PHASED RETIREMENT AGREEMENT 
This Agreement is between The University of Texas __________________________1 ("University") and _____________________________2 ("___________________ 3 "), 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: 
1. By executing this Agreement, __________________3 resigns as a tenured faculty member of the University effective _______________________4 , 19___. 
2. As consideration for such resignation, ___________________3 will be appointed as ______________________5 without tenure* on a part-time basis for the following period(s): 
______________________________6 
Employment with the University in any capacity after such period(s) will be at the discretion of the University upon terms agreeable to ____________________________3 and the University. 
3. During the above period(s) of appointment, _________________ 3 will be paid one-half of the nine-month academic rate that [he or she] was 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. [Optional depending upon institutional policy: _____________________3 will receive any merit salary increase that is recommended and approved pursuant to the policies and procedures of the University.] _____________________7 
4. ______________________3 's teaching assignments and other academic duties and responsibilities will be subject to assignment in accordance with University policy. 
5. As consideration for the employment provided for in this Agreement, ________________________3 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 of any kind, whether known or unknown, that ____________________3 has or may have as of the date of execution of this Agreement arising under the laws or constitutions of the United States or the State of Texas, including but not limited to claims arising 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. ________________________3 does not release any claim, demand, or cause of action that may arise after the date of execution of this Agreement. 
6. ___________________________3 acknowledges that prior to executing this Agreement [he or she] was informed that [he or she] had twenty-one (21) days to consider the terms and was advised to consult an attorney of choice prior to executing the Agreement. 
7. This Agreement is effective eight (8) days after the date executed by ______________________3 and may be revoked by delivering written notice of revocation to the office of the President of the University prior to five o'clock p.m. on the seventh day after execution by ___________________________3 . 
8. This Agreement may not be assigned by either party. 
9. The provisions of this Agreement contain the entire agreement of the parties with respect to the subject matter hereof and no prior or 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. 
10. 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. 
The University of Texas _______________________________1 
By _________________________________ Date: ________________________
(Type name)
President 
__________________________________2 Date: _________________________
(Type faculty member name) 
KEY TO BLANKS 
1. Name of U.T. System institution. 
2. Full name of faculty member. 
3. Last name of faculty member. 
4. This date should coincide with the end of an academic semester or academic year. 
5. Faculty title. 
6. List the beginning and ending dates of the period or periods of appointment. If the date of resignation precedes the period or periods of part-time employment and the faculty member is a member of the Teacher Retirement System (TRS) there must be a break of at least one calendar month between the date of resignation and the beginning of any subsequent employment by the university in order for the faculty member to qualify for TRS benefits. If the fall semester begins before September 1, according to TRS, August cannot be counted for purposes of the required break of one calendar month. TRS also limits the permissible part-time employment of a TRS retiree during an academic year to (1) full-time for either the fall semester or the spring semester, or (2) one-half-time for the fall semester and the spring semester. 
7. Add language specifying any other payments that are to be made during the period(s) specified in paragraph 2. 


Footnotes
* If the period or periods of part-time appointment precede the effective date of resignation of tenured faculty position omit the words "without tenure." 
 


Agreement Last Updated February 6, 2007
