

Notification of Organizational Change	1. REQUESTING OFFICIAL <i>(Name, Title and IC or OD Office of Official proposing the change)</i>
--	--

2. DOCUMENTS ATTACHED <i>(Attach decision memo and functional statements. No functional statements needed for abolishments):</i> <input type="checkbox"/> Decision Memo <input type="checkbox"/> Functional Statements <input type="checkbox"/> Other (specify) _____ Required Distribution information on page 2 <i>Complete organizational package available upon request</i>	3. APPROVED BY <i>(Name and Title of approving official per Delegations of Authority)</i> 4. EFFECTIVE DATE <i>(Date signed by approving official unless effective date is in the future. Effective date cannot be before package was approved.)</i>
---	---

5. CHANGES. Complete fields below for each change approved in the organizational package. Continue on page 3 if necessary.

Type of Change: <small>Establish, Abolish, Title Change, Functional Statement revision</small>	SAC: <small>obtain from NIH Organization Officer prior to approval</small>	Component Title: <small>if title change, indicate previous title (i.e. change to 'new title' from 'old title')</small>	Previous SAC and/or Title: <small>if component is not being retitled or transferred from another area, leave blank.</small>	Official Acronym: <small>new acronym only</small>	Identify if organization is Intramural, Extramural, or Other

6. REORGANIZED COMPONENTS PLEASE NOTE:

The IC or OD Office initiating the reorganization is required to: <ul style="list-style-type: none"> Send the NOC and attached documents to the required distribution list for proposals approved within the initiating IC or OD Office, Initiate action with the respective servicing personnel office, Assure that all employees are appropriately reassigned, and Inform the Organization Office as soon as all personnel are transferred out of abolished SACs within 30 days of approval (unless otherwise discussed with the NIH Organizational Officer). 	The NIH Organization Office will complete the following upon submission of approved organizational change package: <ul style="list-style-type: none"> Send the NOC and attached documents to the required distribution list (when approved outside of IC), Submit changes to CapHR and the ADMCD (for HRDB), Revise NIH official organizational charts, and Revise NIH official functional statements.
--	---

7. SIGNATURE <i>(IC or OD Office Organizational Change Coordinator if approved within IC; NIH Organization Officer if approved outside of IC)</i>	8. DATE <i>(date signed by IC or OD Office Organizational Change Coordinator or NIH Organization Officer)</i>
---	---

For NIH Organizational Office Use Only

<input type="checkbox"/> Significant	<input type="checkbox"/> CN Date: _____
<input type="checkbox"/> Concept Date: _____	<input type="checkbox"/> PH Completed

DISTRIBUTION: A global distribution list called **NOC Required Distribution** (through the NIH Outlook address book) has the required names and addresses already selected for offices outside the IC or OD office being reorganized. **IC or OD office specific contacts** are not included in the **NOC** distribution list. You may determine additional offices from the additional distribution list that may have a need for or interest in receiving a copy; however, **you must send a copy to the offices already checked.**

<input checked="" type="checkbox"/> OD Executive Officer (<i>only for OD/NIH changes</i>)	<input checked="" type="checkbox"/> NOC Required Distribution Global list includes: - Director, Office of Human Resources, OM - Director, Office of Management Assessment, OM - Director, Office of Research Facilities Dev't. & Ops., OM - Director, Division of Management Support, OMA, OM - NIH Directives Officer (Manual Chapters), DMS, OMA, OM - NIH Records Management Officer, DMS, OMA, OM - NIH Organization Officer, DMS, OMA, OM
<input checked="" type="checkbox"/> Requesting Official	
<input checked="" type="checkbox"/> Servicing HR branch, CSD/OHR	
<input checked="" type="checkbox"/> IC or OD Budget Officer	
<input checked="" type="checkbox"/> IC or OD Manual System Contact	

ADDITIONAL DISTRIBUTION FOR SIGNIFICANT OR LARGE-SCALE ORGANIZATIONAL CHANGES:
Check offices being notified as needed (typically used by NIH Organization Officer, as needed)

<input type="checkbox"/> Director, NIH (<i>do not send via e-mail</i>)	<input type="checkbox"/> Associate Director for Research on Women's Health
<input type="checkbox"/> Deputy Director, NIH	<input type="checkbox"/> Director, Div. of Pgm. Coord., Plng., & Strtgc. Initiatives
<input type="checkbox"/> Deputy Director for Science, Outreach and Policy	<input type="checkbox"/> Director, Office of Equal Opportunity and Diversity Mgmt.
<input type="checkbox"/> Deputy Director for Extramural Research	<input type="checkbox"/> Director, Office of Legislative Policy and Analysis
<input type="checkbox"/> Deputy Director for Intramural Research	<input type="checkbox"/> Chief Information Officer
<input type="checkbox"/> Deputy Director for Management	<input type="checkbox"/> IC Directors
<input type="checkbox"/> Associate Director for Administration	<input type="checkbox"/> IC Executive Officers
<input type="checkbox"/> Associate Director for Science Policy	<input type="checkbox"/> Director, Office of Acquisitions & Logistics Mgmt., OA, OM
<input type="checkbox"/> Associate Director for AIDS Research	<input type="checkbox"/> Director, Office of Strategic Planning for Admin., OA, OM
<input type="checkbox"/> Associate Director for Communications and Public Liaison	<input type="checkbox"/> Director, Division of Support Services, ORS, OM
<input type="checkbox"/> Associate Director for Disease Prevention	<input type="checkbox"/> Director, Ofc. of Research Facilities Dev't & Operations, OM
<input type="checkbox"/> Associate Director for Behavioral & Social Sciences Rsrch	<input type="checkbox"/> Director, Office of Budget, OM
<input type="checkbox"/> Associate Director for Legislative Policy and Analysis	<input type="checkbox"/> Director, Office of Financial Management, OM
<input type="checkbox"/> Associate Director for Research Services	

