

[bookmark: _GoBack]MOORPARK COLLEGE
PRACTICES FOR
SABBATICAL LEAVE PROPOSALS

TABLE OF CONTENTS

	
AFT CONTRACT: Sabbatical Leave Article 8 Section 8.6

	
 2

	
SABBATICAL LEAVE COMMITTEE:
 SELECTION AND PRACTICES

	
 5

	
SABBATICAL LEAVE TECHNICAL REVIEW GROUP:
 SELECTION AND PRACTICES

	
 7

	
RUBRIC FOR SABBATICAL LEAVE PROPOSALS
 For use by Sabbatical Leave Committee

	
 8

	
RUBRIC FOR DRAFT SABBATICAL LEAVE PROPOSALS
 For use by Sabbatical Leave Technical Review Group

	
 10

Approved by Academic Senate Council, September 2, 2014

AFT CONTRACT EXCERPT
Sabbatical Leave (Article 8, Section 8.6)

8.6.A. Policy
Regular faculty members are encouraged to pursue opportunities for professional
growth leading to the development of increased competence. These professional
growth opportunities will focus primarily on the growth of the individual in order to
maintain a dynamic faculty, one equipped with the mental and emotional tools to
provide exceptional service to the students and the District in an era of constant
change.

8.6.B. Sabbatical Leave Committee
(1) All proposals for sabbatical leaves shall be evaluated by a Sabbatical
Leave Committee at each college. The Sabbatical Leave Committee shall
be a standing committee at each college.
(2) The Committee shall consider and base its recommendation on the
following criteria:
(a) Value of the proposed leave on instruction or service to students,
the college, the District, and the candidate’s professional
competence;
(b) Reasonable distribution of sabbatical leaves among departments
and divisions;
(c) Consistency with the mission of the District, as adopted by the
Board of Trustees;
(d) The number of previous sabbatical leaves granted applicants. An
applicant for a first sabbatical leave shall be given priority over an
applicant who has had a previous sabbatical leave (all other
factors being comparable);
(e) Whether the outcomes are achievable and measurable within the
timeframe of the designated sabbatical leave.

8.6.C. Purposes of Sabbatical Leave
Sabbatical leaves may be granted for purposes that include, but are not limited to,
the following:
(1) Academic study or professional research at a regionally-accredited
institution of higher education.
A faculty member who applies for leave for this purpose shall agree to
undertake advanced study or independent research related to his/her
teaching assignment. No less than six units of course work or equivalent
research per semester shall be acceptable from a regionally-accredited
institution of higher education.
(2) On-site research project
Special projects shall be designed to expand the faculty member's
knowledge so that he or she will be a greater asset and credit to the
District, worth to students being the ultimate measure. These projects
may also include development of educational programs and curricula.
Projects which involve travel outside the country must include a detailed
itinerary.
(3) Approved teaching or research fellowships and teacher exchange
programs.
(4) Work or research in industry, business, or government.
Positions shall be restricted to those related to the applicant's field and
ones which shall be of benefit to the District and for the improvement of
instruction. Total compensation received shall not exceed the amount that
would have been received had the faculty member remained in active
service in the District. If necessary, compensation paid by the District shall
be reduced by the appropriate amount so that the total stipend shall not
exceed the faculty member's salary.

8.6.D. Eligibility
Any regular faculty member who has served the District for six consecutive years
as a faculty member shall be eligible for a leave of either one or two semesters at
his/her option. Not more than one such leave may be granted to any faculty
member in each seven-year period.

8.6.E. Applications
(1) Applicants for sabbatical leaves shall file with their College Sabbatical
Leave Committee a written request containing detailed plans of their
proposal.
(2) Applications shall be filed on or before November 1 of the fiscal year
preceding the proposed leave.
(3) Applications and recommendation of each campus committee shall be
forwarded to a District Sabbatical Leave Committee composed of six
members, one each appointed by each College President, and one each
by each Academic Senate. The District Sabbatical Leave Committee shall
forward its recommendations to the Chancellor for review and submission
to the Governing Board.
(4) Applicants will be notified by the Governing Board on or before February 1
of the final acceptance or rejection of their application.
(5) Under exceptional circumstances, late applications will be considered.
(6) After a leave has been granted, any significant change of purpose or in the
plan shall be cause for reconsideration of the agreement between the
District and the faculty member.

8.6.F. Compensation
(1) If the sabbatical leave is for two semesters, compensation shall be
two-thirds of the faculty member's regular teaching salary.
(2) If the leave is for one semester, the compensation shall be the faculty
member’s full regular contract teaching salary for one semester. Normally,
one-semester leaves must be taken during the Spring Semester.
(3) Salary while on leave shall be paid monthly during the fiscal year in the
same manner as faculty members are paid.
(4) The District shall not pay travel costs or salary or provide remuneration
other than the sabbatical leave stipend during the period of the leave.
Exceptions will be considered by the Governing Board upon the
recommendation of the Chancellor or upon appeal from his/her adverse
recommendation.

8.6.G. Guarantees
(1) The faculty member must agree to return to the District for a period of
service equal to twice the period of the leave.
(2) Any transfer of a faculty member who is on a sabbatical leave shall be
subject to Article 14 of this Agreement.
 (3) The written agreement between the District and the Faculty member is to
be acceptable without requirement of a bond.

8.6.H. Accountability
Upon completion of the sabbatical leave and within six months of the faculty
member's return to duty, she/he shall submit to the College President and to the
Chancellor (and to the Governing Board, if requested) a report which must include
transcripts of study completed, if applicable, together with an evaluation of the
project pursued. The Governing Board shall be encouraged to request a review of
all reports.

8.6.I. Incomplete Sabbatical Leave
If the program for sabbatical leave is interrupted because of serious accident or
illness, this will not be considered a failure to fulfill the conditions under which the
leave was granted, nor shall such interruption affect the amount of compensation
to be paid the faculty member under the terms of the leave agreement, provided,
however, that the District shall have been notified by registered mail within 30 days
of the time of the accident, or, in the case of illness, the onset of said illness and a
medical verification of same.

8.6.J. Effect of Leave on Salary Increments and Retirement
(1) Sabbatical leave shall be counted toward retirement. The annuity
contributions shall be collected in the usual manner and all fringe benefits
shall be in force.
(2) Sabbatical leave shall be counted as experience for advancement on the
salary schedule.
(3) Incomplete sabbatical leaves can count toward benefits (salary,
retirement, and advancement on the salary schedule) only to the extent
that salary is received while the leave is in progress.
(4) Sabbatical leave shall not affect the accrual of non-contract longevity.

8.6.K. Credits
Academic credits earned from any sabbatical leave may be credited toward salary
increments the following Fall Semester.

8.6.L. Limitations
(1) The number of sabbatical leaves granted each year shall be 3% of the fulltime
faculty members (with a fraction of a faculty member rounded up) in
the District, including at least one at each college, except that if a
reduction in force of full-time faculty is necessary due to lack of funds, the
parties agree to reopen negotiations prior to May 15 of each calendar year
on the minimum number of sabbaticals to be granted per year.
Beginning July 1, 2002, if the Governing Board chooses to grant
sabbaticals in excess of the number of sabbaticals provided above, the
additional sabbaticals shall be for one year and shall be limited to a
maximum of three.
(2) A list of alternates will be established and maintained by the Sabbatical
Leave Committees in the event that change of plans for applicants or
increase in staff permits additional grants.

8.6.M. Priority Determinations
In the event that more applications for sabbatical leave are submitted than the
above-mentioned limitation will permit, the granting of said leaves will be governed
by the following list of priority determinations, listed in order of precedence.
(1) Value of the proposed leave to the individual faculty, the students, and the
District. Value of leave to the students and District is evaluated in terms of
what the applicant may contribute following return through classroom
teaching, leadership, curriculum development, or teaching methods.
(2) The number of previous sabbatical leaves granted applicants. An
applicant for a first sabbatical leave shall be given priority over an
applicant who has had a previous sabbatical leave.
(3) Seniority of service.
(4) Reasonable distribution of sabbatical leaves among departments and
divisions.
SABBATICAL LEAVE COMMITTEE:
SELECTION AND PRACTICES

A.	Committee Selection

1.	The Academic Senate Vice President and a dean appointed by the Executive Vice President shall co-chair the committee.
2.	The two co-chairs will establish the membership of the Sabbatical Leave according to the criteria set in A.4 below.
3.	The two co-chairs will determine in advance whether the Sabbatical Leave Committee will hear presentations and/or ask questions from applying faculty at its second meeting.

4.	The Sabbatical Leave Committee will have no fewer than 6 faculty members and one dean; whenever possible at least 4 of the members will be previous sabbatical leave recipients.
	a.		The Faculty Co-Chair will ask sabbatical leave recipients from the prior 			three years, or more if necessary, to serve on the committee.
b.	If a broad representation of faculty from the liberal arts, sciences, and CTE would not otherwise be included the co-chairs may invite additional faculty members from the relevant areas to serve on the committee.
	c.		The Executive Vice President will appoint a second dean to serve as a 			member of the committee.
	d.	The Academic Senate President may invite one other faculty member to 			attend the committee as a non-voting observer for the purpose of 				providing continuity in the sabbatical process.

5.	Sabbatical applicants cannot serve on the Sabbatical Leave Committee.

	6. The Sabbatical Leave Committee membership will be established before the 		 general call for proposals.

7. All Sabbatical Leave Committee members may vote with the exception of the
Co-Chairs. In the case of a tie the Faculty Co-Chair, after consultation with the Administrator Co-Chair, will have the deciding vote.
		
B. 	Committee Practices
Members of the Sabbatical Leave Committee may not discuss any proposals by sabbatical applicants except within the committee meetings.
The committee will meet twice during the Fall semester.
Members of the committee must attend both meetings to be able to vote in the selection process.
	1.	First meeting to discuss criteria.
		This meeting must occur before the sabbatical proposals are seen by the 	
		committee.
		a.	The co-chairs will brief the committee about its role and responsibilities.
		b.	The committee will examine and discuss the criteria set by the AFT 				Collective Bargaining Agreement to rank sabbatical proposals. (This 				will include a review of the AFT Collective Bargaining Agreement as well 			as the Rubric for Sabbatical Leave Proposals for use by the Sabbatical 				Leave Committee.)
		c. 	The co-chairs will inform the committee of the voting practices.

	2.	Second meeting to make recommendations.
		This meeting must occur after the written sabbatical proposals have been 				distributed to and read by the committee members.
	a.	The committee will hear presentations and/or ask questions of the 				applicants for sabbatical leave, if so decided by its co-chairs (A.3).
	b.	The committee will discuss the proposals.
	c.	The committee will rank the proposals by secret ballot.
	d.	The co-chairs will count the votes and notify the committee of the overall
		ranking.
	e.	The committee will choose whether to forward all of the proposals to the
District Sabbatical Leave Committee, in their ranked order, or it may vote by a simple majority not to forward individual proposals to the district level.
After the meeting the Faculty Co-Chair will notify applicants whether their proposal will or will not be forwarded to the District Sabbatical Leave Committee.

All discussions within the two committee meetings must remain confidential.

SABBATICAL LEAVE TECHNICAL REVIEW GROUP:
SELECTION AND PRACTICES

A.	Technical Review Group Selection	

	1.	The Faculty Co-Chair of the Sabbatical Leave Committee will appoint two 			members to join him/her on a sabbatical leave technical review group composed 			of three members.
	2.	The two appointed members cannot be either sabbatical applicants or voting 			members of the Sabbatical Leave Committee.
			
B.	Technical Review Group Practices

The sabbatical leave technical review group gives feedback to applicants who request it concerning their proposals. Feedback will be limited to pointing out omissions in proposals; the group cannot comment on the concept(s) of a project.
	
	1.	Meeting to review draft proposals for sabbatical leave
		If applicants request feedback for their proposals, the technical review group will 			meet in the Fall semester at least two weeks before the contractual deadline for 			submission of the proposals.
		a.	The group will review the drafts presented to it in alignment with the 				Rubric for Draft Sabbatical Leave Proposals.
		b.	The group will collectively mark “included”, “partially included”, “not 				included”, or “not applicable”, as appropriate, for each of the categories of 			the rubric, including explanatory comments where necessary.
		c.	The completed rubrics will be returned to the applicants.			
		
	2.	The feedback provided by the technical review group is confidential and must not
 		 be shared with the Sabbatical Leave Committee.

	3.	Comments of the technical review group do not guarantee acceptance of faculty 			members’ proposals.

RUBRIC FOR PROPOSALS FOR SABBATICAL LEAVE
for use by the Sabbatical Leave Committee

I	The Sabbatical Leave Committee shall consider and base its recommendation on each proposal submitted to it on the following criteria as stated in 8.6.B in the AFT Collective Bargaining Agreement.

Meets purpose of Sabbatical Leave (check all that apply)
Academic study or professional research at a regionally-accredited institution of higher education (“No less than six units of course work or equivalent research per semester.”)
On-site research project (“Special projects shall be designed to expand the faculty member’s knowledge so that he or she will be a greater asset and credit to the District, worth to students being the ultimate measure.”)
Approved teaching or research fellowships and teacher exchange programs
Work on research in industry, business, or government (“Positions shall be restricted to those related to the applicant’s field and ones which shall be of benefit to the District and for the improvement of instruction.”)
0 = Weak/Non-Supportive		1	 2 	 3	 4 = Strong/Supportive

		 1(a). Value of the proposed leave on instruction or service to students

	

	

	 1(b). Value of the proposed leave to the college

	

	 1(c). Value of the proposed leave to the district

	

	 1(d). Value of the proposed leave on the candidate’s professional
 competence
	

		 2. Reasonable distribution of sabbatical leaves among departments and
 divisions

	Department:

Division:

		 3. Consistency with the mission of the District, as adopted by the
 Board of Trustees

	

	

	 4. The number of previous sabbatical leaves granted applicants (“An
 applicant for a first sabbatical leave shall be given priority over an applicant who
 has had a previous sabbatical leave – all other factors being comparable”)

	Number of previous sabbaticals:

	 5. Whether the outcomes are achievable and measureable within the
 time frame of the designated sabbatical leave

	

	
TOTAL

	

II	The Sabbatical Leave Committee may also consider professional best practices associated with the contractual criteria.

0 = Weak/Non-supportive 1 2 3 4 = Strong/Supportive

	
Size and scale of project is suitable for sabbatical leave rather
 than regular professional assignment

	

	
 Project relates significantly to the applicant’s professional
 assignment

	

	
Proposed objectives are clearly delineated and appropriate to
 the project

	

	
Proposed time-line and activities in plan of work are specified and
 appropriate to the project

	

	
Project has been discussed with relevant constituencies, where
 applicable

	

	
The proposed benefits/results of the plan can feasibly be
 implemented upon return

	

	
Proposal includes plan for how project will be disseminated upon
 return, both within college and district

	

	
Overall professionalism, thoroughness, and completeness in
 presentation

	

	
 TOTAL

	

RUBRIC FOR DRAFT PROPOSALS FOR SABBATICAL LEAVE
for use by Sabbatical Leave Technical Review Group

The sabbatical leave technical review group gives feedback to applicants who request it concerning their draft proposals. Feedback must be limited to omissions in proposals; the group cannot comment on the concept(s) of a project. The comments of the technical review group do not in any way guarantee acceptance of applicants’ proposals.
The technical review group will comment on submitted draft proposals according to the following rubric.
Meets purpose of Sabbatical Leave (check all that apply)
Academic study or professional research at a regionally-accredited institution of higher education (“No less than six units of course work or equivalent research per semester.”)
On-site research project (“Special projects shall be designed to expand the faculty member’s knowledge so that he or she will be a greater asset and credit to the District, worth to students being the ultimate measure.”)
Approved teaching or research fellowships and teacher exchange programs
Work on research in industry, business, or government (“Positions shall be restricted to those related to the applicant’s field and ones which shall be of benefit to the District and for the improvement of instruction.”)
		
1(a). Value of the proposed leave on instruction or service to students

	

	Included
Partially included
Not included
Not applicable

	
 1(b). Value of the proposed leave to the college

	Included
Partially included
Not included
Not applicable

	
 1(c). Value of the proposed leave to the district

	Included
Partially included
Not included
Not applicable

	
 1(d). Value of the proposed leave on the candidate’s professional
 competence
	Included
Partially included
Not included
Not applicable

		
2. Reasonable distribution of sabbatical leaves among departments and
 divisions

	Included
Partially included
Not included
Not applicable

		
3. Consistency with the mission of the District, as adopted by the
 Board of Trustees

	

	Included
Partially included
Not included
Not applicable

	
 4. The number of previous sabbatical leaves granted applicants (“An
 applicant for a first sabbatical leave shall be given priority over an applicant who
 has had a previous sabbatical leave – all other factors being comparable”)

	Included
Partially included
Not included
Not applicable

	
 5. Whether the outcomes are achievable and measureable within the
 time frame of the designated sabbatical leave

	Included
Partially included
Not included
Not applicable

	
Size and scale of project is suitable for sabbatical leave rather
 than regular professional assignment

	Included
Partially included
Not included
Not applicable

	
 Project relates significantly to the applicant’s professional
 assignment

	Included
Partially included
Not included
Not applicable

	
Proposed objectives are clearly delineated and appropriate to
 the project

	Included
Partially included
Not included
Not applicable

	
Proposed time-line and activities in plan of work are specified and
 appropriate to the project

	Included
Partially included
Not included
Not applicable

	
Project has been discussed with relevant constituencies, where
 applicable

	Included
Partially included
Not included
Not applicable

	
The proposed benefits/results of the plan can feasibly be
 implemented upon return

	Included
Partially included
Not included
Not aplicable

	
Proposal includes plan for how project will be disseminated upon
 return, both within college and district

	Included
Partially included
Not included
Not applicable

	
Overall professionalism, thoroughness, and completeness in
 presentation

	Included
Partially included
Not included
Not applicable

	
	

1

