STATEMENT OF PARTICULARS OF EMPLOYMENT FORMING PART OF THE CONTRACT FOR HOSPITAL MEDICAL AND DENTAL STAFF IN THE GRADES OF SPECIALTY REGISTRAR, SPECIALIST REGISTRAR, SENIOR HOUSE OFFICER, FOUNDATION HOUSE OFFICER, HOUSE OFFICER AND PRE-REGISTRATION HOUSE OFFICER AND DOCTORS IN PUBLIC HEALTH MEDICINE AND THE COMMUNITY HEALTH SERVICE
For Specialist and Specialty Registrars it will be necessary to incorporate into the model contract below, paragraphs as appropriate from the previous model contract required specifically for SpRs as per AL(MD)2/96 or its successor.1
[Insert: Name and address of employing authority/Trust]
Date…………
Dear ………………..
Offer of appointment

1.
(a)
I am instructed by the [insert name of employing authority/Trust] to [offer you]* [confirm the offer of]* an appointment as [insert job title and grade] at [insert name of hospital(s)] commencing on ………. [for a period of ………. terminating on ……….].*

(b)
The date of the start of your period of continuous employment is ………. For these purposes, your employment with [insert name of previous employer] [is]* [is not]* included in the period of continuous employment.
Applicable collective agreement

2. Your appointment will be subject to the Terms and Conditions of Service of Hospital Medical and Dental Staff and Doctors in Public Health Medicine and the Community Health Service (England and Wales) as amended from time to time [and any reference in those Terms and Conditions to an employing Authority shall be construed as if it were to include a reference to an employing Trust].*2
Duties

3.
(a)
Your hours and duties are as defined in the attached job description (For rotations, the job description may differ for each individual post/placement). You will be available for duty hours which in total will not exceed the duty hours set out for your working pattern in paragraph 20 of the Terms and Conditions of Service.
(b) Your working pattern is described as [full shift]* [partial shift]* [24 hour partial shift]* [on-call rota]* [hybrid comprising [full shift]* [partial shift]* 24 hour partial shift]* [on-call rota]*]* with controls on hours as defined in the Terms and Conditions of Service paragraph 20.
[For staff contracted as full-time staff
(c) You will receive a base salary as detailed in Table 1, Appendix 1 of the Terms and Conditions of Service.]*

[For staff contracted as part-time staff
(c)
You will receive a basic salary determined by your actual hours of work as a proportion of the full-time basic salary as detailed in Table 1, Appendix 1 of the Terms and Conditions of Service, using the principles set out in ‘Equitable Pay for Flexible Medical Training’ (NHS Employers, 2005).]*3
(d) A non pensionable supplement at payband [insert payband] will be payable in accordance with paragraph 22 of the Terms and Conditions of Service (for rotations, banding supplements may differ for each individual post/placement).4
(e)
Banding supplements may be altered (in accordance with paragraphs 6(e) and 7(c) below) in the light of changes in working patterns in order to make posts compliant with the New Deal and the Working Time Regulations as amended. If the payband changes, you will be issued with a letter of variation (in accordance with paragraph 7 below). Pay protection will apply in accordance with paragraph 21 of the Terms and Conditions of Service.5
Pay

4. (a)
Your base salary will be £ [insert figure] per annum, paid monthly [and will progress by annual increments to £ [insert figure] per annum]* in accordance with the current national agreed salary scale for your grade. (These rates are subject to amendment from time to time by national agreement.) See Note 1.

[(b)
Your incremental date will be [insert date]]*

[(c)
You will receive, in addition to your base salary a supplement at the rate of ……….% of your base salary for duty contracted at [Band 1 A/B/C]* [Band 2 A/B]* [Band 3]* [Band FA/FB/FC]* as set out in Paragraph 3(d) above, which will be payable monthly. (These rates may be amended from time to time by national agreement).]*6

[(d)
In addition, you will be paid the following allowances:

e.g. peripheral allowances, London Weighting]*
Pension
5.
(a)
You will be entitled to [become] [continue to be] * [delete as appropriate] a member of a NHS Pension Scheme subject to its terms and rules, which may be amended from time to time. Details of the NHS scheme are given in the scheme guide, which is enclosed.

(b)
You are contracted out of the State Second Pension Scheme. 14

(c)
Pay supplements over and above base salary are non-pensionable.
For staff contracted to work 40 or more hours of duty per week
(d) Your pensionable pay for contributions purposes must be based on your actual whole-time basic pay (1.0) only.
For staff contracted to work less than 40 hours of duty per week::7Your pensionable pay for contributions purposes will be the appropriate proportion of actual whole-time basic pay (1.0). However, your contributions must also be paid on any additional hours of duty you work between your contracted hours and a maximum of 40 hours per week.
(e) Your employer must make arrangements to track and record these additional hours (see Paragraph 5(e) above) for pension purposes.
Monitoring of working patterns

6. (a)
The Trust is contractually obliged to monitor junior doctors' New Deal compliance and the application of the banding system, through robust local monitoring arrangements supported by national guidance. You are contractually obliged to co-operate with those monitoring arrangements.

(b)
These arrangements will be subject to:

(
review by the regional improving junior doctors working lives action team (or equivalent); and

(
for the Trust, the performance management systems.

 (c)
The Trust must collect and analyse data sufficient to assess hours' compliance and/or to resolve pay or contractual disputes. Therefore, when the Trust reasonably requests you to do so, you must record data on hours worked and forward that data to the Trust.
(d)
The Trust is required to ensure that staff in all training grades comply with the controls on hours of actual work and rest detailed in sub-paragraph 22.a of the Terms and Conditions of Service, and with the requirements of the Working Time Regulations as amended from time to time.8
(e)
You are required to work with your employer to identify appropriate working arrangements or other organisational changes in working practice which move non-compliant posts to compliant posts and to comply with reasonable changes following such discussion.
Revision to pay banding

7. (a)
The Trust will notify you in writing of its decision on banding.

(b)
Full details of the procedure for appealing against banding decisions are in the Terms and Conditions of Service sub-paragraph 22.l.

(c)
Full details of the procedure for rebanding posts are in the Terms and Conditions of Service sub-paragraph 22.m.
Notice

8. You are entitled to receive ………. notice of termination of employment and are required to give [insert name of employing authority/Trust] …… notice. See also Note 2. 4
Registration and insurance

9. You are required to be registered with the [General Medical Council]* [and]* [General Dental Council]* throughout the duration of your employment. See also Note 3.9
Additional work

10. You agree not to undertake locum medical or dental work for this or any other employer where such work would cause your contracted hours (or actual hours of work) to breach the controls set out in paragraph 20 of the Terms and Conditions of Service.
Residence

11. [The appointment requires you to be resident at [insert name of hospital]. No charge will be made for lodgings, in accordance with the Terms and Conditions of Service.

See also Note 4]*

[The appointment requires you to be resident in [insert name of hospital house or flat]. The terms of your occupation are set out in the enclosed tenancy agreement/licence.

See also Note 4]*

[The appointment does not require you to reside in hospital, but you have chosen to do so; and a deduction from salary for lodgings will accordingly be made, in accordance with the Terms and Conditions of Service.

See also Note 4]*

[The appointment does not require you to reside in hospital, but you have chosen to do so; and the terms of your occupation of [insert address of hospital house or flat] are set out in the enclosed tenancy agreement/ licence.

See also Note 4]*

[It is your responsibility to ensure that when on call you will be available by telephone and able to reach your hospital in time to meet your clinical commitments]*
Leave

12. (a)
You will be entitled to …………. weeks’ annual leave with full pay each year. The Trust’s leave year runs from ………..

(b)
In the current leave period [insert dates] your entitlement will be …… weeks.

(c)
Full details of both annual leave and sick leave allowances and the conditions governing those allowances and study leave, are set out in the Terms and Conditions of Service.
Property

13.
(a)
[Insert name of employing authority/Trust] accepts no responsibility for damage to or loss of personal property, with the exception of small valuables handed to their officials for safe custody. You are therefore recommended to take out an insurance policy to cover your personal property.

(b)
Notwithstanding (a) above, [Insert name of employing authority/Trust] undertakes, so far as is reasonably possible, to ensure that lodgings are maintained in a secure condition.

(c)
You should, through the exercise of normal diligence, also seek to maintain the security of your lodgings.
Deductions

14. The [insert name of employing authority/Trust] will not make deductions from or variations to your salary other than those required by law without your express written consent.
Sickness Absence

15. The provisions relating to absence by you because of sickness appear in paragraph 225-244 of the Terms and Conditions of Service.
16.
Grievance Procedures

The grievance procedures, which apply to your employment, are set out in

[]. [Note: employing organisation to add reference to local procedures]15
17.
Disciplinary Matters

Wherever possible, any issues relating to conduct, competence and behaviour should be identified and resolved without recourse to formal procedures. However, should we consider that your conduct or behaviour may be in breach of our code of conduct, or that your professional competence has been called into question, the matter will be resolved through our disciplinary or capability procedures and will be subject to the appeal arrangements set out in those procedures (which will be consistent with the 'Maintaining High Professional Standards in the Modern NHS' framework).16
Acceptance

18.
If you agree to accept the appointment on the terms specified above, please sign the form of acceptance on the following page and return it to me. A second signed copy of this is attached, which you should also sign, and retain for your future reference.
Yours faithfully
Signature

On behalf of

NOTES
[]*:
A square bracket followed by an asterisk indicates “delete as necessary”.
1.
Your salary gives
 years’ incremental credit for previous service. If you have any enquiry about how this has been calculated, please contact [insert name and address of Personnel Officer].
2.
(a)
The Departments and the profession have agreed that minimum periods of notice should be applied as follows, unless there is agreement by both parties to a contract that a different period should apply:

House Officer
2 weeks

Foundation House Officer 1
2 weeks

Foundation House Officer 2
1 month

Senior House Officer
1 month
Specialty Registrar (Fixed Term)……………1 month

Speciality Registrar (Core Training)………...1 month17

Specialty or Specialist Registrar
3 months10, 13

(b)
The Employment Rights Act 1996 provides entitlement to minimum periods of notice, dependent upon an employee’s length of continuous employment, as follows:

Period of continuous employment
Notice entitlement

1 month or more but less than 2 years
Not less than 1 week

2 years or more but less than 12 years
Not less than 1 week for each year of continuous employment

12 years or more

Not less than 12 weeks
3.
Copies of HC(89)34 and the leaflet on indemnity arrangements issued in December 1989 (are enclosed)* [may be obtained on request]* You are normally covered by the NHS Hospital and Community Health Services indemnity against claims of medical negligence. However, in certain circumstances (especially in services for which you receive a separate fee) you may not be covered by the indemnity. The Health Departments therefore advise that you maintain membership of your medical defence organisation.11
4.
Copies of the enclosure to HSC2000/036 relating to standards of residential accommodation [are enclosed]* [may be obtained on request]*.12
5.
Copies of HSC 2000/031 – Modernising Pay and Contracts for Hospital Doctors and Dentists in Training, [are enclosed]* [may be obtained on request]*.
PLEASE DO NOT DETACH
I hereby [accept]* [confirm my acceptance of]* the offer of appointment mentioned in the foregoing letter on the terms and subject to the conditions referred to in it.
Signature

Date
This offer, and acceptance of it, shall together constitute a contract between the parties.

