

Please read the benefit information booklet supplied with this form before completing your claim. Keep it safe as you may need to refer to it in future.

If you need help filling in your form:

- Visit any of the One Stop Centres listed on page 4 of the benefit information booklet
- Call Welfare & Benefits on 0113 222 4404
- Visit your local housing office
- Email: lcc.benefits@leeds.gov.uk
- Minicom users can contact us on 0113 222 4410
- Or, if you need a home visit to help you complete your form, contact us on 0113 222 4404.

If you would like this information in large print, audio CD/tape, Braille or translated into another language please call us on 0113 222 4404 or visit any of the One Stop Centres listed on page 4 of the information booklet.

When you have filled this form in:

please send it with the evidence we have asked for to:

Welfare & Benefits Leeds City Council Selectapost 15 Leeds LS2 8BA

Or take it to any of the One Stop Centres listed on page 4 of the information booklet, or to your local housing office.

Benefit claim form

Use this form to claim

- · Housing Benefit,
- · Council Tax Support
- · Second Adult Rebate,
- Free School Meals,

About this form

- Use this form to claim Housing Benefit, Council Tax Support, Second Adult Rebate and Free School Meals.
- Complete this form in black ink and use BLOCK CAPITALS.
- Please make sure you fill in all sections of the form. Answer all the
 questions that apply to you. If a question does not apply to you, please
 say so or fill in the appropriate "No" box. Do not cross out any
 questions.
- Only move to the next section of the form if you have been instructed to do so, or you have answered all of the questions in the section you are looking at.
- Please use the information booklet supplied with this form to find out about the benefits and support you can claim, and how to claim.
- We show you on the claim form where we will need evidence of things you tell us about. Where a question has a circle around it, for example a, that means we need to see evidence to support your answer. The information booklet gives examples of what is acceptable evidence.
- Any evidence you provide must be original documents. We cannot accept copies. You can visit your local One Stop Centre instead of sending your personal documents such as passports to us.
- Make sure you sign the declaration at section 11. We will not be able to pay you benefit without a signed declaration, and we will return the form to you to sign.
- If you have any questions or need any help you can contact us on 0113 222 4404.

Remember, please send this completed form back to us within one month of the date it was issued. If you do not, you may lose money.

It is important you return the form to us straight away, even if you are waiting for evidence of your income, rent or any other details. Please send the additional supporting evidence as soon as it becomes available, but make sure you send original documents and put your name, address and National Insurance number on anything you send in to us.

	For o	ffice use o	nly - plea	ise do not wri	te in th	nis area	
Claim number					Offi	ice/Date stamp here	
Rent reference				1			
ARN				1			
First contact date				1			
Date issued				1			
Date returned							
Return form by	Within 1 mo	nth of the da	te issued			Sect	ion
					A	bout you	
a Which of the follo Housing Ben Council Tax	efit	ld you lik	Second	oly for? (plead Adult Rebachool Meals	ate	the relevant boxes)	
b Are you: (please tick the box th			Home owner (property you own or have a mortgage on)			Renting from a private landlord	
to you)	at applied	Council tenant			Housing Association tenant		
		Hostel resident				Living with parents/relatives	
c Do you have a pa			swer all the questions about you				
you?	JJ WILLI	Yes		ou have a partner you must answer all the questions out them, as well as yourself.			
			١	⁄ou		Your partner	
d Last name							
Other names							
Title (Mr, Mrs, Miss,	Ms etc)						
e Date of birth			1	1	=	1 1	
f Other names you used	have						
g National Insurand number	ce	Letters	Numbers		Letter	Letters Numbers L	etter.
h Address (this is the that you are claiming I for)							
		Postco	de				

We need to see evidence of your identity and your National Insurance number. Read Section 1 of the information booklet to see what you can use as evidence.

1

About you (continued)

	You	Your partner
Please tell us your telephone nu with your claim quicker.	umber, or email address if you have one, b	out it may help us to deal
i Your daytime telephone number		
j Your email address		
k Please tell us how you would prefer us to contact you (tick one box)	Phone Email Letter	Phone Email Letter
I When did you move into the address you are claiming for?	1 1	<i>I I</i>
If you have r	not moved in yet, you need to tell us in wri	iting when you do.
m Are you temporarily living away from the address you are making this claim for? If you answered yes, please tell us why yo		No Go to question n Yes
are not living at this address now	u	
What date did you move away?	1 1	1 1
When do you expect return?	to / /	1 1
Please tell us the address you are currently living at		
	Postcode	Postcode
If your usual home has been sublet, please tell us who is living there now		
n What was your last address?		
	Postcode	Postcode

About you (continued)

Secti	on

		Tour partitei
• What date did you move into your last address?	I I	1 1
What date did you move out of your last address?	1 1	1 1
q Have you or your partner come to live here from outside England, Northern Ireland, Scotland, Wales, the Republic of Ireland, the Channel Islands or the Isle of Man?	No Yes If your answer to this is "Yes", we may You can find more information about the where you can also download the Move can call us on 0113 222 4404 for further	nis from www.leeds.gov.uk/benefits, ving to the UK form. Alternatively you
r What is your nationality?		
s Are you or your partner in hospital, a nursing home or a rest home at the moment?	No Yes	No Yes
If yes, what date did you go in?	1 1	1 1
What date do you expect to come out?	I I	1 1
t Does anyone receive Carer's Allowance for looking after you or your partner?	No Yes	No Yes
u Please tick if you or your partner: are registered blind	No Yes	No Yes
have a community care assessment	No Yes	No Yes
are a full time student	No Yes	No Yes
If your answer is yes, please answer the What qualification are you studying? What University/College are you attention. What are the start and end dates of your start and end dates of your start and end dates.	ding?	
v If you are aged under 22, have you been subject to a care order or received help with your accommoda from a Social Services depart		No Yes

2

About children

a Do you have any children who normally live in your	No Please go to Section 3 on page 8					
household with you? A child is usually someone who you receive Child Benefit for.		Please answer all the questions in this section. There on the next page if you have more than 3 children.				
	First child	Second child	Third child			
b Last name						
c Other names						
d Date of birth	1 1	1 1	1 1			
e Is this child a girl or a boy?						
f Who gets Child Benefit for them?						
g Does this child receive Disability Living Allowance?	No Yes	No Yes	No Yes			
If 'Yes', how much?	Care £	Care £	Care £			
	Mobility £	Mobility £	Mobility £			
h Is this child registered blind?	No Yes	No Yes	No Yes			
Do you pay child care costs for this child?	No Yes	No Yes	No Yes			
If 'Yes', tell us the name						
of the child minder What is their registration						
number? How much do you pay	£	£	£			
each week?						
j Which school does this child go to? (Please tell us the name and postcode. If you are completing the claim form between July and September, please state the school your child will be attending from September.) Question j only needs to be answered.	red if you wish to be cons	sidered for entitlement to	Free School Meals			
		t least 1 full day per week.				

We need to see evidence of your Child Benefit, any Disability Living Allowance, and any child care costs, paid for your children. Read Section 2 of the information booklet to see what you can use as evidence.

2

About children (continued)

If you have more than 3 children, use the space on this page to tell us their details. Once you have completed all the details, please move onto Section 3 on page 8.

If you have more than 7 children, use a separate sheet of paper to tell us their details. Make sure you include your name, address and National Insurance number on any additional sheets you send us.

	Fourth child	Fifth child	Sixth child	Seventh child
b				
С				
d	1 1	1 1	1 1	1 1
е				
f				
g	No Yes	No Yes	No Yes	No Yes
	Care £	Care £	Care £	Care £
	Mobility £	Mobility £	Mobility £	Mobility £
h	No Yes	No Yes Yes	No Yes Yes	No Yes Yes
j	No Yes	No Yes	No Yes	No Yes
	£	£	£	
j				
Ques		nswered if you wish to be		

We need to see evidence of your Child Benefit, any Disability Living Allowance, and any child care costs, paid for your children. Read Section 2 of the information booklet to see what you can use as evidence.

a Do any adults normally live with you

3

About other people living with you

Please go to Section 4 on page 10

	and your partner? By adults, we people over 16 years of age, who no Child Benefit for.		Yes		Please section.	answer all the	questions in	this
b	How many adults, other than partner, live with you?	your					ed to tell us ab ople, use a se paper	
be pa	you have other adults living in your home, we need details and evidence of their income. This is because their income may affect the amount of benefit you are entitled to. However, if you, or your eartner, get Attendance Allowance, Disability Living Allowance Care Component or are registered lind, you need to tell us about these people but we do not need evidence of their income.							
		First p	person		Second	l person	Third	person
С	Last name							
d	Other names							
е	Title (Mr, Mrs, Miss, Ms etc)							
f	Date of birth	1	1		1		1	1
g	What is their relationship to you or your partner?							
h	Do they get Universal Credit Income Support,Income-bas Job Seekers Allowance or Income-related Employment and Support Allowance?		Yes	N	0	Yes	No	Yes
j	Do they get Pension Credit?	No	Yes	N	0	Yes	No	Yes
j	Do they get Disability Living Allowance or Attendance Allowance?	No 🗌	Yes	N	0	Yes	No	Yes
k	Are they registered blind?	No	Yes	N	0	Yes	No	Yes
I	Are they a full time student, a student nurse, a care worker, an apprentice or on youth training?	No 🗌	Yes	N	0	Yes	No 🗌	Yes
m	If 'Yes', tell us which Are they severely mentally impaired?	No 🗌	Yes	N	o 🗌	Yes	No 🗌	Yes

We need to see evidence of income for these people. Please check Section 3 of the information booklet to check what you can use as evidence.

About other people living with you

Section 3

(continued)

	First Person	Second person	Third person
n Are they in legal custody at the moment? If 'Yes' when are they expected to come out?	No Yes /	No Yes /	No Yes /
o Are they in hospital at the moment? If 'Yes' what date were they admitted? What date are they expected to come out?	No Yes /	No Yes // /	No Yes /
p Do they work? If 'Yes' what are their weekly earnings before deductions for tax and National Insurance? How many hours do they work each week?	No Yes £	No Yes £	No Yes £
q Do they have any other income? If 'Yes', tell us what the income is and how much they get each week before any deductions This could include: Pensions Benefits Tax Credits Pension Credits Interest from savings Income from any other source	No Yes Income type £ Income type £ Income type £	No Yes Income type £ Income type £ Income type £	No Yes Income type £ Income type £ Income type £
r Do they pay rent or money for board and lodgings to you or your partner? If 'Yes' does this include money for meals? Does it include money for heating?	No Yes No Yes Yes	No Yes No Yes Yes	No Yes No Yes Yes
s Are any of these people who live with you partners of each other?	No Yes If	'Yes', tell us their nan	mes

4

About earnings Part A - Employed

(a	Do you or your partner work Answer yes if you/your partner are w and getting Statutory Sick Pay, Statu	vorking or are off work	No L	Go to part B of this section on page 12
	Statutory Paternity Pay or Statutory	Adoption Pay. You	Yes	Answer all questions in this section. Your partner
b c	What is your employer's name? What is their address?	Postcode		Postcode
d	What is your job title?			
е	What date did you start this job?	1	1	1 1
f	How many hours do you usually work each week?			
g	How often are you paid? (For example: weekly, 2 weekly, monthly, 4 weekly)			
h	How are you paid? (For example, cash, cheque, into a bank account)			
i	When is your next pay rise due?	I	1	I I
j	Do you work overtime or receive regular bonuses? If 'Yes', how much?	No Yes		No Yes
	How often?	Every		Every
k	If this is a short-term job, when will it end?	1	1	1 1
1	Are you getting Statutory Sick Pay? If 'Yes', when did it start?	No Yes		No Yes /
m	Are you getting Statutory Maternity Pay, Statutory Paternity Pay or Statutory Adoption Pay?	No Yes		No Yes
	If 'Yes' when did it start?	1	1	I I

We need to see evidence of all earnings for you and your partner. Please check Section 4 of the information booklet to check what you can use as evidence.

About earnings

Section

Part A - Employed (continued)

n	have more than one job?	Yes Please answer all the qu	
	you or your partner have mor per.	re than 2 jobs, please provide d	etails on a separate sheet of
		You	Your partner
0	What is your employer's name?		
р	What is their address?		
		Postcode	Postcode
q	What is your job title?		
r	What date did you start this job?	1 1	1 1
S	How many hours do you usually work each week?		
t	How often are you paid? (For example, weekly, 2 weekly, monthly, 4 weekly)		
u	How are you paid? (For example, cash, cheque, into a bank account)		
V	When is your next pay rise due?	<i>I I</i>	1 1
W	Do you work overtime or receive regular bonuses? If 'Yes', how much?	No Yes	No Yes
	How often?		
X	If this is a short-term job, when will it end?	I I	1 1
у	What are your total weekly		
	earnings after Tax and National Insurance deductions from all employr	£ nent?	£
Z	If you pay into a pension		
	scheme, how much do you pay each week?	£	£

We need to see evidence of all earnings for you and your partner. Please check Section 4 of the information booklet to check what you can use as evidence.

4

About earnings Part B - Self-employed

a Are you, or your partner, self-employed?	No Please go to Section 5 on page 13				
	Yes Please answer all the q	uestions in this section.			
	You	Your partner			
b What kind of work do you do?					
c What date did you start trading?	I I	I I			
d When does your financial year start?	1 1	I I			
e How many hours a week do you usually work?					
f Is there another partner in the business?	No Yes	No Yes			
If 'Yes' tell us their name What is their address? If there is more than one other					
partner in the business, please provide their details on a separate sheet of paper.	Postcode	Postcode			
g Do you get a Business Start-up Allowance?	No Yes	No Yes			
If 'Yes' tell us how much you get	£	£			
How often is this paid?	Every	Every			
h Do you operate more than one self-employed business?	No Yes	No Yes			
If 'Yes', how many businesses do you operate?	Please tell us the same information for each additional business on a	Please tell us the same information for each additional business on a			
	separate sheet of paper.	separate sheet of paper.			

We need to see a copy of your latest accounts and a balance sheet, for each separate self-employed business. If you have been self-employed for less than 12 months and do not have accounts, we will need to see other evidence. Check Section 4 of the information booklet for more detail on what you can use as evidence.

5

About benefits and tax credits

Please go to Section 6 on page 15

No

a Are you, or your partner,

already getting, or have applied for any benefits, pensions,

e.g. Universal Credit?	Yes ∟	□ Please answer a	all the questions in th	is section.
e.g. Oniversal Orealt:		You	Your pa	artner
b If you or your partner receive any of the incomes listed here, please tell us how much, and how often this money is paid.	Amount £ p	How often is it paid? Every - week 2 weeks 4 weeks month	Amount £ p	How often is it paid? Every - week 2 weeks 4 weeks month
Attendance Allowance				
Bereavement Allowance				
Carer's Allowance				
Child Benefit				
Child Tax Credit				
Personal Independence Payment Daily Living/Mobility Component Disability Living Allowance Mobility / Care Component				
Disabled Person's Tax Credit				
Employment and Support Allowance Contribution-based Employment and Support Allowance Income-related Fostering Allowance				
Guardian's Allowance				
Incapacity Benefit				
Income Support				
Industrial Injuries Disablement Benefit				
Industrial Death Benefit				
Job Seekers Allowance				
Universal Credit				
Job Release Pension				
Maternity Allowance				
Pension Credit Guarantee Credit				
Pension Credit Savings Credit				

5

About benefits and tax credits

(continued)

		You	Your partner		
c If you or your partner receive any of the incomes listed here, please tell us how much, and how often this money is paid.	Amount £ p	How often is it paid? Every - week 2 weeks 4 weeks month	£	How often is it paid? Every - week 2 weeks 4 weeks month	
Severe Disablement Allowance State Retirement Pension War Disablement Pension War Widow's Pension Widowed Parent's Allowance Widow's Pension Widow's Pension Widow's Pension Widow's Credit Working Tax Credit Run On					
d Do you or your partner receive any other benefits, pensions, credits or allowances? If 'Yes', tell us what the income is called How much do you get? How often is it paid?	No £ Every	Yes	No £ Every	Yes	
e Have you or your partner applied for any benefits, pensions, credits or allowances that you are still waiting to hear about? If 'Yes', tell us what you have applied for? What date did you apply?	No .	Yes	No	Yes /	

We need to see evidence of all the benefits, pensions, credits and allowances you receive. Remember, if you do not have evidence available right now, you still need to complete and return this form straight away. You can send us the evidence later.

Check Section 5 of the information booklet for more detail on what you can use as evidence.

6

About other income

money coming in that you h	, 110	Please go to Section	on 7 on page 16			
already told us about on this	s form? Yes	Please answer all t	he questions in this section.			
b Please tell us about all the private pensions, works pensions, pensions from a former employer and payments from the Financial Assistance Fund that you or your partner						
receive.	Income 1	Income 2	Income 3			
Who receives this income? You or your partner?						
What is the income called?						
What date did it start?	1 1	1 1	1 1			
How much is paid?	£	£	£			
How often is it paid?	Every	Every	Every			
When is the next increase	1 1	1 1	1 1			
due? If you or your partner have more of these incomes, please use a separate sheet of paper to tell us the details						
	You		Your partner			

		100	Tour partitor		
c If you or your partner	Amount	How often is	Amount	How often is	
receive any of the incomes		it paid?		it paid?	
listed here, please tell us		Every - week		Every - week	
how much, and how often		2 weeks		2 weeks	
this money is paid.	£ p	4 weeks	£ p	4 weeks	
	- P	month	- P	month	
Any cash payments					
Child Support					
Maintenance for you or your					
partner					
Maintenance for children					
Money from a trust fund					
Student loan, grant or bursary					
Training allowance					
Charitable payments					
Income from rents					
Members' expenses					
Any other income Tell us below what the income is					

We need evidence of all this income. Section 6 of the information booklet provides further detail on what you can use as evidence.

7

About what you pay for

You

Your partner

a Do you or your partner pay into a pension scheme that is not paid through your employer? If 'Yes', how much do you pay? How often is it paid?	No Yes £ Every		No £ Every	Yes		
b Do you make any contribution to support a son or daughter at college or university? If 'Yes', how much do you pay? How often is it paid?	No Yes £ Every		No £ Every	Yes		
Section About	Section About your money					
a Do you, or your partner, have any bank, building society, credit union or Post Office accounts, in the UK or abroad? This includes empty or overdrawn accounts. No Yes Please go to question b on the next page Use the space below to tell us about these. If you have more than 6 accounts use a separate sheet of paper to tell us the details						
	First account	Second	account	Third account		
Name of account holder						
Type of account						
Sort code						
Account number						
How much is in the account?	£	£		£		
	Fourth account	Fifth a	ccount	Sixth account		
Name of account holder						
Type of account						
Sort code						
Account number						
How much is in the account?	£	£		£		

8

About your money (continued)

b Do you or your partner have shares, bonds or unit trusts?	•	No			e go to question C	, ,
	Investment 1	Yes I Inve	∟∟∟ estmeı		s about these in the Investment 3	•
Name of company Number held	investment i		estille!		investment 3	investment 4
© Do you or your partner have National Savings Certificates	•	No		Pleas	e go to question d	on this page
		Yes			s about these in the	•
Issue number Number of units	Investment 1	Inve	estmeı	nt 2	Investment 3	Investment 4
d Do your or your partner's save investments include any compayments from the Governments other organisation?	npensation ent or any	No Yes			e go to question es about this in the s	space below
Who received payment?	Payli	nent 1		$\neg \bot$	Гау	ment 2
Who received payment?				_		
Who was it from?				_		
How much was it?	£				£	
e Do you own any property or l the one you are claiming for? includes properties or land in abroad, and those owned thr application for a mortgage or	? This n the UK or ough an	No Yes		We not 8 of the we not proper www.l	ne information book ed.You can downlo erty or land detail eeds.gov.uk/benef	about this. Section klet explains what oad the Additional s form from
f Are you or your partner name on any accounts for any anot If 'Yes' we may contact you information.	ther person?	No Yes			e go to question g s the value held in	£ .
g Do you or your partner have kind of savings or investmen	-	No				
		Yes		Tell us	s the total value he	ld £
		Where	e is this	money	saved?	

We need to see evidence of all your accounts, capital, savings and investments. Check Section 8 of the information booklet to find out what you can use as evidence.

9

About your rent

a Do you or your partner pay rent for the property you live in? If No please go to to section 10 on page 24. If Yes please continue	No	Yes
b Could you, or any member of your household, afford the rent when you moved in?	No	Yes
c Have you claimed Housing Benefit within the last 52 weeks?	No	Yes
d How many bedrooms are in the property?		
e Do you have a joint tenancy agreement? Tell us who with	No	Yes
f Are you a council tenant? If Yes please now go to section 10. If No please continue with the next section	No	Yes
g Do you receive or have you claimed Universal Credit? If Yes, your housing costs will form part of your Universal Credit award, please go	No to section 10	Yes

Part A - about who owns the property you live in

a Have you, or your partner, ever owned this property?	No Yes	Go to question b on this page
Who was the owner? (You, or your partner)		
When was it sold?	1	1
Why was it sold?		
b What is your landlord's full name and address?	Name Address	
	Postcode	Telephone number
c If your landlord has an agent, what is their full	Name Address	
name and address?	Postcode	Telephone number
d Who do you pay rent to?	Landlord	Agent
e Are you, or any member of your household,	No .	Go to question f on this page
including children, related to, or in a	Yes L	Please state in the space below what the relationship is, or has been, and who it is or was between
relationship with your landlord?		
son-in-law, daughter-in-law, step	-parent, step-s	parent, son, daughter, sister, brother, parent-in-law, son, step-daughter, grandparent, grandchild, husband, wife, ist is not exhaustive but provides the main examples.

9

About your rent (continued)

f Does your landlord live in the property you rent?	No Yes					
We need to see evidence of your rent. Please read Section 9 of the information booklet for guidance on what you can use as evidence.						

Part B - about your tenancy

a	When did your tenancy start?		1		1	
b	What date did you start living here?		1		1	
С	Do you have a shorthold tenancy?	No		Yes	Н	ow long is it for?
е	Do you have to give notice to your landlord when you want to give up your tenancy?	No		Yes	H	ow much notice?
f	How much is your rent?	£				
g	How often is your rent due? e.g. every week, 2 weeks, 4 weeks, month					
h	Do you have any weeks when you do not have to pay rent?	No		Yes		hen are these eeks?
k	Do you owe your landlord arrears of rent? (if no, please provide proof of rent paid up to date)	No		Yes		ow much do you we?
I	Have you paid rent in advance? (not including any bond that you may have paid)	No		Yes		

Evidence of your rent needs to confirm your landlord's and agent's names, the date your tenancy started, the amount of rent you are charged, what is included in your rent and how often it is due. Please read Section 9 of the information booklet notes for further guidance.

9

About your rent (continued)

Part B - about your tenancy (continued)

m Does your rent include charges for any of the following? Please tick only those which apply, and tell us how much you are charged						
i ioaco aon omy an		Amount	, , , , , , , , , , , , , , , , , ,		Tick	Amount
Council Tax		£	Gas or e	lectric for cooking		£
Water rates		£	Gas or e	lectric for other use		£
Meals: Breakf	ast	£	Cleaning	rooms or windows		£
Lunch		£	Use of la	undry equipment		£
Evenin	ig meal	£	Launder	ing by your landlord		£
Heating		£	General support	counselling &		£
Lighting		£		ncy call alarm		£
Hot Water		£	Warden			£
Other(s)		£	Garage or parking space			£
Tell us what the charge	e is for	£	Is rent of	f garage/parking optio	nal?	No Yes
flat maisonette bungalow house bedsit room in a house other (specify) o If your room, bedsit or flat has a number/letter, what is it? (If it does not have a number/letter, describe where in the property your room/bedsit/flat is located) p Please complete the table below to tell us about the number of rooms in the property and who uses them.						
	How many in th		used only	Number shared		w many other
Living rooms	whole building?	by your f	amily	with other people	peo	ple share?
Bedrooms						
Bedsits						
Kitchens						
Bathrooms						
Separate toilets						
Other rooms						

We need to see evidence of your rent to confirm you landlord's and agent's name's, the date your tenancy started, the amount of rent you are charged, what is included in your rent and how often it is due. If you are a council Tenant, there is no need to provide this. Please read Section 9 of the information booklet for further guidance.

9

About your rent (continued)

Part C - sharing information with your landlord

Sharing information with your landlord, their representative or their agent could help us deal with your claim more quickly and reduce the risk of you falling behind with your rent because of your claim being delayed.

Under the Data Protection Act 1998 we need your permission to discuss your claim with your landlord, their representative or their agent.

If you give us permission we will be able to tell your landlord/their representative or agent whether:

- you have claimed or renewed your claim for Housing Benefit, or
- we have made a decision on your claim, or
- we have made a payment, payment dates, and the value of the payment, or
- we need more information to make a decision on your claim and what information we need.

We will not give your landlord/their representative or agent any information about:

- the personal circumstances of you or your family, or
- the financial circumstances of you or your family

It will not affect your claim if you do not give us permission to discuss your claim with your landlord, their representative or agent.

If you want to give us permission to discuss your claim with your landlord, their representative or agent, or both, please complete this section. You can withdraw your permission at any time by writing to us.

Please provide a password that the person you have authorised us to discuss your claim with will be able to provide when they contact us about your claim. (You will need to give this to the person you have authorised)

I give Leeds Welfare & Benefits permission to share information about the progress of my claim with my landlord or their representative or their agant, as indicated below:

My landlord's name is			
My landlord's agent's name is			
My password is			
Your signature			
Date	1	I	

Part D - how we pay your Housing Benefit

а	Are you a Housing Association or Hostel tenant?	No Yes	Go to question c on page 22 Answer question b on this page
b	Would you like your Housing Benefit paid directly to your Housing Association or Hostel?	No Yes	Go to question c on page 22 go to part E of Section 9 on page 23

We need to see evidence of your rent to confirm your landlord's and agent's names, the date your tenancy started, the amount of rent you are charged, what is included in your rent and how often it is due. Please read Section 9 of the information booklet for further guidance.

9

About your rent (continued)

Part D - how we pay your Housing Benefit (continued)

Welfare & Benefits pays Housing Benefit by Direct Credit (BACS). Payment into an account is the easiest and safest way to receive benefit.

Payments will be made to your bank, building society or a Leeds City Credit Union account. We **cannot** pay your allowance into a Post Office card account.

If you do not already have a bank account and would like to open one, Welfare & Benefits Service can offer you advice. **You must complete this section.**

1	
c What is the name of your bank/building society?	
d What is their address?	
	Postcode
e Name of account holder	
f Sort code	
g Account number	
h Building society roll number (if applicable)	
i Credit union member number (if applicable)	
j How often do you want payments to be made?	Every two weeks Every four weeks
While ongoing payments will be made directly to your	account, the first payment is usually made by cheque
and sent to you, but it will be made payable to your la	ndlord.
k If making the first payment to your landlord will cause you a problem, please tell us why (If you have paid your landlord, please provide proof of rent paid up to date)	ndlord.
k If making the first payment to your landlord will cause you a problem, please tell us why (If you have paid your landlord, please provide proof of rent paid up	
 k If making the first payment to your landlord will cause you a problem, please tell us why (If you have paid your landlord, please provide proof of rent paid up to date) I We may need to contact your landlord to help us deal with your claim. If you do not want us to contact your landlord tell us 	

9

About your rent (continued)

Part E - Housing Association/Hostel tenants direct payments

If you are not a tenant of a Housing Association or a Hostel, please go to Section 10 on page 24.

If you are a tenant in a Housing Association property or in a Hostel and you have chosen for payments to be made directly to your Housing Association or Hostel, you and the Housing Association/Hostel representative must read and sign this agreement. Otherwise, please go to Section 10 on page 24.

The tenant (you) - please read the following notes and then sign the agreement at the bottom

Please pay my Housing Benefit straight to my Housing Association/Hostel. I understand the following:

- I must always tell the Council about any changes in my circumstances that may affect my benefit.
- If I do not tell the Council about changes and I am paid too much benefit as a result, I will have to pay back the extra benefit, even if the Council pay my Housing Benefit straight to my Housing Association/Hostel
- I may be prosecuted if I do not tell the Council about changes in my circumstances
- I am responsible for paying my Housing Association any rent that is not covered by Housing Benefit
- If the Council pays my Housing Benefit straight to my Housing Association/Hostel, the Council may keep all, or part, of my benefit to claim back any overpayment the Council has made to my Housing Association/Hostel. If the overpayment was related to another tenant's benefit, my landlord must accept the amount taken back as rent paid.

•				
Your name				
Your address				
Your signature		Date	1	I

The Housing Association/Hostel - please read these notes and then sign the agreement at the bottom

I agree to the following:

- I will accept Housing Benefit payments for the tenant named in this application form
- I will tell the Council immediately if I find out about any changes in my tenant's circumstances
- If I do not tell the Council about any changes in my tenant's circumstances, the Council may withdraw my right to receive direct payments
- I will take all reasonable steps to make sure that I do not accept payments of Housing Benefit that I
 am not entitled to
- I may be prosecuted if I receive Housing Benefit which I know I am not entitled to
- I must repay any recoverable overpayment that Leeds Welfare & Benefits decides to
 recover from me under Housing Benefit regulation 101(1)(a) and (b), although I can appeal against
 this decision. The Council can take the overpayment from payments of Housing Benefit I am
 receiving for this tenant or any of my tenants. If the Council take the overpayment from this tenant's
 or any other tenant's Housing Benefit, I will accept that they have paid the amount the Council take.
- If I do not pay back overpayments of Housing Benefit that the Council ask me to, the Council may withdraw my right to receive direct payments
- Any tenancy agreement is between me and the tenant. The Council is not responsible for any rent that Housing Benefit does not cover.

HA/Hostel name			
HA/Hostel address			
HA/Hostel signature	Date	1	1

10 Additional information

Part A - anything else you	need to tell	us		
If there is anything else you would like to tell us in support of your claim, please use this space. (You can also use this space to tell us about future changes to your circumstances that you know about now that may affect your claim for benefit)				
If there is not enough room here, please conti date it and write your full name, address and I			ut make sure you sign and	
Part B - backdating of ber	nefit / suppor	t		
We can usually award benefit from the M benefit from an earlier date if you have a	_	-		
You can find out more about the backdate www.leeds.gov.uk/benefits	e rules and the differ	rent backda	te periods that apply at	
If you do want us to consider paying your would like to claim benefit from and the re		•	-	
Date you want to claim from	I	1		
Please tell us why you did not claim e	earlier.			

If there is not enough room here, please continue on a separate sheet of paper, but make sure you sign and date it and write your full name, address and National Insurance number on it.

Additional information (continued)

Part C - sharing information with other people

If you have someone who helps you, such as a family member, social worker, outreach worker or welfare rights worker, it may help us to deal with your claim more quickly if we can share information with them. We will tell your representative all the details about your claim.

Under the Data Protection Act 1998 we need your permission.

If you want to give us permission to share information about your claim with someone, you must complete and sign this declaration and tell the person you have nominated that they are your representative. You can withdraw your permission at any time by writing to us.

Please provide a password that the person you have authorised us to discuss your claim with will be able to provide when they contact us about your claim. (You will need to give this to the person you have authorised).

I give the Council permission to share information about my claim with my representative, and I have obtained my representative's consent to provide their details to the Council.

My representative's name is			
My representative's address is			
	Postcode	Phone number	er
Representative's relationship to you			
My password is			
Your signature			
Date	1	1	

How we collect and use information

Leeds City Council will use the information you have given in this form, and information from any supporting evidence you send us, to assess your entitlement to Housing Benefit, Council Tax Support, Second Adult Rebate and Free School Meals, except where you have indicated otherwise in part 1a of this form. We will also use it to assess your contribution to any care provided by the Council and in support of any claim for Discretionary Housing Payments. We may also use the information to give you advice about any other welfare benefits or services provided by the Council that you may be entitled to.

We may pass the information to other agencies or organisations which handle public funds, such as the Department for Work and Pensions or Her Majesty's Revenue and Customs, as allowed by law.

We may check the information you have provided, or information that someone else has given us about you, against other information we already have. We may also share information about you with other agencies, organisations, local authorities or government departments to:

• make sure the information is accurate • prevent or detect crime • protect public funds

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

Leeds City Council is the data controller for the purposes of the Data Protection Act 1998. If you want to know more about what information we have about you or the way we use that information, please write to:

The Data Protection Officer, Welfare & Benefits Leeds City Council, Selectapost 15, Leeds, LS2 8BA

11

Declaration

You and your partner, if you have one, must sign this declaration. If someone else has filled the form in for you, they must also complete and sign it. Please read this carefully before you sign it. If you do not understand any part of the declaration you must ask us about this. Page 3 of the information booklet tells you where you can get help and advice.

I agree with the following statements:

Date form completed

- The Council will use this form to assess my entitlement to Housing Benefit, Council Tax Support, Second Adult Rebate and Free School Meals unless I have indicated otherwise in Section 1a, on page 3 of this form. The Council will also use this form to assess my contribution to any care provided by the Council and in support of any Discretionary Housing Payment claim I make;
- The Council may also use the information to give me advice about any other welfare benefits or services provided by the Council that I may be entitled to:
- The Council can check that the information I have provided is accurate where it is legal to do so;
- The Council may share this information where it is allowed by law;
- If I give information that is incorrect or incomplete or my circumstances change and I do not tell the Council, you may take action against me which might include Court action;
- I will tell the Council if I stop receiving Income Support, Job Seekers Allowance or Employment and Support Allowance, and when any of my circumstances change;
- If I do not tell the Council about changes, I may be paid too much benefit and I will have to pay this back even if my benefit is paid to someone else;
- If I am paid too much, the Council may keep all or some of my benefit to claim back any overpayment;
- I declare that the information I have given is correct and complete.

If you are providing original documents, that you wish to have returned, please confirm the address that you want them to be returned to? Tick this box to indicate that you have read this declaration, or had it read to you if someone else has filled in the form for you. 1 1 Signature of person claiming Date Signature of partner Date 1 If this form has been completed by someone other than the person claiming: Name of the person who filled in the form Relationship to the person making the claim (this could be a friend, relative, agent, appointee or advisor) Signature of person who completed the form

1

1

Equality monitoring

Section

We want to make sure that all our services are delivered fairly. We are therefore asking you the following questions, so that we can make sure that our services include everyone's needs.

The information you provide will be kept confidential.

We will use your answers to pull together statistical information so that the Council can check the fairness of any services you receive. This information will only be used by Leeds City Council or shared with Education Leeds and the Housing Arms Length Management Organisations. They will only use this information for the same purposes as the Council.

You do not have to answer these questions. If you choose not to answer these questions, it will not make any difference to the service you receive. By answering these questions you will help us to ensure that our services are fair and accessible to all.

will help us to ensure that our services are fair and accessible to all.				
Gender: Date of birth: First part of postcode (e.g. LS	Male / / /10)	Female		
Ethnic Origin: Please choose one section from background A White British Irish Any other White background please write below B Mixed Race White & Black Caribbean White & Black African White & Asian Any other mixed background please write below	A-E, and then tick the appropriate C Asian or Asian British Indian Pakistani Bangladeshi Kashmiri Any other Asian background please write below D Black or Black British Caribbean African Any other Black background please write below	box to indicate your ethnic E Other ethnic groups Chinese Gypsy/Traveller Polish Czech Arab Any other ethnic group please write below		

12 Equality monitoring (continued)

Sexual orientation: Heterosexual/ Straight Lesbian/ Gay woman Bisexual				
Relationship Status: Married Civil Co-habiting Single partnership Other				
Do you consider yourself to be disabled? Yes No Type of impairment:				
Type of impairment: Physical impairment, (such as using a wheelchair to get around and /or difficulty using your arms) Sensory impairment, (such as being blind/having a serious visual impairment or being deaf/having a serious hearing impairment) Mental health condition, (such as depression or schizophrenia) Learning disability, (such as Downs syndrome or dyslexia), or cognitive impairment (such as autism or head injury) Long-standing illness or health condition (such as cancer, HIV, diabetes, chronic heart disease, or epilepsy)				
Please tick the appropriate box to describe your religion or belief: Buddhist Christian Hindu Jewish				
Muslim Sikh No religion Other (specify)				
Residency:				
Are you a British/United Kingdom citizen? Yes No				
If you are a national of another country, are you:				
An EU National A refugee Other				
An asylum seeker A student				

What to do when you have filled in the form

Check that you have completed all sections of the form and signed the declaration in Section 11 on page 26 and return it to us with the evidence that we need in support of your claim. The information booklet accompanying this form explains what evidence we need.

Remember, if you do not return the form straight away, you might lose some benefit/support. It is important that you send your form back to us as soon as you can, even if you are waiting for evidence of your income, rent or other details.

Please provide evidence as soon as you can. We can start to process your claim when we receive your form, but we will not be able to pay any benefit until we have all the evidence we need.

You must make sure you provide original documents, not copies, and put your name, address and National Insurance number on anything you send to us. We recommend that you do not send any valuable items such as passports, birth certificates or bank books through the post, as we cannot accept responsibility for them if they are lost. We recommend that you take these documents to one of our One Stop Centres listed on page 4 of the information booklet, or to your local housing office, where we can take the details we need and give the documents straight back to you. We also need the same evidence from your partner, if you have one, and for any other adults living in your home.

You can send your completed claim form and any documents to:

Welfare & Benefits Leeds City Council Selectapost 15 Leeds LS2 8BA

Alternatively, you can hand it in at any of the One Stop Centres listed on page 4 of the information booklet that came with this form or at your local housing office.

If you post your form and evidence, we will send you a receipt by post and return the original evidence within seven days of receiving it. If you hand it in at a One Stop Centre or a local housing office we will give you a receipt as proof that the form was handed in and hand your evidence back to you.

What happens next?

We will process your claim as soon as we can, but we can only do this if you have provided all the evidence that we need. We will check your form to make sure that it is properly completed and that you have provided all the documents and evidence that we need. If we need more information we will contact you.

Once we have all the information we will work out your entitlement and send you a letter. This will tell you how much you will get, when it will start, how we have worked out your benefit and how you can make an appeal.

While you are waiting for a decision on your claim, you should continue to make payments for rent and council tax to make sure you do not build up arrears. If you are having difficulty making rent payments you must contact your local housing office, housing association or landlord to keep them informed, and advise that you have made a claim to help meet the costs. The receipt you receive from us is proof that you have made a claim. If you are having difficulty in paying Council Tax, please contact Welfare & Benefits on 0113 222 4404.

We can usually award benefit from the Monday after we receive your claim form. Claims will usually take at least 28 days to be paid, even if you send us all the information and evidence we need with your claim form.

Rer We adu	e this checklist as a quick remindenember, where evidence is requined the same amount of evider alts living in your home. The informall on the evidence we need with	red in support of your claim, vace for you, your partner, if you ation booklet that comes wit	ve must see original documents. bu have one, and for any other		
✓	-				
	Evidence of your identity We need any two of the followin	g:			
	birth certificatemarriage certificatecivil partnership certificate	passportmedical carddriving licenceUK residence permit	EU identity cardrecent utility billrecent payslipsrecent bank statements		
	Evidence of National Insurance This could be payslips, a P45, P Department for Work and Pension the Pension, Disability and Care	60, National Insurance card, ons (DWP), Her Majesty's Re	venues and Customs (HMRC),		
	Evidence of earnings We need 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. If you or your partner are self-employed, we need your accounts for the last financial year. If you have been trading for less than a year and do not have any prepared accounts, pages 8 and 9 of the information booklet gives further advice on what you need to provide.				
	Evidence of benefits and tax credits We need award notices or letters from the DWP, HMRC, or the PDCS confirming how much you get. If you do not have this evidence, let us know straight away.				
	Evidence of any other income We need pension payment slips as proof of private, work, and occupational pensions. For child maintenance you receive this could be a letter from the courts or a Child Support Agency notification. For any other income, evidence can be a letter showing how much you get, an up to date payment slip or a bank statement.				
	Evidence of what you pay for We need to see your contract with your registered child carer as evidence of child care costs. For pension contributions you make, send us a letter of confirmation from the pension company, a payment schedule, or bank statements. For evidence of contributions you make to support a son or daughter at university, we need the notification of the student loan or grant decision.				
	Evidence of your money We need all your bank, building society, Post Office account or Credit Union account statements covering the last two months. We also need to see savings passbooks, certificates for premium bonds, National Savings Certificates, stocks, shares and unit trusts.				
	Evidence of your rent Evidence may be your rent book, rent receipts, tenancy agreement or a letter from your landlord. Or, ask your landlord to complete the Tenancy Confirmation form on page 15 of the information booklet, and return it to us.				
	The declaration on page 26 of	the form has been signed.			

Checklist

What happens if your circumstances change?

By law, if you are claiming benefit or discount, you must tell us about any changes in your, or your family's circumstances. This is because it may affect the amount of benefit/discount you are entitled

If you do not tell us about changes in your circumstances within one month of the change happening, you may lose benefit or we may pay you too much benefit and you will have to pay this back to us.

You must tell us straight away if any of the following apply to you:

- your or your partner's wages go up or down
- you or your partner start to receive a new state benefit
- any state benefits you or your partner are receiving either change or stop
- you or your partner stop working, start working or change jobs
- there is a new child in your household, or a child moves out of your household
- one of your children starts or leaves school, or moves to a different school
- any adults move in or out of your home, or any of their circumstances change
- you or your partner move home
- your or your partner's private pension goes up or down
- your or your partner's savings go up or down
- you or your partner have any other change which may affect your benefit

You must provide evidence of your new circumstances and tell us the date they changed. As with your original claim, we can only accept original documents.

You can write to us, or use the tear out form on page 17 of the information booklet that came with this form to tell us about the changes. Once completed, you can post it, with the supporting evidence, to us at:

Welfare & Benefits Leeds City Council Selectapost 15 Leeds LS2 8BA

Or you can hand it in at any of the One Stop Centres listed on page 4 of the information booklet that came with this form, or at your local housing office.

You can telephone us on 0113 222 4404 if you need to speak to us about your claim, or any changes in circumstances which may affect your entitlement.