

Customer Operations
National Insurance Contributions and Employer Office
International Caseworker
Benton Park View
NEWCASTLE UPON TYNE
NE98 1ZZ
United Kingdom
Phone +44 191 203 7010 from overseas, or 0845 915 4811 from the UK Fax +44 191 225 9570
Your National Insurance number
Your National Insurance number
Your National Insurance number

About this form

If you have downloaded this form from our website, you can use it to ask for the following:

Portable document U1 - a statement of National Insurance contributions (NICs) to assist any unemployment related benefit claims. *Please note - Self-employed contributions cannot be used to claim unemployment benefit.*

Form E301 - A statement of National Insurance contributions (NICs) to assist any unemployment related benefit claims. If you are not an European Economic Area (EEA) national. *Please note - Self-employed contributions cannot be used to claim unemployment benefit.*

A full statement of National Insurance contributions for your reference only.

Please note - If you need a statement of National Insurance contributions to assist any sickness related benefit claim in an EEA member state, please contact the foreign institution where you have made your claim. You should tell them to contact us to ask for form SED S041. To do this, they should complete form SED S040 and send it to us at the address shown above.

Please tick the appropriate box, fill in this form and send it to us at the address shown above. Please note, we cannot issue these documents unless you:

- are living in an EEA country
- are leaving the UK within the next two weeks, or
- have a final UK payslip.

Please note - If you are a non-EEA national your UK insurance record will not assist a claim to benefits in Denmark.

If we have sent you this form it is because we have been asked to send details of your National Insurance contributions to help with your recent benefit claim in another EEA member state.

What you need to do

Please complete this form using CAPITAL LETTERS. You will also need to get photocopies of:

- final payslips from each employer you have had in the last three years, and
- payslips for the month of March for the last three years if you have been in employment, or
- form P60 End of year certificate for the last three years.

If these are not available, please send photocopies of all your P45 *Details of employee leaving work* forms that you have been given in the last three years. Your employer gives you this form when you stop working for them. When you have answered the questions and got the photocopies you need, send them to us at the above address. We may not be able to send you an accurate statement without this information. Your statement may be delayed if we have to confirm your employment details with your previous employer(s).

1 - About you

noodt you	J Tour time in the ork
Title Put Mr, Mrs, Miss, Ms or other title	What date did you first arrive in the UK to live? DD MM YYYY
Surname or family name	What was the last date you left the UK to live in an EEA country? <i>DD MM YYYY</i>
First names	
	Did you live in the UK continuously between these dates? Answer 'Yes' if you were abroad for short periods, for example, for a holiday
Any other surname or family name that you have used	Yes No
	If 'No' please give the dates you were in the UK below
Gender put 'X' in one box	From <i>DD MM YYYY</i>
Male Female	
Your date of birth DD MM YYYY	To DD MM YYYY
Nationality	From <i>DD MM YYYY</i>
Daytime phone number (including dialling code)	To DD MM YYYY
Your National Insurance number	From DD MM YYYY
Are you a national of a European Economic Area (EEA) country?	To DD MM YYYY
Put 'X' in one box	
Yes No	If you need more space please use the '
	More information' box on page 4.

2 - Where you live

Country of residence after leaving the UK	
Address in that country	
	_
	-
	-

4 - Your last UK employer

3 – Your time in the UK

Employer's name and address

 Your employer's tax district and PAYE reference number

 Your an find these on your payslip, form P45 or P60 that

 your employer gave you when you stopped working

 for them

Your last UK employer Continued	Enter the Jobcentre Plus phone number if you know it
Are you applying for a statement of National Insurance contributions to claim unemployment benefit abroad? Yes No No If 'No' go to part 5 - 'Your UK employers'	Start date of your Jobseeker's Allowance claim <i>DD MM YYYY</i>
If 'Yes' answer the following questions	5 - Your UK employers
Type of employment For example catering, agriculture, health care Your job title Your job title Date you started working for this employer DD MM YYYY Date you stopped working for this employer DD MM YYYY Date you stopped working for this employer DD MM YYYY Date you stopped working for this employer DD MM YYYY Date you stopped working for this employer DD MM YYYY Weekly Monthly What was your average weekly or monthly pay? Number of hours worked during this period Mumber of days worked during this period Why did you leave this job?	S - YOUR OK EMPLOYERS Please give us details of any other UK employment that you have had in the last three years. If you need more space, please use the 'More information' box on page 4. If you don't have a UK National Insurance number we will need these details from the date you arrived in the UK until the date you left. Employer's name and address
Dismissal Resignation	6 - Your UK self-employment
Expiry of contract Redundancy Termination of contract by mutual consent	Have you been self-employed in the UK?
Did you claim Jobseeker's Allowance between the date you left this job and the date you left the UK? Yes No If 'Yes' tell us the name and address of the Jobcentre Plus office that you claimed from	Yes No If 'Yes' please give the dates you were self-employed in the UK, below From DD MM YYYY To DD MM YYYY From DD MM YYYY From DD MM YYYY To DD MM YYYY To DD MM YYYY Image: Self-employed in the UK, below

7 - If you don't have a UK National Insurance number

Please give the following details for each period you were employed in the UK from the date you arrived in the UK, until the date you left. Your payslip from each employer will have these details If you need more space please use the 'More information' space below.
Personnel or staff reference number
Employer's tax district and PAYE reference number
Payroll number

8 - More information

Use this space if you need to give more details to answer any of the questions, or use a separate sheet of paper and attach it to this form. Please tell us which question it refers to.

9 - Declaration

I declare that:

- the information I have given on this form is complete and correct to the best of my knowledge and belief
- I will tell HM Revenue & Customs straightaway if my circumstances or plans change in a way that affects the answers I have given on this form.

Your signature	
Date DD MM YYYY	

10 - Checklist

Please use this checklist to make sure you have put everything in the envelope that we need to send you an accurate statement.
Have you enclosed Photocopies of your final payslips from each employer you have had in the last three years?
Yes No
Photocopies of your payslips for the month of March for the last three years if you have been in employment?
Yes No
If you have answered 'No' to either of these questions, have you enclosed P60 forms for the last three years?
Yes No
If you have answered 'No' to the last question and any other question on this checklist, have you enclosed photocopies of all your P45 forms that you have been given in the last three years?
Yes No
Send your photocopies with this form to:
Customer Operations National Insurance Contributions and Employer Office
International Caseworker
Benton Park View
NEWCASTLE UPON TYNE
NE98 1ZZ
United Kingdom