


AUSTRALIAN CUSTOMS SERVICE


If this form was completed by a business with fewer than 20 employees, please provide an estimate of the time taken to complete this form.

Hours Minutes

Order to Pay Agent

Claim

To Date

at

I

request that you will pay to my agent

the sum of dollars and cents.

- being the amount payable to me for: *(tick whichever applicable)*
- refunds of customs duties
 - drawbacks
 - return of security deposits
 - GST

paid by me between and .

Authorisation

Authorised signature of claimant	Authorised signature of agent
Claimant company name and address	Agent company name and address
Claimant company stamp	Agent company stamp

Note

Payment in accordance with this order may be refused unless: it is inappropriate to forward a cheque to the claimant through the post; the agent named in the order is unable to produce satisfactory evidence of their identity.