[image: image1.wmf]
Declaration of Eligibility to work in the United Kingdom

UK Immigration legislation, in particular the Immigration, Asylum and Nationality Act 2006, is designed to prevent illegal working in the UK. To prevent illegal working it is necessary that employers carry out document checks on prospective employees. These checks are required to ensure that employees demonstrate that they are eligible to work in the UK.

Please answer the following questions as best you can. You may wish to refer to the UKBA website and / or make use of the points-based calculator at the following links before answering Q 3 and 4:

http://ukba.homeoffice.gov.uk/workingintheuk/
http://www.ukba.homeoffice.gov.uk/pointscalculator
If you are unsure how to answer any of the questions, please just state “Not Known”.

Once you have completed the form, return it to Human Resources, where it will be held separately from your application form. The information you provide will only be considered after short listing has taken place and all shortlisted candidates have been interviewed. Nothing on this form will be disclosed to the Recruiting Manager prior to the completion of the selection process.

NAME……………………………………………………...VACANCY REF……………….

1. Are you applying for a vacancy from outside the UK (i.e. you do not currently live in the UK)?

a. (Yes
b. (No

2. Do you have permission to work in the UK?

a. (Yes (Go to Q3)

b. (No (Go to Q4)

3. If you answered Yes to Q2 is this because:

a. (You are a British Citizen with a full British passport?

b. (You are an European Economic Area (EEA) National
 and you are able to work in the UK without requiring a permit OR your passport clearly states you are eligible to work in the UK

c. (Other (e.g. you currently have permission to work under Tier 1 (Highly Skilled Worker) or Tier 2 (General) of the Points Based System (PBS); or you are the husband, wife or civil partner of someone who is a permanent resident in the UK).
Please give details overleaf. You do not need to provide evidence such as passport details or work permit at this stage. You do not need to answer Q4.
Q3 continued

………..……..………
……….

………………………………………………………………………………………………………
4. If you do not have permission to work in the UK, how do you anticipate obtaining permission to work? Please give details in the space below (e.g. through a Tier 2 PBS application or by some other route) and refer also to the note below

………
Thank you.

Note for non EEA national with sole means of obtaining permission to work under Tier 2 of the PBS
If there are UK or EEA nationals who apply for the role and meet the essential criteria then the University will not have satisfied the Resident Labour Market Test (RLMT). This is regardless of whether you are the best candidate for the role or not. Unless the vacant role is on the Shortage Occupation list, failure to satisfy the RLMT means that it will not be possible to offer a non EEA national a Certificate of Sponsorship under Tier 2. Consequently, unless you can demonstrate some other means of having permission to work in the UK, the University would be unable to offer the role to you. Please note, however, that this does not preclude you from applying for other vacancies in the future.

If you are invited to interview and subsequently made a conditional offer of employment you will be asked to provide confirmation that you are eligible to work in the UK. If you are unable to satisfy this condition and provide documentation that establishes that you have permission to work, the University reserve the right to withdraw the offer.

Please now sign and date the declaration below:

I confirm that this information is accurate to the best of my knowledge.

Signed:………………………………………………Date……………………………

Please return to the Human Resources Department
�� HYPERLINK "http://www.ukba.homeoffice.gov.uk/eucitizens/" \o "close definition" ��Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Irish Republic, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, United Kingdom. Iceland, Liechtenstein and Norway are not members of the European Union (EU) but citizens of these countries have the same rights to enter, live in and work in the United Kingdom as EU citizens.

PAGE
1
Human Resources – H Hymers

Valid from 06 April 2011

