CHARITY ADVERTISING Request for Zero-Rating

PART 1 – to be completed by the charity

[*delete as appropriate]

[tick boxes as appropriate]

I …………………………………………………………………………………………...… (full name)

………………………………………………………………………………...… (status in organisation)

of ……………………………………………………………………………….… (name and address of

…………………………………………………………………………………………..… organisation)

……………………………………………………………………………………………………………


Declare that the above named charity is 
buying from 
importing from

……………………………………………………………………………………. 
(name and address of

…………………………………………………………………………………………...…….. supplier)

the following which *is/are eligible for relief from VAT under item 
8 or 8A


or
8B or 8C

of Zero Rate Group 15:

OR qualify as:


Printed envelopes for use with appeal letters


Printed monetary donation collecting envelopes


Monetary donation collecting boxes


Lapel stickers or badges or component parts


………………………………………………………………… (Signature)………………..…… (Date)

Note: It is the supplier’s responsibility to ensure that the goods or services supplied are eligible before zero-rating them.

PART 2 – for use by the supplier

I have read the guidance in Customs and Excise VAT Notice 701/58 and agree that the goods/services described come within the category indicated.

………………………………………………………………... (Signature)…….…..…………… 
(Date)

This certificate should be retained by the supplier for production to his VAT officer.

NOTES (for example any steps taken to verify the declared particulars)

…………………………………………………………………………………………...……………….

………………………………………………………………………………………...………………….

…………………………………………………...……………………………………………………….

Note: It is the supplier’s responsibility to ensure that the goods or services supplied are eligible before zero-rating them.


