
STANDARD FORM OF REQUEST

This form has been approved by Banking & Payments Federation Ireland and The Consultative Committee of Accountancy Bodies - Ireland (CCAB-I).

Name ______________________________________

(Auditor)

Address ____________________________________

Date _____________________

Our Ref __________________

Customer/Client Name ___
Address __

Account number/Holding branch __________________________

I/ We have read this document and I/We authorise you to provide the information requested herein in respect of the accounts of the above-name customer and also to disclose the number of joint accounts, if any, to which the above-named customer is party.

Please send this information to our auditor(s),
Yours faithfully

__
Authorised Signature(s)

Dear Sir

We report that at the close of business on / / the records of this branch showed:-

1. Bank Accounts

	Description of a/cs

(including deposit a/cs)
	S/SX

Note A
	Date of last letter outlining terms/conditions of borrowing
	Balance
	Dr./Cr.
	Amounts accrued but not posted at above date (Note B)

	
	
	
	
	
	Estimated Interest

Dr/Cr
	Estim. Current Account Fees & other charges

	
	
	
	
	
	
	

Note A: Where a specific letter of set-off for principal exists affecting any of the above accounts, please indicate this by adding ‘S’ to the account title. If the set-off refers to accounts other than those being reported on use ‘SX’. (Other set-off may arise either at law or on foot of a bank security document).

Note B: The provision of this information may entail work and cost. If the information is not essential this request should be deleted.

2. FULL TITLES AND DATES OF CLOSURE OF ALL ACCOUNTS CLOSED DURING PERIOD:

3.
CUSTOMER’S ASSETS

Nature of security held directly from customer (e.g. Deeds, Stocks, Shares etc.). Amount only
of any guarantees held for the benefit of the customer.

4. CONTINGENT LIABILITIES

All known contingent liabilities

	(a) Total of Bills discounted for your customer, with recourse

	Dates(s)
	Amount

	
	
	

	(b) Amounts and dates of each Guarantee, (excluding Acceptances)

Bond or Indemnity given to you by the customer.

	
	

	(c.) Amounts and dates of each Guarantee, (excluding Acceptances)

Bond or Indemnity given by you on behalf of your customer.

	
	

	(d) Total of Bills drawn on and accepted by Bank on behalf of customers

(excluding (f) hereunder)

	
	

	(e) Total Forward Foreign Contracts

	
	

	(f) Total of Outstanding Liabilities under Documentary Credits

	
	

	(g) Others – Please give details

	
	

The information available at branch contained herein is given in confidence for you use only, in your capacity as Auditor(s) and without responsibility on the part of the Bank or any of its officials.

Note:
No information can or will be given which would disclose confidential information regarding other customers.

Signed…………………………………………………Manager

……………………………………………… Date

