[image: image1.wmf]
Staffing Model and Considerations for Academic Departments
A. Considerations in the mix of academic staff in a department:
1. Ideally, each department should have a professor, someone who is a leader in his/her discipline. This person may or may not be the Head of Department.
2. The leadership of an academic department, namely the Head of Department should preferably be an associate professor or professor for the following reasons:

2.1 The primary role of HoD is to provide academic leadership to the department (as outlined in the Head of Department’s Guide, section H). In being able to provide such leadership, these individuals:
2.1.1 Need to be recognised as excellent teacher/researchers,
2.1.2 Have the capacity to initiate, design and implement new courses and programmes,
2.1.3 Have the ability to initiate, manage and supervise research, including that at doctoral and post-doctoral level,
2.1.4 Have a credible research record relative to others in the same field, a substantial publication record in appropriate academic and/or professional journals; and
2.1.5 Professional and academic standing in field of specialisation, nationally and internationally.
The above are criteria for promotion from senior lecturer to associate professors (see personal promotion procedures). Associate professors and professors are best placed to take up this leadership role. It could therefore be argued that professionally, senior lecturers are not best placed to execute this academic leadership role.
2.2 The role of HoD is one of service to the department and University and may result in compromising the individual’s own academic career, at least in the short-term
. To place senior lecturers or lecturers in the HoD role may retard their own personal career prospects, delaying the time in which they are ready to apply and be promoted to a higher academic rank.
2.3 However, it is also recognised that at times, a lecturer or senior lecturer who has good administrative skills, may be best placed to execute the HoD role as an efficient manager. In this case, the senior lecturer probably would not be pursuing a research agenda and issues of academic leadership could be allocated to other people in the department;
2.4 It is one perspective that the HoD role provides young academic staff with exposure to the dynamics of a higher education institution and provided that the individual is able to delegate properly, should not impact negatively on the person’s research or career prospects in terms of personal promotion; and
2.5 The University prefers not to be prescriptive as regards which level of staff should or should not be HoDs but Deans, departments and academics considering taking up the headship role should be cognisant of the issues listed above.

3. Based on the argument listed above in point 8 and due to the fact that the HoD’s term of office

is three years and that HoDs need to have an opportunity to take academic leave, the department should at a bare minimum have another senior member, an academic at at least the level of senior lecturer. However, it is preferable that this other senior member be an associate professor for the reasons cited in point 2 above.
4. It is advisable to have at least two senior academic members in a department in order to ensure some sort of continuity of leadership and stability in the department, should one of the academics resign or retire.
5. In looking at the mix of academic staff in the department, race and gender, age and academic ranks should also be considered to:

5.1 Address the aging profile of academic staff and make academia appear as a viable career option for young post-graduates;
5.2 Avoid a high turnover of one particular group at a particular phase in their life e.g. retirement in the case of older academics; the completion of a qualification and leaving of the University in the case of younger academics at the beginning of their working career. This will allow the management of the risk of staff turnover to a certain degree; and
5.3 Manage the tension between ensuring a quality teaching and research programme where the ideal would be to have as many professors and associate professors as possible and the budget, where staffing costs need to be kept within reasonable limits as a percentage of the total University budget.
B. Considerations in determining the number of academic staff:

6. Each department has an SCU
 allocation. This is the number and level of posts that have been allocated to the department over the years. G13 of the Digest of Statistics provides information on the SCUs allocated to each department.

7. The various academic ranks have different SCU points as follows:

7.1 Professor: 1.3 of an SCU

7.2 Associate Professor: 1.1 of an SCU

7.3 Senior Lecturer: 1 SCU

7.4 Lecturer: 0.9 SCU

7.5 Junior Lecturer: 0.6 SCU

8. The promotion of an academic staff member may result in the department exceeding their SCU allocation. This is “corrected” when a resignation takes place as the level of the post to be advertised is determined by the SCU allocation and is not necessary at the same level of the individual who has resigned. At the very least, the post will revert to its original level but if there have been other promotions in the department, the post may revert to an even lower academic rank.
There may however, be circumstances where such a “correction” does not take place due to the need to ensure leadership in the department or have an appropriate mix of staff.
9. Motivation for additional staff via the Staffing Committee or an Academic Review should be based on the following factors:

9.1 FTE/SCU
 ratio (see G12 of the Digest of Statistics).

9.1.1 In reviewing the FTE/SCU ratio and/or approving requests for additional staff, comparisons would be made the FTE/SCU average and the ratio for departments. However, it is recognised that this a limited perspective and other factors need to be considered such as those cited below;

9.1.2 Assuming a ratio of 20:1, in departments with large student numbers, the number of FTEs’ divided by 20 should provide a bare minimum of the number of staff required in an academic department;

9.1.3 In the smaller departments, consideration needs to be given to the minimum number of staff needed to run an academic programme (number of years at which subject is taught and semesters of material covered) taking into account that the academics employed need to have reasonable workloads and there needs to be time for research. For a department that teaches a three year major plus Honours, a minimum number of staff is likely to be 5 based on 30 weeks of undergraduate teaching (at 15 lectures/tutorials per week) plus 1 or 2 months of Honours work. For a two year major, this is likely to be a minimum of 3 staff.
9.2 The nature of the discipline and its impact on the teaching model used because of factors such as external professional body requirements (such as in law, pharmacy or psychology), related practical programme and in particular, the need for specialised equipment and resources (such as in Biochemistry, Geography);

9.3 Research done by the academic staff as well as the level and nature of the supervision of post-graduate research;

9.4 Community engagement programmes linked to the department;

9.5 The degree to which support staff can release academic staff from non-core functions such as administration, management of practicals, fund-raising etc;

9.6 The Heads of Departments (HoDs) should be able to motivate for additional academic staff based on the unique circumstances of their departments; and

9.7 The University context and its strategic imperatives (issues of size and shape).

It is recognised that while points 9.1 to 9.6 outline the factors requiring consideration in determining whether a department does or does not get additional staff, the above does not provide a formulaic approach as regard how this judgement should be made. This is regarded as inappropriate since such judgements should be taken bearing in mind the strategic intent of the institution and the tensions inherent in achieving that strategy.

C. Role of Head of Department
It is the HoD’s role to ensure a proper staffing model exists for the department, motivating for appropriate resources. The Dean and Director of Human Resources can provide assistance in this regard.
Written by the Director of Human Resources with input from the Deans.
Approved at APS&C on the 14/05/2007 and Senate on the 1/06/2007.
� From research done on the HoD Role at Rhodes University.

� SCU – Staff Cost Unit

� FTE = full time equivalent students

PAGE

Page 3

