Letter of Appointment Checklist
(Do not send with PAF/Contract.)

___ Confirm that Contract and all referenced attachments are signed through and by Dean or appropriate VP.

___ Confirm appropriate Letter of Appointment Action Code(s) are entered on Contract.

Action Codes:

01 - New Hire (can only be used during new hire workflow & is auto-populated)
09 & 14 – Rehire (new job record or new update to existing job record)
95 - Job End (when contract is not completed)
73 - Account Number Change (change to account number only & not terms & conditions)
___ Confirm the Job Class usage coincides with the current HR website list http://www.unlv.edu/hr/contracts/job-class-codes
WD 3051 LOA SALARIED – INSTRUCTION (PTI) NOT FOR CREDIT
WD 3052 LOA SALARIED INSTRUCTION (PTI) – FOR CREDIT
WD for Non-Teaching Professional Salaried or Hourly (see HR website for list and refer to SOC codes to determine appropriate job class code)
___ Confirm that Earnings Code, FTE and Duration are consistent with following Letter of Appointment choices:
LOA – Letter of Appointment - Less than 60 consecutive days, or
LOA – Letter of Appointment - Less than 50% FTE and more than 60 days, but less than 12 months.

LOB* - Letter of Appointment with Benefits - Greater than or equal to 50% FTE, less than 100% FTE, but less than 12 months.

LOR* - Letter of Appointment Retirement eligible earnings for “B” contract Summer Salary earnings at 50% or more FTE or 8 or more credits for the summer. *A half-time or more assignment is: a) for teaching faculty at a university, an assignment equivalent to eight (8) credit hours or more for the semester. b) for non-teaching faculty and teaching faculty teaching non-credit courses, an assignment equivalent to twenty (20) hours or more each week.
OVL - Letters of Appointment (ECC is required) for Faculty and Professional Staff during their fiscal year appointment/obligation period not related to their primary faculty position. If the overload is related to their primary job, then the account line needs to be added to the primary faculty job record.
___ **Extra-Contractual/Supplementary Compensation Form (if appropriate per policy for A or B Faculty) - Compensation paid to an employee is considered “extra-contractual” if it is: 1) Paid for services rendered during the base salary period; 2) Is payment in excess of the employee’s stipulated salary; 3) Is paid in connection with approved “additional responsibilities or assignments;” and 4) Is paid from funds administered by the University.

Letter of Appointment Checklist, cont.

FDP – Faculty Dental Practice use only.

FLA – Foreign Letter of Appointment – must be non-US citizen and working outside of the USA.

___ Benefits Orientation - schedule if LOB or Reinstatement Notice to employee.

___ If Retired under PERS is checked, complete PERS Retiree Reemployment Notification form at HR Website.

___ Confirm appropriate Standard Remarks & brief description of work are entered on Contract in comments.

Additional Requirements
___ Personal Data Form
___ I-9 – Complete online
___ Oath - Required for all Instructional positions
___ Voluntary Self Identification of Disability
___ SSA 1945
___ Part B: Information About Health Coverage Offered by Your Employer

___ W-4, if employee is US Citizen or Permanent Resident or

​___ Confirm that Alien Information Collection Form and Employee Notification Sheet were provided to Employee if employee is an Alien Authorized to Work. If employee is Alien Authorized to Work, employee should meet with Non-Resident Alien Taxation Specialist.

___ **Extra-Contractual/Supplementary Compensation Form (if appropriate per policy for A or B Faculty)

Compensation paid to an employee is considered “extra-contractual” if it is: 1) Paid for services rendered during the base salary period; 2) Is payment in excess of the employee’s stipulated salary; 3) Is paid in connection with approved “additional responsibilities or assignments;” and 4) Is paid from funds administered by the University.

Revised: August 2016
