FCC Subcommittee Final Report November 25, 2008

Charge 3: Review the “Faculty Workload Practices” document and make recommendations regarding the teaching of independent studies, particularly in the summer.  Rationale: The current document does not address how the teaching of an independent study is calculated in regards to workload.
COMMITTEE OPERATIONAL DEFINITION:  Independent study is interpreted to be guiding or facilitating individual work with an individual student on an individual assignment or project that requires a record of enrollment with the Registrar’s office.  Credit hours assigned would be determined by existing approved catalog credit assignment.   In the case of variable credit, the scope and demand of the assignment would be determined by the faculty member with approval of the department head.  Independent study assignments would include, but may not be limited to, curricular catalog designation as independent study, seminar, practicum, field experience, internship, student teaching, service-learning assignments, and work as a course substitution, research, thesis or dissertation. 

PROCEDURES:  The committee solicited department and/or college workload polices of the FCC membership. Very few documents were provided but several subcommittee members indicated their departments were undertaking their own department workload policy document.  The Psychology Department was the only department surveyed that had a specific summer school workload policy for independent studies.  Other departments had workload polices based on established percentages per independent study.  We also had examples of departments that did not have a workload policy for independent studies but compensation for independent studies was incorporated into their department annual Compensation Plan.  However, this does not address the specific summer question raised in the committee charge since summer school assignments are independent of the annual compensation plans linked to the academic year.  Additional input from the FCC membership was amended after a first reading. 
CONCERNS: Lack of response rate could be contributed to the following:
1) Departments currently do not have an existing workload policy or one that specifically addresses summer assignments regarding independent studies.

2) In some cases summer independent study assignments are negotiated with the chairs based on historical practice or summer funding availability.

3) In some departments it comes out of the faculty members’ generosity.
4) This is a non-issue and thus resulted in little response from the representative FCC membership.

5) The nature of some academic disciplines seems to determine whether or not independent study is utilized as an instructional tool.

REPORTED CURRENT PRACTICE:

Art and Design: 


No policy and no compensation for independent studies

Music: 


No policy and no compensation for independent studies

CIS:


No policy and no compensation for independent studies

Communications: 


No policy and no compensation for independent studies

Geography, Geology & Planning


No policy but AY credit in compensation plan 

Health, Physical Education & Recreation

Summer policy but no credit-- under review 

Political Science: 


No policy, but in draft

Religious Studies:


No policy, but in draft

Physics, Astronomy & Material Science:

 .25 per student

Nursing


.20  per student
Communication Sciences & Disorders: 

.10 for undergraduate, .30 for graduate
Psychology:  
Accrues points per student over time that results in a 3.0 summer assignment after reaching accumulated target total. (.3undergraduate-.6 graduate)
FINDINGS:

1) Most departments do not appear to have a Workload Policy that delineates any compensation for Independent Studies.

2) Some departments are currently drafting unit Workload Policy. 

3) For those departments which delineate compensation for Independent Studies, common practice is to assign a percentage of workload per student assignment although range varies .10-.30 for undergraduate and .3-.6 for graduate (thesis work). 

4) Some departments have recognized that the institutional Faculty Workload Policy expects departments to develop compensation devices for independent study courses.
5) Currently there is no “best practice” workload standard across campus for independent study.
RECOMMENDATIONS: 

1) The university Faculty Workload Policy states that an overload can be compensated by a reduced load in the future or paid 2.5 percent of base salary per credit hour, thus including independent study.  Note: Since workload is calculated as 25.0+ for the academic year, overload compensation would likely occur in the spring semester.

2) Departments that currently do not have a workload policy for independent studies should develop one that would apply for semester and summer assignments. 
3) Departments should compensate independent studies at rates similar to the common practices indentified previously in Findings: number 3.
4) When a faculty member achieves overload status (25.0 +) for an independent study the assessed tuition should be used as the funding source for compensation.

RELATED ISSUE: If independent studies are recognized in the department’s annual compensation plan it should be counted as some portion of the faculty member’s semester workload assignment just as their regular teaching counts in their compensation plan.  
POLICY CLARIFICATION: One additional issue came to light as the committee considered this charge from the posted university Faculty Workload Policy and we have included the response to our inquiry from Dr. Tom Kane. In the university Faculty Workload Policy there are two references that seem to contradict one another. The first reference on page one states, “Standard workload” is 24 equated hours across campus…..  On page two of the document under the “Overload” policy states, “Any faculty member with a workload assignment that exceeds, according to department workload policy, 25 equated hours shall be compensated for being on an overload status.”
Tom indicated some departments have workload policies that take into consideration large classes, lab courses, graduate teaching (i.e., 1.33 assignments rather than 1.0) that factor into their workload assignment.  It was the position of those who drafted the report that it would be more palatable as a budgetary consideration to the administration to account for those departments load policies that would put faculty assignment fractions beyond 24 credit standard workload so overload compensation would have to reach 25 credits to be considered overload. 
Subcommittee Members:
Keith Ernce, Chair

David Hays

Caroline Helton

Rajinder Jutla

Emmett Redd

Duat Vu
Faculty Concerns Officers:
Jef Cornelius-White, Chair

Joan Test, Secretary
