

PHASED RETIREMENT AGREEMENT
Attachment A

This Agreement is between The University of Texas at Austin ("University") and ______________ ("Professor ______________"), a tenured member of the faculty of the University.

For and in consideration of the mutual promises and covenants expressed herein, the parties agree as follows:

By executing this Agreement, Professor ______________ resigns as a tenured faculty member of the University effective ______________.

As consideration for such resignation, Professor ______________ will be appointed as Professor without tenure on a part-time basis for the following periods:

 a. ______________ to ______________ at 50% time

 b. ______________ to ______________ at 50% time

 c. ______________ to ______________ at 50% time

 Employment with the University in any capacity after such periods will be at the discretion of the University upon terms agreeable to Professor ______________ and the University.

During the periods of appointment specified in a., b., and c. of paragraph 2. above, Professor ______________ will be paid one-half of the nine-month academic rate that they were entitled to receive for full-time faculty service at the time of resignation and will be entitled to any salary increase mandated by the legislature and all employment benefits authorized or required by law. Professor ______________ will receive any merit salary increase that is recommended and approved pursuant to the policies and procedures of the University.

In addition, Professor ___________________ is currently the holder of_______________________________________ and will continue to hold the endowment through the end of this Agreement. Professor ______________ will receive one-half of the salary supplement that they were entitled to receive at the time of the resignation during the periods of appointment specified in a., b., and c. of paragraph 2.

Professor ______________’s teaching assignments and other academic duties and responsibilities will be subject to assignment by the Department Chair of ______________ in accordance with University policy. Professor ______________ will remain eligible to serve as principal investigator on sponsored project proposals, with the concurrence of the Department Chair and the Dean, and on graduate committees, subject to the standard approval of the Dean of Graduate Studies.

As consideration for the employment provided for in this Agreement, Professor ______________ hereby releases the University; University’s officers and employees; The University of Texas System; and the System’s officers and employees from all claims, demands, and causes of action that Professor ______________ has or may have on the date of execution of this Agreement under the Age Discrimination in Employment Act, 29 U.S.C. Section 621 et seq., as amended by the Older Workers’ Benefit Protection Act of 1990 or any other federal or state law relating to discrimination in employment based upon age. Professor ______________ does not release any claim, demand, or cause of action that may arise after the date of execution of this Agreement.

Professor ______________ acknowledges that prior to executing this Agreement they were informed that there were twenty-one (21) days to consider the terms and advised to consult an attorney of choice prior to executing the Agreement.

This Agreement is effective eight (8) days after the date executed by Professor ______________ and may be revoked by delivering written notice of revocation to the Office of the Executive Vice President and Provost of the University prior to five o’clock p.m. on the seventh day after execution by Professor ______________.

This Agreement may not be assigned by either party.

The provisions of this Agreement contain the entire agreement of the parties with respect to the subject matter hereof and no prior contemporaneous agreement, written or oral, shall have the effect of altering the terms. No amendment to this Agreement shall be effective unless reduced to writing and signed by the parties.

The validity, interpretation, performance, and enforcement of this Agreement shall be governed by and subject to the laws of the State of Texas, the Rules and Regulations of the Board of Regents of The University of Texas System, and the rules and regulations of the University.

 _____________________________ 	Date _________________
	<INSERT PROFESSOR NAME>

	The University of Texas at Austin

 _____________________________ 	Date _________________
	<INSERT SVP NAME>
	Senior Vice Provost for Faculty Affairs

 	Attachment A for HOP 2-2420 Page 1
 rev November 2024

	Attachment A for HOP 2-2420 Page 1
 rev November 2024

