[image: image1.wmf]Change in FTE Request
International Student and Scholar Services
North Decatur Building Suite 130 (Emory University (Atlanta, GA 30322

Tel: (404) 727-3300 (Fax: (404) 727-0830 (http://www.emory.edu/ISSS

Change in FTE Request Letter Template
[use your department letterhead]

[Date]

Dear [ISSS advisor’s name],
[Name of department] will change FTE status of [name of employee] from [current FTE status (i.e. full-time)] to [new FTE status] effective [date]. [Name of employee] will earn a salary of [Salary must be given at an hourly rate for part-time employment.] [Name of department] will track employee’s hours worked and the employee will be compensated accordingly (for part-time employment).
[Name of employee]’s duties and responsibilities in the position of [position title] will continue to be...(provide a list of duties and responsibilities and area of research or academic endeavor). [Please note: If there are any changes in duties and responsibilities attendant to the change in FTE, you must list what those changes are in this letter.]
Qualifications for this position are….(list what qualifications are necessary for the position). [Name of employee] is qualified for this position for the following reasons…(list qualifications of employee relevant to the position).

If [his/her] employment is terminated before the end of the period of authorized state in the United States, I will provide the funds necessary for the reasonable cost of return to [his/her] country of residence.

Signature of HR representative or supervisor or chair of department
H: Scholars\Template Letters
Page 1

