[image: image1.jpg]£
& $ JAMES
AZMADISON

UNIVERSITY.

JAMES MADISON UNIVERSITY - EMPLOYMENT AGREEMENT

INSTRUCTIONAL FACULTY MEMBERS AND LIBRARIANS, TENURE TRACK

THIS AGREEMENT is entered into between James Madison University (“JMU”) and       (“the faculty member”), for employment of the faculty member by JMU in the       Academic Unit in the College of      . The faculty member is hereby employed as a tenure-track member of the faculty at JMU. Therefore, according to the following terms and conditions, JMU agrees to employ the faculty member at JMU during the contract term. In return, the faculty member will perform assigned duties at JMU and will abide by the policies and procedures of JMU.

I. TERM

1.1. The period of this agreement shall run from       through      , unless it is renewed for subsequent terms as provided below.
1.2. If this contract is renewed as provided for below through this date, the faculty member must apply for tenure in the academic year      .
1.3. This appointment is for an initial term of       (one academic year, one calendar year, other specified term). The academic year begins two weeks prior to the first day of classes in the fall semester and ends two weeks following commencement in the spring semester. [NOTE: end date must be no later than June 30. This contract is invalid if the initial term is for more than one year.]
II. SPECIFICS OF APPOINTMENT

2.1. The faculty member’s rank is       (instructor, assistant professor, associate professor, professor).

2.2. The faculty member’s special appointment is       (joint appointment).The terms of any such special appointment are set out in an appendix to the agreement, and are included herein by reference.

2.3. The faculty member is a full-time, benefits eligible employee. [NOTE: for part-time faculty appointments do not use this form.]

III. OBLIGATIONS OF JMU

3.1. JMU will utilize the faculty member to provide faculty services in the       academic unit. Duties will be at the discretion of JMU. Special assignments are not permanent in nature, and if special assignments are attached to this agreement in an addendum, they may be removed or reassigned at the discretion of the university.
3.2. JMU will be responsible for providing the faculty member with an appropriate office, classroom, and other space, and other non-monetary support associated with his or her duties as a faculty member at JMU during the term of this agreement. Such support will be at the sole discretion of JMU. Any purchases made by JMU in support of the faculty member’s assignment will remain the property of JMU and must be surrendered by the faculty member on termination of this agreement.

3.3. JMU will pay the faculty member a salary, which is the equivalent of $      per annum, payable in semi-monthly installments through the payroll system, and utilizing the direct deposit system, for the term of this agreement. If the term of the appointment is for an academic year, payment will be paid over 12 months, starting with the first full pay period after the start of the academic year. If the term of the appointment is for a fiscal year, payment will be paid over 12 months, starting with the first full pay period after the start of the contract.

3.4. JMU is hereby relieved of any liability if unable to meet the responsibilities of the agreement because of any cause beyond the control of JMU. Furthermore, in the event of such cause, JMU is not liable for any damages that the faculty member might suffer. Specifically, if funding for this position is no longer available, the contract will end and JMU will have no liability for any damages.

3.5. JMU will provide the normal employee benefits due to a full-time faculty member during the period of the agreement.

3.6. If for any reason the faculty member fails or ceases to perform the assignment for JMU as required herein, JMU will be relieved of any responsibility to make further payments under this agreement to the faculty member, upon notice sent by JMU to the faculty member of such failure to perform.

IV. OBLIGATIONS OF FACULTY MEMBER

4.1. The faculty member will be responsible for performing all assigned duties faithfully and to the best of his or her abilities.

4.2. The relationship between the faculty member and JMU is governed by the provisions of the JMU Faculty Handbook and any future modifications to it, the policies and procedures of the university, state and federal regulations and laws. By signing this agreement, the person named herein agrees to abide by these policies, procedures, regulations and laws, and any modifications thereto.

4.3. This agreement is conditioned on the ability of the faculty member to demonstrate to JMU his or her continued authorization to work in the United States, under the terms of the Immigration and Naturalization laws of the United States.

4.4. If for any reason the faculty member’s employment is terminated according to the provisions of article VI herein, JMU will be relieved of any responsibility to make further payments under this agreement to the faculty member other than those payments mandated in JMU policy.

V. RENEWAL

5.1. This agreement may be renewed for subsequent terms upon agreement of JMU and the faculty member. The university will notify the faculty member if it decides not to renew the agreement according to the policies and procedures of JMU. In the initial year of the contract, this notice will occur on or before March 15 with the termination date being June 30 of that calendar year (three months notice). In the second year of the contract, this notice will occur on or before December 15, with the termination date being June 30 of the following calendar year (six months notice). After the second year of the contract, the notice will occur on or before June 30 of that year, with the termination date being June 30 of the following calendar year (one year notice). The renewal need not be in writing, except that any terms that are materially different from those included herein must be set out in writing and signed by both parties. The renewal term may be for any length agreed upon by the parties, but shall not exceed one year for any given renewal. Renewal shall be at the discretion of JMU, and no guarantee of renewal is given by the university to the faculty member.

5.2. It is understood and agreed that the JMU will provide annual evaluations of the faculty member’s performance. Reappointment is based on satisfactory performance and the needs of the university.
5.3. Notification of nonrenewal of this agreement will result in its automatic termination on June 30,      . In the absence of notice, the agreement will automatically renew for one additional year.
VI. TERMINATION

6.1. JMU reserves the right to revoke this agreement at any time prior to the Term start date for any reason which would constitute misconduct or violation of applicable JMU and/or state policy during the course of performing responsibilities of this agreement.

6.2. JMU reserves the right to terminate this agreement before the ending date for any of the reasons specified in the policies and procedures of JMU, including but not limited to dismissal for failure to complete appropriate documentation, dismissal for misconduct, termination for financial exigency, termination for program reduction, discontinuance or elimination, or termination for medical reasons that prevent the faculty member from fulfilling his or her responsibilities. Such termination may occur at any time upon written notice, delivered to the faculty member’s address on file with the university, according to the policies and procedures of JMU. For positions funded from sources outside of JMU, termination will occur if such funding is unavailable.

6.3. The faculty member may resign from JMU at any time upon written notice, delivered to the university’s designated representative listed below, according to the policies and procedures of JMU. Notice should be given at the earliest possible opportunity, and at least three months notice is expected.
VII. GENERAL PROVISIONS

7.1. This agreement shall be governed and interpreted under the laws of the Commonwealth of Virginia.

7.2. This agreement and any written modifications of it constitute the sole agreement of the parties; any previous written contracts, oral agreements or understandings in conflict with this agreement shall be void.

7.3. Any and all modifications of this agreement shall be in writing hereon or attached hereto and signed or initialed by all parties. Facsimile copies are acceptable.

7.4. The obligations to be performed under this agreement are performable in Harrisonburg, Virginia, unless otherwise specified herein.

7.5. This offer is conditioned on approval by the Board of Visitors of JMU. Failure of the Board to approve this contract will result in its immediate rescission, without recourse by the faculty member named herein.

7.6. If any provision in this contract is found to be unenforceable, the parties agree that it can be severed from the contract while the remaining provisions remain in force.

7.7. This Agreement is subject to the acts of the General Assembly of the Commonwealth of Virginia, the governor's consolidated salary authorization of faculty positions, executive orders of the governor, and the regulations adopted from time to time by the Board of Visitors of JMU.

7.8. All notices and communications between the parties must be directed to the following authorized agents of the parties at the addresses shown below, or the address placed on file with the university by the faculty member:

	JMU

	Name of Academic Unit Head/Supervisor:

	Department:
	James Madison University
Harrisonburg, VA 22807

	Academic Unit Head/Supervisor Signature:
	
	Date:

	Dean Signature:
Dean, College of
	
	Date:

	Vice Provost Signature:
	
	Date:

	Provost & VP for Academic Affairs Signature:
	
	Date:

	Faculty Member

	Name:
	Address:

	City:
	State:
	Zip:

	Faculty Member Signature:
	
	Date:

�

Revised January 2017

Revised January 2017

