[image: image1.jpg]NHS

Business Services Authority

s ——————ssssaa

NHS Pensions - Mental Health Officer (MHO) status
Completion guidance for SM MHO A & B
Before completing the application forms, please read the Mental Health Officer (MHO) factsheet available on our website at: www.nhsbsa.nhs.uk/nhs-pensions. You can call our Member Helpline to check if MHO status is on our records for the period of membership you are querying.
Where an MHO enquiry needs to be submitted, you can download the following enquiry forms from our website:
SM MHO Form A - Use to query MHO status direct with the current or recent employer.

SM MHO Form B – Use to query MHO status direct with NHS Pensions if one of the following applies:

· If you are unsure of a previous employers address.

· Previous NHS employment that is no longer pensionable (refunded or transferred out membership).*

· Employment outside the NHS where the job was in direct treatment or care of mentally ill patients for all or nearly all of the time. For consideration to be given to non NHS employment, you must provide supportive evidence of mental health employment to include relevant dates.*

	* If a member has worked with mentally ill patients outside the NHS, (including work abroad) or held MHO membership that is no longer reckonable in the NHS Pension Scheme, we may be able to count this time towards the 20 years needed to double membership.

The period may only count towards establishing the 20 years required to double membership and is not reckonable towards the calculation of those benefits.

Pensionable MHO membership must already be held for this to be considered.

A member, including this time, cannot double membership before age 50.

Please complete all boxes before posting form A to your current employer and/or form B to NHS Pensions.

What happens next?

Your past or present NHS employer will be required to contact the relevant principal medical, nursing or professional supervisor to request details of your job(s) in order for NHS Pensions to consider the request (the employer forms cannot be completed by anyone else).

No additional enquiry is required regarding mental health work undertaken outside the NHS, if you have enclosed the required supportive evidence.

How will I know if MHO status has been accepted?

NHS Pensions will contact you with the outcome of your enquiry as soon as possible but please be aware that this could take several weeks.
	Employers address:

Pensions Officer

     

	
	Your address:

     

SM MHO Form A - Request to employer for Mental Health Officer (MHO) status

I have read the Mental Health Officer factsheet on the NHS Pensions website and believe MHO status should apply to this job and have provided my employment details below.

(A separate letter can be used if more than one job needs to be queried with this employer)
	Surname
	     

	Other names
	     

	National Insurance number
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Membership number (if known)

	SD
	 
	 
	/
	 
	 
	 
	 
	 
	 

	Payroll number
	     

	Employment start date
	     
	End date (if appropriate)
	     

	Job title
	     

	Place of work
	     

	Signature
	     
	Date
	     

Note to receiving employer – please refer to the MHO factsheet and relevant MHO Forms.

	Your address:

     

NHS Pensions

PO Box 2269
Bolton
BL6 9JS
SM MHO Form B – Request to NHS Pensions for past Mental Health Officer (MHO) employment

I have read the MHO factsheet and believe Mental Health Officer (MHO) status should be held in previous job(s) and have provided employment detail below.

	Surname
	     
	Previous surname
	     

	Other names
	     

	National Insurance (NI) number
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Membership number (if known)

	SD
	 
	 
	/
	 
	 
	 
	 
	 
	 

On the next page you can provide details of the employment(s) in which you wish to claim MHO status.

Section 1 – Provide this information if you wish to request NHS Pensions to investigate MHO status in pensionable membership with previous NHS employers.

Section 2 – Provide this information if you wish to request NHS Pensions to consider MHO status in either non pensionable NHS employment (where membership has been refunded/transferred out to another pension scheme) or employment outside the NHS in which work in direct treatment and care of mentally ill patients for all or nearly all of your time has taken place.
	Section 1:
	National Insurance no.
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Name of employer
	Job title
	Employment start date
	Employment leaving date
	Whole or part time

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

Please continue on a separate sheet if required.

Section 2:

	Name of employer
	Job title
	Employment start date
	Employment leaving date
	Was this with the NHS?

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	Remember to attach supportive evidence of any job undertaken outside the NHS.

Please continue on a separate sheet if required.

Declaration
I certify that to the best of my knowledge this information is accurate and true.

	Signature
	     

	Full name
	     

	Date
	     
	 (dd/mm/yyyy)

Service-SM MHO (web)-20151117-(V0.4) 1
Service-SM MHO (web)-20170516-(V2) 4

