
May 31st, 2011

Dear President Wise,

At a time when we’re all making difficult decisions about how to navigate the economic

landscape and preserve the most critical features of our state institutions, we are writing to ask

for your help in protecting one of the University’s critical workforces to achieving the mission.

As you know, Teaching Assistants, Research Assistants, Tutors, and other Academic Student

Employees are vital to the University’s instructional and research missions, providing more than

half of the contact hours for undergraduates and performing a significant portion of the

innovative research work that brings $1.5 billion into the state each year.

In talking with the leadership of UAW Local 4121 we have learned of the unique – but not widely

known - ways in which Academic Student Employees are affected by the increased reliance on

tuition/fee dollars to support UW’s core missions. Our understanding is that mandatory un-

waived fees – which already represent a significant financial burden for these employees at the

beginning of each quarter – will be increasing by 50% or more by the end of this biennium.

While we are concerned about the effect on Academic Student Employees as individuals, who

typically make only about $15,000 per year and will be paying back close to 8% of that salary

back to UW in mandatory fees, we are equally concerned about how this trend will affect the

University’s ability to recruit and retain the best and brightest graduate students. UW appears to

be falling further behind peer institutions in the Global Challenge States in overall Academic

Student Employee compensation. If peer universities are figuring out ways to improve overall

compensation for Teaching and Research Assistants, even during difficult financial times, the

University of Washington take the necessary steps to keep our state competitive.

In short, we encourage you to find ways of stopping the declining overall compensation of

Academic Student Employees, including waiving mandatory fees. Our community is well-

served by these employees, who keep UW accessible to Washington families and help develop

innovative solutions to some of our most pressing problems. Solving this problem immediately

will not only benefit Academic Student Employees, but also UW and the state as a whole in both

the long and the short term.

Thank you for your attention to this matter, and we look forward to continuing to work with you to

enhance access and excellence at the University of Washington.

Sincerely,

Glen Anderson

Sherry Appleton

Marilyn Chase

Steve Conway

Mary Lou
Dickerson

Hans Dunshee

Joe Fitzgibbon

Roger Goodman

Tami Green

Kathy Haigh

Larry Haler

Nick Harper

Steve Hobbs

Sam Hunt

Karen Keiser

Troy Kelley

Adam Kline

Jeanne Kohl-
Welles

Marko Liias

Jim Moeller

Luis Moscoso

Sharon Nelson

Timm Ormsby

Cindy Ryu

Mike Sells

Derek Stanford

Dave Upthegrove

