


Employment history team: claimant's evidence of employers

When to use this form

Use this form if you need confirmation of your employment history to make a claim for compensation.
Give us the information we need so we can give you a quicker response to your enquiry.

How to fill in this form

Use capital letters and write clearly in black ink.
If you need help to fill in this form telephone the helpline:
0300 200 3500

Your details

You must always fill in your name, date of birth and National Insurance number.

Full name

Date of birth DD MM YYYY

National Insurance number

Claim details

Give brief details in the boxes below.

Industrial injury (for example, asbestosis, industrial deafness)	
Personal injury (for example, road traffic accident or fall)	
Medical negligence	
Other (please specify)	

Your employment history

Tell us the years that you need the employment history to cover. For example, start date 1998 and end date 2005.

Start date YYYY

End date YYYY

Give the full name of any employers you've worked for. For example, British Gas

Give the year(s) you worked for each employer YYYY to YYYY. For example, 1999 to 2007

 to to to to to

Your current address

Your previous address

Only fill this in if you've moved home in the last 5 years

Daytime telephone number

Signature

Date DD MM YYYY

What to do now

Send this completed form to:

PT Operations

North East England

HM Revenue and Customs

BX9 1AN

Because of high demand, we cannot acknowledge requests for employment histories.