Jobseeker's Allowance Hardship Provision

jobcentreplus

Department for Work and Pensions

Please read the notes before you fill in this form.

Do not be put off because the form looks long. It will not take you as long as you think to fill in. You will not usually have to answer all the questions.

You may not get Jobseeker's Allowance hardship provision if you do not

- answer all the questions on this form that apply to you and your partner, if you have one
- bring us all the documents we ask for.

If you need any help to fill in this form, get in touch with Jobcentre Plus.

This form is available in Welsh.

About hardship payments

What is a hardship payment?

A hardship payment is a payment of income-based Jobseeker's Allowance to someone who does not qualify under the normal rules but would suffer if Jobseeker's Allowance is not paid.

Only people who would usually get income-based Jobseeker's Allowance can get a hardship payment.

If you usually get contribution-based Jobseeker's Allowance you can still apply for a hardship payment by using this claim form – **JSA10JP**. You must fill in form **JSA3** as well so we can find out if you are entitled to income-based Jobseeker's Allowance.

You can get form JSA3 from any Jobcentre Plus.

Payments to prevent hardship

Jobseeker's Allowance may be paid at a reduced rate to prevent hardship if:

- you cannot be paid under the normal rules because you
 - are not available for work
 - are not actively seeking work, or
 - do not have a Jobseeker's Agreement

or

 you cannot be paid under the normal rules because there is a doubt about whether you meet these conditions

OI

• a sanction has been imposed.

A sanction is imposed if you have unreasonably

• made yourself unemployed by, for example, leaving a job voluntarily

or

• turned down a job offer

• lengthened your period of unemployment.

A sanction can last from one to 26 weeks.

You **cannot** get a hardship payment immediately if you are not in one of the vulnerable groups listed opposite, and:

- you are not available for work
- you are not actively seeking work, or
- you do not have a Jobseeker's Agreement, or
- a sanction related to New Deal has been imposed and you still have to complete all or part of your New Deal Option.

More information

If you need more information about the normal rules for getting Jobseeker's Allowance contact your Jobcentre Plus office.

Vulnerable groups

People in vulnerable groups are more at risk of hardship. But this does not mean they will automatically get a hardship payment.

You are considered to be in a vulnerable group if you or your partner

- are pregnant
- are a couple looking after children or qualifying young persons
- have a disability
- have a long term physical medical condition
- spend a lot of time during the week caring for someone who is getting or has claimed
 - Disability Living Allowance
 - Attendance Allowance,
 - a similar benefit,

or

you or your partner are

- a qualifying young person, in some circumstances
- a qualifying young person who has left local authority care in the last 3 years, or
- single and looking after children or qualifying young persons.
- We use partner to mean
 - a person you are married to or a person you live with as if you are married to them, or
 - a civil partner or a person you live with as if you are civil partners.
- We use *child* to mean a person aged under 16 who you are getting Child Benefit for.
- We use qualifying young person to mean a person aged 16, 17, 18 or 19 who you are getting Child Benefit for.

If you are in a vulnerable group

You may get a hardship payment from the date you would have had a payment under the normal rules if:

- you cannot be paid under the normal rules because you
 - are not available for work
 - are not actively seeking work, or
 - do not have a Jobseeker's Agreement

or

• you cannot be paid under the normal rules because there is a doubt whether you meet these conditions.

or

- a sanction has been imposed and
- we consider that a payment is necessary to avoid hardship.

If you are not in a vulnerable group

You may get a hardship payment from 2 weeks after the date you would have had a payment under the normal rules if:

• we consider that a payment is necessary to avoid hardship

and

- you cannot be paid under the normal rules because there is a doubt whether you
 - are available for work
 - are actively seeking work or
 - do have a Jobseeker's agreement

or

 a sanction has been imposed and it is not related to New Deal.

If a sanction has been imposed because you failed to take part in a New Deal Option, but you have completed the New Deal Option since, you may be able to get a hardship payment from the later of

- 2 weeks after the date of sanction
- a date given in writing by your New Deal Personal Adviser.

How to apply

Fill in **all** the parts of this form that apply to you and your partner, if you have one.

If you tick **Yes** to a question make sure you answer any other questions that come after it.

Please make sure that you sign the **Declaration** at **Part 9**.

Please make sure that you take the **JSA10JP** claim form that comes after these notes to your interview with the Hardship Officer.

Evidence you must provide

Please make sure that you give us as much evidence of your circumstances as you can to help us to make our decision.

For example:

- Children or qualifying young persons birth certificates or child benefit books
- Health medical condition, note from a doctor or repeat prescription
- Caring details of someone you care for, award notices
- Money bank statements or building society books
- Other benefits claimed by members of your family, or award notices

Please note that any decision about hardship payment may be delayed if we have to ask for more information.

After interview

After your interview the Hardship Officer will decide if you can get a hardship payment. The Hardship Officer will explain the reasons for the decision.

If the Hardship Officer decides you can get a hardship payment, they will tell you how much you will get and when you will get it.

Other information

Do I need to fill in any other forms

If you usually get income-based Jobseeker's Allowance you **do not** need to fill in any other forms.

If you usually get contribution-based Jobseeker's Allowance you must fill in form JSA3 Application for re-assessment as well.

You can get form JSA3 from Jobcentre Plus.

How much could I get

- If you can be paid under the hardship provision, you will get income-based Jobseeker's Allowance at a reduced rate.
- Hardship payments are less than normal Jobseeker's Allowance.
- The amount you could get depends on your circumstances and on your family's circumstances.
- The reduced rate is the amount of benefit you would be entitled to under the normal rules, less 40% of the basic amount payable to a single person.
- If you or a member of your family are seriously ill or pregnant, the reduction is 20% of the basic amount payable to a single person.

When will I be paid

- Some people get paid straight away but others must wait for 2 weeks.
- The date you could get payment depends on your circumstances and on your family's circumstances, if you have one.
- If you have problems managing until you get your first payment, you may be able to get help from the Social Fund.
- If you are not a vulnerable group you cannot get help from the Social Fund for
 - any period for which a sanction related to New Deal has been imposed
 - the first 2 weeks of any other sanction or disallowance.

For more information about the Social Fund contact Johcentre Plus.

What happens next

After a payment is made

What happens after a hardship payment is made depends on the reason for the payment. In all cases you must tell your Jobcentre Plus office if your circumstances change.

Not entitled under normal rules

Hardship payments, made because you are in a vulnerable group and are not entitled under normal rules, may continue for as long as the risk of hardship remains.

Doubt about entitlement

- If you get hardship payment because there is a doubt about your entitlement under the normal rules, a decision maker will resolve the doubt.
- If they decide that you **are** entitled under the normal rules, you will be paid at the full rate. Payments made under the hardship provision will be deducted from any arrears due to you.
- If they decide that you **are not** entitled under the normal rules **and** you are in a vulnerable group, you may still be able to get hardship payments.

If a sanction was imposed

If a sanction was imposed you will usually be paid at the full rate when the sanction ends, if you are

- available for work and
- actively seeking work and
- still attending your Jobcentre Plus office as required.

Now please fill in the claim form and make sure you sign the Declaration at **Part 9**.

How we collect and use information

The information we collect about you and how we use it depends mainly on the reason for your business with us. But we may use it for any of the Department's purposes, which include

- social security benefits and allowances
- employment and training
- private pensions policy, and
- retirement planning.

We may get information from others to check the information you give to us and to improve our services. We may give information to other organisations as the law allows, for example to protect against crime.

To find out more about how we use information, visit our website **www.dwp.gov.uk/privacy-policy** or contact any of our offices.

Our service standards

At Jobcentre Plus we aim to provide a high standard of customer service at all times. Details of the standard of service you can expect from us can be found at www.direct.gov.uk/dwpcharter

You can access our website from many libraries.

For more information please contact Jobcentre Plus.

Part 1 About you and your partner

	You	Your partner
Surname		
Other names		
Any other surnames you have been known by		
Title	Mr Mrs Miss Ms Other title	Mr Mrs Miss Ms Other title
Date of birth	1 1	1 1
National Insurance (NI) number You can get this from payslips or from tax papers. Or get in touch with Jobcentre Plus.	Letters Numbers Letter	Letters Numbers Letter
Address Please tell us your address, and tell us your partner's address, if different.		
	Postcode	Postcode
Please tick ALL the boxes that apply to you or your partner		
Are you or your partner pregnant?	No .	No
	Yes When is a baby / / expected?	Yes When is a baby / / expected?
	скрестей.	expecteu:
Are you or your partner a qualifying	No .	No
Are you or your partner a qualifying young person?	<u>·</u>	·
young person? Are you or your partner disabled or	No	No _
young person?	No Yes	No Yes
young person? Are you or your partner disabled or	No _ Yes _ No _	No Service Ser

JSA10(JP) 10/11

Part 1 About you and your partner continued Are you a lone parent? No Are you responsible for someone No 🗌 under 16 years old who usually Yes lives with you? Part 2 **About health** You Your partner Do you or your partner have a chronic No No medical condition? Please tell us about this below. **Yes** Please tell us about this below. What is the name of the medical condition? When did the medical condition start? How long is the medical condition expected to last? No 🗌 Will the health of the person with the medical No condition get worse in the next 2 weeks if Please tell us why. Please tell us why. hardship payments are not made? Doctor's name and address Postcode Postcode Doctor's phone number Code Number Code Number

Please provide proof of the medical condition with this form. For example, a personal treatment or care

plan, a repeat prescription or an appointment card. We will let you have the proof back.

We need to know as much about the medical condition as we can. Please tell us about anyone else who can give us information about it. This could be someone like a consultant a hospital specialist.		
Their name and address		
	Postcode	
Their phone number	Code Number	
Are you, your partner, or anyone you are claiming for, seriously ill?	No Yes	
Who is seriously ill?		
What is the illness?		
	Please provide proof of the serious illness with this plan, a repeat prescription or an appointment card	
Is anyone you are claiming for pregnant,	No .	
who you have not already told us about on this form?	Yes	
Who is pregnant?		
When is the baby expected?	1 1	

Part 3 About someone you look after

Do you or your partner look after someone who is getting, or is waiting to hear about Attendance Allowance Disability Living Allowance for personal care at the middle or higher rate?	No Please go to Part 4. Yes Please tell us about this below.
Their full name	
Their address	Postcode
Their date of birth	
Their National Insurance (NI) number	Letters Numbers Letter
How many hours of care do you or your partner provide each day?	Monday hours Friday hours Tuesday hours Saturday hours Wednesday hours Sunday hours Thursday hours
Can you or your partner continue to provide this care if hardship payments are not made?	No Please tell us about this below. Yes

Please	read this	list of so	ocial security	benefits and	answer the	auestions h	elow
reuse	reuu tiiis	1151 01 50	ociul security	Dellellis ullu	uliswel tile	uuestioiis t	Æίυw.

- Attendance Allowance
- Bereavement Allowance
- Carer's Allowance
- Disability Living Allowance
- Employment and Support Allowance
- Incapacity Benefit
- Income Support

- Industrial Death Benefit
- Industrial Injuries Disablement Benefit
- Maternity Allowance
- Motability or any other help with mobility problems, for example, an invalid vehicle
- Pension Credit
- Reduced Earnings Allowance

- State Pension
- Severe Disablement Allowance
- Unemployability Supplement
- Widow's Benefit
- Widowed Mother's Allowance
- Widowed Parent's Allowance
- any other social security benefit.

Tell us about all your social security benefits, even if they are not on this list. We will tell you if they affect your Jobseeker's Allowance.

Do you, or anyone you are claiming for, get any social security benefits?	No Please tell us about this below.			
	Benefit 1	Benefit 2		
Name of benefit				
Who gets it?				
How much is paid?	£	£		
Date of last payment	1 1	1 1		
Date of next payment		1 1		
	Benefit 3	Benefit 4		
Name of benefit				
Who gets it?				
How much is paid?	£	£		
Date of last payment	1 1	1 1		
Date of next payment		1 1		

			•	•
MA	DOW.	COIN	IID AL	IID
IVIO	IIEV	COIII	IIIU	
		com	5	

No Do you, or anyone you are claiming for, have any money coming in, apart from Please tell us about this below. social security benefits? For example • money from part-time work • payments for board from other people who live with you • maintenance payments Child Benefit • Child Benefit - Lone Parent Rate Tax Credits Money coming in 1 Money coming in 2 Who gets this money? Where does the money come from? £ £ How much is paid? Date of last payment Date of next payment Money owed Are you, or anyone you are claiming for, No owed any money? **Yes** Please tell us about this below. For example, money lent to someone. Money owed 2 Money owed 1 Who is owed this money? £ How much is owed? What is the money owed for? When do you expect the money to be paid back?

Part 6 About savings

Do you, or anyone you are claiming for, have any savings? Savings include • cash • money in a bank, building society or Post Office® account • shares • money in a trust fund • savings you hold for someone else. These are just a few examples. How much are the savings?	No Please tell us about these savings.
What is the earliest date the money could be available?	
How much could be available on this date?	£
If the money is not available immediately, please tell us why.	
Part 7 About other help	
Can you, or anyone you are claiming for, get any other help? The help could be from friends or relatives. It could be money or things like food, clothing, heating or somewhere to stay.	No Please tell us about this below.
What help is available?	
When is this help available?	
If the help is not available immediately, please tell us why.	

Use this space to tell us why you are applying for hardship payments.

We need to know what essential items are available to you now. We mean things like

- food
- clothing
- heating
- accommodation
- anything else you think is essential.

availability of

I understand that

- if I knowingly give information that is incorrect or incomplete, I may be liable to prosecution or other action
- I must promptly tell the office that pays my benefit of anything that may affect my entitlement to, or the amount of, that benefit
- any information provided in connection with this and any other claim may be used in connection with this and any other claim to social security benefits (including Housing Benefit and Council Tax Benefit) that I have made or may make.

I agree that

- the Department for Work and Pensions
- any organisation with which the Department has a contract for the provision of medical services, or
- any doctor providing services to the Department or that organisation

may ask any of the people or organisations mentioned in this form for any information which is needed to deal with this application for hardship payments.

I declare that

 the information I have given on this form is correct and complete as far as I know and believe and I have included all my income and savings.

Under sections 111A and 112(1A) of the Social Security Administration Act 1992 it is an offence to fail to notify a change of circumstances promptly. Failure to tell us about a change in your circumstances promptly may result in action being taken against you.

This is my claim for Jobseeker's Allowance under the Jobseeker's Allowance hardship provision.

Please tick this box if someone filled in this form for you.

Signat	ture			
Date				
	1	1		

Declaration

The answers I have given to the questions on this form have been read back to me. I agree they are correct and complete as far as I know and believe.

Claimant's signature
Date
1 1
Interviewing officer's signature
Interviewing officer's name