

			
[bookmark: _GoBack]United Academics
Tenure Track Faculty
Notice of Non-retention
Due to Budgetary Uncertainty

The preceding header and following notice timeframes are for internal use only.
Please do not include in letter.

During first year: 	Academic year appointments -- no later than February 15;
Alternative nine month appointment -- at least three months prior to the end of the base appointment.

During second year:	Academic year appointments -- no later than November 15;
Alternative nine month appointment -- at least six months prior to the end of the base appointment.

After two years:	Notice must be given not less than 12 months prior to expiration of the final appointment.]

[Date]

Re: Notice of Non-retention

Dear [Faculty Member]:

Like all publicly funded organizations in the state and across the nation, the University is facing a period of fiscal turmoil and uncertainty. The State of Alaska, which provides 40 percent of the operating budget of the University of Alaska, is struggling with the fiscal realities posed by declining oil revenues. Funding to cover the increased cost of operations, including increases in salaries and benefits, is uncertain at best. Until the University has firm budget commitments from the State, prudence dictates that this department take steps required by collective bargaining agreements to ensure that we can manage under the conditions that are foreseeable for next academic year.

Article 9.4.1of the Collective Bargaining Agreement between the University of Alaska and United Academics-AAUP/AFT (Agreement) requires that notice of non-retention for _____ year tenure-track faculty must be given by (date – see above)__________.

I am providing formal notice of the decision not to continue your employment with the University of Alaska [MAU], [College/School], Department of [Department] beyond your current appointment. This constitutes notice of non-retention. Your employment with the University of Alaska [MAU] will end on [date]. The appeal process is set out in Article 7.3.1 of the Agreement.

If you have not already submitted an evaluation packet in accordance with Article 9.2.1 and you wish to have an evaluation completed before the end of your employment, please submit an Activities Report and CV at your earliest convenience.

I regret any upset and confusion that this notice may create. Should circumstances and my decision change, I will notify you in writing. Thank you for your service to the University of Alaska. We wish you well in your future endeavors.

Sincerely,

[Dean/Director]

cc:	Labor Relations
United Academics-AAUP/AFT
	Human Resources
Revised 02-08-2018

