Mẫu số 08B (Webform trên Hệ thống)

NGUỒN LỰC TÀI CHÍNH (1)

Nêu rõ các nguồn tài chính dự kiến, chẳng hạn như các tài sản có khả năng thanh khoản cao, hạn mức tín dụng khả dụng (hạn mức tín dụng còn được sử dụng)(*) hoặc các nguồn tài chính khác (không bao gồm các khoản tạm ứng thanh toán theo hợp đồng) có sẵn để đáp ứng yêu cầu về nguồn lực tài chính được nêu trong Mẫu số 08C Chương này.

	Nguồn lực tài chính của nhà thầu

	STT
	Nguồn tài chính
	Số tiền (VND)

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	…
	
	

	Tổng nguồn lực tài chính của nhà thầu (TNL)
	


Ghi chú:
(1) Từng nhà thầu hoặc thành viên liên danh phải cung cấp thông tin về nguồn lực tài chính của mình, kèm theo tài liệu chứng minh.
Nguồn lực tài chính mà nhà thầu dự kiến huy động để thực hiện gói thầu được tính theo công thức sau:
NLTC = TNL – ĐTH
Trong đó:
- NLTC là nguồn lực tài chính mà nhà thầu dự kiến huy động để thực hiện gói thầu;
- TNL là tổng nguồn lực tài chính của nhà thầu (nêu tại Mẫu này);
- ĐTH là tổng yêu cầu về nguồn lực tài chính hàng tháng cho các hợp đồng đang thực hiện (nêu tại Mẫu số 08C).
Nhà thầu được đánh giá là đáp ứng yêu cầu về nguồn lực tài chính cho gói thầu nếu có nguồn lực tài chính dự kiến huy động để thực hiện gói thầu (NLTC) tối thiểu bằng giá trị yêu cầu tại tiêu chí đánh giá 3.3 Bảng số 01: Tiêu chuẩn đánh giá về năng lực tài chính và kinh nghiệm Mục 2.1 Chương III.
Trường hợp trong E-HSDT, nhà thầu có nộp kèm theo bản cam kết cung cấp tín dụng của tổ chức tín dụng hoạt động hợp pháp tại Việt Nam, trong đó cam kết sẽ cung cấp tín dụng cho nhà thầu để thực hiện gói đang xét đáp ứng quy định tại tiêu chí đánh giá 3.3 Bảng tiêu chuẩn đánh giá về năng lực tài chính và kinh nghiệm Mục 2.1 Chương III thì nhà thầu được đánh giá là đáp ứng yêu cầu về nguồn lực tài chính cho gói thầu. Bản cam kết cung cấp tín dụng bao gồm các điều kiện để được ngân hàng cấp tín dụng theo quy định của pháp luật về tín dụng vẫn được chấp nhận; bên cạnh việc sử dụng cam kết cung cấp tín dụng, nhà thầu vẫn phải kê khai thông tin theo Mẫu này và Mẫu số 08C.
(2) Tài sản có khả năng thanh khoản cao là tiền mặt và tương đương tiền mặt, các công cụ tài chính ngắn hạn, các chứng khoán sẵn sàng để bán, chứng khoán dễ bán, các khoản phải thu thương mại, các khoản phải thu tài chính ngắn hạn và các tài sản khác mà có thể chuyển đổi thành tiền mặt trong vòng một năm.
(*) Hạn mức tín dụng khả dụng (hạn mức còn được sử dụng) là tổng hạn mức tín dụng còn lại trong tất cả Hợp đồng tín dụng mà Nhà thầu được phép sử dụng.

