[This letter should be sent to employees by their Institution on receipt of details from Payroll. Form SSP1 is provided by Payroll where applicable]
Dear

Pay arrangements during sickness absence
I am writing to inform you of pay arrangements during your period of sickness absence.
The University pays occupational sick pay to eligible individuals in accordance with the University’s Sickness Absence Policy, which can be found on the Human Resources Division web pages. All payments will be inclusive of any Statutory Sick Pay (SSP) due, in accordance with applicable legislation in force at the time of the sickness absence. Information on SSP can be found at www.direct.gov.uk.
You have now been absent due to sickness for………days/weeks, including………..days/weeks in the twelve months immediately prior to your current absence. I am required to advise you that if you remain on sick leave your University pay will reduce as follows:

Date of which University pay will reduce to half-pay:………..

Date of which University pay will be discontinued:……

[Your entitlement to Statutory Sick Pay (SSP) will expire on……….(date) and you will need to claim state Employment and Support Allowance as your University sick pay will reduce by a corresponding amount. Enclosed is Form SSP1 to enable you to make a claim direct to the local Social Security Office.]

Please do not hesitate to contact me if have any queries.
Yours sincerely

