Page 2

[image: C:\Users\lisa.brennan\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\UWEX-CoopEx 2C.TIF]

[bookmark: _GoBack]EXPECTATIONS AND GUIDANCE DOCUMENT FOR REASSIGNMENT OF TENURED FACULTY

In order for reassignments to be successful, the tenured faculty member requiring reassignment, the Academic Department Chair, Program Director, Regional Director, Human Resources Development Director and the Dean’s Office must work collaboratively with a common goal of open communication, in order to place the faculty member in a position where they can be successful. Correspondences relating to the reassignment will be sent directly to the tenured faculty member.

The responsibilities contained in this document incorporate the following policies:

· University of Wisconsin-Extension UPG #7: Recommendations for Lateral Transfer and/or Retraining of Tenured Faculty (Caused by Program Change or Reduction)
· Cooperative Extension Guidelines for Implementing University of Wisconsin-Extension UPG#7
· Wisconsin Administrative Code Chapter UWS 5.17 - 5.20 Overview

1. Tenured Faculty Member:

· Be accountable to the Program Director (or designee) for work/leave time and work assignments.

· Put forth a good faith effort to achieve an offer of employment in a new permanent position by:
· regularly viewing employment announcements from the Cooperative Extension Human Resources Development Office
· maintaining communications with the Secretary of the Faculty regarding UW-Extension vacancies outside of Cooperative Extension
· applying for position vacancies as indicated in position announcements. The cover letter (up to two pages) for Cooperative Extension vacancies should summarize how the tenured faculty member meets the minimum qualifications of the position. Prepare a paragraph for each of the minimum qualifications and include formal education, training, professional work history, volunteer work, research and any related life experiences.

· Seek support through the University of Wisconsin-Extension Employee Assistance Office, career counseling or other types of support that will personally aid in the search of a new position.

· If relocation of residence is required, seek reimbursement of moving expenses by the university as permitted by state policy.

· Participate in the committee convened by the Program Director (or designee) to provide support during this reassignment period.

· Initiate monthly written communication with the Program Director (or designee) regarding good faith efforts to apply for employment in a permanent position and performance accomplishments in interim duties.

2. Regional Director:

· Inform the Dean's Office and the tenured faculty member's Program Director (or designee) of the pending need for reassignment as soon as it is expected or known.

· In collaboration with the County Department Head/Faculty Governance Unit Chair inform the tenured faculty member that is impacted immediately when there is concern of their employment status in the county, and continue to facilitate transparent communications with the tenured faculty member during the transition period. Assist and counsel the County Department Head regarding communications needed at the local level regarding the reassignment.

· Forward the tenured faculty member's up-to-date personnel files to the Program Director (or designee).

· In collaboration with the County Department Head provide performance feedback to the Program Director (or designee) for the period of time during the current and proceeding years of employment.

· Advise the Program Director (or designee) if circumstances preceding the tenured faculty member’s removal from their current role warrant establishing a performance improvement plan during his or her reassignment period.

· When a tenured faculty member who has been reassigned participates in a preliminary interview conducted by the Regional Director, advise the program area designee of the tenured faculty member's performance during the interview.

3. Tenured Faculty Member's Program Director:

· Inform the Chair of the tenured faculty member's academic department of the need to reassign the faculty member and his/her role of support through this transition process.

· Facilitate the appointment of a committee of colleagues to assist and support the tenured faculty member while seeking reassignment. The Academic Department Chair (or designee) should be a member of this committee.

· In consultation with the tenured faculty member determine interim professional duties that will be assumed. Duties will be put into the form of a written position description. Share copies with the Associate Dean, Academic Department Chair and the Cooperative Extension Human Resources Development Office. The position description will be revised, dated and shared/filed as duties change.

· Assume the role of immediate supervisor for the tenured faculty member or specifically delegate this role and inform the tenured faculty member of this delegation. Supervisory responsibilities include monitoring work attendance, giving guidance and support for work effort on assigned projects, monitoring impact/results of work effort, exploring retraining and professional development needs, providing performance feedback as appropriate and annual performance reviews. The Program Director will also take leadership for discussing the need for disciplinary actions with the Associate Dean and carrying out discipline that is deemed appropriate.

· In concert with the Associate Dean determine if a performance improvement plan is appropriate for the tenured faculty member. Coordinate with the academic department chair, program area liaison and tenured faculty member to prepare a performance improvement plan.

· Interim assignments will be put into the form of a written and dated position description and shared with the tenured faculty member. A copy of this interim position description should also be shared with the Associate Dean and the Cooperative Extension Human Resources Development Office.

· Retain copies of correspondence from the Cooperative Extension Human Resources Development Office to the tenured faculty member.

· Identification of academic staff positions in which tenure may be retained will be determined in concert with the Dean's Office. At time of submitting such a position for posting, the Program Director will ensure that the program area works with the Regional Director and the Cooperative Extension Human Resources Development Office to post the position with language that will permit the possibility of the tenured faculty member assuming the position and retaining faculty tenure pending approval from the Dean.

· Initiate routine communications with the Associate Dean regarding the tenured faculty member's performance of interim duties, results of those actions and an on-going plan for handling the transition of the tenured faculty member into a new permanent position.

4. Cooperative Extension Human Resources Development Office:

· Support the Program Director (or designee) and the tenured faculty member if a performance improvement plan is implemented during the reassignment period.

· Ensure that the tenured faculty member receives a preliminary interview for each position for which the faculty member submits an application and meets the minimum qualifications. Additional interviews for a position will be determined through a competitive process with other candidates.

5. UW-Extension Secretary of the Faculty:

· Upon request by the tenured faculty member, place the tenured faculty member's name on a list maintained in the Secretary of the Faculty's Office for the purpose of keeping the tenured faculty member informed of UW-Extension employment opportunities outside of the division of Cooperative Extension.

· Communicate with the tenured faculty member regarding relevant UW-Extension employment opportunities outside of Cooperative Extension.

6. Academic Department Chair:

· Consult with the Program Director (or designee) concerning the need to reassign a tenured faculty member.

· Maintain active communication with the tenured faculty member to advise them through the reassignment process.

· Annually the Academic Department Chair and/or Administrative Unit Chair (depending on where one functions) or a small committee elected for this purpose shall review with each faculty member job conditions, the individual's performance, potential advancement and further career developmental opportunities, consistent with Unclassified Personnel Policy (UPG)#1, #3.21.

· Work with the Program Director (or designee) on a committee to assist the tenured faculty member while seeking reassignment.

7. Associate Dean:

· Work with the Regional Director and County Department Head during the transition process and ensure open communication with the impacted tenured faculty member.

· Send a letter to the tenured faculty member explaining the reassignment process.

· Facilitate regular discussions with the Program Director (or designee) regarding vacant positions that may be appropriate for the tenured faculty member needing reassignment.

· Regularly discuss with the Program Director (or designee) actions taken to enable the reassignment of the tenured faculty member to a new permanent position.

· Collaborate with the Program Director and Regional Director to determine if a performance improvement plan is appropriate for the tenured faculty member.

· Exercise final authority for determining, with input from the Program Director (or designee), if disciplinary action is appropriate for the tenured faculty member.

· In cooperation with the Dean and appropriate Program Director (or designee) determine that the tenured faculty member will be appointed to an appropriate position if this avenue is available and chosen.

· Maintain an active record of all tenured faculty members needing reassignment. Keep the Human Resources Development Office informed.

8. Dean:

· In collaboration with the Associate Dean and appropriate Program Director determine if the tenured faculty member will be appointed to an available position.

· Support the Program Director as needed in the reassignment process.

· Exercise final authority for determining whether the tenured faculty member may retain tenure if selected for an academic staff position.

Adopted: October 2005
Revised: September 11, 2013
Presented to University of Wisconsin-Extension Faculty Senate Meeting 9/10/2013
image1.tiff
uw .
ENSION

Cooperative Extension

