Employee Transfer Form

Name of Employee:		
Present Location:	(School)	(Signature Building Principal)
Present Assignment.		(Signature Dunung Frincipul)
resent Assignment.	(Grade, Subject/Oth	
Desired Location:		
	(School/s)	(Signature Bldg Principal-upon transfer approval)
For Certified	Employees, Please Show	v Specific Level/s and Areas of Certification
(Exampl	e: grades K-3, grades K-9	9, grades 6-12 Language Arts)
Reason for Request		
Date:	Employee Signa	ature
Date:	Asst. Supt. Sig	nature
	A ductoristantico Du	a a a duuraa fau Tuanafaua

Administrative Procedures for Transfers

Voluntary: Permanent full time employees may request to be considered for a transfer to another location or teaching/working assignment. The assignment of the teacher determined with consideration given but not limited to qualifications such as certification/endorsements, degrees, hours of credit, publications, references, recommendations, evaluations, experience and service to the district. Whenever possible, requests will be honored when the position becomes available. The administration will make the final determination in regards to all transfers.

Involuntary: When involuntary transfer is necessary due to school reconfiguration, need for special certification/endorsement, or to achieve a balance of experience/inexperienced staff in any grade level or within a building. Notice of involuntary transfer or reassignment within a building or to another building shall be given to the employee as soon as possible but no later than 15 days before the start of the school year. The exception will be in programs where the assignment of personnel is affected by special circumstances.