FULL ECONOMIC COSTING - FREQUENTLY ASKED QUESTIONS (FAQ’S)

What is the Full Economic Cost of an Activity?

The Full Economic Cost of an activity includes direct costs such as payroll and indirect costs such as administration, space charges and adequate recurring investment in infrastructure. It captures the total or “true” cost of an activity. Activities are broken down into 3 broad categories of Teaching, Research & Other.
Who is involved in the Full Economic Costing Project?
The Irish Universities Association (IUA) is conducting a project, in conjunction with Higher
Education Authority (HEA), with funding from the Strategic Innovation Fund, in supporting the design and implementation of a Full Economic Cost System across the Universities sector in Ireland.

What is the background to the Full Economic Cost System?

The financial environment of the Irish Universities is challenging particularly in the context of the National Policy Objectives as envisaged. The Universities are incurring deficits; they face an increasingly competitive environment; and they expect their core grant to continue to grow at a slower rate than inflation. The rapid rate of increase in post graduate and sponsored research activity (which is mostly only part funded) is welcome in academic terms, but is placing great pressure on University finances and indirectly on the resources for teaching and students.

Why do we need to develop a Full Economic Cost System?
Information on costs is needed for the effective planning and management of University activities and to satisfy the requirements of Funders. The Universities already provide information on the costs of teaching for the HEA Unit Cost System and on research overheads for some Funders of research. However this information does not reflect the Full Economic Cost to the Universities of these activities. It is intended that this Full Economic Cost Model will replace the Unit Cost Model to provide a better understanding of costs within the University Sector so that the Sector can make a case for increased funding for teaching and research across all disciplines.
What benefit is the Full Economic Cost System expected to bring?

The application of the Full Economic Cost System will be a very positive development as it will:

· Be led by the Universities with input from Partnership Committees (rather than being

Imposed from external Agencies)

· Bring benefits for teaching, research and students by identifying funding requirements.
· Allow Irish Universities to be placed on an equal footing with leading Universities internationally who already have equivalent systems.

· Help make the case to Government regarding future funding needs

· Be fully accepted by the EU as a full costing system for FP7.

What does AAP stand for?

Academic Activity Profile.
What is the AAP Form?

The AAP Form is an electronic document used to separately identify the different Academic Activities under Teaching, Research and Other components of activities carried out by Academics in the course of their duties for the University. It is available to download from the website @ www.nuigalway.ie/fec.
Who should complete the AAP Form?

All academics should complete the AAP Form. Academics across all national universities will be completing the form.

How long will it take to fill in the AAP form?

The form will take less than 30 minutes to complete.
What information will be provided?

A website at www.nuigalway.ie/fec has been set up to provide simple clear guidance on completing the AAP Form.
Why do we need to fill out an AAP Form?
To ensure the University identifies the full cost of all aspects of Teaching, Research and Other activities carried out on its behalf and ensure appropriate funding is applied from the HEA and other relevant authorities to fully cover those costs. Staff costs make up over 70% of total costs for most institutions and many of these relate to Academics who are carrying out a wide range of tasks. Staff time needs to be attributed to activities using a robust and comprehensive method.
Will Academics have to fill in time sheets?
No, that will not be required.
How do I fill in the AAP Form?

The Form is filled in based on the percentage of time an Academic spends across the nine nationally agreed activities. The form must total to 100%.

What are the nine Activities listed on the AAP Form?

1. Teaching (Under Graduate)

2. Teaching (Post Graduate)
3. Teaching (Post Graduate Research)
4. Research with External Sponsor

5. Research No External Sponsor but with an output

6. Other Research & Scholarly Activity

7. Other Income Generating Activities

8. Clinical Services

9. Administration and Management

What is an Aide Memoir?

The Aide Memoir is a personal tool for individual users to facilitate tracking their Academic Activity over a period of time. This form is not submitted or recorded and its use is optional.
How do I know which of the nine activities to populate?
Summary guidance is provided within the AAP Form.xls.
A data dictionary defining academic activities has been compiled which is designed to be unambiguous as to what specific activities fall within the nine AAP categories.
What is a Data Dictionary?

A data dictionary helps explain in more detail which of the nine activities is best suited to recording Academic’s duties. The data dictionary is available on the FEC website (www.nuigalway.ie/fec)
What information do I need to complete the AAP form?

The information needed to complete the form will included your Staff Number, Staff Category and the percentages of your time worked over the nine activities.

When do I complete the form?
AAP Forms should be completed and returned to Head of School by 19th June’09 for 4 month period from Jan’09 (Apr’09.
Who do I send my completed AAP form to?
AAP Forms will be sent by the individual academic staff member to their Head of School / Division. The Head of School / Division may delegate and determine that AAP Forms should be returned to Head of Discipline. Quality assurance will be provided by a Head of School / Division signoff on reasonableness of overall School summary profile by Staff Category.

What does the Head of School / Discipline submit to the FEC Manager?
An summary excel table listing the 9 AAP percentages by staff category will be submitted by the Head of School to FEC Manager. All identifying references will be deleted from this submission, thereby ensuring confidentiality for each individual academic. Only the minimum amount of information needed to feed the FEC model is required to be submitted.
What will the forms and data be used for?
The forms will be used solely for the purposes of producing a School AAP summary profile by staff category to feed into the Full Economic Costing model. The data is collected to address FEC requirements only and cannot accurately be used for any other purpose. The form will not be used for any other purpose such as performance development processes, workload modelling, performance management or any form of evaluation, other than the stated purpose of Full Economic Costing.
Who do I contact for help and advice?
The FEC Finance Manager is available to provide help and advice in completing the AAP Form and can be contacted at Ext 5906 or email kilian.dooley@nuigalway.ie
How do I treat Annual Leave, Leave and short term Sick Leave?
Annual Leave or short term sick leave are ignored in the AAP form
What happens if I don’t complete the form?

Completion of the AAP Form is not compulsory. Non completion will not have disciplinary implications. It is a voluntary exercise. However, the completed form is needed to provide information for consolidated reporting to support the Universities funding submissions to the government. Response rates must be adequate to support robust and accurate financial submissions.
What kind of audit trail is required?
Audit Trail will be based on reasonableness of the overall process, not the need to substantively check the accuracy of individual returns.
Do Full Research staff have to complete the form?
No, 100% research committed staff do not have to complete the form.
Will Researchers still need to complete time sheets for Research Project submissions?

The current requirement for time sheets by certain Funders will continue as before.

