Change address letter – for customer payments

[insert your name]

[Insert your company name]

[insert your address]

[………………...]

[Insert crediting organisation name & department]

[Insert crediting organisation address]

[

[Insert current date here]

Dear Sir / Madam,

Change of account details

I/We have changed bank address details, please amend your records to make sure all future payments are credited to my/our new account.

My/Our current address details
Financial institution: [insert current financial institution name]

Account name: [insert account name]

BSB: XXX-XXX

Account number XXXXXXXXX

My/Our new address details
Financial institution: NAB

Account name: [insert account name]

BSB: XXX-XXX

Account number XXXXXXXXX

I/we confirm that I/we am/are authorised to operate the account represented by the BSB and Account number shown immediately above (My/Our new account details).

If you have any questions, please contact me on [insert phone number]

Thank you for your assistance

Yours sincerely

[Insert your name and sign above]
