February 2012

Section A4

ALLOWANCES

Travelling Allowances

1.
A probation board shall reimburse to an employee the actual expenses of
travelling reasonably incurred by the employee in the course of duty.

Motor Car Allowances

2. A probation board may authorise an employee to use her or his motor vehicle or bicycle in the course of duty.

3.
An employee so authorised shall be entitled to receive a reasonable allowance in accordance with such grading as the probation board may determine, e.g. by reference to the nature of the user, or horsepower or cubic capacity of car considered appropriate.

4.
A probation board shall not make it a condition of appointment that an employee shall provide a motor car for carrying out her or his official duties.

5.
Employees requiring the use of motor cars for the efficient performance of their duties fall into the following classes:

Casual Users: those for whom it is merely desirable that a car should be available when required; and

Essential Users: those whose duties are of such a nature that it is essential they should have a motor car at their disposal whenever required.

Casual Users’ Allowances

6.
The scale of allowances to be paid to employees for the casual use of private motor cars while engaged on official duties shall be as set out in the Pay and Allowance Card, with the proviso that a casual user shall not at any mileage figure receive more than s/he would have done had s/he been receiving the essential user’s allowance.

Essential Users’ Allowances

7.
An employee whose probation board resolves that it is essential in the interests of the efficient conduct of business that the employee shall be permitted to use her or his private car in carrying out her or his official duties, shall be entitled to receive the lump sum allowance and mileage rates that are set out in the Pay and Allowance Card.

In cases where a probation board authorises the use of a car in excess of 1450 c.c. it will fix appropriate allowances not lower than those prescribed for the category 1200 c.c. - 1450 c.c.

Discretionary Authority

8.
With effect from February 2012 trusts and trade unions may consider jointly negotiated agreements on mileage rates payable to realise efficiency savings which in turn are used to sustain service delivery.

9.
Payment of the lump sum allowance under Paragraph 7 above shall be made by instalments so that the amount of the total payments on account shall bear to the lump sum the same proportions as the number of completed months of the annual allowance period bears to twelve.

10.
The period over which the car allowances are paid should be from the 1 April in any year to the succeeding 31 March.

11.
In the case of an employee who takes up an appointment after 1 April in any year, or leaves the probation service, the allowance should be so calculated that the amount payable bears the same proportion to a full year’s allowances as the number of months in the year during which the employee uses her or his car bears to twelve. The calculation of the mileage allowance would then be made on a proportionate basis in accordance with the following procedure:

(i)
The mileage allowance to be paid at the higher rate would be equivalent to 709 miles per month of service;

(ii)
The excess over 709 miles per month of service would be paid at the reduced rates, e.g. where the total service in the financial year is five months, then up to 3,545 miles would be paid at the lower rate.

(iii)
Similarly, the lump sum payment should be divided into twelve monthly payments. Where a probation board pays the allowance quarterly, the appropriate calculation should be made on the basis of dividing by four instead of twelve.

(iv)
When an employee leaves the service of a probation board, a calculation shall be made in respect of her or his entitlement for the portion of the year served with the board and any necessary adjustments made thereafter.

Note: Allowances paid in respect of the use in the course of duty of vehicles (including motorcycles) other than motor cars and of motor cars with a cubic capacity rating below 450c.c. shall be determined by the probation board. The Joint Secretaries are available to advise on appropriate rates.

12.

The allowances at Section A16 will be reviewed each year to take effect from 1 April or during the year as necessary.

Motor Cycle Allowances

13.
The scale of allowance shall be as set out in the Pay and Allowances Card
at Section A16.
Bicycle Allowances

14.
The scale of allowance shall be as set out in the Pay and Allowances Card at Section A16.

Assisted Car Purchase Scheme
15.
A probation board may give financial assistance to any employee to enable her or him to buy a car where the board is satisfied that the use of a car by that employee is necessary for the proper performance of her or his duties. The conditions of application as set out in Section B1 apply.

Travel, meals and overnight accommodation

16.
A probation board shall reimburse to an employee the actual expenses of travel reasonably incurred in the course of duty.

17.
Employees necessarily incurring additional expenses in the course of their work in respect of travel, meals or overnight accommodation shall be reimbursed approved expenses, subject to appropriate evidence of expenditure being produced, and subject to maximum levels as set out in the Pay and Allowances Card at Section A16. Employees who travel by rail and necessarily take a meal in a restaurant car shall be reimbursed the actual cost of a standard meal.

18.
Additional expenses beyond the maximum levels may be reimbursed in exceptional circumstances and where authorisation has been given to the employee prior to the expenditure being incurred.

19.
These maximum levels will be uprated annually in line with the NNC pay settlement.

20.
Where employees who are not eligible for overtime payments continue to work at their normal place of employment after 8.30 p.m, the evening meal payments shall be payable. Tea and evening meal allowance will not be paid in respect of the same evening’s work, except on Saturdays or Sundays.

21.
Employees working outside normal office hours or away from their normal place of employment with the approval of management may claim the appropriate subsistence allowance.
22.
For staff working in Approved Premises, where meals are served and required to be taken while supervising offenders, they will be taken free of charge.
Relocation
General
23.
These provisions apply in respect of removal, sale and purchase. These provisions apply to employees required to move in consequence of a decision by a probation board, including any newly qualified probation officer required to move on completion of training as a Trainee Probation Officer. At the discretion of the probation board, provisions may also be made to an employee who moves her or his home in consequence of a voluntary transfer from another probation board or on first appointment to the probation service.
24.
In all cases the probation board shall be satisfied that the expenditure which an employee incurs is necessary expenditure and has been approved in advance. All claims must be supported by receipts.

25.
Payments under Paragraphs 26-32 below will be dependent upon removal, sale and purchase taking place within 18 months of the employee taking up the new appointment.

26.
As part of any relocation, probation boards will be expected to reach agreement with recognised trade unions at local level on what constitutes a reasonable travelling area.

Allowances

27. Removal leave and expenses (where necessarily and actually incurred):

(i)
Cost of removal of furniture and effects from the employee's old home to new, including insurance of goods in transit.

(ii)
Any necessary cost of storage of furniture and effects for a period not exceeding twelve months, where a permanent move cannot be made immediately.

(iii)
Reimbursement, as referred to in Paragraph 26 (i) and (ii) above, is to be equal to the amount of the lower of two competitive tenders (provided that the employee can engage the contractor of her or his choice if s/he pays the difference in cost between this and the lower tender).

(iv)
Travelling expenses and meals (in accordance with Paragraphs 15-16 above) for the employee and dependants from the old home to the new at public transport rate (standard class if rail) or the current car mileage allowance if the whole family travels by car, whichever is actually incurred.

 (v)
Two days’ paid leave when moving.

28. Lodging

As a measure of temporary assistance to an employee who is unable immediately to find accommodation within reasonable distance of the new place of employment and has therefore to find temporary accommodation:

 (i)
For the first eight weeks, reimbursement of approved expenses for overnight stays plus the evening meal (in accordance with Paragraphs 15-16 above).

(ii)
Thereafter, for a period not exceeding 31 weeks, a weekly allowance, the position to be reviewed at the end of the period should the employee not find suitable accommodation in the interim.

29.
An employee moving home in consequence of taking up an appointment with another probation board shall be paid such an allowance where it is necessary for the employee to lodge while maintaining a separate home.

30.
Legal and other fees connected with the sale and purchase of residence or any other unsuccessful bona fide attempt to purchase

 (i)
An employee who has to sell her or his residence - the legal, house agent's and mortgage redemption fees necessarily incurred by the sale.

(ii)
An employee who, having sold her or his residence or terminated her or his tenancy, buys another residence - the legal, mortgage and survey fees incurred by the purchase.

(iii)
Where a house agent or auctioneer is not engaged - the actual advertising costs up to a maximum.

(iv)
Where a tenancy is involved - the actual cost involved up to a maximum

31. Disturbance and/or Settling-in Allowance

In relation to the particular circumstances of the case on expenditure actually incurred, a disturbance/settling-in allowance to cover the cost of replacing curtains, carpets and fittings etc, not exceeding a maximum.

32. Search for New Accommodation

Where it is necessary for an employee to visit her/his new place of employment to find accommodation:

(i)
 up to a maximum of three days’ paid leave where
 necessary, and

 (ii)
standard-class travelling or the current car mileage allowance, plus meals in accordance with Paragraphs 15-16 above in respect of the employee and her/his partner or dependant relative.

33. Expenses Incidental to Removal

The probation board may pay the cost of any other expenses incidental to the move. Staff who incur additional childcare and dependant care costs as a direct result of the relocation will have their situation considered sympathetically.

Maximum Level of Allowances
34.
Maximum levels of allowances are set out in the Pay and Allowances Card at Section A16. These will be uprated annually in line with the NNC salary settlement.

35.
The overall reimbursement to be subject to a maximum level to be
determined by the probation board. Boards may wish to take account of the HMRC tax exempt threshold and overall reasonableness in determining this amount.

Additional Travelling Expenditure
36.
An employee, including any newly qualified probation officers subject to their having had an identified base as a Trainee Probation Officer, who incurs additional travelling expenditure as the result of a change in work location determined by the probation board but who is not forced to move home, shall be paid an allowance equal to the difference between the cost of travelling from his or her home to the new place of work and from home to the old place of work. The allowance should be paid for a period of four years and be based on either:

 (i)
standard train and/or bus fares or,

(ii)
mileage allowance in respect of the additional mileage actually involved in the change of work location if the employee is an authorised car user or where public transport is not available,

whichever is actually incurred.

37.
The period may be extended if the probation board decides that there are exceptional individual circumstances warranting payments for a longer period. Similarly, where the probation board determines a further change in work location before the fourth anniversary of the original move, the allowance will be reviewed and, where appropriate, adjusted in the light of any change in additional travelling expenditure.

38.
Similarly, where the employee voluntarily moves home before the fourth anniversary to a location nearer to the new place of work, the allowance will be reviewed and, where appropriate, adjusted. The principle to be followed is that employees should be reimbursed for additional travelling expenditure actually incurred.

39.
Problems arising from significantly different journey times to the new place of work, as compared to the old place of work, will be considered sympathetically, wherever possible through flexibility of working practices.

40.
No allowance will be payable in cases where the employee has been reimbursed under the separate provisions relating to employees who, because of reorganisation, are forced to move their homes.

A4/1

