[image:]Tender Schedule P3
Current Cash Flow

	C7810.P3
	Contract Number:
	

The Tenderer’s attention is directed to Clause 30.4 of the Conditions of Tendering. The Tenderer must provide all relevant information nominated below.
	Cash flow statement at time of tendering
	Year to Date ($000)
	Estimate for lesser of Project duration or 12 months ($000)

	Receipts

	Current Contracts
Progress Billings
	
	

	Completed Contracts
Claims
	
	

	Proceeds on sale of non-current assets
	
	

	Interest received
	
	

	Other (supply details)
	
	

	Total receipts
	
	

	Payments

	Current Contracts
Costs to date
	
	

	Completed Contracts
	
	

	Lease/hire purchase payments
	
	

	Interest paid
	
	

	Loan repayments
	
	

	Administration overheads
	
	

	Capital expenditure (supply details)
	
	

	Taxation
	
	

	Dividends, Drawings or Distributions
	
	

	Other (supply details)
	
	

	Total payments
	
	

	Net cash low for period
	
	

	Opening cash/bank overdraft
	
	

	Closing cash/bank overdraft
	
	

	Authorisation

	For and on behalf of Tenderer

	Name/Position
	Signature
	Date

	
	
	

	Name of Tenderer

	

	The Department of Transport and Main Roads collects personal information on this form so that you may authorise the Tender for and on behalf of the Tenderer. The information on this form is accessible by authorised departmental officers and external personnel who are engaged to assess tenders and if your organisation is the successful Tenderer, the Department may from time to time disclose your contact details to third parties as a point of contact.

Transport Infrastructure Contract, Transport and Main Roads, April 2015	1 of 1
image1.png
Queensland Government

