PREDOCTORAL FELLOWSHIP OFFER LETTER TEMPLATE
(Revised 6/8/11)

This is a sample only and should be used only as partial guidance for your department’s needs. Check with your department before using any part of these samples.
Dear Fellowship Director or Assistant:

AVOID COSTLY ERRORS: Read these notes before completing offer letter below.
Download the letter template to your computer. Set the margins at .5” on all sides.
Fill in blanks and modify items with “??” in template as appropriate for your program. Send copies of the signed offer letter and Statement of Appointment (if applicable for T32 NIH training grants) to departmental Payroll* if the student’s home department will be department name.

NIH blank forms are under “Training Forms” at http://grants.nih.gov/grants/forms.htm. If your training program does not require these forms, delete references to them in the offer letter.

Information about the footnotes for the blanks in offer letter are explained below.

(
Offer letter required for all new & renewal appointments & changes when student receives UW paycheck. Appointments without offer letters will not be entered into the payroll system.

· Use this letter for all Predoctoral Trainee’s who receive a stipend. Don’t use for tuition only fellowships, postdoc fellows or undergraduate trainees.
· Notify PROGRAM NAME Office about all new appointments of PROGRAM NAME students.

· Grid on 1st page of offer letter can be modified using the table menu in MS Word.
· Numbers refer to items in offer letter. (Please don’t delete or change the numbers.)
· If you have questions contact the PROGRAM NAME Office† or TRAINING GRANT COORDINATOR(below.

· We are grateful for your support of an departmental student(s).

Applicable Contacts:

1Offer Letter Deadline (if funds available): Must be received by union-eligible trainees by April 1 for new Autumn/Summer students. Must arrive by June 1 for Autumn Quarter for continuing students. Must arrive 30 days in advance for all other appointments. First send letter by email attachment or fax & follow with hard copy with original signature (required). Signed offer letter, student’s acceptance & new hire paperwork must arrive at department Payroll prior to the start of the applicable quarter or insurance could start late and the supervisor be responsible for uncovered medical bills. No layoffs are permitted for union-eligible trainees, so only offer if funds in hand. (See Note 3 for union/non-union.)
2Program Making Offer: Enter program or training grant or institution supplying funds, such as “Infectious Disease Training Program” or “Fred Hutchinson Cancer Research Center”, etc. Do not use “Department of Departmentaldemiology” or Departmentaldemiology Department letterhead without prior permission for training program funding from PI.
3Trainee & Salaries: The salary is according to training grant or scholarship guidelines.

Trainee Positions: Stipend Grad Trainee A is a non-union position. For this classification, you may only require trainee to meet requirements of the funding agency and academic degree program (i.e. coursework & thesis). If the trainee writes grants, publications or papers, conducts research or does other work that benefits any UW faculty or staff totaling 110 hours/year or more, except for his/her dissertation or thesis, s/he becomes union eligible and must be paid union scale.

Stipend Grad Trainee C: Union-eligible position. In this classification, the trainee may be required to work up to 220 hours/quarter on training related activities, which may benefit UW faculty or staff. However, the NIH prohibits faculty/staff from requiring work that solely benefits the supervisor and not the trainee, such as irrelevant lab tests, work in another field, clerical work, etc. The trainee may work more than 220/quarter if the additional work is only for his/her dissertation or thesis and s/he is registered for adequate independent study or thesis/dissertation credits for the term (1 credit = 3 hours/week effort).
Stipend Grad Trainee Hours of Work: For union-eligible positions, if the trainee works more than 220 hour/quarter, s/he must be paid extra. Trainee C’s at >= 50% FTE for at least 2½ months/quarter are eligible for five 4-hour days of vacation/quarter. Trainee C’s at >= 50% with >= 9-month appointments are also eligible for seven 4-hours days of sick or family leave/calendar year. Vacation & sick leave do not decrease the 220-hour/qtr. work requirement. Prorate hours & leave for other percent FTE or length of employment. Trainee A positions do not have leave benefits.

5Percent FTE: Most training grants that include a stipend are 100% FTE.

Additional appointments: A trainee must send approval from the fellowship director to departmental Payroll* to hold additional employment of any type, including non-UW and UW RA/TA/SA, student hourly or other position. An NIH Trainee may not hold an RA position for the same topic as the dissertation/thesis research. Almost all NIH Training grants limit additional positions to a total of < 50% FTE and some restrict them further. NIH Trainees may not hold another federal training grant concurrently.

6Employment Period: Appointments may start by Sept 16, Dec 16, Mar 16, Jun 16 & must start by Oct 1, Jan 1, Mar 1 or Jul 1 if funds available. Training grant appointments must start on 16th or 1st or two months of eligibility will be used up in one month. All offers must have an end date to be entered in payroll. Union-eligible appointments must be for >= full 9 months, unless funds inadequate. NIH appointments of < 9 months must be pre-approved by NIH, which is very rare. Union-eligible quarterly appointments must be a full 3 months, if funds available.
7Budget Name & Number: If not available, enter “Not yet”. Enter “Staff Assignment” as budget name, if applicable.

8Appointment Renewals: Avoid renewable offers unless guaranteed source of funding for future reappointments. Performance criteria for renewal must be detailed in letter. If criteria met, reappointment must be granted for Trainee C positions, no exceptions, even if grant is not funded.

9Insurance: A trainee is eligible for Graduate Appointee Insurance (GAIP) if s/he receives UW paycheck, fellowship >=$800/month, & paid 5 half-month pay periods/quarter. Must be registered for 10 credits/quarter, except summer when 2 acceptable. Only check Student Insurance if ineligible for UW-paid GAIP.

10Registration Requirements: If GAIP eligible, same as above; 2 credits/quarter if GAIP ineligible. Trainees working on their own research (especially thesis/dissertation) as part of a traineeship must register for independent study or thesis/dissertation credits to cover the time spent on that research. 1 credit = ~ 3 hours study/research per week.

11Trainee Tuition Support: Grant portion--per training grant rules. If stipend is >=$500/month, non-resident differential (NRD) waived if departmental Program Office notified in advance. Approximate tuition owed by trainee must be filled in.
12Union Eligibility: See note 3 above.
13Trainees Working with Biospecimens or Patients: Notify departmental contact immediately if trainee will work with biospecimens or patients.
14Job Description: Do not include for Stipend Grad Trainee A or you will make him/her union eligible. Provide detailed job description for Stipend Grad Trainee C’s and send with offer. If not possible now, Union requires detailed job description to Trainee C’s 3 weeks prior to start date. Copy must go to departmental Payroll*, if not with letter. Trainee job description form at http://depts.washington.edu/departmentaldem/Trainee_Job_Description.doc
15Reply Deadline: New students cannot be required to respond before April 15. Other trainees must be given at least 2 weeks.

Notifying departmental Payroll*: Send copy of statement of appointment (if applicable), copy of original signed offer letter, trainee acceptance, (detailed job description for Stipend Grad Trainee C’s only) so they arrive no later than 3 weeks before start date to departmental Payroll*. Sooner is better. Fax if time is tight. Late payroll entry could result in for supervisor having to pay for medical costs (and receive union grievance for Trainee C’s).
PLEASE DELETE THESE DIRECTIONS BEFORE SENDING THE LETTER TO THE TRAINEE.
Predoctoral Training Fellowship Offer Letter

	To:
	
	Date1:
	

	

	Address:
	
	Email:
	

	

	Program Making Offer2:
	?? Training Program

Congratulations, we were delighted to have offered you and to have received your acceptance for a pre-

doctoral fellowship on the ?? Training Program. Edit sentence as appropriate.
	Exact Position Title3:
	Stipend Grad Trainee ??A or C
	Apx. Hours/Wk4:
	??NA
	% FTE5
	??100%

	

	Monthly Salary3:
	??
	From6:
	??
	To6:
	??

	

	Budget Name7:
	??Training Program
	Budget No7:
	??

	

	Appointment Renewable8:
	Yes
	
	No
	 X
	No. of Renewal Quarters8:
	

	

	Eligible for Graduate Appointee Insurance9:
	Yes:
	 ??X
	No:
	
	May self pay9:
	 ??NA

	

	Eligible to Purchase Student Sickness & Accident Insurance9
	Yes:
	
	NA:
	 ??X

	

	Eligible for Non-resident Differential (NRD) Tuition Waiver10
	Yes
	
	No
	 ??X

	

	Partial tuition support from training grant11:
	Yes:
	??X
	No:
	
	Apx. Tuition Owed per Qtr:
	??

	

	Covered by UW/UAW Union Contract12
	Yes
	
	No
	 ??X
	

	

	Position Involves Work with Biospecimens or Patients13
	Yes*
	
	No
	 ??X

*If you will work with biospecimens or patients, you must let us know immediately. You will be required to attend safety training workshops and verify through Campus Health Services that the Health Science required immunizations are up to date or face possible termination.
	Email Response Deadline15:
	??

Also return copy of entire letter with response form on last page below and signed Statement of Appointment, if provided.

You will have $?? to use on books, research-related supplies or computer equipment during the period of your appointment. The traineeship also provides up to $?? in travel funds to attend one ??-related conference during the period of appointment. You must contact ??CONTACT INFO ??well in advance of conference registration for travel approval. Delete this paragraph if not applicable.
To meet the ??NIH requirements, all trainees must attend a total of 8 Biomedical Research Integrity (BRI) Lectures and/or Discussion Sessions during the summer. You must write a progress report each ??year in ??month. It must include the title and dates of the BRI sessions you have attended. It also must provide IRB approval or exemption numbers, dates, principal investigator and project titles for all research conducted during the previous year, full citations for all publications (submitted and in press), Pub Med Central URL’s (or NIHMS/CMID numbers, as applicable), plus other required information. At the end of your fellowship, you will have to write a summary of your work as a fellow and let us know your future work and home contact information, as required on the ??NIH Termination Report. Twice during the 10 years after your traineeship has ended, you will be required to write a report concerning your research, publications, work position, grant supper and other information. Delete this paragraph if not applicable.
According to NIH rules, you must write your thesis, if applicable, and dissertation in the field of ?? research. You are required to obtain permission from the Fellowship Director before accepting any additional position, such as an RA, TA, SA or other title, whether at the UW or elsewhere. Employment in addition to your traineeship is limited to ?? hours/week. The NIH does not allow you to hold another appointment that involves the same research as your thesis or dissertation while you are on the grant. The NIH also does not allow you to hold another federal traineeship or fellowship at the same time. Delete this paragraph if not applicable.
You are eligible for the Graduate Appointee Insurance Plan if your stipend will be $800/month or more for at least 5 half-month pay periods/quarter, you must register for at least 10 credits/quarter during the academic year and 2 credits in the summer be paid through UW. Information and enrollment is at http://www.washington.edu/admin/hr/benefits/insure/gaip/index.html. (The plan for next academic year will be very similar.) If you are paid an equivalent fellowship directly from another institution and you meet the registration requirements you may self-pay GAIP. See http://www.washington.edu/admin/hr/benefits/insure/gaip/self-pay.html.
Delete inapplicable parts of this paragraph. Please respond as soon as possible so that we can offer funding to another qualified student should you decline. If your Statement of Appointment form is enclosed, please check it for accuracy, correct any errors very neatly in black pen, sign it and return it along with your acceptance form. Please note that reappointment forms may have blank spaces unless the information has changed. Please make copies of your letter and appointment forms for your records.

I am looking forward to working with you. If you have any questions about the position, please feel free to contact NAME. You may contact NAME, PHONE, EMAIL about general administrative questions concerning graduate student appointments.

Sincerely,

	Faculty Signature above

	

	Faculty Name and Degree(s):
	

	

	Faculty Title(s):
	

	

	Faculty Address:
	

	

	Faculty Email:
	
	Faculty phone(s):
	

CC: departmental payroll
Attachment: Student Response Form

I accept this award and agree to the enclosed and sited conditions and to those usually

associated with service as a University of Washington Academic Service Employee.

I decline this award.
Email faculty supervisor & copy departmental contact as soon as possible & no later than deadline about your decision. Sign & return copy of entire letter by deadline to departmental Payroll* below. Keep original for yourself.

	Signature
	Printed Name
	Date

Please update your contact information below:

	Street Address:
	

	City:
	
	State/Province:
	
	Zip:
	
	Country:
	

	Email(s):
	
	Phone(s)
	

FACULTY SUPERVISOR:

· Notify departmental contact about all offers.
· Send letter with ORIGINAL INK SIGNATURE to trainee (union rules), plus a copy for trainee to return with acceptance.

· *Send a copy of signed offer letter to departmental Payroll Coordinator, F-250B HSC, Box 357236, U of Washington, Seattle, WA 98195, departmentalpays@uw.edu, Fax 206-543-8525. (Use fax or pdf email attachment if within 2 weeks of start date.
· Upon receipt of the student’s acceptance, send it to departmental Payroll*.
STUDENT NEW HIRE FORMS: If you accept this award and have not held a UW position, complete items 1-5 below (Nos. 1 & 2 must be done immediately), and item 5 if you are an international student/permanent resident. Provide originals to departmental Payroll* by the deadline or your insurance could be delayed a month or more: Summer-May 15, Autumn-September 1, Winter-December 1 and Spring-March 15. (Some forms are interactive; some printable.) If you have held a UW appointment but there has been a lapse of even 1 day between appointments, complete No. 1 below.

*Departmental Payroll office is in Health Sciences F250, Box 357236 (departmentalpays@uw.edu).
1.
I-9: http://www.uscis.gov/files/form/i-9.pdf Bring your passport or original Social Security Card & Driver’s License with you to Departmental Payroll.

2.
Conviction/Criminal History Information and Washington State Patrol Background Check: http://www.washington.edu/admin/hr/forms/employment/criminalhist.pdf (Requires original signature.) Washington State Patrol form: http://sph.washington.edu/gateway/handbook/wsp_childabuse.pdf
3.
Obtain Employee ID (EID) from departmentalpays@uw.edu or employing department once appointment has been entered.

4.
Procedures to handle as soon as you receive Employee ID (EID).

a.
Go to www.myuw.washington.edu.

· Select Faculty/Staff & Employee Self-service.

· Follow additional directions below.

· W4: Under “Taxes”. Enter zero if you’d don’t want additional withholding; it cannot be left blank.
· Direct Deposit Form—Under “Earnings”:

· It requires a U.S. Account. You will need the bank routing number and your account number.

· Obtain your first paycheck from Departmental Payroll Office* or your employing department.

· Select Earnings & Direct Deposit.

· Affirmative Action Data Form: Bullet under Employee Self-Service section. Click yellowish bar for form.

· Update Contact Information right away or you will not receive important job-related information.

· Under Address

· Campus Address: Contact faculty supervisor to learn if you will have desk & obtain campus address.

· You may use the Departmental address if you will be an Departmental student and have no other office: Your Name, Departmentaldemiology, 357236, U of Washington, Seattle, WA 98195.

5.
International & Permanent Resident Requirements:

International Students/Permanent Residents must provide forms below (as applicable) with original signatures to Departmental Payroll* by deadline.

· I-9: Read http://f2.washington.edu/fm/payroll/payroll/foreign-nationals. Departmental Payroll Office must see & copy your valid passport & I-1-551 stamp or I-94 form. You cannot complete I-9 until you arrive.

· UW Form 1007: http://f2.washington.edu/fm/globalsupport/sites/default/files/1007_0.pdf

· W-4: International students from most countries are only allowed to claim one deduction. Consult http://f2.washington.edu/fm/sfs/tax/nra. Contact Lichang Wong at lichang@uw.edu or 206-221-2621, if web site does not answer your question. Complex questions can only be answered by professional tax consultant.

