Department Operating Procedures and Expectations for ASEs

Note: Unless noted otherwise ASE as used in this document refers to salaried (not hourly) academic student employees.

Work schedule and hours:

The assignment workload reflects the hours the “University could reasonably expect an ASE to take to satisfactorily complete the work assignment.” You are not obligated to work more than 220 hours in a quarter, and the expectation is that all requirements of the assignment can be completed within those 220 hours.

The Department expects that TAs and graduate student instructors will work through finals and complete the grading for the course. If you believe you will exceed this please first consult with your supervisor (the course instructor or faculty researcher in most cases) to make arrangements for redistributing and reducing the amount of effort required.

Note: the 220 hour workload expectation is not reduced by holidays, including personal holidays, or vacation time.

Hourly ASEs are paid for all hours they work.
Student Evaluations

All TAs should have evaluations conducted in each of their sections or for courses that they are teaching.

Leave Time
All leave time used should be reported on your timesheet.
In all cases the ASE is responsible for contacting their supervisor or appropriate faculty member in advance of the leave, unless that is not possible. The ASE is expected to assist as reasonably possible in making arrangements to cover their assignment.
Vacation Leave

ASEs employed for 12 months receive 4 weeks of vacation time off. ASEs employed for less than 12 months receive vacation in a proportionate manner. For example, ASEs employed for 9 months will receive 3 weeks (15 days) of vacation time off.

It is expected that graduate students employed as a TA or as an instructor of record for a course (e.g., teaching your own course) will take their vacation leave during the quarterly breaks.

RAs and SAs should also expect to take their vacation leave during the quarterly breaks unless other arrangements are made with their supervisors.

	Number of months of employment
	Number of vacation days/year

	12
	20

	9
	15

	6
	10

	3
	5

	2 (Full term)
	3.3

	1 (A or B term)
	1.6

Personal Day

ASEs employed for at least 3 quarters may take off one personal day per year.

Illness/family leave/childbirth or adoption/disability/bereavement leaves
ASEs receive up to 7 half days per year to deal with these situations.

Bereavement leave of 1-3 days per occurrence is available.
Holidays

ASEs are generally not required to work during the 10 University-designated holidays. If an ASE is required to work on a holiday, a day off can be scheduled during the quarter upon mutual agreement of the day.

The University holidays are:

· New Year’s Day

· Martin Luther King, Jr. Day

· Presidents’ Day

· Memorial Day

· Independence Day

· Labor Day

· Veterans’ Day

· Thanksgiving Day

· Day after Thanksgiving

· Christmas Day

· Any other UW established holidays
Other leave time
· ASEs have all the rights provided by law for military leave.
· ASEs are allowed paid time off for jury or civil duty.

Unpaid leave

You may request unpaid leave for longer periods, but unpaid leave does not extend beyond the current appointment period.
Release from an Assignment

An ASE has the right to be released from any quarter of an appointment provided that at least 30 days notice is given (prior to the beginning of the quarter) and continuity of service is not required.
Reporting time worked and leave time used
ASEs have the option of tracking the hours worked each week. If an ASE chooses to track their hours worked they should have their supervisor sign the time reporting form.

ASEs are expected to report medical/family/childbirth/adoption leave used, vacation time used, and any other leave time used. This should also be tracked during the quarterly breaks so that vacation time used can be tracked.
Appointment Letters/Graduate Student Funding

The Department has a strong commitment to ensuring that graduate students who are (1) making normal degree progress and (2) maintaining satisfactory job performance in their respective assignments will be provided with funding opportunities during their first four years in the program.
Incoming students will receive offers by April 1. Continuing students will be provided with information on funding by June 1.

ASEs who will serve as a TA or RA for the full academic year will receive a job description prior to the beginning of fall quarter.

ASEs whose appointments change will receive job descriptions at the beginning of each appointment change.
Wages

ASEs will be paid according to the salary schedule established by the Graduate School and according to the bargaining agreement. The current salary schedule is available on the Graduate School’s website.
Once students complete their master’s degree they receive a pay raise and title change (to PDTA1/PDRA1/PDSA1).

Students entering the program with a master’s degree are paid at the PDTA1/PDRA1/PDSA1 level if they are admitted as a Post-MA student, meaning that the Department has determined that their previous Master’s Thesis meets the Department’s requirements for an acceptable Master’s Thesis.
Once students achieve candidacy they receive another pay raise and title change (to PDTA2/PDRA2/PDSA2).

As required by the contract, ASEs who have achieved candidacy and are teaching their own course (i.e., are serving as the instructor of record) will be employed in the Predoctoral Lecturer title. These ASEs will continue to be paid at the PDTA2 salary rate.

ASEs who are teaching during summer quarter will receive a temporary salary increase of 20%. Appointments for summer are either 1 or 2 months. This temporary salary increase reflects the additional work required to have a full course fit into less than a full 3-month quarter.

Readers, graders, and tutors will be paid $8/hour.
Workspace and Materials

All ASEs will be provided with office and desk space where they can store items for their work assignment.
Computers and printers are made available to ASEs in the Sociology computing lab (Savery 112 or Savery 119).

Phones are available in Savery 112, Savery 207, and Savery 4th floor corridor.

ASE mailboxes are located in Savery 201.

Office supplies and Xeroxing are available in the main office for use for assignments as an ASE. Office supplies are not for use for MA or PhD research or for personal coursework as a student in the graduate program.
Texts and reading material for courses are provided. Should ASEs need special materials for a course a request for approval from the Department Administrator should be submitted in advance of any purchase.
Grievances

Questions or concerns about assignments or job duties should be discussed first with the supervisor (instructor of record or faculty researcher), if appropriate, and then the Graduate Program Committee Chair or the Department Chair. Grievances should be communicated to the Graduate Program Committee Chair or the Department Chair.
It is our hope that issues and grievances can be resolved informally within the Department.
Correction Action

For TAs and RAs that are not carrying out their duties satisfactorily, the supervisor (instructor of record) should consult with the Department Chair (or designee) and then discuss the problems or issues with the ASE. If that is unsuccessful the Department Chair (or designee) will discuss the problems or issues with the ASE. If the problems or issues are not resolved the Department may, in consultation with the appropriate University offices, determine that a suspension or dismissal is warranted.

PAGE
1

