Application Packet for Faculty Sabbatical Leave
Center for Teaching and Learning

Division of Academic Affairs

This packet contains the following items:

· Checklist

· General Information

· Proposal Strategy

· Application

[image: image1.png]¥,V 4 Moraine Valley
4 44 Community College

	Faculty Sabbatical Leave Checklist

	Check When Completed
	Task

	
	Did you review Article 11, Section 11.10 of the Faculty Agreement?

	
	Did you review the general information, proposal strategy, and the application sections featured in this packet?

	
	Do you have six (6) years of full-time college service as a faculty member, or has it been six (6) years since your last sabbatical?

	
	Are you requesting a one-semester sabbatical at full pay or one academic year at half-pay?

	
	Did you advise your department chairperson of your sabbatical leave intent?

	
	Did you discuss your sabbatical leave with your dean?

	
	Did you contact Human Resources Office to obtain college service record information to be included in your application?

	
	Did you collect and organize relevant documentation in support of your sabbatical proposal?

	
	If you intend to engage in remunerative employment while on leave, do you have documentation, indicating sources and activities?

	
	Is your application complete?

	
	Is your proposal a minimum of 2 double-spaced typed pages?

	
	Does our proposal include a summary of our sabbatical plan, a detailed description of your planned sabbatical leave activities, specific anticipated activity outcomes, and supporting documentation?

	
	Does your proposal provide sufficient information to allow those reviewing it to evaluate its significance and probable success in terms of intended outcomes?

	
	Did you include a letter from your dean and/or other persons who support your proposal; and attach an up-to-date vitae?

	
	If you plan to start your sabbatical leave in the fall semester of next year, did you submit your application and appropriate attachments to the chair of the Faculty Development Committee by November 1 of this year?

	
	If you plan to start your sabbatical leave in the spring semester of the next year, did you submit your application and appropriate attachments to the chair of the Faculty Development Committee by March 1 of this year?

	
	Did you forward a copy of your application and required attachments to the President of the Moraine Valley Faculty Association?

	
Review Process:
· The Faculty Development Committee reviews submitted sabbatical leave requests and forwards recommendations to the vice president who then makes a recommendation to the president. The Board of Trustees grants a sabbatical leave.

· Sabbatical leave applications are advised of the status of their requests accordingly.

Moraine Valley Community College
Faculty Sabbatical Leave

General Information

1. The Concept: A faculty member seeks college approval to devote full time to professional development activities.

2. Faculty Member: A faculty member is defined to include full-time teachers, counselors, librarians, LRC technicians, and academic advisors. See Article 1, Section 1.8 of the Faculty Agreement.

3. Eligibility: The applicant must have completed six (6) full academic years of satisfactory full-time service at the college, or have completed six (6) years of such service following a completed sabbatical leave granted by the college.

4. Length of Sabbatical Leave and Nature of Pay
a. A faculty member may request a sabbatical leave of either one (1) year at half-pay of one (1) semester at full pay.

b. The board may grant an extension of the approved sabbatical up to one (1) additional year without pay.
5. Note: No more than seven (7) faculty members may be on sabbatical leave at one time. No more than four (4) sabbaticals will be granted in any one semester.
6. Application Deadline: Applications must be submitted to the chair of the Faculty Development Committee by November 1st for sabbatical leaves beginning with the fall semester in the following year and March 1st for sabbatical leaves beginning with the spring semester in the following year.

a. Example: by November 1, 2015 for sabbatical leaves that begin in the fall semester to 2016.
b. Example: by March 1, 2015 for sabbatical leaves that begin in the spring semester of 2016.

7. Application Requirements: A faculty member must submit a completed application that includes a written proposal and a dean’s letter of recommendation or acknowledgment. In addition, a copy of the sabbatical leave application must be sent to the attention of the President of the Moraine Valley Faculty Association.

8. Some things to Know:
a. What is a legitimate sabbatical leave activity?

The Faculty Agreement (Article 11, Section 11.10.1) states that the “Board may grant a sabbatical leave to a faculty member for…resident study, research, travel, or other purposes designed to improve the college.” A few illustrations:

i. Resident study should satisfy the goal of providing a professional development opportunity; teaching advanced courses at another institution, working with new technology in a business environment, taking advanced university courses, etc.

ii. Typically, a research project should be a substantial undertaking and might include a significant scholarly publication, a major grant proposal, cultural or site visits, or similar tangible product.

iii. A curriculum development project may be an outgrowth of some recognized departmental need, and should make a clear contribution to the instructional program in the applicant’s area of teaching competence.

b. Faculty members who have received notice of RIF and are recommended by the Faculty Development Committee shall be given priority in the granting of sabbaticals.

c. If it becomes necessary in the granting of sabbatical leave to choose among applicants who the board finds have plans substantially equal in merit, the selection shall be determined first on the basis of those faculty members whose number of years since their last sabbatical leaves taken in the greatest, and second, on the basis of length of full-time service with the college.

d. As part of the sabbatical application process, the administration may request information regarding the college’s fiscal commitments, proposed to be a part of the sabbatical leave project.

e. Before a leave is granted, the applicant shall agree in writing that, if at the expiration of such leave he or she does not return to the college for a period of at least one (1) full academic year, all sums of money received from the board during the sabbatical leave shall be refunded to the board.

f. Sabbatical plans approved by the board may not thereafter be modified without the approval of the board.

g. The President shall inform a faculty member by February 1st for a fall sabbatical leave and June 1st for spring sabbatical leave whether or not his/her leave has been granted.

h. While on sabbatical leave, faculty members shall be paid for tuition reimbursement consistent with provisions specified in the Faculty Agreement (see Article 12, Section 12.2).
9. Post Sabbatical Leave Requirements
a. At the end of a granted sabbatical leave the faculty member shall return to the salary lane and step that he or she held at the beginning of his/her leave, plus one vertical salary step, provided that the faculty member has not reached the last step of his/her lane.

Also, a faculty member shall have the right to return to employment at the college in the course area that he/she left or in a related course area of which he/she is qualified.

b. Upon returning to the college, the faculty member shall submit a report to the president demonstrating that the conditions for which the sabbatical leave was granted were fulfilled. In addition, the faculty member on a full-year academic year sabbatical will submit a mid-year report on progress to date no later than January 15th of that academic year, and each faculty member will be notified in writing within sixty (60) days if the report is approved or rejected. Failure to fulfill the conditions for which the sabbatical was granted may result in forfeiture of all sums of money received from the board during the sabbatical leave.

· REFERENCE
Information presented above is based on Article 11, Section 11.10 of the Faculty Agreement.
Faculty Sabbatical Leave Proposal Strategy
This reference describes basic guidelines regarding sabbatical leave proposals. Its aim is (1) to assist faculty members in the organization and preparation of their written sabbatical proposal or plan, and (2) to ensure that proposals received and reviewed by the Faculty Development Committee (and others) subscribe to a uniform format.
General
· All proposals are to be a minimum of 2 double-spaced typed pages.

· The following heading will be on the top of each typed page (upper left-hand corner): Applicant’s name – Sabbatical Leave Proposal
Proposal Format
Section A – Abstract

Use this section to summarize your sabbatical leave plan. Your aim in this section is to give the reader a basic overview of your proposal, and thus set the stage for specific details that follow in subsequent sections.

Section B – Benefit

Use this section to describe the reasons for your sabbatical leave activity. For example, how will the activity benefit your overall professional development as a faculty member, contribute to the overall benefit of Moraine Valley Community College, and/or complement the mission of your department?

Section C – The Activity

Use this section to describe the specific activities to be undertaken during the sabbatical leave. For example, what are you planning to do during the sabbatical leave and why? Or, what are your objectives and how do you plan to achieve each one?

Some examples:

1. If you are planning to pursue college or university coursework, list and describe the courses, give the starting and ending dates of the courses, list the college or university that you will be attending, provide evidence of your planned registration or acceptance as a student, and so forth.

2. If you are planning to attend seminars and workshops, list and describe each, give the starting and ending dates, list the location and sponsor, provide evidence of planned registration, and explain why they are import to the plan.

3. If you are planning to conduct research, explain the purpose of the research project, identify and describe the research methodologies to be used, explain the nature and scope of the research to be conducted, and so forth.

4. If you are planning to teach at a college or university, list and describe the nature of the courses to be taught, describe how the teaching activities differ from your current teaching activities, identify the college or university that you will be teaching at, provide evidence of your anticipated employment, indicate whether or not you will be compensated for the teaching duties (and the nature of the compensation), and so forth.

5. If you are planning to work at a business or related site, describe the nature of the duties to be performed, explain how the activities are similar and/or different from your present duties, identify the place of employment, describe the nature of your compensation, provide evidence of your acceptance to be employed, state the beginning and ending dates of your employment, and so forth.

6. If you are planning site visits, use an itinerary format to list and describe the sites to be visited, dates of the visits, purpose of the planned visits, and so forth.

Section D – Outcomes
Use this section to describe relevant evaluation criteria that shall be used to measure your completed sabbatical leave plan: certificates of seminar attendance, official college transcripts as a criterion for planned college coursework, written summaries as a criterion for planned site visits, a new course outline and syllabus, a new academic program, a research grant proposal, a publication, classroom performance, etc.

Section E – Documentation
Use this section to attach relevant documentation such as the dean’s letter, a letter from your department chairperson, letters of acceptance from colleges/universities, letter of acceptance from employers, a grant prospectus or related document indicating the source of your proposed grant, an announcement of a working that you plan to attend, letters of intent from site visit coordinators indicating approval of your planned visits, etc.

Section F – Vitae
Use this section to attach an up-to-date vitae

Faculty Sabbatical Leave Application
Division of Academic Affairs

Moraine Valley Community College – Palos Hills

Please print or type information requested, and return this application with the required attachments to the Director of Faculty Development – L244. In accordance with Article 11, Section 10.2 of the Faculty Contract, a copy of every sabbatical leave application must be sent to the Association President.
Date received in Faculty Development office: ________________________

1. Date submitted__

2. Applicant’s name ______________________________________

3. Subdivision ___

4. Dean __

5. Department ___

6. Department Chair ______________________________________

7. Category of sabbatical leave being requested (Check one):

a. [__] One semester at full pay.

b. [__] Full academic year at half-pay.
8. Period of sabbatical leave being requested (Check one):

a. [__]Fall semester, from _______________ to ________________.
 (month/date/year) (month/date/year)

b. [__]Spring semester, from _____________to ________________.
 (month/date/year)
 (month/date/year)
9. Service record:

a. College appointment date as full-time faculty member _____________.
 (month/date/year)
b. Uninterrupted full-time faculty service: _____________ to

 (month/date/year)

______________.

 (month/date/year) Continued on next page

10. Previous sabbatical leave record

a. Not applicable [__]. Go to item 11.
b. If applicable, please list dates of previous dates of previous sabbatical leave granted by the Board.
From ______________ to ________________.
 (month/date/year)

 (month/date/year)
c. Summary of previous sabbatical:

11. Attach to this application a typed description of what you propose to accomplish during your sabbatical leave. This proposal should provide sufficient information to allow those reviewing it to evaluate its significance and probable success in terms of intended outcomes. The description should be tailored to your particular proposal, but the model proposal format enclosed in your application packet should be followed as best as possible.

Signed___Date____________

ROUTING:

· Chairperson, Faculty Development Committee

· Faculty Development Committee

· Vice President for Academic Affairs

· President

· Board

PAGE

