

Moving house

Your ultimate checklist

Work

- Manager, HR and payroll
- Professional associations or trade unions
- Australian Tax Office
- Income protection insurance

Tip: If you are changing jobs too, make sure your income protection insurance is aligned with your new salary.

Education

- Children's schools or daycare
- University or TAFE
- Alumni associations

Tip: Remember those smaller family members who aren't likely to give 'a change of address' a second thought.

At home

- Electricity
- Gas
- Water
- Internet
- Home phone
- Mobile phone
- Australia Post (mail redirection)
- Home and contents insurance
- Australian Electoral Commission
- Centrelink
- Life insurance

Tip: Government services can be accessed via [My.Gov.au](https://my.gov.au)

Finance

- Banks (personal, business, savings accounts, credit cards)
- Superannuation funds
- Personal loan and finance providers

Tip: If you have multiple super funds, updating your address details might also be the ideal time for looking at bringing them together.

Professional services

- Accountant
- Solicitor
- Financial planner

Tip: If you have a home business, your list may include clients and suppliers. It's worth checking whether some of your new property could be a tax deduction, too.

Transport

- Driver's licence
- Car finance provider
- Car insurance
- Breakdown cover
- Public transport card

Tip: Your car insurance premiums may change as your address does.

Health

- General practitioner (GP)
- Dentist
- Specialist and alternative health providers
- Medicare
- Health insurance

Tip: If you are changing your medical service provider, now's a good time to ask them to transfer your records.

Memberships & subscriptions

- Magazine subscriptions
- Library
- Pay-TV
- Gym
- Loyalty and frequent flyer programs
- Food delivery services/apps
- Sports teams
- Charities

Pets

- Council pet registration
- Vet
- Pet insurance

Time to move? Head to agl.com.au