

applied for Income Support,

Guarantee Credit, income based Job Seeker's Allowance or income based Employment Support Allowance? Yes

May 2015

Date form requested:	Local authority office date stamp
Name:	
Department:	

Help notes can be found on pages 20 and 21.

You are still liable for your full rent and Council Tax until a decision has been made on your claim.

A claim form f	for Housing	Benefit and
Council Tax Su	pport	

obalion lax bappo					
Benefit Claim Reference (if known)		•	(please tick one box) er/occupier? tenant?	a council tenant? a housing association o social landlord tenant?	or
Part 1 About you an	d your partner				
Do you have a partner who no	ormally lives with you? No Yes	s If you	u have a partner, you r It them, as well as you	nust answer all the quest rself.	ions
	You		Your partner		
Surname or family name					
Other names					
Have you ever used any other names?	No Tell us the other names Yes]	No Tell us th	e other names	
Title (Mr, Mrs, Ms, other)					
Status Please tell us if you are single, married, in a civil partnership, divorced, legally separated, widowed, etc Address including room number if you have one Do not tell us your partner's address if it is the same as yours.	Postcode Email:		Email:	Postcode	
What date did you move to this address	/ /		/ /		
Your daytime phone number	Code Number		Code	Number	
What is this number? Please tick. Date of birth	Home Work Mobile Textp	phone	Home Work /	Mobile Textphone	Э
National Insurance number (NI no) You can find this on payslips or letters from social security or the tax office. We cannot normally decide your claim if we do not have your NI no. Do you receive or have you	Letters Numbers If you do not have a NI no. or cannot find it, tick this box.	Letter	Letters Numbers If your partner does or cannot find it, tick		ter
applied for Income Cupport			110		

We need to see proof of your identity and NI number. See the checklist at Part 15.

Yes

	You	Your partner
Have you or your partner claimed Housing Benefit or Council Tax Support before?	No Yes Please tell us about it below.	No Yes Please tell us about it below.
When did you last claim?	/ /	/ /
Which council did you claim from?		
What name did you use for the claim?		
What address did you claim for?		
	Postcode	Postcode
If you have moved from this address, have you told the council you claimed from?	No Yes	No Yes
If you or your partner have moved home in the last		
12 months, tell us your last		
address if it is different from above.		
	Postcode	Postcode
Tell us whether you were the homeowner, a private tenant, a council tenant or a lodger at this address.		
Have you or your partner come to live in England, Northern Ireland, Scotland, Wales, the Republic of Ireland, the Channel Islands or the Isle of Man in the last two years?	No Yes We will write to you about this.	No Yes We will write to you about this.
What is your nationality?		
If your nationality is not British, on what date did you last enter and apply to stay in the UK? The UK is England, North	/ / nern Ireland, Scotland and Wales.	/ /
 Is this leave conditional or spon Have you or anyone included in the enter the United Kingdom for edu 	or indefinite leave to enter or remain in the United Ki sored nis application been given leave to cation or employment reasons?	Yes No Avel documents, Home Office documents or passpor
Are you or your partner in hospital at the moment?	No Please tell us about it below.	No Please tell us about it below.
When did you go in?	/ /	/ /
When will you come out, if you know this?	/ /	/ /
Are you or your partner in receipt of any advice from a care worker, social worker or an appointee?	No Yes We will write to you about this.	No Yes We will write to you about this.

	You	Your partner
Do you or your partner get	No	No
Disability Living Allowance or	Yes How much?	Yes How much?
Personal Independence		
Payment?	Care £	Care <u>£</u>
	Mobility £	Mobility £
Do you or your partner get	No	No
Attendance Allowance?	Yes	Yes
Does anyone get Carer's	No	No
Allowance for looking after	Yes	Yes
you or your partner?		_
Have you or your partner	No	No
been told that you are entitled to Carer's Allowance	Yes	Yes
even if you do not receive it, because you are getting another benefit instead?		
Do you or your partner pay	No	No
towards the upkeep of a student?	Yes How much do you pay and how often?	Yes How much do you pay and how often?
student:	£ every	£ every
Do you or your partner have a	No T	No
vehicle from a Mobility scheme?	Yes	Yes
Are you or your partner a	No	No
student?	Yes Tell us if this is full or part time.	Yes Tell us if this is full or part time.
By student we mean anyone who is attending a course of study at		
an educational establishment	Full time Dort time	Full time Dort time
including student nurses.	Full time Part time	Full time Part time
How much of your income is	f ayoar	f ayoar
taken into account when	£ a year	£ a year
working out your grant?		
Please tick if you or your partner are:		
• an apprentice		
• on youth training		
• in legal custody		
severely mentally impairedregistered blind		
long-term sick or disabled		
-	No.	No.
Are you being looked after by Social Services?	No	No
Social Sel vices:	Yes	Yes
If yes please give the date it started	1 1	
Are you entitled to Leaving	No	No
Are you entitled to Leaving Care Support?	Yes	Yes
	No	No
Do you or your partner have	Yes	Yes
a carer who stays overnight with you?		
J		

We will contact you if we need any more information.

Part 2 About children

We need to know about any children in your household who are:

- under 16,
- aged 16 or 17 and registered for work or youth training, or
- aged 16, 17 or 18 and in education doing a course not higher than GCE A-level, SCE Higher level or GNVQ (advanced).

Are there any children in you described above?	r household as No Yes	Go to Part 3. If there are more than three chil	dren. Please continue on page 22.
		u do need to use page 22, please ti	
Last name	First child	Second child	Third child
Other names			
Date of birth	/ /	/ /	/ /
What is the child's sex?			
The child's relationship to you			
The child's relationship to your partner			
Usual address, if different from yours			
Child Benefit number			
Who gets the Child Benefit			
for them? We need to see proof of this.	Remember to te	ell us about Child Benefit and Child	Tax Credit in Part 8.
Is the child disabled?	No	No	No
is the child disabled:	Yes	Yes	Yes
Does that disability make it difficult for the child to share a bedroom with other children?	No We may write to you for more information about this.	No We may write to you for more information about this.	No Ves We may write to you for more information about this.
Is the child registered blind?	No We need to see proof of this.	Yes We need to see proof of this.	No Ves We need to see proof of this.
Does the child get Disability Living Allowance?	No Yes How much?	No Yes How much?	No Yes How much?
Care	£	£	£
Mobility	£	£	£
Do you or your partner pay any childminding costs for this child to a registered childminder, a nursery or an after-school club?	No Please tell us about it below.	No Please tell us about it below.	No Please tell us about it below.
Tell us the name and registration number of the minder.			
How much do you pay a week?	£ a week	£ a week	£ a week
WCCK!	We need to see proof of this.	We need to see proof of this.	We need to see proof of this.

toilet with you. If you want to to	le who usually live with you and you and you and you all us about more than three people, use the sheet of paper, tick this box.	our partner, including people who ju se a separate sheet of paper.	ist share a hall, bathroom or
Do any adults usually live with			
grandmother, stepdaughter, cou carer, appointee, friend, acquain you.	16 who nobody gets Child Benefit fo sin, ex-partner, ex-husband, joint tena	Fill in this section. r. Some examples are aunt, brother, dannt, landlord, landlord's partner, joint over this is not a full list, and we need to kno Second person	vner, subtenant, lodger, boarder,
Last name			
Other names			
Date of birth	/ /	/ /	/ /
National Insurance Number Their relationship to you or your partner			
When did they move in?	/ /	/ /	/ /
Do they get Income Support or income-based Jobseeker's Allowance? Do they get Employment and Support Allowance, Universal Credit or Pension Credit? Do they get Disability Living Allowance, Personal	No Yes No How much?	Yes No No	No
Independence payment or Attendance Allowance?	£ a week	£ a week	£ a week
Are they registered blind?	No	No	No _
Are they a full-time student, a student nurse, a care worker, an apprentice or on youth training?	Yes No Tell us which.	No .	Yes No Yes Tell us which.
Do they pay rent or money for board and lodgings to you or your partner?	No Yes How much?		No How much?
Does this include money for food?	No Yes	No	No Service Ser
Does this include money for heating?	No Yes		No Yes
Are they severely mentally impaired?	No Yes No	Yes	No Yes
Are they in legal custody at the moment?	Yes When are they due to come out?		Yes When are they due to come out?
	/ /	/ /	/ /
Are they in hospital at the moment?	Yes Tell us about it below		No
When did they go in? When are they due to come out (if you know)? Do they normally work for 16 hours or more a week?	/ / No Tell us their earnings before	/ / / / No	/ / // No Tell us their earnings
	any deductions.	any deductions.	before any deductions.
	£ We need to see proof of their cornings	£	£

	First person	Second person	Third person
Do they have any other income at all? Make sure you tell us about all other income they have.	No Yes Tell us about it below	No Yes Tell us about it below	No Yes Tell us about it below
This includes any benefits or allo	owances you have not told us about on	this form and interest from savings a	and investments.
1 Where does this income come from?How much is it before deductions?	£	£	£
2 Where does this income come from?			
How much is it before deductions?	£	£	£
3 Where does this income			
come from? How much is it before			
deductions?	£	£	£
	We need to see proof of their income.	We need to see proof of their income.	We need to see proof of their income.
Are any of the people who normally live with you married to each other or in a civil partnership or living together as if they were married? We call these people partners.	No Yes Tell us their names below.	is the partner of	
Part 4 About Incom	me Support, income-bas	ed Jobseeker's Allowan	ce, income-based
Employmen	it Support Allowance, Pe	nsion Credit and Unive	rsal Credit
Are you or your partner getting Support, income-based Jobse Support Allowance, Pension C	ng or waiting to hear about a claim eker's Allowance, income-based En Credit or Universal Credit?	nployment No Go to Pa	art 5. r both the questions in this part.
	You	Your partner	
Are you or your partner actually getting Income Support, income-based Jobseeker's Allowance, income based Employment Support Allowance, Pension Credit or Universal Credit at the moment?	No Ves When did you start getting	No ☐ g it? Yes ☐ When d	lid they start getting it? / /
Are you or your partner still waiting to hear about a claim for Income Support, income-based Jobseeker's Allowance, income-based Employment Support Allowance, Pension Credit or	No Yes When did you claim?	No Yes When d	did they claim?
Universal Credit?	Which benefit are you getting or waiting to hear about? Income Support Income-based Jobseeker's Allowar Income-based Employment Suppo Allowance Pension Credit Universal Credit		

We must see evidence of your benefits, allowances or pension before we can decide how much benefit you can get. Read the checklist at Part 15 to see what you can use as evidence.

Are you or your partner self-employed, even if this is part time or temporary?	recently set up the business and do not			
	You	Your partner		
What kind of work do you do?				
When did the business start?	/ /	/ /		
What is the business address?				
	Postcode	Postcode		
Do you have any business partners?	No	No		
P	Yes Tell us their name and address.	Yes Tell us their name and address.		
	Postsada	Doctordo		
How many hours a week do	Postcode	Postcode		
you usually work?				
Do you get a Business Start- up Allowance?	No How much and how often?	No Yes How much and how often?		
	£ every	£ every		
Do you pay into a private pension scheme?	No	No		
pension scheme:	Yes How much and how often?	Yes How much and how often? £ every		
	£ every	£ every		
	Remember to tell us abou	ıt Working Tax Credit in Part 8.		
Part 6 About work	king for an employer			
Do you or your partner work for an employer, even if this is part time or temporary?	No Go to Part 7. Yes Answer the questions on this page. If you the employers on a separate sheet of paper of you are sending a separate sheet of paper of your area.			
Ma 111 / 6	You	Your partner		
What kind of work do you do?				
What is your employer's name and address?				
	Postrode	Postcode		

	You	Your partner
When did you start this job?	/ /	/ /
What is your payroll, employee or staff number?		
Are you employed for a limited period?	No Yes When will you finish?	No Yes When will you finish?
How often do you get paid?		
How much do you get paid? • Gross Pay (before tax and National Insurance are deducted)	£	£
• Tax	£	£
National Insurance	£	£
• Pension Contribution	£	£
How are you paid, for example, in cash, by cheque or straight into a bank or building society account?		
When was your last pay rise?	/ /	/ /
When will your next pay rise be?	/ /	/ /
How many hours a week do you usually work?		
Are you getting Statutory Sick Pay (SSP), Statutory Paternity Pay (SPP), Adoption Pay(AP) or Statutory Maternity Pay (SMP) from your employer at the moment? Are you getting any other sick pay or maternity pay from your employer at the moment? Do you pay into a private or company pension scheme?	SSP AP No No No Pes SMP No No No Pes Pes SMP No Yes Pes Pes Pes Pes Pes Pes Pes Pes Pes P	SSP AP No No No Yes Yes SMP No No No Yes Yes No No No Yes How much and how often?
	£ every	£ every
	We must see evidence of any earnings before we Read the checklist at Part 15 to see what you can us about these in Part 14.	<u> </u>
Part 7 About any	other work	
Do you or your partner do an This could be voluntary work on not paid work.	y other work at all? No Go to Part	t 8. ne questions on this page.
What other work do you do?		

	You	Your partner
What is the name and		
address of the person you do this work for?		
do this work for:		
	Postcode	Postcode
When did you start this	/ /	/ /
work? How many hours a week do		
you usually work?		
Do you get paid? If you only get expenses or	No	No
tips, still tick Yes and give	Yes Tell us about it below.	Yes Tell us about it below.
details. How much do you get before		
any deductions?	£	£
How often are you paid?	every	every
	We must see evidence of any earnings before we the checklist at Part 15 to see what you can use	e can decide how much benefit you can get. Read as evidence.
	·	Working Tax Credit in Part 8.
Part 8 About bene	fits and pensions	
	and tell us about any you or your partner are getting r	now or have claimed
Child Benefit	• Industrial Death Benefit	Pension Credit (including Savings Credit)
Child Tax Credit	 Carer's Allowance 	Retirement Pension
Working Tax CreditFostering Allowance	Severe Disablement AllowStatutory Sick Pay	war Disablement BenefitWar Pension or
Contribution-based JobseekerMaternity Allowance	* Statutory Maternity Pay • Statutory Paternity Pay	War Widow's Pension • Widow's or Widower's Benefit
 Employment Support Allowar 	ce • Adoption Pay	 Personal Independence Payment
Contribution-based EmploymIndustrial Injuries Disablemer		Armed Forces Independence PaymentUniversal Credit
Are you or your partner getti		
waiting to hear about benefit	1es len us about t	these benefits in the section below. Tell us the full nefits before any deductions.
If you are getting or have claim	ed any benefit that is not listed, tell us about it on a se	<u> </u>
If you are sending a separate	sheet of paper, tick this box.	
	You	Your partner
The name of the benefit or		
pension Waiting to hear		
Getting now	How much, how often and by what method?	How much, how often and by what method?
, and the second	£ every	£ every
The name of the benefit or		
pension Waiting to hear		
Getting now	How much and how often?	How much and how often?
	£ every	£ every
The name of the benefit or		
pension Waiting to hear		
waiting to fical		
Getting now	How much and how often?	How much and how often?

Do you or your partner, or any children you are claiming for, have any money coming in (or expect to have some money coming in) that you have not already told us about on this form?

This includes occupational pensions, work pensions and private pensions, maintenance or child support for you, your partner or any of the children you have told us about on this form, money from a trust fund, training allowances, a student grant or loan, and any cash payments. Also tell us about any money you get from people living in your house as boarders, lodgers or subtenants or any other rental income.

No Go to Part 10.

Yes Answer the questions on this page.
You do not need to tell us about payments from the Independent Living Fund, the Eileen Trust or the MacFarlane Trust.

	Other money 1	Other money 2	Other money 3
What is the money for?			
Who gets it?			
How much do they get?	£	£	£
How often?	Every	Every	Every
How is this paid?			
When did they start getting this income?	/ /	/ /	/ /
When is the income likely to go up?	/ /	/ /	/ /
Does anyone owe money to you, your partner, or any children you are claiming for?	No Yes Tell us about it below.	No Yes Tell us about it below.	No Yes Tell us about it below.
What for?			
How much?	£	£	£
Who is it owed to?			
Are you expecting to get any money in the next 12 months? For example, a redundancy payment or a payment instead of notice or holiday.	No Yes Tell us about it below.	No Yes Tell us about it below.	No Yes Tell us about it below.
What for?			
How much?	£	£	£

We must see evidence of any money coming in before we can decide how much benefit you can

get. Read the checklist at Part 15 to see what you can use as evidence.

We need to know about ALL bank accounts, building society accounts, savings, investments and property in the UK and abroad, held by you and your partner. This includes cash, current accounts and savings accounts with a bank or building society, post office® accounts, Premium Bonds, National Savings Certificates, and stocks and shares even if you do not use them or they have no money in them.

Do you or your partner have any of the following?				
Bank accounts	No Yes How many accounts? Total amount £			
	Name of the bank(s) where the accounts are held?			
Dutiding a solution and	No Yes How many accounts? Total amount £			
Building society accounts	Name of the building society(ies) where the accounts are held?			
	Number of the banding society(es) where the accounts are new.			
Post office® accounts	No Yes How many accounts? Total amount £			
Money in cash	No Yes Total amount £			
Premium Bonds	No Yes How many bonds? Total amount £			
Unit trusts, ISAs, PEPs, TESSAs	No Yes How many? Total amount £			
	Where are they held?			
Income bonds or capital bonds	No Yes How many bonds? Total amount £			
	Where are they held?			
Manay and proporty in trust	No. West Houseway 2			
Money and property in trust	No Yes How many? Total amount £ Where is the money held?			
	Address(es) of property?			
National Savings Certificates	No Yes How many certificates? Total amount £			
Shares	No Yes How many shares? Total amount £			
Sildres	Name of the company the shares are held with?			
Any other savings or investments	No Yes How many? Total amount £			
	Type of other savings or investment			
	Where are they held?			
Are any of your savings and	No			
investments moneys from the sale of	Yes			
a house or money from a charity Do you own a property or land in the	No T			
UK or abroad? Even if it is on a	Yes Tell us the address of all of the property and land you own			
mortgage or loan, still tick Yes	Ton as the dadress of all of the property and land you own			
Does your partner own any property	No			
or land in the UK or abroad? Even if it	Yes Tell us the address of all of the property and land your partner owns			
is on a mortgage or a loan, still tick Yes .				
	unts, building society accounts, savings, investments and property before we can lead the checklist at Part 15 to see what you can use as evidence.			
Have you or your partner received:	lead the checklist at Fart 15 to see what you can use as evidence.			
 a Far Eastern Prisoner of War Compensa 	tion payment, or			
a compensation payment made to victing	ms of atrocities that happened during the Second World War?			
No				
Yes What payment did you receive?	Who received the payment?			
A Far Eastern Prisoner of War Co	mpensation payment You Vour partner			
A compensation payment made to victims of atrocities You Your partner				
that happened during the Second World War We need to know this to make sure we do not count it as part of your savings.				
Have you or your partner received a payment No				
from the vCJD (Creutzfeldt-Jakob Disease) Trust? Yes We will write to you about it.				

Do you own your home or have a mortgage?	No Go to the next question. Yes Go to Part 13.	
Have you previously owned your home?	No Yes If yes, please give us the date you stopped owning this property	y
What sort of building do you live in? Tick one box only.		
Detached house	Flat in a house Caravan, mobile home	
Semi-detached house	or houseboat Flat in a block	_
Terraced house	Flat over a shop	_ _
Maisonette	Bedsit or rooms or A studio flat Residential nursing home	_ _
Bungalow detached	Hostel Residential care home	5
Bungalow semi- detached	Other – give details	
Does your home have central heating?	No Yes	
Does your home have a garden?	No Yes	
Does your home have a garage?	No Yes	
Does your home have a parking space?	No Yes	
How many floors are there?		
Do you and your household occupy only part of the building you have ticked?	No Yes Where in the building do you live? At the front In the middle At the back	
Which floors do you live on? For example, ground floor, first floor.		
How many rooms are there in the building?	A) Just for you and B) That you share C) In the whole your household with other people building	
Living rooms		
Bedsitting rooms		5
Bedrooms		
Bathrooms or shower rooms		
Toilets		
Kitchens		
Other rooms		

The numbers in blocks A) and B) should add up to the number in block C).

Do you use your home for business?	No Yes
Do you have a main home somewhere else? If your main home is somewhere else in the UK or abroad, tick Yes , even if you do not pay rent for it.	No Yes Tell us about it below.
What is the address?	
Do you pay rent on this home?	Postcode No Postcode Yes How much?
Part 12 About rent	
We need to know about your rent, your tenancy and wh	ho owns your home.
Do you pay rent for your home? Tick Yes if you would pay rent but you already get Housing Benefit.	No Go to Part 13. Yes Answer the next question.
Do you pay rent to the council?	No Answer the questions below. Yes Go to Part 13.
By landlord we mean the person or organisation who owns the property you live in. What is your landlord's full name and business address?	
	Postcode
By agent we mean the person or organisation you actually pay your rent to. If your landlord has an agent, tell us their full name and address.	
By related we mean related by blood or through marriage, even if the marriage has ended. Some examples are ex-wife, ex-husband, aunt, brother, daughter, fathers, grandson, grandmother, son-in- law, mother-in-law or stepdaughter.	Postcode
Are you related to your landlord or agent, or to your landlord's partner or the agent's partner?	No Yes With whom is the relationship with and what is the relationship?
Is your partner related to your landlord or agent, or to your landlord's partner or the agent's partner?	No Yes With whom is the relationship with and what is the relationship?
Are any of the children who live in your home related to your landlord or agent, or to your landlord's partner or the agent's partner?	No Yes With whom is the relationship with and what is the relationship?
When did you start renting your home?	/ /
When did you move to this address?	/ /
If you have not moved in yet, tell us when you expect to	/ /
What sort of tenancy do you have? For example, shorthold, assured tied rent or something like this.	
How long is the tenancy for?	/ / to / /

What is the property let as? Tick the box that applies.		Furnished Partly furnished Hardly any furniture		
		Unfurnished		
How much rent do you pa For example, every week, eveeks, monthly.		£ every		
Does anyone else share th partner?	e rent with you and your	No Yes Tell us the details below	OW.	
Tell us their names and their relationship to you and your partner.				
How much of the rent do th For example, every week, every monthly.	ey pay and how often? ery fortnight, every four weeks,	£ every		
Has your rent changed in the last 12 months?		No Yes Send us proof of the date it cha	inged and how much	it changed.
When is the next rent incr	ease due?	/ /		
	your rent and tenancy before t Part 15 to see what you can	e we can decide how much bene use as proof.	efit you can	
Has your rent been registe officer?	ered as a fair rent by a rent	No Yes Please send us the no	otice of registration fo	orm RO5.
Do you have any weeks when you do not have to pay rent?		No Yes How many in a year a	and when?	
Are you behind with your rent?		No Yes By how many weeks?	?	
Who has to pay the Council Tax bill for your home? Tick the box that applies.		You or your partner Your landlord Someone else	ell us who it is.	
Please read the list below	and tell us about anything w	hich is included in your rent.		
Meals Fuel for cooking Lighting	Water authority charges Hot water Laundry	Heating Cleaning rooms or windo Garage or parking space	ws	
Does your rent include mo	oney for any of the above?	No Yes Tell us what your rent	t includes in the secti	on below.
What your rent includes?		How much you pay for this	£	every
What your rent includes?		How much you pay for this	£	every
it with the form. If your rent includes meals, If your rent includes a garag	please tell us which meals it inc	rent the garage as part of your ter	·	sheet of paper and send

Do you pay any service charges separate from your	No
rent, for example, for cleaning or lighting in shared areas, an alarm system, a warden, general counselling	Yes How much? £ every
or support, meals, or lift maintenance?	What for?
Are you living away from home at the moment?	No Yes Tell us about it below.
Why are you not living at home?	
When did you last live at home?	/ /
When do you expect to go back home?	/ /
What is the address of where you are living at the moment?	
	Postcode
Have you sublet your home?	No Yes Who lives there now?
We must see evidence of your rent and tenancy before checklist at Part 15 to see what you can use as evidence	
Part 13 How you will be paid	
 If you are a council tenant, we will pay any Housing Bo If you are awarded Council Tax Support, we will pay the 	
Tenants receiving Local Housing Allowance (LHA). See Page 21 for further information. Your benefit will be paid directly to you unless you feel this may cause you difficulty. If you would like benefit to be paid to your landlord, you will need to complete a Paying benefit to your landlord form and we will write to you about this	Housing Assiciation Tenants and Tenants exempt from LHA. You can have payments made to you or to your landlord. Method of payment. All payments should be made directly to a bank account. If you need help to open a bank account, please contact MyCouncil or the Citizens Advice Bureau.
Would you like Housing Benefit to be paid to you? No	We will write to you about this.
Yes	Please tell us the details of the bank or building society account you would like your benefit paid into. If you do not have an account, a crossed cheque will be sent to you in the post, until you

Name of bank or building society Address of the branch where your account is held

The name in which the account is held

Account number

Sort code

Roll number (Building society accounts only)

Would you like Housing Benefit to be paid to your landlord?

	Postcode
Diago complete the section above	

No Please complete the section above. Yes

Please complete a paying benefit to your landlord form at the back of this application form. You will need to get your landlord to If there is anything else that you need to tell us, please use this space

If you need more space, please continue on a separate sheet of paper and send it with the form. If you are sending a separate sheet of paper, tick this box.

Part 14b Changes you must tell us about

YOU MUST READ THIS PART.

You must tell us about changes in your circumstances which might affect your claim. You must write to Slough Borough Council Benefits Service, P.O. Box 1032, Slough, Berkshire SL1 3YT immediately if anything to do with your household, job, income or savings change.

Changes which you have to tell us about include:

- · If you, your partner or anyone living with you starts work
- If your income, your partners income or the income of anyone living with you goes up or down. Income includes money from benefits, such as Employment Support Allowance, Working Tax Credits, Child Tax Credits, and others listed in Part 8.
- If the type of benefit you or your partner receive changes.
- If you or your partners capital or savings go up or down.
- If you or your partner buy or sell property or land.
- If any of your children leave school or leave home.
- If anyone moves into or out of your home, including your partner, lodgers or subtenants.
- If you or anyone living with you become a student, goes on a Youth Training Scheme, goes into hospital or a nursing home, goes into prison, or changes or leaves a job.
- If your rent goes up or down.
- If you move
- If you or your partner are going to be away from home for more than one month.
- If you receive any decision from the Home Office.

This is not a full list. If you are not sure, please ask the Benefits Section of MyCouncil for advice. If you do not tell the Benefits Section about changes, you may lose money you are entitled to or you may get too much benefit. Do not rely on The Department for Work and Pension or HM Revenue and Customs or anyone else to tell the Benefits Section about changes. It is an offence not to declare any change in circumstances that may affect your benefit. If you do not notify Slough Borough Council Benefits Section about all the changes in your circumstances, the council may take action against you. This may include court action.

Part 14c Monitoring our services

The Race Relations Amendment Act requires Slough Borough Council to continually look to improve the quality of service it provides to the Community. To allow us to do this, please complete the information below.

I would describe my ethnic origin as: (please tick appropriate box)

WHITE	BLACK	ASIAN	MIXED	
UK	African	Bangledeshi	White/African	
Irish	Caribbean	Indian	White/Caribbean	
European	Other	 Pakistani	White/Asian	
Other		Kashmiri	Other	
		Chinese		
		Other		

This information will be used purely to monitor and improve our service to the whole community regardless of race or ethnic background. This does not affect your claim for benefit.

Part 15 Checklist

Please tick to say what evidence you are sending with this form. We must see original documents, not copies.

Please do not send valuable items through the post. If you can, bring them into My Council, Landmark Place, High Street, Slough. We will take the details we need and give you the documents back straight away. If you cannot get into the office, phone us for more advice on 01753 475111.

If you do not provide all the evidence we need, we might not be able to pay you any benefit. We need the same evidence for your partner, if you have one.

If you cannot send the evidence we need at the moment, send the form back to us now and send the evidence later. We can start to process your claim, but we will not be able to pay you any benefit until we have all the evidence.

•	Evidence of identity
	Such as a birth certificate, marriage certificate, passport, National Insurance number card, medical card, driving licence, UK residence permit, EEC identity card or recent gas or electricity bill. We may need to see several of these documents for each person. Once proof of identity has been
	given we will not need to request this again.
•	Evidence of your address
	Such as a recent gas or electricity bill or a TV licence.
•	Evidence of National Insurance number
	Such as a National Insurance number card, payslips or letters from social security or the tax office.
•	Evidence of capital, savings and investments
	Such as all your bank, building society or post office books, full bank statements, or certificates for premium bonds, National Savings Certificates, ISAs, stocks, shares and unit trusts. We need to see evidence of any interest or dividends you get on investments and savings. We need to see this evidence for children in your household as well. The evidence you send must show details for at least the last three months.
•	Evidence of earnings This means your last five payslips if you are paid every week, your last three payslips if you are paid every two weeks, or your last two payslips if you are paid every month. Alternatively, you may complete the employer's certificate of earnings form at the back of this form. If you or your partner are self-employed, we need to see your accounts for the last financial year or, if you have been trading for less than six months, a summary of your trading records so far.
•	Evidence of other income Such as pension slips from a former employer or a letter from the court showing how much maintenance you are getting. We need to see evidence of any money people pay you for board and lodgings.
•	Evidence of benefits, allowances or pensions Such as current award notices or letters from social security confirming how much you get. If you do not have evidence, let us know straight away. Please do not send order books through the post.
•	Evidence of private rent and tenancy Such as a rent book, rent receipts, a tenancy agreement or a letter from your landlord. Alternatively, you may complete the statement of rent form at the back of this form.
•	Evidence of other money paid out
	Such as letters about student grants or maintenance, agreements or receipts from registered child carers.
N	ake sure you read and sign the declaration on page 18.

Part 16 Backdating page 1
We can usually award benefit from the Monday after the day we receive your claim. Sometimes we can pay benefit from an earlier date if you have a good reason for not claiming earlier. If you want us to consider paying your benefit from an earlier date, tell us when you want benefit from and why you did not claim earlier.
Date you want to claim benefit from / /
For this earlier period, were your circumstances the same as on this form?
Tell us why you have not claimed before. Please use this space to give your reasons.
If you need more space, please continue on a separate sheet of paper and send it with the form. If you are sending a separate sheet of paper, tick this box.
Dort 17a Declaration
Part 17a Declaration
YOU MUST READ THIS PART. After you have read the declaration, you and your partner should sign and date it.
• I/We declare that the information I/we have given on this form is true and complete.
• I/We understand that if I/we give information that is not true or incomplete, you may take action against me/us. This may include court action.
• I/We agree that you will use the information I/we have provided to process my/our claim for Housing Benefit or Council Tax Support, or both. You may check some of the information with other sources as allowed by the law.
• I/We understand that you may use any information I/we have provided in connection with this and any other claim for social security benefits that I/we have made or may make. You may give some information to other organisations, such as government departments, local authorities and private-sector companies such as banks and organisations that may lend me/us money, if the law allows this.
• I/We know that I/we must let you know in writing about any change in my/our circumstances which might affect my/our claim.
• I/We understand that if I/we do not let you know about any change in my/our circumstances which might affect my/our claim you may take action against me/us. This may include court action.
WARNING: It is a criminal offence to knowingly provide false information and/or to withold any information, in
order to fraudulently increase or obtain entitlement to Housing Benefit. You have a legal obligation to notify Slough Borough Council of any changes in circumstance. Failure to do so may lead to prosecution. If anything to do with your household, job, income or savings changes - please tell us. If you know of anyone committing fraud please contact the DWP National Benefit Fraud helpline on 0800 854 440 (textphone 0800 320 0512).

Your partner

Date

Partner's signature

Someone else

You

If this form was not completed by you, the person completing the form must complete Part 17b.

Who completed this form?

Signature of person claiming

Date

If this form has been filled in by someone other than the person claiming, this part must be completed. Please tell us why you are filling in this form for the person claiming.
After you have read the declaration below, you must sign and date it.
I declare that I have confirmed with the person claiming that the answers I have written on this form are true and complete.
I declare that I have read Changes you must tell us about (Part 14b) and the Declaration (Part 17a) to the person claiming.
I declare that I have confirmed that the person claiming understands Changes you must tell us about (Part 14b) and the Declarati (Part 17a).
I understand that if I have knowingly written information on this form that is not true or is incomplete, Slough Borough Council make action against me. This may include court action.
Signature of the person who filled in the form
Name of the person who filled in the form
Address of the person who filled in the form
Relationship to the person claiming

Part 18 What to do next

You should now have:

Date

- filled in the claim form for Housing Benefit and Council Tax Support
- collected any evidence to support your claim but remember not to send valuable items, and

Please send your completed claim form to:

Slough Borough Council Benefits Service, PO Box 1032, Slough, Berkshire SL1 3YT

Benefits helpline: 01753 475111 Minicom: 01753 875030

For public reception please go to MyCouncil, Landmark Place, High Street, Slough.

Notes page 20

Notes for filling in the claim form for Housing Benefit and Council Tax Support

Filling in the form

Use black ink to fill in the form. Do not use pencil. If you make a mistake, just cross it out and put the right answer next to it. Do not use correction fluid or tape.

Answer **No** or **Yes** questions by putting a **tick** in the relevant box. If you are picking an answer from a list of answers, **tick** the appropriate box again. Do not put a cross in any boxes. If you answer a question with a cross, we may have to send the form back, and this will delay the claim.

If someone else fills in the form for you, there is a special space for them to sign.

Proof

We will need to see proof of some of the things you write about on the form. There is a checklist in **Part 15** of the form to help you. If you are not sure whether we need to see proof of something, please get in touch with us. We cannot pay you benefit until we have seen the proof we need.

If you need help to fill in the form

If you need any help or require a home visit, please contact Customer Services at MyCouncil on 01753 475111 or visit My Council, Landmark Place, High Street, Slough. Slough Borough Council's Benefits Service, My Council and Britwell Talk Shop are designated offices for receiving Housing Benefit and Council Tax Support claim forms.

If you would like assistance with the translation of the information in this document, please ask an English speaking person to request this by calling 01753 475111.

यदि आप इस दस्तावेज में दी गई जानकारी के अनुवाद किए जाने की सहायता चाहते हैं तो कृपया किसी अंग्रेजी भाषी व्यक्ति से यह अनुरोध करने के लिए 01753 475111 पर बात करके कहें.

ਜੇ ਤੁਸੀਂ ਇਸ ਦਸਤਾਵੇਜ਼ ਵਿਚਲੀ ਜਾਣਕਾਰੀ ਦਾ ਅਨੁਵਾਦ ਕਰਨ ਲਈ ਸਹਾਇਤਾ ਚਾਹੁੰਦੇ ਹੋ, ਤਾਂ ਕਿਸੇ ਅੰਗਰੇਜ਼ੀ ਬੋਲਣ ਵਾਲੇ ਵਿਅਕਤੀ ਨੂੰ 01753 475111 ਉੱਤੇ ਕਾਲ ਕਰਕੇ ਇਸ ਬਾਰੇ ਬੇਨਤੀ ਕਰਨ ਲਈ ਕਹੋ।

Aby uzyskać pomoc odnośnie tłumaczenia instrukcji zawartych w niniejszym dokumencie, należy zwrócić się do osoby mówiącej po angielsku, aby zadzwoniła w tej sprawie pod numer 01753 475111.

Haddii aad doonayso caawinaad ah in lagu turjibaano warbixinta dukumeentigaan ku qoran, fadlan weydiiso in qof ku hadla Inriis uu ku Waco 01753 475111 si uu kugu codsado.

اگر آپ کو اس دستاویز میں دی گئی معلومات کے ترجمے کے سلسلے میں مدد چاہئے تو، براہ کرم ایک انگریزی بولنے والے شخص سے 201753 475111 پر کال کرکے اس کی درخواست کرنے کے لئے کہیں۔

This document can be made available on audio tape, braille or in large print, and is also available on the website where it can easily be viewed in larger print.

Useful contacts

Slough Benefits Service P.O. Box 1032, Slough SL1 3UT

Tel: 01753 875348/875349 Open 08.30am to 5.30pm Monday to Friday

MyCouncil

Landmark Place, High Street, Slough

09.00am to 6.30pm Monday 09.00am to 5.30pm Tuesday, Wednesday and Friday 10.00am to 5.30pm Thursday 09.00am to 1.30pm Saturday Call Centre 8.00am to 7.00pm Monday to Friday 01753 475111

Welfare Benefits and Debt Support Unit

MyCouncil, Landmark Place, High Street, Slough

Tel: 01753 875399 Same opening times and dates as for MyCouncil, Landmark Place

Britwell Talk Shop

73 Wentworth Avenue, Slough SL2 2DS

Monday to Friday open 9.00am to 5.00pm

Department for Works and Pension

2a Yew Tree Road, Slough SL1 2AQ

Tel: 01753 615600

Age Concern

The Old Library, William Street, Slough SL1 1XX

Tel: 01753 822890

Cippenham Library

Elmshott Lane, Cippenham, Slough SL1 5RB

Open 10.00am to 12.45pm and 1.45pm to 4.45pm Tuesday, Thursday and Friday

Citizens Advice Bureau

27 Church Street, Slough, Berkshire SL1 1PL

Open Monday, Wednesday and Friday 10.00am to 1.00pm Advice line 0845 120 3712 open Monday and Friday 2.00pm to 4.00pm and Wednesday 10.00am to 1.00pm

Langley Library

Trelawney Avenue, Langley, SL3 7UF 9.30am to 5.00pm Tuesday to Friday

page 21

About Housing Benefit and Council Tax Support

Housing Benefit can pay all or part of your rent. It may also give you some extra money towards things you have to pay for, like children's play areas and cleaning shared areas. Council Tax Support can pay all or part of your Council Tax. It cannot help with water charges or, if you live in Scotland, the Scotlish Water Authority water and sewerage charges.

Housing Benefit Payments

If Local Housing Allowance applies to you, benefit will be paid directly to you. If you have had problems opening a current account, or if you are worried about being overdrawn, you could ask any bank or building society about opening a basic bank account. These are sometimes called introductory or starter accounts and are available from all major banks. These accounts offer free banking but overdrafts are not available. You can use these accounts to pay money in, pay bills automatically and get cash out. Many basic bank accounts also allow you to get cash from Post Offices ®.

How we collect and use information

We will use the information you give in this form, and in any supporting evidence you send, to process your claim for Housing Benefit and Council Tax Support.

We may pass the information to other agencies or organisations such as the Department for Work and Pensions and HM Revenue and Customs, as allowed by the law.

We may check information you have provided, or information about you that someone else has provided, with other information we hold. We may also get information about you from certain third parties, or give information to them to:

- · make sure the information is accurate
- · prevent or detect crime, and
- protect public funds.

These third parties include government departments, other local authorities and private-sector organisations such as banks and organisations that may lend you money.

They will not give information about you to anyone else, or use information about you for other purposes, unless the law allows this.

Your local council is the data controller for the purposes of the Data Protection Act.

If you want to know more about what information we have about you, or the way we use that information, please ask us.

This authority is under a duty to protect the public funds it administers, and to this end may use the information you have provided on this form for the prevention and detection of fraud. It may also share this information with the Audit Commission and other bodies responsible for auditing or administering public funds for these purposes. Individuals can find more information on data processing at www.slough.gov.uk/council/data-protection-and-foi/privacy-notices.aspx

Please use this page if you have more than three children	Fourth child	Fifth child	Sixth child
Last name			
Other names			
Date of birth	/ /	/ /	/ /
What is the child's sex?			
The child's relationship to you			
The child's relationship to your partner			
Usual address, if different from yours			
Child Benefit number			
Who gets the Child Benefit for them?			
We need to see proof of this. Does the child have any	No _	No	No
savings?	Yes How much are their savings?	Yes How much are their savings?	Yes How much are their savings?
	£	£	£
	We need to see proof of this.	We need to see proof of this.	We need to see proof of this.
Is the child disabled?	No Yes	No Yes	No Yes
Does that disability make it difficult for the child to share a bedroom with other children?	No We may write to you for more information about this.	Yes We may write to you for more information about this.	No Ves We may write to you for more information about this.
Is the child registered blind?	No We need to see proof of this.	No Yes We need to see proof of this.	No Ves We need to see proof of this.
Does the child get Disability Living Allowance?	No Yes How much?	No Yes How much?	No Yes How much?
Care	£	£	£
Mobility	£	£	£
Do you or your partner pay any childminding costs for this child to a registered childminder, a nursery or an after-school club?	No Please tell us about it below.	No Please tell us about it below.	No Please tell us about it below.
Tell us the name and registration number of the minder.			
How much do you pay a week?	£ a week We need to see proof of this.	£ a week We need to see proof of this.	£ a week We need to see proof of this.

Sort code

Roll number (Building society accounts only)

Please return to:

Slough Borough Council, Benefit Service, P.O Box 1032, Slough, Berkshire SL1 3YT

If you want us to pay your benefit straight to your landlord, yo	ou must complete this section and sign this declaration.
Your Landlords or agents address	 Your declaration Please pay my Housing Benefit straight to my landlord. I understand that I must always tell you about any change in my circumstances. I understand that if I do not tell you about any change of circumstances and you pay me too much benefit because of this, I may have to pay back the extra benefit. I understand that I may be prosecuted if I do not tell you about any change of circumstances. I confirm that the information provided is true and complete and I understand that I may be prosecuted if I state something which I know to be false or do not believe to be true.
Signature	Address
Full name (in CAPITAL	Postcode
LETTERS)	Posicode
Date / /	
Your landlord's declaration	
I agree to accept Housing Benefit payments for the tenant	named in this form and I am the owner of the property.
I agree to accept Housing Benefit payments for the tenant to act on his behalf and can produce evidence of this if req	named in this form and I am authorised by the owner of the property juired.
I understand that by law:	
 I must tell you straight away if I find out about any change if you can stop paying benefit to me if I do not tell you about a 	
I can be prosecuted if I accept Housing Benefit which I know.	
 if you pay me too much Housing Benefit for any tenant, I ma benefit I get for any other tenants. This will not affect their re 	ay have to repay it. You can take the amount of overpaid benefit from the ent.
I confirm that the information provided is true and complewhich I know to be false or do not believe to be true.	ete and I understand that I may be prosecuted if I state something
Signature	Date / /
If Housing Benefit is paid directly to you, it will be paid by BAC	S. Please complete the details below.
Name of bank or building society	
Address of the branch where your account is held	
-	Postcode
The name in which the account is held	
Account number	

Slough Borough Council, Benefit Service, P.O Box 1032, Slough, Berkshire SL1 3YT

Sharing information with your landlord

Under the Data Protection Act 1998 we need your permission to discuss your claim.

If you give us permission by signing this form, we will be able to share certain information about your claim with your landlord.

We will only be able to tell your landlord whether:

- · you have claimed Housing Benefit,
- · we have made a decision on your claim, or
- we need more information to make a decision on your claim, and what that information may be.

We will not give your landlord any information about:

- · your personal or household circumstances, or
- your financial circumstances.

You can withdraw your permission at any time.

with my landlord or their representative.

It will not affect your claim if you do not give us permission to discuss your claim with your landlord.

I give Slough Borough Council permission to share information about the progress of my Housing Benefit claim

If you want to give us permission to discuss your claim with your landlord, please sign below.

Signature	
Full name (in CAPITAL LETTERS)	
Date	/ /
Address	
	Postcode

Slough Borough Council, Benefit Service, P.O Box 1032, Slough, Berkshire SL1 3YT

Statement of Rent

This form is to be completed by the landlord/agent or property owner. All sections must be completed.

Tenant's full name:	Mr Mrs M Surname:	iss Ms	First name:			
Address and postcode:	Address:					
Please state room/flat number where applicable			Postcode:			
Tenancy Start Date: /	1	Tenancy End Date:	1 1			
Landlord/Agent'name:	Mr Mrs M	iss Ms	First name:			
S	Surname/Agency:					
Address and postcode and phone number: Please state room/flat number where applicable	Address:		Phone Number:			
Are you the owner of the property le	et? If NO, please give o	details below. Ye	es No			
Owner's Full Name:	Mr Mrs M Address:	iss Ms				
Address and postcode and phone	Audi C33.					
number:	Postcode:		Phone Number:			
Is the tenant or the tenant's partner	related to:	The Landlord	? Yes No			
is the tenant of the tenant's partner	rolatou to.	The Agent?	Yes No			
		The Owner?	Yes No			
If YES, please state what the relation	ship is:					
Who is the relationship between?						
Are any of the children living in the	property related to:	The Landlord	? Yes No			
		The Agent?	Yes No			
ICVEO I I I I I I I I I I I I I I I I I I I		The Owner?	Yes No			
If YES, please state what the relationship is:						
Who is the relationship between? Is the property solely in the name of the above tenant? Yes No						
Is the property solely in the name of			res No L			
If NO, please give the name(s) of the	other joint tenant(s)					
Please state the amount chargeable	to each tenant					
How much is the full rent for the property?						
How often is this sum due? Weekly Monthly Four Weekly Fortnightly						
Other (give details)						
Is the tenant more than 8 weeks in arrears with their rent?						
If YES, by how much are they in arrears?						
What type of tenancy does the tenant hold? eg assured, shorthold etc.						
How much notice is required should this tenant wish to leave?						
Who is responsible for the internal decorating? Landlord Tenant						
Is the accommodation:	Fully Furnished?	Partly Furnish	ed? Unfurnished?			

What type of accommodation	n are you	providing for this ten	ant?				
Detached House		Semi-Detached House	se 🗌	Terraced House			
Flat in House		Flat over Shops		Flat in Block			
Maisonette		Bungalow		Hostel			
Room or Rooms		Something else		Please say what			
Please tell us the numb	er of floo	ors in the whole buildi	ng				
What floor does the tenant li	ve on? A	II Floors Basemen	t Grour	nd 1st 2nd			
Other (please say which)							
If the tenant has sole occupat	ion of on	y one room, please inc			, <u> </u>		
			Fron	t Centre	Rear		
Does the tenant have to share	a bedro	om?	Yes	No 🗌			
If YES, who do they share with	1?						
How many rooms are in the property?	Single Bedsi		•	ning Kitchen Ba oom roo	iollet Ut n er		
Total number of rooms							
Rooms that only your tenant uses							
Rooms that your tenant shares							
If the rent includes any of the	se please	tick ✓ the box and giv	e the amou	nt charged per weel	k.		
Water Rates			Heating				
Garage/Parking			Lighting				
Council Tax			Hot Water				
Laundry			Fuel for Co	oking			
Cleaning			Garage				
Does the accommodation have central heating? Yes No							
Are meals included? If	YES, whic	ch ones? Breakfast	Lunch		es No L		
Declarations							
Please read these statements carefu	lly, sign and	I date the form and then ret	urn it to The Be	enefits Section at Slough	Borough Council.		
HOUSING BENEFIT WILL NOT BE P	AID WITH	OUT THIS INFORMATION					
YOU MUST READ THI	S						
REMEMBER: If you deliberately give	false or inc	omplete information you ar	e likely to be pr	rosecuted under the Soci	al Security Administration		
(Fraud) Act 1997.	H-!- F						
I declare that the information giverI agree that the Council make any r		·	ation on this fo	orm.			
I agree to inform the Benefits Section		•			iven on this form changes.		
I confirm that the information prov		e and complete and I unders	stand that I ma	y be prosecuted if I state	something which I know		
to be false or do not believe to be t	ue.						
Landlardic / Agantia Cignations							
Landlord's/Agent's Signature	•			Date:	1 1		
Name in BLOCK CAPITALS:				Date:	1 1		

22. Signature of employer

Slough Borough Council, Benefit Service, P.O Box 1032, Slough, Berkshire SL1 3YT

Employer's certificate of earnings

PRIVATE & CONFIDENTIAL

PART 1 To	be compl	eted by em	nployee	KIVAIL	. u 00	INI IDLIN					
1. Your name					2. Occupation	on					
3. Address						4. Signature					
								ful if you will he top of thi		ur employee te.	
5. Date emp started	loyment		6.	Date of last p	ay rise		7. D	7. Date next pay rise due			
8. National Insurance	e No.		9.	Works No.			10.	Tax Code			
11. Please tid	ck if you get	paid:	Weekly	Fortnigh	ntly 🔲	4 Weekly	Ca	lendar monthl	у		
12. Other (pl	lease specify	y)									
13. Please in	idicate the n	nethod of pa	yment e.g. (cash, cheque	, direct into	bank accou	ınt 🔼				
14. Normal I	Ŭ			Normal hour				egular Overtin		No No	
15.Please er bonus, co	nter the deta ommission,	ils of your er tips, SSP, SMF	nployee's p Petc)	ay for the las	t 5 weeks,	3 fortnights		nly pay periods			
Pay Period	No. of hours	Gross Pay for	Gross pay	Working Tax		Tax paid by employee		National Insurance Contributions paid by employee		Occupational or personal pension contributions	
ending	worked	pay period	to date	Credit	This Pay Period	Year to date	This Pay Period	Year to date	This Pay Period	Year to date	
If Statutory S	Sick Pay or S	tatutory Mat	ternity Pay i	s included in	the gross _I	oay please ir	ndicate clea	orly which and	how much		
16. Name		<u> </u>			17.	Date	L				
18. Business	18. Business Name 19. Telephone No										
20. Business					21. Com	pany's Offici	al Stamp				
DECLARA	• I confirm that the information provided is true and complete and I understand that I may be prosecuted if I state something which I know to be false or do not believe to be true.										