INVOICE
Your company name
Your address
Your contact details
	Invoice Date:
	

	Invoice No:
	

	To:
	

	Electronic Payment Details

	XXXXXX Limited – A/C No. xxxxxx– Sort Code: xx xx xx
Thank you for your business.

	
	SERVICES
	Amount
£

	Date

	Details

	

	
	
	

	
	VAT @ 20%
	

	
	Total
	

	
	EXPENSES
	Amount
£

	Date

	Details

	

	
	
	

	
	VAT @ 20%
	

	
	Total
	

	INVOICE TOTAL

	
	Contract work plus expenses detailed above. Amount due:

	£XXXX

	PAYMENT TERMS

	Total due amount should be paid within 14 days from the date of this invoice by bank transfer to account details above.

(Co name) registered in England No xxxxxxx
VAT Reg No xxxxxxx

