(Name and Address of Department) SEQ CHAPTER \h \r 1
(Name and Address of Employee) SEQ CHAPTER \h \r 1
 (Date)
RE: Notification of Layoff
Dear (First Name),
(State the primary reason why this layoff is needed - It is important that this reason be explained in easy to understand reasons and that there is a clear link to the business needs of the department) As a result, the budgeted business unit of (name the department) will experience a (layoff/ restructure) effective as of (date) resulting in the elimination of the position if (job title).
This letter is your official notification that your position will be eliminated effective (date). This will result in your employment with UM ending on (date). The attached letter from the Human Resource Services department outlines your rights and benefits regarding your layoff from your (put union name here if applicable) affiliated position. In addition, there are transition services that can assist you to explore your career choices. The University of Montana is strongly committed to providing resources and facilitating the transition process if employees’ positions are reduced or eliminated. As is reasonably possible and with mutual agreement with your supervisor, you will be paid to attend employment interviews between now and (date). This paid time off will not be charged to your sick or annual leave balances. Should you obtain another position, a minimum notice for resignation will not be required.

We appreciate your service to the University of Montana and wish you well in all future endeavors. Please feel to set up future meetings with me or (name) to discuss any questions.

Sincerely,

(Name)
Title

Phone.
CC:
Human Resource Services

Appropriate Union (if applicable)
