KENT STATE UNIVERSITY

POLICY ON ROLE AND STATUS OF GRADUATE STUDENT APPOINTEES

This document is intended for the guidance of graduate appointees and the graduate units in order to provide some uniformity in the role and status of these graduate students.

I. GRADUATE APPOINTEE INVOLVEMENT IN GOVERNANCE

Graduate appointees shall be represented at appropriate levels of university governance in order to insure a healthy exchange of ideas among students, faculty, and administration, and to utilize the valued counsel of graduate students. The principal guideline should be that graduate appointees participate in policy decisions and be excluded from personnel matters.

A. Departmental Level

Curriculum Committees

Graduate appointees shall be represented on curriculum committees. Those who are responsible for teaching a section of a course shall be represented by member(s) on appropriate course committees. The number of representatives, their qualifications, and their mode of selection shall be determined by the department. The committee chair shall identify those meetings or parts thereof for which attendance by these persons is not expected.

Department Meetings

Graduate appointees shall be invited to and included in general departmental meetings. The department chair shall identify those meetings or parts thereof for which attendance by these persons is not expected.

Graduate Studies Committee

Graduate students shall be represented by voting member(s) on Graduate Studies Committees. The number of such students and their qualifications shall be determined by the graduate faculty of the department. They shall be elected by the graduate students in the department. The committee chair shall identify those meetings or parts thereof for which attendance by these persons is not expected.

All departmental polices affecting graduate appointees (to include grievance procedures, programmatic specifications, and all other policy matters) shall be made available to each graduate appointee at the time of the student's initial enrollment for graduate studies. Graduate appointees shall be notified of modifications in departmental policies which occur during the course of their appointment tenure.

B. Collegial and Independent-School Level

Graduate appointees shall be invited to and included in college faculty and committee meetings which are concerned with graduate matters. The dean of the college shall identify those meetings or parts thereof for which attendance by these persons is not expected.

C. University Level

Faculty Meetings

Graduate appointees shall be invited to and included in university faculty meetings. The President shall identify those meetings or parts thereof for which attendance by these persons is not expected.

II. CATEGORIES FOR GRADUATE SERVICE APPOINTMENTS

In order to be eligible for a graduate appointment, a student must be enrolled in a specific degree program. A full-time graduate teaching assistant, graduate research assistant, or graduate administrative assistant is expected to devote 49% of the university-defined full-time work load per week (or equivalent assignment) in service and to enroll for a minimum of eight credit hours per semester (6 credit hours in the summer). A half-time graduate teaching assistant, graduate research assistant, or graduate administrative assistant is expected to devote half of the service commitment expected of a full-time appointee per week (or equivalent assignment) in service and to enroll for a minimum of eight credit hours per semester (6 credit hours in the summer). The tuition remission for a full-time appointee should cover a student's enrollment up to16 hours per semester (prorated for a part-time assistantship). In some programs of study, a lesser tuition remission is acceptable but the appointee needs to be notified in advance.

An appointee who has tuition remission only does not have a service commitment. Such an appointee is expected to enroll for a minimum of eight credit hours per semester. An appointee who is in the combined baccalaureate and master's program will enroll for both graduate and undergraduate hours as determined by the student's advisor. Note that graduate students nearing completion of their degree who have satisfied all required coursework and that may be registered for only 2 credit hours of Thesis II or 1 credit hour of Dissertation II are considered full-time students.

EXCEPTIONS TO THE ABOVE PROCEDURES MUST BE CONSISTENT WITH THE COLLEGE'S ENROLLMENT PLAN AND MUST HAVE THE APPROVAL OF THE PROVOST.

Appointments or reappointments, including tuition remission, are not automatic, but are contingent upon good degree progress and satisfactory performance of duties as determined by the grantor of the stipend.

The graduate appointments outlined below are intended to provide minimal support to enable a student to spend the maximum amount of time in the pursuit of his/her graduate studies with the objective of completing the degree in the shortest amount of time. To this end, it is considered inappropriate for a full-time graduate appointee to be engaged in

substantial additional employment other than in an incidental way. Except in unusual circumstances and with the approval of the academic college Dean and the Dean of Graduate Studies, a graduate appointee may not hold an additional formal appointment through which the total commitment of service at Kent State University thus exceeds 20 hours per week.

A. Research Assistantship (RA)

A student receiving a Research Assistantship is expected to assist a faculty member in his or her research or other scholarly activities. No teaching or service responsibilities are assigned to full time Research Assistants.

B. Teaching Assistantship (TA)

A student receiving a Teaching Assistantship is expected to assist a faculty instructor of record (e.g., recitations, laboratories, grading) or be the instructor of record in their own course.

C. Administrative Assistantship (AA)

A student receiving an Administrative Assistantship is expected to work in service that promotes the mission(s) of the unit or university. These assistantships exclude responsibilities that would typically be assigned to current office staff, personal errands for faculty/staff etc.

III. STIPEND/TUITION REMISSION DURING SUMMER SESSIONS PRIOR TO OR AFTER A SERVICE APPOINTMENT

A graduate student may receive either a stipend and/or a tuition remission during the summer immediately prior to or after an academic year appointment. This may be done in consultation with the appropriate graduate dean and at the discretion of the department and is dependent upon the availability of funds.

IV. EVALUATION OF PERFORMANCE

Departments shall establish effective means of evaluating and documenting the teaching and other duties performed by each graduate appointee, who has a service commitment, in order to aid the professional growth of the appointee. This evaluation and documentation shall be used for the purpose of counseling the graduate appointee and to assist in making decisions regarding reappointment.

V. COUNCIL OF GRADUATE SCHOOLS' POLICY

Kent State University affirms its adherence to the following Council of Graduate Schools' policy that is designed for new appointees:

Acceptance of an offer of financial aid (such as graduate scholarship, fellowship, traineeship, or assistantship) for the next academic year by an actual or prospective

graduate student completes an agreement which both student and graduate school expect to honor. In those instances in which the student accepts the offer before April 15 and subsequently desires to withdraw, the student may submit in writing a resignation of the appointment at any time through April 15. However, an acceptance given or left in force after April 15 commits the student not to accept another offer without first obtaining a written release from the institution to which a commitment has been made. Similarly, an offer by an institution after April 15 is conditional on presentation by the student of the written release from any previously accepted offer. It is further agreed by the institutions and organizations subscribing to the above Resolution that a copy of this Resolution should accompany every scholarship, fellowship, traineeship, and assistantship offer.

VI. REAPPOINTMENT, DISMISSAL AND RESIGNATION POLICY

At the time of the initial notification of appointment the department shall clearly communicate its policy on limits on the number of years of support at the master's and doctoral levels. Reappointment is determined by the student's department. Reappointment may be available, contingent upon good progress toward completion of the degree and satisfactory performance of duties. If a service appointee is not to be reappointed, he or she will be given written notice informing the student of the non-reappointment and of the reasons therefore. Notices of non-reappointment and of reappointment will be given to students no later than the last day of the semester. During the semester in which an appointee receives a master's degree, the student must apply and be accepted into a doctoral or educational specialist program in order to be considered for further appointments. A student may not simultaneously hold a graduate appointment and a full time fellowship or other appointment from a non-university source.

Dismissal is the termination of the contract for cause. Dismissal may be effected for the violation of the terms of the appointment. The department will give written notice of a recommendation for dismissal to the appointee along with the reasons for the recommendation. This recommendation is forwarded to the appropriate graduate dean for action. If a student is dismissed for academic reasons then the appointment is terminated at that time. Any service appointee who has not been reappointed or has been dismissed may appeal the decision. The appeal must be initiated in writing to the grantor of the appointment within one week of non-reappointment or dismissal.

Notification of resignation by a service appointee is expected to be early enough to obviate serious detriment to the university. An appointee intending to resign should give written notice as early as possible. The appointee may inquire into and consider the acceptance of an appointment elsewhere anytime and without previous consultation. It is agreed, however, that if a definite offer follows, the appointee shall not accept it without giving such notice, in writing, as is indicated in the previous provision (Section V).

VII. GRADUATE APPOINTMENT SERVICE COMMITMENT

At Kent, a graduate appointment is granted to a graduate student in order to give that student partial financial assistance and support for graduate study and to obtain a service commitment which will be both beneficial to the student's professional needs and goals and to the University's endeavors. The role of a graduate appointee is often that of both student and instructional colleague. The question arises as to whether a graduate appointee has

service responsibilities with respect to the academic year or the nine-month contractual time period agreed to by the faculty. In particular, is a graduate appointee "on duty" during the intersession between fall and spring semesters, during the spring recess, or during the time period following spring commencement and prior to the end of the nine-month calendar commitment of the faculty? This leads to additional confusion with respect to the appointment of graduate students as research assistants in that the time commitment for research assistants must be comparable to the time commitment for graduate assistants and teaching fellows.

A graduate appointee who holds an academic year full time appointment is expected to provide service to the appointing department which approximates 20 hours per week for a total of 300 hours per semester. This may include assignments during the week prior to classes and/or during exam week. The service obligation is prorated for each 5 week summer term.

The service commitment of a graduate appointee who has been appointed by a nonprogrammatic unit will be equivalent to the total time expectations of an appointee who is appointed through a programmatic unit. Due to specific operational requirements of nonprogrammatic units, some of the total time expectation may be satisfied during presemester, intersession, or post-semester time periods. If necessary to have the graduate assistant work the week before classes start, the week after classes end, or during breaks, the weekly hours need to be adjusted so no weekly total exceeds 25 hours and the total hours worked does not exceed the required hours of commitment. Such arrangements should be understood by the appointee and the appointing unit at the outset of the appointment period.

In all instances it is expected that the appointee and the appointing unit will strive to ensure that the service commitment is beneficial to the appointee's professional growth and is commensurate with the mission and goals of the appointing unit and of the University.

VIII. GRIEVANCE PROCEDURE

A. Purpose

To provide guidelines and methods for resolving complaints by graduate appointees of actions by faculty members or administrators which may be in violation of the "Policy on Role and Status of Graduate Student Appointees."

B. Resolution

If an issue cannot be resolved through informal conversations between the graduate appointee and other interested parties following reasonable attempts to achieve resolution, the graduate appointee may initiate a formal complaint by notifying, in writing, the Administrator of the graduate unit in which the student holds appointment. The Coordinator of Graduate Studies should be copied directly with such notification.

The Administrator may refer the complaint to the unit's Graduate Studies Committee for a hearing and a recommendation or may impanel an ad hoc grievance committee for this purpose comprised of graduate faculty members who are able to render a disinterested

judgment. Either of these committees will make a recommendation to the Administrator as to the disposition of the complaint.

C. Appeal

If the graduate appointee is dissatisfied with the resolution decided by the Administrator, he or she may appeal the decision, in writing, to the Dean of the College or, in the case of the independent schools, to the Dean of Graduate Studies. The Dean may render a final decision based upon the record and information submitted by the complainant and the Administrator of the graduate unit or may appoint an ad hoc grievance committee which will hear the complaint and make recommendation to the Dean for its resolution. In either case the academic college Dean or the Dean of Graduate Studies is the final determinant.

VIII. RESPONSIBILITY FOR COMPLIANCE

Graduate Deans will be responsible for assuring compliance with this document within their respective units, with the Dean of Graduate Studies having overall university responsibility.

Revised 1975

Approved by Graduate College Council – 11/05/75

Approved by Graduate Student Council - 11/13/75

Approved by Graduate School of Business Administration Council – 11/18/75

Approved by Graduate Council of the Graduate School of Education – 12/21/75

Revised 12/07/83

Revised and Approved by Graduate College Council - 10/07/87

Approved by Graduate School of Management Council – 4/07/89

Approved by Graduate Council of the Graduate School of Education – 4/14/89

Revised and Endorsed by University Graduate Faculty Council - 3/9/94

Revised 1/20/2000

Revised 9/20/2002

Revised 4/20/2004

Revised 3/20/2006

Revised 7/20/2006 Revised 9/01/2010

Revised 7/07/2011

Revised 4/9/2013