

Application for Estimate for Council to:

- ☐ **Connect Development to Water Supply**
☐ **Relocate / Adjust Existing Water Supply**

Please send estimate to:

Company Name: _____
 Contact Person: _____
 Address: _____
 Phone No: _____ Email: _____
 Signature: _____ Date: _____

Type of Development: _____
 Dev. Application No: _____
 Location of Work: Lot: _____ Section: _____ DP: _____
 Address: _____

Please provide an estimate for Council to carry out the following work:

(Plans/Drawings are Attached - **YES/NO**)

OFFICE USE ONLY

File No:	Works Order:
ADMINISTRATION	OPERATIONS
Received _____/_____/_____	Received _____/_____/_____
Estimate Sent Payment _____/_____/_____	Design/Estimate Prepared _____/_____/_____
Received Adjustment _____/_____/_____	Estimated Cost \$_____
Completed _____/_____/_____	Works Order Received _____/_____/_____
	Programme Start _____/_____/_____
	Works Completed _____/_____/_____
	Work As Executed to I&D _____/_____/_____
	Final Cost \$_____