Faculty Senate Resolution
Task Force for Workload Analysis
(Edited by Faculty Senate Secretary per amendment to resolution)

[bookmark: _GoBack]
Whereas Faculty Affairs I of the Faculty Senate has been exploring the Faculty Teaching Load Analysis Report with a renewed charge since September 8, 2015;

Whereas that committee has discovered that the Teaching Analysis reports thus far do not convey all salient data relevant to intercollege distinctions, questions of advising, internships, and research theses;

Whereas the above issues cannot be easily resolved without the collection and distribution of data from Institutional Research, the chairs and deans of all colleges on campus, and potentially other as yet unknown stakeholders;

Whereas such an analysis must be ongoing to reflect any changes in practice or reporting over time;

Whereas a member from each college and a member from unaffiliated faculty would be necessary to understand the specific information from each body accounted for in the Teaching Workload Analysis; 

Therefore, be it resolved that the Faculty Senate work with the Provost to create an ad hoc committee to continue the evaluation of Faculty Teaching Load Analysis, with consideration of data from the office of Institutional Research and a commitment to at least once-per-semester report to the Faculty Senate, with a committee makeup reflecting the stakeholders indicated above.


