
Variation to contract of employment letter – 1. Qualified and has provided proof that they meet the qualification requirements for their post
Dear

Variation to Contract of Employment

New Teaching Assistants Pay and Grading Structure

As you know following a review Cumbria County Council (the Council) introduced a new pay and grading structure for all Teaching Assistants to be implemented from 1 October 2012. This new structure recognises and requires that those employees who support teachers in the education of children should have minimum standards of qualification and accreditation.

You will have recently had a discussion with your Headteacher / Manager about the proposed change to your role which would involve you undertaking the new role profile under this new structure and you would receive an increase in salary to reflect the fact that you are required to hold qualifications and to undertake this new role.

As this is a change from your current contract of employment, the Council / insert name of school if not Controlled or VC, as your employer, needs to inform you of these proposed changes and seek your agreement to changing from your current role to the new role and salary. The purpose of this letter is therefore to detail the proposed changes and ask you to agree to those changes by signing this letter which varies your contract of employment

With effect from 1 October 2012 you are being offered the following new role and Job Family allocation:

Post: (insert as applicable -Teaching Assistant / Senior Teaching Assistant / Higher Level Teaching Assistant/ Higher Level Teaching Assistant with Management Responsibility)

Job Family Allocation / base Grade: (insert as applicable - PCD2.5A – Base grade 5 / PCD3A - Base grade 7/ PCD4A – Base grade 8 / PCD4S – Base grade 10)
Your actual salary paid is based on the level of assessed JWC’s which may vary from time to time. Details of the changes to salary are available from your headteacher / manager.

A copy of the Unique Characteristics form for this post is attached to this letter and it details the higher level duties and responsibilities of the post for your information.

Your role will change from 1 October 2012 and your salary will be increased from this date to reflect the fact that you hold the qualifications required to undertake this post as detailed in the “Teaching Assistants Review Outcome” document published on 12 March 2012.

All other terms and conditions as detailed in the current contract of employment issued to you, and which contains the Council’s terms and conditions implemented under Single Status, remain unchanged.

In summary you are agreeing to:

· the changes in your role and base grade from 1 October 2012

· undertake the new role

Please confirm your agreement to these changes by signing and dating both copies of this letter and returning one copy to your Headteacher / Manager.
The second copy should be retained for your own records.

This letter forms a variation to your contract of employment and by signing and dating it you are signifying your acceptance to the changes and that your contract of employment will be varied by this agreement.

Yours sincerely

Signed on behalf of the (insert as applicable - Council or the School (if not VC or Controlled)

Please sign both copies of this letter and return one to XXXXX (Address)
I hereby agree to accept the new role of insert as applicable -Teaching Assistant / Senior Teaching Assistant / Higher Level Teaching Assistant/ Higher Level Teaching Assistant with Management Responsibility) at (insert location) School and agree and accept the conditions of this offer as detailed above and agree that this letter forms a variation to my contract of employment which will be amended to reflect these changes. The variation to my contract will be effective from 1 October 2012.
Signed: ………………………………………………………………………………………..

Print Name: …………………………………………………………………………………..

School: ………………………………………………………………………………………..

Date: …………………………………………………………………………………………..

Attachments:

Unique Characteristics Form

