
[image: cid:image001.gif@01CB9C53.781AEC00]

Operational Guidelines for
Extension Associate Appointments

Extension Associate Definition

The UW System Unclassified Title Definitions Book, UPG #1, defines Extension Associate as an academic staff title utilized only by UW-Extension. According to the definition, this title is restricted to use in UW-Extension for individuals preparing for community faculty positions who have program planning, development, teaching and evaluation responsibilities in formal and informal adult education programs in Cooperative Extension disciplines in collaboration with faculty colleagues.

Rationale for an Extension Associate Appointment and Hiring Process Protocol

[bookmark: _GoBack]Holding a Master’s degree on the start date of a new appointment is a requirement for all faculty positions within UW-Extension, Cooperative Extension. There are times when the initial recruitment for a faculty vacancy fails to attract an adequate pool of qualified candidates with Master’s degrees. Typically the recruitment period for a faculty position in these instances is extended at least once following an initial unsuccessful search in an effort to attract a pool of qualified applicants with Master’s degrees. If initial recruitment efforts are unsuccessful, the Regional Director has the option to either extend the faculty recruitment for a second time or initiate a dialogue between the Program Director, the Academic Department Chair, the County Department Head, the County Partner, and the Human Resource Development Unit regarding the advisability of “reposting” the faculty vacancy with an option that also allows for an Extension Associate appointment. The marketability of the position given its location and salary, the length of time the position has been vacant, the number of attempts to fill the position, etc. are all factors that should be considered when deciding whether to repost the faculty vacancy with an Extension Associate option.

To accomplish a combined faculty and Extension Associate position posting, the position description and position vacancy announcement is written so that applications for both the faculty (with Master’s degree) and Extension Associate (with Bachelor’s degree) positions can be accepted through a single posting. Since the preference is always to fill a faculty vacancy as a faculty position, applications from candidates with a Master’s degree are given first consideration. If there is a sufficient pool of candidates with Master’s degrees, the applications from candidates with Bachelor’s degrees are not reviewed. If the pool of candidates with Master’s degrees is insufficient, then both faculty and Extension Associate candidates can be reviewed as a single applicant pool.

The Extension Associate appointment is not meant to be used to bypass the requirements of the Academic Departments, nor to hire individuals in temporary positions at lower salary levels. Posting a faculty vacancy with an Extension Associate option primarily to allow an internal or known applicant with a Bachelor’s degree the opportunity to apply is not acceptable rationale because this practice violates laws that provide for equal employment opportunities.

Financial Support Opportunities

Financial support is available for Extension Associates completing a Master’s degree. Financial support is contingent on academic performance and is therefore provided upon proof of successful completion of coursework.

Some options for seeking financial assistance include:
· Dean’s Office – Maximum $1,200 per year upon successful completion of approved course work. Complete a professional development request and obtain approval through the Regional Office. Submit the grade report and receipts for tuition payment for reimbursement.
· Epsilon Sigma Phi – Possible grant through an application process. Information available on the ESP website http://www.uwex.edu/ces/admin/esp/committees/grants.cfm
· Other professional associations

Educational Plan for Extension Associate Graduate Degree Attainment

The goal of all parties in developing an Education Plan is to help the Extension Associate achieve probationary faculty status and begin work on the tenure track. Life-work balance is an important consideration as the Extension Associate begins his or her position with Cooperative Extension. Paying attention to excessive work load is just as essential as documentation of performance. Assuming additional duties such as Department Head, statewide committees and/or team assignments should be carefully considered as the time commitment involved may overwhelm the need to focus on degree completion as documented in the Educational Plan.

When an Extension Associate begins employment with Cooperative Extension, UW-Extension expects and the Associate agrees, to obtain an approved Master’s degree within five years of employment start date. In order to effectively develop and monitor an Extension Associate’s plan to obtain a graduate degree, the following is expected to occur during the first six months of employment:
1. For Extension Associates not already enrolled in a graduate program: identification of an acceptable course of graduate study; application for admission to an accredited graduate program.
2. For all Extension Associates: Completion of the form entitled EXTENSION ASSOCIATE EDUCATIONAL PLAN available at [website address]. The Educational Plan is completed in consultation with the Program Area representative (Director, Associate Director or Liaison) with input from the Academic Department Chair and Regional Director, as needed.
3. For all Extension Associates: Completed Educational Plan is submitted to the Regional Director.

NOTES:
· As hiring authority, the Regional Director has lead administrative responsibilities to ensure the Educational Plan is completed, approved and reviewed annually.
· The Academic Department Chair evaluates the acceptability of the graduate field of study for an Extension Associate already enrolled in a graduate degree program as part of the standard Academic Department credential review process prior to the final interviews.
· Extension Associates already enrolled in a graduate field of study at employment start date are expected to complete the Educational Approval plan process by completing items 2 and 3.

Monitoring the Educational Plan

The Regional Director, along with the Program Area (Director, Associate Director or Liaison), will work with the Extension Associate to initiate and monitor the Educational Plan. The Regional Director will advise the Extension Associate’s County Department Head of the need to review progress as part of the annual performance review process and to keep the Regional Director up to date on progress. Program areas will monitor the Educational Plan through the annual program review process.

Progress on the Extension Associate’s Educational Plan will also be monitored on an annual basis through dialogue of all concerned parties – the Extension Associate, Regional Director, Program Area representative and the Academic Department Chair. The format of the Educational Plan enables the Regional Director to initiate the annual review of progress electronically. The Extension Associate, Regional Director, Program Area representative and the Academic Department Chair will each electronically initial and date the Extension Associate’s Educational Plan in the space provided in order to document progress. The Regional Director will keep the Human Resource Development Director informed of the Extension Associate’s progress.

Work Expectations, Salary Adjustments and Title Prefix Review While Working as an Extension Associate

Extension Associates may use Extension work experiences as part of attaining their degree, however, the workload of an Extension Associate is not reduced in order to pursue a graduate degree. Flexibility in work schedule in order to take daytime classes may be possible on a case by case basis with prior approval. There may be eligibility for market-based or retention salary adjustments as described in the Cooperative Extension’s Compensation Resource Document while in the Extension Associate title. The academic staff title of Extension Associate does not include salary adjustments associated with title prefix progression.

Seeking Admittance to Academic Department after the Educational Plan is Completed

Upon completion of the Educational Plan, the Extension Associate takes the following steps:
1.	The Extension Associate sends proof of degree attainment (official transcripts) and a letter requesting Department admission to the appropriate Academic Department Chair.
2.	The Academic Department Chair evaluates eligibility for Department admission and faculty rank per Departmental by-laws, and if indicated, sends a letter to the Dean of Cooperative Extension requesting the individual be employed at the faculty rank consistent with the individual’s credentials. The Academic Department Chair notifies the individual if admission is denied.
3.	The Dean replies to the Chair’s letter, indicating approval (which initiates the individual’s tenure track as a faculty member) or non-approval.
4.	The new Department member receives tenure track notification from the Dean’s Liaison to the Faculty regarding new faculty procedures.
5.	The Department Chair formally accepts the new faculty member into Department according to standard Department procedures.(via a written letter of acceptance.)

Salary Increase Following Successful Completion of the Educational Plan

A salary adjustment of up to 5% of the annual salary is possible for an Extension Associate following successful completion of the Educational Plan. Factors that determined the salary at the time of employment as an Extension Associate are reviewed to determine if a salary adjustment is warranted. For instance, if the Extension Associate was nearly through with his or her Master’s degree work on the employment start date, a salary adjustment would likely not be indicated. On the other hand, if the Extension Associate was hired with a Bachelor’s degree and no graduate coursework, his or her starting salary was likely to be at a level consistent with the Bachelor’s degree, and a salary adjustment (up to 5% of the annual salary) to a level more consistent with a Master’s degree would be indicated. A salary adjustment due to completion of the Educational Plan must be approved by the Dean and Chancellor or Chancellor’s designee in order for it to become effective. The effective date of the salary adjustment is typically the month after the letter the Dean sends approving the faculty appointment.

Extension Associate’s Involvement in Academic Department Affairs and Activities

Extension Associates may choose to attend their respective Department meetings. Because Extension Associates are not Department members yet, they are not permitted to vote or to hold positions that are open to faculty members.

Mentor Assignment

Extension Associates will be assigned mentors by their Program Area representative or Academic Department Chair according to Program and/or Department procedures.

Considerations for Extending the Five-Year Timeline

Consideration will be given on a case-by-case basis for Extension Associates needing a greater amount of time than five years for completion of their Master’s Degree. A request for a timeline extension should be made in writing to the Regional Director, with copies sent to the Program Director, the Academic Department Chair and the Human Resource Development Director. The request should explain the reason and the specific amount of time necessary for degree completion. A request for timeline extension should typically be received no later than the end of the third year of employment as an Extension Associate. Granting a time extension does not mean that the individual will necessarily continue to receive tuition support through UW-Extension. Typically, extending the timeline is limited to one 12 month period.

Consequences for Inadequate Progress and/or Performance While Appointed as Extension Associate

Built into this document are several touch points that are part of the Extension Associate’s annual performance review.
1. Within six months of hire, the Extension Associate is expected to submit an Educational Plan.
2. Annually the program area signs off to confirm adequate progress has been made.

A notice of appointment non-renewal may be given to an Extension Associate if there is insufficient evidence of ongoing progress toward a Master’s degree. Examples of such evidence include failure to enroll in an acceptable graduate degree program within the first six months of employment, failure to submit and follow an Educational Plan for graduate study; and achieving unsatisfactory grades while enrolled. Two years of inadequate progress typically will result in an appointment non-renewal notice.

Revision date: September 2013
Extension Associate Operational Guidelines- page 1
September 2013
image1.gif
XTENSION

Cooperative Extension

