	CONFIRMATION OF
WORK UNDERTAKEN
	[image: image1.jpg]Ministry for the

Environment

Manats Mo Te Taiao

&

Environmental Legal Assistance
Fund

Please complete this form, which must accompany any invoices from a lawyer and/or expert witness(es) submitted to the Ministry for payment. Please make additional copies as necessary.
The form must be completed by someone with authority to sign on behalf of the group, preferably the signatory or witness on the Deed of Funding.

	I ___
	(name)

	acting in my capacity as _______________________________________
	(position)

	certify that the work specified on the attached invoices is in accordance with the deed of funding completed between the Ministry for the Environment and __

Please state file number to which this invoice applies:
RA-PR-81- or AF-EL-..........................
	(name of group)

	Attached are invoices from:

1.Name of witness or legal counsel ____________________________of

(firm/company) __

dated ___________________ for $_________________________

2.Name of witness or legal counsel ____________________________ of

(firm/company) __

dated ___________________ for $__________________________

	

	Signature __________________________
	

	Date______________________
	

Please tick if this is the final invoice you will be submitting:

Please ensure that invoices:

1. Are made out to Ministry for the Environment, not the applicant group

2. Have “Tax Invoice” written on them and are dated

3. Show the GST number (if GST registered) and the GST component

4. Are not for an amount that exceeds the maximum amount specified on the group’s Deed of Funding
5. The Ministry will accept invoices which are emailed as PDF files.
6. Are not costs incurred before the application date shown in the Deed of Funding.
Note: The Ministry for the Environment will only make payment to those experts or legal counsel named in the Deed of Funding.

Ministry for the Environment

Confirmation of Work Undertaken Form

