[image: image1.png]Human Resource Services - Personnel Policies & Procedures

Ermima 8. Lommasson Bldg, fim 252 Missoula, Montana 598121800 Phone: (406) 243:6766 FAX: (406) 243-6095

Procedure: Change in Employment Status for Staff
Date Adopted: 10/03/80

Last Revision:
04/15/02

References:
UM Affirmative Action Plan

The conditions under which an employee may be changed to a new or different position are: selection by means of an established staff recruitment, temporary reassignment to a position, permanent reassignment to a position which does not result in a vacancy for which a recruitment would be required, or progressed to the next step of an approved career ladder.

No transfer, promotion, wage change, change in hours or duties, dismissal or non-renewal of contract of any staff shall be considered to be effective until the Director of Human Resource Services, or designee, has reviewed and approved the request.

