[image: image1.png]

CLASSIFIED POSITION APPROVAL
	Department
	Contact Person
	Phone #
	Mail Stop

Action

Create a New Position and Recruit. Attach NPD-19 and Department Organizational Chart. ** Reclassify an Existing Position. Attach NPD-19 and Department Organizational Chart.
Start Recruitment for a Vacant Classified position. Date Vacant
** Other:

	Current Position Title
	Account Number(s)
	Position Number

	Employee Name
	
	%FTE

	
	Grade
	Step
	

	Proposed Title and Grade for New Positio or Reclassification Request
	n

	% FTE
	Esse
	ntial Functions Established: D
	HR USE

	
	
	Request Underfill: D Request Intermittent Position: D
	

	
	
	
	

ENDORSEMENTS
Incumbent Employee:

/
/

Chair or Supervisor:

/
/

Dean or Director:

/
/

President or Vice President*:

*Or Designated Representative
Human Resources:

/
/

/
/

(Note: Human Resources will submit budget approval request to Budget Office after review has been completed.)
** Upon receipt of budget approval, HR will send approval e-mail to Chair/Supervisor, Dean/Director and VP or designated representative as listed.)
	HR USE
	
	Budget Approval Verified by HR: D Date:

	

	
	
	
	

Approved Title:
Code:

Effective Date:
/
/

UNLV is an Affirmative Action/Equal Opportunity educator and employer committed to excellence through diversity.
HRC-4001 11/08/01
