
TEMPLATE LETTER OF OFFER

FOR FULL-TIME WITH REVIEW FACULTY APPOINTMENTS
Page 1 Instructions (to be deleted before letter is sent to candidate)

This template letter should be used for tenure/grant tenure and tenure-track/grant tenure-track appointments at the rank of:

· Assistant Professor,

· Associate Professor,

· Professor,

· Instructor,
· Senior Instructor,
· Professor of Teaching.

1. For other appointments, please refer to the Faculty Relations website (hr.ubc.ca/faculty-relations/recruitment/faculty-offer-letters) and use the appropriate template.

2. For positions in the teaching stream (i.e., Instructor I, Senior Instructor and Professor of Teaching) remove any reference to scholarly activity/research.

3. Please maintain the template letter’s structure, do not move sections.
4. Omit any clauses which do not apply to the particular position; for example, joint appointments, grant tenure references, etc. These clauses are highlighted in yellow.

5. Please feel free to modify the wording to make the letter more personal and less formulaic, taking care not to make substantive changes to the language.
6. Considerations:

· Ensure that formatting (headings, font usage) and abbreviations usage are consistent throughout.

· Include appropriate, full titles and credentials for those listed as signatories.

· Print on Unit or Faculty Letterhead.

· Ensure that the signature lines are included with the body of the letter, and not by themselves on the last page. If necessary, add some spaces to ensure that the final paragraph of the letter and the signature lines are on the same page.

7. After you’ve drafted your offer letter, consider if you need to request a review by Faculty Relations. If you have modified the contractual elements of the letter (i.e. substantive changes, rather than just word revisions to make it more personal or less like a “form letter”), we strongly recommend that you request Faculty Relations to review the letter, prior to signing. If you are unsure whether the letter requires a review, contact a Faculty Relations Senior Manager or Advisor. Please note that omissions as applicable do not constitute substantive modifications.
8. Please review and complete the Offer Letter Review Procedures and Documentation and remember to note the salary amount and the rationale for this salary offer.
The following Offer Letter was last updated August 11, 2014 by Faculty Relations. For assistance, contact fr@exchange.ubc.ca.

Name

Address
Dear Name,
Further to our recent discussions, I am pleased to extend the following offer to you:

Rank: Academic Title of position XX [grant*/tenured or grant*/tenure-track]
XX Department/School, XX Faculty: at the UBC Vancouver Campus.
Term appointment Start Date: Insert Date, [if applicable]: or when your work permit has been issued
Term appointment End Date: Insert Date
Starting Salary: $ XX per year
[* Grant tenure (track) means that your appointment is funded, at least in part, from funds external to the University’s general purpose operating budget and can only be continued as long as these funds are available.]
[If a tenured appointment]

This appointment is subject to the approval of the Board of Governors and the University’s appointment processes and [if applicable] Citizenship and Immigration Canada. For non-residents, continued employment is contingent on you being able to obtain a further temporary work permit (or series of work permits) in order to retain your position and remain legally working in Canada. To avoid uncertainty and the possibility that regulations might change, we recommend that you initiate an application for Canadian Permanent Resident status as soon as possible after taking up your appointment.
[If a not-yet tenured appointment]

This appointment is subject to the approval of the Board of Governors and [if applicable] Citizenship and Immigration Canada. For non-residents, continued employment is contingent on you being able to obtain a further temporary work permit (or series of work permits) in order to retain your position and remain legally working in Canada. To avoid uncertainty and the possibility that regulations might change, we recommend that you initiate an application for Canadian Permanent Resident status as soon as possible after taking up your appointment.
[In the case of an Appointment Conditional on Receipt of Terminal Degree
This appointment is conditional upon your completing the requirements for your [appropriate terminal degree (Ph.D., Ed.D., etc.)] by the start date of your appointment. We encourage you to make this a priority; however, if you have not completed your [terminal degree] by this date, you will initially be appointed for a period of two years (July 1, 201X to June 30, 201X) as an Instructor II with an annual salary of $________. Time spent in this position will count on your tenure “clock”. As soon as you have completed the requirements for the [terminal degree], your appointment will be converted to that of an Assistant Professor. You must complete the requirements for your [terminal degree] by June 30, 201X [insert end of the initial 2 years as above] in order to be re-appointed.
(In the case a start date other than July 1)

Please modify the wording in the appointment section as necessary to reflect that the initial appointment would be three and a half years, or in the case of the Instructor II appointment, two and a half years. For example, “…you will be appointed initially for a period of 2 and a half years (January 1, 2012 to June 30, 2014) as an Instructor II…”
Appointment
The terms and conditions of your appointment are as follows:
You will be a member of the Department of XX. This means that your salary, reappointment, tenure and promotion review, assignments to duties (including teaching), space allocations, research direction, other technical support, and secretarial support, etc., will be the responsibility of your Head/Director.

For any position without tenure:
The University has established reviews to assess your progress towards tenure and to set goals and expectations for the following year. The tenure clock may be extended following maternity, parental or adoption leave.
If Tenure Track Assistant Professor: As your appointment is grant/tenure track, your initial appointment will end on June 30, 201X [3 years from the July 1 of the year of hire]. You will be reviewed for reappointment in your third year for a second 3-year term. You will again be reviewed for reappointment in your sixth year for a two-year appointment. Your mandatory tenure review would occur no later than 201X/201X (insert date) (i.e., year seven of your appointment). The schedule attached to this letter outlines these dates for you. You should become familiar with all Department and University criteria, procedures and schedules relating to the reappointment, tenure and promotion process.
 Please note that the University can bring you forward for promotion in any year, with your agreement. If the promotion review is successful, grant tenure/tenure is awarded automatically.
If Tenure Track Associate Professor: As your appointment is grant/tenure track, your initial appointment will end on June 30, 201X [3 years from the July 1 of the year of hire]. It is expected that you will be reviewed for tenure in your third year. However, if you are not reviewed for tenure then, you will be reviewed for reappointment in your third year for another 3-year term. Your mandatory tenure review would occur no later than 201X/201X (insert date) (i.e., year five of your appointment). The schedule attached to this letter outlines these dates for you. You should become familiar with all Department and University criteria, procedures and schedules relating to the reappointment, tenure and promotion process.
 Please note that the University can bring you forward for promotion in any year, with your agreement. If the promotion review is successful, grant tenure/tenure is awarded automatically.
If Tenure Track Instructor I: As your appointment is grant/tenure track, your initial appointment will end on June 30, 201X [2 years from the July 1 of the year of hire]. You will be reviewed for reappointment in your second year for another 2-year term. You will again be reviewed for reappointment in your fourth year for a two-year appointment. Your mandatory tenure review would occur no later than 201X/201X (insert date) (i.e., year five of your appointment). The schedule attached to this letter outlines these dates for you. You should become familiar with all Department and University criteria, procedures and schedules relating to the reappointment, tenure and promotion process.
 Please note that the University can bring you forward for promotion in any year, with your agreement. If the promotion review is successful, grant tenure/tenure is awarded automatically.
For a position with tenure as Senior Instructor or Associate Professor:
Your appointment is a tenured appointment. The University has established reviews to assess your progress towards promotion. You should become familiar with all Department and University criteria, procedures and schedules relating to the promotion process.
 Please note that the University can bring you forward for promotion in any year, with your agreement.
For tenured Professor positions:
As a tenured faculty member, your performance will be reviewed annually to set goals and expectations for the following year.

Joint Appointments

[Administrators: If this is a joint appointment, please review the Joint Appointment Agreement Checklist and include the terms of reappointment, tenure and promotion, after the statement below noting the joint appointment
. Please make necessary changes to the following paragraph on Responsibilities: Teaching, Research and Service so that it properly references both unit Heads as appropriate.
You will hold a joint appointment in the Departments of ____ (XX%) and ____ (XX%) For administrative purposes and other matters, the [Department] is designated as your home department.
Responsibilities
You will be expected to maintain an active research and scholarly program, to participate fully and with distinction in both undergraduate and graduate student education, as needed, and to carry out your share of advising duties and committee assignments. All duties and responsibilities and the assignment of space, technical and administrative support, shall be carried out under the direction of your Head/Director and are subject to evaluation by your Head/Director.

Your duties will include:
[Insert description of each bullet item; set out as applicable to rank, for example, for Assistant Professors:
· Teaching: Teaching responsibilities for the Department may change over time, and will be assigned by your Head/Director as determined by the needs of the Department. Teaching includes but is not limited to a range of activities including scheduled courses and undergraduate and graduate supervision. As we discussed, next year you will teach (insert course assignment). For the next two years of your appointment you will teach [insert appropriate and or agreed upon number of courses]. Thereafter, your teaching load will be based on the needs of the department and the normal teaching load for Assistant Professors.
· [if the Head is offering a teaching reduction, include this sentence: This teaching reduction is for the first two years of your appointment and is intended to assist you in establishing your research program at UBC and you are expected to apply for a [insert applicable grant] within the first two years of your appointment.
· Research: Your research responsibilities include the development of an independent line of scholarly activity and publications in important journals of your field, disseminated and adopted by others, or influence the nature of practice in your field. Responsibility for research varies according to rank and should be consistent with departmental norms and needs.
· Service: Participation in service activities at all levels within the University and in scholarly/professional communities is important and we encourage you to be fully engaged in service. As an Assistant Professor, your involvement with such activities may be of a lesser degree with the understanding of greater involvement over time. Increased levels of academic service are expected of more senior faculty, with Professors showing the greatest involvement.
For example, for Instructor 1; modify as applicable to rank:
· Teaching: Teaching responsibilities for the Department may change over time, and will be assigned by your Head/Director as determined by the needs of the Department. As we discussed, next year you will teach (insert course assignment). For the following year of your appointment you will teach [insert appropriate and or agreed upon number of courses]. Thereafter, your teaching load will be based on department needs and the normal teaching load of [insert number] for Instructor 1.
· Service: Participation in service activities at all levels within the University and in scholarly/professional communities is important and we encourage you to be fully engaged in service. Initially, as an Instructor I, your involvement with such activities may be of a lesser degree with the understanding of greater involvement over time. Increased levels of academic service are expected of more senior faculty, with Professors of Teaching showing the greatest involvement.
In accordance with University Policy 51
, you are responsible for maintaining a current record of your academic and administrative activities in the form of Curriculum Vitae
 in accordance with the University format. A Teaching Dossier should also be prepared and kept up-to-date. These career records may include other documents which the University considers relevant to your academic career. You agree to make such documents available to the Heads of your Department and to other authorized representatives of the University upon request.

In accordance with UBC Policy 97
, you must maintain up-to-date Conflict of Interest and Conflict of Commitment declarations
.
As a faculty member, you will be a member of the faculty bargaining unit. The applicable membership dues will be deducted in accordance with Article 6 of the Collective Agreement between UBC and the UBC Faculty Association. Your employment will be governed by the Collective Agreement between UBC and the UBC Faculty Association
, UBC procedures and UBC policies
, noting in particular, Policy #85 on Scholarly Integrity, Policy #87 on Research, Policy #88 on Patents and Licensing and Policy #97 on Conflict of Interest and Conflict of Commitment. The Agreement, procedures and policies may be amended from time to time and such amendments are binding upon you.
You are expected to observe, at all times, the highest professional standards. In support of this, you are expected to become familiar with the UBC Respectful Environment Statement for Students, Faculty and Staff.
 The statement reflects our core values of mutual respect and equity, and promotes a safe, caring, and respectful campus community. UBC holds all staff, faculty and students accountable for carrying out their duties and responsibilities in accordance with this Statement.
As a new employee of the University of British Columbia, you are required to present to your department original documentation to confirm (1) your identity and (2) your eligibility to be employed in Canada (i.e. a valid social insurance number and, if applicable, supporting documentation from Citizenship and Immigration Canada (CIC)). It is your responsibility to ensure that you are legally entitled, pursuant to CIC’s requirements, to work at UBC. If you are not a citizen or permanent resident of Canada, please visit the Faculty Relations’ website
.
[In the case of Foreign Worker recruitment insert]

Work Permit

As a foreign academic, it is your responsibility to obtain a temporary work permit prior to your start date of appointment at UBC. If your temporary work permit is not valid prior to your start date, then your start date will be changed to reflect the issuance date of your temporary work permit. If you have questions about immigration please contact the Head’s administrator (or appropriate person in faculty) or Faculty Relations.
Compensation
Salary Increases:
Your salary will be increased, as are the salaries for all full-time faculty members, in accordance with the Collective Agreement between UBC and the UBC Faculty Association. Based on your performance of your professional responsibilities, you will be eligible to be considered for annual salary increases such as career progress increments (CPI), merit and performance salary adjustments.
As well, you may earn up to a maximum of 1/6th of your total academic salary from research contracts, grants, or other sources, where explicitly allowed, through honoraria. Please refer to the University’s Policy 87 on Research
.
No Prior Service in Rank (if applicable)
It is the practice of the University that years served in an equivalent rank at another academic institution be counted in determining where a new faculty member should begin on the University's Career Progress Increment Scale. Since you have not accumulated any years of service in the rank of (insert appropriate rank), you will be placed at year 0 on the CPI scale and will receive 2 units of CPI for year 1, effective July 1, 201X, provided that your performance is satisfactory.
Prior Service in Rank: (if applicable)
It is the practice of the University that years served in an equivalent rank at another academic institution be counted in determining where a new faculty member should begin on the University's Career Progress Increment Scale. From your Curriculum Vitae, we have determined that you have [insert if applicable]: accumulated (insert #) years in the rank of (insert academic rank) at (insert previous university). Therefore, you will start at "Year (#)" on the University’s Career Progress Increment Scale for a (an) (insert academic rank). This means that you will receive __ units of CPI for Year (#), effective July 1, 201X, provided that your performance is satisfactory. Please note that your prior service does not affect your tenure clock or count towards study leaves.
Vacation Entitlement:

Typically, vacation is one month of paid leave each year
. Vacation should normally be taken in the year it is earned. Individuals must take any holidays to which they are entitled within the contract period or prior to any other agreed termination date. Vacations are to be arranged with your Head/Director.
Study Leave:

For more information about eligibility for, the requirements of and salary while on study leave, please refer to the Collective Agreement between UBC and the UBC Faculty Association, Leaves of Absence
.
Professional Development Fund:
The Professional Development Reimbursement (PDR) fund is a University program intended to provide financial assistance for professional development expenses. These expenses must relate to activities that enhance the performance, ability, or effectiveness of a Member’s work at the University. For more information about PDR funds, please see the PDR webpage
. Note that the University will maintain ownership of all equipment you acquire through grant funding or PDR funds, however, you will be able to use such equipment throughout your employment with the University.
Tuition Waivers:
Faculty members and their dependent children are eligible for tuition waivers. For more information about your tuition waiver benefits please go to the Faculty Relations website
.

Mortgage & Down Payment Assistance Program (Vancouver Campus Only): As a new faculty member at The University of British Columbia you are eligible to apply for down payment assistance or mortgage interest assistance. Please note that this benefit is available if you apply for it and purchase an eligible home within the ten year period following the start date of an initial University appointment, in an eligible rank, or 6 months prior to the start date. If the incumbent is not local to Vancouver, consider adding the following: There is also the possibility of on-campus rental housing, and we would be happy to put your name on the waiting list for one of these units should you be interested.
Details about the University's Mortgage & Down Payment Assistance Program, including eligibility requirements, terms and conditions, are available from the UBC Treasury website
.
Relocation & Travel Allowance:
UBC will provide you with an allowance of up to $XXX (depends on family status, see table in the policy’s procedures) for the relocation of your household and personal effects and professional equipment as well as your travel expenses. This amount can be applied to a broad range of expenses related to your relocation to Vancouver. Before incurring expenses, please review the Relocation Policy for Faculty Members and Senior Staff website for information regarding eligibility guidelines
.

· For amounts in excess of Policy 82 allowance: Administrators – determine whether the amount is in accordance with Policy 82 or if it’s in excess – either way, choose the appropriate paragraph – either as above or below – delete whichever one is not applicable.
We will provide you with an allowance of up to $XXX for the relocation of your household and personal effects and tools of the trade as well as your travel expenses to Vancouver within the guidelines of eligible expenses and limits set out in the UBC relocation and the travel expenses policies.

Office/Research Space: [If applicable]

The following space will be allocated to you upon your appointment: (describe room numbers, location, if known etc.)
Start up Funds/Equipment: [if applicable]
The following start up funds/equipment will be provided to you upon your appointment: list details. Any equipment purchased will be the property of the University.
Administrative Support: [if applicable]
The following administrative support personnel will be provided to you upon your appointment: list details.
Benefits

As a new UBC faculty member, you are entitled to the following range of benefits.

Health and Welfare Benefits:

For information on the range of benefits available, please see the Benefits website
.

Pension Benefits:
You will be enrolled in the UBC Faculty Pension Plan. For more information about the Pension Plan, please see the Faculty Pension Plan website
.
Enrollment:
Enroll for your benefits, payroll, and pension package online at hr.ubc.ca/benefits/enrolling/. You will need your enrollment code [FEP001 if pre-Normal Retirement Date or FEP009 if post- Normal Retirement Date -omit whichever is n/a] which will automatically select the forms and enrollment checklist required for you to complete your paperwork in a secure, confidential, online environment.
Upon completion, please print, sign and submit these forms to Payroll in Payment and Procurement Services.
Orientation
As a new faculty member, we encourage you to explore our Virtual Welcome and Resource Centre
. Under the “New Hires” menu, use our Quick Start Orientation tool, an online self-service vehicle that will customize information that you request to help you settle into your new position, find people and places, and familiarize yourself with all that UBC has to offer its employees.
Campus Wide Login:
You will be given an ID number and with that, you will need to sign-up for a Campus Wide Log-in (CWL) ID
 to access the Faculty and Staff Self-Service web portal
. We encourage you to visit the portal during your first month with UBC to update important contact and emergency information and to view your personal and payroll information. During your time with UBC, you can also access other features within the portal such as the Professional Development Reimbursement Fund, and your pension information.
Work-Life and Relocation Services:
[If applicable:] You will find useful information at the Work-Life and Relocation Services Centre. The Centre helps with the smooth transition of new faculty, postdoctoral fellows, staff and their families who are relocating from outside Metro Vancouver to the UBC community and Vancouver neighborhoods. For more information, please visit their website
.
Full Agreement

This letter constitutes the full terms of our employment offer and supersedes all other commitments either written or verbal that may have been made to you by UBC.

Please review the contents of this letter carefully. If you are in agreement with the terms and conditions of appointment as set out in this letter, please sign the enclosed copy of the letter and return it no later than [date] to [insert name, title]. Please keep a copy of this signed letter for your own records. This signed letter is required to facilitate your appointment and salary.
My colleagues and I are delighted at the prospect of you joining the Department. We believe that you are an exceptional academic who will bring much to our Department. We, in turn, are confident we have a great deal to offer you in terms of collegiality and intellectual community.
Sincerely,

XXX

(Name)

Head/Director of Academic Unit
I have read and understand the terms of appointment set out in this letter and I accept the above offer of employment with the University of British Columbia.

[Name]

Date of Acceptance

Tenure, Promotion, and Reappointment Schedule for Dr. Name
[Adjust dates if different start dates or obtain new schedule for different ranks]

The tenure clock may be extended following maternity, parental or adoption leave.

The academic year begins July 1st and ends June 30th.

	Scheduled Activity
	Effective Date(s)

	Initial grant/tenure track Assistant Professor appointment at UBC
	July 1, 2011
	to
	June 30, 2014

	Start date of tenure clock
(The tenure clock commences on July 1st of the year of hire.)
	July 1, 2011

	Start date of study leave accrual
(Based on the first day of service to the University)
	July 1, 2011

	1st Reappointment Review
	2013/2014

	1st Reappointment
	July 1, 2014
	to
	June 30, 2017

	1st Periodic Review for Promotion
	2015/2016

	2nd Reappointment Review
	2016/2017

	2nd Reappointment
	July 1, 2017
	to
	June 30, 2019

	Grant Tenure/Tenure Review (mandatory)
	2017/2018

	2nd Periodic Review for Promotion
	 2017/2018

	If Grant Tenure/Tenure Denied, Terminal Year
	 2018/2019

� See Articles 4 and 5 of the Agreement on Conditions of Appointment for Faculty (�HYPERLINK "http://www.hr.ubc.ca/faculty-relations/collective-agreements/appointment-faculty/"��hr.ubc.ca/faculty-relations/agreements/appointmentfaculty�) and the Guide to Reappointment, Tenure and Promotion Procedures at UBC (� HYPERLINK "http://www.hr.ubc.ca/faculty-relations/files/SAC-Guide.pdf" �http://www.hr.ubc.ca/faculty-relations/files/SAC-Guide.pdf�)

� See Articles 4 and 5 of the Agreement on Conditions of Appointment for Faculty (�HYPERLINK "http://www.hr.ubc.ca/faculty-relations/collective-agreements/appointment-faculty/"��hr.ubc.ca/faculty-relations/agreements/appointmentfaculty�) and the Guide to Reappointment, Tenure and Promotion Procedures at UBC (� HYPERLINK "http://www.hr.ubc.ca/faculty-relations/files/SAC-Guide.pdf" �http://www.hr.ubc.ca/faculty-relations/files/SAC-Guide.pdf�)

� See Articles 4 and 5 of the Agreement on Conditions of Appointment for Faculty (�HYPERLINK "http://www.hr.ubc.ca/faculty-relations/collective-agreements/appointment-faculty/"��hr.ubc.ca/faculty-relations/agreements/appointmentfaculty�) and the Guide to Reappointment, Tenure and Promotion Procedures at UBC (� HYPERLINK "http://www.hr.ubc.ca/faculty-relations/files/SAC-Guide.pdf" �http://www.hr.ubc.ca/faculty-relations/files/SAC-Guide.pdf�)

� See Articles 4 and 5 of the Agreement on Conditions of Appointment for Faculty (�HYPERLINK "http://www.hr.ubc.ca/faculty-relations/collective-agreements/appointment-faculty/"��hr.ubc.ca/faculty-relations/agreements/appointmentfaculty�) and the Guide to Reappointment, Tenure and Promotion Procedures at UBC (� HYPERLINK "http://www.hr.ubc.ca/faculty-relations/files/SAC-Guide.pdf" �http://www.hr.ubc.ca/faculty-relations/files/SAC-Guide.pdf�)

� �HYPERLINK "http://www.hr.ubc.ca/faculty-relations/appointment/joint-appointments/"��hr.ubc.ca/faculty-relations/appointment/joint-appointments/�

� �HYPERLINK "http://www.universitycounsel.ubc.ca/policies/policy51.pdf"��universitycounsel.ubc.ca/policies/policy51.pdf�

� �HYPERLINK "http://www.hr.ubc.ca/faculty_relations/forms.html"��hr.ubc.ca/faculty-relations/forms.html� 	

� �HYPERLINK "http://www.universitycounsel.ubc.ca/policies/policy97.pdf"��universitycounsel.ubc.ca/policies/policy97.pdf�

� For information on COI / COC declarations, refer to the UBC Office of Research Services website at � HYPERLINK "http://www.ors.ubc.ca" �ors.ubc.ca�.

� �HYPERLINK "http://www.hr.ubc.ca/faculty-relations/collective-agreements/"��hr.ubc.ca/faculty-relations/collective-agreements/�

� �HYPERLINK "http://universitycounsel.ubc.ca/policies/"��universitycounsel.ubc.ca/policies/�

� � HYPERLINK "http://www.hr.ubc.ca/respectful-environment/" �http://www.hr.ubc.ca/respectful-environment/�

� �HYPERLINK "http://www.hr.ubc.ca/faculty-relations/immigration/"��http://www.hr.ubc.ca/faculty-relations/immigration/�

� �HYPERLINK "http://www.universitycounsel.ubc.ca/policies/policy87.pdf"��universitycounsel.ubc.ca/policies/policy87.pdf�

� � HYPERLINK "http://www.hr.ubc.ca/benefits/vacation/faculty/" ��hr.ubc.ca/benefits/vacation/faculty/�

� � HYPERLINK "http://www.hr.ubc.ca/faculty-relations/collective-agreements/leaves-of-absence/" ��hr.ubc.ca/faculty-relations/collective-agreements/leaves-of-absence/�

� � HYPERLINK "http://www.hr.ubc.ca/faculty-relations/compensation/professional-development-reimbursement-fund/" ��hr.ubc.ca/faculty-relations/compensation/professional-development-reimbursement-fund/�

� � HYPERLINK "http://hr.ubc.ca/benefits/professional-development/faculty" ��hr.ubc.ca/benefits/professional-development/faculty�

� � HYPERLINK "http://www.treasury.ubc.ca/employee-housing-program/faqs/" ��treasury.ubc.ca/employee-housing-program/faqs/�

� �HYPERLINK "http://www.hr.ubc.ca/relocation/"��hr.ubc.ca/relocation/�

� � HYPERLINK "http://www.hr.ubc.ca/benefits/" ��hr.ubc.ca/benefits/�

� �HYPERLINK "http://www.pensions.ubc.ca/faculty/index.html"��pensions.ubc.ca/faculty/index.html�

� �HYPERLINK "http://ubc.ca/welcome"��ubc.ca/welcome�

� To sign-up for your CWL at �HYPERLINK "http://www.it.ubc.ca/cwl/homelink.shtml"��it.ubc.ca/cwl/homelink.shtml�.

� To access the self-service portal with your CWL, visit � HYPERLINK "http://www.my.ubc.ca" ��my.ubc.ca�.

� � HYPERLINK "http://www.hr.ubc.ca/worklife-relocation" ��hr.ubc.ca/worklife-relocation�

Faculty Relations

August 11, 2014

