

Online Claim Form

Please provide as many details as you can to help us understand your situation

1. Your full name:
2. Your business name:
3. Your best contact number:
4. Your email address:
5. What State was the work done in:
6. When did you last work on the job:
7. What type of work did you do:
8. How much are you owed:
9. Who owes you the money:
10. Have you attached a copy of the contract or purchase order from your client? Yes No
11. Have you attached a copy of your outstanding invoice / claim / payment claim? Yes No

If you would like help completing this form, call us any time any day.

Once you have completed this form submit it by email making sure you attach; your original quotation, contract, purchase order, invoice / claim / payment claim.