	HR One-off Payment Claim Form
External Examiners
(Taught Programmes)

	[image: image1.png]\@_s’ Queen Mary

University of London

	[

	Claim for External Examiner Payment – Taught Programmes Only

	Payee’s Name:
	

	Does the Payee have a QMUL payroll number?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	If yes, please enter payroll number here:
	

	Is Payee an EEA national?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	QMUL School/Institute:
	

	Name of QMUL contact:
	

	Date of exam board attended:
	

	Details of work undertaken:

	Was work undertaken in UK?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Total amount to be paid:
	

	Budget code to be charged:
	

	Account code to be charged:
	6485

	Approval

	I certify that, to the best of my knowledge and belief the facts given in this claim are correct, that payment may be made and that the payment has budget approval.

	Authorised Signatory (HoS/DoI or delegated authority)

	Name and/or Signature*:
	
	Date:
	

Please send all the necessary documentation to:
ARCS, Room E05, Queens Building, Mile End

	To be completed by ARCS:

	External Examiner’s Agreement start date:
	
	End date:
	

	Name and/or Signature*:
	
	Date:
	

Once all the necessary approvals have been obtained please email all of the documentation to: hr-payroll@qmul.ac.uk

* If authorised signatories do not have electronic signatures they can simply type their name in - original signatures are not required if we can see an appropriate email trail.

Instructions
When to use this form
This forms should be used to claim one-off payments for External Examiners for Taught Programmes only.

Please ensure you read the One-Off Payments for External Examiners (Taught Programmes) Guidance Document prior to completing this form.

How to complete this form

School/Institute: Form to be completed after the work has been carried out.
If authorised signatories do not have electronic signatures then just type in the name of the individual – we do not require an original signature to process this type of claim providing we can see an appropriate email trail.
The completed form must be sent to ARCS.

Claim forms must be submitted within one month of the work being completed.

Additional Documentation

The items requested below must be submitted with this claim form:

Proof of eligibility to work in the UK: As part of the External Examiner Agreement, all individuals will have confirmed that they will provide proof of their eligibility to work in the UK including those who are British or EEA nationals. This must be done before the individual carries out any work for QMUL. Guidance notes on how to conduct Right to Work checks can be found here.

If proof of eligibility is not provided, the claim will be sent back for clarification. Please note that if proof of eligibility to work in the UK is not sought before the individual starts working for QMUL then we will not be compliant with legislation as set out by UK Visas and Immigration.
Personal Details Form. ARCS will request the Personal Details Form from all External Examiners on appointment, and this should be returned directly to ARCS by the individual. However, if the External Examiner provides the School or Institute with the Personal Details Form, please forward it to ARCS with the completed one-off payment form.

All sections of the form must be completed except sections 12 – 16. The information requested is either needed for employment purposes or is a mandatory requirement by HESA.

If the External Examiner has carried out all work remotely from outside the UK and has not attended QMUL to carry out any of their duties, proof of eligibility is not required. If that is the case, please tick the relevant box on page 1.

Payments
Claims must be received by HR before the first working day of the month, any claims received after this date will be paid on 24th of the following month (e.g. if a claim is received on 4th of October then the individual will receive payment on 24th November).

All payments are subject to UK HMRC regulations and to Pension Auto Enrolment regulations - deductions will be made in relation to this if applicable.
Once a claim has been submitted with the above paperwork once we will not require these documents again during their four year term as an External Examiner (unless they need to make any changes to their personal details).
October 2015
	October 2015

[image: image1.png]