[image: ]

Claim for Payment as a Result of Fee Change - Clause 14.2


	SL110
	
	


[Insert date]

	To:
	Administrator


	Dear [Mr/Sir/Miss/Ms, etc.]


	[Contract no.]

	[Road name]

	[Local government name]

	Claim for Payment as a Result of Fee Change


Under Clause 14.1 of the General Conditions of Contract, and in accordance with Clause 14.2, I am notifying you that the following changes have occurred in (1) Municipal / Public / Statutory fees for (2) [type here] after the 10th Business Day prior to close of Tenders. Accordingly, I ask that the change in fees be valued under Clause 40.5 as follows.

	1.
	Municipal or Statutory Fee
	(3)
	$ [type here]

	2.
	Fee 10th Business Day Prior to Close of Tenders
	(3)
	$ [type here]

	3. 
	Fee Paid
	(3)
	$ [type here]

	4.
	Difference Claimed
	(3)
	$ [type here]


Yours sincerely


Contractor
	Delete as appropriate.
Insert the purpose or type of fee concerned, as appropriate.
Insert appropriate amounts.
Note:
This is in three forms (SL108, SL109, SL110), all due to changes which occur after the appropriate period prior to close of Tenders.


Contract Administration System, Transport and Main Roads, August 2023	1 of 1
image1.png
Queensland Government


