[image: image1.png]UNIVERSITY of CALIFORNIA, SAN DIEGO

HEALTH SCIENCES
Academic & Staff Administration

TEACHING QUANTIFICATION AND PATIENT CASELOAD FORM

ACRONYMS:
CCC = Core Curriculum Committee

CEP = Committee on Education Policy

CME = Continuing Medical Education

CPS = Clinical Practice Exam

EC = Electives Committee

ED = Emergency Department

GME = Graduate Medical Education

GMEC = Graduate Medical Education Committee

GPEC = Graduate Programs Education Committee

ICM = Introduction to Clinical Medicine

ISP = Independent Study Project

OSCE = Objective Structured Clinical Examinations

PI = Principal Investigator

SPPS = Skaggs School of Pharmacy & Pharmaceutical Sciences

IMPORTANT POINTS TO REMEMBER:

· Credits are a relative measure, not always equal to actual hours spent on a teaching activity.

· Sharing credit with an associate director is at the discretion of the course/program director.

· Credit will be prorated over duration of grant.

· For students in graduate programs, only 1st year students are counts.

· Trainee is a Medical Student, Resident, Fellow, Graduate Student, or Post-Doctoral Fellow

· Combined Graduate Student and Post-Doctoral Fellow training program will be capped at 5 credits/week.
FREQUENTLY ASKED QUESTIONS (FAQs)

ADMINISTRATION
Q:
Where do we indicate credit for being the Director of an Inter-disciplinary elective?

A:
The course director should enter information under “Activities – Administration, Preclinical Course Director.”
GRADUATE COURSES AND PROGRAMS
Q:
What are the maximum number of graduate training credits a faculty could have in an entire year?

A:
Please note that the limits to credit that can be claimed for graduate student (1 credit/trainee/week) and post-doctoral fellow (.05 credit/trainee/week) training is a maximum combined of 5 credits/week. This is due, in part, to additional, non-teaching benefits of such trainees.

Graduate student/post-doctoral fellow : 5 credits x 52 weeks = 260 credits/year (maximum combined)

Graduate student: 1 credit x 52 weeks = 52 credits/year (maximum)

Post-doctoral fellow: 0.5 credit x 52 weeks = 26 credits/year (maximum)

Q:
If a faculty member trains (research training) a graduate student, would credits apply under this section even if the training wasn’t a graduate course or program training?
A:
Other teaching or mentoring activities should be listed, with description, in the space provided for “Other” courses or activities.
PRECLINICAL ELECTIVES COURSE
Q:
Where do you put elective courses for med students?

A:
The following link provides a curriculum overview and information: http://meded.ucsd.edu/ugme/curriculum_requirements/elective_curriculum/
CLASSROOM TEACHING
Q:
Where should credits be indicated for a faculty member who teaches preclinical electives?

A:
A faculty member who teaches would enter information under “Classroom Teaching – Electives.”
Q:
What is the difference between the Core Med stuff & Core Lecture series?

A:
The link provides information to be able to distinguish between core lecture series courses and core MED school courses: http://meded.ucsd.edu/gme/housestaff/housestaff-core_lectures/
CLINICAL TEACHING (when trainees are present)
Q:
What is considered a week?

A:
It depends on the type of service and the department’s standards.

Q:
Do we calculate by hours or “sessions,” and if sessions, how many credits/session?

A:
It depends on the activity and the department’s practice.
ACADEMIC COMMITTEES (credit granted at completion of project)
Q:
Are credits only applied on a one time basis? Devoting numerous hours with the students through the years, would credits only apply during the period the student finishes his/her projects/dissertation?
A:
Yes, credit is granted at the completion of a project.
Q:
As a Ph.D. Committee Member, faculty are involved in various meeting and mentoring throughout a 2-3 year process - is the form stating that the faculty member only gets credit during the last year that the student took their defense?

A:
Yes, as above.
Q:
Where can we find a definition of the acronyms that are listed on the form?
A:
Please refer to the “Acronyms” list above.
EDUCATION COMMITTEE SERVICE (credit commensurate with attendance)
Q:
Where would a faculty member indicate if they were on an education committee?

A:
A faculty member can list education committee membership under the “Education Committee Service” section. If the specific education committee is not listed under that section, a faculty member can list it the second page of the form under the additional information section.
OTHER TEACHING ACTIVITIES
Q:
Where should undergraduate and masters students be listed?

A:
The form is designed primarily to report teaching to CORE trainees (i.e., medical students, pharmacy students, residents, fellows, graduate students or post-doctoral fellows). Other teaching or mentoring activities (e.g. continuing education or undergraduate courses) should be listed, with description, in the space provided for “Other” courses or activities.
October 2009
Page 2

[image: image1.png]