

Report on the exercise of powers under subsection 40 of the National Health Service Act 2006 amended by the Health and Social Care Act 2012

DH ID box
Title: Secretary of State's report under section 40 of the National Health Service Act 2006 as amended by the Health and Social Care Act 2012
Author: Finance /Capital & Land Strategy/PF/14451
Document Purpose: Transparency
Publication date:
Target audience: MPs, NHS Trust CEs, Foundation Trust CEs, NHS Improvement, NHS England
Contact details:
Provider Finance
Department of Health and Social Care
Room 2S 10 Quarry House
Leeds
LS2 7 UE
providerfinance@dhsc.gov.uk

You may re-use the text of this document (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence/

© Crown copyright 2016

Published to gov.uk, in PDF format only.

www.gov.uk/dhsc

Contents

C	ontents	3
1.	Introduction	5
2.	Range of finance available to NHS Foundation Trusts (FTs) and NHS Trusts	6
3.	Normal Course of Business	7
	Loans issued to FTs and NHS Trusts (Normal Course of Business)	8
	Strategic Investments (Capital PDC)	23
	Aluminium Composite Material (ACM) Removal and Replacement (Capital PDC)	23
	Anti-Microbial Research Fund (Capital PDC)	24
	Beyond Places of Safety (Mental Health) (Capital PDC)	24
	Cancer Transformation (Capital PDC)	25
	Electronic Prescribing and Medicines Administration (Capital PDC)	28
	Estates and Technology Transformation Fund (Capital PDC)	29
	Faecal Immunochemical Test Hubs (Capital PDC)	29
	Former- Primary Care Trust Estate PDC Overage Scheme (Capital PDC)	30
	New and Replacement Radiotherapy Machines (Linear Accelerators) (Capital PDC)	30
	Perinatal Mental Health Mother & Baby Units (Capital PDC)	31
	Pharmacy Infrastructure and Investment (Capital PDC)	31
	Provider Digitisation (Capital PDC) – Global Digital Exemplars	36
	Provider Digitisation (Capital PDC) – Health Service Led Investment	38
	Provider Digitisation (Capital PDC) – Local Health Care Record Exemplars	
	NHS Wi-Fi Secondary Care Implementation & Fast Followers (Capital PDC)	
	Psychiatric Intensive Care Units (Capital PDC)	
	Proton Beam Therapy (Capital PDC)	
	Strategic Investments made following the collapse of Carillion (Capital PDC)	
	Strategic Transformation Partnership Funding (Capital PDC)	
	Urgent & Emergency Care Funding (Capital PDC)	
	Other Strategic Investments (Capital and Revenue PDC)	
	Other Planned Term Support	52
4.	Interim Support	
	Interim Revenue Support (Loans)	
	Interim Revenue Support (PDC)	106
	Interim Capital Support (Loan)	
	Interim Capital Support (PDC)	85
5.	Planned Term Support	86
	Dissolution of Mid Staffordshire NHS FT	86
	The Acquisition of Manchester Mental Health & Social Care NHS Trust by Greater Ma Mental Health NHS Foundation Trust	

	Acquisition of Heatherwood and Wexham Park NHS FT by Frimley Park Hospital NHS FT	.87
	Acquisition of the Royal National Hospital for Rheumatic Diseases NHS FT by the Royal Unit Hospitals Bath NHS FT	
	Acquisition of West Middlesex NHS Trust by Chelsea and Westminster NHS FT	
6.	PDC Balances	.90

1. Introduction

- 1.1 Under Section 40 of the NHS Act 2006, the Secretary of State may give financial assistance, such as loans or Public Dividend Capital (PDC) to any NHS Foundation Trust (FT). He has similar powers to provide financial assistance to NHS Trusts under Schedule 5 of the NHS Act 2006.
- 1.2 As also required by section 40 of the NHS Act 2006 (as inserted by section 163 of the Health and Social Care Act 2012)¹ this report sets out the detail of how this power has been exercised in the financial year 2018/19 in respect of the amount of loans and PDC issued
- 1.3 In relation to loan payments made under these powers, the report sets out:
 - the amount outstanding at the beginning of the year.
 - the amount, if any, outstanding at the end of the year.
 - any other terms on which the loan was made.
- 1.4 This report also sets out the value of PDC issued by the department including:
 - the purpose for the award of PDC.
 - the value of the PDC balances for FTs and NHS Trusts at the end of the year.

5

¹ http://www.legislation.gov.uk/ukpga/2012/7/contents/enacted/data.htm

2. Range of finance available to NHS Foundation Trusts (FTs) and NHS Trusts

- 2.1 Full details of the finance available to FTs and NHS Trusts are set out in the Secretary of State's Guidance under section 42A of the National Health Service Act 2006. This also includes procedures, criteria, terms and conditions for providing loans and PDC to FTs and NHS Trusts. A copy of this guidance is available from the GOV.UK website.²
- 2.2 The Guidance sets out the range of circumstances in which the department provides funding. These can be separated into the following scenarios:
 - Normal Course of Business. The department is able to provide loans for capital investment and/or to support short term working capital requirements where there is evidence of longer term viability and an ability to repay.
 - The department may also provide finance for strategic investments that are in the public interest, in the form of loans and/or PDC, to FTs or NHS Trusts in order to deliver national policies or priorities.
 - Interim Support. The department may also provide loans and, in exceptional
 circumstances, PDC to FTs and NHS Trusts which are in financial difficulty but
 only in such circumstances where it is necessary to support the continued delivery
 of services. This finance is normally a precursor to a longer-term RecoveryPlan.
 - Planned Term Support. Where a Recovery Plan is developed and agreed, longer term financial support is available. This support is expected to provide sufficient certainty and stability to aid recovery.
- 2.3 This report sets out the details of how these duties have been exercised in 2018/19.

6

² http://www.gov.uk/government/publications/guidance-on-financing-available-to-nhs-trusts-and-foundation-trusts

3.1 As part of the normal course of business the department may provide loan financing to FTs or NHS Trusts. The department may also provide loans and/or PDC for strategic investments that are in the public interest. This section sets out the details of such payments.

Loan Financing

- 3.2 Loans are provided for capital investment (capital) and to support working capital requirements (revenue) in the normal course of business. A loan will only be provided where there is a reasonable expectation that it will be repaid in accordance with the terms on which it will be made.
- 3.3 The appraisal will assess an FT or NHS Trust's ability to service its liabilities, including the additional financial obligation being entered into, taking into account risk factors which might impact on its ability to make repayments. These factors might, for example, include changes in demand in services, changes in commissioning policy, the likelihood of project cost overruns or the ability to deliver ambitious cost improvement programmes
- 3.4 The following factors will be considered when determining terms and conditions of loans:
 - the level of risk represented by particular classes of investment.
 - the importance of allocating the finance available for investment in NHS Services efficiently.
 - the desirability of avoiding distortion to the pricing mechanisms under which NHS services are provided.
- 3.5. Appropriate terms will be determined for repayment of the principal, including whether this should be by equal instalments, in full at maturity or subject to another arrangement.
- 3.6. Capital investment loans may be made in the normal course of business for, typically, any period up to 25 years although, in a small number of cases, they may be agreed for longer periods, but subject to the term not exceeding the useful economic life of the underlying asset or investment.

Loans issued to FTs and NHS Trusts (Normal Course of Business)

East of England

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	Capital	1,600	25/0	864	-	64	800	40
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	Capital	6,300	10/0	4,077	-	741	3,336	74
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	Capital	8,400	25/0	4,906	-	349	4,556	236
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	Capital	16,000	25/0	11,570	-	682	10,888	512
RGT	Cambridge University Hospitals NHS Foundation Trust	Capital	10,000	10/0	1,500	-	1,000	500	37
RGT	Cambridge University Hospitals NHS Foundation Trust	Capital	10,000	25/0	6,400	-	400	6,000	248
RGT	Cambridge University Hospitals NHS Foundation Trust	Capital	21,300	25/0	12,056	=	924	11,131	519
RGT	Cambridge University Hospitals NHS Foundation Trust	Capital	30,000	25/0	21,432	-	1,224	20,208	946
RGT	Cambridge University Hospitals NHS Foundation Trust	Capital	50,000	15/0	38,450	-	3,850	34,600	1,068
RDE	East Suffolk and North Essex NHS Foundation Trust	Capital	4,000	0/0	4,000	-	-	4,000	-
RDE	East Suffolk and North Essex NHS Foundation Trust	Capital	22,000	20/0	17,842	-	1,188	16,654	381
R1L	Essex Partnership University NHS Foundation Trust	Capital	8,000	10/0	485	-	485	-	13
R1L	Essex Partnership University NHS Foundation Trust	Capital	5,000	10/0	2,000	-	500	1,500	27
R1L	Essex Partnership University NHS Foundation Trust	Capital	7,000	10/0	2,582	-	736	1,845	64
R1L	Essex Partnership University NHS Foundation Trust	Capital	6,000	15/0	4,801	-	400	4,402	102
R1L	Essex Partnership University NHS Foundation Trust	Revenue	6,114	5/0	6,114	=	-	6,114	35
RMY	Norfolk & Suffolk NHS Foundation Trust	Capital	4,720	20/0	2,545	-	242	2,303	96
RMY	Norfolk & Suffolk NHS Foundation Trust	Capital	5,200	20/0	3,515	-	281	3,234	110
RMY	Norfolk & Suffolk NHS Foundation Trust	Capital	8,000	15/0	3,995	-	534	3,461	106
RGN	North West Anglia NHS Foundation Trust	Capital	1,000	24/9	780	-	40	740	18
RGN	North West Anglia NHS Foundation Trust	Capital	2,000	25/0	1,720	=	80	1,640	47
RGM	Royal Papworth Hospital NHS Foundation Trust	Capital	15,000	5/0	10,000	-	-	10,000	57
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Capital	3,000	10/0	750	-	300	450	14
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Capital	4,000	10/0	1,475	-	421	1,054	23
RGR	West Suffolk NHS Foundation Trust	Capital	6,400	25/0	5,773	-	281	5,491	193
RGR	West Suffolk NHS Foundation Trust	Revenue	7,456	5/0	7,456	-	-	7,456	261
RGR	West Suffolk NHS Foundation Trust	Capital	10,200	25/0	9,974	-	453	9,521	203

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RGR	West Suffolk NHS Foundation Trust	Capital	36,250	25/0	31,100	5,150	1,573	34,677	747
GRAND TOTAL			314,940		218,161	5,150	16,748	206,563	6,177

London

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018-19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RRP	Barnet, Enfield and Haringey Mental Health NHS Trust	Capital	12,400	25/0	8,167	-	498	7,669	323
R1H	Barts Health NHS Trust	Capital	8,083	10/0	2,023	-	808	1,215	37
RV3	Central and North West London NHS Foundation Trust	Capital	6,830	10/0	5,393	-	719	4,674	65
RQM	Chelsea & Westminster Hospital NHS Foundation Trust	Capital	9,838	25/0	8,239	1,244	385	9,098	184
RQM	Chelsea & Westminster Hospital NHS Foundation Trust	Capital	15,000	10/0	11,844	-	1,578	10,266	167
RQM	Chelsea & Westminster Hospital NHS Foundation Trust	Revenue	42,045	25/0	37,841	-	1,682	36,159	672
RJ1	Guy's & St Thomas' NHS Foundation Trust	Capital	9,000	8/0	6,750	-	1,125	5,625	126
RJ1	Guy's & St Thomas' NHS Foundation Trust	Capital	10,000	25/0	7,000	3,000	-	10,000	127
RJ1	Guy's & St Thomas' NHS Foundation Trust	Capital	14,000	25/0	13,418	-	582	12,835	251
RJ1	Guy's & St Thomas' NHS Foundation Trust	Capital	27,232	15/0	15,875	4,152	-	20,027	230
RJ1	Guy's & St Thomas' NHS Foundation Trust	Capital	25,000	25/0	23,470	-	1,020	22,450	440
RJ1	Guy's & St Thomas' NHS Foundation Trust	Capital	33,768	25/0	23,100	10,668	750	33,018	528
RJ1	Guy's & St Thomas' NHS Foundation Trust	Capital	75,000	25/0	63,083	-	3,405	59,678	2,046
RJ1	Guy's & St Thomas' NHS Foundation Trust	Capital	80,000	25/0	70,680	-	3,728	66,952	1,988
RQX	Homerton University Hospital NHS Foundation Trust	Capital	2,564	25/0	439	-	36	403	21
RQX	Homerton University Hospital NHS Foundation Trust	Capital	3,005	23/0	717	-	60	658	39
RQX	Homerton University Hospital NHS Foundation Trust	Capital	4,700	25/0	4,211	-	196	4,016	132
RYJ	Imperial College Healthcare NHS Trust	Capital	24,500	20/0	15,918	-	1,226	14,692	617
RJZ	King's College Hospital NHS Foundation Trust	Capital	4,500	10/0	900	-	450	450	23
RJZ	King's College Hospital NHS Foundation Trust	Capital	10,400	25/0	5,907	-	562	5,346	308
RJZ	King's College Hospital NHS Foundation Trust	Capital	60,000	23/0	51,432	-	2,856	48,576	1,202
RAX	Kingston Hospital NHS Foundation Trust	Capital	10,000	20/0	8,920	-	540	8,380	199
RJ2	Lewisham and Greenwich NHS Trust	Capital	302	23/8	230	-	12	218	4
RJ2	Lewisham and Greenwich NHS Trust	Capital	4,566	24/8	3,292	-	182	3,110	124
RJ2	Lewisham and Greenwich NHS Trust	Capital	6,974	24/9	4,889	-	278	4,611	186
R1K	London North West Healthcare NHS Trust	Capital	600	14/9	306	-	42	264	10
R1K	London North West Healthcare NHS Trust	Capital	1,400	14/9	695	-	94	601	20
RP6	Moorfields Eye Hospital NHS Foundation Trust	Capital	30,900	25/0	17,700	-	823	16,877	522

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018-19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RP6	Moorfields Eye Hospital NHS Foundation Trust	Capital	25,000	25/0	21,500	-	1,000	20,500	610
RAP	North Middlesex University Hospital NHS Trust	Capital	1,900	9/9	855	-	190	665	8
RAP	North Middlesex University Hospital NHS Trust	Capital	2,800	10/0	1,960	-	280	1,680	36
RAP	North Middlesex University Hospital NHS Trust	Capital	13,200	15/0	6,600	-	880	5,720	175
RT3	Royal Brompton & Harefield NHS Foundation Trust	Capital	20,000	15/0	18,520	-	1,480	17,040	374
RT3	Royal Brompton & Harefield NHS Foundation Trust	Capital	30,000	15/0	27,600	-	2,400	25,200	686
RAL	Royal Free London NHS Foundation Trust	Capital	30,000	20/0	25,266	-	1,578	23,688	734
RAN	Royal National Orthopaedic Hospital NHS Trust	Capital	1,100	5/0	440	-	220	220	4
RAN	Royal National Orthopaedic Hospital NHS Trust	Capital	2,200	8/0	682	-	276	406	4
RAN	Royal National Orthopaedic Hospital NHS Trust	Capital	1,700	25/0	1,496	-	68	1,428	32
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	15,000	15/0	12,003	-	999	11,004	162
RJ7	St George's University Hospitals NHS Foundation Trust	Capital	14,747	25/0	13,247	-	602	12,645	287
RNK	Tavistock and Portman NHS Foundation Trust	Capital	4,000	10/0	1,000	3,000	-	4,000	16
RAS	The Hillingdon Hospitals NHS Foundation Trust	Capital	4,000	24/9	2,640	-	160	2,480	107
RAS	The Hillingdon Hospitals NHS Foundation Trust	Capital	4,600	20/0	2,875	-	230	2,645	91
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	10,000	10/0	7,000	-	1,000	6,000	117
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	6,000	5/0	6,000	-	-	6,000	210
RPY	The Royal Marsden NHS Foundation Trust	Capital	15,000	10/0	500	4,300	-	4,800	8
RPY	The Royal Marsden NHS Foundation Trust	Capital	21,000	10/0	13,632	-	2,477	11,155	184
RRV	University College London Hospitals NHS Foundation Trust	Capital	65,000	25/0	2,725	-	2,725	-	30
RRV	University College London Hospitals NHS Foundation Trust	Capital	19,600	25/0	17,350	1,975	877	18,448	343
RRV	University College London Hospitals NHS Foundation Trust	Capital	24,800	19/0	23,496	-	1,304	22,191	270
RRV	University College London Hospitals NHS Foundation Trust	Capital	146,200	29/0	-	112,099	-	112,099	472
RRV	University College London Hospitals NHS Foundation Trust	Capital	139,000	8/0	115,018	23,982	-	139,000	1,424
RKL	West London NHS Trust	Capital	22,105	25/0	20,058	-	911	19,147	562
RKL	West London NHS Trust	Capital	68,000	28/0	65,334	-	2,666	62,669	1,922
RKE	Whittington Health NHS Trust	Capital	496	10/3	136	-	48	88	3
RKE	Whittington Health NHS Trust	Capital	2,900	25/0	2,320	-	116	2,204	64
GRAND TOTAL			1,242,955		822,692	164,420	46,124	940,988	19,528

Midlands

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RXT	Birmingham & Solihull Mental Health NHS Foundation Trust	Capital	16,900	25/0	12,398	-	750	11,647	498
RXT	Birmingham & Solihull Mental Health NHS Foundation Trust	Capital	33,000	25/0	25,839	-	1,432	24,407	1,039
RQ3	Birmingham Women's and Children's NHS Foundation Trust	Capital	16,100	15/0	2,100	1,200	-	3,300	19
RFS	Chesterfield Royal Hospital NHS Foundation Trust	Capital	8,510	10/0	1,004	ı	1,004	-	22
RFS	Chesterfield Royal Hospital NHS Foundation Trust	Capital	16,200	12/0	15,390	-	1,620	13,770	255
RWH	East and North Hertfordshire NHS Trust	Capital	1,631	24/6	1,169	-	66	1,103	48
RWH	East and North Hertfordshire NHS Trust	Capital	2,050	25/0	1,558	1	82	1,476	43
RWH	East and North Hertfordshire NHS Trust	Capital	2,344	25/0	1,733	-	94	1,639	53
RWH	East and North Hertfordshire NHS Trust	Capital	3,000	24/9	2,100	-	120	1,980	80
RWH	East and North Hertfordshire NHS Trust	Capital	16,430	25/0	11,134	-	676	10,458	439
RWH	East and North Hertfordshire NHS Trust	Capital	17,921	25/0	14,364	-	734	13,630	304
RWH	East and North Hertfordshire NHS Trust	Capital	20,212	25/0	16,331	-	816	15,515	445
RY4	Hertfordshire Community NHS Trust	Capital	3,500	20/0	2,532	-	176	2,356	46
RWR	Hertfordshire Partnership University NHS Foundation Trust	Capital	6,790	5/0	6,790	-	6,790	-	36
RWR	Hertfordshire Partnership University NHS Foundation Trust	Capital	12,410	25/0	10,588	-	530	10,058	287
RNQ	Kettering General Hospital NHS Foundation Trust	Capital	20,000	15/0	11,120	-	1,480	9,640	293
RT5	Leicestershire Partnership NHS Trust	Capital	4,000	25/0	3,837	-	163	3,674	76
RP7	Lincolnshire Partnership NHS Foundation Trust	Capital	6,000	10/0	1,997	-	667	1,330	61
RC9	Luton & Dunstable University Hospital NHS Foundation Trust	Capital	19,900	25/0	18,805	-	835	17,970	399
RRE	Midlands Partnership NHS Foundation Trust	Capital	30,000	25/0	24,006	-	1,332	22,674	909
RD8	Milton Keynes University Hospital NHS Foundation Trust	Capital	4,000	10/0	886	-	445	442	23
RX1	Nottingham University Hospitals NHS Trust	Capital	6,823	10/0	2,731	-	682	2,049	32
RX1	Nottingham University Hospitals NHS Trust	Capital	14,228	24/6	10,238	-	570	9,668	423
RJC	South Warwickshire NHS Foundation Trust	Capital	30,000	25/0	28,572	-	1,428	27,144	898
RL1	The Robert Jones and Agnes Hunt Orthopaedic Hospital NHS Foundation Trust	Capital	10,000	10/0	8,236	-	1,176	7,060	152
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Capital	15,000	9/9	2,250	-	1,500	750	55
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Capital	8,900	10/0	6,230	-	890	5,340	85
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Capital	3,710	0/0	3,710	-	3,710	-	-

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RWP	Worcestershire Acute Hospitals NHS Trust	Capital	2,000	9/8	800	-	200	600	7
RWP	Worcestershire Acute Hospitals NHS Trust	Capital	5,772	10/0	3,171	-	578	2,593	38
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	12,000	8/9	4,663	-	-	4,663	44
RWP	Worcestershire Acute Hospitals NHS Trust	Capital	16,623	25/0	13,365	-	668	12,697	366
R1A	Worcestershire Health and Care NHS Trust	Capital	1,937	24/9	1,274	-	1,274	-	50
R1A	Worcestershire Health and Care NHS Trust	Capital	2,132	24/9	1,487	-	1,487	-	61
RLQ	Wye Valley NHS Trust	Capital	800	10/0	80	-	80	-	2
RLQ	Wye Valley NHS Trust	Capital	3,900	10/0	975	-	390	585	18
GRAND TOTAL			394,723		273,463	1,200	34,446	240,217	7,605

North East and Yorkshire

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RCF	Airedale NHS Foundation Trust	Capital	4,800	10/0	1,518	-	505	1,013	27
RAE	Bradford Teaching Hospitals NHS Foundation Trust	Capital	10,000	10/0	1,000	-	1,000	-	23
RAE	Bradford Teaching Hospitals NHS Foundation Trust	Capital	16,000	10/0	14,000	-	2,000	12,000	151
RAE	Bradford Teaching Hospitals NHS Foundation Trust	Capital	20,000	20/0	17,896	-	1,052	16,844	346
RWY	Calderdale and Huddersfield NHS Foundation Trust	Capital	2,050	0/0	550	-	550	-	-
RWY	Calderdale and Huddersfield NHS Foundation Trust	Capital	30,000	15/0	26,501	-	2,208	24,294	608
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Capital	2,000	10/0	300	-	200	100	6
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Capital	3,400	15/0	909	-	226	683	43
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Capital	3,825	0/0	1,825	-	775	1,050	-
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Capital	12,200	10/0	7,708	-	1,283	6,425	123
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Capital	13,300	25/0	12,215	-	543	11,672	282
RR7	Gateshead Health NHS Foundation Trust	Capital	2,500	7/0	1,251	-	357	894	18
RR7	Gateshead Health NHS Foundation Trust	Capital	22,000	25/0	18,005	-	999	17,006	671
RCD	Harrogate and District NHS Foundation Trust	Capital	1,500	10/0	833	-	167	666	14
RCD	Harrogate and District NHS Foundation Trust	Capital	1,500	10/0	1,200	-	150	1,050	10
RCD	Harrogate and District NHS Foundation Trust	Capital	3,400	10/0	1,888	-	378	1,510	17
RCD	Harrogate and District NHS Foundation Trust	Capital	3,800	10/0	3,628	172	400	3,400	28
RCD	Harrogate and District NHS Foundation Trust	Capital	6,900	10/0	5,986	914	726	6,174	39
RCD	Harrogate and District NHS Foundation Trust	Capital	7,465	25/0	6,856	-	305	6,551	169
RWA	Hull and East Yorkshire Hospitals NHS Trust	Capital	12,300	20/0	6,756	-	616	6,140	241
RWA	Hull and East Yorkshire Hospitals NHS Trust	Capital	13,034	20/6	7,711	-	644	7,067	297
RV9	Humber Teaching NHS Foundation Trust	Capital	450	25/0	441	-	18	423	7
RV9	Humber Teaching NHS Foundation Trust	Capital	2,500	25/0	1,903	-	109	1,795	67
RV9	Humber Teaching NHS Foundation Trust	Capital	3,625	24/8	2,311	-	146	2,165	92
RR8	Leeds Teaching Hospitals NHS Trust	Capital	10,000	10/0	3,500	=	1,000	2,500	52
RR8	Leeds Teaching Hospitals NHS Trust	Capital	9,000	20/0	6,525	-	450	6,075	119
RR8	Leeds Teaching Hospitals NHS Trust	Capital	14,000	20/0	8,750	-	700	8,050	278
RR8	Leeds Teaching Hospitals NHS Trust	Capital	18,100	19/9	10,399	-	906	9,493	398

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RXF	Mid Yorkshire Hospitals NHS Trust	Capital	15,000	14/9	7,500	-	1,000	6,500	216
RNL	North Cumbria University Hospitals NHS Trust	Revenue	800	14/6	226	-	56	170	10
RNL	North Cumbria University Hospitals NHS Trust	Revenue	12,000	15/0	3,200	-	800	2,400	156
RVW	North Tees and Hartlepool NHS Foundation Trust	Capital	25,000	25/0	12,300	12,700	468	24,532	369
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Capital	2,177	0/0	762	-	762	1	-
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Capital	8,845	15/0	7,078	-	589	6,489	142
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Capital	10,000	15/0	7,780	-	740	7,040	181
RX4	Northumberland, Tyne and Wear NHS Foundation Trust	Capital	26,000	10/0	4,155	-	2,766	1,389	98
RX4	Northumberland, Tyne and Wear NHS Foundation Trust	Capital	3,000	25/0	2,640	-	120	2,520	57
RX4	Northumberland, Tyne and Wear NHS Foundation Trust	Capital	7,500	25/0	6,935	-	309	6,626	153
RX4	Northumberland, Tyne and Wear NHS Foundation Trust	Capital	10,000	25/0	9,168	-	416	8,752	195
RX4	Northumberland, Tyne and Wear NHS Foundation Trust	Capital	40,000	25/0	33,184	-	1,704	31,480	675
RTF	Northumbria Healthcare NHS Foundation Trust	Capital	12,600	25/0	10,584	-	504	10,080	348
RTF	Northumbria Healthcare NHS Foundation Trust	Capital	50,000	25/0	37,280	-	2,120	35,160	1,466
RXE	Rotherham, Doncaster and South Humber Mental Health NHS Foundation Trust	Capital	12,000	25/0	6,021	-	363	5,658	227
RCU	Sheffield Children's NHS Foundation Trust	Capital	250	10/0	-	250	25	225	2
RCU	Sheffield Children's NHS Foundation Trust	Capital	5,000	25/0	3,912	-	237	3,675	154
RCU	Sheffield Children's NHS Foundation Trust	Capital	10,000	25/0	9,200	-	400	8,800	197
RCU	Sheffield Children's NHS Foundation Trust	Capital	10,000	25/0	9,600	-	400	9,200	182
RCU	Sheffield Children's NHS Foundation Trust	Capital	25,000	25/0	21,805	-	1,065	20,740	642
RHQ	Sheffield Teaching Hospitals NHS Foundation Trust	Capital	18,300	25/0	10,504	-	780	9,725	495
RHQ	Sheffield Teaching Hospitals NHS Foundation Trust	Capital	16,000	25/0	11,341	-	666	10,675	502
RTR	South Tees Hospital NHS Foundation Trust	Capital	8,600	8/0	3,074	-	1,228	1,846	21
RTR	South Tees Hospital NHS Foundation Trust	Capital	6,750	10/0	2,622	-	751	1,871	36
RTR	South Tees Hospital NHS Foundation Trust	Capital	6,000	15/0	4,344	-	414	3,930	110
RTR	South Tees Hospital NHS Foundation Trust	Capital	15,000	25/0	10,632	-	624	10,008	402
RLN	City Hospitals Sunderland NHS Foundation Trust	Capital	3,000	10/0	2,250	-	300	1,950	29
RLN	City Hospitals Sunderland NHS Foundation Trust	Capital	5,000	25/0	2,712	-	208	2,504	113
RLN	City Hospitals Sunderland NHS Foundation Trust	Capital	7,000	15/0	5,446	-	518	4,928	140

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RLN	City Hospitals Sunderland NHS Foundation Trust	Capital	8,300	25/0	7,470	-	332	7,138	155
RLN	City Hospitals Sunderland NHS Foundation Trust	Capital	17,000	25/0	14,924	-	728	14,196	494
RLN	City Hospitals Sunderland NHS Foundation Trust	Capital	28,000	25/0	20,283	-	1,187	19,096	807
RE9	South Tyneside NHS Foundation Trust	Revenue	8,000	4/0	6,666	-	2,667	3,999	39
RE9	South Tyneside NHS Foundation Trust	Capital	8,000	10/0	6,666	-	890	5,776	96
RE9	South Tyneside NHS Foundation Trust	Capital	9,500	10/0	7,387	-	1,056	6,331	104
RX3	Tees, Esk and Wear Valleys NHS Foundation Trust	Capital	15,000	5/0	6,000	-	3,000	3,000	71
RTD	The Newcastle Upon Tyne Hospitals NHS Foundation Trust	Capital	28,000	10/0	5,250	-	3,500	1,750	128
RFR	The Rotherham NHS Foundation Trust	Capital	5,000	10/0	938	-	625	313	3
RFR	The Rotherham NHS Foundation Trust	Capital	15,000	10/0	2,250	-	1,500	750	48
RFR	The Rotherham NHS Foundation Trust	Capital	10,000	20/0	5,500	-	500	5,000	174
RFR	The Rotherham NHS Foundation Trust	Revenue	10,000	5/0	10,000	-	-	10,000	350
RFR	The Rotherham NHS Foundation Trust	Capital	15,000	20/0	13,500	-	750	12,750	256
RCB	York Teaching Hospital NHS Foundation Trust	Capital	15,200	25/0	600	500	-	1,100	8
RCB	York Teaching Hospital NHS Foundation Trust	Capital	3,800	10/0	2,110	-	423	1,687	17
RCB	York Teaching Hospital NHS Foundation Trust	Capital	6,900	15/0	3,452	-	494	2,958	114
RCB	York Teaching Hospital NHS Foundation Trust	Capital	4,635	15/0	3,477	-	331	3,146	84
RCB	York Teaching Hospital NHS Foundation Trust	Capital	5,257	15/0	4,532	-	363	4,169	88
RCB	York Teaching Hospital NHS Foundation Trust	Capital	7,550	10/0	7,033	-	938	6,095	85
RCB	York Teaching Hospital NHS Foundation Trust	Capital	12,200	25/0	1,500	7,700	-	9,200	42
RX8	Yorkshire Ambulance Service NHS Trust	Capital	6,672	20/0	4,835	-	334	4,501	88
GRAND TOTAL			859,485		552,990	22,236	58,361	516,865	14,698

North West

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018-19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
REM	Aintree University Hospital NHS Foundation Trust	Capital	15,000	25/0	13,470	-	612	12,858	349
REM	Aintree University Hospital NHS Foundation Trust	Capital	20,000	25/0	15,840	-	832	15,008	456
REM	Aintree University Hospital NHS Foundation Trust	Capital	24,000	25/0	16,656	-	979	15,677	701
RBS	Alder Hey Children's NHS Foundation Trust	Capital	3,000	25/0	2,640	-	120	2,520	58
RBS	Alder Hey Children's NHS Foundation Trust	Capital	4,886	10/0	3,491	-	465	3,025	43
RBS	Alder Hey Children's NHS Foundation Trust	Capital	15,000	25/0	3,444	1,798	76	5,166	61
RBS	Alder Hey Children's NHS Foundation Trust	Capital	35,114	25/0	30,626	-	1,496	29,131	757
RXL	Blackpool Teaching Hospitals NHS Foundation Trust	Capital	9,250	7/0	5,085	-	1,452	3,633	67
RXL	Blackpool Teaching Hospitals NHS Foundation Trust	Capital	16,500	25/0	13,411	-	686	12,725	273
RXL	Blackpool Teaching Hospitals NHS Foundation Trust	Capital	25,000	25/0	17,405	-	1,085	16,320	634
RMC	Bolton NHS Foundation Trust	Capital	2,600	10/0	1,040	-	260	780	12
RMC	Bolton NHS Foundation Trust	Capital	13,100	10/0	2,110	2,780	-	4,890	20
RMC	Bolton NHS Foundation Trust	Capital	19,998	20/0	13,351	-	1,108	12,243	489
RMC	Bolton NHS Foundation Trust	Capital	24,500	25/0	13,374	11,126	-	24,500	295
REN	Clatterbridge Cancer Centre NHS Foundation Trust	Capital	5,000	20/0	3,000	-	250	2,750	131
REN	Clatterbridge Cancer Centre NHS Foundation Trust	Capital	12,000	25/0	-	12,000	240	11,760	38
REN	Clatterbridge Cancer Centre NHS Foundation Trust	Capital	25,000	25/0	-	25,000	500	24,500	79
RJR	Countess of Chester Hospital NHS Foundation Trust	Capital	6,000	10/0	1,330	-	667	662	36
RJR	Countess of Chester Hospital NHS Foundation Trust	Capital	5,000	10/0	1,844	-	526	1,318	27
RJR	Countess of Chester Hospital NHS Foundation Trust	Capital	11,000	7/0	6,771	-	1,692	5,079	86
RJR	Countess of Chester Hospital NHS Foundation Trust	Capital	8,090	15/0	8,090	-	558	7,532	83
RJR	Countess of Chester Hospital NHS Foundation Trust	Capital	16,800	15/0	11,827	-	1,243	10,584	160
RXR	East Lancashire Hospitals NHS Trust	Capital	2,000	10/0	1,400	-	200	1,200	18
RXV	Greater Manchester Mental Health NHS Foundation Trust	Capital	4,800	14/9	2,773	-	324	2,449	52
RW5	Lancashire Care NHS Foundation Trust	Capital	8,800	25/0	7,216	-	352	6,864	180
RW5	Lancashire Care NHS Foundation Trust	Capital	52,100	25/0	45,442	-	2,219	43,222	1,397
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Capital	2,200	10/0	348	-	231	117	9
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Capital	2,500	25/0	2,200	-	100	2,100	44

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018-19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Capital	10,000	10/0	4,375	-	1,250	3,125	61
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Capital	4,800	10/0	3,999	-	534	3,466	50
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Capital	10,000	10/0	5,296	-	1,176	4,120	60
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Capital	8,000	10/0	6,118	-	941	5,178	120
REP	Liverpool Women's NHS Foundation Trust	Capital	5,500	10/0	3,971	-	612	3,359	76
ROA	Manchester University NHS Foundation Trust	Capital	11,000	10/0	550	-	550	-	16
ROA	Manchester University NHS Foundation Trust	Capital	9,000	10/0	450	-	450	-	12
ROA	Manchester University NHS Foundation Trust	Capital	20,000	10/0	2,208	-	2,208	-	47
ROA	Manchester University NHS Foundation Trust	Capital	8,000	20/0	4,423	-	421	4,002	152
ROA	Manchester University NHS Foundation Trust	Capital	20,000	20/0	13,708	-	1,144	12,564	560
ROA	Manchester University NHS Foundation Trust	Revenue	25,000	18/0	10,400	3,100	-	13,500	277
ROA	Manchester University NHS Foundation Trust	Capital	20,000	25/0	15,560	-	888	14,672	627
ROA	Manchester University NHS Foundation Trust	Capital	20,000	10/0	20,000	-	2,856	17,144	294
ROA	Manchester University NHS Foundation Trust	Capital	40,000	25/0	40,000	-	1,816	38,184	970
RW4	Mersey Care NHS Foundation Trust	Capital	51,325	25/0	-	21,767	-	21,767	43
RBT	Mid Cheshire Hospitals NHS Foundation Trust	Capital	1,400	15/0	1,137	-	95	1,042	22
RBT	Mid Cheshire Hospitals NHS Foundation Trust	Capital	1,200	25/0	1,127	-	49	1,078	23
RBT	Mid Cheshire Hospitals NHS Foundation Trust	Capital	3,030	15/0	2,425	-	202	2,223	36
RTV	North West Boroughs Healthcare NHS Foundation Trust	Capital	3,500	10/0	2,948	-	368	2,580	40
RTV	North West Boroughs Healthcare NHS Foundation Trust	Capital	11,900	25/0	11,172	-	486	10,686	240
RTV	North West Boroughs Healthcare NHS Foundation Trust	Capital	19,000	25/0	16,891	-	768	16,123	380
RW6	Pennine Acute Hospitals NHS Trust	Capital	4,500	24/8	3,240	-	180	3,060	122
RW6	Pennine Acute Hospitals NHS Trust	Capital	13,500	24/6	9,980	-	556	9,424	303
RW6	Pennine Acute Hospitals NHS Trust	Capital	18,000	23/8	13,834	-	770	13,064	292
RW6	Pennine Acute Hospitals NHS Trust	Capital	42,050	24/8	27,658	-	1,728	25,930	1,098
RT2	Pennine Care NHS Foundation Trust	Capital	10,000	10/0	1,250	-	1,250	-	24
RM3	Salford Royal NHS Foundation Trust	Capital	10,000	20/0	7,952	-	512	7,440	218
RVY	Southport and Ormskirk Hospital NHS Trust	Capital	3,200	8/6	1,800	-	400	1,400	29
RWJ	Stockport NHS Foundation Trust	Capital	4,000	25/0	2,560	-	160	2,400	86

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018-19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RWJ	Stockport NHS Foundation Trust	Capital	3,000	25/0	2,820	-	120	2,700	28
RWJ	Stockport NHS Foundation Trust	Capital	9,000	25/0	8,280	-	360	7,920	179
RWJ	Stockport NHS Foundation Trust	Capital	21,000	25/0	10,975	-	911	10,063	519
RBV	The Christie NHS Foundation Trust	Capital	21,000	25/0	14,620	-	911	13,709	605
RBV	The Christie NHS Foundation Trust	Capital	52,500	24/0	31,589	18,562	1,015	49,136	711
RET	The Walton Centre NHS Foundation Trust	Capital	5,800	25/0	4,617	-	237	4,380	94
RET	The Walton Centre NHS Foundation Trust	Capital	6,100	25/0	6,100	-	132	5,968	114
RET	The Walton Centre NHS Foundation Trust	Capital	21,500	25/0	18,370	-	894	17,475	465
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Capital	6,500	25/0	4,378	-	265	4,113	186
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Capital	7,500	10/0	4,875	-	750	4,125	92
RRF	Wrightington, Wigan and Leigh NHS Foundation Trust	Capital	13,500	7/0	9,000	-	3,000	6,001	54
RRF	Wrightington, Wigan and Leigh NHS Foundation Trust	Capital	16,500	25/0	15,347	-	769	14,578	339
GRAND TOTAL			981,043		610,185	96,133	50,008	656,310	16,219

South East

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018-19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RXH	Brighton and Sussex University Hospitals NHS Trust	Capital	6,238	10/0	4,679	-	624	4,055	75
RXH	Brighton and Sussex University Hospitals NHS Trust	Capital	7,639	15/0	4,834	-	510	4,324	66
RXH	Brighton and Sussex University Hospitals NHS Trust	Capital	6,800	25/0	5,440	-	272	5,168	149
RXH	Brighton and Sussex University Hospitals NHS Trust	Capital	17,478	25/0	15,012	-	714	14,298	465
RXH	Brighton and Sussex University Hospitals NHS Trust	Capital	20,800	25/0	18,678	-	849	17,830	405
RXQ	Buckinghamshire Healthcare NHS Trust	Revenue	8,000	7/0	2,290	-	1,142	1,148	17
RXC	East Sussex Hospitals NHS Trust	Capital	1,500	10/3	151	-	151	-	4
RXC	East Sussex Hospitals NHS Trust	Capital	4,000	20/6	2,367	-	198	2,169	91
RN5	Hampshire Hospitals NHS Foundation Trust	Capital	6,000	10/0	3,475	-	631	2,844	63
RN5	Hampshire Hospitals NHS Foundation Trust	Capital	7,000	7/0	4,847	-	1,077	3,770	58
RN5	Hampshire Hospitals NHS Foundation Trust	Capital	5,000	25/0	4,592	-	204	4,388	115
RN5	Hampshire Hospitals NHS Foundation Trust	Revenue	25,000	5/0	10,000	8,500	10,000	8,500	254
RXY	Kent & Medway NHS & Social Care Partnership NHS Trust	Capital	4,000	5/0	1,600	-	800	800	16
RWF	Maidstone and Tunbridge Wells NHS Trust	Capital	12,000	10/0	3,000	-	1,200	1,800	55
RWF	Maidstone and Tunbridge Wells NHS Trust	Capital	6,000	24/9	4,200	-	240	3,960	160
RWF	Maidstone and Tunbridge Wells NHS Trust	Capital	11,000	15/0	5,128	-	734	4,394	193
RPA	Medway NHS Foundation Trust	Capital	1,600	7/0	458	-	228	229	3
RPA	Medway NHS Foundation Trust	Capital	5,435	7/0	2,091	-	836	1,255	24
RPA	Medway NHS Foundation Trust	Capital	3,100	25/0	2,657	-	126	2,531	33
RNU	Oxford Health NHS Foundation Trust	Capital	28,100	25/0	21,412	-	1,338	20,075	827
RTH	Oxford University Hospitals NHS Foundation Trust	Capital	7,900	10/0	790	-	790	-	16
RHU	Portsmouth Hospitals NHS Trust	Revenue	1,300	5/0	520	-	260	260	4
RPC	Queen Victoria Hospital NHS Foundation Trust	Capital	10,100	15/0	6,600	-	778	5,823	181
RHW	Royal Berkshire NHS Foundation Trust	Capital	15,000	10/0	6,750	-	1,500	5,250	190
RHW	Royal Berkshire NHS Foundation Trust	Capital	24,000	18/0	13,483	-	1,502	11,981	543
RA2	Royal Surrey County Hospital NHS Foundation Trust	Capital	1,860	25/0	1,711	-	74	1,637	38
RA2	Royal Surrey County Hospital NHS Foundation Trust	Capital	2,775	10/0	2,337	-	292	2,045	33
RA2	Royal Surrey County Hospital NHS Foundation Trust	Capital	7,500	10/0	4,413	-	882	3,531	56

Financial Assistance under Section 40 of the National Health Service Act 2006

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018-19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RYE	South Central Ambulance Service NHS Foundation Trust	Capital	3,551	10/3	340	-	340	-	9
RYE	South Central Ambulance Service NHS Foundation Trust	Capital	7,000	5/0	2,800	-	1,400	1,400	36
RTP	Surrey and Sussex Healthcare NHS Trust	Capital	4,650	10/0	1,155	-	466	689	21
RTP	Surrey and Sussex Healthcare NHS Trust	Capital	4,400	10/0	2,860	-	440	2,420	54
RTP	Surrey and Sussex Healthcare NHS Trust	Revenue	56,000	25/0	3,032	-	216	2,816	148
RTP	Surrey and Sussex Healthcare NHS Trust	Capital	4,400	10/0	3,520	-	440	3,080	48
RDR	Sussex Community NHS Foundation Trust	Capital	1,550	10/0	692	-	156	536	6
RDR	Sussex Community NHS Foundation Trust	Capital	1,200	10/0	840	-	120	720	11
RDR	Sussex Community NHS Foundation Trust	Capital	3,000	10/0	1,800	-	300	1,500	35
RDR	Sussex Community NHS Foundation Trust	Capital	3,000	10/0	2,400	-	300	2,100	26
RHM	University Hospital Southampton NHS Foundation Trust	Capital	8,000	9/6	400	-	400	-	10
RHM	University Hospital Southampton NHS Foundation Trust	Capital	5,000	10/0	2,220	-	556	1,664	16
RHM	University Hospital Southampton NHS Foundation Trust	Capital	10,000	10/0	3,500	-	1,000	2,500	51
RHM	University Hospital Southampton NHS Foundation Trust	Capital	8,000	15/0	3,995	-	534	3,461	106
RHM	University Hospital Southampton NHS Foundation Trust	Capital	15,000	15/0	10,505	-	999	9,506	196
RYR	Western Sussex Hospitals NHS Foundation Trust	Capital	2,700	7/0	384	-	384	-	3
RYR	Western Sussex Hospitals NHS Foundation Trust	Capital	2,050	24/9	1,435	-	82	1,353	55
RYR	Western Sussex Hospitals NHS Foundation Trust	Capital	2,204	24/2	1,574	-	90	1,484	59
RYR	Western Sussex Hospitals NHS Foundation Trust	Capital	3,619	24/0	2,644	-	150	2,494	80
RYR	Western Sussex Hospitals NHS Foundation Trust	Capital	4,786	25/0	3,634	-	192	3,442	100
RYR	Western Sussex Hospitals NHS Foundation Trust	Capital	10,000	10/0	5,500	-	1,000	4,500	73
RYR	Western Sussex Hospitals NHS Foundation Trust	Capital	6,314	25/0	5,284	-	258	5,026	172
GRAND TOTAL			423,549		214,030	8,500	37,775	184,754	5,449

South West

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RWV	Devon Partnership NHS Trust	Capital	1,266	10/0	384	=	126	258	11
RWV	Devon Partnership NHS Trust	Capital	3,700	5/0	3,700	-	-	3,700	16
RWV	Devon Partnership NHS Trust	Capital	16,734	10/6	6,502	-	1,626	4,876	100
RBD	Dorset County Hospital NHS Foundation Trust	Capital	5,300	10/0	4,600	-	-	4,600	97
RTE	Gloucestershire Hospitals NHS Foundation Trust	Capital	7,700	10/0	2,267	-	906	1,361	52
RTE	Gloucestershire Hospitals NHS Foundation Trust	Capital	39,839	25/0	24,278	-	1,729	22,549	1,180
RN3	Great Western Hospitals NHS Foundation Trust	Capital	1,100	10/0	825	-	110	715	12
RN3	Great Western Hospitals NHS Foundation Trust	Revenue	8,900	10/0	7,330	-	1,047	6,283	108
RVJ	North Bristol NHS Trust	Revenue	52,000	20/0	8,090	-	900	7,190	397
RVJ	North Bristol NHS Trust	Capital	13,000	25/0	8,580	-	520	8,060	340
RD3	Poole Hospital NHS Foundation Trust	Capital	10,900	10/0	6,946	1,600	1,316	7,230	151
RD3	Poole Hospital NHS Foundation Trust	Capital	9,100	20/0	8,748	-	522	8,226	219
REF	Royal Cornwall Hospitals NHS Trust	Revenue	2,000	7/0	427	-	286	141	2
REF	Royal Cornwall Hospitals NHS Trust	Capital	2,000	7/0	427	-	286	141	2
REF	Royal Cornwall Hospitals NHS Trust	Capital	5,000	10/0	3,332	-	556	2,776	63
REF	Royal Cornwall Hospitals NHS Trust	Capital	6,161	10/0	5,564	-	795	4,769	57
REF	Royal Cornwall Hospitals NHS Trust	Revenue	24,733	15/0	19,791	-	1,647	18,144	319
RH8	Royal Devon and Exeter NHS Foundation Trust	Capital	10,000	25/0	5,600	-	400	5,200	278
RH8	Royal Devon and Exeter NHS Foundation Trust	Capital	17,000	20/0	6,990	-	870	6,120	308
RD1	Royal United Hospitals Bath NHS Foundation Trust	Capital	10,000	10/3	3,965	-	990	2,975	50
RD1	Royal United Hospitals Bath NHS Foundation Trust	Capital	9,936	7/0	6,625	-	1,655	4,970	72
RD1	Royal United Hospitals Bath NHS Foundation Trust	Capital	7,665	25/0	7,040	-	313	6,727	165
RNZ	Salisbury NHS Foundation Trust	Capital	6,000	10/0	4,738	-	631	4,106	75
RH5	Somerset Partnership NHS Foundation Trust	Capital	2,000	10/0	1,300	-	200	1,100	25
RYF	South Western Ambulance Service NHS Foundation Trust	Capital	4,500	10/3	1,290	-	428	862	27
RBA	Taunton and Somerset NHS Foundation Trust	Capital	12,000	20/0	8,760	-	648	8,112	201
RDZ	The Royal Bournemouth & Christchurch Hospitals NHS Foundation Trust	Capital	20,400	20/0	17,646	-	1,102	16,544	501

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RA9	Torbay and South Devon NHS Foundation Trust	Capital	1,900	10/0	1,499	-	214	1,285	24
RA9	Torbay and South Devon NHS Foundation Trust	Capital	2,708	10/0	2,317	-	331	1,986	37
RA9	Torbay and South Devon NHS Foundation Trust	Capital	3,382	20/0	3,194	-	188	3,006	73
RA9	Torbay and South Devon NHS Foundation Trust	Capital	8,220	20/0	6,371	-	411	5,960	187
RA9	Torbay and South Devon NHS Foundation Trust	Capital	10,000	25/0	7,030	-	540	6,490	236
RA9	Torbay and South Devon NHS Foundation Trust	Capital	16,000	16/0	8,498	-	1,887	6,611	252
RA9	Torbay and South Devon NHS Foundation Trust	Capital	10,000	20/0	7,393	-	527	6,865	138
RA9	Torbay and South Devon NHS Foundation Trust	Revenue	11,028	5/0	-	15,000	4,500	10,500	157
RA9	Torbay and South Devon NHS Foundation Trust	Capital	12,700	20/0	11,994	-	706	11,288	276
RA9	Torbay and South Devon NHS Foundation Trust	Revenue	21,000	10/0	15,750	1	2,100	13,650	223
RK9	University Hospitals Plymouth NHS Trust	Revenue	7,000	10/0	700	-	700	-	14
RA7	University Hospitals Bristol NHS Foundation Trust	Capital	4,950	20/0	3,648	1	260	3,388	62
RA7	University Hospitals Bristol NHS Foundation Trust	Capital	20,000	15/0	15,338	-	1,332	14,006	398
RA7	University Hospitals Bristol NHS Foundation Trust	Capital	70,000	20/0	57,274	-	4,242	53,032	2,097
GRAND TOTAL			507,822		316,750	16,600	37,547	295,803	9,002

Strategic Investments (Capital PDC)

- 3.7 The department may agree to provide finance for strategic investments that deliver benefits for the public but which would not qualify for, or could not be made on equivalent terms to, a loan issued in the normal course of business.
- 3.8 Strategic investments are only made when they deliver overall benefits based on value for money and a cost benefit analysis. Key assessment considerations may include whether social benefits exceed social costs, whether or not there are better ways in which to achieve the stated objectives, and the opportunity costs of the resources involved.
- 3.9 Finance for these investments is provided in the form of capital PDC or loans depending on the nature of the investment. This section sets out the range of strategic investments that

Aluminium Composite Material (ACM) Removal and Replacement (Capital PDC)

- 3.10 Following the Grenfell fire, ACM cladding was identified as being unsafe and the Government required its removal and replacement for all high buildings. NHS Improvement and the Department of Health and Social Care undertook a programme of work with the NHS to identify those buildings with ACM cladding over two storeys, both with and without inpatient accommodation. This exercise identified seven NHS trusts which had buildings with such cladding.
- 3.11 Given that the issues identified with this cladding could not be foreseen, the DHSC agreed to fund its removal and replacement through a specific capital PDC fund. In 2018/19 the funds below were provided to trusts to undertake this work. Some of this work will occur in 2019/20 and be funded from PDC in that period.
- 3.12 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RAE	Bradford Teaching Hospitals NHS Foundation Trust	518
RJ1	Guy's and St Thomas' NHS Foundation Trust	300
RJZ	King's College Hospital NHS Foundation Trust	48
RTH	Oxford University Hospitals NHS Foundation Trust	770
RCU	Sheffield Children's NHS Foundation Trust	311
RTD	The Newcastle Upon Tyne Hospitals NHS Foundation Trust	35
RL4	The Royal Wolverhampton NHS Trust	431
GRAND TOTAL		2,413

Anti-Microbial Research Fund (Capital PDC)

- 3.13 In September 2016, an investment of £816k was announced for NIHR Biomedical Research Centres (NIHR BRCs) designation and funding over five years, from 1 April 2017. NIHR BRCs undertake early translational research to transform discoveries from basic/discovery science into benefits for patients, the NHS and broader economic growth. Out of 20 NIHR BRCs which were designated, four Centres (at Imperial, Cambridge, Oxford and Guy's and St Thomas') included infection/ Anti-Microbial resistance (AMR) relevant research themes. Between them, the four Centres cover a range of approaches to combat and reduce the impacts of antimicrobial resistance and promote good stewardship, including research on point-of-care screening, drug development, genomics of resistance mechanisms and Infection, Prevention and Control (IPC). To augment the investment in NIHR BRCs with AMR research themes, additional capital funding was made available via a bidding process to enhance capital investment (infrastructure and equipment) in these establishments.
- 3.14 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RYJ	Imperial College Healthcare NHS Trust	1,107
GRAND TOTAL		1,107

Beyond Places of Safety (Mental Health) (Capital PDC)

- 3.15 In January 2017, the Prime Minister announced a further £15 million in extra funding would be made available to support a wider range of preventative services in the community. The Beyond Places of Safety (BPOS) programme is building on the success of the previous scheme while broadening the scope beyond those who have been detained under the Mental Health Act. It includes initiatives to reduce the incidence of crisis through provision of enhanced community-based support, and to ensure that charities, churches and community organisations could access this funding.
- 3.16 Provisional awards were made to 52 organisations, comprising 30 NHS Trusts and Foundation Trusts, 16 voluntary sector organisations, and four Local Authorities. BPOS funding is being spent on a wide variety of projects including crisis cafes, mental health assessment suites, triage vehicles, online services and apps.
- 3.17 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RV3	Central and North West London NHS Foundation Trust	832
RYJ	Imperial College Healthcare NHS Trust	58
RW4	Mersey Care NHS Foundation Trust	111
RTV	North West Boroughs Healthcare NHS Foundation Trust	24
RNU	Oxford Health NHS Foundation Trust	450
REF	Royal Cornwall Hospitals NHS Trust	150
RH5	Somerset Partnership NHS Foundation Trust	98
RXG	South West Yorkshire Partnership NHS Foundation Trust	135

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RX2	Sussex Partnership NHS Foundation Trust	15
RWD	United Lincolnshire Hospitals NHS Trust	72
RHM	University Hospital Southampton NHS Foundation Trust	14
RK9	University Hospitals Plymouth NHS Trust	211
R1A	Worcestershire Health and Care NHS Trust	305
GRAND TOTAL		2,475

Cancer Transformation (Capital PDC)

- 3.18 The NHS Five Year Forward View and subsequently the NHS Long Term Plan have identified cancer as one of the NHS' top priorities, and the expansion of diagnostic capacity was identified as a 'key improvement' for cancer services in 2017/18 and 2018/19 in the 'Next Steps on the NHS Five Year Forward View' published in March 2017.
- 3.19 Following the publication of the NHS Five Year Forward View the Independent Cancer Taskforce published their five year strategy for cancer services in July 2015. The strategy set 96 recommendations in total for the health and care system over its five-year lifetime in order to deliver improved survival rates, earlier diagnosis, improved treatment, patient experience, and support and aftercare.
- 3.20 One of the key recommendations for delivery of the strategy was the establishment of 'Cancer Alliances' throughout the country to bring together local leaders from across health and care to collaboratively drive transformation for their populations. In October 2016, 16 Cancer Alliances were confirmed in addition to the 3 geographies (2 in London, 1 in Manchester) that had already begun testing a developed model for collaborative working as the National Cancer Vanguard.
- 3.21 Through Cancer Alliances as the local delivery infrastructure, transformation funding has been awarded to ensure high-quality modern services throughout the country by the end of the programme. Specifically, this investment in transformation is aimed at achieving improvements in earlier and faster diagnosis and improving the lives of those living with and beyondcancer.
- 3.22 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RTK	Ashford and St Peter's Hospitals NHS Foundation Trust	33
R1H	Barts Health NHS Trust	5,106
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	27
RC1	Bedford Hospitals NHS Trust	82
RQ3	Birmingham Women's and Children's NHS Foundation Trust	69
RXL	Blackpool Teaching Hospitals NHS Foundation Trust	63
RAE	Bradford Teaching Hospitals NHS Foundation Trust	47
RXQ	Buckinghamshire Healthcare NHS Trust	30
RGT	Cambridge University Hospitals NHS Foundation Trust	1,620
RQM	Chelsea & Westminster Hospital NHS Foundation Trust	213

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
REN	Clatterbridge Cancer Centre NHS Foundation Trust	600
RWH	East and North Hertfordshire NHS Trust	161
RVV	East Kent Hospitals University NHS Foundation Trust	116
RXR	East Lancashire Hospitals NHS Trust	33
RDE	East Suffolk & North Essex NHS Foundation Trust	998
RLT	George Eliot Hospital NHS Trust	22
RN5	Hampshire Hospitals NHS Foundation Trust	28
RWA	Hull and East Yorkshire Hospitals NHS Trust	315
RYJ	Imperial College Healthcare NHS Trust	213
RGP	James Paget University Hospitals NHS Foundation Trust	344
RJZ	King's College Hospital NHS Foundation Trust	218
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	632
RJ2	Lewisham and Greenwich NHS Trust	45
REP	Liverpool Womens Hospital NHS Foundation Trust	25
R1K	London North West University Healthcare NHS Trust	213
RWF	Maidstone and Tunbridge Wells NHS Trust	10
RQ8	Mid Essex Hospital Services NHS Trust	913
RD8	Milton Keynes University Hospital NHS Foundation Trust	270
RM1	Norfolk & Norwich University Hospitals NHS Foundation Trust	577
RVW	North Tees and Hartlepool NHS Foundation Trust	2,585
RGN	North West Anglia NHS Foundation Trust	719
RNS	Northampton General Hospital NHS Trust	148
RBZ	Northern Devon Healthcare NHS Trust	36
RX1	Nottingham University Hospitals NHS Trust	25
RD3	Poole Hospital NHS Foundation Trust	950
RHU	Portsmouth Hospitals NHS Trust	1,487
RL1	Robert Jones and Agnes Hunt Orthopaedic Hospital NHS Foundation Trust	20
RT3	Royal Brompton & Harefield NHS Foundation Trust	213
RQ6	Royal Liverpool and Broadgreen Hospitals University NHS Trust	1,400
RXK	Sandwell and West Birmingham Hospitals NHS Trust	20
RHQ	Sheffield Teaching Hospitals NHS Foundation Trust	39
RK5	Sherwood Forest Hospitals NHS Foundation Trust	10
RXW	Shrewsbury & Telford Hospitals NHS Trust	80
RTR	South Tees Hospitals NHS Foundation Trust	560
RJC	South Warwickshire NHS Foundation Trust	39
RAJ	Southend University Hospital NHS Foundation Trust	90
RTP	Surrey and Sussex Healthcare NHS Trust	54
RBV	The Christie Hospital NHS Foundation Trust The Dudley Group NHS Foundation Trust	956
RNA	The Dudley Group NHS Foundation Trust	20
RAS	The Hillingdon Hospitals NHS Foundation Trust	213
RTD	The Newcastle Upon Tyne Hospitals NHS Foundation Trust	7
RQW	The Princess Alexandra Hospital NHS Trust	756
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	274
RPY	The Royal Marsden NHS Foundation Trust	213
RL4	The Royal Wolverhampton NHS Trust	20

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RWD	United Lincolnshire Hospitals NHS Trust	76
RRK	University Hospital Birmingham NHS Foundation Trust	498
RHM	University Hospital Southampton NHS Foundation Trust	634
RKB	University Hospitals Coventry and Warwickshire NHS Trust	179
RTG	University Hospitals of Derby & Burton NHS Foundation Trust	258
RWE	University Hospitals Of Leicester NHS Trust	119
RJE	University Hospitals of North Midlands NHS Trust	87
RBK	Walsall Healthcare NHS Trust	20
RWG	West Hertfordshire Hospitals NHS Trust	140
RGR	West Suffolk NHS Foundation Trust	176
RWP	Worcestershire Acute Hospitals NHS Trust	20
RLQ	Wye Valley NHS Trust	20
RCB	York Teaching Hospital NHS Foundation Trust	1,798
GRAND TOTAL		27,982

Electronic Prescribing and Medicines Administration (Capital PDC)

- 3.23 The Operational Productivity programme at NHS Improvement, supported by DHSC, is driving forward the increased use of Electronic Prescribing and Medicines Administration (EPMA) to deliver a 'step change' in quality and safety for patients. Upgrading the pharmacy systems in NHS Trusts in England, to reduce the need for paper-based prescriptions reduces waste and makes the use of medicines and the clinical workforce more efficient. This will give clinicians more time to spend with patients and can reduce potentially deadly medication errors by up to 50%.
- 3.24 In February 2018 the previous Secretary of State announced that £75million would be made available for provider trusts that had not progressed with the implementation of EPMA. This investment is to support implementation over the next 3 years (2018-2021), with NHS Trusts being able to take part in three rounds of bidding.
- The move, which is part of the current Secretary of State, Matt Hancock's technology vision, which saw a specifically chosen mixture of thirteen acute, mental health and community organisations receive a share of £16million funding for 2018/19.
- 3.26 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
R1H	Barts Health NHS Trust	1,700
RMC	Bolton NHS Foundation Trust	1,020
RXQ	Buckinghamshire Healthcare NHS Trust	1,620
RVV	East Kent Hospitals University NHS Foundation Trust	1,450
RWK	East London NHS Foundation Trust	740
RXC	East Sussex Healthcare NHS Trust	1,700
RDU	Frimley Health NHS Foundation Trust	1,170
RV9	Humber Teaching NHS Foundation Trust	300
RNQ	Kettering General Hospital NHS Foundation Trust	820
RXF	Mid Yorkshire Hospitals NHS Trust	1,600
RJL	Northern Lincolnshire and Goole Hospitals NHS Foundation Trust	940
RFR	The Rotherham NHS Foundation Trust	750
RJE	University Hospitals of North Midlands NHS Trust	2,190
GRAND TOTAL		16,000

Estates and Technology Transformation Fund (Capital PDC)

- 3.27 NHS England's Estates and Technology Transformation Fund (ETTF) invests (revenue and capital funding) in general practice facilities and technology across England (between 2015/16 and 2019/20).
- 3.28 It is part of the General Practice Forward View commitment for more modernised buildings and better use of technology to help improve general practices services for patients.
- 3.29 Where prioritised funding bids are for capital investment in primary care services in secondary care settings, funding is issued by the Department for Health as PDC to the secondary care asset owner.
- 3.30 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RNN	Cumbria Partnership NHS Foundation Trust	750
RMY	Norfolk & Suffolk NHS Foundation Trust	550
GRAND TOTAL		1,300

Faecal Immunochemical Test Hubs (Capital PDC)

- 3.31 The Department of Health & Social Care provided Capital PDC funding to 5 regional programme hubs, listed below, for the specific purpose of refurbishing their facilities to ensure that Faecal Immunochemical Test (FIT) testing equipment can be housed in these hubs. This will enable them to provide the screening programme for testing for bowel cancer. Any cost above £100k are to be met by the hubs themselves.
- 3.32 The National NHS Bowel Cancer Screening programme will be rolling out the new FIT bowel cancer home testing kit across England. The tests for hidden blood in stool samples, which can be an early sign of bowel cancer. FIT will replace the current guaiac faecal occult blood test for bowel cancer screening. Screening will enable the detection of bowel cancers at an early stage.
- 3.33 All men and women aged 60 to 74 who are registered with a GP in England are automatically sent a bowel cancer screening kit every 2 year to use at home. The samples they collect are posted off to one of the 5 regional programme hubs for testing for bowel cancer.
- 3.34 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RR7	Gateshead Health NHS Foundation Trust	100
R1K	London North West University Healthcare NHS Trust	100
RX1	Nottingham University Hospitals NHS Trust	100
RA2	Royal Surrey County Hospital NHS Foundation Trust	84
RKB	University Hospitals Coventry and Warwickshire NHS Trust	100
GRAND TOTAL		484

Former-Primary Care Trust Estate PDC Overage Scheme (Capital PDC)

- 3.35 The 2018 Government Response to the Naylor Review announced a PDC Overage Scheme for the sale of surplus former Primary Care Trust (PCT) estate properties.
- 3.36 The PCT Transfer Schemes require overage to be paid to the SofS when the sale price is higher than the Net Book Value (NBV). Due to the legal requirements on overage, there is no discretion on how it is applied so overage will have to be paid and PDC is the only way of in effect refunding overage payments where Trusts have demonstrated that the funds will be used on an estates project consistent with Strategic and Transformation Partnerships (STP) priorities.
- 3.37 PDC payments made in 2017/18 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RT2	Pennine Care NHS Foundation Trust	405
GRAND TOTAL		405

New and Replacement Radiotherapy Machines (Linear Accelerators) (Capital PDC)

- 3.38 NHS England Funding was provided to support delivery of the recommendation of the independent Cancer Taskforce report, achieving world-class cancer outcomes: a strategy for England (July 2015), that NHS England should commence a rolling programme of replacements for linear accelerators (LINACs) as they reach 10-year life, as well as technology upgrades to all LINACs in their 5th year. All LINACs that are already ten years old should be replaced. This budget was transferred from NHS England to the Department to enable these payments to be made to NHS Providers.
- 3.39 The Taskforce noted that as radiotherapy becomes more sophisticated, there is a need for greater support and investment in equipment, software and training. New technology platforms may require greater investment than a standard LINAC. However, this is offset by modern LINACs being markedly quicker and offering higher throughput. New treatment protocols also demonstrate that fewer doses (or "fractions") can often be used, while achieving the same efficacy.
- 3.40 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
R1H	Barts Health NHS Trust	727
RXH	Brighton and Sussex University Hospitals NHS Trust	1,753
REN	Clatterbridge Cancer Centre NHS Foundation Trust	1,690
RTE	Gloucestershire Hospitals NHS Foundation Trust	1,688
RWA	Hull and East Yorkshire Hospitals NHS Trust	1,707
RR8	Leeds Teaching Hospitals NHS Trust	1,464

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RWF	Maidstone and Tunbridge Wells NHS Trust	3,421
RM1	Norfolk & Norwich University Hospitals NHS Foundation Trust	1,713
RAP	North Middlesex University Hospital NHS Trust	1,702
RD3	Poole Hospital NHS Foundation Trust	1,713
RHU	Portsmouth Hospitals NHS Trust	3,644
RHW	Royal Berkshire NHS Foundation Trust	1,718
RH8	Royal Devon and Exeter NHS Foundation Trust	1,713
RBA	Taunton and Somerset NHS Foundation Trust	1,758
RTD	The Newcastle Upon Tyne Hospitals NHS Foundation Trust	3,426
RPY	The Royal Marsden NHS Foundation Trust	1,722
RL4	The Royal Wolverhampton NHS Trust	1,699
RRK	University Hospital Birmingham NHS Foundation Trust	1,727
RHM	University Hospital Southampton NHS Foundation Trust	3,502
RA7	University Hospitals Bristol NHS Foundation Trust	1,794
RTG	University Hospitals of Derby & Burton NHS Foundation Trust	1,685
RJE	University Hospitals of North Midlands NHS Trust	3,460
GRAND TOTAL		45,426

Perinatal Mental Health Mother & Baby Units (Capital PDC)

- 3.41 NHS England has committed to fulfilling the ambition in the Five Year Forward View for Mental Health, so that by 2020/21 there will be increased access to specialist perinatal mental health support in all areas of England. Capital funding will deliver more personalised care to expectant and new mums with serious mental ill health in four locations. The funding will deliver new units which will provide in-patient support for women and their babies with the most complex and severe needs that require hospital care, who are experiencing severe mental health crisis including very serious conditions like post-partum psychosis.
- 3.42 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RWV	Devon Partnership NHS Trust	4,433
RXY	Kent and Medway NHS and Social Care Partnership NHS Trust	1,350
RW5	Lancashire Care NHS Foundation Trust	1,037
RMY	Norfolk & Suffolk NHS Foundation Trust	2,112
GRAND TOTAL		8,932

Pharmacy Infrastructure and Investment (Capital PDC)

3.43 The pharmacy infrastructure and investment programme is designed to ensure that medicine stocks can be recorded and tracked electronically and consistently across all Trusts.

- 3.44 The Department of Health and Social Care has earmarked £11 million of capital funding over the period 2018-2021 to improve the digital infrastructure supporting efficiency and data collection on medicines in secondary care.
- 3.45 In the financial year 2018/19, £3 million of PDC was made available for the implementation of upgrades to pharmacy systems in NHS trusts in England. The money will go towards ensuring prescribing systems are both compliant with the electronic dictionary of medicines and devices and have access to stock monitoring systems. This will allow the systems across secondary care to have key common standards that enables the exchange of information across Trusts.
- 3.46 This money was shared between all Trusts in England with each receiving a total of
- 3.47 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RTQ	² Gether NHS Foundation Trust	11.5
REM	Aintree University Hospital NHS Foundation Trust	11.5
RCF	Airedale NHS Foundation Trust	11.5
RBS	Alder Hey Childrens NHS Foundation Trust	11.5
RTK	Ashford and St Peter's Hospitals NHS Foundation Trust	11.5
RVN	Avon and Wiltshire Mental Health Partnership NHS Trust	11.5
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	11.5
RRP	Barnet, Enfield and Haringey Mental Health NHS Trust	15.9
RFF	Barnsley Hospital NHS Foundation Trust	11.5
R1H	Barts Health NHS Trust	11.5
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	11.5
RC1	Bedford Hospitals NHS Trust	11.5
RWX	Berkshire Healthcare NHS Foundation Trust	11.5
RXT	Birmingham & Solihull Mental Health NHS Foundation Trust	11.5
RYW	Birmingham Community Healthcare NHS Foundation Trust	11.5
RQ3	Birmingham Women's and Children's NHS Foundation Trust	11.5
TAJ	Black Country Partnership NHS Foundation Trust	11.5
RXL	Blackpool Teaching Hospitals NHS Foundation Trust	11.5
RMC	Bolton NHS Foundation Trust	11.5
TAD	Bradford District Care NHS Foundation Trust	11.5
RAE	Bradford Teaching Hospitals NHS Foundation Trust	11.5
RY2	Bridgewater Community Healthcare NHS Foundation Trust	11.5
RXH	Brighton and Sussex University Hospitals NHS Trust	11.5
RXQ	Buckinghamshire Healthcare NHS Trust	11.5
RWY	Calderdale and Huddersfield NHS Foundation Trust	11.5
RGT	Cambridge University Hospitals NHS Foundation Trust	11.5
RT1	Cambridgeshire and Peterborough NHS Foundation Trust	11.5
TAF	Camden and Islington NHS Foundation Trust	11.5
RV3	Central and North West London NHS Foundation Trust	11.5
RYX	Central London Community Healthcare NHS Trust	11.5
RQM	Chelsea & Westminster Hospital NHS Foundation Trust	15.9
RXA	Cheshire and Wirral Partnership NHS Foundation Trust	11.5
RFS	Chesterfield Royal Hospital NHS Foundation Trust	11.5
RLN	City Hospitals Sunderland NHS Foundation Trust	11.5

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
REN	Clatterbridge Cancer Centre NHS Foundation Trust	11.5
RJ8	Cornwall Partnership NHS Foundation Trust	11.5
RJR	Countess Of Chester Hospital NHS Foundation Trust	11.5
RXP	County Durham and Darlington NHS Foundation Trust	11.5
RJ6	Croydon Health Services NHS Trust	11.5
RNN	Cumbria Partnership NHS Foundation Trust	11.5
RN7	Dartford and Gravesham NHS Trust	15.9
RY8	Derbyshire Community Health Services NHS Foundation Trust	11.5
RXM	Derbyshire Healthcare NHS Foundation Trust	11.5
RWV	Devon Partnership NHS Trust	11.5
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	11.5
RBD	Dorset County Hospital NHS Foundation Trust	11.5
RDY	Dorset HealthCare University NHS Foundation Trust	11.5
RYK	Dudley & Walsall Mental Health Partnership NHS Trust	11.5
RWH	East and North Hertfordshire NHS Trust	11.5
RJN	East Cheshire NHS Trust	11.5
RVV	East Kent Hospitals University NHS Foundation Trust	15.9
RXR	East Lancashire Hospitals NHS Trust	11.5
RWK	East London NHS Foundation Trust	15.9
RDE	East Suffolk & North Essex NHS Foundation Trust	11.5
RXC	East Sussex Healthcare NHS Trust	11.5
RVR	Epsom and St Helier University Hospitals NHS Trust	15.9
R1L	Essex Partnership University NHS Foundation Trust	11.5
RDU	Frimley Health NHS Foundation Trust	11.5
RR7	Gateshead Health NHS Foundation Trust	11.5
RLT	George Eliot Hospital NHS Trust	15.9
R1J	Gloucestershire Care Services NHS Trust	11.5
RTE	Gloucestershire Hospitals NHS Foundation Trust	11.5
RP4	Great Ormond Street Hospital For Children NHS Foundation Trust	11.5
RN3	Great Western Hospitals NHS Foundation Trust	11.5
RXV	Greater Manchester Mental Health NHS Foundation Trust	11.5
RJ1	Guy's and St Thomas' NHS Foundation Trust	11.5
RN5	Hampshire Hospitals NHS Foundation Trust	11.5
RCD	Harrogate and District NHS Foundation Trust	11.5
RY4	Hertfordshire Community NHS Trust	11.5
RWR	Hertfordshire Partnership University NHS Foundation Trust	11.5
RQX	Homerton University Hospital NHS Foundation Trust	11.5
RWA	Hull and East Yorkshire Hospitals NHS Trust	11.5
RV9	Humber Teaching NHS Foundation Trust	11.5
RYJ	Imperial College Healthcare NHS Trust	11.5
R1F	Isle of Wight NHS Trust	11.5
RGP	James Paget University Hospitals NHS Foundation Trust	11.5
RXY	Kent and Medway NHS and Social Care Partnership NHS Trust	11.5
RYY	Kent Community NHS Trust	11.5
RNQ	Kettering General Hospital NHS Foundation Trust	11.5
RJZ	King's College Hospital NHS Foundation Trust	11.5

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RAX	Kingston Hospital NHS Foundation Trust	11.5
RW5	Lancashire Care NHS Foundation Trust	11.5
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	11.5
RGD	Leeds and York Partnership NHS Foundation Trust	11.5
RR8	Leeds Teaching Hospitals NHS Trust	15.9
RT5	Leicestershire Partnership NHS Trust	11.5
RJ2	Lewisham and Greenwich NHS Trust	11.5
RY5	Lincolnshire Community Health Services NHS Trust	11.5
RP7	Lincolnshire Partnership NHS Foundation Trust	11.5
RBQ	Liverpool Heart & Chest NHS Foundation Trust	11.5
REP	Liverpool Womens Hospital NHS Foundation Trust	11.5
R1K	London North West University Healthcare NHS Trust	11.5
RC9	Luton and Dunstable University Hospital NHS Foundation Trust	11.5
RWF	Maidstone and Tunbridge Wells NHS Trust	15.9
ROA	Manchester University NHS Foundation Trust	11.5
RPA	Medway NHS Foundation Trust	11.5
RW4	Mersey Care NHS Foundation Trust	11.5
RBT	Mid Cheshire Hospitals NHS Foundation Trust	11.5
RQ8	Mid Essex Hospital Services NHS Trust	15.9
RXF	Mid Yorkshire Hospitals NHS Trust	15.9
RRE	Midlands Partnership NHS Foundation Trust	11.5
RD8	Milton Keynes University Hospital NHS Foundation Trust	15.9
RP6	Moorfields Eye Hospital NHS Foundation Trust	11.5
RM1	Norfolk & Norwich University Hospitals NHS Foundation Trust	11.5
RMY	Norfolk & Suffolk NHS Foundation Trust	11.5
RY3	Norfolk Community Health and Care NHS Trust	11.5
RVJ	North Bristol NHS Trust	435.1
RNL	North Cumbria University Hospitals NHS Trust	11.5
RAT	North East London NHS Foundation Trust	11.5
RAP	North Middlesex University Hospital NHS Trust	11.5
RLY	North Staffordshire Combined Healthcare NHS Trust	11.5
RVW	North Tees and Hartlepool NHS Foundation Trust	11.5
RGN	North West Anglia NHS Foundation Trust	11.5
RTV	North West Boroughs Healthcare NHS Foundation Trust	11.5
RNS	Northampton General Hospital NHS Trust	11.5
RP1	Northamptonshire Healthcare NHS Foundation Trust	11.5
RBZ	Northern Devon Healthcare NHS Trust	11.5
RJL	Northern Lincolnshire and Goole Hospitals NHS Foundation Trust	11.5
RX4	Northumberland, Tyne and Wear NHS Foundation Trust	11.5
RTF	Northumbria Healthcare NHS Foundation Trust	11.5
RX1	Nottingham University Hospitals NHS Trust	11.5
RHA	Nottinghamshire Healthcare NHS Foundation Trust	11.5
RNU	Oxford Health NHS Foundation Trust	11.5
RTH	Oxford University Hospitals NHS Foundation Trust	11.5
RPG	Oxleas NHS Foundation Trust	11.5
RW6	Pennine Acute Hospitals NHS Trust	11.5

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RT2	Pennine Care NHS Foundation Trust	11.5
RD3	Poole Hospital NHS Foundation Trust	11.5
RHU	Portsmouth Hospitals NHS Trust	11.5
RPC	Queen Victoria Hospital NHS Foundation Trust	11.5
RL1	Robert Jones and Agnes Hunt Orthopaedic Hospital NHS Foundation Trust	11.5
RT3	Royal Brompton & Harefield NHS Foundation Trust	11.5
REF	Royal Cornwall Hospitals NHS Trust	11.5
RH8	Royal Devon and Exeter NHS Foundation Trust	11.5
RAL	Royal Free London NHS Foundation Trust	11.5
RQ6	Royal Liverpool and Broadgreen Hospitals University NHS Trust	11.5
RGM	Royal Papworth Hospital NHS Foundation Trust	15.9
RA2	Royal Surrey County Hospital NHS Foundation Trust	11.5
RD1	Royal United Hospitals Bath NHS Foundation Trust	11.5
RM3	Salford Royal NHS Foundation Trust	11.5
RNZ	Salisbury NHS Foundation Trust	11.5
RCU	Sheffield Children's NHS Foundation Trust	11.5
TAH	Sheffield Health & Social Care NHS Foundation Trust	11.5
RHQ	Sheffield Teaching Hospitals NHS Foundation Trust	15.9
RK5	Sherwood Forest Hospitals NHS Foundation Trust	11.5
RXW	Shrewsbury & Telford Hospitals NHS Trust	11.5
R1D	Shropshire Community Health NHS Trust	11.5
RH5	Somerset Partnership NHS Foundation Trust	11.5
RV5	South London and Maudsley NHS Foundation Trust	11.5
RTR	South Tees Hospitals NHS Foundation Trust	11.5
RE9	South Tyneside NHS Foundation Trust	11.5
RJC	South Warwickshire NHS Foundation Trust	11.5
RQY	South West London and St George's Mental Health NHS Trust	11.5
RXG	South West Yorkshire Partnership NHS Foundation Trust	11.5
RAJ	Southend University Hospital NHS Foundation Trust	11.5
RW1	Southern Health NHS Foundation Trust	11.5
RVY	Southport and Ormskirk Hospital NHS Trust	11.5
RBN	St Helens and Knowsley Teaching Hospitals NHS Trust	11.5
RWJ	Stockport NHS Foundation Trust	11.5
RXX	Surrey and Borders Partnership NHS Foundation Trust	11.5
RTP	Surrey and Sussex Healthcare NHS Trust	11.5
RDR	Sussex Community NHS Foundation Trust	11.5
RX2	Sussex Partnership NHS Foundation Trust	11.5
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	11.5
RBA	Taunton and Somerset NHS Foundation Trust	11.5
RYV	The Cambridgeshire Community Services NHS Trust	11.5
RBV	The Christie Hospital NHS Foundation Trust	11.5
RNA	The Dudley Group NHS Foundation Trust	11.5
RAS	The Hillingdon Hospitals NHS Foundation Trust	15.9
RY6	The Leeds Community Healthcare NHS Trust	11.5
RTD	The Newcastle Upon Tyne Hospitals NHS Foundation Trust	11.5
RQW	The Princess Alexandra Hospital NHS Trust	11.5

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	15.9
RFR	The Rotherham NHS Foundation Trust	11.5
RDZ	The Royal Bournemouth & Christchurch Hospitals NHS Foundation Trust	11.5
RPY	The Royal Marsden NHS Foundation Trust	11.5
RAN	The Royal National Orthopaedic Hospital NHS Trust	11.5
RRJ	The Royal Orthopaedic Hospital NHS Foundation Trust	11.5
RL4	The Royal Wolverhampton NHS Trust	11.5
R1C	The Solent NHS Trust	11.5
RET	The Walton Centre NHS Foundation Trust	11.5
RA9	Torbay and South Devon NHS Foundation Trust	11
RWD	United Lincolnshire Hospitals NHS Trust	11.5
RRV	University College London Hospitals NHS Foundation Trust	11.5
RRK	University Hospital Birmingham NHS Foundation Trust	11.5
RHM	University Hospital Southampton NHS Foundation Trust	11.5
RA7	University Hospitals Bristol NHS Foundation Trust	11.5
RKB	University Hospitals Coventry and Warwickshire NHS Trust	11.5
RTG	University Hospitals of Derby & Burton NHS Foundation Trust	11.5
RWE	University Hospitals Of Leicester NHS Trust	15.9
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	11.5
RJE	University Hospitals of North Midlands NHS Trust	11.5
RK9	University Hospitals Plymouth NHS Trust	11.5
RBK	Walsall Healthcare NHS Trust	11.5
RWW	Warrington and Halton Hospitals NHS Foundation Trust	11.5
RWG	West Hertfordshire Hospitals NHS Trust	11.5
RKL	West London NHS Trust	11.5
RGR	West Suffolk NHS Foundation Trust	11.5
RYR	Western Sussex Hospitals NHS Foundation Trust	11.5
RA3	Weston Area Health NHS Trust	11.5
RKE	Whittington Health NHS Trust	11.5
RY7	Wirral Community NHS Foundation Trust	11.5
RBL	Wirral University Teaching Hospital NHS Foundation Trust	11.5
RWP	Worcestershire Acute Hospitals NHS Trust	11.5
RRF	Wrightington, Wigan and Leigh NHS Foundation Trust	11.5
RLQ	Wye Valley NHS Trust	11.5
RA4	Yeovil District Hospital NHS Foundation Trust	11.5
RCB	York Teaching Hospital NHS Foundation Trust	15.9
GRAND TOTA	L	2,894

Provider Digitisation (Capital PDC) – Global Digital Exemplars

3.48 The Provider Digitisation (PD) Programme comprises an ambitious range of projects to support NHS Providers to increase their digital maturity, e.g. by enhancing information flows both within health organisations and across boundaries, allowing vital timely and high-quality data to follow patients through their care pathways. The key strategic drivers for the

programme were the Five Year Forward View and the Wachter Report. The Wachter report "Making IT work: harnessing the power of health information technology to improve care in England" reviewed the state of digitisation across providers and focussed on driving forward at pace the digitisation of providers, initially focussing on those who already have the capacity and capability.

- 3.49 National funding is being combined with local resources to support and catalyse implementation. The recently published NHS Long-Term plan also states that all providers, across acute, community and mental health settings, will be expected to advance to a core level of digitisation by 2024 and that a new wave of Global Digital Exemplars (GDEs) will enable more trusts to use world-class digital technology and information to deliver better care more efficiently. The future of healthcare: Our vision for digital, data and technology in health and care, acknowledged that the Global Digital Exemplars are NHS Provider who are leading the transformation of healthcare technology in England.
- 3.50 The ambition of the GDE Programme, is to create a cohort of digitally excellent UK healthcare providers that are comparable with the best in the world. Those organisations working to become GDEs have two tasks: the first is to improve their own digital maturity against defined measures and improving patient and healthcare outcomes; and the second is to produce a suite of blueprints to support a Fast Follower (FF) provider of their choice to become more digitally mature and so that these blueprints can be used by other NHS providers to speed up the rate, and reduce the costs, of implementation and adoption of digital technology.

3.51 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RBS	Alder Hey Childrens NHS Foundation Trust	1,276
RGT	Cambridge University Hospitals NHS Foundation Trust	3,000
RQM	Chelsea & Westminster Hospital NHS Foundation Trust	1,868
RLN	City Hospitals Sunderland NHS Foundation Trust	2,200
RYJ	Imperial College Healthcare NHS Trust	2,417
RAL	Royal Free London NHS Foundation Trust	460
RQ6	Royal Liverpool and Broadgreen Hospitals University NHS Trust	2,000
RBA	Taunton and Somerset NHS Foundation Trust	2,650
RTD	The Newcastle Upon Tyne Hospitals NHS Foundation Trust	2,000
RRK	University Hospital Birmingham NHS Foundation Trust	4,750
RHM	University Hospital Southampton NHS Foundation Trust	2,500
RA7	University Hospitals Bristol NHS Foundation Trust	1,600
RX6	North East Ambulance Service NHS Foundation Trust	398
RYE	South Central Ambulance Service NHS Foundation Trust	1,085
RYA	West Midlands Ambulance Service NHS Foundation Trust	724
RWX	Berkshire Healthcare NHS Foundation Trust	1,635
RXT	Birmingham & Solihull Mental Health NHS Foundation Trust	1,250
RW4	Mersey Care NHS Foundation Trust	2,500
RX4	Northumberland, Tyne and Wear NHS Foundation Trust	757
RNU	Oxford Health NHS Foundation Trust	2,015
RV5	South London and Maudsley NHS Foundation Trust	953
R1A	Worcestershire Health and Care NHS Trust	1,750
RC1	Bedford Hospitals NHS Trust	1,500
REN	Clatterbridge Cancer Centre NHS Foundation Trust	1,596

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RJR	Countess Of Chester Hospital NHS Foundation Trust	1,000
RR7	Gateshead Health NHS Foundation Trust	1,500
RN5	Hampshire Hospitals NHS Foundation Trust	2,000
REP	Liverpool Womens Hospital NHS Foundation Trust	1,600
RD8	Milton Keynes University Hospital NHS Foundation Trust	1,291
RAP	North Middlesex University Hospital NHS Trust	860
RVW	North Tees and Hartlepool NHS Foundation Trust	2,400
RW6	Pennine Acute Hospitals NHS Trust	1,000
RHW	Royal Berkshire NHS Foundation Trust	2,500
RE9	South Tyneside NHS Foundation Trust	1,250
RKE	Whittington Health NHS Trust	2,000
RLQ	Wye Valley NHS Trust	250
RNN	Cumbria Partnership NHS Foundation Trust	1,503
RW5	Lancashire Care NHS Foundation Trust	600
RTV	North West Boroughs Healthcare NHS Foundation Trust	1,500
RPG	Oxleas NHS Foundation Trust	230
TAH	Sheffield Health & Social Care NHS Foundation Trust	197
RQY	South West London and St George's Mental Health NHS Trust	80
RX2	Sussex Partnership NHS Foundation Trust	1,000
GRAND TOTAL		65,645

Provider Digitisation (Capital PDC) – Health Service Led Investment

- 3.52 The Health Service Led Investment (HSLI) commenced in 2017/18 with early release to some NHS providers totalling £10m based on local and national priorities. During 2018/19 the programme was expanded nationally to support the advance of digital maturity of NHS Providers, helping to enable local Sustainability and Transformation Partnerships (STPs) and Integrated Care Systems (ICSs) to harness technology to realise their transformation goals and to embed the digital agenda with a firm local focus.
- 3.53 This funding will focus on the digitisation of mental health, community, acute and ambulance providers, and interoperability between them and primary and social care, to support clinicians in delivering direct care and will align to the following priority areas: Deploying Electronic Payment Records (EPR) solutions at scale across systems; Extending system capacity management to improve hospital flow; Improving system wide staff rostering to reduce agency use and increase flexible working; Improving the timeliness and completeness of information available in non-acute settings; Coded data collection in community and mental health; Improving ambulance and non-acute access to clinical information and support; and Sharing health and social care information.
- 3.54 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RTQ	² Gether NHS Foundation Trust	112
RCF	Airedale NHS Foundation Trust	381
RBS	Alder Hey Childrens NHS Foundation Trust	1,897
RVN	Avon and Wiltshire Mental Health Partnership NHS Trust	469
R1H	Barts Health NHS Trust	1,327
RWX	Berkshire Healthcare NHS Foundation Trust	193
RXT	Birmingham & Solihull Mental Health NHS Foundation Trust	300
RXL	Blackpool Teaching Hospitals NHS Foundation Trust	700
RMC	Bolton NHS Foundation Trust	150
RXH	Brighton and Sussex University Hospitals NHS Trust	1,560
RXQ	Buckinghamshire Healthcare NHS Trust	2,210
RV3	Central and North West London NHS Foundation Trust	504
RYX	Central London Community Healthcare NHS Trust	365
RFS	Chesterfield Royal Hospital NHS Foundation Trust	830
RXP	County Durham and Darlington NHS Foundation Trust	109
RYG	Coventry and Warwickshire Partnership NHS Trust	285
RN7	Dartford and Gravesham NHS Trust	510
RXM	Derbyshire Healthcare NHS Foundation Trust	735
RWV	Devon Partnership NHS Trust	110
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	896
RVV	East Kent Hospitals University NHS Foundation Trust	956
RXR	East Lancashire Hospitals NHS Trust	980
RWK	East London NHS Foundation Trust	817
RX9	East Midlands Ambulance Service NHS Trust	40
RYC	East of England Ambulance Service NHS Trust	130
RDE	East Suffolk & North Essex NHS Foundation Trust	1,155
RXC	East Sussex Healthcare NHS Trust	94
RVR	Epsom and St Helier University Hospitals NHS Trust	50
RR7	Gateshead Health NHS Foundation Trust	270
RLT	George Eliot Hospital NHS Trust	278
R1J	Gloucestershire Care Services NHS Trust	77
RTE	Gloucestershire Hospitals NHS Foundation Trust	908
RN3	Great Western Hospitals NHS Foundation Trust	353
RXV	Greater Manchester Mental Health NHS Foundation Trust	363
RJ1	Guy's and St Thomas' NHS Foundation Trust	1,401
RCD	Harrogate and District NHS Foundation Trust	820
RY4	Hertfordshire Community NHS Trust	39
RQX	Homerton University Hospital NHS Foundation Trust	513
RWA	Hull and East Yorkshire Hospitals NHS Trust	847
RV9	Humber Teaching NHS Foundation Trust	634
RYJ	Imperial College Healthcare NHS Trust	480
RJZ	King's College Hospital NHS Foundation Trust	1,174
RR8	Leeds Teaching Hospitals NHS Trust	900
RT5	Leicestershire Partnership NHS Trust	275
RJ2	Lewisham and Greenwich NHS Trust	750
RRU	London Ambulance Service NHS Trust	813

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
R1K	London North West University Healthcare NHS Trust	2,500
RWF	Maidstone and Tunbridge Wells NHS Trust	1,014
R0A	Manchester University NHS Foundation Trust	1,137
RPA	Medway NHS Foundation Trust	450
RW4	Mersey Care NHS Foundation Trust	800
RBT	Mid Cheshire Hospitals NHS Foundation Trust	500
RXF	Mid Yorkshire Hospitals NHS Trust	1,514
RP6	Moorfields Eye Hospital NHS Foundation Trust	26
RY3	Norfolk Community Health and Care NHS Trust	30
RVJ	North Bristol NHS Trust	155
RNL	North Cumbria University Hospitals NHS Trust	252
RVW	North Tees and Hartlepool NHS Foundation Trust	431
RGN	North West Anglia NHS Foundation Trust	955
RP1	Northamptonshire Healthcare NHS Foundation Trust	105
RX4	Northumberland, Tyne and Wear NHS Foundation Trust	500
RX1	Nottingham University Hospitals NHS Trust	767
RPG	Oxleas NHS Foundation Trust	358
RW6	Pennine Acute Hospitals NHS Trust	750
RT2	Pennine Care NHS Foundation Trust	1,503
RHU	Portsmouth Hospitals NHS Trust	444
RL1	Robert Jones and Agnes Hunt Orthopaedic Hospital NHS Foundation Trust	300
RHW	Royal Berkshire NHS Foundation Trust	50
RT3	Royal Brompton & Harefield NHS Foundation Trust	240
REF	Royal Cornwall Hospitals NHS Trust	1,008
RH8	Royal Devon and Exeter NHS Foundation Trust	1,223
RAL	Royal Free London NHS Foundation Trust	1,011
RQ6	Royal Liverpool and Broadgreen Hospitals University NHS Trust	650
RD1	Royal United Hospitals Bath NHS Foundation Trust	457
RNZ	Salisbury NHS Foundation Trust	268
RCU	Sheffield Children's NHS Foundation Trust	870
TAH	Sheffield Health & Social Care NHS Foundation Trust	147
RHQ	Sheffield Teaching Hospitals NHS Foundation Trust	243
RK5	Sherwood Forest Hospitals NHS Foundation Trust	1,124
RXW	Shrewsbury & Telford Hospitals NHS Trust	585
RH5	Somerset Partnership NHS Foundation Trust	380
RTR	South Tees Hospitals NHS Foundation Trust	252
RE9	South Tyneside NHS Foundation Trust	400
RJC	South Warwickshire NHS Foundation Trust	385
RQY	South West London and St George's Mental Health NHS Trust	515
RXG	South West Yorkshire Partnership NHS Foundation Trust	60
RW1	Southern Health NHS Foundation Trust	160
RVY	Southport and Ormskirk Hospital NHS Trust	98
RBN	St Helens and Knowsley Teaching Hospitals NHS Trust	607
RWJ	Stockport NHS Foundation Trust	479
RXX	Surrey and Borders Partnership NHS Foundation Trust	140
RTP	Surrey and Sussex Healthcare NHS Trust	710

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RBA	Taunton and Somerset NHS Foundation Trust	280
RX3	Tees, Esk and Wear Valleys NHS Foundation Trust	1,137
RTD	The Newcastle Upon Tyne Hospitals NHS Foundation Trust	1,000
RFR	The Rotherham NHS Foundation Trust	339
RAN	The Royal National Orthopaedic Hospital NHS Trust	75
RL4	The Royal Wolverhampton NHS Trust	420
R1C	The Solent NHS Trust	220
RA9	Torbay and South Devon NHS Foundation Trust	882
RWD	United Lincolnshire Hospitals NHS Trust	442
RRV	University College London Hospitals NHS Foundation Trust	377
RHM	University Hospital Southampton NHS Foundation Trust	50
RKB	University Hospitals Coventry and Warwickshire NHS Trust	202
RTG	University Hospitals of Derby & Burton NHS Foundation Trust	321
RWE	University Hospitals Of Leicester NHS Trust	134
RJE	University Hospitals of North Midlands NHS Trust	2,089
RBK	Walsall Healthcare NHS Trust	358
RWW	Warrington and Halton Hospitals NHS Foundation Trust	81
RGR	West Suffolk NHS Foundation Trust	617
RYR	Western Sussex Hospitals NHS Foundation Trust	790
RY7	Wirral Community NHS Foundation Trust	150
RWP	Worcestershire Acute Hospitals NHS Trust	798
R1A	Worcestershire Health and Care NHS Trust	60
RLQ	Wye Valley NHS Trust	500
RA4	Yeovil District Hospital NHS Foundation Trust	241
RCB	York Teaching Hospital NHS Foundation Trust	838
RX8	Yorkshire Ambulance Service NHS Trust	51
GRAND TOTA	L	67,765

Provider Digitisation (Capital PDC) – Local Health Care Record Exemplars

- 3.55 The move towards integrated models of care in which health and care services are more closely organised around the person is a key feature of both the Five Year Forward View and the Integrated Care Systems (ICSs) emerging across the country. Such integration depends on timely access to a complete view of patients' records from all of the health and care services they use (the 'Longitudinal' record).
- 3.56 Local Health and Care Records (LHCRs) programme funding will provide the underlying technology required to do this efficiently and effectively across local health systems. By bringing the data into one place enabling the opportunity to support a shift from reactive to proactive models of care that improve healthcare outcomes across a population and guide long-term planning decisions. The funding is intended to provide solutions which meet these and other related requirements, with the primary aim of supporting the delivery of higher quality, more integrated care services for individuals.

3.57 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RBS	Alder Hey Childrens NHS Foundation Trust	1,302
RDY	Dorset HealthCare University NHS Foundation Trust	3,400
RXR	East Lancashire Hospitals NHS Trust	868
RDU	Frimley Health NHS Foundation Trust	4,000
RV9	Humber Teaching NHS Foundation Trust	3,150
RYJ	Imperial College Healthcare NHS Trust	750
RD1	Royal United Hospitals Bath NHS Foundation Trust	450
RM3	Salford Royal NHS Foundation Trust	955
GRAND TOTAL		14,875

NHS Wi-Fi Secondary Care Implementation & Fast Followers (Capital PDC)

- 3.58 The previous Secretary for Health has made a commitment to provide Wi-Fi services in Secondary Care for staff and patients (within Acute, Mental Health and Community Trust settings) by end of 2018.
- 3.59 NHS Wi-Fi was put in place in a small number of NHS trusts during 2017-18, with the ambition to roll this out to majority mental health, community and acute trusts across the country in 2018-19. NHS Wi-Fi will provide a secure, stable, and reliable Wi-Fi capability, consistent across all NHS settings. It will allow patients and the public to download health apps, browse the internet and access health and care information.
- 3.60 NHS secondary care trusts are responsible for choosing a supplier that can provide an NHS Wi-Fi standard compliant system which suits their needs, and that will work with them to implement services across their local NHS sites. The chosen system must be based on a set of policies and guidance defined by NHS Digital.
- 3.61 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RBS	Alder Hey Childrens NHS Foundation Trust	205
RRP	Barnet, Enfield and Haringey Mental Health NHS Trust	205
R1H	Barts Health NHS Trust	340
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	205
RC1	Bedford Hospitals NHS Trust	127
RWX	Berkshire Healthcare NHS Foundation Trust	205
RXT	Birmingham & Solihull Mental Health NHS Foundation Trust	340
TAJ	Black Country Partnership NHS Foundation Trust	127
TAD	Bradford District Care NHS Foundation Trust	62
RGT	Cambridge University Hospitals NHS Foundation Trust	205
TAF	Camden and Islington NHS Foundation Trust	205

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RV3	Central and North West London NHS Foundation Trust	340
RYX	Central London Community Healthcare NHS Trust	205
RQM	Chelsea & Westminster Hospital NHS Foundation Trust	205
RXA	Cheshire and Wirral Partnership NHS Foundation Trust	205
RFS	Chesterfield Royal Hospital NHS Foundation Trust	205
RJ8	Cornwall Partnership NHS Foundation Trust	127
RYG	Coventry and Warwickshire Partnership NHS Trust	205
RJ6	Croydon Health Services NHS Trust	127
RY8	Derbyshire Community Health Services NHS Foundation Trust	205
RXM	Derbyshire Healthcare NHS Foundation Trust	205
RWV	Devon Partnership NHS Trust	205
RDY	Dorset HealthCare University NHS Foundation Trust	340
RYK	Dudley & Walsall Mental Health Partnership NHS Trust	127
RWH	East and North Hertfordshire NHS Trust	205
RJN	East Cheshire NHS Trust	127
RXR	East Lancashire Hospitals NHS Trust	205
RDE	East Suffolk & North Essex NHS Foundation Trust	332
RVR	Epsom and St Helier University Hospitals NHS Trust	205
R1L	Essex Partnership University NHS Foundation Trust	340
RDU	Frimley Health NHS Foundation Trust	205
RR7	Gateshead Health NHS Foundation Trust	205
RLT	George Eliot Hospital NHS Trust	127
R1J	Gloucestershire Care Services NHS Trust	205
RN3	Great Western Hospitals NHS Foundation Trust	205
RJ1	Guy's and St Thomas' NHS Foundation Trust	340
RY4	Hertfordshire Community NHS Trust	205
RWR	Hertfordshire Partnership University NHS Foundation Trust	340
RQX	Homerton University Hospital NHS Foundation Trust	127
RWA	Hull and East Yorkshire Hospitals NHS Trust	205
R1F	Isle of Wight NHS Trust	127
RYY	Kent Community NHS Trust	264
RNQ	Kettering General Hospital NHS Foundation Trust	127
RAX	Kingston Hospital NHS Foundation Trust	127
RW5	Lancashire Care NHS Foundation Trust	205
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	205
RR8	Leeds Teaching Hospitals NHS Trust	340
RT5	Leicestershire Partnership NHS Trust	340
RY5	Lincolnshire Community Health Services NHS Trust	127
RP7	Lincolnshire Partnership NHS Foundation Trust	101
R1K	London North West University Healthcare NHS Trust	340
ROA	Manchester University NHS Foundation Trust	340
RPA	Medway NHS Foundation Trust	127
RW4	Mersey Care NHS Foundation Trust	340
RXF	Mid Yorkshire Hospitals NHS Trust	340
RRE	Midlands Partnership NHS Foundation Trust	254
RP6	Moorfields Eye Hospital NHS Foundation Trust	127

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RY3	Norfolk Community Health and Care NHS Trust	179
RAP	North Middlesex University Hospital NHS Trust	127
RLY	North Staffordshire Combined Healthcare NHS Trust	127
RVW	North Tees and Hartlepool NHS Foundation Trust	205
RTV	North West Boroughs Healthcare NHS Foundation Trust	205
RNS	Northampton General Hospital NHS Trust	127
RP1	Northamptonshire Healthcare NHS Foundation Trust	205
RBZ	Northern Devon Healthcare NHS Trust	340
RJL	Northern Lincolnshire and Goole Hospitals NHS Foundation Trust	205
RHA	Nottinghamshire Healthcare NHS Foundation Trust	340
RPG	Oxleas NHS Foundation Trust	205
RT2	Pennine Care NHS Foundation Trust	135
RD3	Poole Hospital NHS Foundation Trust	127
RHU	Portsmouth Hospitals NHS Trust	205
RL1	Robert Jones and Agnes Hunt Orthopaedic Hospital NHS Foundation Trust	127
RHW	Royal Berkshire NHS Foundation Trust	205
RGM	Royal Papworth Hospital NHS Foundation Trust	127
RD1	Royal United Hospitals Bath NHS Foundation Trust	205
RNZ	Salisbury NHS Foundation Trust	127
RXW	Shrewsbury & Telford Hospitals NHS Trust	205
R1D	Shropshire Community Health NHS Trust	127
RH5	Somerset Partnership NHS Foundation Trust	340
RTR	South Tees Hospitals NHS Foundation Trust	340
RJC	South Warwickshire NHS Foundation Trust	205
RQY	South West London and St George's Mental Health NHS Trust	205
RAJ	Southend University Hospital NHS Foundation Trust	205
RVY	Southport and Ormskirk Hospital NHS Trust	127
RJ7	St George's University Hospitals NHS Foundation Trust	205
RBN	St Helens and Knowsley Teaching Hospitals NHS Trust	205
RWJ	Stockport NHS Foundation Trust	205
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	127
RX3	Tees, Esk and Wear Valleys NHS Foundation Trust	340
RYV	The Cambridgeshire Community Services NHS Trust	127
RAS	The Hillingdon Hospitals NHS Foundation Trust	205
RY6	The Leeds Community Healthcare NHS Trust	127
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	81
RFR	The Rotherham NHS Foundation Trust	205
RPY	The Royal Marsden NHS Foundation Trust	205
RRJ	The Royal Orthopaedic Hospital NHS Foundation Trust	126
R1C	The Solent NHS Trust	127
RRK	University Hospital Birmingham NHS Foundation Trust	545
RHM	University Hospital Southampton NHS Foundation Trust	340
RTG	University Hospitals of Derby & Burton NHS Foundation Trust	545
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	205
RKL	West London NHS Trust	205
RGR	West Suffolk NHS Foundation Trust	205

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
R1A	Worcestershire Health and Care NHS Trust	205
RRF	Wrightington, Wigan and Leigh NHS Foundation Trust	205
RLQ	Wye Valley NHS Trust	205
RCB	York Teaching Hospital NHS Foundation Trust	340
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	205
RBT	Mid Cheshire Hospitals NHS Foundation Trust	205
RGN	North West Anglia NHS Foundation Trust	147
REF	Royal Cornwall Hospitals NHS Trust	131
RAL	Royal Free London NHS Foundation Trust	340
RM3	Salford Royal NHS Foundation Trust	205
RWD	United Lincolnshire Hospitals NHS Trust	90
RRV	University College London Hospitals NHS Foundation Trust	179
RWE	University Hospitals Of Leicester NHS Trust	340
RJE	University Hospitals of North Midlands NHS Trust	182
GRAND TOTAL		24,922

Psychiatric Intensive Care Units (Capital PDC)

- 3.62 Psychiatric Intensive Care is required for patients requiring treatment for severe mental health disorder who cannot be safely managed on an open ward environment as a consequence of very high-risk forms of behaviours such as violence, aggression, absconding and self-harm.
- 3.63 A shortage of psychiatric intensive care units (PICU) beds for children and young people in various regions of the country has resulted in routine long delays in finding a local bed and / or long journeys outside of the local region and outside of NHS care when requiring an intensive care facility.
- 3.64 Funding has been allocated to high priority areas of need, opening new PICU beds in 2017-18 and 2018-19 to enable better bed management in these areas, and subsequently reconfiguring beds in areas where these patients would previously have been sent. This is a multi-stage programme, which requires an initial capital outlay to open the PICU beds before the transformation of the service can occur, and the investment will be available over the 2016-17 to 2018-19 financial years.
- 3.65 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RJ8	Cornwall Partnership NHS Foundation Trust	3,250
GRAND TOTAL		3,250

Proton Beam Therapy (Capital PDC)

- 3.66 Access to high quality modern radiotherapy techniques such as Proton Beam Therapy (PBT) will support improved outcomes for cancer patients, increase cure rates and improve the patient experience by minimising long-term side effects of treatment. Until now high energy PBT has not been available in this country resulting in patients travelling overseas for treatment.
- 3.67 As a result, the department is investing £255m of public capital in building PBT facilities at The Christie NHS Foundation Trust in Manchester and University College London NHS Foundation Trust. These are large and complex facilities which will have the most up to date equipment available. The development of a national PBT service in this country will not only benefit patients but will also provide value for money for the taxpayer and offer the opportunity for the NHS to participate in global PBT research.
- 3.68 The programme is being nationally led to ensure that services are developed as part of an integrated hospital based model of multidisciplinary cancer treatment which is required for the safe and effective delivery of treatment and will provide access for patients from all parts of the country.
- 3.69 The PBT centre at The Christie opened and started treating patients in December 2018. It is anticipated that patients will continue to be referred overseas for treatment until the PBT centre at UCLH opens in 2020.
- 3.70 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RRV	University College London Hospitals NHS Foundation Trust	36,110
GRAND TOTAL		36,110

Strategic Investments made following the collapse of Carillion (Capital PDC)

- 3.71 During 2018/19, and following the collapse of Carillion, the department agreed to provide funding support to aid the ongoing construction of the partially completed Midland Metropolitan Hospital, and The Royal Liverpool Hospital, following their return to public ownership.
- 3.72 The funding approved covers a range of areas relating to construction works, contract termination payments and legal costs. In both cases, funding has been awarded to ensure work progresses, and to mitigate the risk of service delivery on the NHS providers ahead of full business cases for completion being received, at which point a longer-term funding plan will be agreed.
- 3.73 The variance in funding amounts reflects the stages of completion at which the partially completed projects were handed back.
- 3.74 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RXK	Sandwell and West Birmingham Hospitals NHS Trust	20,806
RQ6	Royal Liverpool and Broadgreen Hospitals University NHS Trust	76,095
GRAND TOTAL		96,901

Strategic Transformation Partnership Funding (Capital PDC)

- 3.75 The Government provided an additional £2.9bn of capital (£325m in Spring Budget 2017 and £2.6bn in Autumn Budget 2017) for delivering transformational schemes that improve STPs' ability to meet demand for local services and deliver more integrated care for patients.
- 3.76 STP capital has been allocated to 159 schemes, which are at various stages of development. This includes an allocation of £36m in July 2018 to fund new ambulance fleet and infrastructure to support winter performance.
- 3.77 A bidding process was used to allocate capital. Bids received were heavily oversubscribed against the available funding and were therefore subject to rigorous prioritisation and evaluation by DHSC, NHS England and NHS Improvement. Schemes were assessed against the following criteria: Leadership to Deliver; Service/Demand Management; Transformation and Patient Benefit; Financial Sustainability; Value for Money; Estates Deliverability.
- 3.78 Successful schemes are required to follow the usual business case process, which demonstrates that the standard investment criteria are met, including affordability and Value for Money. In all but a few exceptional cases (where early works can be demonstrated to deliver standalone value for money), DHSC must approve the Full Business Case for each scheme before funding is released.
- 3.79 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RX9	East Midlands Ambulance Service NHS Trust	4,992
RYC	East of England Ambulance Service NHS Trust	6,500
RRU	London Ambulance Service NHS Trust	3,849
RX7	North West Ambulance Service NHS Trust	6,621
RYF	South Western Ambulance Service NHS Foundation Trust	6,722
RX8	Yorkshire Ambulance Service NHS Trust	8,338
RC1	Bedford Hospitals NHS Trust	1,500
RY8	Derbyshire Community Health Services NHS Foundation Trust	247
RMY	Norfolk & Suffolk NHS Foundation Trust	3,200
RWP	Worcestershire Acute Hospitals NHS Trust	3,000
RNA	The Dudley Group NHS Foundation Trust	1,348
RWY	Calderdale and Huddersfield NHS Foundation Trust	300
RV3	Central and North West London NHS Foundation Trust	4,190
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	950
RV9	Humber Teaching NHS Foundation Trust	5,629
RW5	Lancashire Care NHS Foundation Trust	5,700
R1C	The Solent NHS Trust	5,543
RTG	University Hospitals of Derby & Burton NHS Foundation Trust	2,988
RWE	University Hospitals Of Leicester NHS Trust	8,611
GRAND TOTA	L	80,228

Urgent & Emergency Care Funding (Capital PDC)

- 3.80 In September 2018 the Government provided funding to help staff prepare for the expected increase in patient demand over winter. Funding applications were assessed by NHSI and £142 million has been allocated to NHS Trusts across the country for schemes designed to help with winter 2018/19 pressures.
- 3.81 These include money for upgrading wards, redeveloping A&Es, improving same day emergency care, and improving the systems hospitals use to manage the number of patient beds in use, as well as providing additional beds to support patient care and improvements in performance over winter.
- 3.82 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
REM	Aintree University Hospital NHS Foundation Trust	860
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	1,200
R1H	Barts Health NHS Trust	623
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	570
RC1	Bedford Hospitals NHS Trust	715
RXL	Blackpool Teaching Hospitals NHS Foundation Trust	636
RAE	Bradford Teaching Hospitals NHS Foundation Trust	760
RXQ	Buckinghamshire Healthcare NHS Trust	920
RWY	Calderdale and Huddersfield NHS Foundation Trust	540
RGT	Cambridge University Hospitals NHS Foundation Trust	267
RV3	Central and North West London NHS Foundation Trust	1,200
RQM	Chelsea & Westminster Hospital NHS Foundation Trust	1,250
RJR	Countess Of Chester Hospital NHS Foundation Trust	2,000
RJ6	Croydon Health Services NHS Trust	1,000
RBD	Dorset County Hospital NHS Foundation Trust	725
RVV	East Kent Hospitals University NHS Foundation Trust	6,482
RXC	East Sussex Healthcare NHS Trust	862
RVR	Epsom and St Helier University Hospitals NHS Trust	2,350
RDU	Frimley Health NHS Foundation Trust	686
RTE	Gloucestershire Hospitals NHS Foundation Trust	1,300
RN3	Great Western Hospitals NHS Foundation Trust	675
RJ1	Guy's and St Thomas' NHS Foundation Trust	1,520
RN5	Hampshire Hospitals NHS Foundation Trust	4,056
RCD	Harrogate and District NHS Foundation Trust	605
RWA	Hull and East Yorkshire Hospitals NHS Trust	2,000
RYJ	Imperial College Healthcare NHS Trust	5,000
RGP	James Paget University Hospitals NHS Foundation Trust	800
RNQ	Kettering General Hospital NHS Foundation Trust	2,400
RJZ	King's College Hospital NHS Foundation Trust	2,490
RAX	Kingston Hospital NHS Foundation Trust	3,300
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	1,900
RR8	Leeds Teaching Hospitals NHS Trust	400

RI2 Lewisham and Greenwich NHS Trust 400 R1K London North West University Healthcare NHS Trust 2,557 RC9 Luton and Dunstable University Hospital NHS Foundation Trust 2,557 RC9 Luton and Dunstable University Hospital NHS Foundation Trust 570 RC8 Mid Essek Hospital Services NHS Trust 570 RC8 Mid Essek Hospital Services NHS Trust 570 RC8 Milton Keynes University Hospitals NHS Foundation Trust 625 RMI Norfolk & Norwich University Hospitals NHS Foundation Trust 1,200 RNI Norfolk & Norwich University Hospitals NHS Foundation Trust 1,200 RNI North Bristol NHS Trust 1,000 RNI North Bristol NHS Trust 1,000 RAP North Middlesex University Hospitals NHS Trust 1,000 RAP North Middlesex University Hospital NHS Trust 1,000 RGN North West Anglis NHS Foundation Trust 1,350 RRI2 Northern Devon Healthcare NHS Trust 1,700 RI2 Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RNI Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RNI Nottingham University Hospitals NHS Trust 6,400 RNH Oxford University Hospitals NHS Foundation Trust 1,200 RNH Oxford University Hospitals NHS Foundation Trust 2,200 RNH Oxford University Hospitals NHS Foundation Trust 1,200 RNH RNH Royal Berikhire NHS Foundation Trust 1,200 RNH RNH Royal Berikhire NHS Foundation Trust 1,600 RHH RNH Royal Devon and Exeter NHS Foundation Trust 1,600 RNA Royal Devon and Exeter NHS Foundation Trust 1,500 RQ6 Royal Liverpool and Broadgreen Hospitals University NHS Trust 5,500 RNZ Salisbury NHS Foundation Trust 1,500 RNZ South Mest London and St George's Mental Health NHS Trust 1,500 RNZ South Mest London and St George's Mental Health NHS Trust 1,500 RNZ South Mest London and St George's Mental Health NHS Trust 1,50			
R1K London North West University Healthcare NHS Trust 2,557 RPA Medway NHS Foundation Trust 604 R08 Mid Essex Hospital Services NHS Trust 570 R08 Milton Keynes University Hospital NHS Foundation Trust 625 RM1 Norfolk & Norwich University Hospital NHS Foundation Trust 1,200 RVJ North Bristol NHS Trust 800 RVJ North Bristol NHS Trust 1,000 RAP North Middlesex University Hospitals NHS Foundation Trust 1,300 RGN North Cumbria University Hospitals NHS Trust 1,000 RAP North Middlesex University Hospitals NHS Trust 1,350 RBC Northern Devon Healthcare NHS Trust 1,350 RBC Northern Devon Healthcare NHS Trust 1,700 RXI Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RXI Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RXI Nottingham University Hospitals NHS Trust 1,200 RXI Nottingham University Hospitals NHS Trust 1,200 RXI Nottingham University Hospitals NHS Foundation Trust 1,200 RXI Nottingham University Hospitals NHS Foundation Trust 1,200 RXI Nottingham University Hospitals NHS Trust 1,200 RXI Nottingham University Hospitals NHS Foundation Trust 1,200 RXI Portsmouth Hospitals NHS Foundation Trust 1,200 RXI Portsmouth Hospitals NHS Trust 1,200 RXI Portsmouth Hospitals NHS Trust 1,200 RXI RRU Portsmouth Hospitals NHS Trust 1,200 RXI RRU Portsmouth Hospitals NHS Trust 1,200 RXI Royal Brevelshire NHS Foundation Trust 1,200 RXI Royal Devon and Exeter NHS Foundation Trust 1,200 RXI ROyal Survey County Hospital NHS Foundation Trust 1,300 RXI RXI Royal United Hospitals Bath NHS Foundation Trust 1,330 RXI RXI Salisbury NHS Foundation Trust 1,330 RXI Salisbury NHS Foundation Trust 3,312 RXI Salisbury NHS Foundation Trust 3,300 RXI Salisbury NHS Foundation Trust 3,3	Org Code	Trust Name	
RC9 Luton and Dunstable University Hospital NHS Foundation Trust 604 RQ8 Mide Sesex Hospital Services NHS Trust 570 RD8 Millton Keynes University Hospital NHS Foundation Trust 1,200 RV1 Norfiolk & Norwich University Hospital NHS Foundation Trust 1,200 RV1 North Bristol NHS Trust 800 RN1 North Cumbria University Hospitals NHS Foundation Trust 1,200 RAP North Middlesex University Hospitals NHS Trust 1,000 RAP North Middlesex University Hospitals NHS Trust 1,350 RB2 Northern Devon Healthcare NHS Trust 1,700 RK1 Northern Devon Healthcare NHS Trust 1,700 RX1 Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RX1 Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RX1 Nottingham University Hospitals NHS Trust 6,400 RX1 Nottingham University Hospitals NHS Trust 952 RHU Portsmouth Hospitals NHS Foundation Trust 1,200 RB3 Poole Hospital NHS Foundation Trust 1,200 RHW Royal Berkshire NHS Foundation Trust 1,600 RHW Royal Berkshire NHS Foundation Trust 1,600 RHB Royal Devon and Exeter NHS Foundation Trust 1,600 RQ6 Royal Liverpool and Broadgreen Hospitals University NHS Trust 6,27 RA2 Royal Surrey County Hospital NHS Foundation Trust 9,30 RD1 Royal United Hospitals Bath NHS Foundation Trust 9,33 RXW Shrewsbury & Tefford Hospitals NHS Frust 9,39 RQ7 South West London and St George's Mental Health NHS Trust 9,39 RQ9 South West London and St George's Mental Health NHS Trust 9,39 RQ9 South West London and St George's Mental Health NHS Trust 9,39 RW1 Stockport NHS Foundation Trust 7,36 RW2 Southport and Ormskirk Hospital NHS Frust 9,390 RW1 Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 1,300 RBA Tannon And Souther Hospitals NHS Foundation Trust 1,300 RBA Tannon And Souther Hospitals NHS Foundation	RJ2	Lewisham and Greenwich NHS Trust	400
RC9 Luton and Dunstable University Hospital NHS Foundation Trust 604 RQ8 Mide Sissex Hospital Services NHS Trust 570 RD8 Millton Keynes University Hospital NHS Foundation Trust 625 RM1 Norfolk & Norwich University Hospitals NHS Foundation Trust 1,200 RVJ North Bristol NHS Trust 800 RN1 North Cumbria University Hospitals NHS Foundation Trust 1,200 RAP North Middlesex University Hospitals NHS Trust 1,000 RAP North Middlesex University Hospitals NHS Trust 1,350 RB2 Northern Devon Healthcare NHS Trust 1,200 RX1 Northern Inicolnshire and Goole Hospitals NHS Foundation Trust 1,200 RX1 Nottingham University Hospitals NHS Trust 1,200 RX1 Nottingham University Hospitals NHS Foundation Trust 2,2800 RTH Oxford University Hospitals NHS Foundation Trust 2,2800 RD3 Poole Hospital NHS Foundation Trust 2,2800 RHW Royal Berkshire NHS Foundation Trust 1,600 RHB Royal Devon and Exeter NHS Foundation Trust 1,600 RAL Royal Free London NHS Foundation Trust 5,000 RQ6 Royal Liverpool and Broadgreen Hospitals University NHS Trust 6,27 RA2 Royal Surrey County Hospital NHS Foundation Trust 8,000 RD1 Royal United Hospitals Bath NHS Foundation Trust 8,000 RD2 Salisbury NHS Foundation Trust 9,333 RXW Shrewsbury & Telford Hospitals NHS Frust 3,192 RV5 South London and Maudsley NHS Foundation Trust 9,333 RXW Shrewsbury & Telford Hospitals NHS Frust 3,900 RD7 South West London and St George's Mental Health NHS Trust 8,13 RAJ Southend University Hospital NHS Foundation Trust 7,36 RWJ Southport and Ormskirk Hospital NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 7,36 RWJ Southport and Ormskirk Hospital NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 1,3	R1K	London North West University Healthcare NHS Trust	1,573
RPA Medway NHS Foundation Trust 570 RD8 Mild Essex Hospital Services NHS Trust 570 RD8 Milton Keynes University Hospital NHS Foundation Trust 625 RM1 Norfolk & Norwich University Hospital NHS Foundation Trust 1,200 RVJ North Bristol NHS Trust 800 RNL North Middlesex University Hospital NHS Trust 1,000 RAP North Middlesex University Hospital NHS Trust 1,350 RB2 Northern Devon Healthcare NHS Trust 1,350 RB2 Northern Devon Healthcare NHS Trust 1,350 RB2 Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RX1 Nortingham University Hospital NHS Trust 1,200 RX1 Nortingham University Hospitals NHS Trust 1,200 RX1 Nottingham University Hospitals NHS Foundation Trust 1,200 RX2 Poole Hospital NHS Foundation Trust 2,2800 RHW Portsmouth Hospitals NHS Foundation Trust 2,2800 RHW Royal Berkshire NHS Foundation Trust 1,600 RHB ROyal Devon and Exeter NHS Foundation Trust 5,000 RAL Royal Free London NHS Foundation Trust 5,000 RAL Royal United Hospitals Bath NHS Foundation Trust 8,000 RNZ Salisbury NHS Foundation Trust 8,000 RNZ Salisbury NHS Foundation Trust 9,333 RXW Shrewsbury & Tefford Hospitals NHS Frust 1,530 RQY South London and Maudsley NHS Foundation Trust 3,192 RV5 South London and St George's Mental Health NHS Trust 8,13 RAU Southend University Hospital NHS Foundation Trust 7,36 RWJ South West London and St George's Mental Health NHS Trust 3,192 RV7 South Port and Ormskirk Hospital NHS Foundation Trust 7,36 RWJ Southond University Hospitals NHS Foundation Trust 7,36 RWJ Stockport NHS Foundation Trust 7,36 RWJ Hospital RWS Foundation Trust 7,36 RWJ University Hospitals NHS Foundation Trust	RC9	· ·	
RD8 Milton Keynes University Hospital NHS Foundation Trust 1,200 RW1 North Bristol NHS Trust 800 RW1 North Bristol NHS Trust 1,000 RW1 North Bristol NHS Trust 1,000 RW2 North Middlesex University Hospitals NHS Trust 1,000 RW3 North West Anglia NHS Foundation Trust 1,350 RW3 North West Anglia NHS Foundation Trust 1,350 RW3 North West Anglia NHS Foundation Trust 1,350 RW3 North West Anglia NHS Foundation Trust 1,200 RW3 Northern Devon Healthcare NHS Trust 1,700 RW3 Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RW3 Nottlingham University Hospitals NHS Foundation Trust 1,200 RW3 Nottlingham University Hospitals NHS Foundation Trust 1,200 RW3 Poole Hospital NHS Foundation Trust 1,200 RW4 Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RW4 Portsmouth Hospitals NHS Foundation Trust 1,200 RW4 Royal Berkshire NHS Foundation Trust 1,500 RW4 Royal Berkshire NHS Foundation Trust 1,500 RW4 Royal Berkshire NHS Foundation Trust 1,500 RW4 Royal Free London NHS Foundation Trust 5,00 RW5 Royal Liverpool and Broadgreen Hospitals University NHS Trust 627 RW4 Royal Surrey County Hospital NHS Foundation Trust 1,530 RW4 Royal United Hospitals Bath NHS Foundation Trust 1,530 RW5 Solth London and Maudsley NHS Foundation Trust 1,530 RW4 Shrewsbury & Telford Hospitals NHS Trust 3,192 RW5 South London and Maudsley NHS Foundation Trust 3,192 RW5 South London and Maudsley NHS Foundation Trust 3,192 RW5 South London and St George's Mental Health NHS Trust 3,192 RW5 South London and St George's Mental Health NHS Trust 3,190 RW7 Southport and Ormskirk Hospital NHS Trust 3,500 RW7 Southport and Ormskirk Hospital NHS Trust 3,500 RW7 Southport and Ormskirk Hospital NHS Trust 3,500 RW7 Tameside and Glossop Integrated Care NHS Foundation Trust 7,95 RW5 South London and Steeping RW5 Foundation Trust 7,95 RW6 The Princess Alexandra Hospital NHS Trust 1,000 RW7 The Princess Alexandra Hospital NHS Trust 1,000 RW7 The Princess Alexandra Hospital NHS Trust 1,000 RW7 The Princess Alexandra Hospital NHS Foundatio			·
RD8 Milton Keynes University Hospital NHS Foundation Trust 1,200 RW1 North Bristol NHS Trust 800 RW1 North Bristol NHS Trust 1,000 RW1 North Bristol NHS Trust 1,000 RW2 North Middlesex University Hospitals NHS Trust 1,000 RW3 North West Anglia NHS Foundation Trust 1,350 RW3 North West Anglia NHS Foundation Trust 1,350 RW3 North West Anglia NHS Foundation Trust 1,350 RW3 North West Anglia NHS Foundation Trust 1,200 RW3 Northern Devon Healthcare NHS Trust 1,700 RW3 Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RW3 Nottlingham University Hospitals NHS Foundation Trust 1,200 RW3 Nottlingham University Hospitals NHS Foundation Trust 1,200 RW3 Poole Hospital NHS Foundation Trust 1,200 RW4 Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RW4 Portsmouth Hospitals NHS Foundation Trust 1,200 RW4 Royal Berkshire NHS Foundation Trust 1,500 RW4 Royal Berkshire NHS Foundation Trust 1,500 RW4 Royal Berkshire NHS Foundation Trust 1,500 RW4 Royal Free London NHS Foundation Trust 5,00 RW5 Royal Liverpool and Broadgreen Hospitals University NHS Trust 627 RW4 Royal Surrey County Hospital NHS Foundation Trust 1,530 RW4 Royal United Hospitals Bath NHS Foundation Trust 1,530 RW5 Solth London and Maudsley NHS Foundation Trust 1,530 RW4 Shrewsbury & Telford Hospitals NHS Trust 3,192 RW5 South London and Maudsley NHS Foundation Trust 3,192 RW5 South London and Maudsley NHS Foundation Trust 3,192 RW5 South London and St George's Mental Health NHS Trust 3,192 RW5 South London and St George's Mental Health NHS Trust 3,190 RW7 Southport and Ormskirk Hospital NHS Trust 3,500 RW7 Southport and Ormskirk Hospital NHS Trust 3,500 RW7 Southport and Ormskirk Hospital NHS Trust 3,500 RW7 Tameside and Glossop Integrated Care NHS Foundation Trust 7,95 RW5 South London and Steeping RW5 Foundation Trust 7,95 RW6 The Princess Alexandra Hospital NHS Trust 1,000 RW7 The Princess Alexandra Hospital NHS Trust 1,000 RW7 The Princess Alexandra Hospital NHS Trust 1,000 RW7 The Princess Alexandra Hospital NHS Foundatio		<u> </u>	
RM1 Norfolk & Norwich University Hospitals NHS Foundation Trust 1,200 RVJ North Bristol NHS Trust 800 RNL North Cumbria University Hospitals NHS Trust 1,000 RAP North Middlesex University Hospital NHS Trust 3,000 RAP North Middlesex University Hospital NHS Trust 1,350 RBZ Northern Devon Healthcare NHS Trust 1,70 RJL Northern Devon Healthcare NHS Trust 1,200 RXI Northigham University Hospitals NHS Foundation Trust 1,200 RXI Nottingham University Hospitals NHS Foundation Trust 1,200 RXI Nottingham University Hospitals NHS Trust 6,400 RTH Oxford University Hospitals NHS Foundation Trust 3,210 RD3 Poole Hospital NHS Foundation Trust 9952 RHU Portsmouth Hospitals NHS Foundation Trust 2,800 RHW Royal Berkshire NHS Foundation Trust 1,600 RHB Royal Devon and Exeter NHS Foundation Trust 7,00 RAL Royal Free London NHS Foundation Trust 5,00 ROG Royal Liverpool and Broadgreen Hospitals University NHS Trust 6,27 RA2 Royal Surrey County Hospital NHS Foundation Trust 1,530 RD1 Royal United Hospitals Bath NHS Foundation Trust 9,33 RXW Shrewsbury & Telford Hospitals NHS Frust 3,192 RXW Shrewsbury & Telford Hospitals NHS Frust 3,192 RVS South London and Maudsley NHS Foundation Trust 3,000 RQV South West London and St George's Mental Health NHS Trust 5,70 RVY Southport and Ormskirk Hospital NHS Frust 7,36 RWJ Stockport NHS Foundation Trust 7,36 RWJ Tameside and Glossop Integrated Care NHS Foundation Trust 7,36 RWJ Stockport NHS Foundation Trust 7,36 RWJ Tameside and Glossop Integrated Care NHS Foundation Trust 7,36 RWJ The Hillingdon Hospitals NHS Foundation Trust 7,36 RWJ The Hillingdon Hospitals NHS Foundation Trust 7,300 RMD The Princess Alexandra Hospital NHS Trust 7,300 RWD United Lincolnshire Hospitals NHS Foundation Trust 7,800 RWD University Hospi	RD8		625
RVJ North Bristol NHS Trust 1,000 RNL North Cumbria University Hospitals NHS Trust 1,000 RAP North Middlesex University Hospital NHS Trust 3,000 RGN North West Anglia NHS Foundation Trust 1,350 RBZ Northern Devon Healthcare NHS Trust 1,700 RIL Northern Lincoinshire and Goole Hospitals NHS Foundation Trust 1,200 RX1 Nottingham University Hospitals NHS Foundation Trust 1,200 RX1 Nottingham University Hospitals NHS Trust 6,400 RTH Oxford University Hospitals NHS Trust 9,52 RD3 Poole Hospital NHS Foundation Trust 3,210 RD3 Poole Hospital NHS Foundation Trust 9,52 RHU Portsmouth Hospitals NHS Trust 1,000 RHB Royal Berkshire NHS Foundation Trust 1,000 RHB Royal Devon and Exeter NHS Foundation Trust 700 RAL Royal Free London NHS Foundation Trust 500 RQ6 Royal Liverpool and Broadgreen Hospitals University NHS Trust 627 RA2 Royal Surrey County Hospital NHS Foundation Trust 1,530 RD1 Royal United Hospitals Bath NHS Foundation Trust 800 RNZ Salisbury NHS Foundation Trust 800 RNZ Salisbury NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RV5 South London and Maudsley NHS Foundation Trust 360 RQ7 South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 736 RWJ Stockport NHS Foundation Trust 736 RWJ Tameside and Glossop Integrated Care NHS Foundation Trust 736 RWJ Stockport NHS Foundation Trust 736 RWJ Hillingdon Hospitals NHS Foundation Trust 736 RWJ The Hillingdon Hospitals NHS Foundation Trust 740 RPA The Hillingdon Hospitals NHS Foundation Trust 740 RPA The Rotherham NHS Foundation Trust 740 RPA The Rotherham NHS Foundation Trust 740 University Hospitals	RM1	· ·	1,200
RAP North Middlesex University Hospital NHS Trust 1,350 RGN North West Anglia NHS Foundation Trust 1,350 RBZ Northern Devon Healthcare NHS Trust 170 RIL Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RX1 Nottingham University Hospitals NHS Foundation Trust 1,200 RX1 Nottingham University Hospitals NHS Foundation Trust 3,210 RD3 Poole Hospital NHS Foundation Trust 952 RHU Portsmouth Hospitals NHS Foundation Trust 2,800 RHW Royal Berkshire NHS Foundation Trust 1,600 RHB Royal Devon and Exeter NHS Foundation Trust 700 RAL Royal Free London NHS Foundation Trust 500 RQG Royal Liverpool and Broadgreen Hospitals University NHS Trust 1,530 RD1 Royal United Hospitals NHS Foundation Trust 800 RNZ Salisbury NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Frust 3,192 RV5 South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 360 RQY South West London and St George's Mental Health NHS Trust 570 RVY Southport and Ormskirk Hospital NHS Foundation Trust 736 RWJ Stockport NHS Foundation Trust 736 RWJ The Princess Alexandra Hospital NHS Foundation Trust 736 RWD University Hospitals NHS Foundation Trust 736 RWD University Hospitals Shids NHS Foundation Trust 740 RWD U			· ·
RAP North Middlesex University Hospital NHS Trust 1,350 RGN North West Anglia NHS Foundation Trust 1,350 RBZ Northern Devon Healthcare NHS Trust 170 RIL Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RX1 Nottingham University Hospitals NHS Foundation Trust 1,200 RX1 Nottingham University Hospitals NHS Foundation Trust 3,210 RD3 Poole Hospital NHS Foundation Trust 952 RHU Portsmouth Hospitals NHS Foundation Trust 2,800 RHW Royal Berkshire NHS Foundation Trust 1,600 RHB Royal Devon and Exeter NHS Foundation Trust 700 RAL Royal Free London NHS Foundation Trust 500 RQG Royal Liverpool and Broadgreen Hospitals University NHS Trust 1,530 RD1 Royal United Hospitals NHS Foundation Trust 800 RNZ Salisbury NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Frust 3,192 RV5 South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 360 RQY South West London and St George's Mental Health NHS Trust 570 RVY Southport and Ormskirk Hospital NHS Foundation Trust 736 RWJ Stockport NHS Foundation Trust 736 RWJ The Princess Alexandra Hospital NHS Foundation Trust 736 RWD University Hospitals NHS Foundation Trust 736 RWD University Hospitals Shids NHS Foundation Trust 740 RWD U	RNL	North Cumbria University Hospitals NHS Trust	1,000
RGN North West Anglia NHS Foundation Trust 1,350 RBZ Northern Devon Healthcare NHS Trust 170 RJL Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RX1 Nottingham University Hospitals NHS Trust 6,400 RTH Oxford University Hospitals NHS Foundation Trust 3,210 RD3 Poole Hospital NHS Foundation Trust 2,800 RHW Portsmouth Hospitals NHS Trust 2,800 RHW Royal Berkshire NHS Foundation Trust 1,600 RHB Royal Devon and Exeter NHS Foundation Trust 7,700 RAL Royal Free London NHS Foundation Trust 7,700 RAL Royal Free London NHS Foundation Trust 7,500 RQG Royal Liverpool and Broadgreen Hospitals University NHS Trust 1,530 RD1 Royal United Hospitals Bath NHS Foundation Trust 8,000 RNZ Salisbury NHS Foundation Trust 8,000 RNZ Salisbury NHS Foundation Trust 9,333 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RVS South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 736 RVY Southport and Ormskirk Hospital NHS Frust 736 RWY Southport and Ormskirk Hospital NHS Trust 736 RWP Surrey and Sussex Healthcare NHS Trust 736 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 2,100 RRP The Royal Wolverhampton NHS Trust 1,850 RAS The Hillingdon Hospitals NHS Frust 1,850 RAP Torbay and South Devon NHS Foundation Trust 1,850 RRP The Royal Wolverhampton NHS Frust 1,850 RRP Torbay and South Devon NHS Foundation Trust 1,850 RRP Torbay and South Devon NHS Foundation Trust 1,650 RRY University Hospitals Bristol NHS Foundation Trust 1,650 RRX University Hospitals Bristol NHS Foundation Trust 1,650 RRX University Hospitals Bristol NHS Foundation Trust 1,650 RRX University Hospitals Bristol NHS Foundation Trust 1,650	RAP	· · ·	,
RBZ Northern Devon Healthcare NHS Trust 170 RJL Northern Lincolnshire and Goole Hospitals NHS Foundation Trust 1,200 RX1 Nottingham University Hospitals NHS Trust 6,400 RTH Oxford University Hospitals NHS Foundation Trust 3,210 RD3 Poole Hospital NHS Foundation Trust 952 RHU Portsmouth Hospitals NHS Trust 2,800 RHW Royal Berkshire NHS Foundation Trust 1,600 RHB Royal Devon and Exeter NHS Foundation Trust 700 RAL Royal Free London NHS Foundation Trust 500 RQG Royal Liverpool and Broadgreen Hospitals University NHS Trust 627 RA2 Royal Surrey County Hospital NHS Foundation Trust 1,530 RD1 Royal United Hospitals Bath NHS Foundation Trust 800 RNZ Salisbury NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RVS South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 367 RWJ Stockport NHS Foundation Trust 367 RWP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RMA Taunton and Somerset NHS Foundation Trust 2,000 RMA Taunton and Somerset NHS Foundation Trust 1,300 RQW The Princess Alexandra Hospital NHS Trust 2,100 RRA The Hillingdon Hospitals NHS Foundation Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 1,850 RA9 University Hospitals Brimingham NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 1,650 RA7 University Hospitals of Morecambe Bay NHS Foundation Trust 1,653		, ·	· ·
RJL Northern LincoInshire and Goole Hospitals NHS Foundation Trust 6,400 RX1 Nottingham University Hospitals NHS Trust 6,400 RTH Oxford University Hospitals NHS Foundation Trust 3,210 RD3 Poole Hospital NHS Foundation Trust 952 RHU Portsmouth Hospitals NHS Trust 2,800 RHW Royal Berkshire NHS Foundation Trust 1,600 RH8 Royal Devon and Exeter NHS Foundation Trust 700 RAL Royal Free London NHS Foundation Trust 500 RQ6 Royal Liverpool and Broadgreen Hospitals University NHS Trust 627 RA2 Royal Surrey County Hospital NHS Foundation Trust 1,530 RD1 Royal United Hospitals Bath NHS Foundation Trust 800 RNZ Salisbury NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RV5 South London and Maudsley NHS Foundation Trust 360 RQ7 South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Frust 736 RWY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 367 RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,100 RPA The Royal Wolverhampton NHS Trust 1,850 RAS The Hillingdon Hospitals NHS Frust 2,000 RFR The Rotherham NHS Foundation Trust 1,850 RAP Torbay and South Devon NHS Frust 1,850 RAP Torbay and South Devon NHS Frust 1,850 RAP Torbay and South Devon NHS Frust 1,850 RAP University Hospital Shift Trust 1,850 RAP University Hospital Shift Trust 1,850 RAP University Hospital Shift Trust 1,950 RRK University Hospital Birmingham NHS Foundation Trust 1,650 RAP University Hospitals Direct Devolution Trust 1,650 RAP University Hospitals Of Derby & Burton NHS Foundation Trust 1,653		-	
RX1 Nottingham University Hospitals NHS Trust 3,210 RTH Oxford University Hospitals NHS Foundation Trust 3,210 RD3 Poole Hospital NHS Foundation Trust 952 RHU Portsmouth Hospitals NHS Trust 2,800 RHW Royal Berkshire NHS Foundation Trust 1,600 RHB ROyal Devon and Exeter NHS Foundation Trust 700 RAL Royal Free London NHS Foundation Trust 500 RQ6 Royal Liverpool and Broadgreen Hospitals University NHS Trust 627 RA2 Royal Surrey County Hospital NHS Foundation Trust 1,530 RD1 Royal United Hospitals Bath NHS Foundation Trust 800 RNZ Salisbury NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RV5 South London and Maudsley NHS Foundation Trust 360 RQ7 South West London and St George's Mental Health NHS Trust 813 RAI Southend University Hospital NHS Trust 736 RWY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 367 RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,100 RRA The Rotherham NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Trust 7,200 RRA Torbay and South Devon NHS Trust 7,200 RRA The Royal Wolverhampton NHS Trust 7,200 RRA Torbay and South Devon NHS Foundation Trust 1,850 RAY University Hospital Shift Trust 1,850 RRAY University Hospital Shift Trust 1,650 RRAY University Hospital Birmingham NHS Foundation Trust 1,650 RRAY University Hospitals Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,653			
RTH Oxford University Hospitals NHS Foundation Trust 952 RHU Portsmouth Hospitals NHS Foundation Trust 952 RHU Portsmouth Hospitals NHS Trust 2,800 RHW Royal Berkshire NHS Foundation Trust 1,600 RHB Royal Devon and Exeter NHS Foundation Trust 700 RAL Royal Free London NHS Foundation Trust 500 RQG Royal Liverpool and Broadgreen Hospitals University NHS Trust 627 RA2 Royal Surrey County Hospital NHS Foundation Trust 1,530 RD1 Royal United Hospitals Bath NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RVS South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 7,95 RAS The Hillingdon Hospitals NHS Foundation Trust 2,000 RFR The Royal Wolverhampton NHS Trust 2,000 RFR The Royal Wolverhampton NHS Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 1,787 RRV University Hospitals BHS Foundation Trust 1,650 RA7 University Hospital Birmingham NHS Foundation Trust 1,650 RTX University Hospitals Bristol NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623			· ·
RD3 Poole Hospital NHS Foundation Trust 2,800 RHU Portsmouth Hospitals NHS Trust 2,800 RHW Royal Berkshire NHS Foundation Trust 1,600 RH8 Royal Devon and Exeter NHS Foundation Trust 700 RAL Royal Free London NHS Foundation Trust 500 RQ6 Royal Liverpool and Broadgreen Hospitals University NHS Trust 627 RA2 Royal Surrey County Hospital NHS Foundation Trust 1,530 RD1 Royal United Hospitals Bath NHS Foundation Trust 800 RNZ Salisbury NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RV5 South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 7,95 RAS The Hillingdon Hospitals NHS Foundation Trust 2,000 RFR The Royal Wolverhampton NHS Trust 2,100 RFR The Royal Wolverhampton NHS Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 1,850 RA9 University Hospital Birmingham NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 1,650 RTX University Hospitals Bristol NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623		, ,	· ·
RHU Portsmouth Hospitals NHS Trust 2,800 RHW Royal Berkshire NHS Foundation Trust 1,600 RH8 Royal Devon and Exeter NHS Foundation Trust 700 RAL Royal Free London NHS Foundation Trust 500 RQG Royal Liverpool and Broadgreen Hospitals University NHS Trust 627 RA2 Royal Surrey County Hospital NHS Foundation Trust 1,530 RD1 Royal United Hospitals Bath NHS Foundation Trust 800 RNZ Salisbury NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RV5 South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 367 RWJ Stockport NHS Foundation Trust 367 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 7,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,000 RFR The Rotherham NHS Foundation Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 1,650 RKK University Hospitals Bristol NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623			· ·
RHW Royal Berkshire NHS Foundation Trust 1,600 RHB Royal Devon and Exeter NHS Foundation Trust 700 RAL Royal Free London NHS Foundation Trust 500 RQ6 Royal Liverpool and Broadgreen Hospitals University NHS Trust 627 RA2 Royal Surrey County Hospital NHS Foundation Trust 1,530 RD1 Royal United Hospitals Bath NHS Foundation Trust 800 RNZ Salisbury NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RV5 South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 367 RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,000 RFR The Rotherham NHS Foundation Trust 1,850 <td< td=""><td></td><td>·</td><td></td></td<>		·	
RHB Royal Devon and Exeter NHS Foundation Trust 700 RAL Royal Free London NHS Foundation Trust 500 RQ6 Royal Liverpool and Broadgreen Hospitals University NHS Trust 627 RA2 Royal Surrey County Hospital NHS Foundation Trust 1,530 RD1 Royal United Hospitals Bath NHS Foundation Trust 800 RNZ Salisbury NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RV5 South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 367 RWJ Stockport NHS Foundation Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 1,000 RBA Taunton and Somerset NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 1,850 RA9			· ·
RAL Royal Free London NHS Foundation Trust 500 RQ6 Royal Liverpool and Broadgreen Hospitals University NHS Trust 627 RA2 Royal Surrey County Hospital NHS Foundation Trust 1,530 RD1 Royal United Hospitals Bath NHS Foundation Trust 800 RNZ Salisbury NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RV5 South London and Maudsley NHS Foundation Trust 813 RQ7 South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 367 RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 1,850 RA9 Torbay and South Devon NHS Trust 1,850 RWD United Lincolnshire Hospitals NHS Trust 1,787 RRV University College London Hospitals NHS Foundation Trust 1,650 RRK University Hospitals Birmingham NHS Foundation Trust 1,650 RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623			i i
RQ6 Royal Liverpool and Broadgreen Hospitals University NHS Trust 627 RA2 Royal Surrey County Hospital NHS Foundation Trust 1,530 RD1 Royal United Hospitals Bath NHS Foundation Trust 800 RNZ Salisbury NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RV5 South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 367 RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 1,787 RWD			
RA2 Royal Surrey County Hospital NHS Foundation Trust 1,530 RD1 Royal United Hospitals Bath NHS Foundation Trust 800 RNZ Salisbury NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RV5 South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 367 RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 1,787 RWD United Lincolnshire Hospitals NHS Trust 1,787 RRV University Hospital Birmingham NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 700			
RD1 Royal United Hospitals Bath NHS Foundation Trust 933 RXW Salisbury NHS Foundation Trust 933 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RV5 South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 367 RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,100 RL4 The Royal Wolverhampton NHS Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 790 RWD United Lincolnshire Hospitals NHS Foundation Trust 1,787 RRV University Hospital Birmingham NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 700 RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623			
RNZ Salisbury NHS Foundation Trust 3,192 RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RV5 South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 367 RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,100 RL4 The Royal Wolverhampton NHS Trust 2,100 RWD United Lincolnshire Hospitals NHS Trust 790 RWD United Lincolnshire Hospitals NHS Foundation Trust 1,787 RRV University Hospitals Bristol NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623			
RXW Shrewsbury & Telford Hospitals NHS Trust 3,192 RV5 South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 367 RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,100 RL4 The Royal Wolverhampton NHS Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 790 RWD United Lincolnshire Hospitals NHS Frust 1,787 RRV University College London Hospitals NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 700 RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623		· · · · · · · · · · · · · · · · · · ·	
RV5 South London and Maudsley NHS Foundation Trust 360 RQY South West London and St George's Mental Health NHS Trust 813 RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 367 RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,100 RL4 The Royal Wolverhampton NHS Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 790 RWD United Lincolnshire Hospitals NHS Trust 1,787 RRV University College London Hospitals NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623		·	
RQY South West London and St George's Mental Health NHS Trust 570 RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 367 RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,100 RL4 The Royal Wolverhampton NHS Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 790 RWD United Lincolnshire Hospitals NHS Trust 1,787 RRV University College London Hospitals NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 700 RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623			
RAJ Southend University Hospital NHS Foundation Trust 570 RVY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 367 RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,100 RL4 The Royal Wolverhampton NHS Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 790 RWD United Lincolnshire Hospitals NHS Trust 1,787 RRV University College London Hospitals NHS Foundation Trust 150 RRK University Hospitals Bristol NHS Foundation Trust 7,650 RA7 University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623			
RVY Southport and Ormskirk Hospital NHS Trust 736 RWJ Stockport NHS Foundation Trust 367 RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,100 RL4 The Royal Wolverhampton NHS Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 790 RWD United Lincolnshire Hospitals NHS Trust 1,787 RRV University College London Hospitals NHS Foundation Trust 150 RRK University Hospital Birmingham NHS Foundation Trust 7,650 RA7 University Hospitals Bristol NHS Foundation Trust 7,000 RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623			
RWJ Stockport NHS Foundation Trust 3,900 RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,100 RL4 The Royal Wolverhampton NHS Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 790 RWD United Lincolnshire Hospitals NHS Trust 1,787 RRV University College London Hospitals NHS Foundation Trust 150 RRK University Hospital Birmingham NHS Foundation Trust 7,650 RA7 University Hospitals Bristol NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623			
RTP Surrey and Sussex Healthcare NHS Trust 3,900 RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,100 RL4 The Royal Wolverhampton NHS Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 790 RWD United Lincolnshire Hospitals NHS Trust 1,787 RRV University College London Hospitals NHS Foundation Trust 150 RRK University Hospital Birmingham NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 700 RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623		<u> </u>	
RMP Tameside and Glossop Integrated Care NHS Foundation Trust 1,300 RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,100 RL4 The Royal Wolverhampton NHS Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 790 RWD United Lincolnshire Hospitals NHS Trust 1,787 RRV University College London Hospitals NHS Foundation Trust 150 RRK University Hospitals Bristol NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623			
RBA Taunton and Somerset NHS Foundation Trust 795 RAS The Hillingdon Hospitals NHS Foundation Trust 1,000 RQW The Princess Alexandra Hospital NHS Trust 2,000 RFR The Rotherham NHS Foundation Trust 2,100 RL4 The Royal Wolverhampton NHS Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 790 RWD United Lincolnshire Hospitals NHS Trust 1,787 RRV University College London Hospitals NHS Foundation Trust 150 RRK University Hospital Birmingham NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 700 RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623		·	
RASThe Hillingdon Hospitals NHS Foundation Trust1,000RQWThe Princess Alexandra Hospital NHS Trust2,000RFRThe Rotherham NHS Foundation Trust2,100RL4The Royal Wolverhampton NHS Trust1,850RA9Torbay and South Devon NHS Foundation Trust790RWDUnited Lincolnshire Hospitals NHS Trust1,787RRVUniversity College London Hospitals NHS Foundation Trust150RRKUniversity Hospital Birmingham NHS Foundation Trust1,650RA7University Hospitals Bristol NHS Foundation Trust700RTGUniversity Hospitals of Derby & Burton NHS Foundation Trust8,650RTXUniversity Hospitals of Morecambe Bay NHS Foundation Trust1,623			·
RQWThe Princess Alexandra Hospital NHS Trust2,000RFRThe Rotherham NHS Foundation Trust2,100RL4The Royal Wolverhampton NHS Trust1,850RA9Torbay and South Devon NHS Foundation Trust790RWDUnited Lincolnshire Hospitals NHS Trust1,787RRVUniversity College London Hospitals NHS Foundation Trust150RRKUniversity Hospital Birmingham NHS Foundation Trust1,650RA7University Hospitals Bristol NHS Foundation Trust700RTGUniversity Hospitals of Derby & Burton NHS Foundation Trust8,650RTXUniversity Hospitals of Morecambe Bay NHS Foundation Trust1,623			
RFR The Rotherham NHS Foundation Trust 2,100 RL4 The Royal Wolverhampton NHS Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 790 RWD United Lincolnshire Hospitals NHS Trust 1,787 RRV University College London Hospitals NHS Foundation Trust 150 RRK University Hospital Birmingham NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 700 RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623			· ·
RL4 The Royal Wolverhampton NHS Trust 1,850 RA9 Torbay and South Devon NHS Foundation Trust 790 RWD United Lincolnshire Hospitals NHS Trust 1,787 RRV University College London Hospitals NHS Foundation Trust 150 RRK University Hospital Birmingham NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 700 RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623		· ·	· ·
RA9 Torbay and South Devon NHS Foundation Trust 790 RWD United Lincolnshire Hospitals NHS Trust 1,787 RRV University College London Hospitals NHS Foundation Trust 150 RRK University Hospital Birmingham NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 700 RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623			,
RWD United Lincolnshire Hospitals NHS Trust 1,787 RRV University College London Hospitals NHS Foundation Trust 150 RRK University Hospital Birmingham NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 700 RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623		·	· ·
RRV University College London Hospitals NHS Foundation Trust 150 RRK University Hospital Birmingham NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 700 RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623			
RRK University Hospital Birmingham NHS Foundation Trust 1,650 RA7 University Hospitals Bristol NHS Foundation Trust 700 RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623		,	·
RA7 University Hospitals Bristol NHS Foundation Trust 700 RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623			
RTG University Hospitals of Derby & Burton NHS Foundation Trust 8,650 RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623		, ,	· ·
RTX University Hospitals of Morecambe Bay NHS Foundation Trust 1,623		, ,	
	RJE	University Hospitals of North Midlands NHS Trust	8,820

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RK9	University Hospitals Plymouth NHS Trust	2,500
RBK	Walsall Healthcare NHS Trust	345
RWG	West Hertfordshire Hospitals NHS Trust	1,200
RGR	West Suffolk NHS Foundation Trust	2,300
RA3	Weston Area Health NHS Trust	592
RBL	Wirral University Teaching Hospital NHS Foundation Trust	2,000
RWP	Worcestershire Acute Hospitals NHS Trust	80
RLQ	Wye Valley NHS Trust	3,600
RCB	York Teaching Hospital NHS Foundation Trust	950
RTK	Ashford and St Peter's Hospitals NHS Foundation Trust	41
RYF	South Western Ambulance Service NHS Foundation Trust	18
GRAND TOTAL		141,972

Other Strategic Investments (Capital and Revenue PDC)

- 3.83 The department has also funded a range of other local investments where the overall interests of the health service have been determined as overriding. In all instances the case for investment has been assured by NHS Improvement.
- 3.84 This includes payments to Brighton & Sussex University Hospitals NHS Trust for the ongoing completion of the Brighton 3Ts scheme, payments to the Clatterbridge Cancer Centre NHS Foundation Trust for the Cancer Centre redevelopment and to East Lancashire Hospitals NHS Trust for the Burnley General Hospital redevelopment.
- 3.85 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
REN	Clatterbridge Cancer Centre NHS Foundation Trust	28,200
RXR	East Lancashire Hospitals NHS Trust	10,000
RP4	Great Ormond Street Hospital For Children NHS Foundation Trust	1,000
RXH	Brighton and Sussex University Hospitals NHS Trust	62,336
RYF	South Western Ambulance Service NHS Foundation Trust	293
RRP	Barnet, Enfield and Haringey Mental Health NHS Trust	1,403
RWR	Hertfordshire Partnership University NHS Foundation Trust	6,790
RRV	University College London Hospitals NHS Foundation Trust	3,604
GRAND TOTAL		113,626

Other Planned Term Support

- 3.86 The department has also agreed Planned Term Support financing to individual trusts who have presented cases that secure long term sustainability and represent value for money for the system as a whole.
- 3.87 PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RMC	Bolton NHS Foundation Trust	1,022
GRAND TOTAL		1,022

- 4.1 The department may provide assistance, Interim Support, to an FT or NHS Trust which is in financial difficulty and when it is deemed necessary to support the continued delivery of services for a period of time.
- 4.2 During this period the FT or NHS Trust will be expected to carry out a detailed assessment of the underlying issues and to ensure the long term viability through the development of a recovery plan. NHS Improvement is expected to manage the development of the recovery plan and to ensure that it is both timely and credible.
- 4.3 The department and NHS Improvement will closely monitor progress against the plan and will take action if there are significant variations from the plan. Continuous failure to deliver against key milestones can, ultimately, lead to the appointment of a Trust Special Administrator (TSA).
- 4.4 To incentivise financial recovery interest bearing loans are now the default form of Interim Support and any issue of loans is contingent on the FT or NHS Trust agreeing to deliver efficiencies in areas including agency staffing, procurement and estates and facilities.

Interim Revenue Support (Loans)

- 4.5 Interim Revenue Support loans have been developed to allow FTs and NHS Trusts to meet their short term working capital requirements in advance of the development of a recovery plan. The loans take the following forms:
 - revolving maturity loan designed to cover short-term and fluctuating cash requirements, and
 - rolling maturity loan designed for revenue based financing requirements.
- 4.6 Loan interest payments are circular flows within the Departmental group, so that the amounts paid by Trusts and FTs are part of the money provided back to the NHS through the NHS Mandate.
- 4.6 The following table sets out the interim revenue support loans issued in 2018/19:

East of England

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	Revenue	7,672	3/0	7,672	-	-	7,672	117
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	Revenue	13,901	3/0	-	13,901	-	13,901	-
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	Revenue	18,076	3/0	18,076	-	-	18,076	276
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	Revenue	18,284	3/0	18,284	-	-	18,284	274
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	Revenue	20,499	3/0	-	20,499	-	20,499	-
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	Revenue	36,700	2/0	36,700	-	-	36,700	549
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	1,680	3/0	1,680	-	-	1,680	25
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	2,168	3/0	2,168	-	-	2,168	32
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	2,171	3/0	2,171	-	-	2,171	32
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	2,251	3/0	2,251	-	-	2,251	34
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	2,749	3/0	2,749	-	-	2,749	42
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	4,168	3/0	4,168	-	-	4,168	63
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	4,873	3/0	4,873	-	-	4,873	74
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	4,888	3/0	-	4,888	-	4,888	38
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	4,968	3/0	-	4,968	-	4,968	-
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	5,360	3/0	5,360	ī	-	5,360	80
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	6,091	3/0	-	6,091	-	6,091	46
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	6,827	3/0	-	6,827	-	6,827	-
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	7,143	3/0	7,143	ī	-	7,143	107
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	7,302	3/0	7,302	ī	-	7,302	111
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	7,662	3/0	7,662	-	-	7,662	268
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	7,683	3/0	-	7,683	-	7,683	-
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	7,786	3/0	-	7,786	-	7,786	139
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	7,964	3/0	-	7,964	-	7,964	139

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	8,419	3/0	8,419	-	-	8,419	126
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	8,540	3/0	-	8,540	-	8,540	-
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	8,547	3/0	-	8,547	-	8,547	156
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	9,728	3/0	9,728	-	-	9,728	147
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	11,850	3/0	-	11,850	-	11,850	-
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	21,029	3/0	17,746	-	4,154	13,592	559
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	14,948	3/0	-	14,948	-	14,948	-
RGT	Cambridge University Hospitals NHS Foundation Trust	Revenue	76,514	3/0	76,514	-	-	76,514	1,148
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	4,074	3/0	412	-	-	412	6
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	861	3/0	861	-	-	861	13
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	1,133	3/0	1,133	-	-	1,133	17
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	1,154	3/0	1,154	-	-	1,154	17
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	1,265	3/0	-	1,265	-	1,265	10
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	1,321	3/0	-	1,321	-	1,321	10
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	1,342	3/0	1,342	-	-	1,342	20
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	1,382	3/0	1,382	-	-	1,382	21
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	1,461	3/0	1,461	-	-	1,461	22
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	1,524	3/0	1,524	-	-	1,524	23
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	1,553	3/0	1,553	-	-	1,553	23
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	1,780	3/0	1,780	-	-	1,780	27
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	1,801	3/0	-	1,801	-	1,801	14
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	1,847	3/0	-	1,847	-	1,847	14
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	1,951	3/0	1,951	-	-	1,951	29
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	2,021	3/0	2,021	-	-	2,021	30
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	2,104	3/0	-	2,104	-	2,104	16
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	6,846	3/0	6,846	-	4,618	2,228	61
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	2,369	3/0	2,369	-	-	2,369	36
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	2,427	3/0	2,427	-	-	2,427	37
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	2,474	3/0	2,474	-	-	2,474	37

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	2,640	3/0	2,640	-	-	2,640	40
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	2,754	3/0	2,754	-	-	2,754	41
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	2,917	3/0	2,917	-	-	2,917	44
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	2,968	3/0	-	2,968	-	2,968	-
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	3,382	3/0	3,382	-	-	3,382	52
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	3,403	3/0	3,403	-	-	3,403	52
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	3,769	3/0	3,769	-	-	3,769	57
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	5,645	3/0	-	5,645	-	5,645	-
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	9,809	3/0	9,809	-	-	9,809	147
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	10,650	3/0	-	10,650	-	10,650	-
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	17,324	3/0	17,324	-	-	17,324	260
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	18,700	5/0	18,700	-	-	18,700	280
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	21,878	3/0	21,878	-	-	21,878	328
RDE	East Suffolk and North Essex NHS Foundation Trust	Revenue	29,199	3/0	29,199	-	-	29,199	438
RGP	James Paget University Hospitals NHS Foundation Trust	Revenue	630	3/0	-	630	-	630	-
RGP	James Paget University Hospitals NHS Foundation Trust	Revenue	750	3/0	-	750	-	750	-
RGP	James Paget University Hospitals NHS Foundation Trust	Revenue	1,250	3/0	-	1,250	-	1,250	-
RGP	James Paget University Hospitals NHS Foundation Trust	Revenue	2,122	3/0	-	2,122	-	2,122	-
RGP	James Paget University Hospitals NHS Foundation Trust	Revenue	3,480	3/0	-	3,480	-	3,480	-
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	843	3/0	843	-	-	843	13
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	1,070	3/0	1,070	-	-	1,070	16
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	1,090	3/0	1,090	-	-	1,090	16
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	1,906	3/0	1,906	-	-	1,906	29
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	2,089	3/0	2,089	-	-	2,089	31
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	2,118	3/0	2,118	-	-	2,118	32
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	2,222	3/0	2,222	-	-	2,222	33
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	2,608	3/0	2,608	-	-	2,608	39
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	2,627	3/0	2,627	-	-	2,627	40
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	2,649	3/0	-	2,649	-	2,649	-

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	2,942	3/0	2,942	-	-	2,942	44
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	3,182	3/0	3,182	-	-	3,182	48
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	3,220	3/0	3,220	-	-	3,220	48
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	3,247	3/0	-	3,247	-	3,247	-
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	3,858	3/0	3,858	-	-	3,858	58
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	3,900	3/0	-	3,900	-	3,900	70
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	3,900	3/0	-	3,900	-	3,900	30
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	3,900	3/0	-	3,900	-	3,900	30
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	3,900	3/0	-	3,900	-	3,900	30
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	4,230	3/0	-	4,230	-	4,230	77
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	4,306	3/0	4,306	-	-	4,306	65
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	4,602	3/0	-	4,602	-	4,602	80
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	4,900	3/0	-	4,900	-	4,900	-
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	4,900	3/0	-	4,900	-	4,900	-
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	4,903	3/0	-	4,903	-	4,903	-
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	6,050	3/0	6,050	-	-	6,050	92
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	7,192	3/0	7,192	-	-	7,192	110
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	15,705	3/0	-	15,705	-	15,705	-
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	15,764	3/0	15,764	-	-	15,764	240
RQ8	Mid Essex Hospital Services NHS Trust	Revenue	21,900	3/0	21,900	-	-	21,900	329
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	1,326	3/0	1,326	-	-	1,326	20
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	1,519	3/0	-	1,519	-	1,519	27
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	1,537	3/0	-	1,537	-	1,537	28
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	3,692	3/0	-	3,692	-	3,692	29
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	3,779	3/0	-	3,779	-	3,779	29
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	4,430	3/0	-	4,430	-	4,430	-
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	4,849	3/0	4,849	-	-	4,849	74
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	4,882	3/0	-	4,882	-	4,882	-
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	5,238	3/0	-	5,238	-	5,238	-

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	5,278	3/0	-	5,278	-	5,278	40
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	5,448	3/0	5,448	-	-	5,448	82
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	5,752	3/0	-	5,752	-	5,752	-
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	5,955	3/0	5,955	-	-	5,955	91
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	6,119	3/0	-	6,119	-	6,119	-
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	6,283	3/0	6,283	-	-	6,283	96
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	7,299	3/0	7,299	-	-	7,299	101
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	8,227	3/0	-	8,227	-	8,227	147
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	8,258	3/0	-	8,258	-	8,258	-
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Revenue	21,233	3/0	21,233	-	-	21,233	741
RGN	North West Anglia NHS Foundation Trust	Revenue	925	3/0	925	-	-	925	14
RGN	North West Anglia NHS Foundation Trust	Revenue	1,226	3/0	1,226	-	-	1,226	18
RGN	North West Anglia NHS Foundation Trust	Revenue	1,900	3/0	1,900	-	-	1,900	28
RGN	North West Anglia NHS Foundation Trust	Revenue	2,000	3/0	2,000	-	-	2,000	30
RGN	North West Anglia NHS Foundation Trust	Revenue	2,161	3/0	2,161	-	-	2,161	33
RGN	North West Anglia NHS Foundation Trust	Revenue	2,300	3/0	2,300	-	-	2,300	35
RGN	North West Anglia NHS Foundation Trust	Revenue	2,710	3/0	2,710	-	-	2,710	41
RGN	North West Anglia NHS Foundation Trust	Revenue	3,000	3/0	-	3,000	-	3,000	-
RGN	North West Anglia NHS Foundation Trust	Revenue	3,487	3/0	3,487	-	-	3,487	52
RGN	North West Anglia NHS Foundation Trust	Revenue	3,558	3/0	3,558	-	-	3,558	53
RGN	North West Anglia NHS Foundation Trust	Revenue	3,905	3/0	3,905	-	-	3,905	60
RGN	North West Anglia NHS Foundation Trust	Revenue	4,000	3/0	-	4,000	-	4,000	-
RGN	North West Anglia NHS Foundation Trust	Revenue	4,500	3/0	-	4,500	-	4,500	34
RGN	North West Anglia NHS Foundation Trust	Revenue	4,984	3/0	4,984	-	-	4,984	75
RGN	North West Anglia NHS Foundation Trust	Revenue	5,000	3/0	-	5,000	-	5,000	-
RGN	North West Anglia NHS Foundation Trust	Revenue	5,000	3/0	-	5,000	-	5,000	-
RGN	North West Anglia NHS Foundation Trust	Revenue	5,000	3/0	-	5,000	-	5,000	39
RGN	North West Anglia NHS Foundation Trust	Revenue	5,000	3/0	5,000	-	-	5,000	75
RGN	North West Anglia NHS Foundation Trust	Revenue	5,472	3/0	5,472	-	-	5,472	84

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RGN	North West Anglia NHS Foundation Trust	Revenue	5,500	3/0	5,500	-	-	5,500	82
RGN	North West Anglia NHS Foundation Trust	Revenue	6,700	3/0	6,700	-	-	6,700	102
RGN	North West Anglia NHS Foundation Trust	Revenue	7,000	3/0	7,000	-	-	7,000	105
RGN	North West Anglia NHS Foundation Trust	Revenue	8,000	3/0	8,000	-	-	8,000	121
RGN	North West Anglia NHS Foundation Trust	Revenue	8,800	5/0	8,800	-	-	8,800	308
RGN	North West Anglia NHS Foundation Trust	Revenue	9,415	3/0	-	9,415	-	9,415	-
RGN	North West Anglia NHS Foundation Trust	Revenue	10,500	3/0	10,500	-	-	10,500	157
RGN	North West Anglia NHS Foundation Trust	Revenue	13,300	3/0	10,600	-	-	10,600	159
RGN	North West Anglia NHS Foundation Trust	Revenue	10,850	3/0	-	10,850	-	10,850	-
RGN	North West Anglia NHS Foundation Trust	Revenue	13,340	3/0	13,340	-	-	13,340	200
RGN	North West Anglia NHS Foundation Trust	Revenue	15,800	5/0	15,800	-	-	15,800	236
RGN	North West Anglia NHS Foundation Trust	Revenue	22,300	3/0	22,300	-	-	22,300	335
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	530	3/0	-	530	-	530	-
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	590	3/0	590	-	-	590	9
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	1,000	3/0	1,000	-	-	1,000	15
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	1,070	3/0	-	1,070	-	1,070	-
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	1,170	3/0	-	1,170	-	1,170	9
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	2,689	3/0	1,189	-	-	1,189	18
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	1,500	3/0	1,500	-	-	1,500	22
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	1,700	3/0	1,700	-	-	1,700	26
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	1,752	3/0	-	1,752	-	1,752	-
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	2,000	3/0	2,000	-	-	2,000	31
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	2,000	3/0	2,000	-	-	2,000	30
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	2,000	3/0	2,000	-	-	2,000	30
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	2,000	3/0	-	2,000	-	2,000	15
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	2,055	3/0	-	2,055	-	2,055	16
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	2,067	3/0	-	2,067	-	2,067	-
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	2,070	3/0	-	2,070	-	2,070	-
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	2,311	3/0	2,311	-	-	2,311	35

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	3,000	3/0	3,000	-	-	3,000	46
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	3,000	3/0	-	3,000	-	3,000	23
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	3,195	3/0	3,195	-	-	3,195	48
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	7,000	3/0	7,000	-	1,835	5,165	84
RAJ	Southend University Hospital NHS Foundation Trust	Revenue	21,551	3/0	21,551	-	-	21,551	323
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	500	3/0	-	500	-	500	-
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	1,203	3/0	-	1,203	-	1,203	-
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	1,300	3/0	1,300	-	-	1,300	20
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	1,400	3/0	1,400	-	-	1,400	21
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	1,450	3/0	1,450	-	-	1,450	22
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	1,700	3/0	1,700	-	-	1,700	28
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	1,750	3/0	1,750	-	-	1,750	26
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	1,850	3/0	1,850	-	-	1,850	28
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	2,130	3/0	2,130	-	-	2,130	33
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	2,142	3/0	2,142	-	-	2,142	33
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	2,158	3/0	-	2,158	-	2,158	17
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	2,250	3/0	2,250	-	-	2,250	34
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	2,494	3/0	2,494	-	-	2,494	38
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	3,000	3/0	3,000	-	-	3,000	45
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	3,403	3/0	-	3,403	-	3,403	26
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	3,702	3/0	-	3,702	-	3,702	-
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	3,824	3/0	-	3,824	-	3,824	29
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	4,197	3/0	4,197	-	-	4,197	63
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	4,291	3/0	-	4,291	-	4,291	-
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	4,675	3/0	-	4,675	-	4,675	37
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	5,518	3/0	-	5,518	-	5,518	-
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	9,879	3/0	9,879	-	-	9,879	148
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	11,446	5/0	11,446	-	-	11,446	171
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	20,957	3/0	20,957	-	-	20,957	314

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RQW	The Princess Alexandra Hospital NHS Trust	Revenue	26,737	3/0	26,737	-	-	26,737	400
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	1,000	3/0	-	1,000	-	1,000	8
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	1,000	3/0	1,000	-	-	1,000	15
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	1,080	3/0	-	1,080	-	1,080	-
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	1,540	3/0	1,540	-	-	1,540	23
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	1,546	3/0	1,546	-	-	1,546	23
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	1,615	3/0	1,615	-	-	1,615	24
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	1,752	3/0	-	1,752	-	1,752	13
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	2,300	3/0	-	2,300	-	2,300	-
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	2,468	3/0	2,468	-	-	2,468	37
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	2,500	3/0	-	2,500	-	2,500	20
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	2,775	3/0	2,775	-	-	2,775	42
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	3,000	3/0	-	3,000	-	3,000	-
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	3,000	3/0	-	3,000	-	3,000	-
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	3,485	3/0	3,485	-	-	3,485	53
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	5,126	3/0	5,126	-	-	5,126	78
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	5,443	3/0	5,443	-	-	5,443	83
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	5,450	3/0	-	5,450	-	5,450	41
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	6,070	3/0	-	6,070	-	6,070	-
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	11,448	3/0	-	11,448	-	11,448	-
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	15,625	5/0	15,625	-	-	15,625	234
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	16,800	5/0	16,800	-	-	16,800	251
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Revenue	17,630	5/0	17,630	-	-	17,630	617
RGR	West Suffolk NHS Foundation Trust	Revenue	347	3/0	-	347	-	347	-
RGR	West Suffolk NHS Foundation Trust	Revenue	562	3/0	-	562	-	562	-
RGR	West Suffolk NHS Foundation Trust	Revenue	1,000	3/0	1,000	-	-	1,000	15
RGR	West Suffolk NHS Foundation Trust	Revenue	1,000	3/0	1,000	-	-	1,000	15
RGR	West Suffolk NHS Foundation Trust	Revenue	1,228	3/0	1,228	-	-	1,228	19
RGR	West Suffolk NHS Foundation Trust	Revenue	1,541	3/0	-	1,541	-	1,541	12

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RGR	West Suffolk NHS Foundation Trust	Revenue	1,890	3/0	-	1,890	-	1,890	-
RGR	West Suffolk NHS Foundation Trust	Revenue	2,360	3/0	2,360	-	-	2,360	36
RGR	West Suffolk NHS Foundation Trust	Revenue	3,056	3/0	-	3,056	626	2,430	23
RGR	West Suffolk NHS Foundation Trust	Revenue	2,900	3/0	2,900	-	-	2,900	44
RGR	West Suffolk NHS Foundation Trust	Revenue	3,059	3/0	-	3,059	-	3,059	-
RGR	West Suffolk NHS Foundation Trust	Revenue	4,427	3/0	-	4,427	-	4,427	-
GRAND TOTAL			1,335,090		899,938	424,007	11,233	1,312,712	16,418

London

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Revenue	461	3/0	461	-	-	461	7
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Revenue	3,170	3/0	3,170	-	-	3,170	48
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Revenue	3,555	3/0	3,555	-	-	3,555	53
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Revenue	5,000	3/0	5,000	-	-	5,000	178
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Revenue	6,000	3/0	-	6,000	-	6,000	183
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Revenue	9,000	3/0	-	9,000	-	9,000	269
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Revenue	11,500	3/0	-	11,500	-	11,500	-
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Revenue	13,600	3/0	-	13,600	-	13,600	-
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Revenue	15,700	3/0	15,700	-	-	15,700	542
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Revenue	18,300	3/0	18,300	-	-	18,300	277
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Revenue	25,500	3/0	-	25,500	-	25,500	775
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Revenue	29,596	3/0	28,096	-	-	28,096	421
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Revenue	35,951	3/0	35,951	-	-	35,951	539
RRP	Barnet, Enfield and Haringey Mental Health NHS Trust	Revenue	6,500	3/0	6,500	-	6,500	-	35
RRP	Barnet, Enfield and Haringey Mental Health NHS Trust	Revenue	2,250	3/0	2,250	-	2,250	-	6
RRP	Barnet, Enfield and Haringey Mental Health NHS Trust	Revenue	3,500	3/0	3,500	-	3,500	-	12
RRP	Barnet, Enfield and Haringey Mental Health NHS Trust	Revenue	1,000	3/0	1,000	-	1,000	-	7
R1H	Barts Health NHS Trust	Revenue	11,000	3/0	11,000	-	11,000	-	380
R1H	Barts Health NHS Trust	Revenue	34,200	3/0	34,200	-	34,200	-	669
R1H	Barts Health NHS Trust	Revenue	8,900	3/0	8,900	-	8,900	-	348
R1H	Barts Health NHS Trust	Revenue	3,500	3/0	3,500	-	-	3,500	122
R1H	Barts Health NHS Trust	Revenue	5,000	3/0	5,000	-	-	5,000	176
R1H	Barts Health NHS Trust	Revenue	8,000	3/0	8,000	-	-	8,000	285
R1H	Barts Health NHS Trust	Revenue	10,000	3/0	-	10,000	-	10,000	181
R1H	Barts Health NHS Trust	Revenue	10,000	3/0	10,000	-	-	10,000	356
R1H	Barts Health NHS Trust	Revenue	10,484	3/0	-	10,484	-	10,484	-
R1H	Barts Health NHS Trust	Revenue	12,000	3/0	12,000	-	-	12,000	420

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
R1H	Barts Health NHS Trust	Revenue	14,700	3/0	-	14,700	-	14,700	257
R1H	Barts Health NHS Trust	Revenue	17,000	3/0	-	17,000	-	17,000	302
R1H	Barts Health NHS Trust	Revenue	20,977	3/0	-	20,977	-	20,977	-
R1H	Barts Health NHS Trust	Revenue	21,000	3/0	21,000	-	-	21,000	739
R1H	Barts Health NHS Trust	Revenue	29,000	3/0	29,000	-	1	29,000	1,034
R1H	Barts Health NHS Trust	Revenue	45,000	3/0	45,000	-	-	45,000	1,571
R1H	Barts Health NHS Trust	Revenue	104,900	5/0	102,900	-	-	102,900	3,602
R1H	Barts Health NHS Trust	Revenue	115,000	3/0	115,000	-	-	115,000	1,720
RJ6	Croydon Health Services NHS Trust	Revenue	221	3/0	221	-	-	221	3
RJ6	Croydon Health Services NHS Trust	Revenue	1,000	3/0	1,000	-	-	1,000	15
RJ6	Croydon Health Services NHS Trust	Revenue	1,000	3/0	1,000	-	-	1,000	15
RJ6	Croydon Health Services NHS Trust	Revenue	1,000	3/0	1,000	-	-	1,000	15
RJ6	Croydon Health Services NHS Trust	Revenue	1,000	3/0	1,000	-	-	1,000	15
RJ6	Croydon Health Services NHS Trust	Revenue	1,000	3/0	1,000	-	-	1,000	15
RJ6	Croydon Health Services NHS Trust	Revenue	1,162	3/0	1,162	-	-	1,162	37
RJ6	Croydon Health Services NHS Trust	Revenue	1,955	3/0	-	1,955	-	1,955	-
RJ6	Croydon Health Services NHS Trust	Revenue	2,000	3/0	2,000	-	-	2,000	72
RJ6	Croydon Health Services NHS Trust	Revenue	2,000	3/0	2,000	-	-	2,000	30
RJ6	Croydon Health Services NHS Trust	Revenue	2,100	3/0	2,100	-	-	2,100	72
RJ6	Croydon Health Services NHS Trust	Revenue	2,738	3/0	2,738	-	-	2,738	42
RJ6	Croydon Health Services NHS Trust	Revenue	2,842	3/0	-	2,842	-	2,842	-
RJ6	Croydon Health Services NHS Trust	Revenue	4,961	3/0	2,928	-	-	2,928	111
RJ6	Croydon Health Services NHS Trust	Revenue	2,993	3/0	-	2,993	-	2,993	-
RJ6	Croydon Health Services NHS Trust	Revenue	4,276	3/0	-	4,276	-	4,276	-
RJ6	Croydon Health Services NHS Trust	Revenue	14,257	3/0	14,257	-	-	14,257	217
RJ6	Croydon Health Services NHS Trust	Revenue	21,300	3/0	21,300	-	-	21,300	319
RJ6	Croydon Health Services NHS Trust	Revenue	26,400	3/0	26,400	-	-	26,400	395
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	1,470	3/0	234	-	-	234	5
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	235	3/0	-	235	-	235	-

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	1,167	3/0	1,167	-	-	1,167	18
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	1,588	3/0	-	1,588	-	1,588	12
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	2,186	3/0	-	2,186	-	2,186	-
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	2,259	3/0	-	2,259	-	2,259	-
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	2,321	3/0	2,321	-	-	2,321	35
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	4,885	3/0	2,329	-	-	2,329	35
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	2,372	3/0	-	2,372	-	2,372	-
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	2,395	3/0	-	2,395	-	2,395	18
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	2,524	3/0	2,524	-	-	2,524	38
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	2,560	3/0	-	2,560	-	2,560	-
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	2,590	3/0	-	2,590	-	2,590	20
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	2,654	3/0	-	2,654	-	2,654	20
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	2,692	3/0	2,692	ı	-	2,692	40
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	2,782	3/0	2,782	-	-	2,782	42
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	2,825	3/0	2,825	-	-	2,825	43
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	3,661	3/0	3,661	-	-	3,661	55
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	3,788	3/0	3,788	-	-	3,788	58
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	4,115	3/0	4,115	-	-	4,115	62
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	4,242	3/0	-	4,242	-	4,242	33
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	4,820	3/0	4,820	-	-	4,820	72
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	6,035	3/0	-	6,035	-	6,035	-
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	16,766	3/0	12,575	-	-	12,575	214
RVR	Epsom and St Helier University Hospitals NHS Trust	Revenue	39,200	3/0	30,988	-	808	30,180	457
RYJ	Imperial College Healthcare NHS Trust	Revenue	25,767	5/0	15,805	-	-	15,805	553
RJZ	King's College Hospital NHS Foundation Trust	Revenue	6,807	3/0	-	6,807	-	6,807	207
RJZ	King's College Hospital NHS Foundation Trust	Revenue	7,572	3/0	-	7,572	-	7,572	-
RJZ	King's College Hospital NHS Foundation Trust	Revenue	8,235	3/0	8,235	-	-	8,235	502
RJZ	King's College Hospital NHS Foundation Trust	Revenue	10,300	3/0	-	10,300	-	10,300	-
RJZ	King's College Hospital NHS Foundation Trust	Revenue	13,407	3/0	13,407	-	-	13,407	818

		Loan	Loan Amount	Term	Opening Balance @ 01/04/2018	Drawn in Year 2018- 19	Repaid in Year 2018- 19	Closing Balance @ 31/03/2019	Interest paid to DHSC
Org Code	Trust Name	Туре	(£000)	(yy/m)	(£000)	(£000)	(£000)	(£000)	(£000)
RJZ	King's College Hospital NHS Foundation Trust	Revenue	14,445	3/0	14,445	-	-	14,445	217
RJZ	King's College Hospital NHS Foundation Trust	Revenue	14,569	3/0	14,569	-	-	14,569	509
RJZ	King's College Hospital NHS Foundation Trust	Revenue	16,642	3/0	-	16,642	-	16,642	-
RJZ	King's College Hospital NHS Foundation Trust	Revenue	17,720	3/0	-	17,720	-	17,720	551
RJZ	King's College Hospital NHS Foundation Trust	Revenue	17,797	3/0	17,797	-	-	17,797	635
RJZ	King's College Hospital NHS Foundation Trust	Revenue	18,050	3/0	18,050	-	-	18,050	635
RJZ	King's College Hospital NHS Foundation Trust	Revenue	18,596	3/0	-	18,596	-	18,596	-
RJZ	King's College Hospital NHS Foundation Trust	Revenue	18,848	3/0	-	18,848	-	18,848	-
RJZ	King's College Hospital NHS Foundation Trust	Revenue	18,922	3/0	18,922	-	-	18,922	1,145
RJZ	King's College Hospital NHS Foundation Trust	Revenue	18,987	3/0	-	18,987	-	18,987	593
RJZ	King's College Hospital NHS Foundation Trust	Revenue	19,286	3/0	-	19,286	-	19,286	350
RJZ	King's College Hospital NHS Foundation Trust	Revenue	19,661	3/0	19,661	-	-	19,661	699
RJZ	King's College Hospital NHS Foundation Trust	Revenue	19,789	3/0	19,789	-	-	19,789	296
RJZ	King's College Hospital NHS Foundation Trust	Revenue	21,168	3/0	21,168	-	-	21,168	739
RJZ	King's College Hospital NHS Foundation Trust	Revenue	21,634	3/0	21,634	-	-	21,634	325
RJZ	King's College Hospital NHS Foundation Trust	Revenue	89,600	5/0	89,600	-	-	89,600	3,136
RJZ	King's College Hospital NHS Foundation Trust	Revenue	98,900	3/0	98,900	-	-	98,900	1,479
RAX	Kingston Hospital NHS Foundation Trust	Revenue	1,915	3/0	1,915	-	-	1,915	29
RAX	Kingston Hospital NHS Foundation Trust	Revenue	2,551	3/0	-	2,551	-	2,551	20
RAX	Kingston Hospital NHS Foundation Trust	Revenue	8,910	3/0	6,831	-	1,304	5,527	108
RJ2	Lewisham and Greenwich Healthcare NHS Trust	Revenue	30,100	5/0	29,348	-	-	29,348	1,027
RJ2	Lewisham and Greenwich NHS Trust	Revenue	1,943	3/0	1,943	-	-	1,943	29
RJ2	Lewisham and Greenwich NHS Trust	Revenue	2,082	3/0	-	2,082	-	2,082	-
RJ2	Lewisham and Greenwich NHS Trust	Revenue	2,202	3/0	-	2,202	-	2,202	-
RJ2	Lewisham and Greenwich NHS Trust	Revenue	2,254	3/0	-	2,254	-	2,254	-
RJ2	Lewisham and Greenwich NHS Trust	Revenue	2,276	3/0	-	2,276	-	2,276	18
RJ2	Lewisham and Greenwich NHS Trust	Revenue	2,373	3/0	-	2,373	-	2,373	-
RJ2	Lewisham and Greenwich NHS Trust	Revenue	2,514	3/0	2,514	-	-	2,514	38
RJ2	Lewisham and Greenwich NHS Trust	Revenue	2,609	3/0	-	2,609	-	2,609	-

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RJ2	Lewisham and Greenwich NHS Trust	Revenue	2,839	3/0	2,839	-	-	2,839	43
RJ2	Lewisham and Greenwich NHS Trust	Revenue	3,601	3/0	3,601	-	-	3,601	54
RJ2	Lewisham and Greenwich NHS Trust	Revenue	3,699	3/0	-	3,699	-	3,699	-
RJ2	Lewisham and Greenwich NHS Trust	Revenue	3,883	3/0	3,883	-	-	3,883	58
RJ2	Lewisham and Greenwich NHS Trust	Revenue	3,892	3/0	-	3,892	-	3,892	29
RJ2	Lewisham and Greenwich NHS Trust	Revenue	5,224	3/0	5,224	-	-	5,224	78
RJ2	Lewisham and Greenwich NHS Trust	Revenue	5,580	3/0	-	5,580	-	5,580	42
RJ2	Lewisham and Greenwich NHS Trust	Revenue	7,662	3/0	5,781	-	-	5,781	86
RJ2	Lewisham and Greenwich NHS Trust	Revenue	8,503	3/0	-	8,503	-	8,503	65
RJ2	Lewisham and Greenwich NHS Trust	Revenue	12,882	3/0	12,882	-	-	12,882	197
RJ2	Lewisham and Greenwich NHS Trust	Revenue	14,395	3/0	14,395	-	-	14,395	219
RJ2	Lewisham and Greenwich NHS Trust	Revenue	45,200	3/0	39,376	-	-	39,376	589
R1K	London North West Healthcare NHS Trust	Revenue	5,354	3/0	561	-	-	561	8
R1K	London North West Healthcare NHS Trust	Revenue	1,254	3/0	1,254	-	-	1,254	19
R1K	London North West Healthcare NHS Trust	Revenue	1,546	3/0	1,546	-	-	1,546	23
R1K	London North West Healthcare NHS Trust	Revenue	1,805	3/0	1,805	-	-	1,805	28
R1K	London North West Healthcare NHS Trust	Revenue	2,033	3/0	2,033	-	-	2,033	31
R1K	London North West Healthcare NHS Trust	Revenue	2,737	3/0	-	2,737	-	2,737	-
R1K	London North West Healthcare NHS Trust	Revenue	7,773	3/0	2,980	-	-	2,980	45
R1K	London North West Healthcare NHS Trust	Revenue	3,126	3/0	-	3,126	-	3,126	24
R1K	London North West Healthcare NHS Trust	Revenue	3,250	3/0	-	3,250	-	3,250	-
R1K	London North West Healthcare NHS Trust	Revenue	3,338	3/0	3,338	-	-	3,338	50
R1K	London North West Healthcare NHS Trust	Revenue	3,715	3/0	-	3,715	-	3,715	-
R1K	London North West Healthcare NHS Trust	Revenue	5,318	3/0	5,318	-	-	5,318	81
R1K	London North West Healthcare NHS Trust	Revenue	5,324	3/0	5,324	-	-	5,324	80
R1K	London North West Healthcare NHS Trust	Revenue	5,403	3/0	-	5,403	-	5,403	42
R1K	London North West Healthcare NHS Trust	Revenue	5,540	3/0	5,540	-	-	5,540	83
R1K	London North West Healthcare NHS Trust	Revenue	5,764	3/0	-	5,764	-	5,764	45
R1K	London North West Healthcare NHS Trust	Revenue	5,931	3/0	-	5,931	-	5,931	-

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
R1K	London North West Healthcare NHS Trust	Revenue	6,288	3/0	-	6,288	-	6,288	47
R1K	London North West Healthcare NHS Trust	Revenue	6,518	3/0	6,518	_	-	6,518	100
R1K	London North West Healthcare NHS Trust	Revenue	8,349	3/0	-	8,349	-	8,349	-
R1K	London North West Healthcare NHS Trust	Revenue	8,998	3/0	8,998	_	-	8,998	135
R1K	London North West Healthcare NHS Trust	Revenue	9,560	3/0	9,560	-	-	9,560	143
R1K	London North West Healthcare NHS Trust	Revenue	15,279	3/0	15,279	-	-	15,279	229
R1K	London North West Healthcare NHS Trust	Revenue	58,400	3/0	58,400	-	-	58,400	876
R1K	London North West Healthcare NHS Trust	Revenue	76,900	3/0	76,900	-	-	76,900	1,150
RAP	North Middlesex University Hospital NHS Trust	Revenue	3,600	3/0	3,600	-	3,600	-	94
RAP	North Middlesex University Hospital NHS Trust	Revenue	4,500	3/0	4,500	-	4,500	-	106
RAP	North Middlesex University Hospital NHS Trust	Revenue	1,500	3/0	-	1,500	-	1,500	-
RAP	North Middlesex University Hospital NHS Trust	Revenue	1,700	3/0	1,700	-	-	1,700	60
RAP	North Middlesex University Hospital NHS Trust	Revenue	2,000	3/0	-	2,000	-	2,000	16
RAP	North Middlesex University Hospital NHS Trust	Revenue	4,000	3/0	4,000	-	-	4,000	141
RAP	North Middlesex University Hospital NHS Trust	Revenue	4,400	3/0	-	4,400	-	4,400	-
RAP	North Middlesex University Hospital NHS Trust	Revenue	4,500	3/0	-	4,500	-	4,500	34
RAP	North Middlesex University Hospital NHS Trust	Revenue	6,950	3/0	6,950	-	-	6,950	247
RAP	North Middlesex University Hospital NHS Trust	Revenue	7,250	3/0	7,250	-	-	7,250	253
RAP	North Middlesex University Hospital NHS Trust	Revenue	8,490	3/0	-	8,490	-	8,490	-
RAP	North Middlesex University Hospital NHS Trust	Revenue	20,652	5/0	20,652	-	-	20,652	723
RAL	Royal Free London NHS Foundation Trust	Revenue	10,000	3/0	10,000	-	-	10,000	151
RAL	Royal Free London NHS Foundation Trust	Revenue	18,000	3/0	-	18,000	-	18,000	-
RAL	Royal Free London NHS Foundation Trust	Revenue	20,000	3/0	20,000	-	-	20,000	305
RAL	Royal Free London NHS Foundation Trust	Revenue	35,000	3/0	-	35,000	-	35,000	-
RAL	Royal Free London NHS Foundation Trust	Revenue	59,356	5/0	59,356	-	-	59,356	2,077
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	857	3/0	-	857	-	857	7
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	892	3/0	-	892	-	892	7
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	1,014	3/0	1,014	-	-	1,014	36
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	1,064	3/0	1,064	-	-	1,064	37

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	1,073	3/0	1,073	-	-	1,073	38
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	1,307	3/0	-	1,307	-	1,307	-
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	1,333	3/0	-	1,333	-	1,333	-
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	1,366	3/0	-	1,366	-	1,366	11
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	1,388	3/0	-	1,388	1	1,388	-
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	1,389	3/0	1,389	-	-	1,389	21
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	1,447	3/0	-	1,447	-	1,447	-
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	1,481	3/0	1,481	-	-	1,481	52
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	1,766	3/0	1,766	-	-	1,766	27
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	1,819	3/0	1,819	-	-	1,819	63
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	1,866	3/0	-	1,866	-	1,866	-
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	1,973	3/0	-	1,973	-	1,973	-
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	2,380	3/0	2,380	-	-	2,380	36
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	2,592	3/0	2,592	-	-	2,592	40
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	2,753	3/0	-	2,753	-	2,753	21
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	3,009	3/0	-	3,009	-	3,009	23
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	3,299	3/0	3,299	-	-	3,299	115
RAN	Royal National Orthopaedic Hospital NHS Trust	Revenue	4,500	2/0	4,500	-	-	4,500	67
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	750	3/0	-	750	-	750	-
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	2,461	3/0	-	2,461	-	2,461	-
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	3,046	3/0	-	3,046	-	3,046	54
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	3,201	3/0	-	3,201	-	3,201	56
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	3,279	3/0	-	3,279	-	3,279	-
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	4,488	3/0	4,488	-	-	4,488	271
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	4,506	3/0	-	4,506	-	4,506	82
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	4,747	3/0	-	4,747	-	4,747	84
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	4,965	3/0	-	4,965	-	4,965	90
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	4,980	3/0	4,980	-	-	4,980	177
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	5,083	3/0	5,083	-	-	5,083	181

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	5,600	3/0	-	5,600	-	5,600	-
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	6,142	3/0	6,142	-	-	6,142	219
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	7,188	3/0	-	7,188	-	7,188	-
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	7,966	3/0	7,966	-	-	7,966	477
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	9,617	3/0	9,617	-	-	9,617	342
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	11,000	3/0	11,000	-	-	11,000	658
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	11,053	3/0	11,053	-	-	11,053	663
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	12,200	3/0	-	12,200	-	12,200	-
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	15,073	3/0	15,073	-	-	15,073	225
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	48,700	2/0	48,700	-	-	48,700	728
RJ7	St George's University Hospitals NHS Foundation Trust	Revenue	64,272	5/0	64,272	-	-	64,272	2,250
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	569	3/0	-	569	-	569	4
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	1,091	3/0	1,091	-	-	1,091	38
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	1,182	3/0	1,182	-	-	1,182	41
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	1,250	3/0	-	1,250	-	1,250	22
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	1,280	3/0	-	1,280	-	1,280	10
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	1,677	3/0	-	1,677	-	1,677	-
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	2,000	3/0	-	2,000	-	2,000	-
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	2,246	3/0	2,246	-	-	2,246	79
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	2,764	3/0	-	2,764	-	2,764	50
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	3,000	3/0	-	3,000	-	3,000	-
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	4,185	3/0	3,125	-	-	3,125	109
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	4,355	3/0	4,355	-	-	4,355	154
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	5,000	3/0	-	5,000	-	5,000	-
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	7,000	3/0	-	7,000	-	7,000	-
RAS	The Hillingdon Hospitals NHS Foundation Trust	Revenue	7,445	3/0	7,445	-	-	7,445	265
RAN	The Royal National Orthopaedic Hospital NHS Trust	Revenue	11,294	5/0	11,214	-	-	11,214	392
RKE	Whittington Health NHS Trust	Revenue	2,000	3/0	2,000	-	-	2,000	30
RKE	Whittington Health NHS Trust	Revenue	6,900	3/0	6,900	-	-	6,900	104

		Loan	Loan Amount	Term	Opening Balance @ 01/04/2018	Drawn in Year 2018- 19	Repaid in Year 2018- 19	Closing Balance @ 31/03/2019	Interest paid to DHSC
Org Code	Trust Name	Туре	(£000)	(yy/m)	(£000)	(£000)	(£000)	(£000)	(£000)
RKE	Whittington Health NHS Trust	Revenue	18,326	3/0	18,326	-	-	18,326	274
GRAND TOTAL			2,439,222		1,820,421	565,849	77,562	2,308,708	50,458

Midlands

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RC1	Bedford Hospitals NHS Trust	Revenue	600	3/0	600	-	-	600	9
RC1	Bedford Hospitals NHS Trust	Revenue	3,977	3/0	-	3,977	3,371	606	13
RC1	Bedford Hospitals NHS Trust	Revenue	886	3/0	886	-	-	886	13
RC1	Bedford Hospitals NHS Trust	Revenue	932	3/0	932	-	-	932	14
RC1	Bedford Hospitals NHS Trust	Revenue	1,000	3/0	1,000	-	-	1,000	15
RC1	Bedford Hospitals NHS Trust	Revenue	1,147	3/0	-	1,147	-	1,147	9
RC1	Bedford Hospitals NHS Trust	Revenue	1,215	3/0	1,215	-	-	1,215	19
RC1	Bedford Hospitals NHS Trust	Revenue	1,296	3/0	1,296	-	-	1,296	19
RC1	Bedford Hospitals NHS Trust	Revenue	1,383	3/0	1,383	-	-	1,383	21
RC1	Bedford Hospitals NHS Trust	Revenue	1,565	3/0	1,565	-	-	1,565	24
RC1	Bedford Hospitals NHS Trust	Revenue	1,753	3/0	1,753	-	-	1,753	26
RC1	Bedford Hospitals NHS Trust	Revenue	1,836	3/0	1,836	-	-	1,836	27
RC1	Bedford Hospitals NHS Trust	Revenue	1,949	3/0	-	1,949	-	1,949	15
RC1	Bedford Hospitals NHS Trust	Revenue	2,003	3/0	-	2,003	-	2,003	-
RC1	Bedford Hospitals NHS Trust	Revenue	2,114	3/0	-	2,114	-	2,114	-
RC1	Bedford Hospitals NHS Trust	Revenue	2,301	3/0	-	2,301	-	2,301	-
RC1	Bedford Hospitals NHS Trust	Revenue	2,463	3/0	-	2,463	-	2,463	19
RC1	Bedford Hospitals NHS Trust	Revenue	2,521	3/0	-	2,521	-	2,521	-
RC1	Bedford Hospitals NHS Trust	Revenue	2,650	3/0	2,650	-	-	2,650	40
RC1	Bedford Hospitals NHS Trust	Revenue	2,696	3/0	-	2,696	-	2,696	-
RC1	Bedford Hospitals NHS Trust	Revenue	15,265	3/0	15,265	-	-	15,265	229
RC1	Bedford Hospitals NHS Trust	Revenue	16,200	3/0	15,751	-	-	15,751	236
TAJ	Black Country Partnership NHS Foundation Trust	Revenue	200	3/0	-	200	-	200	-
TAJ	Black Country Partnership NHS Foundation Trust	Revenue	500	3/0	-	500	-	500	4
RWH	East and North Hertfordshire NHS Trust	Revenue	730	3/0	-	730	-	730	6
RWH	East and North Hertfordshire NHS Trust	Revenue	783	3/0	783	-	-	783	12
RWH	East and North Hertfordshire NHS Trust	Revenue	847	3/0	847	-	-	847	13

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RWH	East and North Hertfordshire NHS Trust	Revenue	882	3/0	-	882	-	882	7
RWH	East and North Hertfordshire NHS Trust	Revenue	1,479	3/0	1,479	-	-	1,479	22
RWH	East and North Hertfordshire NHS Trust	Revenue	1,888	3/0	-	1,888	-	1,888	15
RWH	East and North Hertfordshire NHS Trust	Revenue	1,916	3/0	-	1,916	-	1,916	15
RWH	East and North Hertfordshire NHS Trust	Revenue	2,567	3/0	-	2,567	-	2,567	-
RWH	East and North Hertfordshire NHS Trust	Revenue	2,721	3/0	2,721	ı	-	2,721	41
RWH	East and North Hertfordshire NHS Trust	Revenue	2,802	3/0	-	2,802	-	2,802	21
RWH	East and North Hertfordshire NHS Trust	Revenue	3,784	3/0	3,784	-	-	3,784	58
RWH	East and North Hertfordshire NHS Trust	Revenue	4,031	3/0	4,031	-	-	4,031	60
RWH	East and North Hertfordshire NHS Trust	Revenue	4,503	3/0	4,503	-	-	4,503	67
RWH	East and North Hertfordshire NHS Trust	Revenue	5,521	3/0	5,521	-	-	5,521	84
RWH	East and North Hertfordshire NHS Trust	Revenue	6,097	3/0	6,097	ı	-	6,097	91
RWH	East and North Hertfordshire NHS Trust	Revenue	6,139	3/0	ı	6,139	-	6,139	48
RWH	East and North Hertfordshire NHS Trust	Revenue	6,845	3/0	-	6,845	-	6,845	-
RWH	East and North Hertfordshire NHS Trust	Revenue	6,864	3/0	6,864	-	-	6,864	105
RWH	East and North Hertfordshire NHS Trust	Revenue	7,186	3/0	-	7,186	-	7,186	-
RWH	East and North Hertfordshire NHS Trust	Revenue	7,193	3/0	7,193	-	-	7,193	108
RWH	East and North Hertfordshire NHS Trust	Revenue	9,230	3/0	-	9,230	-	9,230	-
RWH	East and North Hertfordshire NHS Trust	Revenue	16,532	3/0	16,532	-	-	16,532	247
RWH	East and North Hertfordshire NHS Trust	Revenue	41,241	5/0	39,707	-	2,544	37,163	1,349
RX9	East Midlands Ambulance Service NHS Trust	Revenue	11,184	3/0	11,184	-	-	11,184	168
RLT	George Eliot Hospital NHS Trust	Revenue	425	3/0	425	-	-	425	6
RLT	George Eliot Hospital NHS Trust	Revenue	461	3/0	461	-	-	461	7
RLT	George Eliot Hospital NHS Trust	Revenue	500	3/0	-	500	-	500	-
RLT	George Eliot Hospital NHS Trust	Revenue	600	3/0	-	600	-	600	-
RLT	George Eliot Hospital NHS Trust	Revenue	600	3/0	600	-	-	600	9
RLT	George Eliot Hospital NHS Trust	Revenue	750	3/0	750	-	-	750	11
RLT	George Eliot Hospital NHS Trust	Revenue	883	3/0	883	-	-	883	13
RLT	George Eliot Hospital NHS Trust	Revenue	1,000	3/0	-	1,000	-	1,000	8

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RLT	George Eliot Hospital NHS Trust	Revenue	1,000	3/0	1,000	-	-	1,000	15
RLT	George Eliot Hospital NHS Trust	Revenue	1,045	3/0	-	1,045	-	1,045	8
RLT	George Eliot Hospital NHS Trust	Revenue	1,200	3/0	1,200	ı	-	1,200	18
RLT	George Eliot Hospital NHS Trust	Revenue	1,225	3/0	-	1,225	-	1,225	9
RLT	George Eliot Hospital NHS Trust	Revenue	1,250	3/0	ı	1,250	-	1,250	10
RLT	George Eliot Hospital NHS Trust	Revenue	1,300	3/0	1,300	-	-	1,300	20
RLT	George Eliot Hospital NHS Trust	Revenue	1,400	3/0	1,400	-	-	1,400	21
RLT	George Eliot Hospital NHS Trust	Revenue	1,500	3/0	ı	1,500	-	1,500	-
RLT	George Eliot Hospital NHS Trust	Revenue	1,775	3/0	1,775	-	-	1,775	27
RLT	George Eliot Hospital NHS Trust	Revenue	1,800	3/0	1,800	-	-	1,800	27
RLT	George Eliot Hospital NHS Trust	Revenue	2,000	3/0	-	2,000	-	2,000	16
RLT	George Eliot Hospital NHS Trust	Revenue	2,100	3/0	2,100	-	-	2,100	31
RLT	George Eliot Hospital NHS Trust	Revenue	2,256	3/0	-	2,256	-	2,256	-
RLT	George Eliot Hospital NHS Trust	Revenue	2,500	3/0	2,500	-	-	2,500	37
RLT	George Eliot Hospital NHS Trust	Revenue	2,900	3/0	-	2,900	-	2,900	-
RLT	George Eliot Hospital NHS Trust	Revenue	3,450	3/0	3,450	-	-	3,450	53
RLT	George Eliot Hospital NHS Trust	Revenue	4,500	3/0	4,500	-	-	4,500	69
RLT	George Eliot Hospital NHS Trust	Revenue	10,233	3/0	10,233	-	-	10,233	153
RLT	George Eliot Hospital NHS Trust	Revenue	13,876	3/0	13,876	-	-	13,876	208
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	1,500	3/0	-	1,500	-	1,500	12
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	1,538	3/0	-	1,538	-	1,538	-
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	1,685	3/0	-	1,685	-	1,685	13
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	1,734	3/0	1,734	-	-	1,734	62
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	1,943	3/0	-	1,943	-	1,943	34
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	2,029	3/0	2,029	-	-	2,029	30
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	2,127	3/0	2,127	-	-	2,127	32
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	2,135	3/0	2,135	-	-	2,135	75
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	2,169	3/0	2,169	-	-	2,169	77
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	2,270	3/0	2,270	-	-	2,270	79

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	2,307	3/0	-	2,307	-	2,307	-
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	2,354	3/0	2,354	-	-	2,354	83
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	2,491	3/0	2,491	-	-	2,491	87
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	2,889	3/0	2,889	-	-	2,889	101
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	2,974	3/0	2,974	-	-	2,974	104
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	3,059	3/0	3,059	-	-	3,059	109
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	3,370	3/0	3,370	-	-	3,370	120
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	3,498	3/0	3,498	-	-	3,498	123
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	3,637	3/0	-	3,637	-	3,637	28
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	3,680	3/0	-	3,680	-	3,680	-
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	4,520	3/0	4,520	-	-	4,520	68
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	4,822	3/0	-	4,822	-	4,822	-
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	4,990	3/0	ı	4,990	-	4,990	-
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	5,149	3/0	ı	5,149	-	5,149	93
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	5,544	3/0	5,544	-	-	5,544	83
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	7,400	5/0	7,400	-	-	7,400	111
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	12,100	2/0	12,100	-	-	12,100	181
RNQ	Kettering General Hospital NHS Foundation Trust	Revenue	22,400	5/0	22,400	-	-	22,400	784
RRE	Midlands Partnership NHS Foundation Trust	Revenue	5,700	3/0	5,700	-	-	5,700	199
RRE	Midlands Partnership NHS Foundation Trust	Revenue	7,600	3/0	7,600	-	-	7,600	266
RRE	Midlands Partnership NHS Foundation Trust	Revenue	26,800	5/0	26,800	-	-	26,800	938
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	500	3/0	-	500	-	500	4
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	565	3/0	-	565	-	565	-
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	1,021	3/0	1,021	-	-	1,021	15
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	1,084	3/0	-	1,084	-	1,084	-
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	1,095	3/0	1,095	-	-	1,095	16
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	1,416	3/0	-	1,416	-	1,416	-
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	1,524	3/0	1,524	-	-	1,524	23
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	1,600	3/0	-	1,600	-	1,600	12

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	1,825	3/0	1,825	-	-	1,825	27
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	1,910	3/0	1,910	-	-	1,910	29
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	2,000	3/0	-	2,000	-	2,000	16
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	2,100	3/0	2,100	-	-	2,100	32
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	2,200	3/0	ı	2,200	-	2,200	-
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	2,320	3/0	2,320	-	-	2,320	35
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	2,625	3/0	2,625	-	-	2,625	40
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	2,800	3/0	ı	2,800	-	2,800	-
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	3,189	3/0	3,189	-	-	3,189	48
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	3,660	3/0	ı	3,660	-	3,660	-
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	3,902	3/0	3,902	-	-	3,902	58
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	4,405	3/0	4,405	-	-	4,405	67
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	15,199	3/0	15,199	-	-	15,199	228
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	25,300	5/0	25,300	-	-	25,300	378
RD8	Milton Keynes University Hospital NHS Foundation Trust	Revenue	31,200	2/6	31,200	-	-	31,200	467
RNS	Northampton General Hospital NHS Trust	Revenue	327	3/0	-	327	-	327	3
RNS	Northampton General Hospital NHS Trust	Revenue	404	3/0	404	-	-	404	6
RNS	Northampton General Hospital NHS Trust	Revenue	612	3/0	-	612	-	612	5
RNS	Northampton General Hospital NHS Trust	Revenue	795	3/0	-	795	-	795	-
RNS	Northampton General Hospital NHS Trust	Revenue	808	3/0	-	808	-	808	-
RNS	Northampton General Hospital NHS Trust	Revenue	845	3/0	-	845	-	845	7
RNS	Northampton General Hospital NHS Trust	Revenue	1,024	3/0	1,024	-	-	1,024	16
RNS	Northampton General Hospital NHS Trust	Revenue	1,104	3/0	1,104	-	-	1,104	17
RNS	Northampton General Hospital NHS Trust	Revenue	1,127	3/0	1,127	-	-	1,127	17
RNS	Northampton General Hospital NHS Trust	Revenue	1,414	3/0	1,414	-	-	1,414	21
RNS	Northampton General Hospital NHS Trust	Revenue	1,477	3/0	1,477	-	-	1,477	23
RNS	Northampton General Hospital NHS Trust	Revenue	1,516	3/0	1,516	-	-	1,516	23
RNS	Northampton General Hospital NHS Trust	Revenue	1,628	3/0	-	1,628	-	1,628	-
RNS	Northampton General Hospital NHS Trust	Revenue	1,889	3/0	-	1,889	-	1,889	14

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RNS	Northampton General Hospital NHS Trust	Revenue	2,135	3/0	-	2,135	-	2,135	-
RNS	Northampton General Hospital NHS Trust	Revenue	2,469	3/0	2,469	-	-	2,469	37
RNS	Northampton General Hospital NHS Trust	Revenue	2,698	3/0	-	2,698	-	2,698	-
RNS	Northampton General Hospital NHS Trust	Revenue	2,995	3/0	2,995	-	-	2,995	45
RNS	Northampton General Hospital NHS Trust	Revenue	3,143	3/0	ı	3,143	-	3,143	24
RNS	Northampton General Hospital NHS Trust	Revenue	3,218	3/0	3,218	-	-	3,218	49
RNS	Northampton General Hospital NHS Trust	Revenue	3,377	3/0	ı	3,377	-	3,377	-
RNS	Northampton General Hospital NHS Trust	Revenue	4,315	3/0	4,315	-	-	4,315	66
RNS	Northampton General Hospital NHS Trust	Revenue	4,439	3/0	-	4,439	-	4,439	34
RNS	Northampton General Hospital NHS Trust	Revenue	4,697	3/0	4,697	-	-	4,697	71
RNS	Northampton General Hospital NHS Trust	Revenue	14,515	3/0	14,515	-	-	14,515	218
RNS	Northampton General Hospital NHS Trust	Revenue	18,851	2/0	18,851	-	-	18,851	282
RX1	Nottingham University Hospitals NHS Trust	Revenue	5,436	3/0	142	-	142	-	1
RX1	Nottingham University Hospitals NHS Trust	Revenue	7,893	3/0	7,893	-	7,893	-	68
RX1	Nottingham University Hospitals NHS Trust	Revenue	163	3/0	163	-	163	-	2
RX1	Nottingham University Hospitals NHS Trust	Revenue	3,971	3/0	3,971	-	3,971	-	33
RX1	Nottingham University Hospitals NHS Trust	Revenue	21,602	3/0	17,743	-	17,743	-	198
RX1	Nottingham University Hospitals NHS Trust	Revenue	510	3/0	-	510	-	510	4
RX1	Nottingham University Hospitals NHS Trust	Revenue	984	3/0	-	984	-	984	8
RX1	Nottingham University Hospitals NHS Trust	Revenue	2,745	3/0	2,745	-	1,737	1,008	39
RX1	Nottingham University Hospitals NHS Trust	Revenue	1,717	3/0	-	1,717	-	1,717	13
RX1	Nottingham University Hospitals NHS Trust	Revenue	2,407	3/0	2,407	-	-	2,407	37
RX1	Nottingham University Hospitals NHS Trust	Revenue	2,410	3/0	-	2,410	-	2,410	18
RX1	Nottingham University Hospitals NHS Trust	Revenue	3,725	3/0	-	3,725	-	3,725	28
RX1	Nottingham University Hospitals NHS Trust	Revenue	5,442	3/0	5,442	-	-	5,442	82
RX1	Nottingham University Hospitals NHS Trust	Revenue	7,193	3/0	-	7,193	-	7,193	-
RX1	Nottingham University Hospitals NHS Trust	Revenue	17,185	3/0	-	17,185	-	17,185	-
RX1	Nottingham University Hospitals NHS Trust	Revenue	19,210	3/0	-	19,210	-	19,210	-
RX1	Nottingham University Hospitals NHS Trust	Revenue	27,177	3/0	27,177	-	-	27,177	408

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	8,400	3/0	4,739	-	4,011	728	50
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	1,715	3/0	1,715	-	-	1,715	26
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	1,865	3/0	-	1,865	-	1,865	-
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	1,923	3/0	1,923	-	-	1,923	29
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	2,640	3/0	2,640	-	-	2,640	40
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	2,683	3/0	2,683	-	-	2,683	40
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	2,820	3/0	2,820	-	-	2,820	43
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	2,859	3/0	2,859	-	-	2,859	43
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	2,942	3/0	-	2,942	-	2,942	-
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	3,021	3/0	ı	3,021	-	3,021	-
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	3,561	3/0	-	3,561	-	3,561	28
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	3,680	3/0	-	3,680	-	3,680	-
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	3,916	3/0	3,916	-	-	3,916	59
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	3,920	3/0	3,920	-	-	3,920	59
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	4,000	3/0	4,000	-	-	4,000	61
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	4,200	3/0	4,200	-	-	4,200	63
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	4,200	3/0	4,200	-	-	4,200	63
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	4,254	3/0	-	4,254	-	4,254	32
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	4,268	3/0	4,268	-	-	4,268	64
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	4,818	3/0	4,818	-	-	4,818	73
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	4,979	3/0	-	4,979	-	4,979	37
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	5,032	3/0	-	5,032	-	5,032	-
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	5,200	3/0	5,200	-	-	5,200	78
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	5,228	3/0	-	5,228	-	5,228	41
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	5,728	3/0	-	5,728	-	5,728	-
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	6,798	3/0	6,798	-	-	6,798	102
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	6,831	5/0	6,831	-	-	6,831	102
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	8,039	3/0	8,039	-	-	8,039	123
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	8,394	3/0	8,394	-	-	8,394	126

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	30,600	3/0	30,600	-	-	30,600	459
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Revenue	47,814	5/0	47,814	-	-	47,814	717
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	1,310	3/0	-	1,310	-	1,310	10
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	1,531	3/0	-	1,531	-	1,531	12
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	1,545	3/0	ı	1,545	-	1,545	-
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	1,814	3/0	1,814	-	-	1,814	27
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	1,991	3/0	1,991	-	-	1,991	30
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	2,329	3/0	2,329	-	-	2,329	35
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	2,522	3/0	-	2,522	-	2,522	-
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	2,560	3/0	ı	2,560	-	2,560	19
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	4,434	3/0	3,116	-	-	3,116	47
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	7,493	3/0	3,690	-	-	3,690	55
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	5,408	3/0	-	5,408	-	5,408	-
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	5,519	3/0	5,519	-	-	5,519	84
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	5,750	3/0	5,750	-	-	5,750	87
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	8,074	3/0	-	8,074	-	8,074	-
RXW	Shrewsbury & Telford Hospitals NHS Trust	Revenue	15,200	3/0	15,200	-	-	15,200	227
RRJ	The Royal Orthopaedic Hospital NHS Foundation Trust	Revenue	300	3/0	-	300	-	300	-
RRJ	The Royal Orthopaedic Hospital NHS Foundation Trust	Revenue	355	3/0	-	355	-	355	3
RRJ	The Royal Orthopaedic Hospital NHS Foundation Trust	Revenue	498	3/0	498	-	-	498	8
RRJ	The Royal Orthopaedic Hospital NHS Foundation Trust	Revenue	500	3/0	-	500	-	500	-
RRJ	The Royal Orthopaedic Hospital NHS Foundation Trust	Revenue	750	3/0	-	750	-	750	-
RRJ	The Royal Orthopaedic Hospital NHS Foundation Trust	Revenue	804	3/0	804	-	-	804	12
RRJ	The Royal Orthopaedic Hospital NHS Foundation Trust	Revenue	930	3/0	930	-	-	930	14
RRJ	The Royal Orthopaedic Hospital NHS Foundation Trust	Revenue	950	3/0	-	950	-	950	7
RRJ	The Royal Orthopaedic Hospital NHS Foundation Trust	Revenue	1,000	3/0	-	1,000	-	1,000	-
RRJ	The Royal Orthopaedic Hospital NHS Foundation Trust	Revenue	1,543	3/0	-	1,543	-	1,543	-
RRJ	The Royal Orthopaedic Hospital NHS Foundation Trust	Revenue	1,747	3/0	1,747	-	-	1,747	27
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	2,502	3/0	2,502	-	-	2,502	38

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	4,081	3/0	4,081	-	-	4,081	61
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	4,197	3/0	4,197	-	-	4,197	63
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	4,599	3/0	4,599	-	-	4,599	69
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	5,036	3/0	ı	5,036	-	5,036	88
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	5,042	3/0	ı	5,042	-	5,042	91
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	5,043	3/0	-	5,043	-	5,043	-
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	5,345	3/0	ı	5,345	-	5,345	-
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	5,436	3/0	5,436	-	-	5,436	332
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	5,461	3/0	5,461	-	-	5,461	82
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	5,827	3/0	5,827	-	-	5,827	87
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	6,000	3/0	6,000	-	-	6,000	366
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	6,000	3/0	6,000	-	-	6,000	367
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	6,000	3/0	6,000	-	-	6,000	363
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	6,190	3/0	6,190	-	-	6,190	378
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	6,220	3/0	6,220	-	-	6,220	93
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	6,441	3/0	-	6,441	-	6,441	117
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	6,574	3/0	6,574	-	-	6,574	397
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	7,000	3/0	7,000	-	-	7,000	105
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	7,178	3/0	-	7,178	-	7,178	128
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	7,216	3/0	-	7,216	-	7,216	219
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	7,551	3/0	7,551	-	-	7,551	113
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	9,265	3/0	9,265	-	-	9,265	139
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	9,335	3/0	-	9,335	-	9,335	170
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	9,761	3/0	-	9,761	-	9,761	-
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	10,000	3/0	-	10,000	-	10,000	-
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	11,000	3/0	11,000	-	-	11,000	165
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	12,482	3/0	-	12,482	-	12,482	-
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	35,618	3/0	35,618	-	-	35,618	533
RWD	United Lincolnshire Hospitals NHS Trust	Revenue	52,000	3/0	52,000	-	-	52,000	780

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RRK	University Hospitals Birmingham NHS Foundation Trust	Revenue	1,759	3/0	1,759	-	-	1,759	27
RRK	University Hospitals Birmingham NHS Foundation Trust	Revenue	7,220	3/0	7,220	-	-	7,220	104
RRK	University Hospitals Birmingham NHS Foundation Trust	Revenue	10,046	3/0	10,046	=	-	10,046	132
RRK	University Hospitals Birmingham NHS Foundation Trust	Revenue	12,767	3/0	12,767	ı	-	12,767	191
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Revenue	3,977	3/0	3,977	-	3,076	901	22
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Revenue	3,000	3/0	-	3,000	-	3,000	23
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Revenue	3,000	3/0	-	3,000	-	3,000	-
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Revenue	3,922	3/0	ı	3,922	-	3,922	-
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Revenue	4,000	3/0	-	4,000	-	4,000	-
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Revenue	5,893	3/0	-	5,893	-	5,893	-
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Revenue	6,632	3/0	6,632	-	-	6,632	100
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Revenue	7,405	3/0	7,405	-	-	7,405	113
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Revenue	7,500	3/0	7,500	-	-	7,500	114
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Revenue	8,000	3/0	-	8,000	-	8,000	56
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Revenue	12,479	2/7	8,717	-	-	8,717	131
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Revenue	9,000	3/0	-	9,000	-	9,000	70
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Revenue	11,646	3/0	11,646	-	-	11,646	174
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	4,021	3/0	-	4,021	4,021	-	37
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	281	3/0	281	-	-	281	4
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	361	3/0	361	-	-	361	5
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	373	3/0	373	-	-	373	6
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	949	3/0	949	-	-	949	14
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	1,030	3/0	1,030	-	-	1,030	16
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	1,038	3/0	1,038	-	-	1,038	37
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	1,366	3/0	1,366	-	-	1,366	20
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	1,481	3/0	1,481	-	-	1,481	22
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	1,546	3/0	-	1,546	-	1,546	-
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	1,635	3/0	1,635	-	-	1,635	58
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	3,803	3/0	3,803	-	1,883	1,920	102

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	1,939	3/0	-	1,939	-	1,939	15
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	2,002	3/0	2,002	-	-	2,002	31
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	3,298	3/0	3,298	-	-	3,298	49
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	3,364	3/0	-	3,364	-	3,364	26
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	4,020	3/0	ı	4,020	-	4,020	31
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	4,365	3/0	4,365	-	-	4,365	152
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	4,683	3/0	4,683	-	-	4,683	163
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	4,968	3/0	4,968	-	-	4,968	74
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	5,000	3/0	1	5,000	-	5,000	-
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	6,055	3/0	6,055	-	-	6,055	213
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	6,925	3/0	6,925	-	-	6,925	246
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	7,030	3/0	-	7,030	-	7,030	-
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	7,803	3/0	7,803	-	-	7,803	278
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	7,896	3/0	7,896	-	-	7,896	118
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	7,931	3/0	-	7,931	-	7,931	-
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	10,350	3/0	-	10,350	-	10,350	-
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	12,157	3/0	-	12,157	-	12,157	-
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	25,400	3/0	24,010	-	753	23,257	356
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	35,723	5/0	35,723	-	-	35,723	1,250
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Revenue	36,100	2/0	36,100	-	-	36,100	540
RWE	University Hospitals of Leicester NHS Trust	Revenue	1,952	3/0	1,952	-	-	1,952	70
RWE	University Hospitals of Leicester NHS Trust	Revenue	2,150	3/0	-	2,150	-	2,150	16
RWE	University Hospitals of Leicester NHS Trust	Revenue	2,150	3/0	-	2,150	-	2,150	-
RWE	University Hospitals of Leicester NHS Trust	Revenue	2,150	3/0	-	2,150	-	2,150	17
RWE	University Hospitals of Leicester NHS Trust	Revenue	2,150	3/0	-	2,150	-	2,150	16
RWE	University Hospitals of Leicester NHS Trust	Revenue	2,150	3/0	-	2,150	-	2,150	17
RWE	University Hospitals of Leicester NHS Trust	Revenue	2,954	3/0	-	2,954	-	2,954	-
RWE	University Hospitals of Leicester NHS Trust	Revenue	2,954	3/0	-	2,954	-	2,954	-
RWE	University Hospitals of Leicester NHS Trust	Revenue	2,954	3/0	-	2,954	-	2,954	-

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RWE	University Hospitals of Leicester NHS Trust	Revenue	2,954	3/0	-	2,954	-	2,954	-
RWE	University Hospitals of Leicester NHS Trust	Revenue	3,136	3/0	-	3,136	-	3,136	57
RWE	University Hospitals of Leicester NHS Trust	Revenue	5,265	3/0	-	5,265	-	5,265	93
RWE	University Hospitals of Leicester NHS Trust	Revenue	5,739	3/0	5,739	-	-	5,739	204
RWE	University Hospitals of Leicester NHS Trust	Revenue	8,414	3/0	8,414	-	-	8,414	294
RWE	University Hospitals of Leicester NHS Trust	Revenue	8,763	3/0	8,763	-	-	8,763	308
RWE	University Hospitals of Leicester NHS Trust	Revenue	9,000	3/0	9,000	-	-	9,000	318
RWE	University Hospitals of Leicester NHS Trust	Revenue	17,247	3/0	17,247	-	-	17,247	614
RWE	University Hospitals of Leicester NHS Trust	Revenue	18,528	3/0	-	18,528	-	18,528	-
RWE	University Hospitals of Leicester NHS Trust	Revenue	34,100	3/0	34,100	-	-	34,100	510
RWE	University Hospitals of Leicester NHS Trust	Revenue	65,558	5/0	65,558	-	-	65,558	2,295
RJE	University Hospitals of North Midlands NHS Trust	Revenue	12,361	3/0	12,361	-	12,361	-	434
RJE	University Hospitals of North Midlands NHS Trust	Revenue	13,051	3/0	13,051	-	12,409	642	453
RJE	University Hospitals of North Midlands NHS Trust	Revenue	2,613	3/0	-	2,613	-	2,613	-
RJE	University Hospitals of North Midlands NHS Trust	Revenue	3,800	3/0	3,800	-	-	3,800	135
RJE	University Hospitals of North Midlands NHS Trust	Revenue	5,000	3/0	-	5,000	-	5,000	-
RJE	University Hospitals of North Midlands NHS Trust	Revenue	5,101	3/0	5,101	-	-	5,101	306
RJE	University Hospitals of North Midlands NHS Trust	Revenue	6,443	3/0	6,443	-	-	6,443	386
RJE	University Hospitals of North Midlands NHS Trust	Revenue	7,000	3/0	-	7,000	-	7,000	127
RJE	University Hospitals of North Midlands NHS Trust	Revenue	7,000	3/0	-	7,000	-	7,000	122
RJE	University Hospitals of North Midlands NHS Trust	Revenue	7,000	3/0	7,000	-	-	7,000	250
RJE	University Hospitals of North Midlands NHS Trust	Revenue	7,022	3/0	-	7,022	-	7,022	-
RJE	University Hospitals of North Midlands NHS Trust	Revenue	7,333	3/0	7,333	-	-	7,333	442
RJE	University Hospitals of North Midlands NHS Trust	Revenue	7,617	3/0	-	7,617	-	7,617	-
RJE	University Hospitals of North Midlands NHS Trust	Revenue	9,078	3/0	-	9,078	-	9,078	-
RJE	University Hospitals of North Midlands NHS Trust	Revenue	9,539	3/0	-	9,539	-	9,539	169
RJE	University Hospitals of North Midlands NHS Trust	Revenue	9,728	3/0	9,728	-	-	9,728	584
RJE	University Hospitals of North Midlands NHS Trust	Revenue	10,247	3/0	10,247	-	-	10,247	613
RJE	University Hospitals of North Midlands NHS Trust	Revenue	11,696	3/0	11,696	-	-	11,696	416

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RJE	University Hospitals of North Midlands NHS Trust	Revenue	12,450	2/0	12,450	-	-	12,450	186
RJE	University Hospitals of North Midlands NHS Trust	Revenue	13,000	3/0	-	13,000	-	13,000	232
RJE	University Hospitals of North Midlands NHS Trust	Revenue	15,000	3/0	15,000	-	-	15,000	529
RJE	University Hospitals of North Midlands NHS Trust	Revenue	29,362	5/0	29,362	-	-	29,362	1,028
RBK	Walsall Healthcare NHS Trust	Revenue	663	3/0	ı	663	-	663	-
RBK	Walsall Healthcare NHS Trust	Revenue	807	3/0	807	-	-	807	28
RBK	Walsall Healthcare NHS Trust	Revenue	1,386	3/0	-	1,386	-	1,386	-
RBK	Walsall Healthcare NHS Trust	Revenue	1,419	3/0	ı	1,419	-	1,419	11
RBK	Walsall Healthcare NHS Trust	Revenue	1,422	3/0	1,422	-	-	1,422	50
RBK	Walsall Healthcare NHS Trust	Revenue	1,475	3/0	1,475	-	-	1,475	52
RBK	Walsall Healthcare NHS Trust	Revenue	1,500	3/0	-	1,500	-	1,500	-
RBK	Walsall Healthcare NHS Trust	Revenue	1,507	3/0	1,507	-	-	1,507	54
RBK	Walsall Healthcare NHS Trust	Revenue	1,520	3/0	1,520	-	-	1,520	53
RBK	Walsall Healthcare NHS Trust	Revenue	1,553	3/0	-	1,553	-	1,553	28
RBK	Walsall Healthcare NHS Trust	Revenue	1,687	3/0	-	1,687	-	1,687	13
RBK	Walsall Healthcare NHS Trust	Revenue	1,728	3/0	1,728	-	-	1,728	60
RBK	Walsall Healthcare NHS Trust	Revenue	1,729	3/0	1,729	-	-	1,729	61
RBK	Walsall Healthcare NHS Trust	Revenue	1,806	3/0	-	1,806	-	1,806	14
RBK	Walsall Healthcare NHS Trust	Revenue	1,878	3/0	1,878	-	-	1,878	66
RBK	Walsall Healthcare NHS Trust	Revenue	2,114	3/0	-	2,114	-	2,114	-
RBK	Walsall Healthcare NHS Trust	Revenue	2,240	3/0	-	2,240	-	2,240	-
RBK	Walsall Healthcare NHS Trust	Revenue	2,477	3/0	2,477	-	-	2,477	88
RBK	Walsall Healthcare NHS Trust	Revenue	2,567	3/0	2,567	-	-	2,567	92
RBK	Walsall Healthcare NHS Trust	Revenue	3,699	3/0	3,699	-	-	3,699	129
RBK	Walsall Healthcare NHS Trust	Revenue	3,839	3/0	-	3,839	-	3,839	68
RBK	Walsall Healthcare NHS Trust	Revenue	4,000	3/0	4,000	-	-	4,000	142
RBK	Walsall Healthcare NHS Trust	Revenue	4,000	3/0	4,000	-	-	4,000	60
RBK	Walsall Healthcare NHS Trust	Revenue	6,424	3/0	-	6,424	-	6,424	-
RBK	Walsall Healthcare NHS Trust	Revenue	6,883	3/0	6,883	-	-	6,883	103

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RBK	Walsall Healthcare NHS Trust	Revenue	7,129	3/0	-	7,129	-	7,129	53
RBK	Walsall Healthcare NHS Trust	Revenue	20,300	5/0	20,300	-	-	20,300	711
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	209	3/0	209	-	-	209	3
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	506	3/0	-	506	-	506	-
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	1,297	3/0	1,297	-	-	1,297	19
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	1,394	3/0	1,394	-	-	1,394	21
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	1,964	3/0	1,964	-	-	1,964	29
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	2,049	3/0	2,049	-	-	2,049	31
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	2,266	3/0	2,266	-	-	2,266	34
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	2,282	3/0	2,282	-	-	2,282	34
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	2,333	3/0	-	2,333	-	2,333	-
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	2,561	3/0	2,561	-	-	2,561	38
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	3,051	3/0	ı	3,051	-	3,051	-
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	3,181	3/0	-	3,181	-	3,181	-
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	3,245	3/0	3,245	-	-	3,245	50
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	3,336	3/0	3,336	-	-	3,336	50
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	3,390	3/0	-	3,390	-	3,390	61
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	3,779	3/0	3,779	-	-	3,779	57
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	3,993	3/0	-	3,993	-	3,993	31
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	4,028	3/0	4,028	-	-	4,028	60
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	4,247	3/0	4,247	-	-	4,247	64
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	4,655	3/0	-	4,655	-	4,655	-
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	5,000	3/0	-	5,000	-	5,000	87
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	6,063	3/0	-	6,063	-	6,063	46
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	6,102	3/0	-	6,102	-	6,102	-
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	7,813	3/0	-	7,813	-	7,813	142
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	7,981	3/0	7,981	-	-	7,981	122
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	8,349	3/0	8,349	-	-	8,349	125
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	8,613	3/0	-	8,613	-	8,613	154

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	11,366	3/0	11,366	-	-	11,366	173
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	26,813	3/0	26,813	-	-	26,813	402
RWG	West Hertfordshire Hospitals NHS Trust	Revenue	32,000	3/0	32,000	-	-	32,000	480
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	483	3/0	483	-	-	483	7
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	648	3/0	648	-	-	648	10
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	1,000	3/0	-	1,000	-	1,000	8
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	2,256	3/0	-	2,256	-	2,256	17
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	2,446	3/0	-	2,446	-	2,446	19
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	2,743	3/0	2,743	-	-	2,743	41
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	3,130	3/0	3,130	-	-	3,130	47
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	3,130	3/0	3,130	-	-	3,130	47
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	3,131	3/0	3,131	-	-	3,131	47
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	3,331	3/0	-	3,331	-	3,331	25
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	3,565	3/0	3,565	-	-	3,565	53
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	3,580	3/0	3,580	-	-	3,580	54
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	3,618	3/0	3,618	-	-	3,618	54
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	3,660	3/0	-	3,660	-	3,660	29
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	3,715	3/0	3,715	-	-	3,715	56
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	5,040	3/0	5,040	-	-	5,040	77
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	5,231	3/0	5,231	-	-	5,231	80
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	5,590	3/0	5,590	-	-	5,590	84
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	6,212	3/0	6,212	-	-	6,212	93
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	6,571	3/0	6,571	-	-	6,571	100
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	6,801	3/0	-	6,801	-	6,801	-
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	7,238	3/0	-	7,238	-	7,238	54
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	7,460	3/0	7,460	-	-	7,460	113
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	7,460	3/0	7,460	-	-	7,460	114
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	7,500	3/0	-	7,500	-	7,500	-
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	7,530	3/0	-	7,530	-	7,530	-

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	8,595	3/0	-	8,595	-	8,595	-
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	9,000	3/0	-	9,000	-	9,000	-
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	10,643	3/0	-	10,643	-	10,643	-
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	15,437	3/0	15,437	-	-	15,437	231
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	38,019	3/0	38,019	-	-	38,019	570
RWP	Worcestershire Acute Hospitals NHS Trust	Revenue	38,172	3/0	38,172	-	-	38,172	573
RLQ	Wye Valley NHS Trust	Revenue	588	3/0	588	-	-	588	9
RLQ	Wye Valley NHS Trust	Revenue	1,265	3/0	-	1,265	-	1,265	9
RLQ	Wye Valley NHS Trust	Revenue	1,516	3/0	1,516	-	-	1,516	23
RLQ	Wye Valley NHS Trust	Revenue	1,645	3/0	1,645	-	-	1,645	58
RLQ	Wye Valley NHS Trust	Revenue	1,784	3/0	-	1,784	-	1,784	-
RLQ	Wye Valley NHS Trust	Revenue	2,089	3/0	2,089	-	-	2,089	31
RLQ	Wye Valley NHS Trust	Revenue	2,107	3/0	2,107	-	-	2,107	32
RLQ	Wye Valley NHS Trust	Revenue	2,135	3/0	2,135	-	-	2,135	32
RLQ	Wye Valley NHS Trust	Revenue	2,139	3/0	2,139	-	-	2,139	75
RLQ	Wye Valley NHS Trust	Revenue	2,401	3/0	2,401	-	-	2,401	37
RLQ	Wye Valley NHS Trust	Revenue	2,431	3/0	2,431	-	-	2,431	36
RLQ	Wye Valley NHS Trust	Revenue	2,478	3/0	-	2,478	-	2,478	19
RLQ	Wye Valley NHS Trust	Revenue	2,480	3/0	2,480	-	-	2,480	37
RLQ	Wye Valley NHS Trust	Revenue	2,750	3/0	ı	2,750	-	2,750	-
RLQ	Wye Valley NHS Trust	Revenue	2,750	3/0	-	2,750	-	2,750	-
RLQ	Wye Valley NHS Trust	Revenue	2,828	3/0	-	2,828	-	2,828	22
RLQ	Wye Valley NHS Trust	Revenue	2,894	3/0	-	2,894	-	2,894	23
RLQ	Wye Valley NHS Trust	Revenue	2,960	3/0	2,960	-	-	2,960	103
RLQ	Wye Valley NHS Trust	Revenue	3,054	3/0	3,054	-	-	3,054	47
RLQ	Wye Valley NHS Trust	Revenue	3,097	3/0	-	3,097	-	3,097	24
RLQ	Wye Valley NHS Trust	Revenue	3,355	3/0	3,355	-	-	3,355	117
RLQ	Wye Valley NHS Trust	Revenue	3,465	3/0	3,465	-	-	3,465	121
RLQ	Wye Valley NHS Trust	Revenue	3,542	3/0	3,542	-	-	3,542	53

Financial Assistance under Section 40 of the National Health Service Act 2006

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RLQ	Wye Valley NHS Trust	Revenue	3,852	3/0	3,852	-	-	3,852	58
RLQ	Wye Valley NHS Trust	Revenue	3,928	3/0	-	3,928	-	3,928	-
RLQ	Wye Valley NHS Trust	Revenue	3,985	2/0	3,985	-	-	3,985	60
RLQ	Wye Valley NHS Trust	Revenue	4,192	3/0	-	4,192	-	4,192	33
RLQ	Wye Valley NHS Trust	Revenue	5,444	3/0	1	5,444	-	5,444	-
RLQ	Wye Valley NHS Trust	Revenue	9,643	3/0	9,643	-	-	9,643	337
RLQ	Wye Valley NHS Trust	Revenue	9,681	3/0	ı	9,681	-	9,681	-
RLQ	Wye Valley NHS Trust	Revenue	17,200	3/0	14,333	-	-	14,333	215
RLQ	Wye Valley NHS Trust	Revenue	18,479	5/0	18,479	-	-	18,479	647
GRAND TOTAL			2,694,535		1,904,955	761,643	76,078	2,590,520	45,446

North East and Yorkshire

North East (and forksime								
Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	566	3/0	-	566	-	566	4
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	658	3/0	658	-	-	658	10
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	686	3/0	686	-	-	686	10
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	1,000	3/0	-	1,000	-	1,000	8
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	1,000	3/0	-	1,000	-	1,000	-
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	1,000	3/0	1,000	-	-	1,000	15
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	1,163	3/0	1,163	-	-	1,163	17
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	1,200	3/0	-	1,200	-	1,200	9
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	1,200	3/0	1,200	-	-	1,200	18
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	1,300	3/0	1,300	-	-	1,300	19
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	1,355	3/0	1,355	-	-	1,355	20
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	1,386	3/0	-	1,386	-	1,386	-
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	1,484	3/0	-	1,484	-	1,484	-
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	1,617	3/0	-	1,617	-	1,617	-
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	2,750	3/0	2,750	-	-	2,750	42
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	3,000	3/0	-	3,000	-	3,000	-
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	3,000	3/0	3,000	-	-	3,000	45
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	8,400	3/0	8,400	-	-	8,400	126
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	17,167	3/0	17,167	-	-	17,167	258
RFF	Barnsley Hospital NHS Foundation Trust	Revenue	18,509	5/0	18,509	-	-	18,509	277
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	384	3/0	384	-	-	384	6
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	683	3/0	683	-	-	683	10
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	1,364	3/0	1,364	-	-	1,364	20
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	2,017	3/0	-	2,017	-	2,017	-
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	2,103	3/0	-	2,103	-	2,103	-
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	2,584	3/0	2,584	-	-	2,584	39
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	2,640	3/0	-	2,640	-	2,640	ı

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	2,731	3/0	-	2,731	-	2,731	21
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	2,797	3/0	-	2,797	-	2,797	-
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	2,875	3/0	2,875	-	-	2,875	43
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	4,316	3/0	3,199	-	-	3,199	48
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	3,290	3/0	-	3,290	-	3,290	59
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	3,953	3/0	3,953	-	-	3,953	59
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	3,993	3/0	-	3,993	-	3,993	70
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	4,035	3/0	-	4,035	-	4,035	73
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	4,350	3/0	-	4,350	-	4,350	34
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	4,421	3/0	-	4,421	-	4,421	-
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	4,521	3/0	-	4,521	-	4,521	-
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	5,422	3/0	5,422	-	-	5,422	81
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	5,469	3/0	5,469	-	-	5,469	84
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	6,150	3/0	-	6,150	-	6,150	47
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	11,077	3/0	11,077	-	-	11,077	169
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	12,900	3/0	12,900	-	-	12,900	193
RWY	Calderdale and Huddersfield NHS Foundation Trust	Revenue	26,898	3/0	26,898	-	-	26,898	403
RXP	County Durham and Darlington NHS Foundation Trust	Revenue	7,538	3/0	-	7,538	-	7,538	-
RXP	County Durham and Darlington NHS Foundation Trust	Revenue	22,570	3/0	-	22,570	-	22,570	172
RNN	Cumbria Partnership NHS Foundation Trust	Revenue	448	3/0	448	-	-	448	7
RNN	Cumbria Partnership NHS Foundation Trust	Revenue	1,309	3/0	1,309	-	-	1,309	20
RNN	Cumbria Partnership NHS Foundation Trust	Revenue	2,383	3/0	-	2,383	-	2,383	-
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Revenue	3,500	3/0	550	-	-	550	8
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Revenue	763	3/0	-	763	-	763	6
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Revenue	1,022	3/0	1,022	-	-	1,022	16
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Revenue	1,106	3/0	1,106	-	-	1,106	17
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Revenue	3,500	3/0	3,500	-	2,042	1,458	34
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Revenue	1,803	3/0	-	1,803	-	1,803	14
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Revenue	2,500	3/0	2,500	-	-	2,500	38

			Loan		Opening Balance	Drawn in Year 2018-	Repaid in Year 2018-	Closing Balance	Interest paid
Org Code	Trust Name	Loan Type	Amount (£000)	Term (yy/m)	@ 01/04/2018 (£000)	19 (£000)	19 (£000)	@ 31/03/2019 (£000)	to DHSC (£000)
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Revenue	2,500	3/0	2,500	-	-	2,500	38
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Revenue	3,350	3/0	3,350	-	-	3,350	51
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Revenue	3,760	3/0	-	3,760	-	3,760	-
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Revenue	4,034	3/0	-	4,034	-	4,034	-
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Revenue	4,700	3/0	4,700	-	-	4,700	70
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Revenue	7,186	3/0	7,186	-	-	7,186	107
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	Revenue	40,000	3/0	40,000	-	-	40,000	600
RR7	Gateshead Health NHS Foundation Trust	Revenue	2,531	3/0	-	2,531	-	2,531	-
RR7	Gateshead Health NHS Foundation Trust	Revenue	4,600	3/0	-	4,600	-	4,600	-
RR7	Gateshead Health NHS Foundation Trust	Revenue	5,104	3/0	-	5,104	-	5,104	-
RWA	Hull and East Yorkshire Hospitals NHS Trust	Revenue	4,177	3/0	4,177	-	4,177	-	62
RWA	Hull and East Yorkshire Hospitals NHS Trust	Revenue	4,000	3/0	4,000	-	-	4,000	61
RWA	Hull and East Yorkshire Hospitals NHS Trust	Revenue	5,396	3/0	5,396	=	-	5,396	81
RWA	Hull and East Yorkshire Hospitals NHS Trust	Revenue	6,899	3/0	6,899	-	-	6,899	105
RWA	Hull and East Yorkshire Hospitals NHS Trust	Revenue	15,677	3/0	13,677	-	-	13,677	205
RR8	Leeds Teaching Hospitals NHS Trust	Revenue	28,000	5/0	7,467	-	7,467	-	101
RR8	Leeds Teaching Hospitals NHS Trust	Revenue	37,329	3/0	37,329	ı	-	37,329	558
RXF	Mid Yorkshire Hospitals NHS Trust	Revenue	700	3/0	700	Ī	-	700	11
RXF	Mid Yorkshire Hospitals NHS Trust	Revenue	1,815	3/0	-	1,815	-	1,815	-
RXF	Mid Yorkshire Hospitals NHS Trust	Revenue	2,132	3/0	-	2,132	-	2,132	-
RXF	Mid Yorkshire Hospitals NHS Trust	Revenue	2,501	3/0	-	2,501	-	2,501	19
RXF	Mid Yorkshire Hospitals NHS Trust	Revenue	2,612	3/0	-	2,612	-	2,612	20
RXF	Mid Yorkshire Hospitals NHS Trust	Revenue	2,814	3/0	2,814	-	-	2,814	43
RXF	Mid Yorkshire Hospitals NHS Trust	Revenue	3,515	3/0	-	3,515	-	3,515	-
RXF	Mid Yorkshire Hospitals NHS Trust	Revenue	3,583	3/0	3,583	-	-	3,583	54
RXF	Mid Yorkshire Hospitals NHS Trust	Revenue	6,530	3/0	-	6,530	-	6,530	51
RXF	Mid Yorkshire Hospitals NHS Trust	Revenue	18,650	3/0	18,650	-	-	18,650	279
RXF	Mid Yorkshire Hospitals NHS Trust	Revenue	37,927	5/0	37,927	-	1,995	35,932	1,313
RNL	North Cumbria University Hospitals NHS Trust	Revenue	1,228	3/0	-	1,228	-	1,228	-

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RNL	North Cumbria University Hospitals NHS Trust	Revenue	1,581	3/0	1,581	(±000) -	-	1,581	24
RNL	North Cumbria University Hospitals NHS Trust	Revenue	1,695	3/0		1,695	_	1,695	13
RNL	North Cumbria University Hospitals NHS Trust	Revenue	6,323	3/0	_	6,323	4,382	1,941	36
RNL	North Cumbria University Hospitals NHS Trust	Revenue	2,562	3/0	2,562	-	-,302	2,562	39
RNL	North Cumbria University Hospitals NHS Trust	Revenue	3,000	3/0	3,000	_	_	3,000	45
RNL	North Cumbria University Hospitals NHS Trust	Revenue	3,300	3/0	-	3,300	_	3,300	-
RNL	North Cumbria University Hospitals NHS Trust	Revenue	3,308	3/0	_	3,308	_	3,308	25
RNL	North Cumbria University Hospitals NHS Trust	Revenue	3,364	3/0	3,364	-	_	3,364	51
RNL	North Cumbria University Hospitals NHS Trust	Revenue	3,870	3/0	3,870	-	_	3,870	58
RNL	North Cumbria University Hospitals NHS Trust	Revenue	4,317	3/0	-	4,317	_	4,317	34
RNL	North Cumbria University Hospitals NHS Trust	Revenue	4,636	3/0	4,636	-	_	4,636	70
RNL	North Cumbria University Hospitals NHS Trust	Revenue	4,754	3/0	4,754	-	_	4,754	71
RNL	North Cumbria University Hospitals NHS Trust	Revenue	5,021	3/0	5,021	-	_	5,021	77
RNL	North Cumbria University Hospitals NHS Trust	Revenue	5,050	3/0	5,050	-	_	5,050	76
RNL	North Cumbria University Hospitals NHS Trust	Revenue	5,117	3/0	5,117	-	_	5,117	77
RNL	North Cumbria University Hospitals NHS Trust	Revenue	5,125	3/0	5,125	-	_	5,125	78
RNL	North Cumbria University Hospitals NHS Trust	Revenue	5,129	3/0	5,129	-	_	5,129	78
RNL	North Cumbria University Hospitals NHS Trust	Revenue	5,350	3/0	5,350	-	-	5,350	80
RNL	North Cumbria University Hospitals NHS Trust	Revenue	5,434	3/0	5,434	-	-	5,434	82
RNL	North Cumbria University Hospitals NHS Trust	Revenue	5,526	3/0	-	5,526	-	5,526	-
RNL	North Cumbria University Hospitals NHS Trust	Revenue	5,855	3/0	5,855		-	5,855	89
RNL	North Cumbria University Hospitals NHS Trust	Revenue	6,204	3/0	-	6,204	-	6,204	-
RNL	North Cumbria University Hospitals NHS Trust	Revenue	6,700	3/0	6,700	-	-	6,700	101
RNL	North Cumbria University Hospitals NHS Trust	Revenue	7,150	3/0	-	7,150	-	7,150	-
RNL	North Cumbria University Hospitals NHS Trust	Revenue	9,600	3/0	-	9,600	-	9,600	-
RNL	North Cumbria University Hospitals NHS Trust	Revenue	11,850	3/0	11,850	-	-	11,850	178
RNL	North Cumbria University Hospitals NHS Trust	Revenue	13,286	3/0	13,286	-	-	13,286	199
RNL	North Cumbria University Hospitals NHS Trust	Revenue	13,412	3/0	-	13,412	-	13,412	103
RNL	North Cumbria University Hospitals NHS Trust	Revenue	29,508	3/0	29,508	-	-	29,508	443

		Loan	Loan Amount	Term	Opening Balance @ 01/04/2018	Drawn in Year 2018- 19	Repaid in Year 2018- 19	Closing Balance @ 31/03/2019	Interest paid to DHSC
Org Code	Trust Name	Туре	(£000)	(yy/m)	(£000)	(£000)	(£000)	(£000)	(£000)
RNL	North Cumbria University Hospitals NHS Trust	Revenue	50,746	3/0	50,746	-	-	50,746	759
RVW	North Tees and Hartlepool NHS Foundation Trust	Revenue	2,330	3/0	-	2,330	2,330	-	63
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	1,987	3/0	-	1,987	-	1,987	-
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	4,717	3/0	4,717	-	2,366	2,351	283
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	2,900	3/0	2,900	-	-	2,900	177
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	2,998	3/0	2,998	-	-	2,998	179
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	3,012	3/0	3,012	-	-	3,012	181
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	3,265	3/0	3,265	-	-	3,265	196
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	3,844	3/0	-	3,844	-	3,844	70
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	4,340	3/0	-	4,340	-	4,340	79
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	4,466	3/0	4,466	-	-	4,466	272
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	4,612	3/0	-	4,612	-	4,612	82
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	4,632	3/0	-	4,632	-	4,632	82
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	5,431	3/0	5,431	-	-	5,431	332
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	6,028	3/0	6,028	-	-	6,028	368
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	6,157	3/0	6,157	-	-	6,157	92
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	6,378	3/0	6,378	-	-	6,378	385
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	6,632	3/0	-	6,632	-	6,632	120
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	6,636	3/0	-	6,636	-	6,636	-
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	6,696	3/0	-	6,696	-	6,696	117
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	6,718	3/0	-	6,718	-	6,718	-
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	6,872	3/0	-	6,872	-	6,872	-
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	7,489	3/0	7,489	-	-	7,489	112
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	7,558	3/0	7,558	-	-	7,558	457
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	13,504	3/0	-	13,504	-	13,504	-
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	15,000	5/0	15,000	_	-	15,000	224
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Revenue	26,054	5/0	26,054	-	-	26,054	912
RTR	South Tees Hospital NHS Foundation Trust	Revenue	1,000	3/0	-	1,000	-	1,000	8
RTR	South Tees Hospital NHS Foundation Trust	Revenue	1,318	3/0	1,318	-	-	1,318	47

		Loan	Loan Amount	Term	Opening Balance @ 01/04/2018	Drawn in Year 2018- 19	Repaid in Year 2018- 19	Closing Balance @ 31/03/2019	Interest paid to DHSC
Org Code	Trust Name	Туре	(£000)	(yy/m)	(£000)	(£000)	(£000)	(£000)	(£000)
RTR	South Tees Hospital NHS Foundation Trust	Revenue	1,318	3/0	1,318	-	-	1,318	20
RTR	South Tees Hospital NHS Foundation Trust	Revenue	1,390	3/0	-	1,390	-	1,390	-
RTR	South Tees Hospital NHS Foundation Trust	Revenue	1,621	3/0	-	1,621	-	1,621	-
RTR	South Tees Hospital NHS Foundation Trust	Revenue	1,854	3/0	-	1,854	-	1,854	-
RTR	South Tees Hospital NHS Foundation Trust	Revenue	3,149	3/0	-	3,149	-	3,149	24
RTR	South Tees Hospital NHS Foundation Trust	Revenue	4,020	3/0	4,020	-	-	4,020	60
RTR	South Tees Hospital NHS Foundation Trust	Revenue	6,540	3/0	6,540	-	-	6,540	98
RTR	South Tees Hospital NHS Foundation Trust	Revenue	6,600	3/0	6,600	-	-	6,600	99
RTR	South Tees Hospital NHS Foundation Trust	Revenue	7,200	5/0	7,200	-	-	7,200	108
RTR	South Tees Hospital NHS Foundation Trust	Revenue	8,155	3/0	8,155	-	-	8,155	123
RTR	South Tees Hospital NHS Foundation Trust	Revenue	12,574	3/0	12,574	-	-	12,574	192
RTR	South Tees Hospital NHS Foundation Trust	Revenue	44,583	5/0	40,161	-	4,476	35,685	1,311
RLN	City Hospitals Sunderland NHS Foundation Trust	Revenue	1,924	3/0	-	1,924	862	1,062	11
RLN	City Hospitals Sunderland NHS Foundation Trust	Revenue	3,039	3/0	-	3,039	-	3,039	23
RLN	City Hospitals Sunderland NHS Foundation Trust	Revenue	3,203	3/0	-	3,203	-	3,203	24
RE9	South Tyneside NHS Foundation Trust	Revenue	396	3/0	-	396	-	396	-
RE9	South Tyneside NHS Foundation Trust	Revenue	538	3/0	-	538	-	538	4
RE9	South Tyneside NHS Foundation Trust	Revenue	662	3/0	-	662	-	662	-
RE9	South Tyneside NHS Foundation Trust	Revenue	689	3/0	-	689	-	689	-
RE9	South Tyneside NHS Foundation Trust	Revenue	900	3/0	-	900	-	900	-
RE9	South Tyneside NHS Foundation Trust	Revenue	2,130	3/0	-	2,130	-	2,130	16
RE9	South Tyneside NHS Foundation Trust	Revenue	2,612	3/0	-	2,612	-	2,612	-
RE9	South Tyneside NHS Foundation Trust	Revenue	3,377	3/0	-	3,377	-	3,377	26
RE9	South Tyneside NHS Foundation Trust	Revenue	3,521	3/0	-	3,521	-	3,521	27
RFR	The Rotherham NHS Foundation Trust	Revenue	598	3/0	-	598	-	598	11
RFR	The Rotherham NHS Foundation Trust	Revenue	641	3/0	641	-	-	641	23
RFR	The Rotherham NHS Foundation Trust	Revenue	823	3/0	-	823	-	823	-
RFR	The Rotherham NHS Foundation Trust	Revenue	1,082	3/0	1,082	-	-	1,082	38
RFR	The Rotherham NHS Foundation Trust	Revenue	1,124	3/0	1,124	-	-	1,124	39

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RFR	The Rotherham NHS Foundation Trust	Revenue	1,221	0/0	1,221	-	-	1,221	43
RFR	The Rotherham NHS Foundation Trust	Revenue	1,330	3/0	1,330	-	-	1,330	47
RFR	The Rotherham NHS Foundation Trust	Revenue	1,397	3/0	-	1,397	-	1,397	-
RFR	The Rotherham NHS Foundation Trust	Revenue	1,873	3/0	-	1,873	-	1,873	34
RFR	The Rotherham NHS Foundation Trust	Revenue	1,885	3/0	-	1,885	-	1,885	-
RFR	The Rotherham NHS Foundation Trust	Revenue	1,966	3/0	-	1,966	-	1,966	-
RFR	The Rotherham NHS Foundation Trust	Revenue	2,037	3/0	-	2,037	-	2,037	36
RFR	The Rotherham NHS Foundation Trust	Revenue	2,185	3/0	-	2,185	-	2,185	-
RFR	The Rotherham NHS Foundation Trust	Revenue	2,200	3/0	2,200	-	-	2,200	77
RFR	The Rotherham NHS Foundation Trust	Revenue	2,225	3/0	2,225	-	-	2,225	79
RFR	The Rotherham NHS Foundation Trust	Revenue	2,275	3/0	-	2,275	-	2,275	-
RFR	The Rotherham NHS Foundation Trust	Revenue	2,397	3/0	2,397	-	-	2,397	85
RFR	The Rotherham NHS Foundation Trust	Revenue	2,444	3/0	-	2,444	-	2,444	43
RFR	The Rotherham NHS Foundation Trust	Revenue	2,513	3/0	2,513	-	-	2,513	88
RFR	The Rotherham NHS Foundation Trust	Revenue	2,781	3/0	2,781	-	-	2,781	42
RFR	The Rotherham NHS Foundation Trust	Revenue	2,800	3/0	-	2,800	-	2,800	49
RFR	The Rotherham NHS Foundation Trust	Revenue	2,987	3/0	2,987	-	-	2,987	105
RFR	The Rotherham NHS Foundation Trust	Revenue	3,123	3/0	3,123	-	-	3,123	111
RFR	The Rotherham NHS Foundation Trust	Revenue	4,742	3/0	4,742	-	-	4,742	169
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	2,380	3/0	2,380	-	-	2,380	85
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	2,865	3/0	2,865	-	-	2,865	100
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	4,500	3/0	-	4,500	-	4,500	82
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	4,546	3/0	4,546	-	-	4,546	162
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	4,653	3/0	4,653	-	-	4,653	164
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	4,760	3/0	4,760	-	-	4,760	170
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	4,841	3/0	4,841	-	-	4,841	171
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	4,961	3/0	4,961	-	-	4,961	173
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	5,000	3/0	-	5,000	-	5,000	89
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	5,000	3/0	-	5,000	-	5,000	89

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	5,414	3/0	5,414	-	-	5,414	189
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	6,000	3/0	-	6,000	-	6,000	109
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	6,002	3/0	6,002	-	-	6,002	210
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	6,702	3/0	6,702	-	-	6,702	238
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	8,259	3/0	8,259	-	-	8,259	124
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	19,500	3/0	-	19,500	-	19,500	-
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	21,000	5/0	21,000	-	-	21,000	314
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	29,168	3/0	25,168	-	-	25,168	378
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	29,400	3/0	-	29,400	-	29,400	-
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Revenue	39,100	5/0	39,100	-	-	39,100	585
RCB	York Teaching Hospital NHS Foundation Trust	Revenue	2,500	3/0	2,500	-	-	2,500	38
RCB	York Teaching Hospital NHS Foundation Trust	Revenue	3,000	3/0	3,000	-	-	3,000	45
RCB	York Teaching Hospital NHS Foundation Trust	Revenue	5,635	3/0	5,635	-	-	5,635	86
RCB	York Teaching Hospital NHS Foundation Trust	Revenue	6,000	3/0	-	6,000	-	6,000	-
RCB	York Teaching Hospital NHS Foundation Trust	Revenue	12,000	3/0	12,000	-	-	12,000	183
GRAND TOTAL			1,326,283		904,215	387,046	30,097	1,261,164	21,285

North West

North West									
Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
REM	Aintree University Hospital NHS Foundation Trust	Revenue	2,600	3/0	-	2,600	-	2,600	-
REM	Aintree University Hospital NHS Foundation Trust	Revenue	3,700	3/0	-	3,700	-	3,700	-
REM	Aintree University Hospital NHS Foundation Trust	Revenue	7,300	3/0	-	7,300	-	7,300	-
REM	Aintree University Hospital NHS Foundation Trust	Revenue	10,600	3/0	-	10,600	-	10,600	-
RBS	Alder Hey Children's NHS Foundation Trust	Revenue	8,000	3/0	8,000	-	-	8,000	120
RXL	Blackpool Teaching Hospitals NHS Foundation Trust	Revenue	20,883	3/0	-	20,883	-	20,883	-
RY2	Bridgewater Community Healthcare NHS Foundation Trust	Revenue	1,307	3/0	-	1,307	-	1,307	-
RY2	Bridgewater Community Healthcare NHS Foundation Trust	Revenue	2,371	3/0	-	2,371	-	2,371	-
RY2	Bridgewater Community Healthcare NHS Foundation Trust	Revenue	2,723	3/0	-	2,723	-	2,723	50
RY2	Bridgewater Community Healthcare NHS Foundation Trust	Revenue	3,392	3/0	-	3,392	-	3,392	-
RY2	Bridgewater Community Healthcare NHS Foundation Trust	Revenue	3,873	3/0	3,873	-	392	3,481	54
RY2	Bridgewater Community Healthcare NHS Foundation Trust	Revenue	4,740	3/0	4,740	-	-	4,740	72
RJR	Countess of Chester Hospital NHS Foundation Trust	Revenue	1,305	3/0	1,305	-	-	1,305	20
RJR	Countess of Chester Hospital NHS Foundation Trust	Revenue	1,578	3/0	-	1,578	-	1,578	-
RJR	Countess of Chester Hospital NHS Foundation Trust	Revenue	1,638	3/0	-	1,638	-	1,638	-
RJR	Countess of Chester Hospital NHS Foundation Trust	Revenue	1,724	3/0	1,724	-	-	1,724	26
RJR	Countess of Chester Hospital NHS Foundation Trust	Revenue	3,506	3/0	-	3,506	-	3,506	1
RJR	Countess of Chester Hospital NHS Foundation Trust	Revenue	3,720	3/0	3,720	-	-	3,720	57
RJN	East Cheshire NHS Trust	Revenue	548	3/0	548	-	-	548	8
RJN	East Cheshire NHS Trust	Revenue	1,122	3/0	-	1,122	-	1,122	-
RJN	East Cheshire NHS Trust	Revenue	1,400	3/0	1,400	-	-	1,400	21
RJN	East Cheshire NHS Trust	Revenue	2,142	3/0	2,142	-	-	2,142	33
RJN	East Cheshire NHS Trust	Revenue	2,216	3/0	-	2,216	-	2,216	-
RJN	East Cheshire NHS Trust	Revenue	2,346	3/0	2,346	-	-	2,346	35
RJN	East Cheshire NHS Trust	Revenue	2,608	3/0	2,608	-	-	2,608	39
RJN	East Cheshire NHS Trust	Revenue	3,664	3/0	3,664	-	-	3,664	56
RJN	East Cheshire NHS Trust	Revenue	4,408	3/0	-	4,408	-	4,408	ı

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RJN	East Cheshire NHS Trust	Revenue	5,000	3/0	-	5,000	-	5,000	-
RJN	East Cheshire NHS Trust	Revenue	5,344	3/0	5,344	-	-	5,344	80
RJN	East Cheshire NHS Trust	Revenue	6,487	3/0	-	6,487	-	6,487	-
RJN	East Cheshire NHS Trust	Revenue	7,101	3/0	7,101	-	-	7,101	106
RJN	East Cheshire NHS Trust	Revenue	7,777	3/0	7,777	-	-	7,777	116
RJN	East Cheshire NHS Trust	Revenue	8,933	3/0	8,933	-	-	8,933	136
RJN	East Cheshire NHS Trust	Revenue	19,600	3/0	19,600	-	-	19,600	294
RXR	East Lancashire Hospitals NHS Trust	Revenue	2,750	3/0	-	2,750	2,750	-	8
RXR	East Lancashire Hospitals NHS Trust	Revenue	1,750	3/0	-	1,750	-	1,750	-
RXR	East Lancashire Hospitals NHS Trust	Revenue	3,750	3/0	-	3,750	-	3,750	-
RXR	East Lancashire Hospitals NHS Trust	Revenue	3,800	3/0	-	3,800	-	3,800	-
RXV	Greater Manchester Mental Health NHS Foundation Trust	Revenue	5,438	3/0	5,438	-	5,438	-	19
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	1,467	3/0	-	1,467	-	1,467	-
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	2,592	3/0	-	2,592	-	2,592	-
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	3,538	3/0	-	3,538	-	3,538	-
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	3,776	3/0	-	3,776	-	3,776	-
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	4,072	3/0	-	4,072	-	4,072	71
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	4,200	3/0	4,200	-	-	4,200	63
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	4,509	3/0	-	4,509	-	4,509	35
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	4,600	3/0	4,600	-	-	4,600	69
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	4,776	3/0	-	4,776	-	4,776	87
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	4,843	3/0	-	4,843	-	4,843	-
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	5,307	3/0	-	5,307	-	5,307	96
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	5,638	3/0	-	5,638	-	5,638	-
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	5,923	3/0	-	5,923	-	5,923	45
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	6,000	3/0	6,000	-	-	6,000	90
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	7,000	3/0	7,000	-	-	7,000	106
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	8,477	3/0	8,477	-	-	8,477	129
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	9,400	3/0	9,400	-	-	9,400	144

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	20,500	2/0	20,500	-	-	20,500	307
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Revenue	30,403	5/0	30,403	-	-	30,403	1,064
REP	Liverpool Women's NHS Foundation Trust	Revenue	5,600	3/0	5,600	-	5,600	-	34
REP	Liverpool Women's NHS Foundation Trust	Revenue	500	3/0	500	-	-	500	8
REP	Liverpool Women's NHS Foundation Trust	Revenue	3,342	3/0	980	-	-	980	15
REP	Liverpool Women's NHS Foundation Trust	Revenue	1,520	3/0	1,520	-	-	1,520	23
REP	Liverpool Women's NHS Foundation Trust	Revenue	3,650	3/0	3,650	-	-	3,650	55
RBT	Mid Cheshire Hospitals NHS Foundation Trust	Revenue	3,101	3/0	1,551	-	-	1,551	23
RBT	Mid Cheshire Hospitals NHS Foundation Trust	Revenue	4,997	3/0	3,446	-	-	3,446	52
RW6	Pennine Acute Hospitals NHS Trust	Revenue	4,307	3/0	4,307	1	-	4,307	65
RW6	Pennine Acute Hospitals NHS Trust	Revenue	6,649	3/0	-	6,649	-	6,649	-
RW6	Pennine Acute Hospitals NHS Trust	Revenue	6,862	3/0	-	6,862	-	6,862	-
RW6	Pennine Acute Hospitals NHS Trust	Revenue	7,660	3/0	-	7,660	-	7,660	-
RW6	Pennine Acute Hospitals NHS Trust	Revenue	8,235	3/0	-	8,235	-	8,235	-
RW6	Pennine Acute Hospitals NHS Trust	Revenue	9,914	3/0	9,914	ı	-	9,914	151
RW6	Pennine Acute Hospitals NHS Trust	Revenue	11,521	3/0	-	11,521	-	11,521	-
RW6	Pennine Acute Hospitals NHS Trust	Revenue	14,013	3/0	14,013	1	-	14,013	214
RW6	Pennine Acute Hospitals NHS Trust	Revenue	15,327	3/0	-	15,327	-	15,327	-
RW6	Pennine Acute Hospitals NHS Trust	Revenue	18,426	3/0	-	18,426	-	18,426	140
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	8,300	3/0	901	1	-	901	13
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	3,500	3/0	-	3,500	-	3,500	61
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	3,500	3/0	-	3,500	-	3,500	-
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	3,500	3/0	-	3,500	-	3,500	62
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	3,500	3/0	-	3,500	-	3,500	-
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	3,500	3/0	-	3,500	-	3,500	-
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	3,500	3/0	-	3,500	-	3,500	-
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	3,500	3/0	-	3,500	-	3,500	-
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	4,570	3/0	4,570	-	-	4,570	160
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	4,720	3/0	4,720	-	-	4,720	165

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	5,000	3/0	-	5,000	-	5,000	91
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	5,357	3/0	-	5,357	-	5,357	98
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	5,676	3/0	5,676	II.	-	5,676	200
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	5,814	3/0	5,814	II.	-	5,814	207
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	6,400	3/0	6,400	-	-	6,400	223
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	6,500	3/0	-	6,500	-	6,500	-
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	6,611	3/0	6,611	II.	-	6,611	235
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	7,071	3/0	7,071	-	-	7,071	106
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	7,272	3/0	7,272	-	-	7,272	254
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	16,540	3/0	16,540	ı	8,169	8,371	386
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Revenue	14,724	3/0	12,365	2,359	-	14,724	475
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	995	3/0	995	II.	-	995	15
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	1,413	3/0	1,413	ı	-	1,413	49
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	1,470	3/0	1,470	II.	-	1,470	22
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	1,800	3/0	1,800	II.	-	1,800	63
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	1,998	3/0	1,998	II.	-	1,998	70
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,090	3/0	-	2,090	-	2,090	-
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,133	3/0	2,133	II.	-	2,133	32
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,142	3/0	-	2,142	-	2,142	37
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,178	3/0	-	2,178	-	2,178	39
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,190	3/0	-	2,190	-	2,190	-
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,199	3/0	2,199	-	-	2,199	78
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,254	3/0	2,254	-	-	2,254	34
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,436	3/0	2,436	-	-	2,436	85
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,437	3/0	-	2,437	-	2,437	-
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,479	3/0	-	2,479	-	2,479	45
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,532	3/0	2,532	=	-	2,532	88
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,545	3/0	2,545	-	-	2,545	91
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,573	3/0	-	2,573	-	2,573	47

			Loan		Opening Balance	Drawn in Year 2018-	Repaid in Year 2018-	Closing Balance	Interest paid
Org Code	Trust Name	Loan Type	Amount (£000)	Term (yy/m)	@ 01/04/2018 (£000)	19 (£000)	19 (£000)	@ 31/03/2019 (£000)	to DHSC (£000)
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,618	3/0	-	2,618	-	2,618	-
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,640	3/0	-	2,640	-	2,640	-
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,687	3/0	2,687	-	-	2,687	96
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,718	3/0	-	2,718	-	2,718	48
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,739	3/0	-	2,739	-	2,739	49
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	2,743	3/0	2,743	-	-	2,743	97
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	3,048	3/0	3,048	-	-	3,048	108
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	3,355	3/0	3,355	-	-	3,355	117
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	3,410	3/0	3,410	-	-	3,410	51
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	4,048	3/0	4,048	-	-	4,048	144
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	4,220	3/0	4,220	-	-	4,220	63
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	5,196	3/0	-	5,196	-	5,196	-
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	5,400	3/0	5,400	-	-	5,400	81
RVY	Southport and Ormskirk Hospital NHS Trust	Revenue	20,149	5/0	20,149	-	-	20,149	705
RBN	St Helens and Knowsley Teaching Hospitals NHS Trust	Revenue	12,000	3/0	-	12,000	12,000	-	14
RBN	St Helens and Knowsley Teaching Hospitals NHS Trust	Revenue	547	3/0	547	-	-	547	8
RBN	St Helens and Knowsley Teaching Hospitals NHS Trust	Revenue	4,558	3/0	4,558	-	3,959	599	56
RBN	St Helens and Knowsley Teaching Hospitals NHS Trust	Revenue	1,546	3/0	-	1,546	-	1,546	-
RBN	St Helens and Knowsley Teaching Hospitals NHS Trust	Revenue	2,525	3/0	2,525	-	-	2,525	38
RBN	St Helens and Knowsley Teaching Hospitals NHS Trust	Revenue	3,765	3/0	-	3,765	-	3,765	-
RBN	St Helens and Knowsley Teaching Hospitals NHS Trust	Revenue	10,147	3/0	-	10,147	-	10,147	_
RWJ	Stockport NHS Foundation Trust	Revenue	2,222	3/0	-	2,222	-	2,222	-
RWJ	Stockport NHS Foundation Trust	Revenue	2,297	3/0	-	2,297	-	2,297	40
RWJ	Stockport NHS Foundation Trust	Revenue	2,648	3/0	-	2,648	-	2,648	-
RWJ	Stockport NHS Foundation Trust	Revenue	2,936	3/0	-	2,936	-	2,936	-
RWJ	Stockport NHS Foundation Trust	Revenue	3,267	3/0	-	3,267	-	3,267	-
RWJ	Stockport NHS Foundation Trust	Revenue	5,534	3/0	-	5,534	-	5,534	-
RWJ	Stockport NHS Foundation Trust	Revenue	5,541	3/0	-	5,541	-	5,541	-
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	1,400	3/0	1,400	-	-	1,400	49

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	1,700	3/0	-	1,700	-	1,700	-
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	1,800	3/0	1,800	-	-	1,800	63
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	2,000	3/0	-	2,000	-	2,000	-
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	2,100	3/0	2,100	-	-	2,100	75
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	2,600	3/0	2,600	-	-	2,600	92
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	2,900	3/0	2,900	-	-	2,900	103
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	3,000	3/0	3,000	-	-	3,000	107
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	3,200	3/0	3,200	-	-	3,200	114
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	3,275	3/0	3,275	-	-	3,275	49
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	3,300	3/0	-	3,300	-	3,300	-
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	3,375	3/0	3,375	-	-	3,375	50
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	3,600	3/0	3,600	-	-	3,600	126
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	3,800	3/0	-	3,800	-	3,800	-
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	4,800	3/0	-	4,800	-	4,800	-
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	6,128	3/0	-	6,128	-	6,128	-
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	13,200	3/0	13,200	-	-	13,200	198
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	14,650	5/0	14,650	-	-	14,650	219
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	Revenue	20,300	2/6	20,300	-	-	20,300	304
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	360	3/0	360	-	-	360	6
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	456	3/0	-	456	-	456	-
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	567	3/0	-	567	-	567	4
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	600	3/0	600	-	-	600	9
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	732	3/0	-	732	-	732	-
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	933	3/0	-	933	-	933	-
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	1,039	3/0	-	1,039	-	1,039	-
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	1,046	3/0	1,046	-	-	1,046	16
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	1,412	3/0	-	1,412	-	1,412	11
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	1,502	3/0	-	1,502	-	1,502	12
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	1,503	3/0	1,503	-	-	1,503	22

Financial Assistance under Section 40 of the National Health Service Act 2006

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	1,723	3/0	-	1,723	-	1,723	-
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	1,806	3/0	1,806	-	-	1,806	28
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	2,300	3/0	2,300	-	-	2,300	35
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	2,581	3/0	-	2,581	-	2,581	19
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	3,462	3/0	-	3,462	-	3,462	26
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	4,133	3/0	4,133	-	-	4,133	63
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	7,865	3/0	-	7,865	-	7,865	60
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	9,318	3/0	8,921	-	-	8,921	134
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Revenue	14,200	2/5	14,200	-	-	14,200	212
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Revenue	1,000	3/0	-	1,000	-	1,000	-
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Revenue	1,200	3/0	-	1,200	-	1,200	22
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Revenue	1,300	3/0	-	1,300	-	1,300	-
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Revenue	2,100	3/0	2,100	ı	-	2,100	32
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Revenue	2,200	3/0	2,200	II.	-	2,200	34
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Revenue	2,500	3/0	-	2,500	=	2,500	45
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Revenue	2,500	3/0	-	2,500	-	2,500	45
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Revenue	3,000	3/0	-	3,000	-	3,000	-
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Revenue	4,200	3/0	-	4,200	-	4,200	73
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Revenue	4,506	3/0	-	4,506	-	4,506	-
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Revenue	4,836	3/0	-	4,836	-	4,836	38
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Revenue	6,039	3/0	6,039	II.	=	6,039	92
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Revenue	7,200	3/0	7,200	-	-	7,200	110
RBL	Wirral University Teaching Hospital NHS Foundation Trust	Revenue	23,289	5/0	23,289	=	=	23,289	815
GRAND TOTAL			957,748		533,826	410,663	38,308	906,181	13,193

South East

Jouth Last									
Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	2,257	3/0	-	2,257	-	2,257	39
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	2,438	3/0	2,438	-	-	2,438	37
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	2,859	3/0	-	2,859	-	2,859	-
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	3,256	3/0	-	3,256	-	3,256	-
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	3,492	0/0	3,492	-	-	3,492	210
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	3,535	3/0	3,535	-	-	3,535	126
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	3,585	3/0	3,585	-	-	3,585	126
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	3,990	3/0	3,990	-	-	3,990	142
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	4,234	3/0	-	4,234	-	4,234	77
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	4,447	3/0	4,447	-	-	4,447	157
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	4,567	3/0	4,567	-	-	4,567	274
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	4,791	3/0	4,791	-	-	4,791	167
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	4,963	3/0	4,963	-	-	4,963	298
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	5,021	3/0	-	5,021	-	5,021	91
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	5,501	3/0	5,501	-	-	5,501	192
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	5,717	3/0	5,717	-	-	5,717	342
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	5,828	3/0	-	5,828	-	5,828	-
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	5,925	3/0	-	5,925	-	5,925	108
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	6,350	3/0	6,350	-	-	6,350	381
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	6,532	3/0	6,532	-	-	6,532	391
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	6,559	3/0	-	6,559	-	6,559	116
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	6,579	3/0	-	6,579	-	6,579	117
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	6,599	3/0	6,599	-	-	6,599	235
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	6,811	3/0	-	6,811	-	6,811	-
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	7,229	3/0	7,229	-	-	7,229	434
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	7,790	3/0	7,790	-	-	7,790	277
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	16,708	3/0	16,708	-	8,230	8,478	990

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	8,546	3/0	8,546	-	-	8,546	511
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	8,865	3/0	-	8,865	_	8,865	-
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	17,924	3/0	17,924	-	_	17,924	268
RXH	Brighton and Sussex University Hospitals NHS Trust	Revenue	46,318	5/0	46,318	_	_	46,318	1,621
RXQ	Buckinghamshire Healthcare NHS Trust	Revenue	1,500	3/0	-	1,500	_	1,500	-
RXQ	Buckinghamshire Healthcare NHS Trust	Revenue	1,800	3/0	_	1,800	_	1,800	_
RXQ	Buckinghamshire Healthcare NHS Trust	Revenue	1,800	3/0	_	1,800	_	1,800	_
RXQ	Buckinghamshire Healthcare NHS Trust	Revenue	2,600	3/0	-	2,600	-	2,600	_
RXQ	Buckinghamshire Healthcare NHS Trust	Revenue	3,500	3/0	_	3,500	_	3,500	27
RXQ	Buckinghamshire Healthcare NHS Trust	Revenue	4,000	3/0	4,000	-	_	4,000	61
RXQ	Buckinghamshire Healthcare NHS Trust	Revenue	4,100	3/0	4,100	_	_	4,100	62
RXQ	Buckinghamshire Healthcare NHS Trust	Revenue	6,700	3/0	-	6,700	_	6,700	-
RXQ	Buckinghamshire Healthcare NHS Trust	Revenue	9,513	3/0	_	9,513	_	9,513	71
RXQ	Buckinghamshire Healthcare NHS Trust	Revenue	37,600	5/0	32,850	-	-	32,850	1,150
RN7	Dartford and Gravesham NHS Trust	Revenue	415	3/0	-	415	_	415	-
RN7	Dartford and Gravesham NHS Trust	Revenue	750	3/0	-	750	_	750	6
RN7	Dartford and Gravesham NHS Trust	Revenue	1,000	3/0	-	1,000	-	1,000	-
RN7	Dartford and Gravesham NHS Trust	Revenue	1,000	3/0	-	1,000	_	1,000	8
RN7	Dartford and Gravesham NHS Trust	Revenue	1,000	3/0	-	1,000	_	1,000	8
RN7	Dartford and Gravesham NHS Trust	Revenue	1,250	3/0	-	1,250	-	1,250	10
RN7	Dartford and Gravesham NHS Trust	Revenue	1,381	3/0	-	1,381	-	1,381	-
RN7	Dartford and Gravesham NHS Trust	Revenue	1,700	3/0	-	1,700	-	1,700	13
RN7	Dartford and Gravesham NHS Trust	Revenue	1,750	3/0	-	1,750	-	1,750	14
RN7	Dartford and Gravesham NHS Trust	Revenue	2,000	3/0	2,000	-	-	2,000	30
RN7	Dartford and Gravesham NHS Trust	Revenue	2,251	3/0	-	2,251	-	2,251	-
RN7	Dartford and Gravesham NHS Trust	Revenue	2,752	3/0	-	2,752	-	2,752	-
RN7	Dartford and Gravesham NHS Trust	Revenue	2,900	3/0	2,900	-	-	2,900	44
RN7	Dartford and Gravesham NHS Trust	Revenue	3,000	3/0	3,000	_	-	3,000	45
RN7	Dartford and Gravesham NHS Trust	Revenue	5,829	3/0	-	5,829	-	5,829	-

		Loan	Loan Amount	Term	Opening Balance @ 01/04/2018	Drawn in Year 2018- 19	Repaid in Year 2018- 19	Closing Balance @ 31/03/2019	Interest paid to DHSC
Org Code	Trust Name	Type	(£000)	(yy/m)	(£000)	(£000)	(£000)	(£000)	(£000)
RN7	Dartford and Gravesham NHS Trust	Revenue	5,900	3/0	5,900	-	-	5,900	90
RN7	Dartford and Gravesham NHS Trust	Revenue	7,955	5/0	7,955	-	-	7,955	278
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	1,000	3/0	1,000	-	-	1,000	35
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	2,565	3/0	1,736	-	-	1,736	65
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	2,037	3/0	-	2,037	-	2,037	-
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	2,192	3/0	-	2,192	-	2,192	-
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	2,234	3/0	-	2,234	-	2,234	40
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	3,052	3/0	3,052	-	-	3,052	109
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	3,310	3/0	3,310	-	-	3,310	116
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	3,410	3/0	-	3,410	-	3,410	61
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	3,708	3/0	-	3,708	-	3,708	67
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	4,869	3/0	-	4,869	-	4,869	-
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	5,103	3/0	-	5,103	-	5,103	89
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	5,207	3/0	-	5,207	-	5,207	-
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	13,362	3/0	-	13,362	-	13,362	-
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	14,394	3/0	14,394	-	-	14,394	512
RVV	East Kent Hospitals University NHS Foundation Trust	Revenue	22,736	5/0	22,736	-	-	22,736	796
RXC	East Sussex Hospitals NHS Trust	Revenue	1,619	3/0	1,094	-	-	1,094	66
RXC	East Sussex Hospitals NHS Trust	Revenue	1,369	3/0	1,369	-	-	1,369	49
RXC	East Sussex Hospitals NHS Trust	Revenue	2,122	3/0	-	2,122	-	2,122	-
RXC	East Sussex Hospitals NHS Trust	Revenue	2,536	3/0	2,536	-	-	2,536	152
RXC	East Sussex Hospitals NHS Trust	Revenue	2,558	3/0	2,558	-	-	2,558	153
RXC	East Sussex Hospitals NHS Trust	Revenue	3,003	3/0	-	3,003	-	3,003	-
RXC	East Sussex Hospitals NHS Trust	Revenue	3,061	3/0	-	3,061	-	3,061	-
RXC	East Sussex Hospitals NHS Trust	Revenue	3,080	3/0	-	3,080	-	3,080	55
RXC	East Sussex Hospitals NHS Trust	Revenue	3,107	3/0	3,107	-	-	3,107	108
RXC	East Sussex Hospitals NHS Trust	Revenue	3,214	3/0	3,214	-	-	3,214	193
RXC	East Sussex Hospitals NHS Trust	Revenue	3,640	3/0	3,640	-	-	3,640	130
RXC	East Sussex Hospitals NHS Trust	Revenue	3,670	3/0	-	3,670	-	3,670	-

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RXC	East Sussex Hospitals NHS Trust	Revenue	3,771	3/0	-	3,771	-	3,771	69
RXC	East Sussex Hospitals NHS Trust	Revenue	3,916	3/0	_	3,916	_	3,916	69
RXC	East Sussex Hospitals NHS Trust	Revenue	3,917	3/0	_	3,917	_	3,917	71
RXC	East Sussex Hospitals NHS Trust	Revenue	4,322	3/0	_	4,322	_	4,322	-
RXC	East Sussex Hospitals NHS Trust	Revenue	4,346	3/0	_	4,346	_	4,346	76
RXC	East Sussex Hospitals NHS Trust	Revenue	4,600	3/0	4,600	-	_	4,600	275
RXC	East Sussex Hospitals NHS Trust	Revenue	4,790	3/0	4,790	-	-	4,790	170
RXC	East Sussex Hospitals NHS Trust	Revenue	4,835	3/0	-	4,835	-	4,835	88
RXC	East Sussex Hospitals NHS Trust	Revenue	4,958	3/0	_	4,958	_	4,958	-
RXC	East Sussex Hospitals NHS Trust	Revenue	5,477	3/0	5,477	-	-	5,477	329
RXC	East Sussex Hospitals NHS Trust	Revenue	5,722	3/0	5,722	-	_	5,722	200
RXC	East Sussex Hospitals NHS Trust	Revenue	8,000	3/0	8,000	-	-	8,000	479
RXC	East Sussex Hospitals NHS Trust	Revenue	8,925	3/0	8,925	-	-	8,925	536
RXC	East Sussex Hospitals NHS Trust	Revenue	11,247	3/0	11,247	-	-	11,247	397
RXC	East Sussex Hospitals NHS Trust	Revenue	20,488	3/0	20,488	-	-	20,488	729
RXC	East Sussex Hospitals NHS Trust	Revenue	31,300	5/0	31,300	-	-	31,300	1,096
RXC	East Sussex Hospitals NHS Trust	Revenue	35,218	3/0	35,218	-	-	35,218	527
R1F	Isle of Wight NHS Trust	Revenue	569	3/0	-	569	-	569	-
R1F	Isle of Wight NHS Trust	Revenue	834	3/0	-	834	-	834	-
R1F	Isle of Wight NHS Trust	Revenue	921	3/0	-	921	-	921	-
R1F	Isle of Wight NHS Trust	Revenue	934	3/0	934	-	-	934	14
R1F	Isle of Wight NHS Trust	Revenue	1,262	3/0	1,262	-	-	1,262	19
R1F	Isle of Wight NHS Trust	Revenue	1,399	3/0	1,399	-	-	1,399	21
R1F	Isle of Wight NHS Trust	Revenue	1,407	3/0	1,407	-	-	1,407	22
R1F	Isle of Wight NHS Trust	Revenue	1,432	3/0	1,432	-	-	1,432	22
R1F	Isle of Wight NHS Trust	Revenue	1,552	3/0	1,552	-	-	1,552	23
R1F	Isle of Wight NHS Trust	Revenue	1,593	3/0	1,593	-	-	1,593	24
R1F	Isle of Wight NHS Trust	Revenue	1,600	3/0	-	1,600	-	1,600	12
R1F	Isle of Wight NHS Trust	Revenue	1,701	3/0	-	1,701	-	1,701	30

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
R1F	Isle of Wight NHS Trust	Revenue	1,725	3/0	-	1,725	-	1,725	31
R1F	Isle of Wight NHS Trust	Revenue	1,762	3/0	-	1,762	-	1,762	14
R1F	Isle of Wight NHS Trust	Revenue	1,845	3/0	-	1,845	-	1,845	14
R1F	Isle of Wight NHS Trust	Revenue	1,938	3/0	1,938	ī	-	1,938	29
R1F	Isle of Wight NHS Trust	Revenue	2,420	3/0	-	2,420	-	2,420	44
R1F	Isle of Wight NHS Trust	Revenue	2,500	3/0	2,500	-	-	2,500	38
R1F	Isle of Wight NHS Trust	Revenue	2,594	3/0	-	2,594	-	2,594	-
R1F	Isle of Wight NHS Trust	Revenue	2,933	3/0	2,933	-	-	2,933	45
R1F	Isle of Wight NHS Trust	Revenue	3,211	3/0	3,211	-	-	3,211	49
R1F	Isle of Wight NHS Trust	Revenue	3,639	3/0	3,639	-	-	3,639	54
R1F	Isle of Wight NHS Trust	Revenue	6,375	3/0	-	6,375	-	6,375	-
R1F	Isle of Wight NHS Trust	Revenue	7,756	3/0	-	7,756	-	7,756	-
R1F	Isle of Wight NHS Trust	Revenue	14,030	5/0	14,030	-	-	14,030	491
RXY	Kent & Medway NHS & Social Care Partnership NHS Trust	Revenue	2,300	3/0	2,300	-	-	2,300	35
RWF	Maidstone and Tunbridge Wells NHS Trust	Revenue	2,544	3/0	-	2,544	2,544	-	7
RWF	Maidstone and Tunbridge Wells NHS Trust	Revenue	558	3/0	558	-	-	558	20
RWF	Maidstone and Tunbridge Wells NHS Trust	Revenue	1,677	3/0	1,677	-	-	1,677	59
RWF	Maidstone and Tunbridge Wells NHS Trust	Revenue	2,765	3/0	2,765	-	-	2,765	98
RWF	Maidstone and Tunbridge Wells NHS Trust	Revenue	3,990	3/0	3,990	-	-	3,990	142
RWF	Maidstone and Tunbridge Wells NHS Trust	Revenue	5,000	3/0	5,000	-	-	5,000	176
RWF	Maidstone and Tunbridge Wells NHS Trust	Revenue	12,132	5/0	12,132	-	-	12,132	425
RWF	Maidstone and Tunbridge Wells NHS Trust	Revenue	16,908	3/0	16,908	-	-	16,908	253
RPA	Medway NHS Foundation Trust	Revenue	2,269	3/0	-	2,269	-	2,269	-
RPA	Medway NHS Foundation Trust	Revenue	2,458	3/0	-	2,458	-	2,458	-
RPA	Medway NHS Foundation Trust	Revenue	2,747	3/0	-	2,747	-	2,747	-
RPA	Medway NHS Foundation Trust	Revenue	2,956	3/0	-	2,956	-	2,956	-
RPA	Medway NHS Foundation Trust	Revenue	3,100	3/0	3,100	-	-	3,100	47
RPA	Medway NHS Foundation Trust	Revenue	3,244	3/0	-	3,244	-	3,244	24
RPA	Medway NHS Foundation Trust	Revenue	3,249	3/0	3,249	-	-	3,249	49

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RPA	Medway NHS Foundation Trust	Revenue	3,615	3/0	3,615	(±000) -	(±000) -	3,615	55
RPA	Medway NHS Foundation Trust	Revenue	4,054	3/0	-	4,054		4,054	31
RPA	Medway NHS Foundation Trust	Revenue	5,034	3/0	4,326	4,034		4,326	69
RPA	Medway NHS Foundation Trust	Revenue	4,400	3/0	-	4,400		4,400	33
RPA	Medway NHS Foundation Trust	Revenue	4,400	3/0	4,609	4,400		4,400	69
RPA	,		4,865	3/0	4,865			4,865	74
	Medway NHS Foundation Trust	Revenue	,	,	,		-		74
RPA	Medway NHS Foundation Trust	Revenue	5,070	3/0	5,070	-		5,070	
RPA	Medway NHS Foundation Trust	Revenue	5,128	3/0	5,128	-	-	5,128	77 77
RPA	Medway NHS Foundation Trust	Revenue	10,341	3/0	5,141		-	5,141	
RPA	Medway NHS Foundation Trust	Revenue	5,312	3/0	-	5,312	-	5,312	41
RPA	Medway NHS Foundation Trust	Revenue	5,532	3/0	-	5,532	-	5,532	43
RPA	Medway NHS Foundation Trust	Revenue	5,568	3/0	-	5,568	-	5,568	-
RPA	Medway NHS Foundation Trust	Revenue	5,860	3/0	5,860	-	-	5,860	88
RPA	Medway NHS Foundation Trust	Revenue	6,268	3/0	6,268	-	-	6,268	94
RPA	Medway NHS Foundation Trust	Revenue	7,493	3/0	7,493	-	-	7,493	112
RPA	Medway NHS Foundation Trust	Revenue	10,001	3/0	-	10,001	-	10,001	-
RPA	Medway NHS Foundation Trust	Revenue	10,015	3/0	10,015	-	-	10,015	153
RPA	Medway NHS Foundation Trust	Revenue	21,300	3/0	21,300	-	-	21,300	320
RPA	Medway NHS Foundation Trust	Revenue	22,500	5/0	22,500	-	-	22,500	337
RPA	Medway NHS Foundation Trust	Revenue	31,260	3/0	31,260	-	-	31,260	477
RPA	Medway NHS Foundation Trust	Revenue	56,800	2/5	56,800	-	-	56,800	850
RHU	Portsmouth Hospitals NHS Trust	Revenue	1,300	3/0	-	1,300	-	1,300	23
RHU	Portsmouth Hospitals NHS Trust	Revenue	1,400	3/0	-	1,400	-	1,400	25
RHU	Portsmouth Hospitals NHS Trust	Revenue	2,000	3/0	-	2,000	-	2,000	-
RHU	Portsmouth Hospitals NHS Trust	Revenue	2,300	3/0	-	2,300	-	2,300	-
RHU	Portsmouth Hospitals NHS Trust	Revenue	2,500	3/0	-	2,500	-	2,500	-
RHU	Portsmouth Hospitals NHS Trust	Revenue	3,300	3/0	3,300	-	-	3,300	49
RHU	Portsmouth Hospitals NHS Trust	Revenue	3,500	3/0	-	3,500	-	3,500	-
RHU	Portsmouth Hospitals NHS Trust	Revenue	3,500	3/0	-	3,500	-	3,500	63

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RHU	Portsmouth Hospitals NHS Trust	Revenue	5,000	3/0	-	5,000	-	5,000	38
RHU	Portsmouth Hospitals NHS Trust	Revenue	5,000	3/0	5,000	-	-	5,000	76
RHU	Portsmouth Hospitals NHS Trust	Revenue	5,001	3/0	5,001	-	-	5,001	75
RHU	Portsmouth Hospitals NHS Trust	Revenue	5,600	3/0	5,600	-	-	5,600	85
RHU	Portsmouth Hospitals NHS Trust	Revenue	5,680	3/0	5,680	-	-	5,680	87
RHU	Portsmouth Hospitals NHS Trust	Revenue	5,753	3/0	5,753	-	-	5,753	88
RHU	Portsmouth Hospitals NHS Trust	Revenue	5,879	3/0	-	5,879	-	5,879	-
RHU	Portsmouth Hospitals NHS Trust	Revenue	7,421	3/0	-	7,421	-	7,421	-
RHU	Portsmouth Hospitals NHS Trust	Revenue	7,577	3/0	7,577	-	-	7,577	113
RHU	Portsmouth Hospitals NHS Trust	Revenue	8,800	3/0	8,800	-	-	8,800	134
RHU	Portsmouth Hospitals NHS Trust	Revenue	40,854	5/0	40,854	-	-	40,854	1,430
RA2	Royal Surrey County Hospital NHS Foundation Trust	Revenue	9,300	3/0	9,300	-	-	9,300	140
RTP	Surrey and Sussex Healthcare NHS Trust	Revenue	19,926	5/0	12,500	-	9,500	3,000	221
RTP	Surrey and Sussex Healthcare NHS Trust	Revenue	5,800	3/0	-	5,800	-	5,800	-
R1C	The Solent NHS Trust	Revenue	1,595	3/0	1,595	-	250	1,345	21
R1C	The Solent NHS Trust	Revenue	3,460	3/0	3,460	-	-	3,460	52
R1C	The Solent NHS Trust	Revenue	4,304	2/0	4,304	-	-	4,304	64
GRAND TOTAL			1,170,756		835,723	315,595	20,524	1,130,794	25,734

South West

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RVN	Avon and Wiltshire Mental Health Partnership NHS Trust	Revenue	1,500	3/0	1,500	-	-	1,500	23
RVN	Avon and Wiltshire Mental Health Partnership NHS Trust	Revenue	1,500	3/0	1,500	-	-	1,500	23
RVN	Avon and Wiltshire Mental Health Partnership NHS Trust	Revenue	1,800	3/0	-	1,800	-	1,800	14
RVN	Avon and Wiltshire Mental Health Partnership NHS Trust	Revenue	2,000	3/0	2,000	-	-	2,000	31
RVN	Avon and Wiltshire Mental Health Partnership NHS Trust	Revenue	12,248	5/0	12,248	-	-	12,248	429
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	1,503	3/0	1,503	-	-	1,503	90
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	1,664	3/0	1,664	-	-	1,664	59
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	1,909	3/0	1,909	-	-	1,909	68
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	1,915	3/0	-	1,915	-	1,915	-
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	2,186	3/0	-	2,186	-	2,186	-
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	2,346	3/0	-	2,346	-	2,346	-
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	2,355	3/0	2,355	-	-	2,355	82
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	3,452	3/0	3,452	-	-	3,452	123
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	3,500	3/0	-	3,500	-	3,500	62
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	4,044	3/0	-	4,044	-	4,044	73
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	4,152	3/0	-	4,152	-	4,152	-
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	4,321	3/0	4,321	-	-	4,321	154
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	4,465	3/0	-	4,465	-	4,465	78
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	4,632	3/0	-	4,632	-	4,632	-
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	5,229	3/0	-	5,229	-	5,229	=
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	5,233	3/0	5,233	-	-	5,233	185
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	5,318	3/0	5,318	-	-	5,318	318
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	8,864	3/0	8,864	-	-	8,864	309
RTE	Gloucestershire Hospitals NHS Foundation Trust	Revenue	26,600	5/0	26,600	-	-	26,600	931
RN3	Great Western Hospitals NHS Foundation Trust	Revenue	3,339	3/0	3,339	-	-	3,339	50
RN3	Great Western Hospitals NHS Foundation Trust	Revenue	3,757	3/0	-	3,757	-	3,757	-
RN3	Great Western Hospitals NHS Foundation Trust	Revenue	4,171	3/0	-	4,171	-	4,171	-

Financial Assistance under Section 40 of the National Health Service Act 2006

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RN3	Great Western Hospitals NHS Foundation Trust	Revenue	4,900	2/6	4,900	=	-	4,900	73
RN3	Great Western Hospitals NHS Foundation Trust	Revenue	6,117	3/0	6,117	-	-	6,117	93
RN3	Great Western Hospitals NHS Foundation Trust	Revenue	8,500	5/0	6,619	-	-	6,619	232
RN3	Great Western Hospitals NHS Foundation Trust	Revenue	8,778	3/0	-	8,778	-	8,778	-
RVJ	North Bristol NHS Trust	Revenue	253	3/0	253	-	-	253	4
RVJ	North Bristol NHS Trust	Revenue	782	3/0	-	782	-	782	-
RVJ	North Bristol NHS Trust	Revenue	844	3/0	-	844	-	844	6
RVJ	North Bristol NHS Trust	Revenue	929	3/0	929	-	-	929	33
RVJ	North Bristol NHS Trust	Revenue	1,468	3/0	1,468	-	-	1,468	22
RVJ	North Bristol NHS Trust	Revenue	4,989	3/0	4,989	-	3,451	1,538	144
RVJ	North Bristol NHS Trust	Revenue	1,953	3/0	1,953	-	-	1,953	68
RVJ	North Bristol NHS Trust	Revenue	2,318	3/0	2,318	-	-	2,318	35
RVJ	North Bristol NHS Trust	Revenue	2,360	3/0	2,360	-	-	2,360	82
RVJ	North Bristol NHS Trust	Revenue	2,482	3/0	2,482	-	-	2,482	87
RVJ	North Bristol NHS Trust	Revenue	2,539	3/0	2,539	-	-	2,539	89
RVJ	North Bristol NHS Trust	Revenue	2,621	3/0	-	2,621	-	2,621	-
RVJ	North Bristol NHS Trust	Revenue	2,775	3/0	2,775	-	-	2,775	42
RVJ	North Bristol NHS Trust	Revenue	2,911	3/0	-	2,911	-	2,911	-
RVJ	North Bristol NHS Trust	Revenue	2,920	3/0	2,920	-	-	2,920	102
RVJ	North Bristol NHS Trust	Revenue	3,007	3/0	-	3,007	-	3,007	-
RVJ	North Bristol NHS Trust	Revenue	3,091	3/0	3,091	-	-	3,091	118
RVJ	North Bristol NHS Trust	Revenue	3,199	3/0	3,199	-	-	3,199	122
RVJ	North Bristol NHS Trust	Revenue	3,254	3/0	3,254	-	-	3,254	114
RVJ	North Bristol NHS Trust	Revenue	3,293	3/0	-	3,293	-	3,293	-
RVJ	North Bristol NHS Trust	Revenue	3,293	3/0	3,293	-	-	3,293	133
RVJ	North Bristol NHS Trust	Revenue	3,415	3/0	-	3,415	-	3,415	26
RVJ	North Bristol NHS Trust	Revenue	4,406	3/0	4,406	-	948	3,458	123
RVJ	North Bristol NHS Trust	Revenue	3,462	3/0	3,462	-	-	3,462	140
RVJ	North Bristol NHS Trust	Revenue	3,959	3/0	3,959	-	-	3,959	60

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RVJ	North Bristol NHS Trust	Revenue	4,033	3/0	4,033	-	1	4,033	146
RVJ	North Bristol NHS Trust	Revenue	4,627	3/0	-	4,627	-	4,627	36
RVJ	North Bristol NHS Trust	Revenue	5,277	3/0	5,277	-	-	5,277	184
RVJ	North Bristol NHS Trust	Revenue	27,790	2/0	27,790	-	-	27,790	416
RVJ	North Bristol NHS Trust	Revenue	59,167	5/0	59,167	-	-	59,167	2,071
RBZ	Northern Devon Healthcare NHS Trust	Revenue	1,000	3/0	-	1,000	-	1,000	-
RBZ	Northern Devon Healthcare NHS Trust	Revenue	1,500	3/0	-	1,500	-	1,500	-
RBZ	Northern Devon Healthcare NHS Trust	Revenue	2,039	3/0	1,645	-	-	1,645	25
RBZ	Northern Devon Healthcare NHS Trust	Revenue	2,274	3/0	-	2,274	-	2,274	18
RBZ	Northern Devon Healthcare NHS Trust	Revenue	2,500	3/0	-	2,500	-	2,500	-
RBZ	Northern Devon Healthcare NHS Trust	Revenue	3,000	3/0	-	3,000	-	3,000	-
RBZ	Northern Devon Healthcare NHS Trust	Revenue	5,284	3/0	5,284	-	-	5,284	79
RD3	Poole Hospital NHS Foundation Trust	Revenue	700	3/0	-	700	-	700	-
RD3	Poole Hospital NHS Foundation Trust	Revenue	1,610	3/0	-	1,610	-	1,610	13
RD3	Poole Hospital NHS Foundation Trust	Revenue	2,800	3/0	-	2,800	-	2,800	21
RD3	Poole Hospital NHS Foundation Trust	Revenue	4,500	3/0	-	4,500	-	4,500	-
REF	Royal Cornwall Hospitals NHS Trust	Revenue	487	3/0	-	487	-	487	-
REF	Royal Cornwall Hospitals NHS Trust	Revenue	1,005	3/0	-	1,005	-	1,005	-
REF	Royal Cornwall Hospitals NHS Trust	Revenue	1,790	3/0	1,790	-	-	1,790	27
REF	Royal Cornwall Hospitals NHS Trust	Revenue	1,839	3/0	-	1,839	-	1,839	-
REF	Royal Cornwall Hospitals NHS Trust	Revenue	2,461	3/0	2,461	-	-	2,461	38
REF	Royal Cornwall Hospitals NHS Trust	Revenue	3,014	3/0	-	3,014	-	3,014	23
REF	Royal Cornwall Hospitals NHS Trust	Revenue	3,082	3/0	-	3,082	-	3,082	-
REF	Royal Cornwall Hospitals NHS Trust	Revenue	3,800	2/0	3,800	-	-	3,800	57
REF	Royal Cornwall Hospitals NHS Trust	Revenue	4,235	3/0	4,235	-	-	4,235	64
REF	Royal Cornwall Hospitals NHS Trust	Revenue	4,396	3/0	-	4,396	-	4,396	34
REF	Royal Cornwall Hospitals NHS Trust	Revenue	10,709	3/0	10,709	-	1	10,709	161
RNZ	Salisbury NHS Foundation Trust	Revenue	164	3/0	164	-	-	164	6
RNZ	Salisbury NHS Foundation Trust	Revenue	296	3/0	-	296	-	296	-

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RNZ	Salisbury NHS Foundation Trust	Revenue	421	3/0	421	-	-	421	15
RNZ	Salisbury NHS Foundation Trust	Revenue	445	3/0	445	-	-	445	16
RNZ	Salisbury NHS Foundation Trust	Revenue	951	3/0	951	-	-	951	34
RNZ	Salisbury NHS Foundation Trust	Revenue	1,249	3/0	-	1,249	-	1,249	9
RNZ	Salisbury NHS Foundation Trust	Revenue	1,400	3/0	1,400	-	-	1,400	49
RNZ	Salisbury NHS Foundation Trust	Revenue	1,432	3/0	1,432	-	-	1,432	50
RNZ	Salisbury NHS Foundation Trust	Revenue	1,455	3/0	-	1,455	-	1,455	-
RNZ	Salisbury NHS Foundation Trust	Revenue	1,492	3/0	-	1,492	-	1,492	-
RNZ	Salisbury NHS Foundation Trust	Revenue	1,519	3/0	-	1,519	-	1,519	12
RNZ	Salisbury NHS Foundation Trust	Revenue	1,581	3/0	-	1,581	-	1,581	28
RNZ	Salisbury NHS Foundation Trust	Revenue	1,621	3/0	1,621	-	-	1,621	57
RNZ	Salisbury NHS Foundation Trust	Revenue	2,073	3/0	-	2,073	-	2,073	-
RNZ	Salisbury NHS Foundation Trust	Revenue	4,983	3/0	4,983	-	-	4,983	178
RBA	Taunton and Somerset NHS Foundation Trust	Revenue	950	3/0	-	950	-	950	-
RBA	Taunton and Somerset NHS Foundation Trust	Revenue	2,883	3/0	-	2,883	-	2,883	-
RBA	Taunton and Somerset NHS Foundation Trust	Revenue	4,416	3/0	4,416	-	-	4,416	66
RBA	Taunton and Somerset NHS Foundation Trust	Revenue	4,824	3/0	-	4,824	-	4,824	32
RK9	University Hospitals Plymouth NHS Trust	Revenue	413	3/0	413	-	-	413	14
RK9	University Hospitals Plymouth NHS Trust	Revenue	4,000	3/0	4,000	-	3,577	423	88
RK9	University Hospitals Plymouth NHS Trust	Revenue	3,000	3/0	430	-	-	430	36
RK9	University Hospitals Plymouth NHS Trust	Revenue	718	3/0	718	-	-	718	11
RK9	University Hospitals Plymouth NHS Trust	Revenue	823	3/0	823	-	-	823	12
RK9	University Hospitals Plymouth NHS Trust	Revenue	1,316	3/0	1,316	-	-	1,316	20
RK9	University Hospitals Plymouth NHS Trust	Revenue	1,734	3/0	-	1,734	-	1,734	13
RK9	University Hospitals Plymouth NHS Trust	Revenue	2,150	3/0	-	2,150	-	2,150	16
RK9	University Hospitals Plymouth NHS Trust	Revenue	2,309	3/0	-	2,309	-	2,309	17
RK9	University Hospitals Plymouth NHS Trust	Revenue	2,390	3/0	-	2,390	-	2,390	-
RK9	University Hospitals Plymouth NHS Trust	Revenue	2,586	3/0	2,586	-	-	2,586	39
RK9	University Hospitals Plymouth NHS Trust	Revenue	2,725	3/0	2,725	-	-	2,725	41

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RK9	University Hospitals Plymouth NHS Trust	Revenue	3,294	3/0	3,294	-	-	3,294	49
RK9	University Hospitals Plymouth NHS Trust	Revenue	3,319	3/0	-	3,319	-	3,319	26
RK9	University Hospitals Plymouth NHS Trust	Revenue	3,610	3/0	3,610	-	-	3,610	54
RK9	University Hospitals Plymouth NHS Trust	Revenue	4,360	3/0	-	4,360	-	4,360	-
RK9	University Hospitals Plymouth NHS Trust	Revenue	4,648	3/0	-	4,648	-	4,648	-
RK9	University Hospitals Plymouth NHS Trust	Revenue	5,968	3/0	5,968	-	920	5,048	208
RK9	University Hospitals Plymouth NHS Trust	Revenue	7,768	3/0	-	7,768	-	7,768	-
RK9	University Hospitals Plymouth NHS Trust	Revenue	23,414	3/0	23,414	-	-	23,414	350
RK9	University Hospitals Plymouth NHS Trust	Revenue	34,200	5/0	34,200	-	-	34,200	1,197
RA3	Weston Area Health NHS Trust	Revenue	190	3/0	-	190	-	190	1
RA3	Weston Area Health NHS Trust	Revenue	580	3/0	580	-	-	580	9
RA3	Weston Area Health NHS Trust	Revenue	711	3/0	711	-	-	711	11
RA3	Weston Area Health NHS Trust	Revenue	770	3/0	770	-	-	770	12
RA3	Weston Area Health NHS Trust	Revenue	770	3/0	-	770	-	770	6
RA3	Weston Area Health NHS Trust	Revenue	814	3/0	814	-	-	814	12
RA3	Weston Area Health NHS Trust	Revenue	910	3/0	910	-	-	910	14
RA3	Weston Area Health NHS Trust	Revenue	946	3/0	-	946	-	946	-
RA3	Weston Area Health NHS Trust	Revenue	997	3/0	-	997	-	997	-
RA3	Weston Area Health NHS Trust	Revenue	1,000	3/0	-	1,000	-	1,000	8
RA3	Weston Area Health NHS Trust	Revenue	1,010	3/0	-	1,010	-	1,010	-
RA3	Weston Area Health NHS Trust	Revenue	1,075	3/0	-	1,075	-	1,075	-
RA3	Weston Area Health NHS Trust	Revenue	1,125	3/0	1,125	-	-	1,125	17
RA3	Weston Area Health NHS Trust	Revenue	1,150	3/0	-	1,150	-	1,150	9
RA3	Weston Area Health NHS Trust	Revenue	1,266	3/0	1,266	-	-	1,266	19
RA3	Weston Area Health NHS Trust	Revenue	1,300	3/0	-	1,300	-	1,300	10
RA3	Weston Area Health NHS Trust	Revenue	1,363	3/0	1,363	-	-	1,363	21
RA3	Weston Area Health NHS Trust	Revenue	2,116	3/0	-	2,116	-	2,116	-
RA3	Weston Area Health NHS Trust	Revenue	3,852	3/0	-	3,852	-	3,852	-
RA3	Weston Area Health NHS Trust	Revenue	4,835	3/0	4,835	-	-	4,835	74

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RA3	Weston Area Health NHS Trust	Revenue	7,700	2/0	7,700	-	-	7,700	115
RA3	Weston Area Health NHS Trust	Revenue	7,963	5/0	7,963	-	-	7,963	279
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	150	3/0	150	-	-	150	2
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	228	3/0	228	-	-	228	3
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	711	3/0	711	-	-	711	11
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	721	3/0	721	-	-	721	11
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	832	3/0	832	-	-	832	12
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	966	3/0	966	-	-	966	14
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	984	3/0	984	-	-	984	15
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	993	3/0	-	993	-	993	-
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	997	3/0	-	997	-	997	-
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	1,068	3/0	-	1,068	-	1,068	-
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	1,107	3/0	1,107	-	-	1,107	17
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	1,132	3/0	1,132	-	-	1,132	17
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	1,218	3/0	-	1,218	-	1,218	9
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	1,244	3/0	1,244	-	-	1,244	19
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	1,447	3/0	-	1,447	-	1,447	-
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	1,644	3/0	-	1,644	-	1,644	12
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	1,655	3/0	-	1,655	-	1,655	13
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	1,856	3/0	-	1,856	-	1,856	14
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	2,065	3/0	2,065	-	-	2,065	31
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	2,175	3/0	2,175	-	-	2,175	33
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	2,296	3/0	-	2,296	-	2,296	-
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	2,315	3/0	2,315	-	-	2,315	35
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	2,428	3/0	-	2,428	-	2,428	-
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	2,612	3/0	-	2,612	-	2,612	20
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	2,829	3/0	2,829	-	-	2,829	42
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	3,286	3/0	-	3,286	-	3,286	25
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	4,834	3/0	4,834	-	-	4,834	74

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	12,187	3/0	12,187	-	-	12,187	183
RA4	Yeovil District Hospital NHS Foundation Trust	Revenue	17,500	2/0	17,500	-	-	17,500	252
GRAND TOTAL			648,563		454,630	189,088	8,896	634,822	12,686

Interim Revenue Support (PDC)

4.7 Interim revenue support loans have replaced any use of interim revenue support PDC in all but the most exceptional circumstances. Whilst it remains as a product available for use the Department did not issue any interim revenue support PDC payments in 2018/19.

Interim Capital Support (Loan)

- 4.8 The Department may also provide interim capital support to NHS Trusts or FTs in the form of interest-bearing loans. The parameters of the loan facility are set by agreement and the debt is serviced based on prevailing National Loans Fund (NLF) rate on the date the loan agreement is made.
- 4.9 The following table sets out the interim capital support loans issued in 2018/19:

East of England

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	Capital	8,961	25/0	1,467	1,500	-	2,967	28
RGT	Cambridge University Hospitals NHS Foundation Trust	Capital	10,500	10/0	10,500	-	1,050	9,450	116
RGT	Cambridge University Hospitals NHS Foundation Trust	Capital	15,100	7/0	12,944	-	2,156	10,787	53
RDE	East Suffolk and North Essex NHS Foundation Trust	Capital	3,800	22/0	1,582	2,063	182	3,463	46
RMY	Norfolk & Suffolk NHS Foundation Trust	Capital	5,208	15/0	-	5,208	-	5,208	13
RM1	Norfolk and Norwich University Hospitals NHS Foundation Trust	Capital	7,000	25/0	-	224	-	224	-
RGN	North West Anglia NHS Foundation Trust	Capital	11,300	10/0	11,300	-	1,130	10,170	121
RGN	North West Anglia NHS Foundation Trust	Capital	8,100	13/0	6,853	ı	624	6,229	100
RGN	North West Anglia NHS Foundation Trust	Capital	1,241	10/0	1,117	ı	124	993	5
RGN	North West Anglia NHS Foundation Trust	Capital	4,444	25/0	4,088	ı	178	3,911	92
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Capital	6,700	13/0	5,668	1	516	5,152	94
RCX	The Queen Elizabeth Hospital Kings Lynn NHS Foundation Trust	Capital	1,000	15/0	800	ī	67	734	12
RGR	West Suffolk NHS Foundation Trust	Capital	7,310	20/0	-	7,310	-	7,310	-
GRAND TOTAL			90,664		56,319	16,305	6,027	66,598	678

London

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Capital	3,362	10/0	2,988	Ī	374	2,614	40
RF4	Barking, Havering and Redbridge University Hospitals NHS Trust	Capital	6,019	10/0	4,213	Ī	602	3,611	62
R1H	Barts Health NHS Trust	Capital	10,635	10/0	9,572	ı	1,064	8,508	58
R1H	Barts Health NHS Trust	Capital	11,900	10/0	11,900	-	1,190	10,710	142
R1H	Barts Health NHS Trust	Capital	5,000	8/0	-	5,000	-	5,000	3
RJ6	Croydon Health Services NHS Trust	Capital	19,112	25/0	17,953	360	807	17,506	442
RVR	Epsom and St Helier University Hospitals NHS Trust	Capital	25,100	20/0	1,900	15,700	6,580	11,020	94
RJZ	King's College Hospital NHS Foundation Trust	Capital	10,950	10/0	-	10,950	548	10,403	58
RJZ	King's College Hospital NHS Foundation Trust	Capital	32,900	10/0	32,900	-	3,290	29,610	400
RJZ	King's College Hospital NHS Foundation Trust	Capital	47,000	25/0	46,060	-	1,880	44,180	1,591
RAX	Kingston Hospital NHS Foundation Trust	Capital	7,600	10/0	5,000	2,600	-	7,600	77
RAX	Kingston Hospital NHS Foundation Trust	Capital	8,300	25/0	6,800	1,500	169	8,131	115
RAX	Kingston Hospital NHS Foundation Trust	Capital	10,586	25/0	-	7,500	-	7,500	52
RJ2	Lewisham and Greenwich NHS Trust	Capital	4,732	15/0	3,787	-	315	3,471	67
R1K	London North West Healthcare NHS Trust	Capital	5,716	10/0	5,257	-	657	4,600	50
R1K	London North West Healthcare NHS Trust	Capital	8,800	10/0	7,874	-	926	6,948	27
RAN	Royal National Orthopaedic Hospital NHS Trust	Capital	38,750	5/0	38,312	438	-	38,750	137
RAN	Royal National Orthopaedic Hospital NHS Trust	Capital	24,030	25/0	-	12,612	-	12,612	19
RJ7	St George's University Hospitals NHS Foundation Trust	Capital	16,200	10/0	14,580	ı	1,620	12,960	79
RJ7	St George's University Hospitals NHS Foundation Trust	Capital	10,000	10/0	10,000	-	1,000	9,000	123
GRAND TOTAL			306,692		219,096	56,660	21,021	254,735	3,634

Midlands

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RC1	Bedford Hospitals NHS Trust	Capital	3,000	25/0	2,640	-	120	2,520	59
RWH	East and North Hertfordshire NHS Trust	Capital	6,815	10/0	6,127	-	720	5,407	32
RX9	East Midlands Ambulance Service NHS Trust	Capital	9,000	7/0	9,000	-	1,800	7,200	66
RLT	George Eliot Hospital NHS Trust	Capital	3,512	10/0	3,512	-	207	3,305	31
RLT	George Eliot Hospital NHS Trust	Capital	1,405	10/0	-	600	-	600	-
RLT	George Eliot Hospital NHS Trust	Capital	11,606	10/0	9,330	-	1,244	8,086	135
RLT	George Eliot Hospital NHS Trust	Capital	1,100	7/0	629	-	157	472	6
RNQ	Kettering General Hospital NHS Foundation Trust	Capital	2,086	10/0	2,086	-	-	2,086	22
RNQ	Kettering General Hospital NHS Foundation Trust	Capital	7,200	10/0	7,200	-	757	6,443	52
RNQ	Kettering General Hospital NHS Foundation Trust	Capital	14,800	25/0	13,959	-	606	13,353	314
RD8	Milton Keynes University Hospital NHS Foundation Trust	Capital	5,260	17/0	4,782	-	319	4,463	86
RD8	Milton Keynes University Hospital NHS Foundation Trust	Capital	1,900	10/0	1,710	-	190	1,520	10
RD8	Milton Keynes University Hospital NHS Foundation Trust	Capital	9,800	10/0	4,800	2,300	-	7,100	55
RNS	Northampton General Hospital NHS Trust	Capital	7,207	10/0	5,325	-	760	4,565	82
RNS	Northampton General Hospital NHS Trust	Capital	9,352	10/0	8,530	-	1,075	7,455	95
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Capital	5,332	10/0	4,799	-	533	4,266	29
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Capital	5,600	7/0	5,600	-	800	4,800	50
RK5	Sherwood Forest Hospitals NHS Foundation Trust	Capital	5,600	15/0	4,854	-	373	4,481	85
RWD	United Lincolnshire Hospitals NHS Trust	Capital	9,500	15/0	9,500	-	328	9,172	75
RWD	United Lincolnshire Hospitals NHS Trust	Capital	26,600	15/0	-	17,000	-	17,000	57
RRK	University Hospitals Birmingham NHS Foundation Trust	Capital	3,100	25/0	3,100	-	129	2,971	55
RKB	University Hospitals Coventry and Warwickshire NHS Trust	Capital	13,838	10/0	13,035	-	1,629	11,405	146
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Capital	11,000	15/0	8,100	2,900	-	11,000	122
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	Capital	3,700	8/0	3,594	-	599	2,995	36
RWE	University Hospitals of Leicester NHS Trust	Capital	38,733	25/0	37,196	-	1,615	35,581	704
RWE	University Hospitals of Leicester NHS Trust	Capital	12,000	22/0	10,366	-	545	9,821	215
RBK	Walsall Healthcare NHS Trust	Capital	6,487	25/0	4,748	1,662	238	6,172	98
RWG	West Hertfordshire Hospitals NHS Trust	Capital	11,100	12/0	9,080	-	1,010	8,070	133

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RWG	West Hertfordshire Hospitals NHS Trust	Capital	13,700	10/0	1,400	4,100	-	5,500	18
RWG	West Hertfordshire Hospitals NHS Trust	Capital	7,500	10/0	6,750	-	750	6,000	41
RWP	Worcestershire Acute Hospitals NHS Trust	Capital	4,950	5/0	1,980	-	990	990	17
RWP	Worcestershire Acute Hospitals NHS Trust	Capital	3,800	10/0	3,169	631	253	3,547	32
RWP	Worcestershire Acute Hospitals NHS Trust	Capital	2,570	10/0	2,313	-	257	2,056	15
RWP	Worcestershire Acute Hospitals NHS Trust	Capital	8,000	10/0	-	7,094	-	7,094	12
RWP	Worcestershire Acute Hospitals NHS Trust	Capital	5,000	10/0	2,400	2,600	-	5,000	49
RLQ	Wye Valley NHS Trust	Capital	10,707	7/0	6,047	2,206	-	8,253	84
RLQ	Wye Valley NHS Trust	Capital	4,965	15/0	4,280	-	343	3,937	80
RLQ	Wye Valley NHS Trust	Capital	8,289	7/0	5,930	-	1,317	4,613	58
GRAND TOTAL			316,114		227,870	41,093	19,665	249,298	3,256

North East and Yorkshire

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RFF	Barnsley Hospital NHS Foundation Trust	Capital	2,706	15/0	2,165	-	180	1,985	33
RWA	Hull and East Yorkshire Hospitals NHS Trust	Capital	4,900	25/0	-	4,900	-	4,900	-
RWA	Hull and East Yorkshire Hospitals NHS Trust	Capital	7,066	15/0	6,665	-	512	6,152	80
RR8	Leeds Teaching Hospitals NHS Trust	Capital	5,000	20/0	4,737	-	263	4,474	81
RR8	Leeds Teaching Hospitals NHS Trust	Capital	11,637	20/0	3,120	5,400	-	8,520	45
RR8	Leeds Teaching Hospitals NHS Trust	Capital	8,000	15/0	7,429	-	571	6,858	110
RR8	Leeds Teaching Hospitals NHS Trust	Capital	12,294	7/0	7,027	-	1,756	5,272	71
RXF	Mid Yorkshire Hospitals NHS Trust	Capital	11,300	10/0	2,500	8,800	-	11,300	45
RNL	North Cumbria University Hospitals NHS Trust	Capital	1,560	10/0	-	1,560	-	1,560	-
RNL	North Cumbria University Hospitals NHS Trust	Capital	4,000	10/0	-	3,000	-	3,000	-
RNL	North Cumbria University Hospitals NHS Trust	Capital	4,999	10/0	4,210	ı	526	3,684	54
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Capital	250	7/0	-	250	19	231	0
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Capital	6,990	15/0	-	6,990	241	6,749	2
RJL	Northern Lincolnshire and Goole NHS Foundation Trust	Capital	4,000	7/0	300	2,000	-	2,300	17
RTR	South Tees Hospital NHS Foundation Trust	Capital	11,900	10/0	11,900	-	1,190	10,710	142
RTR	South Tees Hospital NHS Foundation Trust	Capital	7,200	15/0	5,761	-	480	5,282	88
RTR	South Tees Hospital NHS Foundation Trust	Capital	10,900	16/0	9,535	-	682	8,853	120
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Capital	13,600	23/0	13,334	-	620	12,715	239
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	Capital	10,100	25/0	2,700	7,400	-	10,100	66
GRAND TOTAL			138,402		81,384	40,300	7,040	114,644	1,192

North West

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018- 19 (£000)	Repaid in Year 2018- 19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
REM	Aintree University Hospital NHS Foundation Trust	Capital	5,800	25/0	5,800	-	232	5,568	104
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	Capital	21,800	25/0	1,700	9,116	-	10,816	52
REP	Liverpool Women's NHS Foundation Trust	Capital	15,000	25/0	1,000	2,625	-	3,625	27
RBT	Mid Cheshire Hospitals NHS Foundation Trust	Capital	4,300	25/0	2,700	1,600	71	4,229	46
RQ6	Royal Liverpool and Broadgreen University Hospitals NHS Trust	Capital	17,700	10/0	3,700	14,000	1,770	15,930	171
RWW	Warrington and Halton Hospitals NHS Foundation Trust	Capital	1,600	15/0	1,387	-	107	1,280	24
GRAND TOTAL			66,200		16,287	27,341	2,180	41,448	424

South East

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018-19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RXH	Brighton and Sussex University Hospitals NHS Trust	Capital	14,500	10/0	12,888	-	1,612	11,275	118
RXH	Brighton and Sussex University Hospitals NHS Trust	Capital	49,400	15/0	4,500	15,530	-	20,030	106
RXQ	Buckinghamshire Healthcare NHS Trust	Capital	9,000	10/0	5,054	1,300	723	5,632	70
RN7	Dartford and Gravesham NHS Trust	Capital	1,937	10/0	1,550	-	194	1,356	15
RN7	Dartford and Gravesham NHS Trust	Capital	2,500	10/0	1,000	-	100	900	17
RXC	East Sussex Hospitals NHS Trust	Capital	869	10/0	608	-	87	521	8
RXC	East Sussex Hospitals NHS Trust	Capital	800	20/0	800	-	40	760	13
RPA	Medway NHS Foundation Trust	Capital	3,700	20/0	3,516	-	195	3,320	55
RPA	Medway NHS Foundation Trust	Capital	17,800	25/0	1,800	-	-	1,800	43
RPA	Medway NHS Foundation Trust	Capital	9,100	25/0	5,790	-	-	5,790	154
RHU	Portsmouth Hospitals NHS Trust	Capital	5,600	10/0	3,920	-	560	3,360	55
GRAND TOTAL			115,206		41,426	16,830	3,511	54,745	655

South West

Org Code	Trust Name	Loan Type	Loan Amount (£000)	Term (yy/m)	Opening Balance @ 01/04/2018 (£000)	Drawn in Year 2018-19 (£000)	Repaid in Year 2018-19 (£000)	Closing Balance @ 31/03/2019 (£000)	Interest paid to DHSC (£000)
RTE	Gloucestershire Hospitals NHS Foundation Trust	Capital	5,000	15/0	5,000	-	333	4,667	104
RBA	Taunton and Somerset NHS Foundation Trust	Capital	3,500	10/0	-	600	-	600	2
RA4	Yeovil District Hospital NHS Foundation Trust	Capital	5,900	17/0	5,206	-	347	4,859	101
RA4	Yeovil District Hospital NHS Foundation Trust	Capital	2,070	7/0	1,774	-	296	1,479	7
GRAND TOTAL			16,470		11,981	600	976	11,605	214

Interim Capital Support (PDC)

4.10 Capital PDC to support interim capital expenditure will only be considered in exceptional circumstances. It will not be made available for capital requirements that can be considered to be part of normal business requirements. The department do not apply a commitment fee or charge as, where PDC funds capital investment, the cost of financing is charged to the assets created by the investment through the PDC Dividend.

4.11 PDC payments made in 2018-19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RBK	Walsall Healthcare NHS Trust	400
RHU	Portsmouth Hospitals NHS Trust	2,000
RJ2	Lewisham and Greenwich NHS Trust	916
RA3	Weston Area Health NHS Trust	150
GRAND TOTAL		3,466

5. Planned Term Support

- 5.1 Longer term financial assistance will be considered where trusts had clear and robust Recovery Plans to return them to a sustainable position over a reasonable and realistic time frame. In such circumstances longer term financial assistance will be considered on a planned basis over an agreed term.
- 5.2 Planned Term Support is only considered where there is a credible recovery plan which demonstrates how an organisation will be viable and sustainable on an ongoing basis and/or where the investment is likely to be in the interests of the taxpayer. Recovery Plans are expected to carry substantial assurances from NHS Improvement that the trust can deliver the forecast improvements to its financial performance.
- 5.3 Planned Term Support may be provided to an NHS Trust or FT in the form of either a loan or PDC to deliver capital investment of restructuring. Loans are provided in line with normal course of business rules. For the purpose of this report these loans are recorded as part of normal course of business and would be shown in Chapter 3 of the report. There were no Planned Term Support loans issued in 2018/19.

Dissolution of Mid Staffordshire NHS FT

- 5.4 On 1st November 2014 Monitor (now NHS Improvement) made a Dissolution and Transfer Order that transferred the assets and civil liabilities of Mid Staffordshire NHS Foundation Trust (MSFT) to the Secretary of State and dissolving MSFT on 1st November 2017. Subsequently, on the 1st November 2014, the assets and civil liabilities previously owned by MSFT were transferred from the Secretary of State to the University Hospital of North Staffordshire NHS Trust (UHNS), since renamed the University Hospitals of North Midlands NHS Trust (UHNM), Royal Wolverhampton NHS Trust (RWT) and Walsall Healthcare NHS Trust (RBK).
- 5.5 This followed the Secretary of State's agreement of the proposals from the TSA for MSFT in February 2014. The TSA's report recommended that MSFT is dissolved with UHNS and RWT taking on elements of the services of MSFT.
- 5.6 To facilitate these changes a range of financial support was agreed and PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RBK	Walsall Healthcare NHS Trust	4,737
GRAND TOTAL		4,737

The Acquisition of Manchester Mental Health & Social Care NHS Trust by Greater Manchester Mental Health NHS Foundation Trust

5.7 On 1 January 2017, Greater Manchester West Mental Health NHS FT acquired Manchester Mental Health and Social Care NHS Trust. The merged trust was renamed Greater Manchester Mental Health NHS FT.

Planned Term Support

- 5.8 Manchester Mental Health and Social Care NHS Trust declared that its financial position in its current form had become unsustainable prior to the acquisition.
- 5.9 A package of financial support was agreed between the Department, the acquiring trust and local commissioning bodies to ensure that the management of the acquiring FT has the necessary support to deliver a successful integration.
- 5.10 To facilitate these changes financial support was agreed and PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RXV	Greater Manchester Mental Health NHS Foundation Trust	3,210
GRAND TOTAL		3,210

Acquisition of Heatherwood and Wexham Park NHS FT by Frimley Park Hospital NHS FT

- 5.11 On 1st October 2014, Frimley Park Hospital NHS Foundation Trust acquired Heatherwood and Wexham Park NHS Foundation Trust (HWP). The transaction resulted in all staff assets and services transferring to Frimley Park Hospital NHS Foundation Trust and the trust being renamed to Frimley Health NHS Foundation Trust.
- 5.12 HWP had long-standing financial, quality and governance issues. The Trust was found to be in significant breach of its Terms of Authorisation in July 2009 following a major decline in operational and financial performance. Since that time, HWP had been unable to operate on a standalone basis, return to a break-even or better its financial position. Immediately prior to the acquisition, the FT was given an 'Inadequate' rating by the CQC and was placed in special measures.
- 5.13 As a result of these longstanding issues, a package of financial support was agreed between the department, the acquiring FT and local commissioning bodies to ensure that the management of the acquiring FT had the necessary support to deliver a successful integration while ensuring a balance of risk which ensures that all parties remained focused on delivering the necessary improvements.
- 5.14 To facilitate these changes a range of financial support was agreed and PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RDU	Frimley Health NHS Foundation Trust	30,292
GRAND TOTAL		30,292

Acquisition of the Royal National Hospital for Rheumatic Diseases NHS FT by the Royal United Hospitals Bath NHS FT

- 5.15 On 1st February 2015, Royal United Hospitals Bath NHS FT (RUHB) acquired the assets and services of Royal National Hospital for Rheumatic Disease NHS FT (RNHRD).
- 5.16 With a turnover of just £18m RNHRD was the smallest trust in the country and this led to recognition by the Board of the RNHRD that it could not continue in its current form and was not able to provide sustainable health services as a standalone organisation.
- 5.17 A package of financial support was agreed between the department, the acquiring trust and local commissioning bodies to ensure that the management of the acquiring FT has the necessary support to deliver a successful integration while ensuring a balance of risk which ensures that all parties remained focus on delivering the necessary improvements.
- 5.18 To facilitate these changes a range of financial support was agreed and PDC payments made in 2018/19 were as follows:

Org Code	Trust Name	Drawn in Year 2018-19 (£000)
RD1	Royal United Hospitals Bath NHS Foundation Trust	300
GRAND TOTAL		300

Acquisition of West Middlesex NHS Trust by Chelsea and Westminster NHS FT

- 5.19 In 2012 the Board of the West Middlesex University Hospital NHS Trust (WMUH) agreed to seek a partner to ensure that the hospital became part of a foundation trust organisation. Following a number of years of detailed work and planning including clearance from the Competition and Markets Authority, Chelsea and Westminster NHS FT acquired the assets and services of WMUH in September 2015.
- 5.20 A package of financial support was agreed between the department, the acquiring FT and local commissioning groups to ensure that the management of the acquiring FT had the necessary support to deliver a successful integration.
- 5.21 To facilitate these changes a range of financial support was agreed and PDC payments made in 2018/19 were as follows:


6. PDC Balances

- 6.1 When created, FTs and NHS Trusts are capitalised with a mixture of loans and PDC. The PDC represents the department's equity in public assets across the NHS. Like equity, PDC is serviced, though not necessarily at a constant rate. In view of the risk that it carries, NHS organisations are required to deliver a rate of return comparable to commercial equity investments bearing a similar level of risk.
- 6.2 PDC may have been issued to NHS organisations as originating capital as well as for a range of other purposes such as those set out in the previous chapters.
- 6.3 With the consent of the HM Treasury, the Secretary of State may determine:
 - the dividend which is payable at any time on any PDC issued, or treated as issued, to an NHS organisation under this Act.
 - the amount of any such PDC which must be repaid at any time.
 - any other terms on which PDC is issued, or treated as issued.
- 6.4 The value of PDC Balances held by each Trust and FT on 31st March 2019 is as follows:

Org Code	Trust Name	PDC Balance (£000)
RTQ	² Gether NHS Foundation Trust	46,680
REM	Aintree University Hospitals NHS Foundation Trust	115,962
RCF	Airedale NHS Foundation Trust	49,942
RBS	Alder Hey Childrens NHS Foundation Trust	55,775
RTK	Ashford and St Peter's Hospitals NHS Foundation Trust	88,974
RVN	Avon and Wiltshire Mental Health Partnership NHS Trust	101,499
RF4	Barking, Havering and Redbridge Hospitals University NHS Trust	482,450
RRP	Barnet, Enfield and Haringey Mental Health NHS Trust	149,438
RFF	Barnsley Hospital NHS Foundation Trust	47,455
R1H	Barts Health NHS Trust	336,885
RDD	Basildon and Thurrock University Hospitals NHS Foundation Trust	114,053
RC1	Bedford Hospitals NHS Trust	110,106
RWX	Berkshire Healthcare NHS Foundation Trust	18,030
RXT	Birmingham & Solihull Mental Health NHS Foundation Trust	103,779
RYW	Birmingham Community Healthcare NHS Foundation Trust	7,191
RQ3	Birmingham Women and Childrens NHS Foundation Trust	133,550
TAJ	Black Country Partnership NHS Foundation Trust	18,370
RXL	Blackpool Teaching Hospitals NHS Foundation Trust	147,436
RMC	Bolton NHS Foundation Trust	108,939
TAD	Bradford District Care NHS Foundation Trust	34,653
RAE	Bradford Teaching Hospitals NHS Foundation Trust	122,581
RY2	Bridgewater Community Healthcare NHS Foundation Trust	5,683
RXH	Brighton and Sussex University Hospitals NHS Trust	403,633
RXQ	Buckinghamshire Healthcare NHS Trust	188,293

Org Code	Trust Name	PDC Balance (£000)
RJF	Burton Hospitals NHS Foundation Trust	-
RWY	Calderdale and Huddersfield NHS Foundation Trust	117,041
RGT	Cambridge University Hospitals NHS Foundation Trust	137,986
RT1	Cambridgeshire and Peterborough NHS Foundation Trust	8,380
TAF	Camden and Islington NHS Foundation Trust	60,564
RV3	Central and North West London Mental Health NHS Foundation Trust	143,367
RYX	Central London Community Healthcare NHS Trust	1,578
RW3	Central Manchester University Hospitals NHS Foundation Trust	-
RQM	Chelsea & Westminster Hospital NHS Foundation Trust	259,845
RXA	Cheshire and Wirral Partnership NHS Foundation Trust	36,399
RFS	Chesterfield Royal Hospital NHS Foundation Trust	49,270
RLN	City Hospitals Sunderland NHS Foundation Trust	106,501
REN	Clatterbridge Centre for Oncology NHS Foundation Trust	55,365
RJ8	Cornwall Partnership NHS Foundation Trust	12,644
RJR	Countess Of Chester Hospital NHS Foundation Trust	66,612
RXP	County Durham and Darlington NHS Foundation Trust	114,960
RYG	Coventry and Warwickshire Partnership NHS Trust	89,244
RJ6	Croydon Health Services NHS Trust	115,880
RNN	Cumbria Partnership NHS Foundation Trust	37,023
RN7	Dartford and Gravesham NHS Trust	58,515
RY8	Derbyshire Community Health Services NHS Foundation Trust	1,377
RXM	Derbyshire Healthcare NHS Foundation Trust	17,370
RWV	Devon Partnership NHS Trust	46,567
RP5	Doncaster and Bassetlaw Hospitals NHS Foundation Trust	132,019
RBD	Dorset County Hospital NHS Foundation Trust	86,054
RDY	Dorset Health Care NHS Foundation Trust	35,318
RYK	Dudley & Walsall Mental Health Partnership NHS Trust	47,675
RWH	East and North Hertfordshire NHS Trust	175,376
RJN	East Cheshire NHS Trust	39,599
RVV	East Kent Hospitals University NHS Foundation Trust	200,708
RXR	East Lancashire Hospitals NHS Trust	191,988
RWK	East London NHS Foundation Trust	81,258
RX9	East Midlands Ambulance Service NHS Trust	67,517
RYC	East of England Ambulance Service NHS Trust	71,461
RDE	East Suffolk and North Essex NHS Foundation Trust	121,861
RXC	East Sussex Healthcare NHS Trust	159,013
RVR	Epsom and St Helier University Hospitals NHS Trust	184,732
R1L	Essex Partnership University NHS Foundation Trust	127,597
RDU	Frimley Health NHS Foundation Trust	304,337
RR7	Gateshead Health NHS Foundation Trust	115,447
RLT	George Eliot Hospital NHS Trust	51,810
R1J	Gloucestershire Care Services NHS Trust	80,276
RTE	Gloucestershire Hospitals NHS Foundation Trust	172,675

Org Code	Trust Name	PDC Balance (£000)
RP4	Great Ormond Street Hospital For Children NHS Foundation Trust	128,292
RN3	Great Western Hospitals NHS Foundation Trust	32,765
RXV	Greater Manchester Mental Health NHS Foundation Trust	108,991
RJ1	Guy's and St Thomas' NHS Foundation Trust	370,902
RN5	Hampshire Hospitals NHS Foundation Trust	130,741
RCD	Harrogate and District NHS Foundation Trust	81,702
RR1	Heart of England NHS Foundation Trust	-
RY4	Hertfordshire Community NHS Trust	1,387
RWR	Hertfordshire Partnership NHS Foundation Trust	91,145
RQX	Homerton University Hospital NHS Foundation Trust	92,355
RWA	Hull and East Yorkshire Hospitals NHS Trust	219,253
RV9	Humber NHS Foundation Trust	54,045
RYJ	Imperial College Healthcare NHS Trust	716,420
RGQ	Ipswich Hospital NHS Trust	-
R1F	Isle of Wight NHS Trust	7,861
RGP	James Paget University Hospitals NHS Foundation Trust	50,488
RXY	Kent and Medway NHS and Social Care Partnership Trust	115,355
RYY	Kent Community Health NHS Foundation Trust	2,889
RNQ	Kettering General Hospital NHS Foundation Trust	64,488
RJZ	King's College Hospital NHS Foundation Trust	230,135
RAX	Kingston Hospital NHS Foundation Trust	63,903
RW5	Lancashire Care NHS Foundation Trust	112,914
RXN	Lancashire Teaching Hospitals NHS Foundation Trust	224,782
RGD	Leeds and York Partnership NHS Foundation Trust	19,581
RR8	Leeds Teaching Hospitals NHS Trust	339,106
RT5	Leicestershire Partnership NHS Trust	83,675
RJ2	Lewisham and Greenwich Healthcare NHS Trust	200,835
RP7	Lincolnshire Partnership NHS Foundation Trust	25,522
RY1	Liverpool Community Health NHS Trust	-
RBQ	Liverpool Heart & Chest NHS Foundation Trust	64,156
REP	Liverpool Womens Hospital NHS Foundation Trust	40,088
RRU	London Ambulance Service NHS Trust	64,356
R1K	London North West Healthcare NHS Trust	370,841
RC9	Luton and Dunstable Hospital NHS Foundation Trust	68,616
RWF	Maidstone and Tunbridge Wells NHS Trust	211,790
ROA	Manchester University NHS Foundation Trust	204,781
RPA	Medway NHS Foundation Trust	138,914
RW4	Mersey Care NHS Foundation Trust	84,209
RBT	Mid Cheshire Hospitals NHS Foundation Trust	77,508
RQ8	Mid Essex Hospital Services NHS Trust	177,460
RXF	Mid Yorkshire Hospitals NHS Trust	206,609
RRE	Midlands Partnership NHS Foundation Trust	77,205
RD8	Milton Keynes General Hospital NHS Foundation Trust	101,356

Org Code	Trust Name	PDC Balance (£000)
RP6	Moorfields Eye Hospital NHS Foundation Trust	27,354
RM1	Norfolk & Norwich University Hospital NHS Foundation Trust	31,910
RMY	Norfolk and Suffolk NHS Foundation Trust	90,917
RY3	Norfolk Community Health and Care NHS Trust	15,635
RVJ	North Bristol NHS Trust	243,912
RNL	North Cumbria University Acute Hospitals NHS Trust	201,975
RX6	North East Ambulance Service NHS Foundation Trust	35,099
RAT	North East London NHS Foundation Trust	60,375
RAP	North Middlesex University Hospital NHS Trust	135,418
RLY	North Staffordshire Combined Healthcare NHS Trust	7,787
RVW	North Tees and Hartlepool NHS Foundation Trust	138,638
RX7	North West Ambulance Service NHS Trust	99,341
RGN	North West Anglia NHS Foundation Trust	298,549
RTV	North West Boroughs Healthcare NHS Foundation Trust	47,370
RNS	Northampton General Hospital NHS Trust	120,538
RP1	Northamptonshire Healthcare NHS Foundation Trust	37,578
RBZ	Northern Devon Healthcare NHS Trust	56,862
RJL	Northern Lincolnshire and Goole Hospitals NHS Foundation Trust	129,296
RX4	Northumberland, Tyne and Wear NHS Foundation Trust	204,755
RTF	Northumbria Healthcare NHS Foundation Trust	151,322
RX1	Nottingham University Hospitals NHS Trust	421,727
RHA	Nottinghamshire Healthcare NHS Foundation Trust	240,914
RNU	Oxford Health NHS Foundation Trust	95,226
RTH	Oxford University Hospitals NHS Foundation Trust	227,037
RPG	Oxleas NHS Foundation Trust	113,226
RW6	Pennine Acute Hospitals NHS Trust	213,045
RT2	Pennine Care NHS Foundation Trust	78,466
RK9	Plymouth Hospitals NHS Trust	200,548
RD3	Poole Hospital NHS Foundation Trust	95,004
RHU	Portsmouth Hospitals NHS Trust	62,020
RPC	Queen Victoria Hospital NHS Foundation Trust	12,249
RL1	Robert Jones and Agnes Hunt Orthopaedic Hospital NHS Foundation Trust	33,719
RXE	Rotherham Doncaster and South Humber NHS Foundation Trust	36,801
RHW	Royal Berkshire NHS Foundation Trust	169,302
RT3	Royal Brompton & Harefield NHS Foundation Trust	109,070
REF	Royal Cornwall Hospitals NHS Trust	170,426
RH8	Royal Devon and Exeter NHS Foundation Trust	157,531
RAL	Royal Free London NHS Foundation Trust	496,911
RQ6	Royal Liverpool and Broadgreen Hospitals University NHS Trust	327,720
RGM	Royal Papworth Hospital NHS Foundation Trust	122,053
RA2	Royal Surrey County NHS Foundation Trust	70,086
RD1	Royal United Hospitals Bath NHS Foundation Trust	159,070
RM3	Salford Royal NHS Foundation Trust	125,745

Org Code	Trust Name	PDC Balance (£000)
RNZ	Salisbury NHS Foundation Trust	57,297
RXK	Sandwell and West Birmingham Hospitals NHS Trust	247,717
RCU	Sheffield Children's NHS Foundation Trust	40,997
TAH	Sheffield Health & Social Care NHS Foundation Trust	34,557
RHQ	Sheffield Teaching Hospitals NHS Foundation Trust	329,559
RK5	Sherwood Forest Hospitals NHS Foundation Trust	147,560
RXW	Shrewsbury & Telford Hospitals NHS Trust	205,446
RH5	Somerset Partnership NHS Foundation Trust	33,593
RYE	South Central Ambulance Service NHS Foundation Trust	59,284
RYD	South East Coast Ambulance Service NHS Foundation Trust	80,249
RV5	South London and Maudsley NHS Foundation Trust	187,273
RTR	South Tees Hospitals NHS Foundation Trust	161,609
RE9	South Tyneside NHS Foundation Trust	46,251
RJC	South Warwickshire NHS Foundation Trust	65,598
RQY	South West London and St George's Mental Health NHS Trust	128,720
RXG	South West Yorkshire Partnership NHS Foundation Trust	44,222
RYF	South Western Ambulance Service NHS Foundation Trust	50,058
RAJ	Southend University Hospital NHS Foundation Trust	107,098
RW1	Southern Health NHS Foundation Trust	89,292
RVY	Southport and Ormskirk Hospital NHS Trust	98,214
RJ7	St George's University Hospitals NHS Foundation Trust	133,358
RBN	St Helens and Knowsley Teaching Hospitals NHS Trust	66,630
RWJ	Stockport NHS Foundation Trust	85,452
RXX	Surrey and Borders Partnership NHS Foundation Trust	191,646
RTP	Surrey and Sussex Healthcare NHS Trust	157,570
RDR	Sussex Community NHS Foundation Trust	1,526
RX2	Sussex Partnership NHS Foundation Trust	158,822
RMP	Tameside and Glossop Integrated Care NHS Foundation Trust	54,885
RBA	Taunton and Somerset NHS Foundation Trust	88,192
RNK	Tavistock and Portman NHS Foundation Trust	3,474
RX3	Tees, Esk and Wear Valleys NHS Foundation Trust	146,530
RYV	The Cambridgeshire Community Services NHS Trust	2,246
RBV	The Christie Hospital NHS Foundation Trust	142,934
RNA	The Dudley Group NHS Foundation Trust	27,331
RAS	The Hillingdon Hospital NHS Foundation Trust	74,860
RY9	The Hounslow and Richmond Community Healthcare NHS Trust	-
RY6	The Leeds Community Healthcare NHS Trust	395
RY5	The Lincolnshire Community Health Services NHS Trust	520
RTD	The Newcastle Upon Tyne Hospitals NHS Foundation Trust	238,811
RQW	The Princess Alexandra Hospital NHS Trust	130,919
RCX	The Queen Elizabeth Hospital, Kings Lynn NHS Foundation Trust	52,690
RFR	The Rotherham NHS Foundation Trust	76,809
RDZ	The Royal Bournemouth & Christchurch Hospitals NHS Foundation Trust	80,691

Org Code	Trust Name	PDC Balance (£000)
RPY	The Royal Marsden NHS Foundation Trust	107,133
RAN	The Royal National Orthopaedic Hospital NHS Trust	30,176
RRJ	The Royal Orthopaedic Hospital NHS Foundation Trust	37,113
RL4	The Royal Wolverhampton Hospitals NHS Trust	237,185
R1D	The Shropshire Community Health NHS Trust	728
R1C	The Solent NHS Trust	12,337
R1E	The Staffordshire and Stoke on Trent Partnership NHS Trust	-
RET	The Walton Centre NHS Foundation Trust	26,675
RKE	The Whittington Health NHS Trust	66,691
RA9	Torbay and South Devon NHS Foundation Trust	64,510
RWD	United Lincolnshire Hospitals NHS Trust	260,042
RRV	University College London Hospitals NHS Foundation Trust	301,855
RRK	University Hospital Birmingham NHS Foundation Trust	367,500
RM2	University Hospital of South Manchester NHS Foundation Trust	-
RHM	University Hospital Southampton NHS Foundation Trust	210,981
RA7	University Hospitals Bristol NHS Foundation Trust	207,756
RKB	University Hospitals Coventry and Warwickshire NHS Trust	65,585
RTG	University Hospitals of Derby and Burton NHS Foundation Trust	239,287
RWE	University Hospitals Of Leicester NHS Trust	341,176
RTX	University Hospitals of Morecambe Bay NHS Foundation Trust	150,237
RJE	University Hospitals of North Midlands NHS Trust	407,142
RBK	Walsall Healthcare NHS Trust	64,190
RWW	Warrington and Halton Hospitals NHS Foundation Trust	89,245
RWG	West Hertfordshire Hospitals NHS Trust	226,023
RKL	West London Mental Health NHS Trust	390,197
RYA	West Midlands Ambulance Service NHS Foundation Trust	34,809
RGR	West Suffolk NHS Foundation Trust	69,113
RYR	Western Sussex Hospitals NHS Foundation Trust	241,647
RA3	Weston Area Health NHS Trust	72,392
RY7	Wirral Community NHS Foundation Trust	477
RBL	Wirral University Teaching Hospital NHS Foundation Trust	79,587
RWP	Worcestershire Acute Hospitals NHS Trust	191,257
R1A	Worcestershire Health and Care NHS Trust	39,662
RRF	Wrightington, Wigan and Leigh NHS Foundation Trust	97,334
RLQ	Wye Valley NHS Trust	26,617
RA4	Yeovil District Hospital NHS Foundation Trust	42,342
RCB	York Teaching Hospitals NHS Foundation Trust	93,739
RX8	Yorkshire Ambulance Service NHS Trust	83,557
GRAND TOTA	L	27,411,600