Annex G
Sample letters
1 Invitation to initial formal meeting to discuss concerns over attendance record.
2 Invitation to subsequent review meeting.

3 Notification of outcome of initial/review meeting.

4 Invitation to attend formal hearing.

5 Notification of outcome of formal hearing.

6 Letter notifying an appeal hearing

7 Request for an independent medical examination.

8 Letter requiring employee to undergo independent medical examination.

9 Request to employee for permission to contact employee's doctor.

1: Invitation to initial formal meeting to discuss concerns over attendance record

Sent in duplicate by the headteacher. See paragraph C.3.

Date(at least 5 clear working days' notice)

Dear

FORMAL MEETING TO DISCUSS ATTENDANCE RECORD

You will be aware from our informal discussions that there are a number of concerns about your attendance record. I write to invite you to attend a meeting to discuss these concerns.

The meeting will take place at (time) on (date) and be held in (place). (At least 5 clear working days' notice.)
You may be accompanied at the meeting by a companion, who may be a member of a union or professional association or legal representative. I should be grateful if you would notify me the day before the meeting of the name of any companion you may be bringing. At the meeting I shall be accompanied by ...(name).
As acknowledgement of receipt of this letter, please sign and return to me the enclosed copy.

Yours sincerely

(typed name)

Headteacher

CC: Chair of governing body

2: Invitation to subsequent review meeting

Sent in duplicate by the headteacher. See paragraph C.5.

Date (at least 5 clear working days' notice)
Dear

MEETING TO REVIEW ATTENDANCE RECORD

At the formal meeting which took place on (date) you will recall that it was decided to hold a future meeting to review your attendance record. The meeting will take place at (time) on (date) and be held in (place). (At least 5 clear working days' notice.)
You may be accompanied at the meeting by a companion, who may be a member of a union or professional association or legal representative. If your chosen representative is unable to attend the hearing at the time given above, you may propose another date and time for the meeting to take place to me. Any such alternative date must be on or before [date of the fifth working date after the proposed meeting date] I should be grateful if you would notify me as soon as possible and no later than 2 clear working days before the meeting of the name of any companion you may be bringing. At the meeting I shall be accompanied by (name).
You may wish to produce written reports or evidence at the meeting in support of your case. You should ensure that copies of any written statements upon which you wish to rely at the hearing are given to me no later than 2 clear working days before the meeting. Similarly, at least 2 clear working days before the meeting I will send you copies of the written evidence and any relevant documents that I will be presenting.

In summary, the following information should be supplied to me as soon as possible and no later than 2 clear working days before the date of the meeting:

1 the name of any companion who will be with you at the meeting;

2 any written evidence or relevant documents you wish to be considered;

3 the names of any witnesses and copies of written statements detailing their evidence.

If there is any aspect of this letter or of the absence procedure to the extent that it applies to you that you do not understand, please contact me.

As acknowledgement of receipt of this letter, please sign and return to me the enclosed copy.

Yours sincerely

(typed name)

Headteacher

CC: Chair of governing body

LA

Diocesan Board

Union representative (if appropriate)

3: Notification of outcome of initial/review meeting

Sent by the headteacher. See paragraphs C.3 - C.5.

Date(to be sent without delay after the meeting)
Dear

OUTCOME OF INITIAL/REVIEW (delete as appropriate) MEETING

I write to inform you of the outcome of the meeting which took place on (date) in (place). Present at the meeting were(names and designations of all present).
I explained to you the purpose of the meeting, which was to discuss your attendance record. I explained that the level of absence was giving cause for concern and your absence was discussed. You stated that

I sought to identify any problems or difficulties that you might be experiencing which could be contributing to your absence. You indicated that

Select wording as appropriate:

I am satisfied that you intend to return to work on (date) and that, should your future attendance record be satisfactory, no further action will be taken.

or

I advised you that your case would be referred to an independent medical adviser and that arrangements would be made for you to attend for a medical examination. A date was set for a review meeting to give further consideration to your attendance. The review meeting is to be held on (date) at (time) in (place), by which time the following targets for improved attendance should have been met:

or

I advised you that your attendance record was not satisfactory. You were given a formal written warning that if your attendance continued to be unsatisfactory it could ultimately result in your continued employment being placed in jeopardy.

or

The results of the independent medical examination indicated that you were unfit to continue in your present post/ permanently unfit to work. It is therefore necessary for me to ask you to attend a formal hearing of a committee of governors. You will be notified of the date of the hearing as soon as possible.

or

Having considered the details of your attendance record, together with your evidence and issues which were addressed at the meeting, I regret that it has become necessary for me to ask you to attend a formal hearing of a committee of governors. You will be notified of the date of the hearing as soon as possible.

If you need further advice or assistance or if you have any queries over the content of this letter, please feel free to contact me.

Yours sincerely

(typed name)

Headteacher

CC: Chair of governing body; LA; Diocesan Board/union representative (if appropriate)

4: Invitation to attend formal hearing

Sent in duplicate by the clerk to the governing body. See paragraph C.6.

Date (at least 10 clear working days' notice)
Dear

FORMAL HEARING TO CONSIDER ATTENDANCE RECORD

At the meeting with the headteacher which took place on (date) you will recall that it was decided that it was necessary to hold a formal hearing to consider your attendance record. The hearing will take place at (time) on (date) (at least 10 days' notice) and be held in (place). A copy of the agenda for the hearing is enclosed, together with written evidence and documents currently available and a copy of the formal sickness procedure adopted by the governing body.

The hearing will be before a committee of three governors and the purpose of the hearing will be to consider concerns relating to your attendance record. You should be aware that consideration will be given to your continued employment. You may be accompanied at the hearing by a companion, who may be a member of a union or professional association or legal representative. . If your chosen representative is unable to attend the hearing at the time given above, you may propose another date and time for the meeting to take place to me. Any such alternative date must be on or before [date of the fifth working date after the proposed meeting date] I should be grateful if you would notify me as soon as possible and no later than 5 clear working days before the hearing of the name of any companion you may be bringing. At the hearing the headteacher will be accompanied by (name).
Should you wish to present any written reports or evidence at the hearing, please let me have copies of the documents as soon as possible and no later than 5 clear working days before the hearing. Similarly, at least 5 clear working days before the hearing I will send you copies of the written evidence and any relevant documents which I will be presenting.

In summary, the following information should be supplied to me as soon as possible and no later than 5 clear working days before the date of the hearing:

1 the name of any companion who will be with you at the hearing;

2 any written evidence or relevant documents you wish to be considered;

3 the names of any witnesses and copies of written statements detailing their evidence.

The names of the governors who will be serving on the committee are (names). The headteacher will be calling the following witnesses to the hearing: (names).
As acknowledgement of receipt of this letter, please sign and return to me the enclosed copy. Failure to return the copy does not invalidate any possible subsequent procedures.

Yours sincerely

(typed name)

Clerk to the governing body

CC: Headteacher

Chair of governing body

Members of the committee

LA/Diocesan Board/union representative (if appropriate)

5: Notification of outcome of formal hearing

Sent in duplicate by the clerk to the governing body. See paragraph C.6.

Date(to be sent without delay after hearing)
Dear

OUTCOME OF FORMAL HEARING

Following the formal hearing of the governors' committee held on (date), I write to inform you of the outcome of the hearing. On the evidence presented to the committee, it was decided that:

Select wording as appropriate:

(a) you are able to return to work, either immediately or in the very near future and that no further action is required; [make further amendments to letter as appropriate]
or

(b) a further review period would be appropriate, after which there will be a further hearing before the same committee of governors (if possible);

or

(c) because you do not have the health or physical capacity to carry out the duties for which you were employed and should be dismissed. Your last day of employment will be [Legal advice must be sought on the composition of this letter.]

The committee considered the evidence presented to the hearing and had the following reasons for reaching its decision ...

Should you wish to appeal against this decision, you may do so by writing to me, stating the grounds of your appeal, within 10 working days of the date of the hearing.

As acknowledgement of receipt of this letter, please sign and return to me the enclosed copy. Failure to return the copy does not invalidate any possible subsequent procedures.

Yours sincerely

(typed name)

Clerk to the governing body

CC: Headteacher

Chair of governing body

LA

Diocesan Board

Union representative (if appropriate)

6: Letter notifying an appeal hearing

Sent in duplicate by the clerk to the governing body.
Date(at least 10 clear school days’ notice))
Dear

APPEAL COMMITTEE HEARING

In response to your letter of……… (date) stating that you wish to appeal against the decision of the committee of the governing body notified to you on…………….(date), I write to inform you that an appeal hearing will be held at …….(time) on……… (date) and be in ……….(place). (the appeal committee shall meet within 15 school days of receipt of written notice of appeal) The procedures to be followed during the appeal hearing are the same as those used during the original hearing.

You may be accompanied at the hearing by a companion, who may be a member of a union or professional association or legal representative. . If your chosen representative is unable to attend the hearing at the time given above, you may propose another date and time for the meeting to take place to me. Any such alternative date must be on or before [date of the fifth working date after the proposed meeting date] I should be grateful if you would notify me as soon as possible and no later than 5 clear working days before the hearing of the name of any companion you may be bringing. At the hearing the headteacher will be accompanied by (name).
I enclose details of the documents to be presented to the appeal committee. This includes copies of all of the documents which were considered by the original committee and which the headteacher will present to the appeal committee. [I also enclose copies of new documents which the headteacher will introduce at the appeal.]

If you wish to submit new papers please send them to me as soon as possible.

The following information should be supplied to me as soon as possible and no later than 5 clear working days before the date of the hearing:

1 the name of any companion who will be with you at the hearing;

2 any written evidence or relevant documents you wish to be considered;

3 the names of any witnesses and copies of written statements detailing their evidence.

The headteacher will be calling the following witnesses to the hearing: (names).
The names of the governors who will be serving on the committee are (names).
As acknowledgement of receipt of this letter, please sign and return to me the enclosed copy. Failure to return the copy does not invalidate any possible subsequent procedures.

Yours sincerely

(typed name)

Clerk to the governing body

CC: Headteacher

Chair of governing body

LA; Diocesan Board; Union representative (if appropriate)

7: Request for an independent medical examination

Sent by the headteacher. See paragraph F.1.

Date

Dear

... (Name of employee and post held)
I should be grateful if you would arrange to carry out a medical examination of (name) who is currently (details of position held). The reason for this request is that's level of absence is giving cause for concern.

I enclose with this letter details of the work undertaken by and a copy of his/her attendance record.

When you carry out the examination, I should be grateful if you would respond to the following questions on the attached form (see p. 32):
• what is the likely date for to be able to return to full employment duties?

or, if it is not possible to give an anticipated date,

• what is the likelihood of being able to return to full employment at some time in the future?

• is a further referral necessary/advisable?

• will be able to fulfil the full duties and responsibilities of the post on return or would a temporary change to the duties and responsibilities be desirable?

• is there a possibility of the absence level recurring at a future date?

• (if the medical examination has arisen because of recurrent short-term, seemingly

unrelated absences) is there likely to be an underlying cause for the absences?

• is the employee in your opinion disabled within the definition of the Equality Act 2010?

• (add any other relevant questions).
Thank you for your assistance in this matter.

Yours sincerely

(typed name)

Headteacher

CC: Chair of governing body

LA

8: Letter requiring employee to undergo independent medical examination

Sent by the headteacher. See paragraph F.1.1.
Date

Dear

INDEPENDENT MEDICAL EXAMINATION

You will be aware that there is some concern over your attendance record and absence due to ill-health. The governing body has asked me to arrange for you to undergo a medical examination by an independent medical adviser.

Under the terms and conditions of your employment, you are required to comply with such a request. I have therefore contacted the medical adviser to ask that an appointment be made for you to undergo an examination. Should you be unable to keep the appointment for any reason, please contact both the medical adviser and me as soon as possible so that an alternative date can be arranged.

Should you have any queries regarding this or if there are further matters which you would like to discuss with me, please do not hesitate to contact me.

Yours sincerely

(typed name)

Headteacher

CC: Chair of governing body

LA

Enclosed: copy of headteacher’s referral letter to occupational health

9: Request to employee for permission to contact employee's doctor

Sent by the headteacher. See paragraph F.2.3.
Date

Dear

INDEPENDENT MEDICAL EXAMINATION - REQUEST TO CONTACT YOUR DOCTOR

As you know, the governing body has requested that you undergo a medical examination by an independent medical adviser. It could be the case that the medical examiner would wish to approach your own general practitioner and/or consultant for relevant information from your medical records. I write to ask for your permission for such an approach to be made, should it be considered necessary.

I would like to reassure you that the information from your medical records would only be made available by the general practitioner/consultant to the appropriate medical examiner and would not be available to anyone else. You have the right to refuse access to the records and, in that case, any decisions relating to your employment would be taken by the governing body on the basis of the available medical information.

You also have the right to see and comment on the report before it is sent.

I should be grateful if you would complete and return the attached pro-forma, indicating whether or not you are willing for the medical adviser to approach your doctor.

Yours sincerely

(typed name)

Headteacher

From: ...

Address: ..

...

I am/am not (delete as appropriate) willing for an approach to be made to my general practitioner and/or consultant for access to relevant medical information. Should I agree to allow access to my records, I understand that this information will only be made available to the independent medical adviser. I do/do not want the opportunity to see and comment on the report before it is sent to the appropriate medical examiner.

Signed ..
Date

Name, address and telephone number of:

Doctor

...

Consultant
..……...

......……………………………………………………………………………..

