

GMC For SERVICES VARIATION (3rd Edition)
[bookmark: _GoBack]GMC Contract Variation – SERVICES
User Instructions:
Prepare the Variation on letterhead OR pdf letter sent by e-mail OR as an e-mail
Click or tap on the light grey text to put in your answers
Delete blue (instruction) text when finished
Contract Variation Insert number
Buyer: Insert the name of the Buyer and NZBN
Supplier: Insert the name of the Supplier and NZBN
Contract: Insert short title/name for Contract for services
Contract reference number: Insert number, if applicable
Contract dated: Select the date the original contract was signed—if 2 dates, choose the later
Variation
The Buyer and the Supplier are Parties to the Contract.
The Parties agree to vary the Contract. The scope of the Variation is set out in the attached Schedule of Changes. The Variation is effective from the Effective Date stated in the Schedule of Changes.
Subject to the changes made in any Variation, the terms and conditions of the original Contract remain in effect.
Words used but not defined in this Variation have the same meaning as they do in the Contract.
Acceptance
	Signed for and on behalf of the Buyer:

	Signed for and on behalf of the Supplier:

(signature)

(signature)

	Name:
	Insert name	Name:
	Insert name
	Position:
	Insert position	Position:
	Insert position
	Date:
	Select date	Date
	Select date

Schedule of Changes
Effective Date: Select the date the Variation is effective from
Changes
Here are some suggested options. Choose the relevant option(s) or create your own new ones. Remember to delete remaining option/s that don’t apply.
Changes to Schedule 1
1.	Change to End Date
1.1.	The End Date as stated in Schedule 1 is amended to Select new end date

2.	Change to description of Services
2.1	The description of the Services stated in Schedule 1 is amended as follows:
Detail the changes to the service

3.	Change to quality of Services
3.1	The performance standards described in Schedule 1 is amended as follows:
Detail the changes to the performance standards

4.	Change to delivery dates
4.1	The delivery dates described in Schedule 1 are amended as follows:
Detail the changes to the delivery dates

5.	Change to Price
5.1	The Charges stated in Schedule 1 are amended as follows:
Detail changes to Fees, Expenses, or Daily Allowances

5.2	The total Charges now due under the Contract are:
	Total Charges in original contract
	$Insert amount

	Additional Charges - Variation #1
	$Insert amount

	Additional Charges - Variation #1
	$Insert amount.

	Total cumulative Charges
	$Insert amount

Copy and paste to add lines if more than two Variations

6.	Change to Supplier’s Approved Personnel
6.1	The Supplier’s Approved Personnel are changed follows:
Detail personnel who are being replaced by new personnel, or addition personnel being added to the contract

Changes to Schedule 2
7.	Change to Contract Terms and Conditions
7.1	Schedule 2 Standard Terms and Conditions is amended as follows: Delete what does not apply
Clause number is deleted and replaced with the following wording:
Insert new wording
An additional clause is added as follows:
Insert new wording

1	[image: All-of-govt_Maori][image: All-of-govt_NZ_Gov]
image1.jpeg
Te Kawanatanga o Aotearoa

image2.jpeg
New Zealand Government

