

Leaving the UK - getting your tax right

	Help If you would like more help with this form: • go to www.hmrc.gov.uk • phone our helpline on 0845 300 0627 • if you are calling from outside the UK phone +44 135 535 9022
L	Yr Iaith Gymraeg Ffoniwch 0845 302 1489i dderbyn fersiynau Cymraeg o ffurflenni a chanllawiau.

About this form

Use this form to claim tax relief or a repayment of tax if:

- you have lived or worked in the UK
- you are leaving the UK, and you
 - may not be coming back or,
 - are going to work abroad full-time for at least a complete tax year.

Do notfill this form in if:

- you normally live in the UK and are going abroad for short periods, for example on holiday or a business trip
- you have completed, or are required to complete a Self Assessment tax return for the tax year that you leave.
 A tax year is 6 April one year to 5 April the next.

What you will need to help you fill in this form

- Your form(s) P45 Details of employee leaving workif you have one, (your employer or your Job Centre gives you this form when you stop working or when you stop claiming Job Seekers Allowance).
- You should refer to the Guidance Note: *Statutory Residence Test*, particularly for the definitions of the following terms as they are used in the form:
 - Resident
 - Home
 - Full-time work.

1. About you

1	Your surname or family name (use capital letters)	4 Your phone number We may call you if we have any questions about this	form
2	Your first names (use capital letters)	5 Are you male or female?	
		Male Female	
3	Your most recent address in the UK (use capital letters)		
	The UK is England, Scotland, Wales and Northern Ireland	6 Your date of birth DD MM YYYY	
		7 Your National Insurance number, if you have one	
		You can find your National Insurance number on a	
	Postcode	form P45 or P60 that you get from your employer,	
		a PAYE Coding Notice or a letter from us	

About you continued

8	Your nationality For example British, Polish, French	16	How many days do you expect to spend in the UK between the date at question 10, and the following April 5?
9	How long had you lived in the UK before the date you left (or the date you intend to leave)?	17	How many days do you expect to spend in the UK in each of the next three tax years? (6 April one year to April 5 the next) For example 81 days between 6 April 2014 - 5 April 2015
10	Your date of leaving the UK DD MM YYYY		Year 1 Year 2 Year 3
11	Are you resident in the UK for the tax year up until the date at question 10? No Yes	18	Will you get any income from the UK after you have left? This includes income from property, pensions, employment, one-off bonus payments, and bank or building society interest
12	Were you resident in the UK for the tax year before your departure date? No Yes	19	No Yes Will you be working full-time outside the UK?
13	Which country are you going to?		No Yes
14	What is your full address in that country?		Will you continue to have your salary paid from the UK? No Yes
15	Will you, your spouse, civil partner or someone you are living with as a spouse or civil partner, have a home in the UK while you are overseas? No Yes Tell us the address of the UK home		

2. Income you get from the UK after you leave

Fill in this section if you will get any income from the UK after you leave the UK.

Income includes income from property, earnings you get from UK work, a one-off bonus payment, pensions, bank or building society interest or profits from stocks and shares.

- If you get any income from property, please answer question 21.
- For all other income please answer question 22.

Income from UK property

If you have a property in the UK that you get income from you may have to pay UK income tax.

For more information go to www.hmrc.gov.uk and enter The Non-Resident Landlords (NRL) Scheme in the Search box.

21	Will you get any income fro	m a property in the UK?			
	For example, rent, property f	ees, interest premiums			
	No				
	Yes				
Oth	er income from the	UK			
22	Give details of any other inc		•	ave.	
	Type of income For examp		Date started	Payroll / pension	Name of pension/
			Date started DD MM YYYY	or account number	· ·
	pension or employment bo	nus in £	ואוואו עט	or account number	salary payer
	If you will be working when y	ou leave the UK go to se	ction 3 'Your emplo	yment'.	
	If not, go to section 4 'How y		•	•	
		, ,		, 3	
2 V	our employment				
J. 1	our emptoyment				
	well 6 Le	' 41 1117		1.6 (1.11)(6	
23	Will you perform any duties			you work for the UK Go	
	from the date in question	-		ant or in Crown emplo	yment?
	ever is the later and April	_			
	 for the whole of the follow 	wing tax year?	No		
	No		Yes	If Yes, tell us y	our department's name
	Yes If Yes, give deta	ails, including an estimate			
		of days when you will wo	rk		
	more than thre	e hours in the UK.			

25 What job will you do in the country you are going to?	• a UK em	e paid through either: ployer through a UK payroll, or e or agent in the UK?
What date will you start that overseas job? How may hours per week will you work, on average, in that overseas job?	No Yes	Go to section 4 If Yes, tell us the name and address of the person paying you Name
26 Your employer's name and address		Address
Name Address Postcode		Postcode
Will you do your job on a rota? For example as an oil rig worker who works 14 days on rig then 14 days off No Yes If Yes, tell us the country where you expect to spend your days off		
ot everyone gets a refund. It is not always possible to issue a c fund, we can either pay it to you or someone else on your behal	heque to a nor	uK bank account. If you are due a
ot everyone gets a refund. It is not always possible to issue a confund, we can either pay it to you or someone else on your behalf llowing two options: Option one - Pay cheque to UK bank or building society Bank sort code	Option two Make the	n UK bank account. If you are due a wn as a 'nominee'. Please choose one of to - Pay by cheque direct to me or my nominee x e cheque payable to me se the cheque to be payable to my nominee
ot everyone gets a refund. It is not always possible to issue a confund, we can either pay it to you or someone else on your behalf llowing two options: Option one - Pay cheque to UK bank or building society Bank sort code Account number	Option two Make the	n UK bank account. If you are due a wn as a 'nominee'. Please choose one of to - Pay by cheque direct to me or my nominee
Option one - Pay cheque to UK bank or building society Bank sort code Account number Account holder's name	Option two Put 'X' in one book Make the I authori Tell us ye	n UK bank account. If you are due a wn as a 'nominee'. Please choose one of to - Pay by cheque direct to me or my nominee x e cheque payable to me se the cheque to be payable to my nominee
ot everyone gets a refund. It is not always possible to issue a offund, we can either pay it to you or someone else on your behalfullowing two options: Option one - Pay cheque to UK bank or building society Bank sort code Account number	Option two Put 'X' in one book Make the I authori Tell us ye	n UK bank account. If you are due a wn as a 'nominee'. Please choose one of the orange
ot everyone gets a refund. It is not always possible to issue a offund, we can either pay it to you or someone else on your behalfullowing two options: Option one - Pay cheque to UK bank or building society Bank sort code Account number Account holder's name Bank or building society name and address Name Address	Option two Put 'X' in one book Make the I authori Tell us ye	n UK bank account. If you are due a wn as a 'nominee'. Please choose one of the orange
Bank sort code Account number Account holder's name Bank or building society name and address Name Address Postcode	Option two Put 'X' in one book Make the I authori Tell us ye	n UK bank account. If you are due a wn as a 'nominee'. Please choose one of the wn as a 'nominee'. Please choose one of the wn as a 'nominee' or my nominee where the cheque payable to me are seen the cheque to be payable to my nominee our nominee's name.
Option one - Pay cheque to UK bank or building society Bank sort code Account number Account holder's name Bank or building society name and address Name Address	Option two Put 'X' in one book Make the I authori Tell us ye	n UK bank account. If you are due a wn as a 'nominee'. Please choose one of the wn as a 'nominee'. Please choose one of the wn as a 'nominee' or my nominee or my nominee our nominee's name The address to send the cheque to

Declaration

You must sign this declaration.

If you give information which you know is not correct or complete, action may be taken against you.

Vour signature	Date DD MM YYYY	
Your signature	Date DD IVIIVI YYYY	
Vhat to do now		
ut an 'X' in relevant box		
·	5 Details of employee leaving work (do not send photocopies). our employer please obtain it before you return this form.	

Please send this form to your tax office. You can find your tax office address by:

- going to www.hmrc.gov.uk select Contact us and choose Income Tax
- asking your employer.