
AD HOC LETTER OF APPOINTMENT TO BE PRINTED ON DEPARTMENTAL LETTERHEAD

NOTE: This letter of appointment is used when an individual is employed ‘once-off’ for a period of one month or less. It should NOT be used for T1 appointments.
PERSONAL AND CONFIDENTIAL

(Date)

(Title, Initials, Surname)

(Address)

Dear (Title, Surname)

OFFER OF APPOINTMENT AS (Position) IN (Department/Section)

I have pleasure in offering you a (time period) fixed-term contract appointment as (Position) in the Department of (Department name) on the following terms and conditions.

1. This letter will constitute the contract, and will be the sole and complete basis of the contract notwithstanding any prior written or oral communication, discussions or agreements, and notwithstanding any other representation that may have been made.

2. Contract Period : From …………………….. To ………………………

3. Salary : R ……. per hour based on actual hours worked.

OR

Flat Rate : R ……. for the period.

4. Job Description : …………………………………………………………………………………….

 ……..

 ……..

5. Leave Entitlement : 1 hour/day for every 17 hours/days worked (provided 24 hours or more is

 worked in the space of a month). This leave should be taken within the period of appointment.

6. Notice Period : 24 hours

Hours worked will be paid monthly in arrears, on payday the following month. Any hours worked in February will be paid in March and fall into the next tax year (reflecting on that year’s IRP5 tax certificate). Payday is the 25th of each month. Where the 25th falls on a weekend or public holiday, payday is the previous working day.
Yours sincerely

Head, Department of (Department name)

13 March 2015
 Page 1 of 1

 Ad hoc letter of appointment

