[image: image1.png]

 EFT - FORM A
EFT - ELECTRONIC FUNDS TRANSFER FORM
EXTERNAL VENDOR REQUEST
Vendor Information:

Vendor Name:
__

Remittance Address:
__
Remittance City:
______________________ State:____________ Zip Code: _____________

Contact Name:
____________________________ Phone #:_(_____)___________________
E-Mail Address:
__

Banking Information:

Vendor’s Bank Name:
__
Bank Address:
__
Bank’s City:
______________________ State:____________ Zip Code: ___________
Bank Contact Name:
____________________________ Phone #:_(_____)___________________ ABA Routing #:
____________________________ Account #: ________________________
Account Type

Checking ⁯

Savings
 ⁯
(Please check only one)

Vendor’s Authorization:
Please sign below to confirm that you are authorizing Georgia State University Foundation to begin transferring payments for your invoices to the account mentioned above.

Signature

 Title
 (____)______________________________________
 __

 Phone Number

 Date
Please submit completed form with your next payment. A pre-note will be sent to your bank to confirm the banking information is correct and you may receive notice of a $0.00 ACH. This confirmation process takes approximately 10 days, and all payments prior to this time will be paid via check.
Submit original form to:
GSU Foundation

1 Park Place, South Suite 533

P.O. Box 3963

Atlanta, GA 30302-3963

(404) 413-3435

Effective 3/26/2010

