
ALTERNATIVE PERIOD FOR FACULTY WORKLOAD
The Master Agreement between the State and the AFT in LETTER OF AGREEMENT XVII states that:
“It is agreed by and between the State and the Union that notwithstanding the provision of Article XII (Faculty Responsibilities) which sets forth the basic academic year teaching load and teaching credit hours, if a State College or University determines that it is in the best interests of the College or University, the students it serves and/or certain academic programs to schedule the twenty-four (24) teaching credit hours and the thirty-two (32) weeks of instruction for a particular faculty member or members over a period other than between September 1 and June 30, the College or University shall negotiate with the local Union a procedure for changing the twenty-four (24) teaching credit hours and the thirty-two (32) weeks of instruction to a period other than between September 1 and June 30. If a local procedure is negotiated and a faculty member performs his or her responsibilities over such a period, the faculty member shall not suffer any penalty as a result of such election, including but not limited to the right to receive pension and health benefits as if he or she worked between September 1 and June 30. Participation in an alternate period program shall be on a voluntary basis only.”
Building upon the language of the Master Agreement set forth above, the University and the Union agree that the following provisions shall apply:

1. Full time, tenure track faculty members may make an application to their chairperson for a voluntary alternate workload period for their 24 teaching credit hour load. Requests must be based on academic initiatives and endeavors/or on the programmatic need of the department, college or University. Requests should NOT be made for personal reasons (health, vacation, travel, etc.) Applications that are consistent with this purpose will not be unreasonably denied.
2. Alternative load as defined by the “Statement of Principles and Guidelines of the Faculty Workload Adjustment” agreement counts towards the contractual 24 teaching credit hours.
3. This alternative workload period under LETTER OF AGREEMENT XVII may include either semester, intercession or any of the Summer sessions. The alternate workload period may be anywhere from one semester (with teaching not to exceed 1.5 of the established load per semester) to an entire year in any course/credit hour combination.

4. This applies to all credit bearing courses taught regardless of mode of instruction or worksite location.

5. Summer may count towards either the current or the coming academic year and must be so identified in the application.

6. The equivalent of no more than two courses, as defined by the discipline, may be accumulated (banked) for a period of no more than one academic year. This intent must be identified in the application. This may be extended upon the written, mutual agreement of the parties.
7. Each Dean and chairperson, for the purposes of accountability, shall maintain the data regarding the status of each faculty member participating. This shall include the name, start date, end date, banked credit hours, if any, and annotation when the annual workload is completed. Faculty member must receive a copy of this record.
8. Teaching in the Alternate Period for Faculty Workload shall not be counted in or towards the Summer School model.

9. The alternative schedule and the voluntary nature of the agreement must be attested to in writing by all the parties with the parties signing the approved application.
10. No faculty member shall be forced to work more than half their annual load in any given semester without this voluntary agreement.
11. In the absence of a duly signed voluntary agreement for an alternative period for faculty workload, the faculty member shall be compensated for overload in the semester in which overload courses are taught.
12. The stipulations above do NOT apply to an individual who may be required to teach beyond the 32 week instruction period due to teaching below the required amount during the academic year due to course cancellations and/or other scheduling difficulties.

13. The Administration and the Union agree to review the status of the processes and procedures relating to the adjusted faculty workload period annually.
14. Nothing in these principles abrogates or supersedes any managerial or Union rights or responsibilities as stipulated in the master contract or in State regulation.

15. The form at a minimum shall contain the following:

April 30, 2008
ALTERNATIVE PERIOD FOR FACULTY WORKLOAD
Application
_____________________________, the undersigned, voluntarily agrees to an Alternative Period for Faculty Work Load for the academic year_______. The faculty members 24 teaching credit hour load shall be fulfilled as follows for the academic year: __

__

Signature of the faculty member: ________________________________ date:________

The department has reviewed the plan and agrees that this meets the academic initiatives and endeavors/or the programmatic needs of the department, college or University.
Needs met:___________________ Needs not met:____________________________

Signature of the department chairperson: ________________________ date:_______
Dean’s signature______________________________ date: ________

Approved: __________ Denied: __________

Reason for denial: __

April 30, 2008
