
310113-050413

Did you know that you can claim tax relief on your RCN subscription?
Under Section 344 of the Income Tax (Earnings & Pensions) Act 2003, subscriptions paid to the Royal College of Nursing are

allowable as a fee or subscription to professional bodies or learned societies. If your employer does not look after the cleaning

arrangements for your uniform or provide free laundry facilities for you to use, you can get tax relief at the rate of £100 for costs of

cleaning your uniform that you meet out of your own pocket. You can claim for the current year, and for earlier tax years on this

form. The tax year begins on April 6th in one year and ends on April 5th the following year. For further information on tax relief

please go to the RCN website at www.rcn.org.uk/membership/taxrelief

To claim your tax relief simply complete this form and SEND IT TO HMRC. Their address is HMRC, PAYE AND SELF

ASSESSMENT, PO BOX 1970, LIVERPOOL, L75 1WX. If you are a non UK tax payer you are not eligible to claim tax relief. To

check the full details of your annual subscription(s) please contact RCN Direct on 0345 772 6100.

PLEASE PRINT IN BLOCK CAPITALS
National Insurance number Payroll number RCN Membership Number

Claim for the deduction year ending Tax reference (if known)

0 5 0 4 0 0 0 0

0 0 0

 D D M M Y Y Y Y

Surname

 First name

 Home address

 Postcode

Job title
Name of employer

 Employers address

 Postcode

I claim the following amounts:

For current

tax year
For previous tax years

2013 -

2014

2012 -

2013

2011 -

2012

2010 -

2011

2009 -

2010

Statutory fee to NMC £ £ £ £ £

Annual subscription

to the RCN
£ £ £ £ £

Extra Statutory Concession A1

shoes & tights/socks allowance

Please Tick

Shoes

Tights

Please Tick

Shoes

Tights

Please Tick

Shoes

Tights

Please Tick

Shoes

Tights

Please Tick

Shoes

Tights

Please note that HMRC information states there are time limits for making a backdated tax relief claim. This is generally

four years prior to the current Tax Year, but this may depend on your personal circumstances. There are also deadlines for

getting your claim to HMRC. Detailed information on making a claim is available from HMRC on 0845 300 0627 or online

at www.hmrc.gov.uk/incometax/how-to-get.htm.

We are sorry to advise that HMRC will no longer give tax relief on subscriptions to Nursing Standard. Further information

on this is available from your tax office.

I claim the amount of tax relief agreed for nurses and midwives working for my employer to cover the cost of laundering my

uniform. Please amend my PAYE code to allow for this cost. (please tick) 

I confirm that for each tax year for which I have claimed:

 I worked as a nurse, midwife or HCA/HCSW and I had to wear a uniform and

 My employer did not launder my uniform for me or

provide free laundry facilities and

 I laundered my uniform separately from other items of

clothing in a high temperature wash and

 I had to pay the full cost of laundering my uniform

and

 I have not already had tax relief for the cost of

laundering my uniform.

I declare that the information given is correct, to the best of my knowledge and belief, and that I pay each amount out of my earnings

and that I will notify the Inland Revenue immediately if I am no longer entitled to tax relief.

Signed

 Date

