
[image: image2.emf]

FINANCIAL ASSISTANCE FOR THE PURPOSES OF RELOCATION
GUIDANCE DOCUMENT

For

HOSPITAL TRAINING GRADE MEDICAL AND DENTAL STAFF
(as adopted by Gloucestershire Hospitals NHS Foundation Trust)

AUGUST 2012
NB:

1. You must be a homeowner to be eligible to claim full relocation expenses (ie, expenses over and above removal of effects). Please see flowchart on Page 14.

	Content

	Section

	Introduction

	1

	Underlying principles

	2

	Scope

Movement between deaneries
	3
4

	Amount payable

	5

	Entitlement according to length of training programme / rotation / post

	6

	Eligibility for financial assistance

	7

	General conditions

	8

	Designation of base hospital

	9

	Summary of relocation expenses allowable for owner-occupiers
· Allowances during search for accommodation

· Legal and other expenses connected with sale and purchase of accommodation
· Removal and storage of furniture
· Continuing commitments allowance

	10
10.1

10.2
10.3
10.4

	Excess travelling expenses

	11

	Guidance and interpretation

	12

	Rights of appeal

	13

	Review

	14

	Flow chart
	Page 14

	Application Form
	Page 15/16

1.
INTRODUCTION
1.1
These guidelines replace the August 2007 and August 2008 guidance documents for all practitioners appointed to training programmes on or after 1 August 2012.
1.2
The guidelines are intended to ensure consistency of approach across the three Deaneries involved, mentioned in section 3.1. The aim of these guidelines is to provide assistance to hospital training grade medical and dental staff who are required to move home in order to take up a post on a training programme.
1.3
The Postgraduate Deans wish to encourage employers to follow the guidelines to maintain this consistency of approach. However, it is recognised that, as the employers of hospital training grade medical and dental staff, they may choose to incorporate these guidelines as Trust policy as they stand, to adapt the guidelines to suit themselves, or to follow the Trust’s own relocation policy. As this guidance has previously been adopted by Trusts it should continue to be observed unless and until alternative arrangements are specifically agreed by the Local Negotiating Committee in the Trust.
1.4
For the purposes of this guidance document hospital training grade medical and dental staff will be referred to as the ‘practitioner’.
1.5
Where an Employing Trust agrees to adopt this guidance (as is the case of the Trusts covered by the South West Peninsula Deanery) the Deanery will support all Employing Trusts in ensuring consistency of approach across the three Deaneries.

2.
UNDERLYING PRINCIPLES

2.1
The guiding principle behind the provision of financial assistance for the purposes of relocation is that a practitioner should not be financially disadvantaged by reasonable costs incurred through a move in the interests of the service, or to further their training. However, practitioners are not expected to profit materially from reimbursements in respect of this financial assistance.

2.2
These guidelines are not necessarily intended to cover fully the costs of relocating to a new area but to provide reasonable financial assistance to complete a training programme that may consist of a number of different placements across a wide geographical area.
2.3
This guidance has been produced using the principles laid out in the nationally agreed guidance between COPMeD, the BMA and NHS Employers.
2.4
This relocation guidance document is available on the websites of the three Deaneries.

3.
SCOPE

3.1
This guidance document covers the Employing Trusts within the footprint of the Wessex Deanery, Severn Deanery and the South West Peninsula Deanery.

3.2
It applies to all practitioners holding substantive contracts whose training is both educationally approved by the relevant Deanery and General Medical Council (GMC) / General Dental Council (GDC) and is funded in whole or in part via the agreements between Strategic Heath Authorities (or its successor body) and Employing Trusts for Postgraduate Medical and Dental Education, in accordance with EL(92)63, i.e.:

· Foundation Year 1 Trainees

· Foundation Year 2 Trainees
· Foundation Year 2 Dental Trainees
· Core Trainees (CT1 – CT3)
· Specialty Training Registrars (ST1 upwards)
· Dental Senior House Officers

· Specialist Registrars (including LATs)
· Academic Clinical Fellows (ACF)

· Academic Clinical Lecturers (ACL)
· Fixed Term Specialty Training Appointments (FTSTA)
Please note this guidance document DOES NOT relate to those practitioners who have been appointed to a GP Specialty Training programme where the first post is within a GP Practice. Please contact the GP Practice that you start your training programme with for further details of financial assistance under these circumstances.
3.3
This includes the posts above where educational approval has been given by

both the GMC / GDC and the relevant Deanery (or its successor body) but are fully funded by the Employing Trust as clearly documented through the Learning and Development Agreement (LDA).
3.4
If the practitioner does not fall into one of the categories within section 3.2 of this document the information contained within this document is not applicable.
4.
MOVEMENT BETWEEN DEANERIES

4.1
Those appointed via an inter deanery transfer will not be entitled to relocation expenses or excess mileage in lieu of relocation expenses.

4.2
Section 4.1 does not apply to practitioners appointed in open competition to Paediatric Grid posts. Practitioners should refer to the relocation guidance available for the Deanery area to which they are appointed. This will not increase the maximum amount payable detailed in section 5.
4.3
Practitioners who rotate outside of one of the three Deaneries covered by this guidance as part of the training programme and are already an owner-occupier, in exceptional circumstances, may be eligible for further financial assistance; eg a practitioner rotates from Truro to Exeter to Gloucester.

When it is identified that this may be the case the practitioner will need to make a case to the receiving employer where assistance is required.

4.4
Where a component of the curriculum cannot be delivered locally and requires the practitioner to undertake an attachment in another Deanery the practitioner may be eligible for further financial assistance. When it is identified that this may be the case the practitioner will need to make a case to their Deanery where assistance is required.

4.5
If as part of the annual review process (ARCP or RITA) it is necessary for a practitioner to change rotations or undertake a placement in another Deanery the practitioner may be entitled to additional financial assistance. When it is identified that this may be the case the practitioner will need to make a case to their Deanery where assistance is required.

5.
AMOUNT PAYABLE
5.1
The maximum financial assistance payable to any practitioner under these guidelines for their whole training programme/rotation, including costs of temporary accommodation and excess daily mileage is £8,000. Please refer to section 6 for further details regarding the maximum amount of financial assistance that may be available dependent on length of training programme/rotation/post.
5.2
According to HM Revenue & Customs “if your employer helps you to move home because of your job, any payments you receive, or any goods or services provided for you, are treated as part of your earnings for tax and national insurance contribution [NICs] purposes. However, the first £8,000 of any help you get from your employer is exempt from tax and NICs as long as certain conditions are met”. Excess travel, which is paid at the public transport rate, will be subject to tax.

You are strongly advised to view:
http://www.hmrc.gov.uk/guidance/relocation.htm
6.
ENTITLEMENT ACCORDING TO LENGTH OF TRAINING PROGRAMME/ROTATION/POST
6.1
Appointments of one year and under

Practitioners appointed to training programmes / posts of one year and under may be entitled to financial assistance which will cover the expenses associated with the removal of effects, plus travelling expenses to take up post. This is at the discretion of the employing organisation if you are moving into the area only.

6.2
Appointments of over one year and up to and including two years

Practitioners appointed to training programmes of over one year and up to and including two years may be entitled to financial assistance of up to a maximum of 50% of the maximum financial assistance available subject to eligibility and subject to the full two years being based in the Deanery area. (eg, an F1 offered a two year appointment must be completing the two years in the same Foundation School to qualify).
6.3
Appointments over two years

Practitioners appointed to training programmes of more than two years may be entitled to financial assistance up to a maximum of £8,000 for the duration of the training programme, subject to eligibility. Note: the maximum limit of £8,000 covers whole duration of the training programme; eg, a practitioner appointed to a two year uncoupled programme (CT1 and CT2) and subsequently appointed to a five year specialty training programme (ST3 – ST7) may be eligible for a maximum limit of £8,000.
6.4
The table on the next page provides examples of how a practitioner’s entitlement may be distributed across the entire period of training subject to eligibility.
	Examples
	F1 / F2
	ST1+
	CT1-2
	ST3+
	Total Claimed

	Doctor A
	£2000
	£6000
	
	
	£8000

	Doctor B
	Nil
	
	£4000
	
	£4000

	Doctor C
	£1500
	
	£4000
	£2500
	£8000

	Doctor D
	£4000
	
	Nil
	£4000
	£8000

	Doctor E
	Nil
	£3500
	
	
	£3500

	Doctor F
	£300
	£1900
	
	
	£2200

7.
ELIGIBILITY FOR FINANCIAL ASSISTANCE
7.1
Eligibility for Maximum Financial Assistance
7.1.1
The maximum financial assistance (detailed in section 5) may be granted to practitioners who, as a result of their appointment, need to sell their home and purchase a home in the new area.
7.1.2
Eligibility for the maximum financial assistance in these circumstances will be subject to the following criteria:
· The practitioner is a current owner-occupier and is selling this property to take up appointment in the new area and purchasing a property in the new area as an owner-occupier.
· The Employing Trust agrees a move of home is required based on the following criteria:
· The new post is more than a 40 miles radius of the practitioner’s previous NHS base or home whichever is the nearer (RAC mileages will apply for reimbursement purposes on the fastest route possible). However, expenses may be paid if the logistics of travel are such that the travelling time from the home of the practitioner to their new base is in excess of one hour calculated at the usual time of travel. This will be determined by the Employing Trust based on the practitioner’s normal mode of transport; or
· the post requires an out of hours emergency on-call service and the practitioner to live within 30 minutes driving time or 15 miles of their base hospital; or
· such other factors, taking into account out of hours or on-call commitments and local Employing Trust policy for other medical staff

7.1.3
The percentage allocation of maximum financial assistance is determined by the length of programme as outlined in section 6. For those practitioners who fall under category 6.2, 50% of the maximum financial assistance may be granted and for those who fall under category 6.3, 100% of the maximum financial assistance may be granted.
7.2
Eligibility for Limited Financial Assistance

7.2.1
Limited financial assistance may be granted to practitioners, who as a result of their appointment, need to:

· Make a move from rented to rented accommodation in the new area. This will also apply to those renting for the first time in the new area. Where this is the case the Employing Trust will only reimburse costs associated with the removal of effects, legal costs (equivalent to establishing a tenancy locally) plus travelling expenses to take up the post.
· Purchase a property and are classed as a ‘first time buyer’. Where this is the case the Employing Trust will only reimburse costs associated with the removal of effects plus travelling expenses to take up the post.
8.
GENERAL CONDITIONS

8.1
Relocation expenses (including excess mileage) is at the discretion of the employing Trust. Practitioners must obtain written confirmation from the appropriate Employing Trust of eligibility to claim financial assistance towards relocation to the new area prior to taking up appointment and making any claim. This should include the maximum amount of financial assistance the practitioner will receive for the entire training programme/post.

8.2
Practitioners will be required to sign an undertaking that they may be required to repay a proportion of any relocation expenses received if they leave the training programme within 24 months of the contract period of the training programme. The proportion will be according to that element of the contract of employment worked to the full length of that contract of employment/training programme. This applies to those who receive 100% or 50% of the maximum financial assistance as outlined in section 6.
8.3
Reimbursement will not be made until the practitioner commences in post.
8.4
Original receipts will be required as proof of outlay against authorised expenditure. Reimbursement will not be made to third parties.

8.5
Claims for expenses in connection with the removal of effects must be made within three months of the incurring authorised expenditure.

8.6
Relocation Expenses are reasonable costs incurred in relocation as described

in Section 10.

8.7
Practitioners are responsible for agreeing in writing any expenditure in advance with the Employing Trust, in accordance with these guidelines. Practitioners must indicate their need to claim financial assistance towards relocation by completing the application form (Form 1) prior to the start date and must complete the claim forms within three months of taking up appointment with each Employing Trust. Applications submitted after the start date and claims submitted after three months will not be accepted.
Practitioners must indicate their intention to claim relocation expenses by completing Form 1 which should be returned to the appropriate Medical Personnel Manager (see Appendix 1 for contact details) prior to the start date before committing to any expenditure. If the application is approved the practitioner must complete the relevant claim form which must be submitted together with the original receipts within three months of the start date.

8.8
Practitioners should supply three quotes for solicitors, removals and estate agents and the employer will pay the lowest of the three quotes. Expenses will not be reimbursed unless official receipts support the lowest of the three quotes.

8.9
The entitlement to financial assistance for house sale and purchase will be dependent upon the move being completed within twelve months of taking up the new post. It is the responsibility of the practitioner to ensure that the employer is notified of any difficulty otherwise the Employer may refuse to reimburse any expenses incurred.

8.10
The practitioner must notify the Employing Trust if a partner/spouse is eligible to claim financial assistance towards relocation. (NB this applies to spouses/partners who are both within NHS and outside NHS). At the discretion of the Employing Trust, practitioners may still be granted reduced financial assistance but cannot claim twice for the same expense.

8.11
Practitioners need to be aware that claiming twice will be considered as fraud and will be referred to the NHS Counter Fraud Service to investigate and the practitioner may face disciplinary action.
8.12
It is a long established principle that public sector bodies, which include the NHS, must be impartial and honest in the conduct of their business and that their employees should remain beyond suspicion.
A conflict of interest is defined as any situation where a person’s involvement in an activity has an actual, potential or perceived effect of influencing the interests, financial or otherwise, of the person, or another individual, business or organisation with whom that person has a familiar formal relationship.

Claimants must declare any conflict of interest with any organisation involved in their removal claim.

9.
DESIGNATION OF BASE HOSPITAL
9.1
In all cases the base place of work will be the Hospital/Trust on the rotation closest to where the practitioner lives in the new area, although there may be local circumstances where both the employers and practitioners may wish to reach an alternative agreement.
9.2
Due to the rotational nature of the training programme, practitioners in rented accommodation may be eligible for reimbursement of removal expenses for more than one location and the designated base place of work may change as a result.

9.3
Practitioners who are owner-occupiers may be eligible for more than one house move where the rotation requires a move of greater distances due to limited opportunities for training. In these very exceptional circumstances additional moves will be considered by a review panel for reimbursement on a case by case basis. Practitioners should not commit to any expenditure until they have received written notification that their request has been successful.

The designated base place of work may change as a result.

10.
SUMMARY OF RELOCATION EXPENSES ALLOWABLE FOR OWNER-OCCUPIERS
This is a list of expenses that practitioners may incur during their relocation to the new area. This list is not exhaustive and does not apply to all practitioners who are eligible for financial assistance in connection with their relocation to the new area. Please refer back to Section 6 and Section 7 for eligibility criteria and details of possible assistance.
10.1
Allowances during search for accommodation:

10.1.1
These are payable when the practitioner’s family have remained behind in the old home whilst seeking suitable family accommodation in the new location.

10.1.2
The subsistence allowance will be the long-term night allowance as provided in the Whitley Council rates.
10.1.3
The practitioner will be required to provide evidence (i.e. estate agent details etc) to confirm that they are making every effort to obtain comparable family accommodation in the new location.

10.1.4
The allowances will be paid for up to six months from the date of commencement. At that time, the practitioner will be required to submit a case for an extension of payment for consideration by the Employing Trust. If an extension is granted, further reviews will be undertaken at three monthly intervals. The maximum period of payment will be one year, but may be extended at the Employing Trust’s discretion.

10.2
Legal and other expenses connected with sale and purchase of accommodation

10.2.1
Legal and other expenses connected with the sale and purchase of accommodation, or any unsuccessful bona fide attempt to purchase, such as:

House Purchase

· Solicitors’ fees

· Estate agents’ or auctioneers’ fees

· Finders’ fees

· Stamp duty

· Land registration fees

· Survey fees

· Incidental legal expenses

House sale

· Solicitors’ fees

· Estate agents’ or auctioneers’ fees

· *Incidental legal expenses including insurance of goods in transit

Other Expenses

· *Travelling expenses in connection with the move (standard rail or public transport rate)
· *Subsistence expenses in connection with the move

· Continuing commitments allowances

and VAT where applicable on any of the above

*Denotes expenses reimbursable when moving from rented property

Excluded expenses

The following expenses will be excluded

· Interest on bridging loans (Reimbursement of bridging loan charges will not be met in any circumstances).

· Increase in insurance premiums

· Payments to cover negative equity in connection with a mortgage
· Redemption fees in connection with a mortgage
Any of the above excluded expenses will not be met in any circumstances.
10.2.2 Reimbursement of purchase expenses will be limited by reference to the following:

(i) The purchase price of a residence considered broadly comparable in standard to the old property and not an improvement. Where there is disagreement over the outcome of any comparison, a local estate agent or other independent valuer acceptable to both parties will be asked to adjudicate.

(ii)
With the agreement of the new employer, the practitioner may claim return travelling expenses and subsistence at General Whitley Council rates for themselves and their family to visit the new area and search for accommodation prior to taking up the new post.

10.3
Removal and storage of furniture
10.3.1
The practitioner will be reimbursed any reasonable costs (as agreed with the authorised officer prior to commencement) connected with:

(i) Removal of normal household furniture and effects from the old to the new home, including insurance of goods in transit.

(ii) Three competitive quotations should be obtained for removal and will normally be reimbursed at the lowest cost of the three. If the practitioner uses a self-drive van, reimbursement of the rate of hire, supported by receipts, and mileage will be payable.
(iii) Storage of furniture and effects for an agreed period will be subject to review by the appropriate Employing Trust.

10.4.
Continuing commitments allowance
10.4.1
Whilst the old property remains unsold, reasonable accommodation costs may be reimbursed. (Claimants must be in the process of selling their property in the old area to be eligible and provide continuing evidence). Practitioners who are not selling or cannot provide evidence that they are trying to sell their property will not under any circumstances be entitled to financial assistance.
10.4.2
Where it is applicable, reimbursement for continuing commitments should normally be for the lower of the monthly mortgage on the old property and the monthly mortgage/rent on the new property:

· the basic rental costs for reasonable temporary accommodation (excluding utilities)
· travelling expenses for visits home at public transport rates or standard rail travel at reasonable intervals to supervise the old property (as a guide, two visits home per month)

· Council Tax can be reimbursed if the practitioner can show they have tried to have the tax in the old area cancelled but have been unsuccessful.

10.4.3
The allowances will be paid for a maximum of one year or until the old property is sold, whichever is the lesser period.

10.4.4
At intervals of three months from the start of the allowance, the Employing Trust will review the practitioner’s case and will only continue payment if satisfied that they are making every effort to sell their property. This will include price reductions, if appropriate.

10.4.5
The maximum allowance will be the equivalent of the Whitley long-term subsistence rate for the period covered.
11.
EXCESS TRAVELLING EXPENSES
11.1
Excess travel applies only to those practitioners that are classed as owner-occupiers in the training programme area.

11.2
Financial assistance for this purpose is payable only where a move to another hospital/Trust on the rotation would justify moving home and relocation expenses being paid (section 7.1.2) but the practitioner elects to travel the extra distance. This must be agreed in advance with the Employing Trust to ensure there is no breach of the organisation’s health and safety obligations. In circumstances where the Employing Trust would not agree to reimburse relocation expenses, financial assistance would not be available. The definition of Excess travel is the difference between home to hospital and home to base with the excess being reimbursed.

Example 1

Dr X lives in Ashburton, Devon and their base hospital is Torbay Hospital. Dr X rotates to Plymouth Hospitals as part of their training programme.
Home to Plymouth Hospitals = 24 miles
Minus

Home to base = 14 miles
Dr X would not be entitled to excess travelling expenses as this is within 40 miles of the base hospital. (This is for example purposes only)
Example 2

Dr A lives in Ivybridge, Plymouth and their base hospital is Plymouth Hospitals. Dr A rotates to the Treliske Hospital as part of their training programme.

Home to Treliske = 63 miles

Minus

Home to Plymouth Hospitals = 10 miles

Dr A would be entitled to submit a claim for excess travelling expenses as this exceeds 40 miles from home to base and home to new hospital. Dr A could claim 53 miles in excess travelling expenses being the difference of home to base and home to new hospital. (This is for example purposes only)
Example 3
Dr B lives near Winchester and their base hospital is Winchester Hospital. Dr B rotates to Poole Hospital which is part of the training programme.

Home to Poole = 34 miles

Minus

Home to base = 11 miles

Dr B would not be entitled to excess travelling expenses as this is within 40 miles of the base hospital. (This is for example purposes only)
Example 4
Dr C lives in Alton, Hampshire and their base hospital is Basingstoke Hospital. Dr C rotates to Poole Hospital.
Home to Poole Hospital = 62 miles

Minus

Home to Base = 15 miles

Dr C would be entitled to submit a claim for excess travelling expenses as this exceeds 40 miles from home to base and home to new hospital. Dr C could claim 47 miles in excess travelling expenses being the difference of home to base and home to new hospital. (This is for example purposes only)
11.3

Reimbursement is at public transport rate in line with Inland Revenue requirements.
11.4
When a rotation to a peripheral unit would otherwise justify a move of home and the distance is too far to commute daily and the practitioner has a permanent residence (owner-occupier) in the “base” area, the practitioner may claim reasonable temporary accommodation costs in the peripheral unit. “Reasonable” accommodation costs are the rent charges on accommodation of a reasonable standard, taking into account your standard of accommodation in the “base” area and family situation.
11.5
The expenses detailed in 11.2 and 11.4 are included within the overall maximum financial assistance available of £8,000 for the entire training programme/rotation and will only be reimbursed where the practitioner has not already claimed up to the maximum financial assistance at any Hospital/Trust on the training programme/rotation. Where a practitioner has already received the maximum financial assistance available of £8,000 for a move of home, expenses detailed in 11.2 and 11.4 will NOT be reimbursed.
12.
GUIDANCE AND INTERPRETATION

12.1
Any guidance or interpretation of these guidelines should be raised with the Employing Trust’s Medical HR/Personnel.

13.
RIGHTS OF APPEAL

13.1
Employing Trusts should be aware that an individual practitioner who feels that they have been unfairly treated in relation to financial assistance for the purposes of relocation provisions may pursue this matter as a grievance in accordance with the relevant Employing Trust’s Grievance Procedure.

14.
REVIEW
14.1
These guidelines have been drawn up in consultation with the Employing Trusts within the respective geographical areas and will be reviewed as and when necessary but at least every three years.
Implementation Date:
1 August 2012

Review Date:

1 December 2014

[image: image1.emf]Do you own your

own property?

Is the net mileage*

from your property

to CGH/GRH

greater than 40?

You will be eligible for

relocation expenses,

dependent on the length

of your contract or

training programme

Are you intending to

sell the property to

take up your

position?

Unfortunately, you

are not eligible to

claim relocation

expenses

You will be eligible

for relocation

expenses to cover

removal of effects

and tenancy fees

Unfortunately, you

are not eligible to

claim relocation

expenses

Are you moving from

rented accommodation

over 40 miles away from

CGH/GRH to rented

accommodation in Glos?

You will be eligible

to claim excess

mileage (in lieu of

relocating)

Flowchart explaining eligibility

to claim relocation expenses

for doctors in training whilst

with GHNHSFT

Yes

No

Yes

No

*Mileage from home to

CGH/GRH MINUS

mileage from home to

base hospital

NB – expenses can only be

claimed to a maximum of

£8K for a 5-year rotation

Yes

Yes

No

No

FORM 1

APPLICATION FORM FOR RELOCATION EXPENSES (INCLUDING EXCESS MILEAGE)

Please complete and return this form, together with the relevant attachments to:

Pauline Hibbert, Medical Staffing Manager, Sandford Education Centre, Cheltenham General Hospital

	Surname

	

	First Name(s)

	

	Grade
	

	Specialty
	

	Start date at Employing Hospital
	

	End Date at Employing Hospital
	

	Total time at Employing Hospital
	
Years……………
Months ……………

	Date Commenced rotation
	

Please detail rotation and dates of posts.
	
	Hospital
	Start Date
	End date

	Year 1 of rotation
	
	
	

	Year 2 of rotation

	
	
	

	Year 3 of rotation
	
	
	

	Year 4 of rotation
	
	
	

	Year 5 of rotation

	
	
	

	Year 6 of rotation
	
	
	

	Year 7 of rotation
	
	
	

	Have you claimed relocation or excess mileage during current rotation?

	If yes, from which Trust and how much?

	If you are just starting your rotation please detail post and Trust you previously worked at.

	Current Address:

	

	Length of Time at this address
	

	Do you own this property?
	YES/NO (Delete as appropriate)

NB: If yes, please submit documentary evidence to confirm this (eg, mortgage statement).

	Are you renting property?

	YES/NO (Delete as appropriate)

	Previous address:

	

	Did you own this property?
	YES/NO (Delete as appropriate)

NB: If yes, please submit documentary evidence to confirm this (eg, mortgage statement).

	Were you renting property?
	YES/NO (Delete as appropriate)

	Please indicate which type of expenses you wish to claim for:

Sell and purchase property □
Van and driver □

Claim excess mileage □

Rent property □

Other lease state □
	

	Base Hospital (the Hospital on the rotation which is

nearest to your home address)
	

	Your current email address
	

	Bank details (if different account from salary)

	Name of Bank

	Sort Code

	Account Code

	Home to current base mileage (a)
	
	
	

	Home to new base mileage (b)
	
	
	

	Excess mileage (i.e a – b =)
	
	
	

	I hereby confirm that I have read and understood the NHS Education South West guidance for training grade medical and dental staff. I also agree that as a condition of receiving these expenses, if I leave the service of Gloucestershire Hospitals before the end of my rotation I may be required to repay the whole or a proportion of any expenses received and this amount may be deducted from my salary. Where salary payments are insufficient to recover the full amount, the balance due will be invoiced. I confirm that my spouse or partner is not also claiming relocation expenses from either the NHS or other non-NHS employer. I understand that relocation expenses incurred more than 12 months after the end of the tax year in which employment commenced will be subject to income tax. I undertake to inform the Trust if any of above circumstances change. I declare that the information I have given on this form is correct and complete and that I have not claimed elsewhere for the expenses detailed on this form. I understand that if I knowingly provide false information this may result in disciplinary action and I may be liable for prosecution and civil recovery proceedings. I consent to the disclosure of information from this form to and by the Trust and the NHS Counter Fraud Service for the purpose of verification of this claim and the investigation, prevention, detection and prosecution of fraud.
Applicant’s signature …………………………………… Date ………………………………….

Please complete form, obtain relevant signatures and return it to Medical Staffing with a copy of your current mortgage statement, together with documentary evidence of change of base if applicable.

	Medical Staffing use only

Account Number …………………………………..
Cost centre ……………………….….

Authorised …………………………………………..
Date ……………………………………

PAGE
13

_1347270165.ppt

Do you own your own property?

Is the net mileage* from your property to CGH/GRH greater than 40?

You will be eligible for relocation expenses, dependent on the length of your contract or training programme

Are you intending to sell the property to take up your position?

Unfortunately, you are not eligible to claim relocation expenses

You will be eligible for relocation expenses to cover removal of effects and tenancy fees

Unfortunately, you are not eligible to claim relocation expenses

Are you moving from rented accommodation over 40 miles away from CGH/GRH to rented accommodation in Glos?

You will be eligible to claim excess mileage (in lieu of relocating)

Flowchart explaining eligibility to claim relocation expenses for doctors in training whilst with GHNHSFT

Yes

No

Yes

No

*Mileage from home to CGH/GRH MINUS mileage from home to base hospital

NB – expenses can only be claimed to a maximum of £8K for a 5-year rotation

Yes

Yes

No

No

