REGULAR AP STAFF MEMBERS
(Date)

(Address)

Dear:

I am pleased to formally offer you the position of __(title)(department)__ at Grand Valley State University. Your appointment will be forwarded to the Board of Trustees for confirmation at their next meeting.

This appointment will be effective _____________. Your annualized salary will be ________________. In addition to your salary, you will be eligible for fringe benefits extended to our Executive, Administrative and Professional staff. Your appointment is subject to the provisions of the University’s Administrative Manual and the Immigration Reform and Control Act of 1986. Information on this, as well as your benefits orientation, will be sent to you from Human Resources. The Administrative Manual can be found at http://www.gvsu.edu/aphandbook/. Also, you will be invited to attend a new staff orientation meeting. Information about this will be sent to you after your appointment begins. In the meantime, please enjoy a “virtual” new staff orientation by visiting our website at www.gvsu.edu/hro/newstafforientation.
(Include any position and/or unit comments/information you wish here)
Please sign, date and return the original copy of this letter by (date) as official acceptance of the appointment conditions imposed. A copy of this letter is provided for your personal files.

Welcome to Grand Valley State University!

Sincerely,

Name:

Signature:
Title:

Date:

cc: Executive Officer

(SOCIAL SECURITY NUMBERS SHOULD
 Budget Office

 NOT APPEAR ON LETTER)
 Human Resources
 Department

Position#
Account#
