University of Pittsburgh School of Medicine (UPSOM)

SAMPLE STANDARD OFFER LETTER

UPSOM FACULTY IN BASIC SCIENCE DEPARTMENTS

UPSOM NON-UPP FACULTY IN CLINICAL DEPARTMENTS

MUST BE PRINTED ON UNIVERSITY OF PITTSBURGH LETTERHEAD

Dear Dr.

:

The University of Pittsburgh School of Medicine (UPSOM) Department of ______________ is pleased to offer you employment for a term of
 year (s), effective

. Your faculty appointment will be recommended at the rank of

 [with tenure/without tenure/in the tenure stream/outside the tenure stream]. Please be advised that your academic appointment is subject to University policy and approval. You will be required to comply with the University’s policies and procedures, which are set forth at the following link: http://www.cfo.pitt.edu/policies/index.html. Add the following for appointments as instructor/assistant professor in the tenure stream: In accordance with School of Medicine policy, the maximum length of your tenure stream service prior to conferral of tenure, if granted, shall not exceed seven years. (See pages 8-9 in the enclosed document “Guidelines for Faculty Appointment and Promotion”)
Add the following for appointments at the rank of associate professor and professor: In view of the fact that we will recommend your appointment at the rank of [Associate Professor/Professor], the School of Medicine by-laws require that the appointment be reviewed and approved by a standing committee of the School. The Department will make a strong positive recommendation that you be appointed at the rank of [Associate Professor/Professor]. Until the committee review process is completed, your initial appointment will be as [Visiting Associate Professor/Visiting Professor]. Please rest assured that this is a standard procedure at the University of Pittsburgh School of Medicine.
In order to begin the committee review process, and to facilitate removing the visiting prefix as soon as possible, you must submit the required materials to your department administrator [for tenured appointments] (see http://www.medfaculty.pitt.edu/library/appointment/portfolio-submission-tenure/checklist.php) [for non-tenured appointments] (see http://www.medfaculty.pitt.edu/library/appointment/portfolio-submission-nontenure/checklist.php) . Please submit these materials within two weeks of your acceptance of this offer. If you have questions, please contact the department administrator.
The compensation package which has been approved for your first year of employment includes both base salary and incentive compensation components. Your base salary for the first year of your appointment will be $

. [If applicable: This amount is exclusive of any incentive compensation that you may receive for the School of Medicine’s research and academic incentive programs. The amount of incentive compensation, if any, will be calculated based on the terms of the incentive program in effect for the distribution.] The allocation of your responsibilities will be _________% research, _________% teaching, and ________% service [if applicable: __________% administrative or other duties]. You will receive the standard fringe benefit package provided to all faculty members through the University of Pittsburgh. This employment offer is contingent upon [insert any licenses, certificates or clearances necessary to perform the job duties], verification of your eligibility to work in the United States and any other legally required prerequisites to your employment. Enclosed is a document (“University of Pittsburgh Electronic Form I-9 Completion Instructions”) that explains how to complete the University’s process for verifying your eligibility to work in the United States as required by federal law, including an important first step to take prior to your first day of employment.
This offer is also contingent on you satisfactorily obtaining and passing the following prior to commencement of your appointment: 1. Pennsylvania Department of Human Services Child Abuse History Clearance; 2 Pennsylvania State Police Criminal Record Check and 3. FBI Criminal Record Check. If you have not already done so, you should immediately start the process of obtaining these three clearances and background checks. The Commonwealth of Pennsylvania has posted information on how to obtain these clearances and background checks here: http://www.dhs.state.pa.us/findaform/childabusehistoryclearanceforms/S_001087. Detailed instructions on how to obtain and present them to the University of Pittsburgh are enclosed and posted here: http://www.hr.pitt.edu/forms.
Sections specific to the individual: (to be written and inserted by the Department Chair)

(Description of duties

(Departmental Commitments

· Space

· Staffing

· Funding

(Department Specific “Benefits”

· Moving expenses (Must meet IRS and University guidelines)

· Dues/Travel

· Parking (will be administered under department guidelines)

Add the following for appointments with tenure and in the tenure stream: Should you accept this offer, your appointment will be subject to the conditions as set forth in the University of Pittsburgh Bylaws, Chapter II, The Faculty, which includes Article III., General Policies of Appointment and Tenure, and Article IV., Full-Time Tenured or Tenure-Stream Faculty. These provisions are reproduced on pages 25-30 of the PDF version of the Faculty Handbook, which is available online at http://www.pitt.edu/~provost/handbook.html .”

We look forward to having you join our faculty. Please feel free to call with any questions you may have concerning this offer of employment.

Sincerely,

Chair, Department of ______________

Date

Arthur S. Levine, M.D.

Date

Senior Vice Chancellor for Health Sciences

Dean, School of Medicine

I accept the terms offered above

Date

Enclosures
