

Identification Required under the Immigration, Asylum and Nationality Act 2006 – Acceptable Documents

The University has a legal duty to carry out document checks on **all** new staff.

Before you can start work you must bring relevant documents to:

HR Services, 2nd Floor Simon Building, Brunswick Street.

- **You must provide one of the documents or combinations of documents in List A or List B below as proof that you are allowed to work in the UK.**
- **Only original documents will be accepted.**

LIST A, demonstrates entitlement to work in the UK indefinitely

1. A passport showing the holder, or a person named in the passport as the child of the holder, is a British citizen or a citizen of the UK and colonies having the right of abode in the UK
2. A passport or national identity card showing that the holder, or a person named in the passport as the child of the holder, is a national of a European Economic Area country or Switzerland
3. A residence permit, registration certificate or document certifying or indicating permanent residence issued by the Home Office, the Border and Immigration Agency, or the UK Border Agency to a national of a European Economic Area country or Switzerland
4. A permanent residence card or document issued by the Home Office, the Border and Immigration Agency, or the UK Border Agency to the family member of a national of a European Economic Area country or Switzerland
5. A Biometric Residence Permit issued by the UK Border Agency to the holder which indicates that the person named in it is allowed to stay indefinitely in the UK, or has no time limit on their stay in the UK
6. A passport or other travel document endorsed to show that the holder is exempt from immigration control, is allowed to stay indefinitely in the UK, has the right of abode in the UK, or has no time limit on their stay in the UK
7. An Immigration Status Document issued by the Home Office, the Border and Immigration Agency, or the UK Border Agency to the holder with an endorsement indicating that the person named in it is allowed to stay indefinitely in the UK or has no time limit on their stay in the UK **together with** an official document issued by a previous employer or Government agency with the person's name and National Insurance number (a P45, P46, National Insurance card, or letter from a Government agency)
8. A **full birth or** adoption certificate issued in the UK which includes the name(s) of at least one of the holder's parents **together with** an official document issued by a previous employer or Government agency with the person's name and National Insurance number (a P45, P46, National Insurance card, or letter from a Government agency)
9. A birth **or** adoption certificate issued in the Channel Islands, the Isle of Man or Ireland **together with** an official document issued by a previous employer or Government agency with the person's name and National Insurance number (a P45, P46, National Insurance card, or letter from a Government agency)

10. A certificate of registration or naturalization as a British citizen **together with** an official document issued by a previous employer or Government agency with the person's name and National Insurance number (a P45, P46, National Insurance card, or letter from a Government agency)
11. A letter issued by the Home Office, the Border and Immigration Agency, or the UK Border Agency to the holder which indicates that the person named in it is allowed to stay indefinitely in the UK **together with** an official document issued by a previous employer or Government agency with the person's name and National Insurance number (a P45, P46, National Insurance card, or letter from a Government agency)

LIST B, demonstrates entitlement to work in the UK for up to 12 months.

Further proof of entitlement to continue working in the UK will be required within 12 months.

1. A passport or other travel document endorsed to show that the holder is allowed to stay in the UK and is allowed to do the type of work you are offering
2. A Biometric Residence Permit issued by the UK Border Agency to the holder which indicates that the person named in it can stay in the UK and is allowed to do the type of work you are offering
3. A residence card or document issued by the Home Office, the Border and Immigration Agency, or the UK Border Agency to a family member of a national of a European Economic Area country or Switzerland
4. A work permit or other approval or other approval to take employment issued by the Home Office, the Border and Immigration Agency or the UK Border Agency **together with either** a passport or travel document endorsed to show the holder is allowed to stay in the UK and is allowed to do the work you are offering **or** a letter issued by the Home Office, the Border and Immigration Agency or the UK Border Agency to the holder or to you confirming the same
5. A Certificate of Application which is **less than 6 months old** issued by the Home Office, the Border and Immigration Agency or the UK Border Agency to or for the family member of a national of a European Economic Area country or Switzerland stating the holder is allowed to take employment **together with** a positive verification letter from the UK Border Agency's Employer Checking Service
6. An Application Registration Card (ARC) issued by the Home Office, the Border and Immigration Agency stating that the holder is 'ALLOWED TO WORK' or 'EMPLOYMENT PERMITTED' **together with** a positive verification letter from the UK Border Agency's Employer Checking Service
7. An Immigration Status Document issued by the Home Office, the Border and Immigration Agency or the UK Border Agency to the holder with an endorsement indicating that the person named on it can stay in the UK and is allowed to do the type of work you are offering **together with** an official document issued by a previous employer or Government agency with the person's name and National Insurance number (a P45, P46, National Insurance card, or letter from a Government agency)
8. A letter issued by the Home Office, the Border and Immigration Agency or the UK Border Agency to the holder or to you as the potential employer or employer, which indicates that the person named in it can stay in the UK and is allowed to do the type of work you are offering **together with** an official document issued by a previous employer or Government agency with the person's name and National Insurance number (a P45, P46, National Insurance card, or letter from a Government agency)