[bookmark: _GoBack]COMBINED FACULTY AND ADMINISTRATIVE APPOINTMENT

Name and Address:							Date: 				
								

MEMORANDUM OF APPOINTMENT, 20__ - 20__ Fiscal Year

The Board of Regents of The University of Texas System has authorized your appointment to the following position at The University of Texas ____________________________________:

	Administrative Title
	Percent Time
	Budget Period
	Salary

	
	
	
	

	Academic Title
	Department
	Tenure Status

	
	
	

	Period of Appointment
	Percent Time
	Budget Period
	Salary

	
	
	
	

This appointment is subject to The University of Texas System Regents’ Rules and Regulations, U. T. System policies, the rules and regulations of the University, and applicable state and federal laws. The salary is the gross salary for the indicated budget period only and is subject to deductions required by state and federal law and, if permitted by law, other deductions that you authorize. [Optional: The obligation of the University for payment of all or any portion of the salary that is payable from contracts or grant funds is dependent upon receipt of those funds.]

Your administrative appointment is without term and is subject to termination at the pleasure of the President. Salary for administrative duties will terminate with the termination of the administrative appointment.

Please indicate acceptance of this appointment by signing and dating the attached copy of this Memorandum in the space indicated below and return it to the Office of the _________________ by September __, 20__, in order that your name may be placed on the payroll for the next fiscal year.

A revised Memorandum will be sent if there is a change in your status during the indicated budget period.

President

I accept this appointment 							 Date: 			

Last Updated: April 21, 2000
