
EMPLOYE EDUCATIONAL ASSISTANCE PROGRAM

REQUEST FOR AUTHORIZATION TO REIMBURSE EMPLOYE'S FEE/TUITION*
	PRIVATE

Employe Name
	Classification/Title

	Social Security Number
	Employing Department

	Check one:ADVANCE \X 84.0() Unclassified StaffADVANCE \X 253.20() Nonrepresented Classified

ADVANCE \X 84.0() Represented Classified--please indicate Bargaining Unit Number _______________

	Proposed Coursework (Course Title & Number)

	Starting Date

for Course_______________

Ending Date

For Course_______________
	No. of Credits
	To be taken at:

	Costs associated with the course:

(a) Fee/Instruction Cost

(b) Segregated Fee

Total

	Proposed course is:

 () AssistaEmployer Directed

 () Job Related

 () Career Related Undergraduate

 () Career Related Graduate

	NOTICE: Due to the frequent changes in tax laws regarding tuition reimbursements, the most recent IRS regulations should be consulted regarding potential tax liability.

	How does the proposed course of study relate to the employe's current job assignment/position duties?

How will the course-provided knowledge/techniques improve employe's performance and usefulness?

	I have reviewed the supporting documentation and recommend reimbursement.

	Supervisor
	Date
	If disapproved, state reason.

	Appointing Authority
	Date
	

	Institutional
	Date
	

	Percent of Reimbursement
	Amount
	Funding Source (Coding)

Refer to GAPP 25 – Educational Assistance for Faculty and Staff http://www.uwsa.edu/fadmin/gapp/gapp25.htm
G:\BPS\BUSVCS\MISC\POLICY\Tuition Reimbursement.doc

