Date

Name

Mailing Address

Dear Mr./Ms. Person:
We are pleased to extend you an offer of employment with UTSA as a Title in the name of department effective Month, Day, Year with a starting salary of $xxxxx annually, (which equates to $xxxxx monthly or hourly) . (If the employee is BRP eligible, we will notify you of such in the email and then include the following statement): This starting salary includes your Benefits Replacement Pay (BRP). Employee salaries are subject to certain required and elective payroll deductions that will be explained to you when you attend the new employees’ orientation provided by the Benefits department. For information on benefits currently available access http://www.utsa.edu/hr/Benefits/Newsletter/BenefitsInBrief.pdf. If you are currently working at UTSA and are receiving benefits, it is not necessary for you to attend another orientation session.

This position is a Classified or A&P position. Include the statements that describe the positions here.

Include one of the sections below in the letter, as appropriate:

For Classified employees:

As a Classified employee in a benefits eligible position, the first six months of employment at UTSA will be probationary. The purpose of the probationary period is to provide a period of time during which certain classified employee’s performance can be evaluated to determine if their performance, ability, willingness and dependability merit continuation for University employment. A current UTSA employee may have already fulfilled their probationary period if they have continuously worked (no break in service) for a period of 6 months. If you have questions regarding your probationary period, please contact your manager.

For A&P employees:

As an Administrative & Professional (A & P) employee, you serve at the pleasure of the President and are considered an at-will employee.

We look forward to you becoming a member of our UTSA family and we ask that you please report to department name, location, on Day and date at the time you are normally scheduled to begin work, e.g. 8:00 A.M. to begin your employment process.

 A critical piece of the processing relates to the completion of the U.S. Citizenship and Immigration Services Employment Eligibility Verification (Form I-9). Your employment is contingent upon you completing this form within three (3) business days of the date employment begins and with providing documents to verify your identity and employment eligibility as required by law. The department will assist with the completion of this form.
If you have questions about required documentation, please call Human Resources at 458-4250 and ask about I-9 documentation.
In compliance with H.B. 558 passed during the 76th legislative session, The University of Texas System requires male citizens/nationals who are from 18 & up to 26 years of age to provide proof of registration with the Selective Service System or exemption from registration, prior to employment. For males in this age group, the offer of employment is considered conditional until proof of registration or exemption is provided.

If you have questions or require additional information, please contact me at (phone or email address)

Please acknowledge your decision by completing the following and returning this letter to me. Again, we congratulate you on your selection and look forward to you joining our team.

Sincerely,

Name of supervisor

Title

Department mailing address

Accepted:
_________________________________ _____________________

Signature

 Date

Declined: ________________________________ _______________________

 Signature Date

 Reasons: ___
