	Department of Health and Human Services

FINANCE AND BUSINESS PERFORMANCE

Finance Operations

GPO Box 125, Hobart Tas 7001

4/24 Davey Street Hobart Tas 7000

Ph: 03 6236 5873 Fax: 03 6236 5801
Email: finance@dhhs.tas.gov.au
	[image: image1.jpg]\

;\~ y
Tasmania
Explove Hhe possivilities

CREDITOR DETAILS AND BANK ACCOUNT ADVICE FORM
Please Provide Your Current Details:
Business Name: ……………………………………………………………..………………………………….
Creditor Number (if known): ……………………………………………………………………………….
ABN / Statement by Supplier: ……….………………………….………………………………..……….

(Either one must be provided)

Business Address: ……………………………………………….……………………………………...…….

E-mail Address: …………………………………………….………………………………………….……….

Facsimile Number: ………….…..…….....….…. Telephone Number: …..…….….......….…….

Banking Details for Payment by Direct Deposit

Please arrange for all future payments to be made via Electronic Funds Transfer to the bank account detailed below:
(Please note that DHHS will not be held responsible for incorrect banking details provided resulting in payment to incorrect account)
Bank…………………………………………………………………………………………………
Bank B. S. B. (Bank, State, Branch)

	
	
	
	-
	
	
	

Bank Account Number (maximum of 9 numbers)

	
	
	
	
	
	
	
	
	

Account Name: …………………………………………………………..……………………..
Please send remittance advice by: ⁮ E-mail ⁮ Fax

Confirmation of Details Provided / Authorisation for Payment by Direct Deposit

Signed: ………………………..……………………………..
Date: / /

Title: ..………………………………………………………..

Please return either by Fax (03) 6236 5801 or email finance@dhhs.tas.gov.au

