[image: image1.jpg]W UNIVERSITY of WASHINGTON | TACOMA

[image: image1.jpg]
EMPLOYEE-INITIATED FLEX TIME AND RELEASE TIME REQUEST FORM

FOR TUITION EXEMPTION COURSES
	The University of Washington, Tacoma encourages employee participation in professional development programs to assist employees in learning new job skills, improving job performance, and increasing promotional opportunities. UWT also offers professional and classified staff employees the opportunity to participate in a tuition exemption program whereby regular University classes may be taken for credit. [Management-directed training is not subject to these guidelines and does NOT require use of this form.] Administrative Directive 43.4 clarifies the Use of Flex Time and Release Time for Tuition Exemption Courses:
Flex Time: At the discretion of the department head, flex time is appropriately used to encourage the pursuit of a degree or a professional/personal development opportunity through a program of study that does not directly apply to the job. The use of flex time does not require a determination that the content of the tuition exempt class is job related. The granting of flex time is based solely on the operational needs of the unit and the requirements of the position. While flex time is not an employee entitlement, department heads are encouraged to make a good faith effort to approve flex time when it is reasonable to do so.

Release Time: Release time is for the stated purpose of developing and improving job skills, primarily by attending Professional and Organizational Development programs. Release time for taking a class during regular working hours toward the pursuit of a degree may be approved at the discretion of the department head for a maximum of 24 hours per quarter (pro-rated for part time employees) if the specific class content is specifically job related. “Job related” means that the class develops specific skills or knowledge identified in the job description. The granting of release time, then, is based on three factors: 1) the content of the tuition exempt class being clearly job related, 2) the operational needs of the unit being met, and 3) the position’s requirements allowing for the employee to be away for up to 24 hours per quarter. Even with this allowance, for a typical 5 credit class during regular working hours, both release time and flex time will be needed to cover the time away from the job.

Flex time and/or release time may be used solely to support class attendance during regular working hours, and it is not considered an appropriate use of state funds to use work time for the purpose of study or completion of assignments outside of class. These activities must be completed outside of the individual’s normal work hours.

	EMPLOYEE INFORMATION

	Employee Name
	Position
	Department
	Years Employed at UWT

	TUITION EXEMPTION COURSE INFORMATION AND SCHEDULE MODIFICATION REQUEST

	Flex time or release time for participation in the tuition exemption program is at the discretion of the department head. Supervisors and departments are encouraged to enable staff to take tuition exemption courses, whenever possible, and in accordance with Administrative Directive 43.4 as described above. Please provide the following information related to the course you are planning to take and the schedule modification you are requesting.

	Course Name
	Location (City, State)
	Quarter/Year

	Specify if the course is job-related and develops specific skills or knowledge identified in the job description.

	Requesting: Flex Time FORMCHECKBOX
 Release Time FORMCHECKBOX
 Combination of Both FORMCHECKBOX

	Days/Times of Class
	Release time hours requested per day
	Total Hours Requested

(Max 24/quarter for FT staff)

	Flex time hours requested (indicate desired schedule):

	What is the impact of modified schedule (flex time and/or release time) on departmental operations, workload, and staffing? (For example, how will your absence from the office impact how work is handled, timeliness of services provided, ability of office to be staffed during open hours, ability to coordinate work with others if working odd hours, etc.)

	EMPLOYEE SIGNATURE

	Employee Name
	Employee Signature
	Date:

	SUPERVISORY APPROVAL

	When an employee desires to register for a staff training course which is held during the employee's regularly scheduled working hours, the application must be reviewed and signed by the supervisor to indicate that release time has been approved according to the guidelines provided in Administrative Directive 43.4. In reviewing employee training requests, supervisors should consider factors including employee development interests and needs as well as unit staffing requirements. In the event staffing needs require denial to an employee's request to attend classes, or unanticipated departmental staffing needs preclude employees from attending classes as previously approved, the employee should be permitted to attend the course the next quarter it is offered.

	Flex Time (Modified Schedule) FORMCHECKBOX

	Total Release Time FORMCHECKBOX

	Partial Release Time FORMCHECKBOX

	Not Approved FORMCHECKBOX

	Explain if not approved as requested and indicate number of hours if partial release time is approved.

	Supervisor Name
	Supervisor Signature
	Date

Please send a copy of the completed form to UWT HR at Box 358431.
