

Master Agreement

**Long Beach Community College District
and
Long Beach City College Faculty Association**

LBCCFA - LBCCD

July 1, 2020- June 30, 2023

Revised July 1, 2021

TABLE OF CONTENTS

PREAMBLE.....	1
<u>ARTICLES</u>	
1. RECOGNITION	2
2. ASSOCIATION RIGHTS	3
3. MANAGEMENT RIGHTS	6
4. GRIEVANCE	7
5. LEAVES	11
6. FRINGE BENEFITS	22
7. WORKING CONDITIONS	25
8. PERSONNEL FILES AND RECORDS	28
9. FACULTY EVALUATION	29
10. HOURS OF EMPLOYMENT/SERVICE LOAD	56
11. SALARY	72
12. DEPARTMENT HEADS	80
13. RETIREMENT OPTIONS AND BENEFITS	91
14. COLLEGE CALENDAR	93
15. FACULTY SERVICE AREAS, ASSIGNMENT, AND REDUCTIONS IN FORCE	94
16. REOPENERS	98
17. CONTINUATION OF POLICIES AND PROCEDURES	99
18. SCOPE AND WAIVER CLAUSE	100
19. CONTRACT ADMINISTRATION	101
20. ADMINISTRATIVE REVIEW PROCESS--TENURED FACULTY	102
21. DURATION OF AGREEMENT	103
<u>APPENDICES</u>	
A. DEPARTMENT HEAD ASSESSMENT	104
A-1 DEPARTMENT HEAD PEER FEEDBACK SURVEY	105
B. EXCEPTIONS TO FACULTY EVALUATION PROCESS	108
C. SALARY SCHEDULE 1 – FULL-TIME ACADEMIC 177 DAYS/10 MONTHS	109
C. SALARY SCHEDULE 1A – FULL-TIME ACADEMIC 197 DAYS/11 MONTHS	110
C. SALARY SCHEDULE 3 – ADDITIONAL COMPENSATION	111
C. SALARY SCHEDULE 5A – FULL-TIME HOURLY PAY	112
D. DISTRICT GUIDELINES FOR INVESTIGATING COMPLAINTS	113
E. EVALUATION FORMS	115
F. GREIVANCE FORMS	152
Memorandum of Understanding re Salary Placement of new faculty hired after January 1, 2015.....	156
Memorandum of Understanding re Salary Placement of current faculty hired prior to December 31, 2014....	157
Memorandum of Understanding re Salary Schedule 5A at June 29, 2021.....	158
INDEX	159

PREAMBLE

This Agreement is entered into this July 1, 2020 between the Board of Trustees of the Long Beach Community College District of Long Beach, California, hereinafter called the "Board of Trustees," and the Long Beach City College Faculty Association, hereinafter called "Association" or "LBCCFA."

ARTICLE 1

RECOGNITION

- 1.1** The Board of Trustees of the Long Beach Community College District recognizes the LBCCFA as the sole and exclusive bargaining agent for faculty members occupying the bargaining unit described by the Public Employment Relations Board (PERB) at the time of the unit determination election held in May 1978. Specifically, the unit shall include full-time tenured and probationary faculty, including: instructors, counselors, librarians, department heads, instructional specialists, and full-time faculty on special assignments such as program specialists, faculty directors, and faculty coordinators.
- 1.2** Furthermore, the unit shall exclude all administrators and classified employees. In addition, the unit shall exclude all part-time and temporary academic employees, Child Care Center Director and volunteers.
- 1.3** LBCCFA, in turn, recognizes the Board of Trustees as the duly elected representative of the people and agrees to negotiate exclusively with the Board of Trustees through the District negotiating team and in accordance with the provisions of the Educational Employment Relations Act (EERA).
- 1.4** Should any new positions be established during the term of this Agreement, the placement of those positions in or out of the bargaining unit shall be negotiated with the Association. Should the issue not be resolved within thirty (30) days of the establishment of a new position, the issue shall be submitted to PERB for a ruling.
- 1.5** If any job classification within the Unit, as described in Section 1.1 of this Article, is changed during the life of this Agreement, all affected faculty members shall remain in the Unit for the duration of the Agreement.
- 1.6** This Article shall not be subject to the grievance procedure as outlined in Article 4.

ARTICLE 2

ASSOCIATION RIGHTS

LBCCFA shall have the following rights, in addition to any rights set forth elsewhere in the Agreement.

2.1 Access and Meetings

Authorized representatives of LBCCFA shall be granted reasonable access to District properties in order to meet with faculty members, but such contacts are not to interfere with or interrupt performance of scheduled duties. LBCCFA will provide the Vice President, Human Resources a list of its authorized representatives. LBCCFA shall also be permitted to schedule meetings on campus, at times and in available locations which are subject to the normal scheduling and reservations systems. Employee lounges and dining areas during peak hours of use shall not be deemed appropriate locations for meetings held either by LBCCFA or by the District.

2.2 Distribution and Posting

LBCCFA representatives may distribute organizational literature on District property, or leave the same for faculty members to pick up in the faculty members' mailboxes or at designated locations, provided there is no interference with, distraction from, or interruption of scheduled duties or District business. LBCCFA also shall be permitted to post organizational materials on District bulletin boards, subject to space and time limitations as necessary to deal with excessive volume of material to be posted. LBCCFA is responsible for maintaining neatness and order with respect to such distributions and postings, and for removal of excess or outdated material. At the time of distribution and posting, a copy of the material shall be given to the Vice President, Human Resources. District supplies and materials are not to be used for organizational purposes. A mailbox shall be provided to LBCCFA.

2.3 Presentations to the Board of Trustees

Duly authorized LBCCFA representatives shall have the right to speak at public meetings of the College Board of Trustees, pursuant to existing Board of Trustees policies governing such appearances.

2.4 Information to LBCCFA

The District shall furnish to LBCCFA:

- 2.4.1 A copy of the Adopted Budget, CCFS-311, bargaining unit member salary schedule step/column placement, a list of all bargaining unit members receiving stipends and the stipend amount, health benefit plan placement, the annual cost of each health benefit plan, the amount paid by the District to the health benefit plan by September 15th of each year, state waiver requests, quarterly report, and other public documents shall be available upon request.
- 2.4.2 A complete list of the names, departments, job titles, work locations, work phone number, work email address, home phone number, cell phone number, personal email address, and home mailing address of all bargaining unit members by September 15th of each fall semester and by March 1st of each spring semester. Nothing in this provision shall limit LBCCFA from making additional requests for this information.

- 2.4.3 A list of all new hires by name, department, job title, work location, work phone number, work email address, home phone number, cell phone number, personal email address, and home mailing address within thirty (30) days of hire.
- 2.4.4 A copy of this Agreement will be made available to each faculty member after negotiations are completed for a new contract, and for each newly hired faculty member upon employment.

2.5 Information to New Employees

- 2.5.1 Upon hire into any position within the bargaining unit, the District shall provide information to the faculty member concerning LBCCFA's status as exclusive representative, a LBCCFA membership form authorizing dues deductions, and a copy of this Agreement. The District shall make available for review, by any faculty member, a directory of District employees, and shall provide LBCCFA with a copy of same.
- 2.5.2 The District shall provide LBCCFA time during new faculty orientations to meet with new bargaining unit members regarding association business. Such meeting time shall be mutually arranged and scheduled between the Superintendent President (or Designee) and the Association President at least ten (10) days prior to the date of the new employee orientation.

2.6 Committees

Unless otherwise provided in this Agreement or in District policy, whenever the District proposes the formation of an advisory committee on any matter (except management matters as designated by the Executive Committee), the Association shall have the right to designate a faculty representative on the committee.

2.7 Association Dues

- 2.7.1 Upon appropriate written authorization from the faculty member, the District shall deduct from the salary of the faculty member and make appropriate remittance for Association dues.
- 2.7.2 Unless otherwise notified in writing by the Association to the District, the District shall deduct from the salary of all members of the Association dues towards LBCCFA's Political Action Committee.
- 2.7.3 Deductions for members of the bargaining unit who elect to pay Association dues, and who make such election after the beginning of the academic year shall be pro-rated in such a manner that the employee will pay dues only in proportion to the number of months during the academic year in which they are a member of the Association. Any fraction of a month shall be counted as a full month.
- 2.7.4 The District shall, within sixty (60) days after the close of each payroll cycle, deliver to the Association the proceeds of such dues deductions, together with a list of faculty members and amounts deducted.
- 2.7.5 A bargaining unit member's written dues deduction authorization shall be revocable only upon receipt of written notice to the District from the Association, and such revocation shall be effective commencing with the next pay period after receipt thereof.

2.7.6 Change in Dues: Any change in dues will be submitted by the Association to the District in writing thirty (30) days prior to the effective date of such change.

2.8 Automatic Salary Deductions

Upon appropriate written authorization from the faculty member, the District shall deduct from the salary of the faculty member and make appropriate remittance for annuities, credit union, savings bonds, charitable donations and any other plans or programs approved jointly by LBCCFA and the District. Upon request, LBCCFA will provide a form that can be used to opt-out of salary deductions for LBCCFA's Political Action Committee to each newly hired full-time faculty member.

2.9 College Day

The District shall provide LBCCFA time during College Day of each school year to conduct a general membership meeting. Such meeting shall be mutually arranged and scheduled between the Superintendent President (or Designee) and the Association President.

ARTICLE 3

MANAGEMENT RIGHTS

It is understood and agreed that the District has all the customary and usual rights, powers, functions and authority to discharge its obligations. Any of the rights, powers, or authority which the District had prior to the execution of this Agreement are retained except as those rights, powers, and functions or authority are specifically abridged or modified by this Agreement or by any supplement to this Agreement arrived at through the process of collective bargaining.

ARTICLE 4

GRIEVANCE

4.1 Definitions

- 4.1.1 A Grievance is a formal allegation, oral or written, by a grievant that they have been adversely affected by a violation, misapplication, or misinterpretation of the specific provisions of this Agreement.
- 4.1.2 A Grievant is a bargaining unit member, bargaining unit members, or LBCCFA.
- 4.1.3 A Day is defined as one of the days (Monday through Friday) that the District is open for business during the fall and spring semester.
- 4.1.4 The Respondent is the lowest level of administration determined by the District as having the authority to adjust the complaint.
- 4.1.5 A Representative is a LBCCFA representative or a bargaining unit member designated by the grievant to serve as their representative at Level I or Level II of the grievance. Absence from regular duties shall be granted without loss of salary to the grievant, and designated representative, if any, when such regular duties conflict with attendance at conferences or hearings with District personnel. The District shall, when requested, attempt to provide substitutes for the grievant and representative.
- 4.1.6 The grievance forms, attached as Appendices F1, F2, F3 and F4, are the forms upon which all formal grievances must be filed and upon which the decisions shall be rendered. It is the official record of the grievance.
- 4.1.7 Receipt of a Grievance: A grievance shall be considered received when the grievance or response to the grievance is delivered in person or sent via email to the grievant or respondent, with a copy to the LBCCFA grievance chair, in accordance with the procedures set out in this Article.

4.2 Miscellaneous

- 4.2.1 LBCCFA shall receive a copy of all documents, grievances, and appeals at the formal levels.
- 4.2.2 LBCCFA shall have the right to consult with and/or represent the grievant at any level of the grievance process.
- 4.2.3 Time limits may be modified by mutual agreement in writing between the parties.
- 4.2.4 Failure of the grievant to adhere to time limits set forth herein shall render any grievance null and void. Failure of the District to adhere to time limits set forth herein shall automatically send the grievance to the next level.
- 4.2.5 No reprisals of any kind shall be taken by the Superintendent-President or by any member or representative of the administration or the Board of Trustees against any aggrieved party, any party in interest, any member of LBCCFA, or any other participant in the grievance procedure by reason of such participation.

- 4.2.6 All documents, communications, and records dealing with the processing of a grievance shall be filed in a separate grievance file and shall not be kept in the personnel file of any of the participants.

4.3 Informal Level of Grievance

- 4.3.1 Within twenty (20) days after the bargaining unit member, members, or LBCCFA knew of the alleged violation, misapplication, or misinterpretation of the specific provisions of this Agreement, the grievant shall schedule a meeting to attempt to resolve the grievance by an informal conference with the respondent. At the time of the scheduling of the meeting, the grievant shall notify the respondent that the meeting will deal with a possible grievance, the nature of the grievance, and that this is the informal level of the grievance policy. A mutually convenient meeting time shall be scheduled within five (5) days of receiving the request to meet. If the grievant desires, they may have a representative present to assist them in the meeting. LBCCFA shall be notified and have the right to consult with the grievant and to be present at the meeting. Both parties will make an earnest effort to settle complaints in this manner.

4.4 Formal Level of Grievance

- 4.4.1 Level I: Within ten (10) days of the informal conference, should the grievance not be resolved, the grievant must present their grievance in writing on the grievance form, attached in Appendix F1, to the respondent. Once the grievance is received, signed copies shall be given to Human Resources, the grievant, the respondent, and LBCCFA.

- 4.4.1.1 The statement of the Level I grievance shall be a clear, concise statement of the circumstances giving rise to the grievance, citation of the specific article, section, and paragraph of the Agreement that is alleged to have been violated, the decision rendered at the informal conference, and the specific remedy sought. The respondent shall return the form with their decision with rationale for the decision to the grievant in writing within ten (10) days after receipt of the written grievance, with signed copies to Human Resources, the grievant, the respondent, and LBCCFA.

- 4.4.2 Level II: If the grievant is not satisfied with the decision at Level I, they may, within ten (10) days of the receipt of the decision from Level I, appeal the decision to Level II on the grievance form, attached Appendix F2, to the appropriate vice president. The statement of the Level II grievance shall include a copy of the original grievance and appeal, the decisions rendered, and a clear, concise statement of the reasons for the appeal. A copy of the appeal and supporting documents shall be sent to Human Resources, the grievant, the appropriate vice president, and LBCCFA.

- 4.4.2.1 Within five (5) days of receiving the Level II appeal, the appropriate vice president shall arrange a mutually convenient time to meet with the grievant to discuss the matter and attempt to resolve the grievance. If the grievant desires, they may have a representative present to assist them in the meeting. LBCCFA shall be notified and have the right to consult with the grievant and to be present at the meeting.

- 4.4.2.2 Within ten (10) days of the Level II meeting, the appropriate vice president shall communicate a written response to the grievant and LBCCFA. Such response will terminate Level II.

- 4.4.3 Level III (MEDIATION): If the grievant is not satisfied with the decision at Level II, they may within ten (10) days of the receipt of the decision from Level II, request that LBCCFA submit the grievance to mediation. Should LBCCFA decide to submit the grievance to mediation, within ten (10) days of receiving the request from the grievant that the grievance be submitted to mediation, LBCCFA shall file the appeal for mediation to the Vice President, Human Resources. The appeal to mediation shall be filed on the grievance form, attached as Appendix F3, to mediation and must include a copy of the original grievance and appeals, the decisions rendered, and a clear, concise statement of the reasons for the appeal for mediation. A signed copy of the appeal shall be sent to Human Resources, the Superintendent-President, and the grievant.
- 4.4.3.1 Within ten (10) days after receipt of the written appeal for mediation, the parties shall request the immediate services of a mediator. The mediator selected shall be jointly agreed to by LBCCFA and the District. The parties may utilize the California State Mediation and Conciliation Service for mediation or another mediator of their choosing. The fees and expenses of the mediator shall be shared equally by the District and LBCCFA.
- a) The function of the mediator shall be to assist the parties to achieve a mutually satisfactory resolution of the grievance by means of the mediation process.
 - b) If a satisfactory resolution of the grievance is achieved by means of this mediation process, both parties to the grievance shall sign a written statement of the resolution to that effect, and thus waive the right of either party to further appeal of the grievance.
- 4.4.3.2 The mediator shall not have the authority to impose a settlement upon the parties.
- 4.4.4 Level IV (BINDING ARBITRATION): If the grievant is not satisfied with the outcome at Level III, the grievant may, within ten (10) days of the outcome of the mediation, submit a request in writing to LBCCFA for arbitration of the dispute (Appendix F4 attached). Should LBCCFA decide to submit the grievance to arbitration, within ten (10) days of receiving the request from the grievant that the grievance be submitted to arbitration, LBCCFA shall file the appeal for arbitration to the Vice President, Human Resources. Within five (5) days of receipt of the appeal, the District and LBCCFA shall request that the California State Mediation and Conciliation Service supply a list of five (5) names of persons experienced in handling grievances in community colleges. Each party shall alternately strike a name until only one name remains. The order of the striking shall be determined by lot. The remaining person on the list shall be the arbitrator.
- 4.4.4.1 The arbitrator shall, as soon as possible, hear evidence and render a decision on the issue submitted. If either party so requests, the arbitrator shall specifically rule upon the arbitrability of issues. If the parties cannot agree upon a submission agreement, the arbitrator shall determine the issue to be arbitrated by referring to the written grievance.
- 4.4.4.2 The District and LBCCFA agree that the jurisdiction and authority of the arbitrator and the decision rendered by the arbitrator will be confined exclusively to the interpretation of the express provision or provisions of this Agreement that are at issue. The arbitrator shall have no authority to add to, subtract from, alter, amend, or modify any provisions of this Agreement or impose any limitations or obligations not specifically provided for under the terms of this Agreement.
- 4.4.4.3 A hearing shall take place at which both parties shall have an opportunity to

present their case orally, and separately, to the arbitrator. Written arguments may also be submitted. The arbitrator shall submit in writing to both parties their findings and decision, which shall be binding on the parties.

- 4.4.4.4 The fees and expenses of the arbitrator shall be shared equally by the District and LBCCFA. All other expenses shall be borne by the party incurring them and neither party shall be responsible for the expense of witnesses called by the other.
- 4.4.4.5 By processing a grievance beyond Level III, except as provided by law, the grievant expressly waives any right to statutory remedies or to the exercise of any legal process other than as provided by this Article. The processing of a grievance beyond Level III shall constitute an express election on the part of the grievant that the grievance procedure is the chosen forum for resolving the issue contained in the grievance and that the grievant will not resort to any other forum or procedure for resolution of that issue.

ARTICLE 5

LEAVES

It is the responsibility of each faculty member to notify the appropriate administrative office of any and all absences from their assignment.

5.1 Association Leave

- 5.1.1 The Association shall have a total of seven (7) days paid leave annually, (not to be deducted from sick leave) for its representatives to utilize for local, state, or national conferences, or for conducting other business pertinent to Association affairs. These representatives shall be excused from teaching duties upon two (2) days advance notification to the appropriate dean by the Association President. LBCCFA shall provide the Vice President, Human Resources, and all deans with a list of the names of the designated representatives. In accordance with Education Code §87768.5, if the purpose of the leave provided for in this section is for the purpose of enabling an employee to serve as an elected officer of LBCCFA or of any statewide or national public employee organization with which LBCCFA is affiliated, the District shall be reimbursed (within 10 days of the District's certification of payment of compensation to the employee representative) by LBCCFA for all compensation paid to any of its employees on account of the leave.

5.2 Sick Leave

- 5.2.1 Every faculty member shall be granted eleven (11) days/eighty-eight (88) hours sick leave at full pay per school year. Unused sick leave shall be accumulated from year to year.

These provisions shall be governed by the following:

- 5.2.1.1 When a faculty member works less than a one hundred percent (100%) contract load, the amount of sick leave granted will be based on a proration of the actual time worked during the academic year.
- 5.2.1.2 Faculty members employed for overtime classes shall receive hourly sick leave credit at the rate of one (1) hour for every eighteen (18) hours paid.
- 5.2.1.3 During summer and winter session faculty members with classroom assignments shall receive hourly sick leave credit at the rate of one (1) hour for every eighteen (18) hours paid. Faculty members with non-classroom assignments shall receive hourly sick leave credit at the rate of one (1) hour for every twenty-six (26) hours paid.
- 5.2.1.4 Faculty members shall be entitled to draw upon their accumulated sick leave for absence due to illness or injury while serving beyond the contract year (summer intersession and winter intersession), upon exhaustion of their hourly overtime sick leave, if they elect to do so.
- 5.2.1.5 Faculty members on sick leave in excess of ten (10) consecutive days (not including personal necessity days) prior to returning to work may be required to produce a doctor's note authorizing return to work or may be required to secure medical clearance from a District-designated physician. The cost of the District-designated physician, if any, shall be borne by the District.
- 5.2.1.6 During the fall and spring semesters a faculty member who is absent for sick leave

for a period of five (5) consecutive scheduled work days or less (regardless of the actual work days within that period) will be charged sick leave for the actual hours of absence on the day(s) of reported illness. Scheduled office hour(s) will be charged in a similar manner.

- 5.2.1.7 For Instructional Specialists and Coordinators responsible for forty (40) hours per week, absences which exceed five (5) consecutive scheduled work days, the number of hours subtracted from a faculty member's sick leave, commencing on the sixth day of absence, shall be computed by the following formula:

$$H = \frac{8T}{3} \quad \text{where } H = \text{Hours subtracted and } T = \text{TU's missed.}$$

If part of a faculty member's load is reassigned time, the total number of hours subtracted for reassigned time missed shall be calculated as follows:

$$R = \frac{\%RT}{D} \times 40 \times \text{days missed where } R = \text{reassigned time subtracted,}$$

RT = reassigned time assigned, D = days worked/week

$$\text{Overall formula: } H = \frac{8T}{3} + R$$

Assumptions:

- Assume RT is divided equally over the days worked per week.
- For partial day absences, the amount of reassigned time subtracted for that day equals R multiplied by the percentage missed of the teaching units assigned for that day.

- 5.2.1.8 For Instructors, Counselors and Librarians responsible for forty-five (45) hours per week, absences which exceed five (5) consecutive scheduled work days, the number of hours subtracted from a faculty member's sick leave, commencing on the sixth day of absence, shall be computed by the following formula:

$$H = \frac{9T}{3} \quad \text{where } H = \text{Hours subtracted and } T = \text{TU's missed}$$

If part of a faculty member's load is reassigned time, the total number of hours subtracted for reassigned time missed shall be calculated as follows:

$$R = \frac{\%RT}{D} \times 45 \times \text{days missed where } R = \text{reassigned time subtracted,}$$

RT = reassigned time assigned, D = days worked/week

$$\text{Overall formula: } H = \frac{9T}{3} + R$$

5.3 Sick Leave Sharing

- 5.3.1 The intent of this provision is to assist faculty members who have serious health problems and have exhausted their sick leave and other fully paid leave. Faculty members may donate at any time up to a maximum of forty (40) hours of sick leave (regular monthly and/or hourly) per year in increments of no less than one (1) hour. This donation may be made to another specific faculty member or to the sick leave pool. The identity of the donor shall not

be disclosed to the recipient. In addition, faculty members contemplating retirement may donate no more than forty (40) hours to the sick leave pool at the time of retirement.

- 5.3.2 The net effect of this donation will be to extend the total paid leave available for a faculty member receiving the sick leave donation. Faculty members receiving such a donation shall receive hour for hour credit, in paid status, for sick leave donated by other faculty members.
- 5.3.3 It is expressly understood that participation in the sick leave sharing plan is voluntary and shall require the written authorization of the faculty member. Faculty members voluntarily participating in this program shall hold the District and LBCCFA harmless for any and all disputes arising out of this provision.

5.4 Parental Leave

- 5.4.1 A faculty member who has at least twelve (12) months of service with the District may take up to twelve (12) weeks of leave for reason of the birth of a child of the employee, or the placement of a child with the employee in connection with the adoption or foster care of the child by the employee. The first 40 hours of leave will be paid from the District's parental leave time. If additional time is needed, the additional leave will be paid from any accumulated sick time of the employee. Should accumulated sick time be exhausted prior to the end of the leave period, the remaining time shall be paid at the rate of 50% of their regular salary. An employee shall not be provided more than one twelve (12) week leave period pursuant to this section during any twelve (12) month period. The parties agree the intent of this section is to comply with Education Code Section 87780.1 and agree to amend the language in line with any statutory requirement changes.

5.5 Pregnancy and Maternity Leave

- 5.5.1 Utilization of Sick Leave: During that period of time in which the faculty member is physically disabled and unable to perform their regular duties due to pregnancy, miscarriage, childbirth and recovery therefrom, as certified by their physician, the faculty member shall be permitted to utilize their accrued sick leave pursuant to Section 5.2 of this Article.
- 5.5.2 Optional Unpaid Portion: The District may, upon application and approval, grant an unpaid pre-childbirth leave of absence to a pregnant faculty member prior to the time of qualifying for sick leave benefits.

5.6 Family Care Leave

- 5.6.1 Upon request, the Board of Trustees shall grant an unpaid leave of absence to any faculty member for a period of time of one (1) year for the purpose of rearing the faculty member's child/children (whether natural or adopted) or for the purpose of caring for ill or infirm member(s) of the faculty member's immediate family provided that the employee submit the leave of absence request form to Human Resources at least thirty (30) days prior to the anticipated beginning date of the leave. "Immediate family" means mother, father, grandmother, or grandfather of the faculty member, mother, father, grandmother, or grandfather of the spouse/domestic partner of the faculty member, son, son-in-law, daughter, daughter-in-law, brother, brother-in-law, sister, sister-in-law or grandchild of the faculty member, and stepson, stepdaughter, stepmother, stepfather, stepbrother, or stepsister of the faculty member, or any person living in the immediate household of the faculty member. Exceptions to this notice requirement may be granted by the Board of Trustees.
- 5.6.2 Additional leave for up to one (1) additional year may be granted upon the request of the

employee if the request is made at least thirty (30) days prior to expiration of family care leave and if the original need persists. Exceptions to this notice requirement may be granted by the Board of Trustees.

- 5.6.3 If a family care leave is taken pursuant to this section by an academic employee after the employee has begun work in a given school year, service credit shall be granted for the balance of that year and then no service credit shall be granted for any subsequent year of unpaid leave.

5.7 Bereavement Leave

Every bargaining unit member shall be entitled to a leave of absence for each occurrence of death of any member of the immediate family (as defined by Section 5.6.1 of this Article). This leave shall be paid and shall not be deducted from sick leave. The time allowed for bereavement leave shall be four (4) days, if travel of less than 250 miles one way is required, and six (6) days if travel of more than 250 miles one way is required.

5.8 Personal Necessity Leave

- 5.8.1 All faculty members may use their accumulated sick leave, not to exceed six (6) days per fiscal year, for this leave.

- 5.8.2 Personal Necessity Leave shall be granted for any of the following situations:

- 5.8.2.1 Death of a member of the immediate family (immediate family defined in Section 5.6.1 of this Article) when the leave granted under Section 5.7 of this Article has been exhausted;
- 5.8.2.2 Accident involving the faculty member's person or property, or the person or property of a member of the immediate family, as defined in Section 5.6.1 of this Article;
- 5.8.2.3 Appearance as a witness under official order. Each date of necessary attendance under such an order, other than the date specified in a subpoena, shall be certified by the clerk or other authorized officer of a court or governmental jurisdiction. This section does not apply to professional witnesses;
- 5.8.2.4 Illness in the immediate family of the faculty member, as defined in Section 5.6.1 of this Article;
- 5.8.2.5 Home protection in the event of a natural catastrophe such as severe storm, fire or earthquake;
- 5.8.2.6 Paternity;
- 5.8.2.7 Observance leave for certain religious holidays;
- 5.8.2.8 Appearance in any court or before any administrative tribunal as a litigant or party;
- 5.8.2.9 For reasons of compelling personal importance (as per Education Code §87781.5). The faculty member must provide twenty-four (24) hours advance notice to the department/school office of the intention to use this provision.

5.9 Statutory (Extended Illness) Leave

A faculty member who is absent from duty because of personal illness and who has exhausted their current and cumulative sick leave is eligible for partial payment of their regular salary for the ensuing five (5) school months at a rate of fifty percent (50%) of their regular salary.

5.10 Imminent Death Leave

Every faculty member shall be entitled to two (2) days (non-cumulative) imminent death leave per fiscal year at full pay (not to be deducted from sick leave). This type of leave shall be authorized in case of accident or critical illness with death imminent for a member of the immediate family (immediate family defined in Section 5.6.1 of this Article).

5.11 Industrial Accident and Illness Leave

Faculty members who are absent from duty because of industrial injury or illness shall be allowed, for each injury or illness, full salary from the first day of absence to and including the last day of absence for the illness or injury, not to exceed sixty (60) working days paid leave in any one (1) fiscal year. Allowable leave under this Section shall not be accumulated from year to year. Additional paid leave time beyond the sixty (60) day limit may be granted at the discretion of the Board of Trustees.

5.12 Discretionary Leave

Every faculty member shall be entitled to one (1) day (non-cumulative) per fiscal year at full pay (not to be deducted from sick leave) for any purpose. Faculty members shall also receive two (2) additional discretionary days per fiscal year (a total of three [3]) not subtracted from sick leave. These two (2) additional discretionary days shall only be taken on a day for which the District does not have to pay for a substitute. The appropriate department or school office must be notified at least twenty-four (24) hours in advance of the absence.

5.13 Jury Leave

The District agrees to grant to faculty members called for jury duty in the manner provided by law, leave of absence without loss of pay for time the faculty member is required to perform jury duty during the faculty member's scheduled working hours. Faculty members called for jury duty must notify the District of service date(s) upon receiving said notice from officers of the court. The District shall pay the faculty member the difference, if any, between the faculty member's regular rate of pay and the amount received for jury duty, less meals, travel and parking allowances. Faculty members are required to return to work during any day in which they do not have to report to court. If the faculty member's contract assignment is in the evening, the faculty member may choose to have a substitute or shall receive hourly pay for that portion of their assignment that they teach after completing a day of jury duty.

5.14 Professional Development Leave

5.14.1 The Board of Trustees may grant a tenured or probationary faculty member an unpaid leave of absence of up to one (1) year, renewable, for professional development which shall include, but not be limited to, additional schooling and/or training, participation in faculty exchange programs, involvement in research efforts, and acceptance of long-term assignments to other higher institutions, agencies, corporations, foundations or governments. The faculty member shall be allowed to keep any financial remuneration acquired during professional development leave, and shall be allowed to continue District-paid coverage under the fringe benefit insurance plan unless the leave employment

provides comparable coverage. Neither the District nor the faculty member may make STRS contributions for this unpaid leave. In other words, service credit under STRS is not available under this leave.

- 5.14.2 Procedures and criteria for applying for and awarding such leave shall be the same as Sabbatical Leave (Section 5.16 of this Article, excluding Sections 5.16.2 and 5.16.3).

5.15 Retraining Leave

- 5.15.1 The Board of Trustees may grant an eligible faculty member a paid leave of absence with benefits equivalent to a maximum of two (2) consecutive semesters (fall-spring or spring-fall) for professional retraining, which is defined as training for the purpose of qualifying the faculty member to teach in a discipline other than that for which the individual is currently qualified at the time of application for such leave.
- 5.15.2 A faculty member will be considered eligible for a Retraining Leave if all these conditions are met:
- 5.15.2.1 In the judgment of the appropriate vice president, the faculty member is facing lay-off or reassignment within the next two years due to a reduction within the program in which the individual is currently teaching;
 - 5.15.2.2 The faculty member agrees to serve for a period of time equivalent to twice the length of the Retraining Leave;
 - 5.15.2.3 The faculty member agrees to assume the costs related to the retraining, which shall be limited to course fees and supplies which would normally be required in a twenty-four (24) semester unit course of study at a California State University. If the costs of the proposed retraining will exceed this amount and the more costly retraining has been suggested by the faculty member, the faculty member will pay the excess costs. If more costly training is mandated by the District, the District will pay the excess costs.
- 5.15.3 The proposed retraining program, including the method of verification, will be designated by the Professional Retraining Committee, which shall consist of:
- 5.15.3.1 The faculty member to be professionally retrained;
 - 5.15.3.2 The appropriate vice president(s). The chair will be the vice president from the area of the majority of the faculty member's previous assignment;
 - 5.15.3.3 The appropriate instructional/area dean(s) or administrator;
 - 5.15.3.4 The appropriate department head(s);
 - 5.15.3.5 A representative of LBCCFA; and
 - 5.15.3.6 A representative of the Academic Senate.
- 5.15.4 The number of Professional Retraining Leaves available in any given year will be subject to available resources.
- 5.15.5 The recommendation to grant a Retraining Leave will be made to the Board of Trustees by the Superintendent-President, on the advice of the Professional Retraining Committee.
- 5.15.6 Salary, benefits, retirement contributions, salary increases, and step and column increases as may apply for the standard academic year will continue to be paid to the faculty member

while on Retraining Leave. The total employment earnings of the faculty member including grants, fellowships, retraining leave payments (but excluding investment income) shall not exceed the amount which would have been earned while on a 177-day assignment, plus six (6) hours overtime/overload during that assignment, unless additional earnings are fully disclosed in advance as a part of the leave application proposal. Should additional employment earnings, unknown at the time of the application proposal, become available during the course of the retraining leave, the faculty member shall report such earnings to the District and the District shall proportionately reduce the faculty member's compensation.

5.15.7 Fulfillment of Obligation

5.15.7.1 A faculty member shall not be considered as having completed leave requirements until the objectives of the retraining proposal have been completed, reviewed by the Professional Retraining Committee, and accepted by the Superintendent- President and the Board of Trustees. The faculty member shall provide written evidence of progress on a semester/quarter basis and completion of the leave requirements to the Professional Retraining Committee and to the Vice President, Human Resources no later than one (1) month following the end of each semester/quarter.

5.15.7.2 Should the faculty member not return to the District, not serve the requisite term after returning from retraining, or otherwise fail to fulfill the obligations of the Retraining Leave, the faculty member shall repay the District the full amount received while on retraining leave, including fringe benefits and retirement contributions paid by the District. Should the faculty member return for only a portion of the required period, the repayment will be reduced proportionately. Repayment shall be waived by the District in the event that the failure by the faculty member to meet the obligations of the leave is caused by the death or physical or mental disability of the faculty member.

5.16 Sabbatical Leave

5.16.1 Qualifications

An applicant for sabbatical leave must have rendered service in the District for at least six (6) years during the seven (7) years immediately preceding the sabbatical leave; and not more than one (1) sabbatical leave shall be granted in each seven (7) year period except as provided herein. Credit for one (1) year of service is earned when a faculty member has been compensated for fifty percent (50%) or more of a school year.

5.16.2 Duration

A sabbatical leave will be granted for one (1) semester or two (2) semesters taken consecutively or within a six (6) semester period. Once a sabbatical leave is granted by the Board of Trustees, it may not be terminated before the date of expiration, unless the District expressly agrees, or unless serious illness or disability during a sabbatical leave results in the faculty member's inability to fulfill the sabbatical leave obligations. In such circumstances, the faculty member must immediately so notify the chairperson of the Sabbatical Leave Committee. The faculty member shall then be permitted to use sick leave as provided in Section 5.2 of this Article to maintain their income with the use charged against the accrued sick leave balance on a pro-rata basis (i.e., if on seventy-five percent [75%] pay, the member's sick leave balance will be charged seventy-five percent [75%] per day.) Sabbatical leaves for librarians, instructional specialists and coordinators who work an eighteen (18) week semester shall be for a length of time equal to one or two eighteen

(18) week semesters. If the faculty member on a 197-day schedule is approved for a two-semester sabbatical, compensation will be paid for sixty-six and two-thirds percent (66.67%) of a 177-day assignment. The faculty member on a 197-day schedule may choose to work (and be compensated in the normal manner) or not to work (and not be compensated for) the additional twenty (20) days of the extended year contract.

5.16.3 Compensation

5.16.3.1 Compensation for a leave of two (2) consecutive semesters shall be 66.67 percent of the Schedule 1 salary which the faculty member would have received had they remained in active service. This compensation formula shall be utilized whether the faculty member is approved for sabbatical leave during two (2) consecutive semesters or two (2) non-consecutive semesters within six (6) semesters. Should the faculty member fail to take the second semester during the stated eligibility period of six (6) semesters, compensation for the semester of sabbatical leave shall not be adjusted. Compensation for a leave of one (1) semester shall be seventy-five percent (75%) of the Schedule 1 salary which the faculty member would have received had they remained in active service.

5.16.3.2 While on sabbatical leave the total employment earnings by the faculty member (including grants and fellowships and sabbatical payments but excluding investment income) shall not exceed the amount which would have been earned while on a 177-day assignment plus six (6) hours overtime during that assignment for the District, unless the source(s) of additional employment earnings is fully disclosed in advance as a part of the leave proposal.

5.16.3.3 While on sabbatical leave, the faculty member shall receive all fringe benefits. The faculty member will be responsible for paying their and the District's STRS contribution for the time in unpaid status if they wish to receive a full semester's or full years' service credit. The faculty member must contact STRS for the procedure.

5.16.3.4 A faculty member shall receive one-hundred percent (100%) compensation for a sabbatical leave of one (1) year's duration if they use 10 TUs of banked load for that purpose.

5.16.4 Proposals

A sabbatical leave must benefit the District. It must be related to activities which will improve the instructional process, such as developing improved methods of instruction or services to students, programs or materials appropriate for use by other faculty, or preparing the faculty member to provide improved or alternative services to the District in specifically identified areas of District need. The faculty member must demonstrate in their proposal that the goals of the sabbatical leave can be completed within the time frame and circumstances of the requested leave. Should the faculty member's proposal include a request in non-consecutive semesters, it must be so stated with the scheduled semesters and an explanation of that action.

5.16.5 Process

The applicant's service records, application for leave, and the proposal shall be reviewed by a Sabbatical Leave Committee. This Committee shall be composed of two (2) District administrators and three (3) faculty members, one of which shall serve as Chairperson. The faculty members are to be appointed by LBCCFA for three (3) year terms or to complete

the terms of members who resign or retire. These three (3) faculty members shall be from three (3) different departments and shall be tenured. The Committee shall screen the applications, establish criteria for determining an order of priority, establish an order of priority, and recommend the qualified proposals to the Superintendent-President and the Board of Trustees for approval. If the Board of Trustees rejects a proposed sabbatical application, the Board of Trustees shall so advise the applicant in writing, stating the reason(s) for its action.

5.16.6 Fulfillment of Obligation

5.16.6.1 Within three (3) months of the faculty member's return to duty, the following shall be submitted to the Sabbatical Leave Committee:

- a) All transcripts of work completed or a written report that shows how the objectives in the proposal were accomplished.
- b) A copy of any book or article written or compiled during the sabbatical leave, with a cover letter indicating the benefits to the College and community.
- c) Faculty members will summarize their sabbatical leaves through presentations to the Board of Trustees at scheduled Board meetings.
- d) A faculty member shall not be considered as having completed sabbatical leave requirements until the objectives of the proposal have been completed, reviewed by the Sabbatical Leave Committee and accepted by the Superintendent- President and the Board of Trustees. Copies of sabbatical leave reports shall be kept on file in the library.

5.16.6.2 The faculty member shall return to their previous assignment upon completion of the sabbatical leave, and then serve for a period of time equal to twice the length of the sabbatical.

5.16.6.3 Should the faculty member not return to the District, not serve the requisite term after returning or otherwise fail to fulfill their obligation as provided in Sections 5.16.6.1 and 5.16.6.2 above, they shall repay the District the full amount received while on sabbatical, plus fringe benefits and retirement contributions paid by the District. Should the faculty member return for a portion of the required period, the repayment will be reduced proportionately. Repayment shall be waived by the District in the event that the failure by the faculty member to meet their obligations(s) is caused by the death or physical or mental disability of the faculty member.

5.16.7 The District supports the continuation of sabbaticals. However, the provision of sabbaticals each year is subject to available funding. The maximum number of sabbatical leaves which will be granted each year will depend upon funds provided in the annual budget. The District shall approve a minimum of one (1) sabbatical per academic year.

5.17 Professional Conference Leave

5.17.1 Definition: A professional conference is defined as a national, regional, state, or sectional meeting whose principal business is either community college instruction and/or support or the advancement of the discipline normally taught by the faculty member as part of the college curriculum. Not included in the above definition are:

- 5.17.1.1 Meetings where participants receive college credit.
- 5.17.1.2 Meetings that pay a salary or honorarium to participants.
- 5.17.1.3 Meetings which are promotional, lobbying or legislative in orientation.
- 5.17.1.4 Special interest meetings outside the scope of the definition.
- 5.17.1.5 Meetings of professional organizations whose interests are outside the scope of the faculty member's normal work assignment.
- 5.17.2 A faculty member with the approval of a student services dean, or upon the recommendation by the department head and appropriate area dean may use paid leave for the purpose of attending professional conferences. It shall be the faculty member's responsibility to arrange suitable coverage pursuant to Article 10.6.6 if substitutes are not otherwise available. Requests for this leave shall be processed by the District in a timely manner.
- 5.17.3 Other Paid Leave
 - 5.17.3.1 The District may at any time request a faculty member to attend a professional conference. When such requests are made and the faculty member accepts, the District shall reimburse the faculty member for their expenses up to an agreed-upon limit. District-requested attendance at professional conferences shall be in addition to the leave provided by this section.
 - 5.17.3.2 Conference leaves of appropriate duration can be funded from sources other than the departmental or District conference accounts which have been approved by the appropriate vice president.
 - 5.17.3.3 Any other conference may be approved by the appropriate vice president regardless of the source of funding.
- 5.17.4 The following reports are required within three (3) weeks following the conference:
 - 5.17.4.1 The faculty member shall file with the appropriate dean a typed summary report of conference outcomes and potential benefits to the District, and may include copies of papers presented during the conference. In the case of a District conference, the report shall be filed with the administrator providing the budget for the conference.
 - 5.17.4.2 If the District approval included coverage of expenses, the faculty member shall complete a District claim form, including receipts for registration fees, lodging, meals, and transportation, and file it with the appropriate dean in order to be reimbursed.

5.18 Short-Term Military Leave

- 5.18.1 Short-term military leave is defined as leave for temporary military duty ordered for purposes of scheduled reserve drill periods or for active military training, encampment, naval cruises, special exercises, or like activity.
- 5.18.2 District employees on short-term military leave shall receive their regular monthly and hourly salary, extra compensation, and fringe benefits while on such leave for the first thirty (30)

calendar days of any such absence from their regular assignment in one (1) fiscal year. A faculty member shall receive the actual salary they would have received for this thirty (30) calendar day period.

5.19 Leave Without Pay

Leaves of absence without pay may be granted to tenured and probationary faculty members under contract for recuperation, rest and travel, military service (short-term military leave [Education Code §87832], with proper verification, is with pay), and such other reasons as are deemed sufficiently important by the Board of Trustees.

5.20 Miscellaneous

5.20.1 At the expiration of a leave of absence, the faculty member shall, unless they agree otherwise, be reinstated in the assignment held at the time of the granting of the leave of absence.

5.20.2 Annual Salary Step Increments: Employees on paid leave and Professional Development Leave shall have their leave time count as time served for purposes of salary step advancement. Faculty members on unpaid leaves (excluding Professional Development Leave) shall not have their leave time count as time served for purposes of salary step advancement. However, if a leave is taken pursuant to Section 5.3 of this Article, after the faculty member has begun work in a given school year, service credit shall be granted for the balance of that year, and then no service credit shall be granted for any subsequent year of unpaid leave. This provision, limiting salary service credit for faculty members on certain leaves, shall be prospective in effect; faculty members who, pursuant to prior policies, previously earned service credit while on leave shall not have their previous salary status affected.

5.20.3 While on paid leave or on less than thirty (30) calendar days of unpaid leave or on Professional Development Leave (Section 5.14 of this Article), the District shall provide all health and life insurance benefits for the faculty member and their enrolled dependents.

5.20.4 While on unpaid leave for more than thirty (30) calendar days, except as in Section 5.14 of this Article, the faculty member shall be permitted to participate in District health insurance plans by paying the cost of the plans during the period of leave. Neither the District nor the faculty member may make STRS contributions for unpaid leaves of any length except for the STRS pre-retirement reduced workload program (Article 13.2) and sabbatical leaves (Section 5.16 of this Article).

5.20.5 Pursuant to Education Code §87775, the District and Board of Trustees shall be freed from any liability for payment of any compensation or damages provided by law for the death or injury of any faculty member when the death or injury occurs while the faculty member is on any leave of absence granted pursuant to this Article.

5.20.6 The Board of Trustees has the power to grant leaves of absence with pay to employees for other purposes or for other periods of time.

ARTICLE 6

FRINGE BENEFITS

6.1 Medical Insurance

- 6.1.1 The District shall provide health insurance for all faculty members and qualified dependents at a level of coverage which is at least equal to coverage effective July 1, 1993.
- 6.1.2 All faculty members hired after October 1, 1993 will be offered the California Care and Kaiser plans and Blue Cross PPO Plan.
- 6.1.3 The District shall consult with LBCCFA should it be necessary to make any change in health insurance carriers.
- 6.1.4 Effective July 1, 2008, the District agrees to contract with the Blue Cross PPO plan to increase the lifetime medical cap per employee from two million dollars (\$2,000,000) to five million dollars (\$5,000,000).

6.2 Dental Insurance

- 6.2.1 The District shall provide dental insurance for all faculty members and qualified dependents, at a level of coverage which is at least equal to coverage effective July 1, 1993.
- 6.2.2 The District shall consult with LBCCFA should it be necessary to make any change in dental insurance carriers.

6.3 Vision Insurance

- 6.3.1 The District shall provide vision insurance for all faculty members and qualified dependents, at a level of coverage which is at least equal to coverage effective July 1, 1993.
- 6.3.2 The District shall consult with LBCCFA should it be necessary to make any change in vision insurance carriers.

6.4 Contribution Toward Medical, Dental, Mental Health and Vision Insurance

6.4.1 Active Employees

Each employee and retiree (retiree as specified in Section 6.4.2) will contribute 4% (single), 6% (two-party), or 8% (family) of each year's total health and welfare premiums. Such rates will remain the same at 4%, 6%, and 8% of the current year's premium in subsequent years if the following should occur:

The actual Unrestricted General Fund Ending Fund Balance is either equal to or greater than 20% of the Total Expenditures and Other Outgo as reported in the Annual Financial and Budget Report (CCFS-311) filed with the State Chancellor's Office in the fall semester of the current year.

6.4.2 Retirees

In accordance with Article 13.3 faculty members who retire from the District under STRS or PERS with fifteen (15) or more years of service (i.e., they started in the employ of the District

on or before June 30, 1993) qualify for District paid hospital/medical insurance. The parties agree that once they retire and start receiving retiree medical benefits, those faculty members will not be required to make the contributions described in the previous paragraph towards Medical Insurance. All other faculty, i.e., any faculty member hired on or after July 1, 1993, shall be required to make the agreed upon contribution (the dollar amount which is equivalent to four (4), six (6), and eight (8) percent of the District's cost of the benefits per Section 6.4.1 above) towards their Medical Insurance only upon retirement. These contributions do not apply to faculty who are retired as of June 30, 2008. Future retirees hired after July 1, 1993, shall pay the same percentage for medical insurance as active faculty.

6.5 Life Insurance

6.5.1 The District shall provide a \$100,000.00 (one-hundred thousand dollars) life insurance plan for all faculty members, at District cost.

6.5.2 The District shall consult with LBCCFA should it be necessary to make any change in life insurance carriers.

6.6 The District shall extend Managed Health Network coverage provided to employees enrolled in the Blue Cross plan, to all employees in the California Care and Kaiser plans.

6.7 Continuation of Fringe Benefits

If, after fifteen (15) years of service, a faculty member dies while currently employed, the District shall, commencing with the date of the faculty member's death or the beginning of their unpaid disability leave, provide the benefits to the surviving spouse or domestic partner (that meets District eligibility) on the same basis as those provided in Article 13.3 and 13.4. Application for such benefits must be made within 30 (thirty) days of the faculty member's death and shall be governed by the eligibility criteria of the insurance carrier, provided that the surviving spouse or domestic partner was eligible for coverage under the original provision of the affected insurance plan.

6.8 Medicare Enrollment

Employees retiring after June 30, 2004 who are age 65 and over shall be required to enroll in and participate in Medicare Parts A and B as a condition of receiving the benefits contained in this Article – Fringe Benefits.

6.8.1 A Medicare eligible employee who retires on or after July 1, 2014, will be required to enroll in a medical plan offered specific to Medicare eligible employees. Exceptions to this provision apply to those retirees who are 65 years of age or older, but whose spouse or dependent children are not eligible for Medicare Parts A and B.

6.8.2 Employees who retired prior to July 1, 2014, who are enrolled in Medicare parts A and B will be given the option to remain in their current medical plan or they may enroll in another plan specific to Medicare eligible employees.

6.8.3 An eligible retiree who retires on or after July 1, 2014, and is not 65 years of age or older and therefore not Medicare eligible may continue to participate in the District's PPO plan or HMO plans until such time as they reach age 65. Once such retiree becomes Medicare eligible they will be required to convert their plan to a Medicare eligible plan offered by the District.

6.9 Wellness Program

The District and the LBCCFA agree conceptually to the value of an in-house Wellness Program.

6.10 Liability Insurance

The District shall provide self-insurance or a policy of liability insurance, pursuant to Education Code §72506, which shall cover faculty members within the course and scope of their assignment (including medical malpractice) subject to the provisions of the California Government Code.

6.11 Personal Enrichment Courses

Subject to the approval of the instructor, faculty members shall be permitted to attend courses, on a space available basis, for personal growth and enrichment. These courses shall not count toward advancement on the salary schedule.

6.12 Section 125 Flexible Benefit Plan

The District shall offer an IRS Section 125 Flexible Benefit Plan to all faculty members.

ARTICLE 7

WORKING CONDITIONS

7.1 Offices and Classrooms

- 7.1.1 Faculty members shall be provided with an office at the campus where they have the majority of their assignment. Each faculty member shall be provided with a desk, desk chair, filing cabinet, side chair, and bookcase or book shelf. Each office shall be equipped with a telephone and telephone answering machine in good working order or voice mail, whichever the District can provide, and subject to available resources, a computer with Internet connections. Upon request, a faculty member will be provided with one lockable desk and file drawer. Faculty members shall have the option of an individually keyed office, if requested and approved by the appropriate dean, due to the nature of the equipment contained within the office.
- 7.1.2 No one except a law enforcement officer searching for contraband or other illegal objects or substances or a court-appointed officer in the course of their official duties shall go through a faculty member's desk, file cabinets, or other materials without first obtaining the permission of the faculty members who are assigned to that office.
- 7.1.3 Classrooms, faculty offices, and public rooms will be adequately maintained and cleaned. The District will investigate complaints regarding improper maintenance of the facilities mentioned above and notify the complainant regarding the disposition of the complaint.

7.2 Clerical Support

All faculty members, through their department heads and through the coordination of the appropriate dean, shall receive clerical, and duplication support required by the faculty member in the course of the proper performance of their professional responsibilities. These services shall be subject to school/departmental budget limitations. Faculty service load agreement(s) will be prepared and submitted in a timely manner.

7.3 Meetings

- 7.3.1 Any meetings called by the District and involving faculty members shall be scheduled during one of the 177 days covered by Article 10.1 at a time when a minimal number of classes are in session.
- 7.3.2 In the event of an emergency meeting or one involving required attendance, faculty members shall be excused from their job-related responsibilities for the duration of the meeting.

7.4 Health and Safety

- 7.4.1 Compliance: The District and faculty members shall conform to and comply with all health, safety, and sanitation rules and regulations included in District policy, governmental regulation or statute. The District agrees to identify appropriate strategies to support campus safety efforts. Faculty members shall comply with directions from the District concerning specifically health, safety, and sanitation, as long as those directions are reasonable and not arbitrary or capricious in nature. The District agrees to provide faculty members with safe working conditions including, but not limited to, properly maintained equipment and facilities with adequate lighting, ventilation, and security.

- 7.4.2 The District agrees that no faculty member shall suffer a loss of wages or benefits due to absence as a result of inadequate facilities, unsafe conditions, natural catastrophe, pandemic or declared emergency. In the event of one of these circumstances, the District and the LBCCFA President shall meet and confer to draft a Memorandum of Understanding (MOU) outlining working conditions, health and safety of faculty members, and the use of District facilities as necessary.
- 7.4.3 No Retaliation: No faculty member shall be in any way retaliated against as a result of reporting any condition believed to be a violation of this Article.
- 7.4.4 Employee Responsibility: In the course of performing their normally assigned work, faculty members shall be alert to observe unsafe practices, equipment and conditions as well as environmental conditions in their immediate area which represent health hazards and shall report such conditions to the appropriate dean or site administrator. In the event of the absence of the appropriate dean, or site administrator, the District agrees that faculty members shall promptly report such observations to the Director, District Facilities.
- 7.4.5 Remote Work: In the course of performing mandated remote work, the District shall provide faculty members a transparent process to take home technological equipment/supports needed to execute their duties and responsibilities which may include other ergonomic aids as operationally feasible.

7.5 Faculty Ombudsperson and Conflict Resolution Facilitators

To ensure working conditions promote a fair, equitable, inclusive environment for faculty, the Faculty Ombudsperson and Conflict Resolution Facilitators shall be trained in equity-mindedness, racial literacy, anti-bias, cultural competency, reconciliation, mediation, and conflict resolution to gain capacity to resolve faculty-faculty conflicts. The District and LBCCFA shall ensure training is provided as part of these appointments. The Faculty Ombudsperson serves as a point person to informally resolve faculty-faculty challenges and will consult with the Vice President, Human Resources or designee and LBCCFA President or designee on an advisory basis; the Conflict Resolution Facilitators shall serve on an as-needed basis. These appointments are mutually selected by the LBCCFA President and Human Resources Vice President. These positions shall be filled by tenured faculty. Stipends for these positions are located in Salary Schedule 3.

7.6 Mileage

- 7.6.1 Faculty members whose contract assignment requires them to travel for the benefit of the District shall be eligible for mileage, subject to the following rules and procedures.
- 7.6.1.1 Mileage reimbursement will be made for travel by eligible faculty members, upon submission of a claim, approved by the appropriate dean.
- 7.6.1.2 The mileage allowance shall be at the rate allowed by the Internal Revenue Service (IRS). If the mileage deduction allowance is changed by the IRS, the new rate shall be effective at the beginning of the District's fiscal year following the effective date of the IRS's revised mileage deduction allowance. No adjustments will be made for conference mileage claims submitted and paid prior to notification of rate increase by the Los Angeles County Superintendent of Schools.
- 7.6.1.3 Mileage reimbursement is not allowed for travel to and from the faculty member's residence to the work location.

- 7.6.1.4 When the trip is outside the District, prior approval must be received from the appropriate dean. When such a trip outside the District is to a city regularly serviced by scheduled airlines, reimbursement may not exceed the amount of economy class plane fare.
 - 7.6.1.5 All faculty members authorized for mileage are required to have a valid California driver's license and the minimum property damage and public liability insurance as required by the State of California under the Financial Responsibility Act.
 - 7.6.1.6 Where two (2) or more policies affording valid and collectible liability insurance apply to the same motor vehicle in an occurrence out of which a liability loss arises, it shall be conclusively presumed that the insurance afforded by that policy in which such motor vehicle is described or rated as an owned automobile shall be primary and the insurance afforded by any other policy shall be excess.
- 7.6.2 The District will provide unassigned, free parking to faculty members for the duration of this Agreement unless the Air Quality Management District or other authorized agency mandates paid parking.

ARTICLE 8

PERSONNEL FILES AND RECORDS

- 8.1** "Personnel files" means all records contained in the faculty member's official District electronic personnel file. There shall be only one (1) official personnel file for each faculty member; it shall be located in the Human Resources Office. No action may be taken against a faculty member on the basis of material other than that contained in the official personnel file.
- 8.2** Personnel files shall be kept in confidence and shall be available for inspection (except for material exempted by statute) only by a faculty member, a representative of the Association (with the faculty member's written authorization), the Superintendent-President, the Vice President, Human Resources, and appropriate administrators of the District when actually necessary in the proper administration of the District's affairs or the supervision of a faculty member. The faculty member shall be notified within two (2) working days when an appropriate administrator has been granted access to their file.
- 8.3** If access to, or copies of, personnel file data or any other employee records are granted to any other persons through legal process, the faculty member shall be so notified within two (2) working days after District compliance with the legal process.
- 8.4** Any unsolicited material from outside of the faculty member's line of supervision must be approved by the faculty member prior to the time of insertion in the personnel file.
- 8.5** In the case of derogatory materials related to a faculty member's assigned duties or professional responsibilities, such material shall not be entered in a faculty member's personnel file unless and until the faculty member is given notice and an opportunity within fifteen (15) working days excluding leaves, holidays, or recess days to review, comment, and to have such comments attached to the material in question.
- 8.6** A faculty member shall have the right to submit materials for placement in their personnel file if it is determined that the material is pertinent to their employment status. In the case of bulky items such as manuscripts or books, only a reference shall be placed in the file.

ARTICLE 9

FACULTY EVALUATION

9.1 Introduction

- 9.1.1 This evaluation procedure will enable the Long Beach Community College District to meet the legal requirements of the Education Code for the evaluation of probationary and tenured faculty members. The District and LBCCFA have mutually agreed to the evaluation process and the evaluation forms. Copies are attached to the Master Agreement at Appendix E-1 through E-8.F for probationary faculty and Appendix E-9 through E-14 for tenured faculty. Copies are also available on the Human Resources Department website.
- 9.1.2 The evaluation system is based on the assumption that the faculty of the college are both professional and competent. It is intended to ensure the professional competence of the faculty and to ensure that every effort is made to assist and support these academic personnel to maintain a satisfactory level of performance of professional duties.
- 9.1.3 The evaluation procedure has been designed to provide a uniform process that is in accord with the principles of due process of law. The evaluation standards should be considered guidelines for the evaluation process rather than as an absolute measuring device. Evaluation and re-evaluation teams are expected to evaluate each evaluatee's qualifications as a whole, to exercise their best professional judgment in preparing their reports, and to present reports that have value to the evaluatee and to the District. The evaluation procedure is intended to be unbiased, data driven and primarily narrative based.
- 9.1.4 Evaluators are expected to base their judgments and their reports on general observation through normal contacts inside and outside of the classroom, conferences with supervising personnel and with the faculty member, and any documentation or other evidence submitted for evaluation purposes, as outlined in this Article.
- 9.1.5 The evaluation shall cover the period of time since the last evaluation or such period of time since the last evaluation should have taken place.
- 9.1.6 All evaluation forms (probationary, tenure review, tenured and part-time) are available from the Human Resources Office.
- 9.1.7 No member of the tenure review committee or evaluation team shall be a "close relative" of the evaluatee or another committee member (defined as spouse/partner, son, step-son, son-in-law, daughter, step- daughter, daughter-in-law, mother, step-mother, mother-in-law, father, step-father, father- in-law, brother, step-brother, brother-in-law, sister, step-sister, sister-in-law, grandmother, grandmother-in-law, grandfather, grandfather-in-law, grandchild of the employee, or any person living in the immediate household of the employee.)
- 9.1.8 All members of the tenure review committee shall support the diversity described in California Education Code §87663. Within thirty (30) days of the formation of the Tenure Review Committee (or a change in committee membership), if an evaluatee believes that the composition of their evaluation committee is not sufficiently diverse, the evaluatee shall have the right to request that an additional tenured faculty member from the evaluatee's department or tenured faculty member with documented equivalency to teach in that discipline or a tenured faculty member from a closely related discipline be added to the committee. The selection of the additional member must be mutually agreed to between the evaluatee and the area dean/administrative supervisor.

- 9.1.9 The current LBCCFA President is prohibited from serving as a member of any tenure review committee unless specifically agreed to by the Vice President of Human Resources or designee.

9.2 Definitions

- 9.2.1 Tenured faculty member -- is a permanent (regular) faculty member.
- 9.2.2 Probationary faculty member -- is a non-tenured (contract) faculty member who will serve a four-year probationary period, commencing with the fall term of the first academic year in which the probationary member serves at least seventy-five percent (75%) of the days considered a full-time assignment.
- 9.2.3 Peer evaluator – is a tenured faculty member serving on an evaluation committee.

9.3 Professional Standards

All faculty members shall be evaluated by means of these professional standards.

9.3.1 Professional Competence

- 9.3.1.1 Demonstrates professional knowledge in their field of preparation/instruction during the performance of assigned duties.
- 9.3.1.2 Communicates ideas, instructions, assignments, and other presentations effectively, clearly, and accurately.
- 9.3.1.3 Knows and uses materials and delivery methods designed to achieve the objectives of the area of service assigned.
- 9.3.1.4 Exercises prudent, reasonable, and impartial judgment in reaching decisions, resolving problems, and evaluating the work of others.
- 9.3.1.5 Plans and organizes effectively the work involved in the assignment.

9.3.2 Professional Responsibilities

- 9.3.2.1 Meets promptly and effectively all contractual obligations to the District, including but not limited to turning in attendance, grades, and other reports on time, developing and distributing a welcoming course syllabus in a timely manner, keeping student office hours, and performing college service hours.
- 9.3.2.2 Develops and utilizes effective pedagogical techniques (as applicable) in order to enhance the communication of ideas and promote optimal learning, critical thinking, and performance skills.
- 9.3.2.3 Demonstrates, cultivates, and encourages courtesy, respect, and professionalism in relationships and learning environments with students, colleagues, staff members, and the community.
- 9.3.2.4 Adherence to ethical standards and principles as per Administrative Regulation 3008 – Institutional Code of Ethics.

- 9.3.2.5 Accepts responsibility in their assigned area for the development of the educational program of the District. This includes but is not limited to assisting in the development of the curriculum for the area of their assignment, reviewing and updating course outlines, as well as reviewing and updating the curriculum to meet timelines of the Curriculum Committee.
- 9.3.2.6 Accepts and respects differences of opinion, attitudes, and procedures in professional matters on the part of students, faculty, classified staff, and administration as important to the development of an educational institution.
- 9.3.2.7 Demonstrates conscientious use, care, and protection of District property, supplies, and equipment.

9.3.3 Professional Activities

- 9.3.3.1 Demonstrates interest in keeping current on issues and developments in their academic field.
- 9.3.3.2 Works cooperatively with students, faculty, and other members of the staff on matters of common interest and concern.
- 9.3.3.3 Evaluates own performance, seeks appropriate help when it is needed, and accepts constructive suggestions for improvement in the assignment.
- 9.3.3.4 Participates in and completes college service hours.

9.4 The Tenure Review Process for Probationary Faculty Members

9.4.1 Statement of Philosophy

- 9.4.1.1 Probationary employees must be evaluated annually during the first, second, and fourth year of the four-year probationary period. A rating of Needs Improvement in the second year requires a third-year evaluation. With a rating of Satisfactory in the second year, evaluation in the third-year shall be at the discretion of the Tenure Review Committee and determined by the Tenure Review Committee at the conclusion of the second-year evaluation. Notification regarding whether the probationary faculty member will be subject to a third-year review or not shall be provided to the probationary faculty member by the Tenure Review Committee as part of the second-year Recommendation Sheet (Appendix E-7). In the case of probationary faculty members hired initially in the spring semester, the annual evaluation process will commence in the succeeding fall semester.
- 9.4.1.2 Tenure review is the extension of the hiring process during which probationary faculty are integrated into the life of the College prior to becoming permanent members of the College community. The decision to grant tenure is as important as the initial employment decision.
- 9.4.1.3 A copy of the Master Agreement shall be made available to each new faculty member during the orientation period.

9.4.2 Tenure Review Committee

- 9.4.2.1 Formation: The LBCCFA shall have the responsibility to notify the Human Resources Department of the names of the peer evaluators serving on the Tenure

Review Committees.

9.4.2.2 Committee Composition

The Tenure Review Committee shall consist of the following:

- 9.4.2.2.1 The tenured department head of the department in which the faculty member is being evaluated, or their tenured designee from that department, who shall chair the Committee. In the nursing departments, the program director shall serve in this role.
- a) In the case of areas where there is no department head, the chair of the Committee shall be as listed in Appendix B of the Master Agreement.
 - b) If the department head is a probationary faculty member, the chair of the Tenure Review Committee shall be appointed by LBCCFA from among the tenured faculty members of the probationary faculty member's primary department, and if that is not possible, from tenured faculty members with documented equivalency to teach in that discipline or the tenured faculty members from a closely related discipline.
 - c) If a probationary faculty member's assignment is split between two (2) departments, LBCCFA and the District shall come to a mutual agreement as to what process will be utilized.
 - d) The positions listed in Appendix B do not fit within the parameters as cited in Section 9.4.2.2.1.b above, therefore, the persons who have direct supervision over the positions listed in Appendix B will be designated as the Chair of the Tenure Review Committee. The Contract Administration Committee (Article 20) shall approve the evaluation chair if not covered under Appendix B. If the probationary faculty member has a concern about the assigned chair in Appendix B, the faculty member may request that the Contract Administration Committee review the assignment.
 - e) When the department head is a close relative (as defined in Section 9.1.7) of the evaluatee or the department head is serving as President of LBCCFA, the Contract Administration Committee shall select the evaluation chair.
 - f) If a probationary faculty member's assignment is in a non-general counseling department (EOPS, DSPS, Enrollment Services, CalWORKS), the manager of each of these departments will continue to serve as the chair of the Tenure Review Committee as is outlined in Appendix B, however, the counseling department head will serve as the LBCCFA faculty representative.
- 9.4.2.2.2 A tenured department member elected by the department or area in an election conducted by LBCCFA. If such an election is not possible due to the small size of the department or area, this member of the Committee shall be appointed by LBCCFA from tenured faculty members with documented equivalency to teach in that discipline or tenured faculty members from a closely related discipline.
- 9.4.2.2.3 A tenured faculty member, preferably from the evaluatee's department or

area, or if that is not possible, with documented equivalency to teach in that discipline or from a closely related discipline, appointed by the Academic Senate. When making its appointment to the Committee, the Academic Senate shall support the diversity envisioned by California Education Code §87663.

- a) If the Chair of the evaluatee's Tenure Review Committee is as listed in Appendix B, an additional tenured faculty evaluator shall be appointed to the Tenure Review Committee by LBCCFA. This tenured faculty evaluator shall be appointed from the evaluatee's area of assignment whenever possible. If that is not possible, the appointment shall be a tenured faculty member with documented equivalency to teach in that discipline or a tenured faculty member from a closely related area.

9.4.2.2.4 Area dean or a dean designated by the area vice president.

9.4.2.2.5 The probationary employee (the evaluatee) who is the subject of the tenure review process.

9.4.2.2.6 An alternate, in the event a member of the Tenure Review Committee is unable to fulfill their four-year term of service on the Tenure Review Committee, the alternate shall be determined as the runner-up in the Tenure Review Committee election. If this is not possible, the alternate should be selected by mutual agreement between the Tenure Review Committee. The alternate shall be from the evaluatee's department or area, or if this is not possible, from tenured faculty members with documented equivalency to teach in that discipline or tenured faculty members from a closely related discipline.

9.4.2.3 Participation and Voting

All members of the Tenure Review Committee, including the probationary faculty member, shall have the right to have their views heard by the Committee. The probationary faculty member shall be a nonvoting member of the Committee. The chair shall maintain within the evaluatee's tenure review file a record of all Committee actions. The tenure review file shall be maintained in a secured area in the departmental office. Tenure review files shall be accessible to Tenure Review Committee members, the appropriate Vice President, and the Superintendent- President.

9.4.2.4 Committee Service

Nothing in this section shall prevent a person from simultaneously serving on more than one Tenure Review Committee.

9.4.2.5 Term

Members of the Tenure Review Committee shall serve until the evaluatee has been either granted or denied tenure. This requires up to a four-year commitment by committee members. For this reason, those who anticipate a sabbatical or other extended leave of absence within the term of their committee should defer participation in tenure review until after said leave. In the event a member of the Tenure Review Committee anticipates that the member will be unable to fulfill

their four-year term, prior to resignation from the committee, the department head, the Area Dean, and the affected member of the Tenure Review Committee shall meet to discuss the reasons for resignation and alternatives to resignation, if any.

9.4.2.6 Compensation

The Tenure Review Committee Chair shall receive one (1) additional discretionary day (not subtracted from sick leave) for each Tenure Review Committee per year, granted following the completion of the annual evaluation process.

9.4.2.7 Committee Member Resignation/Replacement

9.4.2.7.1 Upon receipt of a committee member's resignation, the alternate shall fill the seat vacated by the original committee member.

9.4.2.7.2 The committee may require that the Academic Senate or LBCCFA replace any faculty committee member who misses one or more meetings or who, in the Committee's opinion, is otherwise not participating in the tenure review process. In the event a committee member is replaced, the alternate shall fill the seat vacated by the original committee member.

9.4.3 Evaluations

9.4.3.1 The Evaluation Timeline

9.4.3.1.1 By the last day of the spring semester, Human Resources shall distribute a recommended evaluation timeline for the Tenure Review Committees to follow for the subsequent academic year. A copy of the recommended timeline shall also be provided to the LBCCFA President.

9.4.3.1.2 The Tenure Review Committee may adopt and/or modify the proposed timeline throughout the process as long as all Tenure Review Committee activities (along with the Board of Review) are completed one week prior to the February Board of Trustees meeting. Any subsequent modifications will be provided in writing to the evaluatee.

9.4.3.2 The Initial Evaluation Conference

9.4.3.2.1 The Tenure Review Committee shall conduct an Initial Evaluation Conference with the probationary faculty member for the purpose of discussing the evaluation timelines and procedures, the professional standards for evaluation, and evaluation forms. For online course observations, the tenure review committee members and faculty member shall also discuss the process for reviewing the LMS course shell which may include a walkthrough of the shell preceding the online course observation (Appendix E-1 through E- 8.G.).

9.4.3.2.2 The forms related to the evaluation process are provided in this Agreement beginning at Appendix E-1 and will be available online through Human Resources. The forms to be used in the evaluation of probationary faculty are:

Appendix E-1:	Probationary Evaluation Checklist
Appendix E-2.A:	Probationary Faculty Observation Report (In-Person Class)
Appendix E-2.B	Probationary Faculty Online Course Checklist/Observation (Synchronous or Asynchronous Class)
Appendix E-3:	Probationary Faculty Response to Student Evaluation Form
Appendix E-4:	Self-Evaluation Report: Probationary Faculty
Appendix E-5:	Committee Member Evaluation Worksheet for Probationary Faculty
Appendix E-6:	Annual Evaluation Report for Probationary Faculty
Appendix E-7:	Recommendation Sheet: Probationary Faculty
Appendix E-8.A:	Student Evaluation of Classroom Faculty
Appendix E-8.B:	Student Evaluation of Counselor
Appendix E-8.C:	Student Evaluation of Librarian
Appendix E-8.D:	Student Evaluation of Instructional Specialist
Appendix E-8.E:	Student Evaluation of Clinical Nursing and Allied Health Program Faculty
Appendix E-8.F:	Student Evaluation of Online Teaching
Appendix E-8.G:	Student Evaluation Process Script

9.4.3.2.3 At the Initial Evaluation Conference, dates for scheduled observations and the Annual Evaluation Conference will be established by the Committee and provided to the evaluatee, in writing.

9.4.3.3 The evaluation of probationary faculty members shall include:

9.4.3.3.1 Self-Evaluation Report: Probationary Faculty (Appendix E-4)

The evaluatee shall complete a Self-Evaluation Report and present copies to all Committee members by the date that was established by the Tenure Review Committee during the Initial Evaluation Conference.

9.4.3.3.2 Student Evaluation (Appendices E-8.A, B, C, D, E, F, G)

a) Process for Conducting Classroom Student Evaluations

- 1) Student evaluations shall be conducted in each of the classes being taught by the evaluatee during the fall semester (excluding overload courses). A member of the Tenure Review Committee shall meet with the evaluatee's class during the first twenty (20) minutes of the designated class period (unless otherwise agreed to by the evaluatee) for the purpose of reviewing the Student Evaluation Process Script (Appendix E-8.G) and distributing a hard copy or electronic copy of the appropriate student evaluation forms to all students in each class. The evaluatee shall not be present while student evaluations are being conducted. All the hard copy student evaluation forms will be collected by the Tenure Review Committee member, placed in an envelope identified with information about the section number and instructor and sealed. The member of the Tenure Review Committee that conducts the student evaluations will deliver the sealed envelope to the Chair of the Tenure Review Committee. The original student evaluation forms shall be retained by the Chair of the Tenure Review Committee. The electronic student evaluation forms will be collected by the designated District repository and sent to the Evaluation Team Chair for disbursement.
 - 2) After the evaluatee has posted grades for that class, the Chair will provide a copy of the student evaluation materials, including the written comments, to the evaluatee and to each voting member of the Tenure Review Committee. In the event the Annual Evaluation Conference, outlined in Section 9.4.3.3.6, with the evaluatee is held prior to the evaluatee posting grades, the Chair will provide a hard copy or electronic copy of the student evaluation materials including the written comments to the evaluatee and to each voting member of the Tenure Review Committee and collect such information at the conclusion of the conference.
 - 3) The area dean/administrative supervisor may have access to the student evaluations any time after they have been distributed to the Tenure Review Committee members.
 - 4) Per their request, the evaluatee may have access to the original student evaluation documents.
- b) Process for Conducting Student Evaluations for Online Courses
- 1) Online evaluations will be sent to students registering in the course and returned to a designated District repository for collection purposes only.
 - 2) Collected evaluations will be sent in a batch file directly to the committee chair for disbursement as outlined in Section 9.4.3.3.2 of this Article.
- c) The student evaluation forms are provided at Appendices E-8.A, B, C, D, E, F and G.

- d) There are separate forms to be used for both teaching and non-teaching faculty. The basic evaluation instrument appropriate for teaching shall be used in all classes, excluding overload classes and summer session classes, to which the faculty member is assigned. Departments may add questions to the basic instrument to satisfy their individual needs. If additional questions are added, they need to be approved by the Vice President of Human Resources or designee.
- e) In the case of classes or services for the disabled, the student evaluation forms shall be distributed to all students that the probationary member meets on Monday and Tuesday, including night students. In such cases, the student assistants may assist the students in filling out the evaluation forms.
- f) In the case of English as a Second Language courses, the department may simplify the language on the form for better student understanding. Student evaluation forms may be translated into other languages where appropriate.
- g) The evaluatee shall complete the Probationary Faculty Response to Student Evaluation Form (Appendix E-3) and present copies to all Committee members.
- h) This section shall not apply to faculty members with no student contact.

9.4.3.3.3 Evaluation of professional competence and Classroom/Worksite Observation:

- a) Each Tenure Review Committee member shall conduct a classroom/worksite observation. This evaluation shall be conducted during the fall semester with the exception of counseling, which may observe probationary faculty during registration during the summer.
- b) The classroom/worksite observation shall be concerned with professional performance and knowledge related to their subject matter as outlined below:
 - 1) In the case of instructional faculty, this evaluation shall be concerned with the faculty member's preparation, teaching and/or content delivery, use of a variety of delivery methods if appropriate, and supervision of instructional activities and classroom/worksite management as well as the criteria outlined in Section 9.3.1 of this Article. The primary basis for this evaluation is classroom visits or in the case of non-teaching faculty, observation of the faculty member's performance of assigned duties. Tenure Review Committee members shall document their observations in this and all steps of the evaluation procedure for use in the final evaluation.
 - 2) In the case of librarians, faculty members shall be observed while providing information assistance to students, faculty and staff; and (if applicable) while giving class orientations,

presentations or workshops; and while performing various duties related to the faculty member's area of responsibility.

- 3) In the case of counselors, faculty members shall be observed while advising students in other non- confidential settings such as workshops or group advisement sessions. With the permission of the student, a counselor may be observed during an individual academic counseling session.
 - 4) In the case of instructional specialists, faculty members shall be observed teaching workshops, assessed in their ability to provide oversight and coordination to the Success Center, and (if applicable) providing instructional assistance to students.
- c) All members of the Tenure Review Committee are required to make one (1) scheduled classroom or worksite observation and complete a Probationary Faculty Observation Report (In-Person Class) (Appendix E-2.A) or Section E. of Online Course Checklist/Observation - Probationary Faculty (Synchronous or Asynchronous Class) (Appendix E.2.B). Observations shall occur within the first twelve (12) weeks of the semester. Observations for in-person classes will be for a minimum of fifty (50) minutes each for instructional assignments and a minimum of thirty (30) minutes each for non-instructional assignments. Each evaluator may make two (2) additional observations, either scheduled or unscheduled observation. One scheduled observation per committee member for Synchronous or Asynchronous Classes will be for a maximum of two hours with the parameters of one content Module, the Home Page, and the Announcements to be observed. Observations shall be recorded on the Probationary Faculty Observation Report (In-Person Class) (Appendix E-2.A) or in Section E. of Online Course Checklist/Observation - Probationary Faculty (Synchronous or Asynchronous Class) (Appendix E.2.B), communicated with the evaluatee, and submitted to the evaluatee and the Tenure Review Committee. In the case of an overall less than satisfactory observation, the evaluator shall be required to meet with the evaluatee to discuss the observation within five (5) days of conducting the observation.
- 1) Faculty who are primarily non-teaching but who teach classes shall also be evaluated in those classes that they teach.

9.4.3.3.4 All faculty teaching a distance education course shall be evaluated in each distance education course during their normal evaluation cycle. Committee members shall be trained to evaluate faculty teaching distance education courses.

- a) For approval of an online or hybrid teaching assignment, a bargaining unit member must complete one of two options:
 - 1) The LBCCD Online Teaching Certification; or
 - 2) Present documentation of satisfactory completion of an online teaching certification from a regionally accredited college

- b) A bargaining unit member shall present evidence of completion of an online teaching certification from the District and/or another regionally accredited college for review and approval prior to an assignment being given. Certification documentation shall be provided to the respective Department Head for consideration in assignment and provided to the Online Learning and Educational Technology Office for validation. Human Resources will include completion of an approved certification in the bargaining unit member's personnel file.
 - c) As part of the ongoing evaluation process, online or hybrid courses must show evidence of faculty-initiated and student-to-student regular and effective contact and interaction consistently and ongoing throughout the length of the course. The LBCCD Probationary Faculty Online Course Checklist/Observation (Synchronous or Asynchronous Class) (Appendix E-2.B) shall be utilized to provide peer feedback on Sections A-D in the areas of:
 - 1) Content Presentation
 - 2) Communication/Interaction
 - 3) Assessment
 - 4) Accessibility
 - d) Instructors should regularly participate in professional development activities specifically related to online or hybrid instruction. These may include: District approved Learning Management System instruction, pedagogical discussions, equitable teaching and learning practices, etc.
 - e) Regular contact hours should be listed through published student office hours (whether virtual or in-person) and availability for answering questions and giving feedback in all modes of instruction.
- 9.4.3.3.5 Faculty also serving as coaches, as listed in Appendix C Salary Schedule 3, will be evaluated separately for their coaching assignment. The evaluation shall be conducted by the Athletic Director under the supervision of the area dean. The assignment of a coach is separate and apart from their full-time faculty teaching assignment. A full-time faculty can be removed from their coaching assignment for violations of District policy, misconduct and/or unsatisfactory performance in accordance with this Article.
- 9.4.3.3.6 Evaluation of professional responsibilities and activities
- a) The Tenure Review Committee shall confer with the evaluatee's area dean/administrative supervisor regarding any factual information that may exist which allows committee members to evaluate the evaluatee's ability to meet the professional responsibilities. No information shall be provided by the area dean/administrative supervisor that the evaluatee has not been previously advised of and to which the evaluatee has had an opportunity to respond. The evaluation of professional responsibilities and activities shall

include the criteria outlined in Section 9.3, as well as any other factual data including, but not limited to, the following:

- 1) Timely submission of required grades, attendance reports and other records.
 - 2) Being present for scheduled hours of duty, including student office hours where appropriate.
 - 3) Evidence of completion of college service hours as reported by the faculty members' self-evaluation.
- b) For all teaching faculty the evaluation of professional responsibilities shall also include:
- 1) Submission of a welcoming syllabus for each course that aligns course content to the course outline and includes:
 - Faculty contact information and student office hours
 - Relevant course information
 - Grading standard
 - Attendance policy
 - TBA compliance
 - Description of the means by which the course is taught (lecture, laboratory, outside assignments, etc.)
 - 2) Evidence that written/critical thinking assignments are required, as set forth in the course outline
- c) Evaluations also include:
- 1) Participation in discipline-connected community service.
 - 2) Attendance and participation in meetings, conferences and conventions of professional associations related to the discipline as District funding allows.
 - 3) Involvement in an on-going program of reading/research to maintain proficiency and growth.
- d) The Tenure Review Committee Meeting
- 1) Each member of the Committee shall have communicated their classroom observations with the evaluatee, completed Probationary Faculty Observation Report (In-Person Class) (E-2.A) or Probationary Faculty Online Course Checklist/Observation (Synchronous or Asynchronous Class) (Appendix E-2.B) for each observation, and completed their Committee Member Evaluation Worksheet for Probationary Faculty (Appendix E-5) for presentation at the Tenure Review Committee meeting.
- e) Each individual member of the Committee shall determine an overall rating for the evaluatee as outlined below:
- Satisfactory

- Needs Improvement
 - Unsatisfactory
- 1) Each individual Committee member's rating shall be based upon the evaluator's overall assessment of the evaluatee's professional competency, ability to perform their professional responsibilities, evaluatee's self-report, and the student evaluations.
 - 2) A Committee member's overall rating shall include but is not limited to: professional knowledge/competence, professional activities, character/ethics, student engagement, effectiveness in the classroom or worksite, adherence to policies/practices, interpersonal skills, student evaluations, and participation within the department.
 - 3) Other items/issues may be considered by the evaluator as long as the evaluator deems the item/issue critical to the professional competency, expectations, and responsibilities of being a faculty member at Long Beach City College. This would require a written statement by the evaluator that makes a case for how the item/issue is critical to the professional competency, expectations, and responsibilities of being a faculty member at Long Beach City College. Such a statement must be in writing and shall be attached to their E-5 form.
- f) Appendix E-5 shall be signed and dated; no erasures shall be permitted. Copies of Appendix E-5 shall be maintained in the tenure review file.
- g) The Tenure Review Committee (with the exception of the evaluatee) will hold a meeting in order to review and discuss each committee member's Evaluation Worksheet for Probationary Faculty and the other documents pertaining to the evaluation process (Appendices E-1 through E-5). The Chair of the Tenure Review Committee will then tally the individual ratings on Appendix E-5, dividing the total number of points by the number of committee members (excluding the probationary faculty member evaluated), and record the overall rating on the Annual Evaluation Report for Probationary Faculty (Appendix E- 6).

Overall rating scale:

Satisfactory	2.51 – 3.00
Needs Improvement	1.51 – 2.50*
Unsatisfactory	1.00 – 1.50

*In the event a probationary faculty member receives a respective score of 3, 3, 3, and 1, from the four members making up the Tenure Review Committee, the overall rating of such evaluation shall be deemed satisfactory. The Committee may also provide Committee comments on Appendix E-6. Each member of the Committee shall sign and date the Annual Evaluation Report for Probationary Faculty (Appendix E-6).

- h) At this Committee meeting, the Committee shall also complete the Annual Evaluation Report for Probationary Faculty (Appendix E-6), and the Recommendations Sheet: Probationary Faculty (Appendix E-7). Copies of all Probationary Faculty Observation Reports and Probationary Faculty Online Course Checklists/Observations (Appendix E-2), Probationary Faculty Response to Student Evaluation Form (Appendix E-3), Self-Evaluation Report: Probationary Faculty (Appendix E-4), and Committee Member Evaluation Worksheets for Probationary Faculty (Appendix E-5) shall be attached to the Annual Evaluation Report for Probationary Faculty (Appendix E-6) and the Recommendation Sheet: Probationary Faculty (Appendix E-7).
- i) The Committee may recommend that tenure be granted after completion of the annual evaluation process following any of the first four (4) years of employment.
- j) The Board of Trustees may grant tenure following completion of the first, second or third probationary year.

9.4.3.3.7 Annual Evaluation Conference

- a) Tenure Review Committee shall conduct an Annual Evaluation Conference with the evaluatee. All members of the Tenure Review Committee, including the evaluatee, must be present at the Annual Evaluation Conference. The purpose of the Annual Evaluation Conference is to present and discuss the results of the evaluation process with the probationary employee.

The basis upon which a “Needs Improvement” or “Unsatisfactory” rating was made will be discussed and assessed at the Annual Evaluation Conference. If the evaluatee needs additional time to respond to items raised at the Annual Evaluation Conference, the Conference will be adjourned and reconvened within no more than five (5) working days.

- b) Within five (5) working days of the date of the Annual Evaluation Conference, the evaluatee may submit a written response to the Tenure Review Committee’s findings, which will be attached to Appendix E-7.
- c) All the Committee’s evaluation documents (Appendix E-1 through E-7), student evaluations (Appendix E-8), and the evaluatee’s response will be forwarded to the Human Resources Office for inclusion in the evaluatee’s personnel file. Copies of all tenure review documents will be maintained in the tenure review file until completion of the tenure review process, at which time these copies will be provided by the Committee Chair to the evaluatee.

9.4.3.3.8 Procedure for “Needs Improvement” or “Unsatisfactory” Evaluation

- a) If the overall rating is “Needs Improvement” at any time during the

first three (3) years of probationary service, the Tenure Review Committee, in consultation with the evaluatee, shall develop a written improvement plan for the probationary faculty member. The plan must have identifiable objectives and include the timelines within which each objective is to be achieved. Determination by the Committee by majority vote that the improvement plan has not been satisfactorily implemented within the established timelines shall be grounds for an “Unsatisfactory” evaluation and a recommendation for non-renewal of employment.

- b) An “Unsatisfactory” evaluation shall be grounds for an immediate recommendation for non-renewal of employment in the first, second, or fourth year of probationary service. In addition, a “Needs Improvement” evaluation in the fourth year of employment shall be grounds for an immediate recommendation for non-renewal of employment.
- c) A “Needs Improvement” or “Unsatisfactory” evaluation in the third probationary year cannot result in an immediate recommendation for non-renewal of employment since the evaluatee will be serving under a two-year contract of employment. In case of either a “Needs Improvement” or “Unsatisfactory” evaluation in the third probationary year, a written improvement plan with specific assistance and support structure (as appropriate), in accordance with Section 9.4.3.3.6 (above) will be implemented.
- d) A Board of Review will be convened if the overall rating on Appendix E-6 and E-7 is “Unsatisfactory,” utilizing the procedures outlined in Section 9.4.3.5 below. If the overall rating of Appendix E-6 and E-7 is “Needs Improvement,” within ten (10) days of receiving such rating, the evaluatee may request a Board of Review be convened.

9.4.3.4 Length of the Tenure Review Process

- 9.4.3.4.1 If a probationary faculty member is working under their first contract, the Board of Trustees shall elect one of the following alternatives concerning continued employment:
 - a) Not enter into a contract for the following academic year.
 - b) Enter into a contract for the following academic year.
 - c) Employ the probationary employee as a permanent employee for all subsequent academic years.
- 9.4.3.4.2 If a probationary faculty member is working under their second contract, the Board of Trustees shall elect one of the following alternatives concerning continued employment:
 - a) Not enter into a contract for the following academic year.
 - b) Enter into a contract for the following two (2) academic years.
 - c) Employ the probationary employee as a permanent employee for all subsequent academic years.
- 9.4.3.4.3 If a probationary faculty member is employed in the fourth full year of employment, the Board of Trustees shall elect one of the following

alternatives concerning continued employment:

- a) Not employ the probationary faculty member as a permanent faculty member.
- b) Employ the probationary employee as a permanent faculty member for all subsequent academic years.

9.4.3.5 Board of Review for Probationary Faculty Members

9.4.3.5.1 If the overall rating on Appendices E-6 and E-7 at any time during the tenure review process is "Unsatisfactory," the Chair of the Tenure Review Committee shall immediately advise the evaluatee and the administrator/dean serving on the Tenure Review Committee shall immediately notify the Vice President of Human Resources of the need for a Board of Review. Within ten (10) days of receiving an overall rating of "Needs Improvement" on Appendices E-6 and E-7, the evaluatee may request a Board of Review be convened.

9.4.3.5.2 The Board of Review shall be composed of the appropriate Vice President or designee and the LBCCFA President or designee. The Board of Review shall be chaired by a third party acceptable to the other two. No member of the Board of Review shall have served on the Tenure Review Committee that submitted the evaluation in question.

9.4.3.5.3 The Board of Review's sole responsibility is to provide an advisory finding whether or not the tenure review process was carried out in accordance with the procedures outlined in this Article and, if an error occurred, whether that error was substantial enough to potentially change the outcome of the evaluation. The Board of Review does not substitute its judgment for the Tenure Review Committee and makes no judgment on the merits of the evaluation.

The parties recognize that there are many deadlines and procedural requirements in the process and that peers are involved in the process. While the parties expect the process to be followed as written, they recognize that a non-substantive procedural error could occur but may not require a change in the result. A "substantive error," described as one which, if not made could have changed the result, is subject to the remedies of California Education Code §87610.1 per the arbitrator's decision.

The Board of Review shall meet as often as its members decide by majority vote to be necessary in order to reach their findings one week prior to the February Board of Trustees meeting. If meetings conflict with the class assignments of the Board of Review members or the evaluatee, classroom substitutes shall be provided by the District. The evaluatee shall be notified by the Chair of the Board of Review as to all scheduled meetings of the Board of Review. Though the evaluatee is invited, the evaluatee is not required to attend and will be excluded while the Board of Review deliberates on its decision. All decisions made by the Board of Review shall be determined by majority vote and signed immediately by all members who are in agreement. Any minority reports shall be signed at the same time.

9.4.3.5.4 The advisory findings of the Board of Review shall be submitted to the Vice President of Human Resources, within two (2) working days of the last meeting of the Board of Review. The Board of Review findings shall be attached to the Recommendation Sheet: Probationary Faculty (Appendix E-7) for consideration by the Vice President of Human Resources and the Superintendent-President.

9.4.3.5.5 The Superintendent-President shall forward their written recommendation for action to the Board of Trustees along with the recommendation of the Tenure Review Committee (as specified in Section 9.4.3.5.4 above).

9.4.3.6 Granting of Tenure

9.4.3.6.1 Degree Requirements for Tenure

The Board may grant tenure to faculty members who do not meet the minimum degree requirement for tenure specified in the Education Code if both the following are met:

- a) The Board determines that rare and compelling reasons exist justifying the action.
- b) The process by which the Board reaches the determination has been developed and agreed upon jointly by representatives of the Board and the Academic Senate, and approved by the Board.

9.4.3.6.2 Tenure Denial

- a) The Board of Trustees may deny tenure to probationary faculty members after consideration of the recommendations of the Tenure Review Committee, the findings of the Board of Review and the recommendation of the Superintendent-President.
- b) Should the probationary faculty member be served with a Notice of Non-Renewal, then the probationary faculty member shall have twenty (20) calendar days to file a request for a hearing with the office of the Vice President of Human Resources.
- c) If a hearing is requested by the probationary faculty member, the Vice President of Human Resources shall notify the LBCCFA President personally of the date, time and place of the hearing, confirmed in writing, at least five (5) calendar days in advance of the hearing.

9.5 The Evaluation Process for Tenured Faculty Members

9.5.1 The list of tenured faculty members to be evaluated shall be provided by the Human Resources Department to the LBCCFA President, Academic Senate President, Evaluatee, department chairs and deans. Once the list has been received, the department chair shall submit to the Vice President of Human Resources and the dean the list of the evaluation team members for each tenured faculty member to be evaluated that year (see Section 9.5.3, below, for the membership of the Evaluation Team).

- 9.5.1.1 Tenured faculty members shall be evaluated at least once in every three (3) years.
- 9.5.1.2 When a probationary faculty member becomes a tenured faculty member at the conclusion of the probationary period, that faculty member will be scheduled for the next regular evaluation in the third full year following the probationary period.
- 9.5.1.3 Tenured faculty members will be scheduled for evaluation every third year unless evaluated again due to an “Unsatisfactory” or “Needs Improvement” evaluation. If a faculty member is on a leave of absence at the time of their regular evaluation cycle, the faculty member will be evaluated in the first year following the termination of the leave of absence.
- 9.5.1.4 If a tenured faculty member is not evaluated in a given academic year, the faculty member’s evaluation shall be continued and completed in the following academic year.
- 9.5.2 If a faculty member has an assignment in more than one department, LBCCFA and the District shall come to a mutual agreement as to what process will be utilized.
- 9.5.3 The Evaluation Team shall consist of the following members:
 - 9.5.3.1 The evaluatee (as a nonvoting member).
 - 9.5.3.2 Evaluation Team Chair – The Evaluation Team Chair shall be the tenured department head or tenured designee. In the nursing departments, the tenured program director or tenured designee shall serve in this role.
 - 9.5.3.2.1 In the case of a department chair’s evaluation as a faculty member, the immediate line administrator shall serve as Chair of the Evaluation Team.
 - 9.5.3.2.2 The positions listed in Appendix B do not fit within the parameters as cited in Section 9.5.3.2, therefore, the person who has direct supervision over the position will be designated as the Chair of the Evaluation Team.
 - 9.5.3.2.3 If the faculty member has a concern about the assigned chair in Appendix B, the faculty member may request that the Contract Administration Committee review the assignment.
 - 9.5.3.2.4 The Contract Administration Committee (Article 19) shall approve the Evaluation Team chair if not covered under Appendix B or Section 9.5.3.2 below.
 - 9.5.3.2.5 If the department head is a probationary faculty member, the chair of the Evaluation Committee shall be appointed by LBCCFA from among the tenured faculty members of the evaluatee’s department, and if that is not possible, from the tenured faculty members of a closely related discipline.
 - 9.5.3.3 One (1) tenured department member in the evaluatee’s department or area of specialization (and if that is not possible, from a closely related discipline) selected by the Academic Senate. If the evaluatee objects to the selection on the basis of bias, the evaluatee shall present in writing the basis for the contention of bias. The

written document shall then be submitted to the Evaluation Team Chair and the area dean/administrative supervisor for consideration and a determination as to whether or not a replacement is warranted. The decision as to whether or not a replacement is warranted shall be determined through mutual agreement by the Evaluation Team Chair and the area dean/administrative supervisor. If a request for a replacement is mutually approved, the Evaluation Team Chair shall notify the Academic Senate that a replacement is needed.

In the event that the person serving as Evaluation Team Chair is the area dean/administrative supervisor, the LBCCFA President and the Evaluation Team Chair shall decide whether a replacement is appropriate.

- 9.5.3.4 One (1) tenured evaluator in the evaluatee's department or area of specialization selected by LBCCFA President.
- 9.5.4 When the department head is a close relative (as defined in Section 9.1.7) of the evaluatee, the dean shall convene a team composed of:
 - 9.5.4.1 The evaluatee (as a nonvoting member).
 - 9.5.4.2 Two (2) tenured faculty members selected by the Academic Senate from their department or area of specialization.
 - 9.5.4.3 One (1) tenured faculty member from the evaluatee's department or area of specialization selected by the LBCCFA President.
 - 9.5.4.4 A tenured department head selected by the appropriate dean from the evaluatee's school who shall serve as chair (as a nonvoting member).
- 9.5.5 Duties of the Evaluation Team
 - 9.5.5.1 The evaluation of tenured faculty shall include:
 - Appendix E-8.A: Student Evaluation of Classroom Faculty
 - Appendix E-8.B: Student Evaluation of Counselor
 - Appendix E-8.C: Student Evaluation of Librarian
 - Appendix E-8.D: Student Evaluation of Instructional Specialist
 - Appendix E-8.E: Student Evaluation of Clinical Faculty Nursing
 - Appendix E-8.F: Student Evaluation of Online Teaching
 - Appendix E-8.G: Student Evaluation Process Script
 - Appendix E-9: Tenured Faculty Evaluation Checklist
 - Appendix E-10: Self-Evaluation Report: Tenured Faculty

- Appendix E-11.A: Peer Observation Report - Tenured Faculty (In-Person Class) (minimum of one observation by a selected committee member as determined by the committee)
- Appendix E-11.B: Online Course Checklist/Observation – Tenured Faculty (Synchronous or Asynchronous Class) (minimum of one observation by a selected committee member as determined by the committee, if faculty member teaches online)
- Appendix E-12: Tenured Faculty Response to Student Evaluation
Dean's job-related written evaluation comments (when provided)
- Appendix E-13: Committee Member Evaluation Worksheet for Tenured Faculty
- Appendix E-14: Annual Evaluation Report for Tenured Faculty

The evaluation forms are provided in this Agreement beginning at Appendix E-8 and will be available online through Human Resources.

- 9.5.5.2 The Evaluation Team shall conduct a meeting with the evaluatee for the purpose of discussing the evaluation process and procedures, and reviewing Appendices E-8 through E-14, and Dean's job-related written evaluation comments (when provided). For online course observations, the tenure review committee members and faculty member shall also discuss the process for reviewing the LMS course shell which may include a walkthrough of the shell preceding the online course observation.
 - 9.5.5.2.1 A minimum of one observation by a selected committee member for in-person classes will be for a minimum of fifty (50) minutes each for instructional assignments and a minimum of thirty (30) minutes each for non-instructional assignments.
 - 9.5.5.2.2 If faculty member teaches online, a minimum of one scheduled observation by a selected committee member for Synchronous or Asynchronous Classes will be for a maximum of two hours with the parameters of one content Module, the Home Page, and the Announcements to be observed.
- 9.5.5.3 During the course of the evaluation process, the Evaluation Team shall meet as often as the members decide by majority vote to be necessary.
- 9.5.5.4 All meetings of the Evaluation Team shall include the evaluatee.
- 9.5.5.5 The faculty member shall, on request or if the faculty member desires, submit to the Evaluation Team information of a professional nature regarding their performance. Other members of the Evaluation Team may also submit such information.
- 9.5.5.6 Each member of the Evaluation Team shall individually determine an overall rating on Appendix E-13 for the evaluatee on a three-point scale prior to the Annual Evaluation Conference:

- Satisfactory (3)
- Needs Improvement (2)
- Unsatisfactory (1)

9.5.5.7 Appendix E-13 shall be completed, signed (no erasures shall be permitted) and dated by each evaluator prior to the Annual Evaluation Conference.

9.6 Professional Standards

All faculty members shall be evaluated by means of the professional standards listed in Section 9.3 of this Article. The area dean/administrative supervisor may provide to the Evaluation Team Chair a written statement from the area dean/administrative supervisor that speaks to any factual evidence that exists related to an assessment of the evaluatee's adherence to their professional responsibilities. This document shall be distributed to all members of the Evaluation Team (if provided) and shall be taken into consideration by each committee member in their overall assessment of the evaluatee. No information shall be provided to the Evaluation Team by the area dean/administrative supervisor that the evaluatee has not been previously advised of and has had an opportunity to respond.

9.7 Distance Education Teaching Assignments

9.7.1 For approval of an online or hybrid teaching assignment, a bargaining unit member must complete one of two options:

- 1) The LBCCD Online Teaching Certification; or
- 2) Present documentation of satisfactory completion of an online teaching certification from a regionally accredited college

9.7.2 A bargaining unit member shall present evidence of completion of an online teaching certification from the District and/or another regionally accredited college for review and approval prior to an assignment being given. Certification documentation shall be provided to the respective Department Head for consideration in assignment and provided to the Online Learning and Educational Technology Office for validation. Human Resources will include completion of an approved certification in the bargaining unit member's personnel file.

9.7.3 As part of the ongoing evaluation process, online/hybrid courses must show evidence of faculty-initiated and student-to-student regular and effective contact and interaction consistently and on-going throughout the length of the course. The LBCCD Online Course Checklist/Observation – Tenured Faculty (Synchronous or Asynchronous Class) (Appendix E-11.B) shall be utilized to provide peer feedback on Sections A-D in the areas of:

- 1) Content Presentation
- 2) Communication/Interaction
- 3) Assessment
- 4) Accessibility

9.7.4 Instructors should regularly participate in professional development activities specifically related to online or hybrid instruction. These may include: District approved Learning Management System instruction, pedagogical discussions, equitable teaching and learning practices, etc.

- 9.7.5 Regular contact hours should be listed through published office hours (whether virtual or in-person) and availability for answering questions and giving feedback.
- 9.7.6 Committee members shall be trained to evaluate faculty teaching distance education courses.

9.8 Student Evaluation of Tenured Faculty

- 9.8.1 The student evaluation process of tenured faculty member(s) shall be initiated every three (3) years during the evaluation cycle for all scheduled sections. Student evaluations will be considered as a part of the process for evaluating tenured faculty members.
- 9.8.2 Each department shall develop its individual student evaluation instrument, with all faculty member(s) in that department having the opportunity for input into the content of the instrument. Each department will file a copy of the document with the Academic Senate and the appropriate Vice President.
- 9.8.3 A member of the Evaluation Team (not the evaluatee) shall distribute the appropriate student evaluation forms to all students in each class and leave the classroom while the student evaluation is being completed. All the student evaluation forms will be collected by the Evaluation Team member in each class, placed in an envelope identified with information about the section number and instructor, sealed and returned to the Chair of the Evaluation Team for distribution to the Team members in accordance with Section 9.4.3.3.2 of this Article.
- 9.8.4 Faculty members are encouraged to conduct their own student evaluations on an ongoing basis. Nothing in this section shall prevent a faculty member from conducting such evaluations.
- 9.8.5 Nothing in this section shall be interpreted to prevent any department or area of the College from conducting general evaluations of its services, provided such evaluations do not identify specific faculty members and are non-punitive.
- 9.8.6 Student Evaluation (Appendices E-8.A, B, C, D, E, F, G)
 - 9.8.6.1 Process for Conducting Classroom Student Evaluations
 - 9.8.6.1.1 Student evaluations shall be conducted in at least three (3) of the classes being taught by the evaluatee during the fall semester. A member of the Evaluation Team shall meet with the evaluatee's class during the first twenty (20) minutes of the designated class period for the purpose of distributing a hard copy or electronic copy of the appropriate student evaluation forms to all students in each class. The evaluatee shall not be present while student evaluations are being conducted. All hard copy student evaluation forms will be collected by the Evaluation Team member, placed in an envelope identified with information about the section number and instructor and sealed. The member of the Evaluation Team that conducts the student evaluations will deliver the sealed envelope to the Chair of the Evaluation Team who will then have both the ratings and comments compiled into a single separate document to ensure confidentiality that will then be distributed to the Evaluation Team with a copy to the evaluatee. The electronic student evaluation forms will be collected by the designated District repository

and sent to the Evaluation Team Chair for disbursement. The original student evaluation forms shall be retained by the Chair of the Evaluation Team so that the evaluatee may have access to the original documents after the evaluatee has posted grades for that class.

9.8.6.1.2 The area dean/administrative supervisor may have access to the student evaluations any time after they have been distributed to the Evaluation Team members.

9.8.6.2 Process for Conducting Student Evaluations for Online Courses

9.8.6.2.1 Online evaluations will be sent to students registering in the course and returned to a designated District repository for collection purposes only.

9.8.6.2.2 Collected evaluations will be sent in a batch file directly to the Evaluation Team chair for disbursement as outlined in Section 9.4.3.3.4.b of this Article.

9.9 Annual Evaluation Conference

The Evaluation Team will meet with the evaluatee to conduct the Annual Evaluation Conference.

9.9.1 The Evaluation Team will receive input from the evaluatee and discuss Appendix E-10 through Appendix E-13, classroom/worksites observations, the student evaluations, and the dean's job-related written evaluation comments (when provided).

9.9.2 The Evaluation Team Chair will tally the ratings on each Appendix E-13, dividing the total number of points by the number of Evaluation Team members (excluding the faculty member evaluated) in order to determine the final rating on the Annual Evaluation Report (Appendix E-14).

Overall rating scale:

2.50 – 3.00	Satisfactory
1.50 – 2.49	Needs Improvement
1.00 – 1.49	Unsatisfactory

9.9.3 A "Final Rating" of "Satisfactory" on the Annual Evaluation Report (Appendix E-14) shall not be given unless the evaluatee presents a listing of activities for college service hours and in the case of teaching faculty, evidence that written/critical thinking and/or demonstration/critical thinking assignments are required, as set forth in the course outline. In addition, examples of their welcoming course syllabus and curriculum review activities (if appropriate) must be provided.

9.9.4 The Evaluation Team shall complete the Annual Evaluation Report (Appendix E-14) by May 22.

9.9.5 In the case of the Vocational Nursing Department, all evaluation instruments shall be submitted to the Program Director, who shall then submit them to the dean.

9.10 Evaluation Ratings

9.10.1 If the "Final Rating" is "Satisfactory," no other meeting is necessary.

- 9.10.2 “Unsatisfactory” and “Needs Improvement” ratings require written substantiation. If the evaluatee receives a “Needs Improvement” or an “Unsatisfactory” evaluation, the evaluatee may have a LBCCFA representative present at any Evaluation Team meetings concerning their current evaluation or re-evaluation if the evaluatee chooses. The role of the LBCCFA representative shall be limited to ensuring that the procedures regarding the evaluation process outlined in this Agreement be followed, and that due process be awarded the evaluatee.
- 9.10.3 When a faculty member receives a “Needs Improvement” evaluation, the Evaluation Team in consultation with the evaluatee shall prepare a plan for improvement. The plan must have identifiable objectives and include the timelines within which each objective is to be achieved. The plan will be attached to the final evaluation report and will be used as part of the next regular evaluation of the faculty member. Determination by the Evaluation Team, by majority vote, that the improvement plan has not been satisfactorily implemented within the established timelines shall be grounds for an “Unsatisfactory” evaluation. If a faculty member receives a “Needs Improvement” evaluation, the faculty member may have a LBCCFA representative present at any future Evaluation Team meetings concerning their current or next regular evaluation if the faculty member chooses. The role of this LBCCFA representative shall be limited to ensuring that the procedures regarding the evaluation process outlined in this Agreement are followed and that due process be awarded the evaluatee. Faculty members who have received a “Needs Improvement” evaluation shall have their next regular evaluation in one (1) year. The Evaluation Team shall remain the same if at all possible.
- 9.10.4 If a majority of the Evaluation Team agrees upon a final rating of “Unsatisfactory” at the conclusion of the evaluation process, the Evaluation Team shall immediately advise the evaluatee and the Vice President of Human Resources of the need for a Board of Review.
- 9.10.5 The original completed E-9, E-10 and E-14 forms shall be submitted to the Human Resources Department for inclusion in the evaluatee’s personnel file, as well as the completed student evaluation forms, if requested by the evaluatee. The evaluatee shall have the opportunity to respond within ten (10) working days to the Annual Evaluation Report. This response shall be attached to the Annual Evaluation Report and placed in the evaluatee’s personnel file. Copies of all evaluation materials, documentation, reports, and recommendations that are forwarded to the Vice President of Human Resources shall be given to the evaluatee.

9.11 Board of Review for Tenured Faculty Members

- 9.11.1 The Board of Review shall be composed of the appropriate Vice President or designee and the LBCCFA President or designee. The Board of Review shall be chaired by a third party acceptable to the other two. No member of the Board of Review shall have served on the Evaluation Team or re-evaluation team that submitted the evaluation or re-evaluation in question.
- 9.11.2 The Board of Review has the responsibility to review the evaluation process. It shall determine whether the evaluation or re-evaluation process was conducted in accordance with the procedures outlined in this Article. The Board of Review shall meet within ten (10) days of formation and as often as the members decide by majority vote to be necessary. Meetings of the Board of Review shall be held at times when all participants can be present. If meetings cannot be scheduled without conflicting with the class assignments of the Board of Review members or the evaluatee, classroom substitutes shall be provided by the District. The evaluatee shall be present at all meetings of the Board of Review, unless the evaluatee declines to do so, though will be excluded while the Board of Review deliberates on its

decision. All decisions made by the Board of Review shall be determined by majority vote of the members of the Board of Review and signed immediately by all members who are in agreement. Any minority reports shall be signed at the same time.

9.11.3 The findings of the Board of Review shall be submitted to the Vice President of Human Resources within three (3) working days of the last meeting of the Board of Review.

9.11.3.1 If the Board of Review finds that the evaluation or re-evaluation was not conducted in accordance with the procedures of this Article, the matter should be submitted to the Vice President of Human Resources or their designee. If that person finds the error(s) to be substantive, i.e., that the evaluation may have been significantly different than what the committee produced, then the evaluation should be declared invalid and the evaluatee shall be evaluated or re-evaluated in the academic year following the academic year in which the Board of Review made its finding. However, if the error(s) are determined to not be substantive (as described above), the evaluation shall stand, but the errors will be noted on an attachment to the evaluation by the Vice President of Human Resources or their designee. In addition, if the Vice President of Human Resources or designee determines that the errors can be corrected, the Vice President of Human Resources or designee has discretion to direct that they be corrected.

9.11.3.2 If the Board of Review finds that the evaluation or re-evaluation was conducted in accordance with the procedures outlined in this Article, one of the following shall occur:

9.11.3.2.1 In the case of an “annual evaluation”, the re-evaluation shall be conducted the following semester.

9.11.3.2.2 In the case of a “re-evaluation”, the Vice President of Human Resources shall forward all findings, recommendations, statements, and reports prepared by the Evaluation Team, the re-evaluation team, and the findings of both Boards of Review, to the Superintendent-President. Copies of these materials shall be given to the evaluatee immediately and copies shall be retained in the files of the Human Resources Office.

9.11.3.3 The Superintendent-President shall forward their written recommendation for action to the Board of Trustees along with the Evaluation Team’s recommendation.

9.11.4 If a dismissal hearing is held, the Vice President of Human Resources shall notify the LBCCFA President of the date, time and place of the hearing, by email at least five (5) working days in advance of the hearing.

9.11.5 If the employee is not dismissed, then all findings, recommendations, statements, and reports and all copies of such held by the Evaluation Team, re-evaluation team and the Boards of Review shall be forwarded to the Vice President of Human Resources, who shall seal the documents and place them in the employee’s personnel file.

9.12 Process in the Case of an Unsatisfactory Rating of a Tenured Faculty Member

9.12.1 Whenever the Evaluation Team reports a “Final Rating” of “Unsatisfactory” on the Annual Evaluation Report for Tenured Faculty (Appendix E-14) and the Board of Review has found that the evaluation was conducted in accordance with the procedures outlined in this Article,

the re-evaluation process shall be implemented in the following fall semester. The purpose of the re-evaluation process is for the Evaluation Team in consultation with the evaluatee to develop and implement a plan for improvement in the area or areas of deficiency noted by the Evaluation Team, to assist the evaluatee to make improvements, and to evaluate the evaluatee's performance under the plan. This process requires the formation of a re-evaluation team.

- 9.12.2 The re-evaluation team is an augmented evaluation team, chaired by the appropriate dean. In order to form this team there will be an immediate selection of two (2) additional tenured faculty members from the evaluatee's department or area of specialization to serve as advisors to the evaluatee. One of the advisors shall be selected by the Academic Senate and the other by the evaluatee's department chair. If there is an insufficient number of tenured faculty members in the evaluatee's department or area of specialization, then these advisors shall be selected from outside the evaluatee's department or area of specialization, but from a related discipline whenever possible. The two (2) advisors shall be added as voting members to the original evaluation team for the re-evaluation process. The re-evaluation team shall meet as often as the members decide by majority vote to be necessary. All meetings of the re-evaluation team shall include the evaluatee.
- 9.12.3 The Evaluation Team in consultation with the evaluatee shall develop and submit an improvement plan to the re-evaluation team.
- 9.12.4 Implementation of the improvement plan will occur during the fall semester. The evaluatee shall submit to the re-evaluation team a new Self-Evaluation Report: Tenured Faculty (Appendix E-10).
- 9.12.5 The re-evaluation of the evaluatee's performance shall be completed by the end of the fall semester. Any evidence that could lead to an "Unsatisfactory" rating of the evaluatee by the re-evaluation team shall be submitted in writing by the re-evaluation team members.
- 9.12.6 Each member of the re-evaluation team, with the exception of the evaluatee, shall individually prepare a new Peer Observation Report-Tenured Faculty (Appendix E-11.A) and/or an Online Course Checklist-Tenured Faculty (Appendix E-11.B), a new Committee Member Evaluation Worksheet for Tenured Faculty (Appendix E-13) and submit them to the Evaluation Team Chair for use in the preparation of a new Annual Evaluation Report for Tenured Faculty (Appendix E-14). All decisions and recommendations by the re-evaluation team shall be determined by majority vote and signed immediately by all members who are in agreement. Any minority reports and recommendations shall be signed at the same time.
- 9.12.7 When a majority of the re-evaluation team agrees upon a final rating of "Unsatisfactory" at the conclusion of the re-evaluation process, each member of the team with the exception of the evaluatee shall append to their Committee member Evaluation Worksheet for Tenured Faculty (Appendix E-13) a signed written statement giving the reasons and supporting evidence for the ratings assigned.
 - 9.12.7.1 A Board of Review will be convened if the overall rating on the new Annual Evaluation Report for Tenured Faculty (Appendix E-14) is less than "Satisfactory", utilizing the procedures outlined in Section 9.6, above.
 - 9.12.7.2 All evaluation documents, majority and minority reports shall be appended to the new Annual Evaluation Report for Tenured Faculty (Appendix E-14). The evaluatee shall receive copies of these materials at the time that the Annual Evaluation Report is signed. The Annual Evaluation Report and all materials appended to it shall be forwarded by the re-evaluation team chair to the Vice President of Human

Resources for filing in the faculty member's personnel file. The evaluatee shall be given a period of ten (10) working days in which to submit a response to the Vice President of Human Resources.

- 9.13** This Article is not subject to the Grievance Procedure as outlined in Article 4. However, should LBCCFA become aware that a procedural error has occurred during the process (or within thirty [30] days of the conclusion of the process), LBCCFA will submit the procedural error in writing to the Vice President of Human Resources or designee who shall have the responsibility of evaluating whether or not an error has occurred and, if so, determining an appropriate resolution for the particular error.

ARTICLE 10

HOURS OF EMPLOYMENT/SERVICE LOAD

10.1 Days of Service in an Academic Year

The standard contract year is one hundred seventy-seven (177) days of service, to include one hundred seventy-five (175) days of instruction and two (2) duty days: College Day and Graduation Day, as designated by the Board of Trustees adopted official calendar.

New faculty members may be required to work up to three (3) additional days for college orientation prior to College Day. New faculty who participate in the three (3) day New Faculty Orientation shall be paid at their hourly rate.

During the first two semesters of employment only, new faculty shall be required to participate in new faculty orientation three to five hours per week. The total number of hours spent on college service and/or new faculty orientation shall comprise a combined total of five (5) hours per week.

10.2 Flex Day Activity

Flex days shall be planned in accordance with Title 5, Article 2, §55720, et seq.

- 10.2.1 In accordance with Article 14.5, three (3) flex days in lieu of instruction will be provided to bargaining unit members during each academic year. One (1) flex day constitutes six (6) hours of flex qualified activities.
- 10.2.2 Faculty are required to complete eighteen (18) hours of flex credit per academic year. Six (6) of the hours must be completed on-campus with the remaining twelve (12) hours to be completed either on or off campus.
- 10.2.3 Two (2) of the flex Days will be embedded (in lieu of instruction) in the middle of each semester. One (1) of the flex days will be "floating," to be scheduled by the Calendar Committee. The activity assigned to the floating flex day may be scheduled at the faculty member's discretion.
- 10.2.4 Nursing faculty who are assigned to work a clinical day on the same day as the assigned on-campus flex day are required to make-up the clinical time missed due to flex day in order to meet minimum state requirements pertaining to total clinical hours per course. For those affected faculty members, such time shall be compensated at .33 TUs.

10.3 Weekly Hours of Service

- 10.3.1 Faculty members are normally employed for a five (5) day work week, approximately forty-five (45) hours per week per the compressed calendar, to be comprised of fifteen (15) teaching units, five (5) office hours, an average of five (5) hours per week (160 hours per academic year) of college service hours, and the balance of the forty-five (45) hours for classroom preparation, grading, record keeping, curriculum development and review, and professional contacts that are college-assignment related. The faculty member's service load agreement will reflect the semester schedule, including courses, student office hours, percentage of reassigned time and banked load.
- 10.3.2 Faculty members' daily work schedule shall normally comprise an elapsed time of no more than nine (9) hours. Any faculty member assigned to less than a five (5) day work week

may be assigned a daily work schedule of more than nine (9) hours. Assignment to less than a five (5) day work week shall be with the agreement of the affected faculty member. A less than five (5) day work week may be recommended by a faculty member's department head, with the faculty member's concurrence as long as the assignment benefits the educational program and does not result in an insufficient number of classes, counseling appointments, or library services being offered on any day of the week. No faculty member shall be required to work more than five (5) days per week.

- 10.3.3 An exception to Sections 10.1 and 10.3 above shall be the Nursing departments where clinical assignments are an essential function of a full-time Nursing faculty assignment. Clinical assignments shall be compensated on the basis of eight and one-half (8.5) hours worked.

10.3.4 Underload/Bumping

When a faculty member loses a contract class because of low enrollment, the faculty member shall have the following options to complete the work load as defined in Section 10.3.1 of this Article:

- 10.3.4.1 The faculty member may choose an underload during the semester in which the class was cancelled and teach a compensating overload during the next semester or the next year. Faculty members, if assigned to a summer and/or winter intersession, may also make up the underload during the summer and/or winter intersession. (The assignment and other matters with respect to the summer and/or winter intersession carryover of underload will be handled like other summer and/or winter intersession assignments, including Section 10.11 of this Article).

- 10.3.4.2 The faculty member may choose to bump an hourly instructor from a class taught on an hourly basis provided:

10.3.4.2.1 The class has not been designated by the appropriate dean in consultation with the department head as a class in which there is an enrollment following which would be lost as a result of the bumping (such classes must be designated prior to the first class meeting).

10.3.4.2.2 The faculty member has taught the class within the past three (3) semesters or is scheduled to teach the same class during the semester in which the bumping occurs or the faculty member is otherwise deemed qualified to teach the class by the area dean or first line dean in consultation with the department head.

10.3.4.2.3 The faculty member shall not bump another faculty member from a contract class nor shall a faculty member bump a retiree who is teaching hourly under provisions of this contract. Nor shall a faculty member bump a tenured hourly instructor.

10.3.4.2.4 A faculty member who has an hourly overload assignment shall use that portion of the overload assignment needed to fulfill their contract obligation before acquiring bumping rights.

10.3.4.2.5 Bumping provisions apply during the summer and/or winter intersession for faculty members who lose a class because of low enrollment.

- 10.3.5 Faculty members on a (5) five-day work week shall be provided no less than twelve (12) consecutive hours elapsed time between the end of the last regular contract assignment on one day and the beginning of the first regular contract assignment on the following day unless they waive that right in writing. If the faculty member works less than a five-day schedule, the faculty member shall be provided no less than ten (10) consecutive hours elapsed time between the end of the last regular contract assignment on one day and the beginning of the first regular contract assignment on the following day unless the faculty member waives that right in writing. With the agreement of the affected member, a full-time workload may be approved by the appropriate dean for a time frame other than that described here and in Section 10.3.2, when such a change would benefit the educational program.
- 10.3.6 Faculty members shall not be given mandatory Saturday and/or Sunday regular load assignments unless the District has informed both LBCCFA and the affected faculty member in writing, setting forth the reasons for the assignment, and provided them an opportunity to review the situation and discuss it with the area dean or first line dean.

10.4 Examination Period – Graduation

- 10.4.1 Classes will be held until the last day of the semester and final exams will be held within regularly scheduled class times.
- 10.4.2 Graduation is a paid day of service to the District (Section 10.1). Faculty members are required to participate in the graduation ceremony in order to be paid for this day of service unless the faculty member is absent due to illness or has an absence that has been pre-approved.

10.5 Teaching Units

- 10.5.1 The standard teaching load is thirty (30) teaching units per year with fifteen (15) teaching units usually assigned per semester. The teaching units will be based on the following criteria:
- 10.5.1.1 One (1.125) lecture hour equals one (1) teaching unit.
- 10.5.1.2 One (1.125) laboratory hour equals 0.9 teaching unit.
- 10.5.1.3 One (1.125) off-site nursing assignment hour (which takes place at a medical facility) equals one (1) teaching unit.
- 10.5.1.4 Faculty members teaching a work experience class shall receive three (3) teaching units. All work experience classes will have a maximum enrollment of fifteen (15) students unless the Vice President, Academic Affairs approves otherwise.
- 10.5.1.5 Teaching units for field work in clinical practicum shall be calculated as follows:

$$\text{Teaching Units} = \frac{(\text{Number of Students}^*) \times (\text{Number of Minutes}^{**})}{120}$$

*The number of students shall be calculated at the end of the 3rd week of the class.

**The number of minutes per student shall be defined as follows:

- Type 1 (wherein Instructor/Coordinators visit multiple job sites over a large geographical area) = 20 minutes/week
- Clinical practicum = 30 minutes/week

- 10.5.2 Any exceptions to the standard teaching load as recommended by the department head and area dean or Dean, Counseling and Student Support Services shall be mutually agreed to by the affected faculty member, department head, and the first line dean.
- 10.5.3 Teaching units shall be rounded to one decimal place, with decimals of five one-hundredths or more being rounded upward and decimals of four one-hundredths or less being rounded downward.

10.6 Faculty Members' Schedules

- 10.6.1 Every faculty member must meet the minimum qualifications for the discipline to which the faculty member is assigned as approved by the California Community College Board of Governors.
- 10.6.2 A faculty member may be assigned by the District to teach in a discipline other than the one in which such faculty member was hired provided that the faculty member meets the minimum qualifications for that discipline approved by the California Community College Board of Governors. A faculty member may request reassignment to teach in a different discipline for which the faculty member meets the minimum qualifications by making a request in writing to the faculty member's department head who shall forward the request to the appropriate dean with a recommendation. The appropriate vice president shall grant or deny the request. If the request is denied, and if requested by the faculty member, the faculty member shall be provided with a written statement indicating the reason for the denial of the request.
- 10.6.3 The District has the right to assign faculty members in the area of need. Faculty members shall be subject to such assignments or such change in assignment as shall be in the best interests of the District, with the understanding that such assignments shall not be punitive.
- 10.6.4 Assignment
 - 10.6.4.1 The department head shall consult with each faculty member, assuming the faculty member is available, regarding the assignments to be made to regular, overtime, and summer and/or winter intersession classes. The department head shall then recommend to the appropriate dean a schedule for each faculty member. If, after review, the appropriate dean modifies the proposed schedule(s), the appropriate dean shall so advise the department head in writing as to the reason(s), with a copy to the affected faculty member(s).
 - 10.6.4.2 No more than 60% of a faculty member's 100% standard teaching load (Section 10.5) may be online. Any deviation from this load limitation must be approved by the Vice President of Academic Affairs, in consultation with the dean and department chair. The Faculty Association President will be notified of all deviations. In order to be approved for an online teaching assignment, a faculty member must complete the District's online teaching certification or present documented completion of an online teaching certification from another regionally accredited college to the Office of Online Learning and Educational Technology for their approval.
 - 10.6.4.3 An underload may be assigned for a semester and then balanced the next semester or the next year. Overloads shall be governed by the Load Banking provisions in Section 10.9.3 of this Article.
- 10.6.5 If a subsequent change in assignment becomes necessary, the appropriate dean shall

consult with the affected faculty member and department head. If requested by the faculty member, the faculty member shall be provided with a written statement indicating the reason for the reassignment.

10.6.6 With the prior approval of the appropriate dean, a faculty member may use another faculty member to cover the first faculty member's class when the first faculty member is absent on District business or an authorized leave of absence. If coverage falls outside of the substitute instructor's regular assignment, the substitute instructor shall be paid at the appropriate hourly rate of pay. Such coverage shall not be unreasonably denied.

10.6.7 Courses Designated As To Be Arranged (TBA)

10.6.7.1 Faculty assigned to a class, other than work experience, student success centers, and independent study, where some or all of the days or hours are "to be arranged" shall arrange such days or hours as soon as possible after the beginning of the course but not later than the end of the first fifteen percent (15%) of the class meetings. Once the hours are established, students shall be notified of their individual days or hours and these days or hours shall be reported to the appropriate area dean for inclusion on the instructor's faculty service load agreement and the revised faculty service load agreement sent to Academic Services.

10.6.7.2 Faculty assigned to teach classes designated as TBA and/or Direct Contact Hours (positive attendance) shall fulfill all State requirements related to TBA classes including the documenting and tracking of student attendance.

10.6.7.3 The certificated instructor assigned to the class must be present with the students during the "arranged" hours since instructors are responsible for ensuring that students are under their immediate supervision and control (Education Code §84500) to ensure that State apportionment can be legally claimed.

10.7 Out-of-Class Responsibilities

10.7.1 Student Office Hours

10.7.1.1 Faculty members shall devote five (5) student office hours per week for a total of 160 (one hundred sixty) student office hours per academic year for a contract teaching load of thirty (30) teaching units. The number of student office hours shall be reduced proportionately if the number of TUs devoted to classroom instruction is reduced.

10.7.1.2 Student office hours are to be scheduled to meet the needs of students and the needs of the educational program of the District. Each scheduled period of office time shall be no less than one-half (1/2) hour in duration and must be scheduled between 7 a.m. and 10 p.m. The faculty member shall prepare and submit a proposed schedule of student office hours to the appropriate dean by putting the student office hours on the faculty member's service load agreement. Each faculty member shall post student office hours on the faculty member's office door and/or learning management system.

10.7.1.3 Faculty shall define student office hours on the syllabus and/or post on the learning management system. Example of student office hours statement: Student office hours are your time to connect with your professor on the course,

the materials, your educational pathway, life goals, or to just build community.

10.7.2 College Service Hours

Faculty members shall devote an average of 5 hours per week (160 hours per academic year) to college service. This includes:

- Extracurricular service such as an unpaid club sponsor or unpaid professional assistance to faculty and staff (such as conducting workshops or computer assistance);
- Unpaid responsibilities outside student office hours incidental to the orientation and registration of students;
- Curriculum and program development, including advisory committee service;
- Proposal and grant writing;
- Industry and community contacts that directly benefit the educational program at Long Beach City College; and
- Actual participation in the Academic Senate, the Curriculum Committee, the LBCCFA Representative Council and/or Executive Board, the LBCCFA negotiating team, the Faculty/Staff Association, faculty evaluation activities, institutional committees (both standing and ad hoc), departmental meetings, Self-Study Committees, hiring committees, and other committee work.

10.7.3 Course Syllabus

All faculty members are required to publish a welcoming course syllabus on the District's approved Learning Management System for each course they teach and to keep on file in the department/school office a course information sheet (syllabus) for each course for each semester. Syllabi shall be distributed to students at the first class meeting or no later than the end of the second week of class. The syllabus must align to the content of the course that is in the course outline. Submission of a syllabus for each course that aligns course content to the course outline and includes:

- Faculty contact information and modes of communication (e.g. announcements, emails, student feedback, direct messaging)
- Student office hours
- Relevant course information
- Grading standards
- Attendance policy
- TBA compliance
- Description of the means by which the course is taught (lecture, laboratory, outside assignments, etc.)
- Faculty shall include an inclusion statement in their syllabus. Example of inclusion statement: I believe in creating a learning environment for you (my students) that supports a diversity of thoughts, perspectives and experiences, and honors your identities (including race, ethnicity, gender, social class, sexuality, religion, ability, etc.).

Other recommended items are: examination dates, text assignments, and an outline of topics to be covered in the course.

10.7.4 Submission of Grades

The District retains the right to hold the faculty member's salary warrant for the pay period when a faculty member fails to submit grades within twenty-one (21) calendar days after the final date for such submission. As soon as the District learns that grades have not been submitted, the District will immediately notify the faculty member by phone, email, and certified mail. No faculty member's pay will be held under this Section if the apparent failure to submit grades is the result of technical difficulties. As soon as the grades are submitted, the faculty member's salary warrant will be released.

10.8 Non-classroom Assignments – Counselors, Instructional Specialists, Librarians, and Coordinators

10.8.1 Counseling Contracts

10.8.1.1 Counselors shall be assigned 197 days to be worked in the following manner:

- 10.8.1.1.1 Counselors' Schedules: 177 days will be based upon the academic year as defined in Section 10.1 (fall and spring semesters, flex days, College Day, and Graduation). Counselors will be scheduled to work beginning with the start of each semester.
- 10.8.1.1.2 During the fall and spring semesters (177 days), the assignment for Counselors, shall be based on a forty-five (45) hour work week. An average of five (5) hours per week shall be devoted to college service. Five (5) hours per week shall be for professional preparation/documentation. Thirty (30) minutes/daily shall be for Non-Student Contact Time (NSCT).
- 10.8.1.1.3 Extended Year Assignment: Twenty (20) additional days or one hundred twenty-eight (128) hours will be assigned to be worked in support of the summer session represented by the end of the spring semester and the beginning of the fall semester; and/or winter session represented by the end of the fall semester and the beginning of spring.
- 10.8.1.1.4 The department head shall recommend to the dean by no later than April 1 the number of counselors to be assigned to each schedule, including the scheduling of the twenty (20) additional days/one hundred twenty-eight (128) hours. The schedules and the placement of the twenty (20) additional days/128 hours are subject to the approval of the dean as defined in Section 10.6.4.1 of this Article.
- 10.8.1.1.5 Once the 197 days have been worked, the counselor may work additional hours at the faculty member's option, to be compensated at the hourly rate or carried over to the following year.
- 10.8.1.1.6 Counselors may be assigned days (beyond 197 days) as an overload for a year, to be balanced the next year. Counselors may also be assigned less than 197 days for a year, to be balanced the next year.

- 10.8.1.1.7 Changes made in counselors' schedules after April 15 require prior consent of the affected faculty member.

10.8.1.2 Reporting Structure

- 10.8.1.2.1 All faculty counselors, regardless of the department to which they are assigned, will be represented by the Counseling department head.
- 10.8.1.2.2 All counselors assigned to general counseling, the International Student Program, Athletics, and Veteran Services, as well as the Transfer Coordinator and Career Counseling Coordinator, will continue to report directly to the Dean of Counseling and Student Support Services and will adhere to the related faculty evaluation process as outlined in the Contract.
- 10.8.1.2.3 Counselors/faculty assigned to non-general counseling departments --specifically EOPS, DSPS, Enrollment Services, and CalWORKS-- will maintain a direct reporting line to the manager over their specific department but will also have an indirect reporting line to the Dean of Counseling and Student Support Services.

10.8.2 Instructional Specialists

Instructional Specialists shall be assigned to the 197 Days Schedule to be worked in the following manner:

- 10.8.2.1 177 Days -- Instructional Specialists will be assigned fall and spring semesters which includes flex days, College Day, and Graduation Day. In addition, two (2) additional weeks will be scheduled immediately prior to and contiguous with the beginning of the fall semester, and two (2) additional weeks will be scheduled immediately prior to and contiguous with the spring semester.
- 10.8.2.2 During the fall and spring semesters (177 days), the assignment for Instructional Specialists shall be based on a forty (40) hour work week. Five (5) of the forty (40) hours shall be devoted to college service and three (3) hours of the forty (40) shall be for professional preparation.
- 10.8.2.3 Extended Year Assignment: Twenty (20) additional days will be assigned to be worked during the summer and/or winter intersession.
- 10.8.2.4 Once the 197 days have been worked, the Instructional Specialist may work additional hours at the hourly rate. Such assignments shall be voluntary for the Instructional Specialists subject to the recommendation of the department head and the approval of the appropriate Dean.
- 10.8.2.5 Changes made in the Instructional Specialist's schedule after April 15 will be made in accordance Section 10.6.5 of this Article.

10.8.3 Librarians' Contracts

Librarians shall be assigned to the 197 Days Schedule to be worked in the following manner:

- 10.8.3.1 Librarians' Schedules: 177 days will be based upon the academic year as defined

in Section 10.1 (fall and spring semesters, flex days, College Day, and Graduation). Librarians will be scheduled to work beginning with the start of each semester.

- 10.8.3.2 During the fall and spring semesters (177 days), the assignment for Librarians shall be based on a forty-five (45) hour work week. Five (5) of the forty-five (45) hours shall be devoted to college service and five (5) hours of forty-five (45) shall be for professional preparation.
- 10.8.3.3 Extended Year Assignment: Twenty (20) additional days or 128 hours will be assigned to be worked during the summer and/or winter intersession.
- 10.8.3.4 Once the 197 days have been worked, the Librarian may work additional hours at the hourly rate. Such assignments shall be voluntary for the Librarian and subject to the recommendation of the department head and the approval of the appropriate Dean.
- 10.8.3.5 Changes made in the Librarian's schedule after April 15 will be made in accordance with Section 10.6.5 of this Article.

10.8.4 Counselor, Instructional Specialists and Librarian Contract Provisions

- 10.8.4.1 Exceptions in scheduling shall be granted if requested by a counselor, librarian or instructional specialist and approved by the appropriate department head and dean, who has the right of assignment in accordance with Section 10.6.4.1 above. Such an exception might be granted for example, if the faculty member wished to be off for a week in November and work a week in June to make up for it.
- 10.8.4.2 One hundred ninety-seven (197) day assignments shall receive an additional sick leave day but no vacation or holiday pay.
- 10.8.4.3 Without prior consent of the faculty member affected, extended year assignments shall be for not less than three (3) days per week.
- 10.8.4.4 During the summer, each librarian, counselor, and instructional specialist shall have the opportunity for at least three (3) consecutive weeks free from assignment.

10.8.5 Coordinator Assignments

- 10.8.5.1 Faculty members who are assigned to coordinate programs which involve the direction of categorically or specially funded programs that require significant budgeting and reporting responsibilities outside of the 177-day academic year, may be assigned to a 197-day work schedule through mutual agreement between LBCCFA and the District. The 197-day schedule constitutes an 18-week semester, plus 20 additional days to be scheduled between the end of fall and beginning of the spring semester and the end of spring and beginning of fall semester. Compensation for these extended assignments shall be governed by the provisions of Article 12. Any days worked beyond the 197-day schedule shall be compensated at the faculty member's regular hourly rate. Faculty members on a 197-day schedule shall work thirty-five (35) hours per week and participate in approximately five (5) college service hours per week or one-hundred sixty (160) hours per year, and receive one (1) additional sick leave day but not vacation or

holiday pay. Each faculty member on a 197-day schedule shall have the opportunity for at least three (3) consecutive weeks free from assignment.

10.8.5.2 Coordinator assignments shall be assigned to the 197-day schedule to be worked in the following manner:

10.8.5.2.1 Coordinators will be assigned fall and spring semesters which includes flex days, College Day, and Graduation Day. In addition, two (2) additional weeks will be scheduled immediately prior to and contiguous with the beginning of the fall semester, and two (2) additional weeks will be scheduled immediately prior to and contiguous with the spring semester.

10.8.5.2.2 Twenty (20) additional days will be assigned to be worked during the summer and/or winter intersession (extended year assignment).

10.8.5.2.3 Once the 197 days have been worked, the Coordinator may work additional days and be compensated at the faculty member's regular hourly rate.

10.8.6 Reassigned Time Conversion

The formula for translating classroom time or non-classroom time into reassigned time shall be the percentage of the reassigned time assignment multiplied by the required hours of service of the faculty member. College service hours shall be observed independent of this conversion formula.

10.9 Overtime Assignments

10.9.1 Overtime assignments shall be limited to a maximum of 10.125 hours per week, equivalent to nine (9) TUs. Requests for exceptions to these limitations must be approved by the appropriate vicepresident.

10.9.2 Overtime assignments may be made at any time during the school day and shall be voluntary for the faculty member and subject to the approval of the appropriate dean.

10.9.3 Load Banking

10.9.3.1 When a faculty member assumes all or a portion of any assignment (except substitute assignments) that is not part of the faculty member's regular workload, the faculty member may elect to accumulate (bank) or receive hourly pay for any portion or all of that assignment subject to the limitations in this section.

10.9.3.2 Banked assignments may not exceed eighteen (18) teaching units. All overtime assignments worked after the eighteen (18) teaching unit limitation has been reached shall be compensated at the faculty member's hourly rate. Banked leave shall be used on a 1:1 teaching unit basis with the exception of taking a full load of banked leave for one semester; under those circumstances, eighteen (18) TUs must be accumulated in order to take fifteen (15) TUs. A full load of banked leave may only be used once every four (4) years.

10.9.3.3 Banked assignments may be utilized in future semesters to effect an equivalent reduction of load (banked leave). Faculty members may use any amount of

banked leave in a given semester subject to the notification provisions of this section.

- 10.9.3.4 Banked assignments may be used at the faculty member's full contract pay rate in conjunction with a sabbatical leave, however, in no case shall the combination of sabbatical leave pay and banked load compensation exceed the faculty member's regular salary. Use of banked leave shall not have a negative effect on a faculty member's eligibility for sabbatical leave. Any combination of banked load and sabbatical leave cannot be used to provide a paid leave greater than one academic year in length.
- 10.9.3.5 During any semester in which banked leave is utilized, the faculty member shall receive full contract pay for the teaching units worked plus the banked teaching units. However, in no case shall the compensation for the teaching units worked and the banked load exceed the faculty member's regular salary. Fringe benefits and retirement contributions shall be handled in the same manner as if the faculty member's total assignment, including the banked load, had been worked. Banked leave shall count toward retirement and shall be considered paid District service.
- 10.9.3.6 Full-time faculty may load bank a maximum of three (3) teaching units per academic year from an intersession term which can be applied toward the maximum of eighteen (18) teaching units referenced in Section 10.9.3.2 of this Article. The academic year includes the summer session immediately preceding the fall semester.
- 10.9.3.7 A faculty member shall notify the department head of an intention to utilize banked leave no later than the first day of the fall semester for a leave commencing the subsequent spring or the first day of the spring semester for a leave commencing the subsequent fall.
- 10.9.3.8 Every effort shall be made to accommodate a faculty member's request to utilize a banked leave. However, it is recognized that a leave may be postponed under circumstances in which the absence of the faculty member would jeopardize the educational program. Denial of the request to utilize banked leave under this section by the administration shall be in writing and shall not be arbitrary or capricious.
- 10.9.3.9 In the event of the faculty member's retirement or death, the cash value of all banked loads shall constitute a liability to the District, payable at the faculty member's hourly rate, to the faculty member or faculty member's estate. Faculty members who resign after five (5) or more years of District service, shall receive the cash value, payable at the faculty member's hourly rate, of all banked load. No cash out shall be provided to faculty members who resign with less than five years of District service. Underloads shall constitute a liability owed to the District by the faculty member's estate, the value of which shall be based on the faculty member's contract salary rate.
- 10.9.3.10 The District shall provide an annual statement of account to each faculty member who has accumulated a banked load, indicating the amount of teaching units banked as of the statement date.
- 10.9.3.11 When two (2) or more faculty members from the same department or area apply to use banked leave and both/all cannot be accommodated, those faculty

members who have not previously taken banked leave shall have priority in order of seniority.

- 10.9.3.12 Each faculty member with banked load must approve their faculty service load agreement each semester verifying the load banking balance as of that date. Failure by the faculty member to provide this verification shall void any and all claims to utilize banked load.
- 10.9.3.13 Banked loads cannot be transferred, loaned, or assigned between faculty members.
- 10.9.3.14 Faculty members, Librarians and Instructional Specialists may bank non-classroom assignment hours by converting those hours into teaching units. Each hour of non-teaching classroom assignment equals 0.47 teaching units.
 - 10.9.3.14.1 Coordinators may bank non-classroom assignment hours by converting those hours into teaching units. Each hour of non-teaching classroom assignment equals 0.43 teaching units.
 - 10.9.3.14.2 Counselors may bank non-classroom assignment hours by converting those hours into teaching units. Each hour of non-teaching classroom assignment equals 0.42 teaching units.
- 10.9.3.15 Faculty members, Librarians and Instructional Specialists may convert banked teaching units into an underload for non-classroom assignments. Each banked teaching unit shall equal 2.13 hours of non-classroom assignment time.
 - 10.9.3.15.1 Coordinators may convert banked teaching units into an underload for non-classroom assignments. Each banked teaching unit shall equal 2.33 hours of non-classroom assignment time.
 - 10.9.3.15.2 Counselors may convert banked teaching units into an underload for non-classroom assignments. Each banked teaching unit shall equal 2.40 hours of non-classroom assignment time.
- 10.9.3.16 Overload assignments supported by categorically funded programs may not be load banked.

10.10 Reassigned Time for Bargaining Unit

The Association shall be granted one (1) FTE of paid reassigned time during the academic year. An additional 0.6 FTE of paid reassigned time shall be granted to the Association during an academic year where formal bargaining is scheduled to occur. The LBCCFA President shall provide written notification to the Human Resources Department prior to May 15 of each year to cover utilization of such time for the succeeding fall semester. A second notification shall be made by November 15, if a change is made to the Association's reassigned time for the succeeding spring semester.

10.11 Summer / Winter Intersession

10.11.1 Scheduling

- 10.11.1.1 The District at its option may schedule a summer and/or winter intersession.

10.11.1.2 The department head of the departments which are to offer courses of study shall recommend to the dean a tentative schedule of classes for review (modification) if necessary, and approval.

10.11.1.3 For planning purposes, if the District has approved a summer and/or winter intersession, the summer intersession assignment shall be issued no later than April 15 and the winter intersession, no later than December 1 of each regular academic year. However, assignments may be cancelled or scheduled after these dates.

10.11.2 Compensation

The full-time summer and/or winter intersession assignment for contract and tenured faculty members shall be 108 total lecture hours or its equivalent. For this assignment, the faculty member shall receive their hourly rate.

10.11.3 Faculty members working during the summer and/or winter intersession for assignments for which Faculty Service Load Agreements are used shall be paid for the time worked in each month.

10.11.4 If a summer and/or winter intersession class is discontinued before it meets, the faculty member receives no pay. If a class is discontinued after it meets, the faculty member is paid for the number of hours taught.

10.11.5 Clinical practicum assignments shall be calculated according to the formula presented in Section 10.5.1.3 of this Article.

10.11.6 All summer and/or winter intersession assignments shall be voluntary for the faculty member.

10.11.7 Summer and winter classes are not scheduled on Independence Day and Martin Luther King Day, therefore, there will be no compensation for those days.

10.11.8 All other provisions of the contract shall apply during summer and/or winter intersession.

10.12 Team-Taught Classes

10.12.1 Team-taught classes where more than one (1) instructor receives full teaching unit credit must be designated as such by the Curriculum Committee. In this type of class, each instructor who receives full teaching unit credit must attend and participate in all class meeting sessions.

10.12.2 In team-taught classes where each instructor does not attend and participate in all class meeting sessions, the teaching units are divided between the instructors in proportion to the amount taught.

10.13 Maximum Class Size

10.13.1 The maximum class size for each course shall be as designated in the most recent version of the Master Course File or as changed subsequently by Curriculum Committee action.

10.13.2 The maximum class sizes as listed in the most recent version of the Master Course File may be changed only by the Curriculum Committee and are applicable to both day and evening sections of the course. Copies of all changes in maximum class size and the class

maximum for all new classes shall be provided to LBCCFA by means of the agenda and minutes of the Curriculum Committee for the purposes of updating the Master Course File.

- 10.13.3 In any given semester, the appropriate area dean, or department head with the approval of the area dean, may increase, within the electronic schedule file, the maximum class size (enrollment limit) for any or all sections of a course temporarily by up to ten percent (10%). This increase cannot be made for more than three (3) consecutive semesters. The ten percent (10%) factor is to be temporary and is not intended to permit any permanent, across-the-board increase; it is, instead, intended to permit temporary increases in individual class sizes to meet student demand in that particular semester. The faculty member must be notified of the increase on the date of the increase. Increases beyond ten percent (10%) shall not be imposed without the consent of the faculty member as provided in Section 10.15 of this Article.
- 10.13.4 In order to control maximum class size after a class has been closed during late registration, the faculty member teaching the class may direct their department head or area dean to lower the enrollment allowance by a sufficient amount to ensure that the class will not reopen as students withdraw. In this manner, the class would not reopen until enough students have withdrawn to reach the newly established enrollment allowance.

10.14 Minimum Class Size

A class may be cancelled for low enrollment prior to the start of the first day of the class except in special circumstances as determined by the Vice President of Academic Affairs. Except as provided herein, all classes must have a minimum of twenty (20) students enrolled and in regular attendance by the day before Census. In the case of classes scheduled at extensions, satellites, in certain classes where auditions are conducted prior to enrollment, or in specific classes designated as exceptions by the Vice President, Academic Affairs, the class must have a minimum of twenty (20) students enrolled and in regular attendance by the conclusion of the third official week of the class. The time shall be reduced proportionately for short-term classes (i.e., for eight [8] and twelve [12] week classes, the number of students enrolled by the day before Census). Classes where more than one (1) teacher shares the teaching unit credit proportionately shall have a minimum class size of twenty (20). When attendance falls below twenty (20) during this period of time, the class may be discontinued or combined with another class. Departmental and division support may be provided to reach the minimum class size.

- 10.14.1 When it is in the best interest of the educational program, the area dean may recommend individual exceptions to the minimum class size for consideration by the Vice President, Academic Affairs, based on the following criteria:
- 10.14.1.1 The course is the last in a sequence.
 - 10.14.1.2 It is the only course of its kind and it is required for one of our programs.
 - 10.14.1.3 It is an academic subject, traditionally recognized as a necessary component of liberal arts and science programs.
 - 10.14.1.4 It is a new course that is being given a chance to demonstrate its viability.
 - 10.14.1.5 The department head schedules courses in order to reduce the potential for low enrollment in those courses.

A faculty member may offset an enrollment deficiency in one (1) contract class with an overload in another contract class by accepting students in addition to the maximum class size, as specified in this Section 10.13, at a rate of two (2) students additional for every one (1) below the minimum class size, up to a maximum enrollment deficiency of five (5).

10.14.2 The minimum class size in team-taught classes (classes designated as team-taught classes by the Curriculum Committee and where more than one (1) instructor receives full teaching unit credit) shall be the product of twenty (20) multiplied by the number of faculty members receiving full credit for the class, as defined in Section 10.13 of this Article.

10.14.3 Honors classes are subject to a minimum class size of thirteen (13).

10.14.4 The minimum class size in classes for disabled students shall be twelve (12).

10.15 Load in Large Lecture Classes

10.15.1 A faculty member assigned to a class with an enrollment of 170% of the class size maximum will receive one and one-half (1-1/2) times the usual teaching units for the class (double size class).

10.15.2 A faculty member assigned to a class with an enrollment of 240% of the class size maximum will receive two (2) times the usual teaching units for the class (triple size class). The decision to implement the provisions of this section must be approved by the appropriate dean based upon a recommendation of the department head in consultation with the faculty member involved.

			1 - < 2 Units	2 - < 3 Units	3 - < 4 Units	4 - < 5 Units	5 - < 6 Units
Class Enrollment Capacity	Actual Enrollment at Census	Percentage over Course Capacity	18.0 - 35.9 Contact Hrs	36.0 - 53.9 Contact Hrs	54.0 - 71.9 Contact Hrs	72.0 - 89.9 Contact Hrs	90.0 - 107.9 Contact Hrs
40	40	100%	NA	NA	NA	NA	NA
56	50	125%	\$315	\$630	\$945	\$1,260	\$1,575
68	60	150%	\$630	\$1,260	\$1,890	\$2,520	\$3,150
76	68	170%	1.5 x TU	1.5 x TU	1.5 x TU	1.5 x TU	1.5 x TU
86	80	200%	1.5 x TU + \$315	1.5 x TU + \$630	1.5 x TU + \$945	1.5 x TU + \$1,260	1.5 x TU + \$1,575
96	90	225%	1.5 x TU + \$630	1.5 x TU + \$1,260	1.5 x TU + \$1,890	1.5 x TU + \$2,520	1.5 x TU + \$3,150
104	96	240%	2.0 x TU	2.0 x TU	2.0 x TU	2.0 x TU	2.0 x TU

10.15.3 A faculty member shall be paid an additional stipend based on enrollment at census over the class size maximum as described in the table below.

10.15.3.1 The criteria for the selection of large class stipends shall include but not be limited to: (a) Courses traditionally offered as large lectures at CSU/UC; (b) General Education courses needed for student completion; (c) Courses in high demand based on student need, times offered, or limited faculty availability. Prior to the commencement of classes, the Vice President,

Academic Affairs, shall communicate to deans the courses in their areas that have been identified as potentially eligible for a large class stipend.

10.15.3.2 No faculty member shall be required to teach a course identified as eligible for the large class stipend. Participation shall be voluntary.

10.15.3.3 In order to receive the large class stipend, a faculty member must have written approval of the Vice President, Academic Affairs, prior to commencement of the class. Approval of a large class stipend is solely at the discretion of the Vice President, Academic Affairs.

10.15.4 Large lecture classes will be held only in locations which meet health and safety requirements for the number of students enrolled in the class.

10.16 Honors Program

10.16.1 Summer Program

The departments shall propose the courses to be taught in this program to the Honors Committee. The courses shall be specifically tailored for high school Honors students, and approved by the Honors Committee and the Curriculum Committee. The minimum class size shall be fifteen (15).

10.16.2 Regular Semester

The Honors Program shall consist of Honors Contracts classes and Colloquia, as described on the LBCC website: Honors Program. The classes shall meet the guidelines set up by the Honors Program.

10.16.3 Assignment

The faculty member proposing to teach the Honors courses must have the recommendation of the department head, the area dean, and the Honors Committee. A faculty member may only teach one Honors class per semester without prior approval of the area dean.

10.17 Partial Contracts

Faculty members may be granted a partial contract when such contract is recommended by the department head, area dean and approved by the appropriate vice president.

10.18 Reassigned Time Study Group

This study group shall be initiated at the request of LBCCFA. A study group of not more than six (6) employees shall be appointed to review and make recommendations pertaining to reassigned time to faculty members. The study group shall be comprised of three (3) appointees by each party. A written report shall be provided to the District and LBCCFA.

ARTICLE 11

SALARY

11.1 Initial Placement

Initial salary placement will be made at the time of employment based upon verification of education and experience as outlined below. The employee's initial placement may be modified to reflect any additional verified data received within sixty (60) days of hire. The maximum initial placement level is Step 7. Step placement credit for experience shall be granted in accordance with this Article. (See Memorandum of Understanding dated December 15, 2014.)

11.1.1 Academic Employment

Year-for-year salary credit will be granted for any previous teaching experience or academic employment which relates directly to the employment (i.e., counselor, librarian, etc.) In order to qualify, the employment must meet one of the following criteria:

- 11.1.1.1 Contract employment for at least fifty percent (50%) of a full school year or one (1) full semester;
- 11.1.1.2 Long-term temporary employment on a one hundred percent (100%) assignment for at least one (1) full semester or at least a fifty percent (50%) assignment for two (2) consecutive semesters;
- 11.1.1.3 Temporary employment equaling at least four hundred and five (405) hours during a fiscal year.

11.1.2 Non-Academic Employment

Credit will be granted for non-academic employment that contributes directly to the effectiveness of the work to which the employee has been assigned. Two (2) years of experience are equal to one step on the salary schedule. This experience cannot be concurrent with credit for academic experience but part-time non-academic experience may be combined with part-time academic experience for salary credit. At least eleven (11) months of employment (at no less than twenty [20] hours per week) during a 12-month period shall constitute one year of experience.

11.1.3 Government Service

Placement credit for government service (including, but not limited to, military service, Peace Corps, etc.) is granted as in Section 11.1.1 above if the employee taught in the field for which they are to be employed. Credit shall be granted as in Section 11.1.2 above if the duties performed in the service contribute directly to the effectiveness of the work for which the employee has been assigned.

11.1.4 Lottery Placement

Faculty members who have served in a long-term substitute position for the year prior to being hired as a permanent faculty member, will receive seniority in the year that they served as a long-term substitute. These faculty will be placed on the seniority list at the end of the lottery from the year in which they served as a long-term substitute. If multiple long-term substitutes are hired as permanent faculty during the same year, a separate lottery will

be held for these faculty to determine seniority within that year (California Education Code § 87481.)

11.2 Credit for Advanced Study

- 11.2.1 Only units and degrees earned from an institution accredited by the Middle States Association of Colleges and Schools, the North Central Association of Colleges and Schools, the Southern Association of Colleges and Schools, the New England Association of Schools and Colleges, the Northwest Association of Schools and Colleges, the Western Association of Schools and Colleges, and units and degrees from a State Bar accredited law school will be accepted for placement credit in Columns B through E of the salary schedule. Acceptance of units and degrees from foreign institutions are subject to a determination of equivalency by a credentials evaluation service jointly designated by the District and LBCCFA. All costs associated with this evaluation shall be borne by the faculty member.
- 11.2.2 Placement on Schedule 1 or Schedule 1A shall be in accordance with the following provisions:
 - 11.2.2.1 Placement on Column 1 is granted to those who do not possess a Master's degree or qualify for vocational equivalency.
 - 11.2.2.2 Placement on Column 2 is dependent on possession of a Master's degree (see Section 11.2.3 below for vocational equivalencies.)
 - 11.2.2.3 Placement on Column 3 is dependent on: (a) verification of forty-two (42) semester hours of upper division or graduate work beyond the Bachelor's degree plus the Master's degree (extra units earned prior to receiving the Bachelor's degree shall not be accepted for credit beyond the Bachelor's degree unless the extra units are of graduate standing, were not counted for the Bachelor's degree, and are so indicated on the transcript) or (b) verification of a Master's degree plus fourteen (14) semester hours of upper division or graduate work taken after the completion of the Master's degree (see Section 11.2.3 below for vocational equivalencies.)
 - 11.2.2.4 Placement on Column 4 is dependent on: (a) verification of fifty-six (56) semester hours of upper division or graduate work beyond the Bachelor's degree plus the Master's degree or (b) verification of a Master's degree plus twenty-eight (28) semester hours of upper division or graduate work taken after the completion of the Master's degree (see Section 11.2.3 below for vocational equivalencies.)
 - 11.2.2.5 Placement on Column 5 is dependent on: (a) verification of seventy (70) semester hours of upper division or graduate work beyond the Bachelor's degree plus the Master's degree or (b) verification of a Master's degree plus forty-two (42) semester hours of upper division or graduate work taken after completion of the Master's degree. (See Section 11.2.3 below for vocational equivalencies.)
 - 11.2.2.6 Placement on Column 6 is dependent on: (a) verification of eighty-four (84) semester hours of upper division or graduate work beyond the Bachelor's degree plus the Master's degree or (b) verification of a Master's degree plus fifty-six (56) semester hours of upper division or graduate work taken after completion of the Master's degree. See Section 11.2.3 below for vocational equivalencies.)

- 11.2.2.7 Placement on Column 7 is dependent on verification of an earned doctorate degree, which is generally considered the equivalent of the Ph.D. degree. A Juris Doctorate (J.D.) and Bachelor of Laws (LL.B.) will also be considered the equivalent of the Ph.D. degree if the normal length of the graduate program was at least three (3) years of full-time study. No credit will be given for an honorary degree.
- 11.2.3 Vocational equivalency shall be granted to an employee whose assignment is fifty percent (50%) or more in a state approved vocational program. After an instructor has received vocational equivalency, and is then assigned to a non-vocational area, the employee shall still be placed on the salary schedule in accordance with the vocational equivalency.
- 11.2.3.1 All persons who do not qualify for salary placement under Sections 11.2.3.2, 11.2.3.3, or 11.2.3.4 below shall be considered to have less than a Master's degree and will be placed on the first column of the salary schedule.
- 11.2.3.2 Placement on Column 2: (1) LL.B. or J.D. degree if it does not qualify in Section 11.2.2.7 above or, (2) any State Department of Education full-time, life, vocational credential valid for teaching in a California community college, or (3) a California Community College instructor credential, life, for teaching in a vocational subject, or (4) In lieu of the credentials mentioned above, any associate degree plus any certificate or license required to do that work and six (6) years of experience in that discipline and six (6) units in any field and twelve (12) teacher training units shall fulfill the requirements of this section.
- 11.2.3.3 Placement on Column 3 is dependent on fourteen (14) semester hours of work beyond the requirements for placement on Column B.
- 11.2.3.4 Placement on Column 4: (1) a California Community College instructor credential, life, for teaching in a vocational subject, plus twenty-eight (28) units after the granting of the life credential; or (2) any State Department of Education full-time, life, vocational credential, valid for teaching in a community college: Vocational Arts Class A, plus twenty-eight (28) units completed after the clear credential¹ or Vocational Arts Class B, Standard Designated Subjects in Vocational Trade and Technical Teaching (an Engineering degree or registration as a professional engineer or technical preparation and professional registration equivalent to the engineer required), or (3) In lieu of the requirements mentioned above, twenty-eight (28) units earned after the satisfaction of the criteria in Section 11.2.2 shall fulfill the requirements of this section.
- 11.2.3.5 Placement on Column 5 is dependent on fourteen (14) semester hours of work beyond the requirements for placement on Column C.
- 11.2.3.6 Placement on Column 6: A full-time life credential in a vocational area, plus a Bachelor's or higher degree. In lieu of the credential mentioned above, a Bachelor's or higher degree, plus six (6) teacher training units, and two (2) years of experience in that discipline shall fulfill the requirements of this section.
- 11.2.4 Advancement on the salary schedule will be effective on the first day of the semester (including summer intersession) following the completion of all degree requirements (if based upon attainment of a degree) or the completion of the course work (if based upon units earned beyond the degree).

¹Clear credentials indicate that all educational requirements have been met to the satisfaction of the State Department of Education.

- 11.2.4.1 For salary advancement under a Ph.D. or equivalent, the employee may submit an official letter from the accredited institution certifying that all degree requirements have been completed. This letter must be submitted directly to Human Resources.
- 11.2.4.2 If an official letter from the accrediting institution is received and verified by Human Resources certifying that all degree requirements have been met, the employee will begin receiving credit toward salary advancement in accordance with Section 11.2.4 above. However, no official payments toward salary advancement will be paid to the employee unless or until official transcripts are submitted to Human Resources which verify that the degree has been conferred. Pay will be retroactively applied to the first day of the semester (including summer intersession) following the completion of all degree requirements or following the submission of official transcripts (whichever shall apply).
- 11.2.5 It is the employee's responsibility to submit transcripts verifying advanced work. No change in salary placement will be made unless official verification of work completed is presented to the Office of Human Resources, within eight (8) weeks of the beginning of the subsequent semester or summer session.
- 11.2.6 The maximum credit granted in any one academic year for advanced placement on the salary schedule is fourteen (14) semester or twenty-one (21) quarter units. If more than the maximum number of units are completed in any one academic year, the employee may designate which units are to be carried over to the following academic year. Units carried over must be counted first in the succeeding year or succeeding academic years. Units completed during the summer are exempt from these provisions. All units earned while on Sabbatical Leave shall apply toward advanced placement effective upon return to a regular assignment if in compliance with Sections 11.1.1 and 11.2.8 of this Article.
- 11.2.7 Travel is not credited for advancement on the salary schedule unless credit for the travel has been granted by an accredited college or university, or has been approved as part of the requirements for a sabbatical leave authorized by the Board of Trustees.
- 11.2.8 Courses for upgrading on the salary schedule may be of upper division or graduate standing. Credit will only be granted for courses taught at an independently accredited institution. Coursework from an institution operating under another institution's accreditation will not be accepted. An employee shall receive credit for advancement on the salary schedule for a lower division course² if they can substantiate that the lower division course has a direct bearing on their current assignment for retraining for a new assignment with the District and if a request is submitted in advance to the Vice President, Human Resources, and approved by the appropriate Vice President.

Credit for salary advancement may also be obtained through professional training and lower division course work pertaining to a faculty member's assignment, subject to approval by the Flexible Salary Advancement Committee, consisting of the Academic Senate President or designee, The LBCCFA President or designee, the Associate Vice President, Human Resources, or designee, and the area Dean, which is responsible for approving all flexible salary advancement plans by a majority vote of the Committee.

²For the purposes of salary advancement, lower division courses are those courses which carry transfer credit designed primarily for freshmen and sophomores commonly taught in four year institutions in the first two years.

- 11.2.9 To receive credit for courses to upgrade on the salary schedule, prior to enrollment, a "Request for Approval of Classes for Advanced Study" form must be submitted to Human Resources for approval. To receive credit for professional training and/or lower division course work pertaining to a faculty member's assignment, prior to enrollment a "Flexible Salary Advancement" form must be submitted to the Flexible Salary Advancement Committee.

For professional training and/or lower division course work, a Flexible Salary Advancement form shall be completed by unit members and requires the approval of the area Dean and shall then be submitted to the Associate Vice President, Human Resources, by the eighth week of the primary term preceding the intended start of the salary advancement plan.

The Flexible Salary Advancement Committee shall meet by the twelfth week of the term to review and approve the plan. Should a plan not be approved, the Flexible Salary Advancement Committee shall inform the faculty member in writing of the reasons for disapproval. Approved advancement plans shall be forwarded to the faculty member and placed in the faculty's personnel file.

- 11.2.9.1 For faculty requesting approval of professional training and/or lower division course work, the Flexible Salary Advancement Committee will provide a copy of their response to the faculty member.
- 11.2.10 Upon successful completion (a passing grade of "C" or better, or "credit" if the class is credit/no credit or equivalent) of coursework, it is the employee's responsibility to submit the official transcripts verifying advanced work to Human Resources to receive appropriate salary credit. Upon successful completion of professional training, including lower division course work, it is the employee's responsibility to submit proof of completion to Human Resources.
- 11.2.10.1 Unit-for-unit will be granted for approved special training involving lower division course work. This course work enhances subject matter knowledge in the faculty member's teaching field(s) or newly involved teaching fields(s), or as it relates to teaching methodology, pedagogy, and/or technology.
- 11.2.10.2 One unit will be granted for every eighteen (18) clock hours of work for professional training.
- 11.2.10.3 A maximum of fourteen semester (14) units per academic year may be counted for professional training and/or lower division coursework.

11.3 Salary Increments

- 11.3.1 Salary increments (steps) are granted to employees who have been compensated for fifty percent (50%) or more of a school year. Any exception to this policy requires specific approval of the Board of Trustees. Increments shall be effective on the first day of paid service in the subsequent academic year.
- 11.3.2 The following increments, as defined in Section 11.3.1 above, shall be awarded on the first day of paid service in the academic year which qualifies for the increment.

11.3.3 Any tenured faculty member who resigns and is reemployed within thirty-nine (39) months after the last day of service shall be classified as, and restored to all rights of, a tenured faculty member.

11.3.4 Leave of Absence

11.3.4.1 Any faculty member who has a leave of absence:

11.3.4.1.1 For government service (to serve as a member of the of the Peace Corps outside the United States, the Domestic Peace Corps, the Job Corps or other government service);

11.3.4.1.2 To teach in a foreign country;

11.3.4.1.3 For sabbatical leave or professional development leave, or

11.3.4.1.4 To take advanced professional and academic training is entitled to an increment, the same as though they had been regularly employed. To receive such increment, service during the period of leave must be verified. In order to qualify for the increment following a leave of absence for professional and academic training, an employee shall verify a full load as defined by the institution attended. The employee shall file a transcript of work taken and grades earned before the increment is granted.

11.3.4.2 Any faculty member on family care leave whose leave has started after the employee has begun work in a given school year shall receive service credit for the balance of that year, and then no service credit shall be granted for any subsequent year of unpaid family care leave.

11.4 Salary Adjustments with Change in Status

11.4.1 When an employee improves their professional status by acquiring the required number of approved credits or a degree, the employee will be entitled at the beginning of the next fiscal year or semester or summer session to move horizontally to the Column for which they have become eligible. The employee shall also receive any applicable increment in accordance with the provisions of this narrative.

11.4.2 A faculty member who is reassigned from a ten- or eleven-month basis to an eleven- or twelve-month basis in the same position shall receive their present salary plus one or two months' salary, as appropriate, and any applicable salary increment.

11.4.3 A faculty member who is reassigned from an eleven- or twelve-month basis to a ten- or eleven-month basis in the same position shall receive his/her present salary minus one or two months' salary, as appropriate, and any applicable salary increment.

11.4.4 Any change in the length of a faculty member's assignment (away from a 177-day or 197-day assignment) shall be negotiated.

11.5 Salary Schedule 3 - Additional Time and/or Responsibility Compensation

11.5.1 At the request of the LBCCFA, the District will provide a list of all District Stipends, amounts and recipients.

11.5.2 The following notification process will be utilized for any District stipends of \$2,000 or more wherein the District administration retains complete discretion over the selection process.

11.5.2.1 The District and LBCCFA agree that the following will be included in the distribution notice:

- desired applicant criteria
- application deadline
- essential duties and responsibilities
- amount and duration of stipend

11.5.2.2 Final selection of the stipend recipient will be made by the District and is not subject to any grievance, complaint, or challenge in any form.

11.5.3 Individuals selected to receive stipends will receive payment (in whole or in part) only for work that is completed in accordance with the signed stipend agreement.

11.5.4 Any additions, deletions, or modifications to this Schedule 3 shall be negotiated between the District and LBCCFA.

11.6 Salary Schedule 5A – Hourly Compensation

Faculty members shall be placed in the appropriate column (Less Than Master's or Master's or More or Doctorate) in accordance with the placement criteria, including vocational equivalencies, in Section 11.2 above. No placement credit for hourly teaching experience outside of the District is granted on Schedule 5A. A faculty member who had prior service in the District as an hourly instructor shall retain that service credit. Step placement shall be based solely upon years of service in an hourly capacity and shall not include service in a contract, substitute, long-term substitute, or voluntary assignment. Credit toward a year of service on Schedule 5A shall be granted when a faculty member starts and completes at least one (1) entire course of at least eighteen (18) hours (hour = 60 minutes) during the academic year.

11.7 Compensation for Hiring Committee Activities on Non-Contract Days

A faculty member who serves on a screening committee for hiring a regular monthly staff member or on the Equivalency Committee, on a day during the spring recess, summer and/or winter intersession beyond the 177 days (197 days for counselors, librarians, coordinators, and instructional specialists) of the regular academic year shall receive hourly pay at the first step and first column of the hourly pay schedule for such service. Counselors on a staggered schedule shall perform such service as part of their college service if the activity is scheduled during the regularly scheduled semester (Article 10.8.1.1.1). Department heads may not receive additional duty pay and this pay for the same day of work. For classified hiring, this would include time spent on an interview committee either to establish an eligibility list or select a candidate from the three highest ranks. For academic positions, the time shall include the equal employment opportunity training, committee meetings (including interviews and teaching demonstrations) and time equal to a maximum of twenty (20) minutes for each qualified application folder screened during this time period. Each qualified application must contain a minimum of the college application, a resume, and transcript of the highest earned degree. If the committee meeting to select applicants for interview occurs prior to the last day of the academic year, no pay shall be given for review of folders. There shall be a maximum of \$600 paid to each faculty member serving on a hiring committee, with a maximum of \$3,000 per hiring committee. A faculty member can serve on a maximum of two (2) hiring committees for pay beyond the regular academic year during each year as defined in Article 10.1.

11.8 Compensation for Instructor Evaluation Activities

- 11.8.1 Faculty members who conduct an evaluation of a part-time instructor, shall receive hourly pay, not to exceed three (3) hours pay for each annual evaluation, provided that the evaluation is conducted in accordance with the evaluation procedures for hourly instructors specified in the Certified Hourly Instructors (CHI) Master Agreement. No pay shall be provided for incomplete or late evaluations when submitted after the established committee timelines.
- 11.8.2 Tenure Review Committee members, excluding the evaluatee, who conduct an evaluation of a probationary full-time faculty member, shall receive hourly pay, not to exceed three (3) hours pay for each annual evaluation, provided that the evaluation is conducted in accordance with the evaluation procedures for probationary full-time faculty specified in Article 9 of this Master Agreement. No pay shall be provided for incomplete or late evaluations when submitted after the established Tenure Review Committee timelines.

11.9 Salary Survey

The parties agree that when a salary comparison is conducted it will be with the following community college districts selected on the basis of comparable (1) FTES; (2) number of full-time faculty; (3) district budget; and (4) geographic proximity affecting potential recruitment of faculty members:

Cerritos	North Orange
Coast	Pasadena
El Camino	Rancho Santiago
Glendale	Rio Hondo
Mt. San Antonio	Santa Monica

This list may be reviewed and adjusted by mutual consent (a minimum of once every three (3) years beginning June 2021).

The Human Resources Department will survey for faculty salaries paid to: (1) entry level faculty with a Master's degree; (2) highest non-doctorate rank at Step 20 (numeric, not nominal); and (3) highest faculty salary earnable, with longevity and a doctorate. The LBCCFA/CTA/NEA Compensation Report will be used to reference the most recent data.

ARTICLE 12

DEPARTMENT HEADS

Preamble

The parties recognize that department heads are essential to the effective operation of each department in the institution. The parties also recognize that department heads should receive appropriate training as well as timely and continuing constructive feedback on the performance of their department head duties so that they remain effective in support of institutional and departmental goals.

12.1 Department Head Job Description

The following is the description for the position of department head. The following will also serve as performance factors upon which department heads are assessed:

12.1.1 Leadership and Organizational Support

- 12.1.1.1 Under the direction of the appropriate dean, the department head shall provide leadership and organizational support to the academic or non-instructional program in maintaining and enhancing program quality and in reviewing the curriculum and planning a balanced program to meet current and future needs.
- 12.1.1.2 Communicate regularly and consult with area faculty on academic and professional matters concerning the department(s).
- 12.1.1.3 As appropriate, solicit assistance and delegate tasks to area faculty.
- 12.1.1.4 Provide operational support to the area dean in implementing and maintaining appropriate College policies, procedures, systems and other operationally related processes.
- 12.1.1.5 Works collegially and collaboratively with area faculty, the area dean, and the campus community as well as demonstrates ethical behavior, respect, and professionalism in accordance with Administrative Regulation 3008.
- 12.1.1.6 Schedules and conducts a minimum of three (3) department meetings per semester during the academic year, with a minimum of forty-eight (48) hours advance notice during a day and time when a maximum amount of faculty can attend. Formulates meeting agendas and maintains meeting records for the academic year including meeting participants.
- 12.1.1.7 Attends trainings, meetings, or professional development activities that serve to support the role of department head or area faculty and/or are mandated by the District.
- 12.1.1.8 Assists area dean with the collection of mandated accreditation data.
- 12.1.1.9 Any additional program/department duties and or responsibilities that have been mutually agreed to between the department head and the Dean in writing.
- 12.1.1.10 Serves as a consultant to the special programs of the College, such as community services, career and technical education programs, institutional initiatives, grants and projects; acts as spokesperson for departmental and

instructional discipline.

12.1.1.11 Consults with specialized programs of the College on an as-needed basis which may include attendance at meetings.

12.1.1.12 As a department head, and spokesperson for the department, serves on various institutional committees/advisory committees and attends required meetings.

12.1.1.12.1 Attends various meetings and participates as a regular committee member.

12.1.1.12.2 Other Department faculty members may serve as a consultant to department head and may be asked to act in place of department head.

12.1.2 Conflict Resolution

12.1.2.1 Serves as an ombudsperson and as the first-level problem resolver for problems concerning faculty and students within the department.

12.1.3 Scheduling and Assignments

12.1.3.1 Prepares and recommends schedule of classes by established deadlines.

12.1.3.2 Recommends a pattern of classes for the department in conjunction with budgetary parameters and any other guidelines that are suggested by the area dean and/or Office of Academic Services.

12.1.3.3 Following approval of the pattern, recommends a schedule for faculty after consultation with them.

12.1.3.4 Reads enrollment data and recommends schedule changes after consulting with administration.

12.1.3.5 Closes and splits classes.

12.1.3.6 As determined by the appropriate dean, may assign faculty to contract education classes after consulting with appropriate administration staff and contracting agencies.

12.1.3.7 Participates in obtaining substitutes as needed. Prepares a list of potential substitutes, contacts potential substitutes, and ensures coverage of all classes in the area. Submits appropriate paperwork to the division office to ensure the substitute is paid in a timely manner.

12.1.4 Hiring

12.1.4.1 Participates in the recruitment and selection of hourly faculty, contract faculty, substitutes, student employees within established timelines, and may participate in the hiring of classified staff.

12.1.4.2 Recruits, interviews, and recommends hourly faculty and substitutes to the area dean.

12.1.4.3 Interviews and hires student employees.

12.1.4.4 May interview contract education presenters and instructors as appropriate.

12.1.4.5 Constructs and maintains a list of potential substitutes.

12.1.5 Budgeting

12.1.5.1 Develops, recommends, and monitors the department operating budgets and professional conference budget.

12.1.5.2 Reviews, researches, and recommends changes, tracks expenditures, spends money, and may recommend transfers of funds after consultation with administration.

12.1.6 Requests and Approvals

12.1.6.1 Researches, prepares, prioritizes and recommends capital outlay requests.

12.1.6.2 Submits, or causes to be submitted, routine requests and forms, such as those required for supplies, service, maintenance, and equipment.

12.1.6.3 Makes facilities, equipment, maintenance and repair requests as appropriate in support of the academic program.

12.1.6.4 Approves faculty textbook requisitions for bookstore use in accordance with District specified timelines. Approves text requisitions and may adjust for enrollment trends.

12.1.6.5 Initially reviews and approves, where appropriate, instructional requests and forms, such as Credit by Examination, Honors, Independent Study, Change of Grade, Change of Location, Field Trips, and Guest Speakers.

12.1.6.6 Reviews and approves, where appropriate, instructor requests and ensures requests comply with approved regulations.

12.1.6.7 Counsels faculty regarding regulations.

12.1.7 Department Curricular Review and Articulation

12.1.7.1 Recommends, and periodically reviews, in consultation with department faculty, course outlines previously reviewed by faculty members, as well as course additions, deletions, modifications, catalog changes, curriculum guides, and graduation/general education requirements.

12.1.7.2 After consultation with the faculty, coordinates and recommends course changes, additions, and deletions.

12.1.7.3 Assists the Coordinator of School and College Relations with the articulation of course and program offerings with other schools and colleges.

12.1.7.4 Assists in articulation with outside agencies and/or advisory committees. Acts as spokesperson for the department regarding articulation or course program offerings with other schools, colleges, and advisory committees as needed.

- 12.1.7.5 Meets with other schools, colleges, agencies and advisory committees as needed.
- 12.1.7.6 May meet with outside agencies regarding Contract Education.
- 12.1.7.7 In collaboration with appropriate District personnel (faculty, dean, directors, etc.), may consult on and recommend curriculum and staffing for all Contract Education courses.

12.1.8 Evaluations

- 12.1.8.1 Chairs the evaluation committee for tenured/probationary faculty in accordance with Article 9.
- 12.1.8.2 Chairs evaluation committee, conducts meetings, and follows timelines, procedures, and maintains proper documentation.
- 12.1.8.3 Coordinates and/or conducts the evaluation of part-time faculty with the assistance of designated departmental representatives in accordance with the Certificated Hourly Instructor collective bargaining agreement.
- 12.1.8.4 May provide input on classified employee evaluations as requested by the administrator conducting such evaluations.
- 12.1.8.5 Provide work direction, as appropriate, for classified personnel.

12.2 **Department Head Assessment Procedure**

- 12.2.1 Department head assessments are unrelated to regular faculty evaluations. The department head is being assessed on only those factors related to being a department head, not those factors which the parties have agreed are relevant to faculty evaluations.
- 12.2.2 Performance Factors: This job description sets forth the functions of a department head. These functions shall serve as the Performance Factors by which department heads will be assessed. As such, the Department Head Assessment form (Appendix A) shall set forth the Performance Factors below which will be used to assess and provide feedback to department heads.
- 12.2.3 When department faculty utilize the department head Assessment form, they will address as many of the performance factors as they are able to base on their knowledge of, and interactions with, their department head. The parties agree that specific examples are much more important than the rating for each factor, as the specific examples explain the basis for each rating.
- 12.2.4 Assessment Cycle: All department heads shall be assessed the third semester of each three (3) year term. A support, training or improvement plan may also be initiated at the direction of the majority of the faculty, the discretion of the area dean or as requested by the department head.
- 12.2.5 The committee will be comprised of the area dean (who chairs the committee), and two faculty members mutually agreed to by the dean and the department head. If there are fewer than two faculty members in the department, then both faculty members may be selected from outside the department. If the dean and department head cannot mutually agree on the selection of the two faculty members, then one faculty member outside the department will be selected by the Academic Senate and one faculty member outside the

department will be selected by LBCCFA.

- 12.2.6 The committee chair shall send an anonymous, unrated, Department Head Peer Feedback Survey (Appendix A-1) to all full-time and part-time faculty assigned to the area for the purpose of receiving constructive feedback from faculty. The committee chair shall discuss and provide a copy of survey results to the Department Head.
- 12.2.7 The committee members shall review each of the forms, including their own form (if submitted) and the committee chair shall create a summary document setting forth the assessment of the department head with respect to each Performance Factor. This document will also set forth the specific examples provided.
- 12.2.8 Each Performance Factor will be assigned a rating of Excellent, Exceeds Standards, Meets Standards, Needs Improvement, Unsatisfactory, or Not Applicable/Unknown. There will be a rating form (Appendix A) for both the department faculty review and the department head Assessment Committee's review of the department head. The department head Assessment Committee's review form may include an optional narrative feedback form to provide timely and continuing constructive feedback. This narrative may include, but is not limited to, feedback of the department head's ability with regards to, departmental leadership, departmental planning, class scheduling, and involvement in instructional related issues such as curriculum. For all ratings, both faculty and the department head Assessment Committee should explain their ratings (if they are able to assess the factor) with specific examples.
- 12.2.9 Each faculty member shall provide their peer assessment form to the chair of the Assessment Committee who will provide copies to each member.
- 12.2.10 If the overall rating is Excellent, Exceeds Standards or Meets Standards, the department head shall continue in the role as department head. If the overall assessment is Needs Improvement, the dean, in consultation with the other members of the committee (and if appropriate the Office of Human Resources), will prepare an improvement plan for the area(s) of concern. A draft version of the improvement plan will be presented to the committee for its input and review, which will then finalize it. When the improvement plan is presented to the department head, the dean may consider any revisions requested from the department head. Contained within the improvement plan will also be professional development opportunities of which the department head can take advantage.

If an improvement plan is implemented, a re-assessment process will take place during the fourth or fifth semester of the department head's three (3) year term. An overall rating of Needs Improvement at the conclusion of a re-assessment process shall be considered as equivalent to an Unsatisfactory.
- 12.2.11 An overall assessment of Unsatisfactory by the Department Head Assessment Committee may result in the department head being removed from the assignment. A written narrative justifying a rating of Unsatisfactory must be prepared by the committee chair and attached to the final assessment. A department head whose overall assessment is an Unsatisfactory rating, will not be permitted to be reconsidered for election/appointment to department head for at least one (1) full three (3) year term after being removed.
- 12.2.12 A department head who disagrees with the Department Head Assessment Committee's decision will have the ability to meet with the Vice President of Human Resources or their designee to address the disagreement. The department head's response will be considered before a final decision to remove is made. If a department head is removed from the assignment due to an Unsatisfactory rating, the dean, in consultation with the

rest of the Committee, shall appoint an Interim department head until such time as an election can be conducted.

- 12.2.13 The parties recognize that it is critical that department heads be given the opportunity to be successful in the assignment by being provided with training and professional development. To that end, the parties agree that department heads will have a scheduled Department Head Academy as well as regular training sessions which will provide professional development opportunities for department heads. The parties agree that the curriculum for the Department Head Academy will change over time based on the needs of both the District and department heads for department heads to learn how to be most effective in that role.

12.3 Reassigned Time, Additional Duty Pay, and Stipends for Department Heads

- 12.3.1 Each department head shall receive a minimum of fifty-percent (50%) reassigned time in order to fulfill the position responsibilities outlined in the department head job description. In case of co-department chairs, the reassigned time will be split between the co-department chairs. Only an elected department chair shall receive reassigned time for completing department chair duties.

- 12.3.2 The following formula shall be used for determining the amount of reassigned time for department heads serving in academic and career technical education (CTE) programs qualifying for more than 50% reassigned time. The formula is based on three factors which include Full-time and Part-time Equivalent Faculty (FTEF), Weekly Student Contact Hours (WSCH), and classified employees who are permanently assigned in the department head's area. A point value has been assigned to each factor.

- One (1) point for each faculty full-time and part-time FTEF.
- One (1) point for each one thousand (1,000) WSCH.
- One (1) point for each classified employee permanently assigned in the department head's area.

The following formula shall be used for determining the amount of reassigned time for department heads serving the Library, Counseling, and Learning and Academic Resources Departments qualifying for more than 50% reassigned time:

- One (1) point for each faculty full-time and part-time FTEF.
- One (1) point for each one thousand (1,000) WSCH.
- One (1) point for each classified employee permanently assigned in the department head's area.
- One (1) point for each seven hundred (700) total full-time equivalent students (FTES).

- 12.3.3 The data for determining the factors in the formula shall be derived from the following sources: Faculty FTEF, WSCH, and the number of hourly-rate instructors shall be calculated every spring semester and shall come from the "Full-Time Equivalency Faculty Report" of the previous fall semester. Hourly rate instructors are temporary employees of the District paid on an hourly-rate basis. Long-term substitutes are included with contract faculty FTEF. In order to be counted as a long-term substitute, the person must be assigned for an entire semester or for a full year. Excluded from classification as hourly rate instructors are contract or tenured faculty with hourly assignments and hourly or daily substitutes. Total FTES will be determined by the most recent apportionment attendance report (recalc period).

12.3.4 A department head may appeal their designated percentage of reassigned time in circumstances where the reassigned time amount allocated under the formula is insufficient to meet the needs and responsibilities of the department/program. Such an appeal shall be presented in writing to the area vice president. The area vice president shall then convene an Appeals Committee comprised of three (3) individuals: the vice president or their designee, an administrator/dean selected by mutual agreement of the area vice president and LBCCFA, and one faculty member selected by LBCCFA. The determination of the Appeals Committee shall be communicated in writing to the department head submitting the appeal and state the reasons for the committee's finding. The determination of the Appeals Committee shall be final.

12.3.5 The reassigned time for a department head under formula shall be determined as follows:

Total Points	Percentage
0-54	50%
55-63	60%
64-72	70%
73 or more	80%

12.3.6 Stipends for department heads shall be determined as follows:

50%	\$7,341
60%	\$7,641
70%	\$7,941
80% or more	\$8,241

12.3.7 Additional duty pay is compensation for duties performed between semesters and during the time between the end of the spring semester and the beginning of the fall semester, or days worked beyond the contracted 177 days. Additional duty pay shall be paid as follows:

50% Reassigned Time	\$4,500
60% Reassigned Time	\$5,000
70% Reassigned Time	\$5,500
80% or more Reassigned Time	\$6,000

12.3.8 If more than one department head serves in a given department during the academic year, the amount of additional duty pay shall be divided proportionally between the department heads, based on length of service. Appointed department heads shall also qualify for additional pay.

12.3.9 RN and VN Reassigned Time is designated as follows:

RN: 90% RN Program Director/Department Head

VN: 60% VN Program Director/Department Head

12.3.10 If the department head elected in the department of Child Development is not from that department, the District and LBCCFA will meet to negotiate additional compensation for additional duties required in that department.

12.4 Department Head Election Procedure

Department heads shall be elected by the faculty members in their department/department cluster in an election conducted by the Academic Senate as directed by LBCCFA. Before each department head election is held, a list of candidates eligible to run for election in that department shall be compiled by LBCCFA and given to the Academic Senate. LBCCFA will oversee the election process to ensure compliance with the Master Agreement. In case a department seeks to have co-department heads, the appropriate dean must notify Academic Senate prior to the election. Inquiries concerning the department head election procedure or eligibility of candidates for department head shall be answered by LBCCFA. Deans may appoint an interim department head to be paid on a prorated basis to fill a vacancy until the department head position is filled through the election process. The appointed department head shall be a member of that department unless no one in the department is willing to serve. Department head appointments are voluntary on the part of the faculty member. A department head election shall be held whenever a new department is formed; a department head resigns, retires, dies, is dismissed, or is absent from office for a semester; or when a department head's term of office expires. These procedures for selection of department head will be followed:

12.4.1 The appropriate dean or designee shall call a meeting of the electorate of the department.

12.4.1.1 In order to be eligible to vote in a department head election, a faculty member must be assigned at least fifty percent (50%) of their load in that department in the semester in which the election is held. Faculty members who are not assigned at least fifty percent (50%) in the department during the semester in which the department head election is held shall be able to vote in that election if the average of that person's assignment during the three (3) semesters preceding the election is equal to or exceeds fifty percent (50%) in the department in which the election is being held and if faculty member is not assigned fifty percent (50%) or more in another department the semester the election is being held. If the faculty member is assigned fifty percent (50%) to each of two (2) departments, the faculty member shall choose to be a member of the electorate of one (1) of those departments. After a faculty member has chosen to become a member of the electorate of a department, the faculty member may not choose to become a member of the electorate of any other department until their percentages of assignment have changed. In case a department seeks to have co-department heads, this must be announced, discussed, and approved by a majority (50%+1) of the faculty at this meeting of the electorate of the department.

12.4.1.2 Each department head election shall include the votes of the incumbent department head and those department members absent or on leave of absence if available at the time of the election.

12.4.2 At the first part of the meeting, the appropriate dean or designee shall inform the department members of all aspects of the qualifications, duties, responsibilities, and remuneration of the department head position.

12.4.3 Any tenured faculty member is eligible to be a candidate for department head if the faculty member meets the criteria in this Section. In order for a department member to be eligible for candidacy, the faculty member must be assigned at least sixty percent (60%) to the department as determined by the area of assignment(s) on the faculty service load agreement. Eligibility to run for department head shall include reassigned time if that reassigned time replaces a course or courses whose area of assignment numbers enable eligibility. This will be determined by the potential candidate's faculty service load agreement for the semester of their first election. If a faculty member is on sabbatical or

other leave of absence during the semester in which the department head election is held, the faculty member must have been assigned at least sixty percent (60%) in the department during the last semester before their sabbatical to be eligible for candidacy. Should no one who meets these standards be available to run for office, a department member with a lesser percentage and/or a probationary department member, if mutually agreed to by the Vice President, Academic Affairs, area dean and the electorate of the department, would be eligible. For those department head positions requiring special license by law, credential, or degree, only those people having those qualifications may be candidates.

- 12.4.4 In case of a tie, a runoff election shall be held. In case of a tie after a runoff election, the area dean shall cast the deciding vote.
- 12.4.5 Department heads are elected for a three (3) year term. The term of the incumbent department head ends with the last day of the semester in which the election is held. The term of the new department head begins with the next day the District offices are open after the conclusion of that semester.
- 12.4.6 The name(s) of the elected candidate(s) shall be forwarded through proper channels to the Board of Trustees. If approved by the Board of Trustees, the newly elected department head(s) shall serve a term of three (3) years beginning with the semester in which the election is effective.
- 12.4.7 Department head elections are not to be conducted during the summer and/or winter intersessions.
- 12.4.8 If there are no candidates for a department head position, the appropriate dean, in consultation with the appropriate vice president, shall appoint a department head to serve for one (1) year.
- 12.4.9 All department head appointments shall be voluntary on the part of the faculty member.
- 12.4.10 Recall Procedures

12.4.10.1 Standard Recall Procedure

12.4.10.1.1 Department head recall requests may be initiated by the majority of the electorate of the department and shall be submitted to the area dean.

12.4.10.1.2 Recall requests may be initiated by the area dean and shall be submitted to the appropriate vice president with copies to the department head and electorate of the department.

12.4.10.1.3 In the event of a recall request, a secret ballot recall election shall be held by LBCCFA within thirty (30) working days. Should the department head be recalled by a majority vote of the department electorate, a new election shall be held immediately in accordance with the election procedures enumerated in Sections 12.4 and 12.5 of this Article.

12.4.10.2 Interventional Recall Procedure

12.4.10.2.1 Upon adherence of a due process procedure, as outlined below, a department head can be removed in limited circumstances. These are limited to circumstances with documentation of consistent behavior detrimental to their faculty, department and/or programs and/or LBCC students; or behavior in violation of state law, federal law, District policy/regulations, or the Master Agreement between the District and LBCCFA.

12.4.10.2.2 The area vice president (in conjunction with the Office of Human Resources) has the ability to initiate the intervention/removal procedure. Once initiated, the following procedure shall be followed:

- a) Warning: The area dean meets with the department head (and LBCCFA representative if one is requested) in a formal meeting to describe their concern(s) as well as to delineate clear expectations. The area dean will then prepare a meeting summary for the department head.
- b) Notice: Should a new or similar concern arise, the area dean and area vice president will meet with the department head (and LBCCFA representative if one is requested) to put the department head on written notice as to the concern(s), delineate clear expectations, and place the department head on notice that any future issues may result in immediate removal from the position of department head.
- c) Removal: Should a new or similar concern arise, the area vice president may exercise the right to remove the department head from the assignment. If a department head is removed by the area vice president, a new election shall take place as soon as practicable. If needed, the area dean may select an interim department head to serve out the current term until an election can be held.

12.4.11 Continuance of Service - In order to retain the department head position, a department head must be assigned no less than sixty percent (60%) of a full-time load in the department each academic semester.

12.4.12 Program Directors - The department heads of the Nursing Departments (RN and VN) shall also serve as program directors in accordance with external licensing requirements. These individuals shall receive the reassigned time due them as program directors in addition to the reassigned time due them as department heads. Any other amount of reassigned time for this position must be mutually agreed to by LBCCFA and the District.

Other department head/program director positions may be combined, as described in this paragraph, by mutual agreement between LBCCFA and the District. The total combined stipend for RN and VN program directors and department heads (as designated in Section 12.3.7) shall be compensated in accordance with the reassigned time amounts as designated in Section 12.3.3 of this Article.

12.5 On-Campus Hours

Department heads shall perform scheduled on-campus hours per week during the fall and spring semesters. During that time, the department heads shall make themselves available to students, departmental colleagues and college administrators. Each department head shall recommend a schedule for on-campus hours to be approved by the area dean. On-campus hours shall be dispersed over a minimum of three (3) days and take place Monday-Friday. The approved on-campus hours shall be posted on the office door of each department head. On-campus hours shall be structured as follows:

Reassigned time	# Required Hours On Campus
50%	12 hours
60%	14 hours
70%	16 hours
80%	18 hours

12.6 Department Head Clerical Support

Each department head will have access to clerical support in the fulfillment of their department head duties.

ARTICLE 13**RETIREMENT OPTIONS AND BENEFITS**

- 13.1** A faculty member may exercise the right to retire from the District when qualifying under the rules and regulations established by the State Teachers' Retirement System (STRS) or the Public Employees' Retirement System (PERS), whichever is applicable.
- 13.2** By mutual agreement with the District, faculty members shall be allowed to participate in a Reduced Workload Program for up to ten (10) years preceding their retirement. Under this program, the faculty member shall be assigned a minimum of fifteen (15) teaching units for the entire year or at least the equivalent of a fifty percent (50%) assignment for each year before retirement. Sick leave will accrue on a prorated basis. The District and the faculty member shall each contribute to the applicable retirement fund the amount that would have been contributed by each had the faculty member been employed on a full-time basis. The District will provide all health benefits (including life insurance) to the faculty member during this time as if the faculty member were on a full-time assignment. Modification to this program created by legislation or regulation of the applicable retirement system shall supersede the provisions of this Agreement.
- 13.3** Faculty members hired prior to February 1, 1995, who retire from District service, shall designate one of the following retiree medical benefits options at the time the faculty member's retirement forms are submitted to the District:

13.3.1 OPTION A

A faculty member, who retires from the District under STRS or PERS guidelines, after fifteen (15) or more years of service, qualifies for District-paid hospital/medical benefits according to the following schedule:

<u>Age at Retirement</u>	<u>Years of Service</u>	<u>Terms of Coverage</u>
Under 65	15	to age 67
65 or over	15-22	2 years past retirement
65 or over	23-29	3 years past retirement
65 or over	30 or more	4 years past retirement

13.3.2 OPTION B

A faculty member, who retires from the District under STRS or PERS guidelines, after fifteen (15) or more years of service, qualifies for one (1) year of District-paid hospital/medical benefits for every five years of full-time District service.

- 13.4** Faculty members hired after February 1, 1995, shall only be eligible for Option B.
- 13.5** The District and LBCCFA will jointly conduct an election of all tenured faculty members on March 1, 1996 at which time each faculty member must elect either Option A or Option B. Faculty members who fail to respond to the election by March 31, 1996 deadline shall be placed on Option B.
- 13.6** Faculty members who were hired prior to February 1, 1995, but who were not tenured faculty members as of March 1, 1996, were previously required to select an option prior to the completion

of the academic year in which they received tenure. Faculty members who failed to make a selection by the end of that academic year were placed into Option B.

13.7 Medicare Eligible Retiree Medical Plan Options

13.7.1 A Medicare eligible employee who retires on or after July 1, 2014 will be required to enroll in a medical plan offered specific to Medicare eligible employees. Exceptions to this provision apply to those retirees who are 65 years of age or older, but whose spouse or dependent children are not eligible for Medicare Parts A and B.

13.7.2 Employees who retired prior to July 1, 2014 who are enrolled in Medicare Parts A and B will be given the option to remain in their current medical plan or they may enroll in another plan offered by the District specific to Medicare eligible employees.

13.7.3 An eligible retiree who retires on or after July 1, 2014 and is not 65 years of age or older and therefore not Medicare eligible may continue to participate in the District's PPO plan or HMO plans until such time as they reach age 65. Once such retiree becomes Medicare eligible they will be required to convert their plan to a Medicare eligible plan offered by the District.

13.8 A faculty member who retires with less than fifteen (15) years of service and all retired faculty members who are no longer eligible for District-paid medical benefits may participate indefinitely in the District health insurance plan by paying their own premiums.

13.9 The District shall provide Associated Student Body passes and/or discounts to retirees for Associated Student Body events.

13.10 When a faculty member dies either before or after retirement, if the surviving spouse/domestic partner is not covered under the provisions of Article 6.7, the District shall allow the surviving spouse/domestic partner to participate in the District health insurance plan by paying the faculty member's premiums. This provision is subject to change upon written notice from the group insurance carrier.

13.11 Retirees, if they so desire, shall be guaranteed a forty percent (40%) load at an hourly rate each semester for two (2) years following retirement. Due to the implementation of AB340 (effective January 1, 2013), such employment shall begin no sooner than one-hundred eighty (180) days following the last day of paid service. This guarantee includes assignment to those courses only or to the area of specialization only to which the retiree would have been assigned if the faculty member had retained full-time status. This guarantee of assignment is not a guarantee of work.

13.11.1 The District will interpret and apply Section 13.11 of this Article, payment "at an hourly rate," to be in accordance with Schedule 5 (Temporary Faculty).

13.11.2 In so doing, the parties acknowledge that teaching responsibilities as an hourly instructor shall include student advisement consistent with adjunct faculty members.

13.12 If reasonably available, a desk in an office area shall be provided to retirees working under Section 13.11 of this Article.

ARTICLE 14

COLLEGE CALENDAR

- 14.1** The District and LBCCFA hereby agree that the College calendar shall be developed by an institutional committee composed of representatives from LBCCFA, LBCCE-AFT, the student body, and the District.
- 14.2** The committee will recommend a college calendar to the Superintendent-President who, in turn, shall recommend the college calendar to the Board of Trustees.
- 14.3** The composition of the committee shall be as follows:
- 14.3.1 LBCCFA: three (3) representatives
 - 14.3.2 LBCCE-AFT: one (1) representative
 - 14.3.3 Student Body: one (1) representative
 - 14.3.4 District: three (3) representatives, one of who shall chair the committee
- 14.4** The members of the committee shall be appointed by their appropriate representative bodies with the exception of the District members who shall be appointed by the Superintendent-President.
- 14.5** In developing the College calendar, the District and the LBCCFA agree to utilize a 16.3 Term Length Multiplier to include 175 days of instruction, two of which are on-campus flex days and one floating flex day as per Article 10.7, plus two duty days: College Day and Graduation Day for a total of 177 days.
- 14.6** The parties agree that there may be a summer and/or winter intersession as determined by the District. Prior to this determination, the District will consult with LBCCFA and the Academic Senate. This is not an obligation to negotiate and the District's right to determine whether to offer an intersession is not limited by its obligation to "consult" with the Academic Senate and LBCCFA.

ARTICLE 15

FACULTY SERVICE AREAS, ASSIGNMENT, AND REDUCTIONS IN FORCE

15.1 Faculty Service Areas

15.1.1 Pursuant to the provisions of Education Code §87743.3, there shall be one faculty service area to be known as the Long Beach Community College Faculty Service Area.

15.1.2 Faculty means those full-time probationary or tenured employees who are employed in positions that are not designated as supervisory or management for the purposes of §3540-3549 of the Government Code and for which minimum qualifications for hire have been specified in the regulations of the Board of Governors adopted pursuant to subdivision (a) of 87356 of the Education Code. Faculty include, but are not limited to, instructors, librarians, counselors, instructional specialists, nurses, disabled student programs and service professionals, extended opportunity programs and services professionals, and individuals employed to perform a service that, before July 1, 1990, required non-supervisory, non-management, certification qualifications.

15.1.3 Competency Standards

All faculty who meet the requirements of Section 15.1.3.1 and any one of the conditions listed under Section 15.1.3.2 of this Article shall be considered competent in a specific discipline.

15.1.3.1 Meet the minimum qualifications as adopted by the Board of Governors and as described in AB1725 and SB1590. Equivalency granted at the time of initial employment in the District shall meet the minimum qualifications for the faculty member in the discipline for which it was granted.

15.1.3.2 Any one of the following:

15.1.3.2.1 Possess a valid credential authorizing service in the discipline through either a major or minor; or

15.1.3.2.2 Previous approval by the Board of Trustees to teach a discipline in which the Board of Trustees has deemed the faculty member to have either a major or minor; or

15.1.3.2.3 Prior college teaching experience in a course that is identical to, or that shares most of the major elements with, any course taught in the discipline in the Long Beach Community College District; or

15.1.3.2.4 Possess a Bachelor's degree or higher showing a major or minor in the discipline; or

15.1.3.2.5 Possess the equivalent of a minor, which shall be a minimum of twenty-four (24) semester units in the discipline with a minimum of twelve (12) upper division or graduate level units; or

15.1.3.2.6 For disciplines in which a Master's degree is not available or generally expected, possess a degree plus appropriate experience

plus any required certificate or license as specified in the Board of Governor's Discipline list for the discipline or the equivalent.

- 15.1.4 For purposes of determining competency under Section 15.1.3, a Course Equivalency Committee shall be formed when proof of previous college teaching experience in a discipline has been provided to the District. The Course Equivalency Committee shall determine whether this experience is identical to, or shares most of the major elements with, a course taught in the discipline at Long Beach City College. The Committee shall consist of five (5) members: two (2) faculty members from the department that includes the discipline in question, one (1) faculty member from the counseling department, one (1) administrator from the appropriate area appointed by the appropriate vice president, and one (1) faculty member from the Academic Senate Committee on Equivalency. Recommendations to the appropriate vice president reached by this Committee shall be in writing and include justification for the decision.
- 15.1.5 The District shall maintain a permanent record of each discipline for which a faculty member possesses the minimum qualifications and is competent as defined in Section 15.1.3 of this Article. This record shall be maintained as a part of the faculty member's personnel file.
 - 15.1.5.1 A faculty member may add any discipline for which they meet the minimum qualifications and competency standards under Section 15.1.3. The application for such qualification will be provided by the Human Resources Department, with date of receipt indicated on a copy given the employee at the time of submission.
 - 15.1.5.2 The District shall process all applications for the addition of a discipline within thirty (30) working days of their receipt and acknowledge, in writing, entry of qualification in the employee's personnel file.
 - 15.1.5.3 The District shall advise applicants whose request for additional disciplines has been denied of the reasons for denial. The faculty member shall then have the right to initiate a grievance at Level II if not satisfied with the explanation.
- 15.1.6 The District will provide one copy per year of the master list of the disciplines for which each faculty member is qualified and competent under the provisions of Section 15.1.3 to LBCCFA and one copy per year to the Academic Senate. The list will be available at any time for inspection by faculty members. In the event of a layoff or reduction in force, the District shall provide LBCCFA with a printed list of all the disciplines for which each faculty member is qualified.

15.2 Assignment

- 15.2.1 Faculty members hired after June 30, 1990, shall be assigned only to those disciplines for which they meet the minimum qualifications as adopted by the Board of Governors or the equivalency standards as established through joint agreement between the Academic Senate and representatives of the Board of Trustees, and approved by the Board of Trustees.
- 15.2.2 Notwithstanding §87356 of the Education Code, every person authorized to serve as a community college instructor, librarian, counselor, or student personnel worker under a credential issued by the State of California shall retain the right to serve under the terms of that credential, and for that purpose, shall be deemed to possess the minimum

qualifications specified for every discipline or service covered by the credential until the expiration of that credential.

- 15.2.3 All faculty employed under the terms of this Agreement on June 30, 1990, shall be deemed competent in those disciplines to which they were assigned as of that date. Faculty are deemed to be employed under the terms of this agreement if they performed services under the terms of the agreement at any time during the 1989-90 fiscal year. If on an approved leave of absence during 1989-90, service performed in the year prior to the leave of absence shall satisfy this provision.

15.3 Layoffs and Reductions in Force

Rights of terminated employees shall be as described in §87743 and §87744 of the Education Code.

- 15.3.1 No tenured or probationary faculty member shall be deprived of their position for causes other than those specified in the Education Code.
- 15.3.2 The services of no tenured employee may be terminated under this section while any probationary employee, or any other employee with less seniority, is retained to render a service in a faculty service area in which the records of the District maintained pursuant to §87743.4 reflect that the tenured employee possesses the minimum qualifications prescribed by the Board of Governors and is competent to serve under district competency criteria.
- 15.3.3 Notice of the termination of services either for a reduction in attendance or reduction or discontinuance of a particular kind of service shall be given before the 15th of May in the manner prescribed in §87740 for terminations of service that will take effect not later than the beginning of the following school year; services of the employees shall be terminated in the inverse of the order in which they were employed, as determined by the Board of Trustees in accordance with §87413 and §87414. In the event that a tenured or probationary employee is not given the notices and a right to a hearing as provided for in §87740, they shall be deemed reemployed for the ensuing school year.
- 15.3.4 The Board of Trustees shall make assignments and reassignments in such a manner that employees shall be retained to render any service which their seniority and qualifications entitle them to render.
- 15.3.5 Any tenured employee whose services have been terminated as provided in the sections above shall have the following rights:
- 15.3.5.1 For the period of thirty-nine (39) months from the date of such termination, any employee who in the meantime has not attained the age of seventy (70) years shall have the preferred right to reappointment in the order of original employment as determined by the Board of Trustees in accordance with the provisions of §87405 to §87424, inclusive, if the number of employees is increased or the discontinued service is reestablished, with no requirements for additional qualifications that were not imposed upon other employees who continued in service. However, no probationary or other employee with less seniority shall be employed to render a service in a faculty service area in which the records of the District maintained pursuant to §87743.5 reflect that the employee is qualified for service under §87355, §87356, or §87359, and is competent to serve under District competency standards.

- 15.3.5.2 The aforesaid right to reappointment may be waived by the employee, without prejudice, for not more than one school year, unless the Board of Trustees extends this right, but such waiver shall not deprive the employee of their right to subsequent offers of reappointment.

15.4 Change in Term Discipline

Sections of this Article which address layoff and reductions in force shall not be changed by virtue of regulations adopted by the Board of Governors or by changes in the Education Code to clarify AB1725 regarding a working definition of the term “discipline” as it relates to minimum qualifications and competencies without LBCCFA or the District having first had the opportunity to bargain the effects of such changes.

ARTICLE 16

REOPENERS

- 16.1** The parties agree to a three-year term (July 1, 2020 – June 30, 2023).
- 16.2** There may be one (1) fiscal and 2 (two) non-fiscal reopeners per party in each of the remaining years of the contract (2021-2022 and 2022-2023).

ARTICLE 17

CONTINUATION OF POLICIES AND PROCEDURES

- 17.1** Except as otherwise provided in this Agreement, the terms and provisions of the current District Policy Manual, administrative regulations relevant to scope issues, and the Salary Narrative as it pertains to faculty members shall remain in effect during the term of this contract but may be negotiated by mutual agreement with LBCCFA.
- 17.2** In those instances where past departmental or institutional practices or procedures are in conflict with this Contract, this Contract shall prevail.
- 17.3** Unless otherwise provided in this Agreement, nothing contained herein shall eliminate or reduce any established departmental practices or procedures existing prior to the contract effective date. In the event a problem arises involving any previously established departmental practice or procedure not contained in this Agreement, the issue shall be resolved by the Contract Administration Committee, if possible, or deferred until the next negotiations.

ARTICLE 18

SCOPE AND WAIVER CLAUSE

This Agreement shall constitute the full and complete commitment between both parties and shall supersede and cancel all previous Agreements, both written and oral. This Agreement may be altered only through the voluntary, mutual consent of the parties in a written and signed amendment to this Agreement.

ARTICLE 19

CONTRACT ADMINISTRATION

- 19.1** This article establishes a Contract Administration Committee for the purpose of administering this Agreement composed of the Vice President, Human Resources or designee, the District Chief Negotiator, the LBCCFA President, and the LBCCFA Chief Negotiator. The titles used relate to those individuals who by designation of the District or LBCCFA are fulfilling all the normal duties of their respective positions. Advisors may be called as required but are excluded from voting and deliberation. The committee will meet on an as-needed basis by request of either the District or LBCCFA. Action minutes will be kept as a record of each meeting. Applicable decisions reached by this group will be recorded and distributed by the parties to the District and LBCCFA. The committee's decisions shall be binding as though part of this Agreement. All decisions shall be by unanimous vote. In the absence of one of the committee members, any decisions shall be held in abeyance until the full committee is able to meet.
- 19.2** Neither the District nor LBCCFA waive any rights included in other articles by participation in this procedure.

ARTICLE 20**ADMINISTRATIVE REVIEW PROCESS – TENURED FACULTY**

- 20.1** An administrative review may be initiated and conducted by the appropriate dean when concerns arise over a tenured faculty member's performance with respect to the professional standards in Article 9.3. Prior to conducting an administrative review, the administrator and the faculty member shall meet at a time and date when both are available in an informal conference and discuss the administrator's concerns. Throughout the administrative review process, including the informal conference, whenever meetings are scheduled between the faculty member and the administrator, the faculty member may utilize the assistance of a LBCCFA representative to facilitate these meetings. The dean may have another administrator present at the meetings if they so desire. At the first meeting, the dean will provide the faculty member a copy of these procedures (Article 20).
- 20.2** If the informal conference with the faculty member does not resolve the dean's concerns, within fifteen (15) working days the dean will inform the faculty member in writing or by email of the specific item(s) in Article 9.1 that will be the basis for the administrative review. If such notice is given, the faculty member shall meet with the dean at a time when both are available within fifteen (15) working days.
- 20.3** At this meeting the dean and the faculty member shall discuss the process by which the administrative review will be carried out. This process will include a schedule of periodic progress meetings between the faculty member and the dean. Action minutes of this and all subsequent meetings will be prepared by the parties. The initial administrative review shall be conducted in a timely manner, within thirty (30) to sixty (60) working days and during the regular academic year (excluding summer and/or winter intersession).
- 20.4** Following this initial administrative review, a meeting shall be held at a date and time when the parties are available to discuss the dean's conclusions and a decision will be made by the dean as to whether a plan for improvement is required. If a plan for improvement is required, the plan will have identifiable objectives and include timelines when each objective is to be achieved. The length of the improvement plan shall be no less than a semester nor more than two (2) semesters. The improvement plan will be discussed between the parties before it is finalized.
- 20.5** At the end of the period of the improvement plan, another meeting shall be held between the dean and the faculty member in order to determine whether the objectives of the improvement plan have been met.
- 20.6** If the dean concludes adequate improvement has not been achieved, the documentation prepared through the administrative review process may be placed in the faculty member's personnel file. The faculty member shall be provided a copy and the opportunity to respond to the documents within ten (10) working days. The faculty member's response shall be placed in the faculty member's personnel file. All documentation regarding the administrative review process (including the faculty member's response) shall, upon the faculty member's request, be sealed after three (3) years if no further action is taken.

ARTICLE 21

DURATION OF AGREEMENT

This Agreement shall become effective on July 1, 2021, and shall continue in effect to and including June 30, 2023.

This agreement is signed and entered into on June 23, 2021 by and between the Long Beach Community College District (LBCCD) and the Long Beach City College Faculty Association (LBCCFA).

FOR THE DISTRICT:

Gene Durand (Jun 28, 2021 09:55 PDT)

GENE DURAND

LBCCD Chief Negotiator

District Representatives:

Sonia De La Torre-Iniguez, Negotiator

Kristin Olson, Negotiator

Elisabeth Orr, Negotiator

FOR LBCCFA:

JANÉT HUND

LBCCFA Chief Negotiator

LBCCFA Representatives:

Sofia Beas, Negotiator

Suzanne Engelhardt, Negotiator

Suman Mudunuri, Negotiator

Ramchandran Sethuraman, Negotiator

Angel Maldonado, CTA Representative

APPENDIX A

DEPARTMENT HEAD ASSESSMENT

Evaluatee	Evaluator	Date
-----------	-----------	------

Rate the performance for each responsibility identified. In some circumstances, the responsibility may not apply or you may not be able to assess it. In this circumstance, please rate the item as "Not Applicable/Unknown."

	Excellent	Exceeds Standards	Meets Standards	Needs Improvement	Un-satisfactory	Not Applicable/Unknown
1. Provides leadership and organizational support to the faculty and provides operational support to the area dean.						
2. Works collegially and collaboratively with dean, faculty and campus community as outlined in Administrative Regulation 3008.						
3. Serves as first-level problem resolver and mediator for problems concerning faculty and students within department.						
4. Prepares and recommends scheduling of classes effectively; staying within budget parameters and guidelines set by dean and Office of Academic Services.						
5. Participates in the recruitment and selection of employees within timelines established by dean in support of departmental needs.						
6. Manages the department operating budgets and capital outlay requests effectually.						
7. Ensures that requests related to supplies/equipment, and requests for maintenance/repair service are expedited as needed for department and/or budget.						
8. Effectively supervises and participates in evaluation of employees in accordance with Article 12, CHI, and AFT bargaining contracts.						
9. Reviews and approves instruction requests/forms and counsels faculty with regards to approved regulations.						
10. Recommends, coordinates, and reviews course outlines, schedule changes, required college relations information and adheres to mandated accreditation deadlines.						
11. Schedules department meetings, attends mandated trainings/meetings, and performs additional duties/responsibilities mutually agreed to by department head and dean.						
12. Serves as consultant to the special programs of the college on an as-needed basis.						
13. Works with Contract Education on an as-needed basis.						

Additional Comments:

APPENDIX A-1
Department Head Peer Feedback Survey
 LBCCFA-LBCCD Collective Bargaining Agreement- Article 12

Please complete this anonymous, unrated Department Head Peer Feedback Survey. The Dean shall discuss with and provide a copy of these survey results to the Department Head.

1. Provides leadership and organizational support to department and area program(s)
 - a. N/A or unknown
 - b. Rarely
 - c. Occasionally
 - d. Frequently
 - e. Always
2. Works collegially and collaboratively with area faculty
 - a. N/A or unknown
 - b. Rarely
 - c. Occasionally
 - d. Frequently
 - e. Always
3. Communicates regularly and consults with faculty on academic and professional matters concerning the department
 - a. N/A or unknown
 - b. Rarely
 - c. Occasionally
 - d. Frequently
 - e. Always
4. Serves as ombudsperson and first-level problem resolver for problems that arise within the department
 - a. N/A or unknown
 - b. Rarely
 - c. Occasionally
 - d. Frequently
 - e. Always
5. Consults with faculty regarding recommended schedule
 - a. N/A or unknown
 - b. Rarely
 - c. Occasionally
 - d. Frequently
 - e. Always
6. Recommends and periodically reviews, in consultation with faculty, course outlines previously reviewed by faculty members
 - a. N/A or unknown
 - b. Rarely
 - c. Occasionally
 - d. Frequently
 - e. Always

7. After consultation with faculty, coordinates and recommends course changes, additions, and deletions
 - a. N/A or unknown
 - b. Rarely
 - c. Occasionally
 - d. Frequently
 - e. Always
8. Chairs evaluation committee, conducts meetings, follows timelines and procedures, maintains proper documentation in accordance with LBCCFA Collective Bargaining Agreement
 - a. N/A or unknown
 - b. Rarely
 - c. Occasionally
 - d. Frequently
 - e. Always
9. Coordinates and conducts the evaluation of part-time faculty in accordance with the CHI Collective Bargaining Agreement
 - a. N/A or unknown
 - b. Rarely
 - c. Occasionally
 - d. Frequently
 - e. Always
10. Overall, are you satisfied with the Department Head's leadership within your department?
 - a. N/A or unknown
 - b. Rarely
 - c. Occasionally
 - d. Frequently
 - e. Always
11. Overall, are you satisfied with the Department Head's responsiveness to you as a faculty member?
 - a. N/A or unknown
 - b. Rarely
 - c. Occasionally
 - d. Frequently
 - e. Always
12. Overall, are you satisfied with the communication that your Department Head provides to you as a faculty member?
 - a. N/A or unknown
 - b. Rarely
 - c. Occasionally
 - d. Frequently
 - e. Always

(continued)

13. Please provide any comments here that would be useful feedback for your Department Head to consider. This is your opportunity to elaborate on any of the above and/or provide any other feedback.

APPENDIX B**EXCEPTIONS TO FACULTY EVALUATION PROCESS**

<u>Position(s)</u>	<u>Chair</u>
Coordinator, Transfer Center	Dean, Counseling and Student Support Services
Coordinator, School/College Relations	Executive Dean, Enrollment Services
Counselor, Financial Aid	Executive Dean, Enrollment Services
Coordinator, Matriculation	Dean, Counseling and Student Support Services
Counselor, EOPS	Director, EOPS
Counselor, DSPS	Director, DSPS
Counselor, CalWORKS	Assistant Director, CalWORKS
Counselor, Enrollment Services	Executive Dean, Enrollment Services

APPENDIX C - SALARY SCHEDULE**177-Day Salary Schedule Effective 07/01/21**

	Column 1	Column 2	Column 3	Column 4	Column 5	Column 6	Column 7
Step	Less than Master's Degree	Master's Degree	BA + 42 Units & MA or MA + 14 Units	BA + 56 Units & MA or MA + 28 Units	BA + 70 Units & MA or MA + 42 Units	BA + 84 Units & MA or MA + 56 Units	PhD or Equivalent
1	\$ 68,942.29	\$ 72,538.74	\$ 74,501.81	\$ 76,462.79	\$ 78,816.98	\$ 83,328.28	\$ 88,613.87
2	\$ 71,653.81	\$ 75,252.65	\$ 77,213.50	\$ 79,174.34	\$ 81,528.81	\$ 86,112.00	\$ 91,403.23
3	\$ 74,371.10	\$ 77,967.05	\$ 79,930.79	\$ 81,888.48	\$ 84,246.11	\$ 88,901.09	\$ 94,186.96
4	\$ 77,087.74	\$ 80,678.72	\$ 82,642.33	\$ 84,605.66	\$ 86,963.13	\$ 91,687.08	\$ 96,973.63
5	\$ 79,797.21	\$ 83,396.02	\$ 85,356.74	\$ 87,316.91	\$ 89,674.80	\$ 94,470.95	\$ 99,762.03
6	\$ 82,508.61	\$ 86,110.30	\$ 88,070.75	\$ 90,028.58	\$ 92,386.60	\$ 97,257.62	\$ 102,546.30
7	\$ 85,225.49	\$ 88,821.99	\$ 90,785.45	\$ 92,746.03	\$ 95,103.23	\$ 100,043.90	\$ 105,332.29
8	\$ 85,884.74	\$ 92,195.66	\$ 93,496.98	\$ 95,463.05	\$ 97,817.78	\$ 102,830.58	\$ 108,118.98
9	\$ 86,544.00	\$ 92,854.90	\$ 94,375.88	\$ 99,056.09	\$ 100,532.34	\$ 105,616.69	\$ 110,905.52
10	\$ 87,203.23	\$ 93,514.13	\$ 95,254.79	\$ 99,934.85	\$ 101,850.55	\$ 109,756.63	\$ 113,694.74
11	\$ 88,832.79	\$ 95,174.33	\$ 97,416.55	\$ 101,846.24	\$ 104,485.07	\$ 112,206.14	\$ 117,523.48
12	\$ 89,378.68	\$ 95,720.19	\$ 98,235.01	\$ 102,391.83	\$ 105,302.97	\$ 112,765.67	\$ 118,083.45
13	\$ 89,924.54	\$ 96,266.06	\$ 99,053.46	\$ 102,937.42	\$ 106,120.88	\$ 113,325.19	\$ 118,643.54
14	\$ 90,470.41	\$ 96,812.07	\$ 99,871.92	\$ 103,483.00	\$ 106,938.78	\$ 113,884.56	\$ 119,203.62
15	\$ 91,016.27	\$ 97,357.94	\$ 100,690.36	\$ 104,028.61	\$ 107,756.67	\$ 114,444.10	\$ 119,763.56
16	\$ 92,650.98	\$ 98,992.64	\$ 102,325.07	\$ 105,663.31	\$ 109,391.38	\$ 116,122.22	\$ 121,442.11
17	\$ 93,643.93	\$ 100,016.07	\$ 103,364.54	\$ 106,718.82	\$ 110,464.80	\$ 117,242.57	\$ 122,588.19
18	\$ 94,220.42	\$ 100,604.07	\$ 103,981.36	\$ 107,347.15	\$ 111,127.93	\$ 117,946.94	\$ 123,227.38
19	\$ 95,285.24	\$ 101,666.95	\$ 105,046.18	\$ 108,411.96	\$ 112,192.75	\$ 119,040.05	\$ 124,320.37
20	\$ 100,502.51	\$ 107,192.26	\$ 110,698.05	\$ 114,204.85	\$ 118,111.95	\$ 122,009.73	\$ 127,335.36

Effective July 01, 2021: Columns 1-5, Steps 1-19 = 1.5% Increase**Columns 6-7, Step 20 = 4.197% Increase****BA: 06/23/2021**

Kristin Olson

Jun 7, 2021

Signature: Kristin Olson
Kristin Olson (Jun 7, 2021 21:22 PDT)

Email: kolson@lbcc.edu

APPENDIX C - SALARY SCHEDULE A**197-Day Salary Schedule Effective 07/01/21**

	Column 1	Column 2	Column 3	Column 4	Column 5	Column 6	Column 7
Step	Less than Master's Degree	Master's Degree	BA + 42 Units & MA or MA + 14 Units	BA + 56 Units & MA or MA + 28 Units	BA + 70 Units & MA or MA + 42 Units	BA + 84 Units & MA or MA + 56 Units	PhD or Equivalent
1	\$ 76,732.29	\$ 80,735.29	\$ 82,919.91	\$ 85,102.76	\$ 87,723.01	\$ 92,743.94	\$ 98,626.39
2	\$ 79,750.27	\$ 83,755.58	\$ 85,938.15	\$ 88,120.45	\$ 90,741.11	\$ 95,842.36	\$ 101,731.01
3	\$ 82,774.80	\$ 86,776.84	\$ 88,962.28	\$ 91,141.57	\$ 93,765.24	\$ 98,946.43	\$ 104,829.30
4	\$ 85,795.51	\$ 89,794.92	\$ 91,979.97	\$ 94,165.70	\$ 96,789.21	\$ 102,047.54	\$ 107,930.84
5	\$ 88,813.74	\$ 92,818.93	\$ 95,001.23	\$ 97,183.52	\$ 99,807.20	\$ 105,145.84	\$ 111,034.34
6	\$ 91,831.58	\$ 96,252.98	\$ 98,022.06	\$ 100,201.47	\$ 102,825.43	\$ 108,247.38	\$ 114,133.47
7	\$ 94,855.56	\$ 98,858.00	\$ 101,043.18	\$ 103,226.03	\$ 105,849.02	\$ 111,348.75	\$ 117,234.15
8	\$ 95,589.23	\$ 101,879.10	\$ 104,061.26	\$ 106,250.16	\$ 108,870.27	\$ 114,450.01	\$ 120,335.82
9	\$ 96,322.86	\$ 102,857.00	\$ 105,039.44	\$ 109,271.28	\$ 111,891.38	\$ 117,551.12	\$ 123,437.22
10	\$ 97,056.53	\$ 103,834.89	\$ 106,017.58	\$ 110,738.46	\$ 113,358.68	\$ 120,652.63	\$ 126,541.58
11	\$ 98,870.26	\$ 105,926.38	\$ 108,423.68	\$ 113,354.80	\$ 116,291.06	\$ 124,884.93	\$ 130,803.13
12	\$ 99,477.95	\$ 106,533.62	\$ 109,334.55	\$ 113,961.90	\$ 117,201.38	\$ 125,507.60	\$ 131,426.37
13	\$ 100,085.60	\$ 107,140.87	\$ 110,245.55	\$ 114,569.03	\$ 118,111.69	\$ 126,130.27	\$ 132,049.64
14	\$ 100,693.25	\$ 107,748.14	\$ 111,156.57	\$ 115,176.13	\$ 119,022.03	\$ 126,752.95	\$ 132,672.89
15	\$ 101,300.93	\$ 108,355.39	\$ 112,067.59	\$ 115,783.26	\$ 119,932.36	\$ 127,375.64	\$ 133,296.12
16	\$ 103,120.60	\$ 110,172.99	\$ 113,887.28	\$ 117,602.53	\$ 121,752.03	\$ 129,243.69	\$ 135,164.17
17	\$ 104,225.86	\$ 111,311.47	\$ 115,044.29	\$ 118,777.27	\$ 122,946.88	\$ 130,490.72	\$ 136,439.66
18	\$ 104,864.19	\$ 111,977.90	\$ 115,728.77	\$ 119,473.22	\$ 123,683.43	\$ 131,270.50	\$ 137,142.47
19	\$ 106,049.32	\$ 113,162.77	\$ 116,913.90	\$ 120,658.10	\$ 124,868.58	\$ 132,487.13	\$ 138,358.81
20	\$ 111,853.09	\$ 119,304.07	\$ 123,210.73	\$ 127,115.39	\$ 131,456.27	\$ 135,804.59	\$ 141,721.06

Effective July 01, 2021: Columns 1-5, Steps 1-19 = 1.5% Increase**Columns 6-7, Step 20 = 4.197% Increase****BA: 06/23/2021**

Kristin Olson

Jun 7, 2021

Signature: Kristin Olson
Kristin Olson (Jun 7, 2021 21:22 PDT)

Email: kolson@lbcc.edu

APPENDIX C - SALARY SCHEDULE 3**Long Beach Community College District****Salary Schedule 3****Additional Compensation Paid to Academic Employees Based on Additional Time and/or Responsibility****Total Amount for
School Year**

\$2,782	Assistant Swimming* Assistant Water Polo* Conflict Resolution Facilitators^ Cross Country (M&W)	Drama Costume Coordinator* Pepster Advisor
\$3,430	Assistant Baseball* Assistant Softball*	Assistant Track (M&W)* Assistant Volleyball (M&W)*
\$4,085	Academic Standards and Policies Subcommittee Chair Assistant Basketball (M&W)* Band Director Children's Theater Director Choir Director Dance Director Drama Director Faculty Ombudsperson Forensics Director Golf* Instrumental Jazz Director	Newspaper Director Orchestra Director Radio/TV Director Soccer (M&W) Stage Director Swimming Head Coach Tennis (M&W) Vocal/Jazz Director Volleyball, Head Coach (M&W)* Water Polo*
\$5,555	Intramurals*	Track, Head Coach (M&W)*
\$6,214	Articulation Coordinator Associate Degree and General Education Subcommittee Chair Baseball, Head Coach* Committee on Curriculum and Instruction Chair Department Head*(1)	DSPS Coordinator* Football Assistant* Matriculation Coordinator* Department Planning/Program Review Subcommittee Chair School & College Relations Coordinator* Softball, Head Coach* Transfer Services Coordinator*
\$6,868	Basketball, Head Coach (M&W)*	
\$8,336	Athletic Director (M&W)* Football, Head Coach*	

Faculty members on Special Assignments can be placed on this schedule as required.
(Additional pro rata daily amounts will be paid to those instructors whose teams compete in post-season events.)

(When recommended by the Superintendent-President, the additional compensation may be continued for certain employees during the summer months if their responsibilities continue into the summer and are identical to the regular school year.)

Payment will be made in a lump sum at the end of each activity, or if the activity covers the entire year, a prorated payment will be made at the end of each semester.

*Assignments indicated by an asterisk will have the additional compensation paid as part of their regular monthly salary over the period of the assignment.

(1) Department Head stipends are stipulated in Article 13.

^ Only activated when needed.

Effective 7/1/2021

APPENDIX C - SALARY SCHEDULE A**2021-2022****Long Beach Community College District****Schedule 5A****Full-Time Faculty Hourly Pay**

Years of Service (Step)	Less Than Master's	Master's or More	Doctorate
1	\$58.71	\$62.75	\$66.52
2	\$61.65	\$65.88	\$69.66
3	\$64.74	\$69.18	\$72.95
4	\$67.98	\$72.64	\$76.42
5	\$70.81	\$75.48	\$79.25
6	\$73.64	\$78.31	\$82.09

Effective: 7/1/2021**BA: 6/23/2021**

 Kristin Olson (Jun 8, 2021 10:14 PM)

Jun 8, 2021

APPENDIX D

DISTRICT GUIDELINES FOR INVESTIGATING COMPLAINTS THAT COULD LEAD TO FORMAL DISCIPLINARY ACTION AGAINST ACADEMIC EMPLOYEES

Faculty members may, on occasion, be subject to situations that, if not resolved, may result in some form of a complaint, (a formal or informal complaint communicated to department head, supervisor, manager or administrator either orally or in writing) by members of the college community. The college community is defined as individual faculty members, classified employees, or students. While individuals have the right to bring forth complaints, faculty have the right to expect that complaints shall be handled fairly and this procedure will ensure they have the ability to respond to any complaints alleged against them.

While the parties acknowledge that a procedure for processing complaints is worthwhile, the parties recognize that this procedure is not intended to prevent individuals from exercising their rights under the law. Thus, this procedure is separate from the faculty evaluation procedure, any disciplinary action initiated by the District in accordance with the Master Agreement, or allegations involving violations of state or federal law or District policy. In addition, anything filed which qualifies as a grievance per the grievance procedure will be processed as a grievance, not in accordance with this procedure.

The parties agree that the following procedures will be used whenever a significant complaint is alleged against a faculty member:

- A. The complaint or allegation shall be forwarded (by whoever receives the complaint) to the employee's department head or dean as appropriate. Should a conflict of interest arise with the dean or department head that would prohibit them from being involved in the complaint process, Human Resources in consultation with the appropriate Vice President will select an alternate administrator or department head to oversee the process.
- B. Whoever is responsible for reviewing the complaint will, as soon as possible (but in no case more than thirty (30) days as defined in Article 4.3 of this Master Agreement, take all reasonable steps to initiate the investigation of the complaint. This may include, but is not limited to, contacting (and perhaps meeting with if necessary) the complainant, the faculty member, and other witnesses. If for any reason the 30 day timeframe cannot be met, the responsible party shall notify the involved faculty member and LBCCFA, in writing, of the reason for the delay.
- C. Whoever is responsible for reviewing the complaint will notify the faculty member of the complaint(s) brought against them. As appropriate or necessary, the complainant shall be disclosed to the faculty member at an appropriate time in the investigatory process. If the complainant is anonymous, there is no obligation to investigate the complaint.
- D. If requested by the faculty member who is the subject of the complaint and agreed to by the complainant, the District shall arrange a meeting between the faculty member, the complainant and the department head or dean, in an effort to solve the problem. The faculty member may be represented by the Association if they so desire. Should the complaint or allegation involve two (2) or more employees in the same bargaining unit, Association representation will be provided to each employee separately, but in no case shall the Association be representing one member's interests against the other, as its sole involvement is to assist in facilitation and resolution of any issue between the parties. It is clearly understood that the Association cannot and will not represent one unit member against another.
- E. The District shall make a fair and reasonable effort to verify the accuracy of any written complaint or allegation. Any complaint found to be without merit shall not be acted upon by the District. Any

action taken by the District against an employee on the basis of such a complaint shall not be arbitrary or capricious, and shall be guided by the principles of due process and progressive discipline as appropriate to each circumstance.

Neither the faculty member nor the complainant or their representatives shall engage in any retaliation or intimidation toward each other or the witnesses. In the event that a faculty member makes repeated, unmerited and/or frivolous complaints against another faculty member(s) that are found by the District to have no merit, the complaining faculty member may be subjected to the disciplinary process and/or a fitness for duty medical or psychological examination.

APPENDIX E

EVALUATION FORMS

Appendix E-1:	Probationary Evaluation Checklist
Appendix E-2.A:	Probationary Faculty Observation Report
Appendix E-2.B:	Online Course Checklist-Probationary Faculty
Appendix E-3:	Probationary Faculty Response to Student Evaluation Form
Appendix E-4:	Self-Evaluation Report: Probationary Faculty
Appendix E-5:	Committee Member Evaluation Worksheet for Probationary Faculty
Appendix E-6:	Annual Evaluation Report for Probationary Faculty
Appendix E-7:	Recommendation Sheet: Probationary Faculty
Appendix E-8.A:	Student Evaluation of Classroom Faculty
Appendix E-8.B:	Student Evaluation of Counselor
Appendix E-8.C:	Student Evaluation of Librarian
Appendix E-8.D:	Student Evaluation of Instructional Specialist
Appendix E-8.E:	Student Evaluation of Clinical Faculty Nursing and Allied Health Program
Appendix E-8.F:	Student Evaluation of Online Teaching
Appendix E-8.G:	Student Evaluation Process Script
Appendix E-9:	Tenured Faculty Evaluation Checklist
Appendix E-10:	Self-Evaluation Report: Tenured Faculty
Appendix E-11.A:	Peer Observation Report: Tenured Faculty
Appendix E-11.B:	Online Course Checklist-Tenured Faculty
Appendix E-12:	Tenured Faculty Response to Student Evaluation
Appendix E-13:	Committee Member Evaluation Worksheet for Tenured Faculty
Appendix E-14:	Annual Evaluation Report for Tenured Faculty

NOTE: FILLABLE EVALUATION FORMS ARE AVAILABLE ONLINE AT THE LBCC WEBSITE

APPENDIX E-1**Probationary Evaluation Checklist**

Evaluee _____ **Academic Year** _____
 (please print)

Probationary Status:

- ☐ First Academic Year ☐ Second Academic Year ☐ Third Academic Year ☐ Fourth Academic Year

Directions:

By the end of the first week of the semester, Human Resources will distribute a recommended timeline for the Tenure Review Committee to follow. The following outline is intended to serve as a guide to the Tenure Review Committee as to what needs to be accomplished during this review cycle. The Tenure Review Committee may adopt and/or modify the proposed timeline throughout the process as long as all Tenure Review Committee activities (with the exception of the Board of Review) are completed by the last day of the fall semester. The following outline can be used by the Tenure Review Committee to fill-in the mutually agreed upon dates for each activity to be completed.

- ☐ 1. The Committee conducted the Initial Evaluation Conference on _____ to review procedures, establish the observation schedule, and set the dates for the Tenure Review Committee meeting and the Annual Evaluation Conference (Appendices E-1 through E-8.).
- ☐ 2. Self-Evaluation Report (Appendix E-4) and Student Evaluations (Appendix E-8. A, B, C, D, E, F) are conducted and provided to the members of the Tenure Review Committee by _____.
- ☐ 3. Evaluee provides Probationary Faculty Response to Student Evaluations (Appendix E-3) to the members of the Tenure Review Committee by _____.
- ☐ 4. All Probationary Faculty Observation Reports (Appendix E2.A) and, if applicable, Probationary Faculty Online Course Checklists (Appendix E2.B) are completed and shared with the evaluee on _____.
- ☐ 5. Each Committee member completes their Committee Member Evaluation Worksheet for Probationary Faculty (Appendix E-5) by _____ and the Committee, not including the evaluee, meets to review the evaluation documents and complete the Annual Evaluation Report for Probationary Faculty (Appendix E-6) and the Recommendation Sheet: Probationary Faculty (Appendix E-7) on _____.
- ☐ 6. The Committee conducts the Annual Evaluation Conference with the evaluee on _____.
- ☐ 7. The basis for any "Needs Improvement" or "Unsatisfactory" ratings will be discussed and assessed at the Annual Evaluation Conference.
- ☐ 8. Within five (5) working days of the Annual Evaluation Conference, the evaluee may respond to the findings of the Tenure Review Committee.
- ☐ 9. If the overall rating on Appendix E-6 and E-7 is less than Satisfactory, a Board of Review will be convened per Article 9.4.3.3.8.
- ☐ 10. All the Committee's evaluation documents (Appendix E-1 through E-7), student evaluations (Appendix E-8), and the evaluee's responses are to be forwarded to Human Resources for inclusion in evaluee personnel file.

Note: An overall rating of "Needs Improvement" in the fourth academic year or "Unsatisfactory" in the first, second or fourth year of probation will result in a "March 15th Notice of Nonrenewal" being recommended by the Tenure Review Committee to the Vice President of Human Resources.

TO BE SIGNED AT THE CONCLUSION OF THE INITIAL EVALUATION CONFERENCE

Tenure Review Committee:

 Chair of the Tenure Review Committee

 Date

 Evaluee Signature

 Date

APPENDIX E- 2.B

Online Course Checklist – Probationary Faculty (Synchronous or Asynchronous class)

Evaluee name: _____

Evaluator: _____

Class/Module _____

Semester: _____ Date Observed: _____

A. Content Presentation & Course Design

Addresses elements of instructional design and is inclusive of such elements as course structure, learning objectives, organization of content, and instructional strategies.

Objectives		Satisfactory	Needs Improvement	Unsatisfactory
1.	All goals, objectives, and Student Learning Outcomes can be easily located within the course and are made available within the course and syllabus.			
Content Presentation		Satisfactory	Needs Improvement	Unsatisfactory
1.	Students are given a comprehensive introduction to the course purpose and structure.			
2.	Learning content is made available in manageable segments (modules or units) and flows in a logical progression.			
3.	Clear navigation and access to any third-party system used in the class.			
4.	Course has a welcoming syllabus and home page.			
Student Support		Satisfactory	Needs Improvement	Unsatisfactory
1.	Students are given directions to navigate the course successfully.			
2.	Tools available within the learning management system (LMS) are used to facilitate learning by engaging students with course content.			
Academic Support		Satisfactory	Needs Improvement	Unsatisfactory
1.	Provides students with institutional policies, materials, and forms relevant for student success (for example, plagiarism policies).			
2.	Clearly labeled tutorial materials that explain how to navigate the LMS and provide overall orientation to the course.			
3.	Course/instructor policies regarding decorum, behavior, and netiquette are included and are written clearly to avoid confusion.			

4.	Links to services such as the Student Technology Help Desk, counseling, library, success centers, or financial aid office.			
----	--	--	--	--

B. Communication & Interaction

Interaction and collaboration can take any forms. These criteria place emphasis on the type and amount of interaction and collaboration within the online environment.

Regular & Effective Communication		Satisfactory	Needs Improvement	Unsatisfactory
1.	Contact information for the instructor is easy to find and includes multiple forms of communication (e.g. announcements, email, student feedback, and direct messaging).			
2.	A 24-48 hour response time with designated “no response” windows for email replies is posted on the LMS course shell and is listed in the syllabus.			
3.	Student-to-student interactions are required as part of the course. Students are encouraged to initiate communication with the instructor.			
4.	Expectations regarding the quality of communications are clearly defined.			
5.	The instructor participates actively in communication activities, provides encouraging weekly announcements and consistent feedback for course activities and assignments.			
6.	Guidelines explaining required levels of participation are provided.			

C. Assessment

Addresses the quality and type of student assessments within the course.

Expectations		Satisfactory	Needs Improvement	Unsatisfactory
1.	Assignments match the course objective.			
2.	Rubrics and/or descriptive criteria for desired outcomes are provided (models of “good work” may be shown, for example).			
3.	Instructions are written clearly, with sufficient detail for all assignments including discussion boards.			
Assessment Design		Satisfactory	Needs Improvement	Unsatisfactory
1.	Assessment activities occur frequently throughout the duration of the course, and the instructor provides meaningful feedback in a timely manner.			

2.	Multiple types of assessments are used (e.g. discussion board, quizzes, written assignments, and projects).			
----	---	--	--	--

D. Accessibility

Addresses accessibility in course design, course content, learning objectives, and instructional strategies.

Technical Accessibility and Accommodations for Disabilities		Satisfactory	Needs Improvement	Unsatisfactory
1.	The course contains equivalent alternatives to auditory and visual content (captioning).			
2.	Course instructions articulate or link to an explanation of how the institution's academic / student support services and resources can help students succeed in the course and how students can access the services.			
3.	The design and delivery of content integrate alternative resources (transcripts, for example) or enable assistive processes (voice recognition, for example) for those needing accommodation.			
4.	Links to institutional policies, contacts, and procedures for supporting students with disabilities are included and easy to find.			

E. Observation

Professional Competence		Satisfactory	Needs Improvement	Unsatisfactory
1.	Demonstrates professional knowledge in their field of preparation/instruction during the performance of assigned duties.			
2.	Communicates ideas, instructions, assignments, and other presentations effectively, clearly, and accurately.			
3.	Knows and uses materials and methods designed to achieve the objectives of the area of service assigned.			
Professional Responsibilities				
1.	Utilizes effective pedagogical techniques in order to enhance the communication of ideas and promote optimal learning, critical thinking, and performance skills.			

Strengths observed (narrative required):

Suggestions for improvement (narrative required):

Overall Rating	Satisfactory (3)	Needs Improvement(2)	Unsatisfactory (1)
Please indicate overall rating by marking appropriate column			

Print name of Evaluator

Evaluator Signature

Date

*Adopted June 2020 revised 7/1/2021
Long Beach Community College District*

123

APPENDIX E-5**Committee Member Evaluation Worksheet for Probationary Faculty**

(To be completed by each Committee member in preparation for completion of the Annual Evaluation Report [Appendix E-6])

Name of Faculty being evaluated: _____

Please write a narrative that specifically addresses Sections 1-3 below, Student Evaluations, and the Evaluatee's Self-Assessment (E-4) at the end of this appendix (REQUIRED):

SECTION 1: Professional Competence

- a. Demonstrates professional knowledge in their field of preparation/instruction during the performance of assigned duties.
- b. Communicates ideas, instructions, assignments, and other presentations effectively, clearly, and accurately.
- c. Knows and uses materials and delivery methods designed to achieve the objectives of the area of service assigned.
- d. Exercises prudent, reasonable, and impartial judgment in reaching decisions, resolving problems, and evaluating the work of others.
- e. Plans and organizes effectively the work involved in the assignment.

SECTION 2: Professional Responsibilities

- a. Meets promptly and effectively all contractual obligations to the District, including but not limited to turning in attendance, grades, and other reports on time, developing and distributing a welcoming course syllabus in a timely manner, keeping student office hours, and performing college service hours.
- b. Develops and utilizes effective pedagogical techniques in order to enhance the communication of ideas and promote optimal learning, critical thinking, and performance skills.
- c. Demonstrates, cultivates, and encourages: courtesy, respect and professionalism in relationships and learning environments with students, colleagues, staff members, and the community.
- d. Adherence to ethical standards and principles as per Administrative Regulation 3008 Institutional Code of Ethics.
- e. Accepts responsibility in their assigned area for the development of the educational program of the District. This includes but is not limited to assisting in the development of the curriculum for the area of their assignment, reviewing and updating course outlines, as well as reviewing and updating the curriculum to meet timelines of the Curriculum Committee.
- f. Accepts difference of opinion, attitudes, and procedures in professional matters on the part of students, faculty, and administration as important to the development of an educational institution.
- g. Demonstrates conscientious use, care, and protection of District property, supplies, and equipment.

SECTION 3: Professional Activities / Evaluatee's Self-Assessment (E-4)

- a. Demonstrates interest in keeping current on issues and developments in their academic field.
- b. Works cooperatively with students, faculty, and other members of the staff on matters of common interest and concern.
- c. Evaluates own performance, seeks appropriate help when it is needed, and accepts constructive suggestions for improvement in the assignment.
- d. Evidence of college service hours (is required to be listed in the narrative).

Narrative:

(Narrative, continued)

Overall Rating (this rating must be substantiated by your written narrative for sections 1-3 above):

- ☐ **Satisfactory (3)**
- ☐ **Needs Improvement (2)**
- ☐ **Unsatisfactory (1)**

Print Name of Evaluator

Signature of Evaluator

Date

APPENDIX E-6

Annual Evaluation Report for Probationary Faculty
 (To be completed at the Tenure Review Committee Meeting)

_____ was evaluated in accordance with Article 10 of the Agreement between the District and LBCCFA and is considered to have an overall rating of:

- ☐ Satisfactory (2.51 – 3.00)
- ☐ Needs Improvement (1.51 – 2.50)
- ☐ Unsatisfactory (1.00 – 1.50)

The Chair of the Tenure Review Committee has tallied and recorded the overall ratings from each Committee Member Evaluation Worksheet (Appendix E-5), divided the total number of points by the number of Committee members (excluding the evaluatee) and recorded the overall rating of Satisfactory, Needs Improvement, or Unsatisfactory.

The Committee will complete the Annual Evaluation Report (Appendix E-6) and the Recommendation Sheet (Appendix E-7) in preparation for the Annual Evaluation Conference with the evaluatee.

COMMITTEE COMMENTS:

(Additional comments may be attached)

Tenure Review Committee:

Signature	Date
Signature	Date
Signature	Date
Signature	Date

Note: The evaluatee may respond in writing to the evaluation by submitting a written response within five (5) working days of the Annual Evaluation Conference. The response shall be attached to the Annual Evaluation Report (Appendix E-6) and placed in the evaluatee's personnel file.

Received by: _____
 Evaluatee Signature

Date of the Annual Evaluation Conference: _____

APPENDIX E-7**Recommendation Sheet: Probationary Faculty**

Evaluatee _____ Department/Area: _____
(please print)

Probationary Status: _____ Academic Year: _____

☐ First Academic Year ☐ Third Academic Year

☐ Second Academic Year ☐ Fourth Academic Year Year Review completed (date): _____

The Tenure Review Committee makes the following recommendation(s):

- ☐ 1. Offer second contract for the following academic year (applies only to employee working under first contract).
- ☐ 2. Offer third contract for the following two academic years (applies only to employee working under second contract). If second year evaluation overall rating is satisfactory, please indicate:
☐ 3rd Year Evaluation will be conducted
☐ 3rd Year Evaluation will not be conducted
- ☐ 3. Third-year review completed (applies only to employee working under third contract and completing third year).
- ☐ 4. Recommend tenure.
- ☐ 5. If there is an overall rating of "Needs Improvement" in the 4th academic year or "Unsatisfactory" in the 1st, 2nd or 4th academic year, a Notice of Non-Renewal will be recommended.

Tenure Review Committee:

Signature

Signature

Signature

Signature

Note: The evaluatee may respond in writing to the evaluation by submitting a written response within five (5) working days following the date the evaluatee receives the evaluation. Such response shall become a part of the evaluation report and be placed in the evaluatee's personnel file.

Received by: _____
Evaluatee Signature

Date of the Annual Evaluation Conference: _____

*Revised 06/2020
Long Beach Community College District*

APPENDIX E-8.A

Student Evaluation of Classroom Faculty

Please respond honestly to the statements below. DO NOT SIGN YOUR NAME

Date	COURSE
INSTRUCTOR	SECTION NUMBER

Have you visited your instructor during their student office hours? ☐ Yes ☐ No

If you did not visit your instructor during their student office hours, please skip to 3) below.

	Strongly Agree	Agree	Disagree	Strongly Disagree
1) The instructor was available during stated student office hours				
2) Time spent with my instructor during student office hours was helpful				
3) By the second week of the semester, the instructor provided a welcoming course syllabus				
4) The instructor explained and followed a course grading system				
5) If given, exams and quizzes reflected the material covered in the course				
6) The instructor came to class prepared				
7) The class started on time				
8) The instructor presented the subject matter clearly				
9) More than one explanation of difficult points was provided				
10) Students were encouraged to engage in the course				
11) The instructor provided clear expectations regarding assignments				
12) The instructor provided helpful feedback for assignments and assessments in a timely manner				
13) The instructor responded to my course related questions				
14) The instructor encouraged students to participate in class discussions				
15) The instructor showed interest in my success and progress				

What are the strengths of this classroom instructor?

What are suggestions on how this classroom instructor can improve the class?

Please provide specific comments on the strengths demonstrated during this counseling session:

Please provide specific suggestions on how this counseling session might be improved:

Thank you for your response!

APPENDIX E-8.B

Student Evaluation of Counselor

COUNSELOR _____ DATE: _____

Please respond honestly to the statements listed below. DO NOT SIGN YOUR NAME.

	<u>Strongly Agree</u>	<u>Agree</u>	<u>Disagree</u>	<u>Strongly Disagree</u>	<u>Not Applicable</u>
1. The counselor was on time for my scheduled appointment.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Taking into consideration the time restraints of the appointment, the counselor used the allotted time efficiently.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. The counselor listened to my questions and was helpful.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. If applicable,* the counselor provided me with clear and concise information regarding transfer requirements to colleges and universities.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. If applicable,* the counselor provided me with clear and concise information regarding LBCC Certificate/AA/AS graduation requirements.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. If applicable,* the counselor provided me with clear and concise information regarding my educational/career goals.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. If applicable,* the counselor referred me to other services.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. If applicable,* the counselor provided me with clear and concise information regarding my student educational plan.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. I felt comfortable asking questions.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. I felt the information provided was applicable to my appointment goals.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<u>Excellent</u>	<u>Good</u>	<u>Fair</u>	<u>Poor</u>	<u>Very Poor</u>
11. How would you rate the overall services you received from this counselor?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

* "If applicable" means that this is the reason that you made the appointment.

(OVER)

Please provide specific comments on the strengths demonstrated during this counseling session:

[illegible]

Please provide specific suggestions on how this counseling session might be improved:

This image shows a blank sheet of white paper with horizontal ruling lines. The lines are evenly spaced and extend across the width of the page. There are no margins, text, or other markings on the paper.

Thank you for your response!

APPENDIX E-8.C**STUDENT EVALUATION OF LIBRARIAN**

DATE: _____

INSTRUCTOR: _____

COURSE: _____

Please respond honestly to the statements listed below.
DO NOT SIGN YOUR NAME.

	Strongly Agree	Agree	Disagree	Strongly Disagree	Don't Know/ Not Applicable
1. The librarian had an understanding of what I wanted.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. The librarian assisted me so that I could work independently.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. The librarian taught me something about the library that I did not already know.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. If needed, the librarian referred me to other libraries or sources of information.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. The librarian showed a genuine interest in assisting me.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. I would want this librarian to assist me in the future.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Specific comments on the strengths and weaknesses of the librarian (continue on back if needed):

Specific suggestions on how the library service might be improved (continue on back if needed):

APPENDIX E-8.D**STUDENT EVALUATION OF INSTRUCTIONAL SPECIALIST****DATE:** _____**INSTRUCTOR:** _____**DEPARTMENT:** _____**SUCCESS CENTER:** _____

Please respond honestly to the statements listed below.

DO NOT SIGN YOUR NAME.

DO NOT EVALUATE OTHER MEMBERS OF THE TEACHING TEAM.

	Strongly Agree	Agree	Disagree	Strongly Disagree	No Opinion
1. Used allotted time productively.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Assisted me in understanding requirements for completing the work I needed to do in the Center.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. If needed, referred me to other college and/or community services for additional information and assistance.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. I would feel comfortable working with this instructor again.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Explained materials and assignments clearly.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Was prepared to help me with the assignments that I needed to complete.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Used helpful teaching materials.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Presented subject matter clearly.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. Related course material to other fields where possible.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. Gave explanations that helped me to learn the course material.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. Showed interest and enthusiasm for the course material.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. Showed interest in my success and progress.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13. Gave more than one explanation of difficult points.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14. Encouraged me to participate in discussing the material.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

(OVER)

Specific comments on the strengths and weaknesses of the Instructional Specialist:

Specific suggestions on how the course or appointment might be improved (continue on back if needed):

APPENDIX E-8.E**STUDENT EVALUATION OF CLINICAL FACULTY NURSING AND ALLIED HEALTH PROGRAM****DATE:** _____**INSTRUCTOR:** _____**COURSE:** _____

Please respond honestly to the statements listed below.
 DO NOT SIGN YOUR NAME.
**DO NOT EVALUATE OTHER MEMBERS OF THE
 TEACHING TEAM.**

	<u>Strongly Agree</u>	<u>Agree</u>	<u>Disagree</u>	<u>Strongly Disagree</u>	<u>No Opinion</u>
1. Stated clinical goals and objectives.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Came to clinical prepared.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Was on time in starting clinical.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Was available to students when needed.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Returned nursing care plans and other papers as stated in the syllabus.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Explained and then followed through on expectation of student clinical performance.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Assigned learning materials to help students understand clinical practice.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Related course material to clinical practice.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. Facilitated assignments that helped students to learn the course material.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. Showed interest and enthusiasm for the course and material.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. Showed interest in the student's success and progress.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. Gave more than one explanation of difficult points.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13. Encouraged students to participate in class conference.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14. Generally, the clinical hours met for the required time period.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

(OVER)

Specific comments on the strengths and weaknesses of the instructor:

Specific suggestions on how the course or appointment might be improved:

APPENDIX E-8.F**Student Evaluation of Online Teaching Faculty**

Date	COURSE
INSTRUCTOR	SECTION NUMBER

Please respond honestly to the statements below. **DO NOT SIGN YOUR NAME**

Have you visited your instructor during their student office hours? ☐ Yes ☐ No

If you did not visit your instructor during their student office hours, please skip to 2) below.

	Strongly Agree	Agree	Disagree	Strongly Disagree
1) The instructor was available during stated student office hours				
2) Course objectives were clearly stated				
3) By the second week of the semester, a welcoming syllabus was easily located within the course				
4) The instructor provided an introduction to the course				
5) Learning material was made available in a well-organized and easy to follow structure				
6) The course provided opportunities for student-to-student interaction that helped build a sense of community				
7) Students were encouraged to engage in the course and communicate with the instructor				
8) The instructor provided clear expectations regarding the quality of assignments				
9) The instructor provided regular and effective communication				
10) If given, exams and quizzes reflected the material covered in the course				
11) The instructor provided helpful feedback for assignments in a timely manner				
12) The instructor explained and followed a course grading system				
13) Course policies regarding online behavior were clearly stated				
14) The instructor showed interest in my success and progress				
15) Technical and academic resources were shared with students				

What are the strengths of this online instructor?

What are suggestions on how this online instructor can improve the class?

APPENDIX E-8.G

STUDENT EVALUATION PROCESS SCRIPT

Statement to be read to students by evaluation committee member prior to evaluations being distributed:

I am a committee member of your instructor's tenure review committee. Long Beach City College is committed to upholding its mission. Today you are being asked to evaluate your instructor in this course. Please answer each question thoughtfully and answer honestly. The information you provide regarding the instructor may be used in the future to improve the course. Please be thoughtful and constructive in your feedback as it is valuable to your instructor.

Your responses are confidential. You do not have to write your name on the evaluation.

The instructor has left the room while this evaluation is being conducted.

APPENDIX E-9

Tenured Faculty Evaluation Checklist

Evaluee _____ Academic Year _____

- ☐ 1. The first week of the fall semester, Human Resources Department notifies the LBCCFA President, Academic Senate President, deans, department chairs and the evaluee, of faculty members to be evaluated.
- ☐ 2. Department Heads notify the Human Resources Department and Deans of the Evaluation Team members.
- ☐ 3. The Evaluation Team meets with the evaluee for the Annual Evaluation Conference to discuss the evaluation process and procedures, set dates, and review evaluation documents, Appendices E-9 through E-14.
- ☐ 4. Schedule and conduct student evaluations for each class (must be conducted by a member of the Evaluation Team and not the evaluee).
- ☐ 5. Solicit job-related written evaluation comments from the area dean prior to completion of the Annual Evaluation Report. (In accordance with the process described in 9.6)
- ☐ 6. Schedule, conduct, and complete the Peer Observation Reports –Tenured Faculty (E-11.A) and, if necessary, Online Course Checklists/Observations – Tenured Faculty (E11.B). One classroom or online observation must be completed by a selected member as determined by the Committee.
- ☐ 7. Evaluation Team members will meet to complete the annual evaluation process, including review of self- evaluation report, peer observation reports, student evaluations, faculty response to student evaluations, individual Committee member evaluation worksheets and completion of the Annual Evaluation Report (Appendices E-9 through E-14) by May 22.
- ☐ 8. Completed Annual Evaluation Report will be forwarded to Human Resources Department, along with Appendices E-9 through E-14. If re-evaluation is necessary, establish re-evaluation team and schedule.

Evaluation Team:

Evaluation Team Chair

Date

Evaluee Signature

Date

*Revised 7/1/2021
Long Beach Community College District*

APPENDIX E-10**Self-Evaluation Report: Tenured Faculty**

Employee Name _____ Date of Report _____

Report submitted to: ☐ Evaluation Team ☐ Re-evaluation Team**Professional Standards** (LBCCFA Master Agreement, Article 9.3 and Article 10.2)1. Professional Competence

Discuss items regarding professional competence as outlined in Article 9.3.1.

2. Professional Responsibilities (Article 9.3.2 and Article 10.2.1)

Include a list of how you have continued to meet your professional responsibilities including: college service hours, examples of course syllabus and curriculum review activities such as review of course outlines, program review, and course evaluation. "Satisfactory" cannot be checked on the Annual Evaluation Report (Appendix E-14), unless the evaluatee presents a listing of college service hours, in addition to examples of their welcoming course syllabus and curriculum review activities such as review of course outlines.

3. Professional Activities (Article 9.3.3)

Discuss your professional activities as defined in Article 9.3.3. Your discussion must include how you have demonstrated an effort in keeping current on issues and developments in your academic field as well as your involvement within the department to improve and enhance your academic program. This would include, but would not be limited to, describing your involvement with student success, equitable teaching and learning practices, and student learning outcomes assessment (SLO assessment shall not be used as a criterion for retention or non-retention).

(next page)

(3. *Professional Activities, continued*)

4. Professional Development

List any activities and/or professional development you have engaged in recently that demonstrates your on-going commitment to critique, improve, and enhance what you do in the classroom to positively impact the teaching and learning process for students.

5. Classroom/Worksite Instructional Tools

Explain what, if any, specific teaching techniques or technology you utilize in your classroom or work assignment to enhance the learning process for students.

Evaluee Signature

Date

APPENDIX E-11.A**Peer Observation Report – Tenured Faculty (In-Person Class)**

Peer Observation Reports are required for all tenured faculty evaluations

Evaluatee _____ Semester _____

Evaluator _____ Date observed _____

Class/assignment observed _____

Professional Competence	Satisfactory	Needs Improvement	Unsatisfactory
Demonstrates professional knowledge in their field of preparation/instruction during the performance of assigned duties	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Communicates ideas, instructions, assignments, and other presentations effectively, clearly, and accurately	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Knows and uses materials and methods designed to achieve the objectives of the area of service assigned	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Professional Responsibilities	Satisfactory	Needs Improvement	Unsatisfactory
Utilizes effective pedagogical techniques in order to enhance the communication of ideas and promote optimal learning, critical thinking, and performance skills	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Strengths observed (**narrative required**):Suggestions for improvement (**narrative required**):Overall Observation: ☐ Satisfactory ☐ Needs Improvement ☐ Unsatisfactory

This observation was discussed with the evaluatee on (date): _____

Evaluator: _____ Signature _____ Date: _____

Evaluatee: _____ Signature _____ Date: _____

APPENDIX E- 11.B

Online Course Checklist – Tenured Faculty (Synchronous or Asynchronous class)

Evaluee name: _____

Evaluator: _____

Class/Module _____

Semester: _____ Date Observed: _____

A. Content Presentation & Course Design

Addresses elements of instructional design and is inclusive of such elements as course structure, learning objectives, organization of content, and instructional strategies.

Objectives		Satisfactory	Needs Improvement	Unsatisfactory
1.	All goals, objectives, and Student Learning Outcomes can be easily located within the course and are made available within the course and syllabus.			
Content Presentation		Satisfactory	Needs Improvement	Unsatisfactory
1.	Students are given a comprehensive introduction to the course purpose and structure.			
2.	Learning content is made available in manageable segments (modules or units) and flows in a logical progression.			
3.	Clear navigation and access to any third-party system used in the class.			
4.	Course has a welcoming syllabus and home page.			
Student Support		Satisfactory	Needs Improvement	Unsatisfactory
1.	Students are given directions to navigate the course successfully.			
2.	Tools available within the learning management system (LMS) are used to facilitate learning by engaging students with course content.			
Academic Support		Satisfactory	Needs Improvement	Unsatisfactory
1.	Provides students with institutional policies, materials, and forms relevant for student success (for example, plagiarism policies).			
2.	Clearly labeled tutorial materials that explain how to navigate the LMS and provide overall orientation to the course.			
3.	Course/instructor policies regarding decorum, behavior, and netiquette are included and are written clearly to avoid confusion.			

4.	Links to services such as the Student Technology Help Desk, counseling, library, success centers, or financial aid office.			
----	--	--	--	--

B. Communication & Interaction

Interaction and collaboration can take any forms. These criteria place emphasis on the type and amount of interaction and collaboration within the online environment.

Regular & Effective Communication		Satisfactory	Needs Improvement	Unsatisfactory
1.	Contact information for the instructor is easy to find and includes multiple forms of communication (e.g. announcements, email, student feedback, and direct messaging).			
2.	A 24-48 hour response time with designated “no response” windows for email replies is posted on the LMS course shell and is listed in the syllabus.			
3.	Student-to-student interactions are required as part of the course. Students are encouraged to initiate communication with the instructor.			
4.	Expectations regarding the quality of communications are clearly defined.			
5.	The instructor participates actively in communication activities, provides encouraging weekly announcements and consistent feedback for course activities and assignments.			
6.	Guidelines explaining required levels of participation are provided.			

C. Assessment

Addresses the quality and type of student assessments within the course.

Expectations		Satisfactory	Needs Improvement	Unsatisfactory
1.	Assignments match the course objective.			
2.	Rubrics and/or descriptive criteria for desired outcomes are provided (models of “good work” may be shown, for example).			
3.	Instructions are written clearly, with sufficient detail for all assignments including discussion boards.			
Assessment Design		Satisfactory	Needs Improvement	Unsatisfactory
1.	Assessment activities occur frequently throughout the duration of the course, and the instructor provides meaningful feedback in a timely manner.			

2.	Multiple types of assessments are used (e.g. discussion board, quizzes, written assignments, and projects).			
----	---	--	--	--

D. Accessibility

Addresses accessibility in course design, course content, learning objectives, and instructional strategies.

Technical Accessibility and Accommodations for Disabilities		Satisfactory	Needs Improvement	Unsatisfactory
1.	The course contains equivalent alternatives to auditory and visual content (captioning).			
2.	Course instructions articulate or link to an explanation of how the institution's academic / student support services and resources can help students succeed in the course and how students can access the services.			
3.	The design and delivery of content integrate alternative resources (transcripts, for example) or enable assistive processes (voice recognition, for example) for those needing accommodation.			
4.	Links to institutional policies, contacts, and procedures for supporting students with disabilities are included and easy to find.			

E. Observation

Professional Competence		Satisfactory	Needs Improvement	Unsatisfactory
1.	Demonstrates professional knowledge in their field of preparation/instruction during the performance of assigned duties.			
2.	Communicates ideas, instructions, assignments, and other presentations effectively, clearly, and accurately.			
3.	Knows and uses materials and methods designed to achieve the objectives of the area of service assigned.			
Professional Responsibilities				
1.	Utilizes effective pedagogical techniques in order to enhance the communication of ideas and promote optimal learning, critical thinking, and performance skills.			

Strengths observed (narrative required):

Suggestions for improvement (narrative required):

Overall Rating	Satisfactory (3)	Needs Improvement(2)	Unsatisfactory (1)
Please indicate overall rating by marking appropriate column			

Print name of Evaluator

Evaluator Signature

Date

*Adopted June 2020 revised 7/1/2021
Long Beach Community College District*

APPENDIX E-12

TENURED FACULTY RESPONSE TO STUDENT EVALUATIONS

Evaluatee: _____
(please print)

1. What did you learn about your professional performance from your student evaluation forms?

2. What adjustments do you plan to make as a result of these evaluations?

3. What adjustments have you made as a result of previous evaluations?

Evaluatee Signature

Date

*Revised 11/2006
Long Beach Community College District*

APPENDIX E-13**Committee Member Evaluation Worksheet for Tenured Faculty**

(To be completed by each Committee member in preparation for completion of the Annual Evaluation Report for Tenured Faculty [Appendix E-14])

Evaluator (please print): _____

Evaluee (please print): _____

Please write a narrative that specifically addresses Sections 1-3 below, Student Evaluations, and the Evaluee's Self-Evaluation Report (E-10) at the end of this appendix (REQUIRED):

SECTION 1: Professional Competence

- a. Demonstrates professional knowledge in their field of preparation/instruction during the performance of assigned duties.
- b. Communicates ideas, instructions, assignments, and other presentations effectively, clearly, and accurately.
- c. Knows and uses materials and delivery methods designed to achieve the objectives of the area of service assigned.
- d. Exercises prudent, reasonable, and impartial judgment in reaching decisions, resolving problems, and evaluating the work of others.
- e. Effectively plans and organizes the work involved in the assignment.

Rating: ☐ **Satisfactory** ☐ **Needs Improvement** ☐ **Unsatisfactory**

SECTION 2: Professional Responsibilities

- a. Meets promptly and effectively all contractual obligations to the District, including but not limited to turning in attendance, grades, and other reports on time, developing and distributing a welcoming course syllabus in a timely manner, keeping student office hours, and performing college service hours.
- b. Develops and utilizes effective pedagogical techniques in order to enhance the communication of ideas and promote optimal learning, critical thinking, and performance skills.
- c. Demonstrates, cultivates, and encourages: courtesy, respect, and professionalism in relationships and learning environments with students, colleagues, staff members, and the community.
- d. Adherence to ethical standards and principles as per Administrative Regulation 3008 Institutional Code of Ethics.
- e. Accepts responsibility in their assigned area for the development of the educational program of the District. This includes but is not limited to assisting in the development of the curriculum for the area of their assignment, reviewing, modifying, and assessing course outlines, as well as reviewing and modifying the curriculum to meet timelines of the Curriculum Committee.
- f. Accepts difference of opinion, attitudes, and procedures in professional matters on the part of students, faculty, and administration as important to the development of an educational institution.
- g. Demonstrates conscientious use, care, and protection of District property, supplies, and equipment.

Rating: ☐ **Satisfactory** ☐ **Needs Improvement** ☐ **Unsatisfactory**

SECTION 3: Professional Activities / Evaluatee's Self-Evaluation Report (E-10)

- a. Demonstrates interest in keeping current on issues and developments in his/her academic field.
- b. Works cooperatively with students, faculty, and other members of the staff on matters of common interest and concern.
- c. Evaluates own performance, seeks appropriate help when it is needed, and accepts constructive suggestions for improvement in the assignment.
- d. Evidence of college service hours (is required to be listed in the narrative).

Rating: ☐ **Satisfactory** ☐ **Needs Improvement** ☐ **Unsatisfactory**

Narrative:

Overall Rating (this rating must be substantiated by your written narrative above):

Satisfactory (3) ☐

Needs Improvement (2) ☐

Unsatisfactory (1) ☐

Print Name of Evaluator

Evaluator Signature

Date

APPENDIX E-14**Annual Evaluation Report for Tenured Faculty**

Evaluatee _____ Date of Evaluation/Re-Evaluation/Conference _____

Report submitted to: ☐ Evaluation Team ☐ Re-Evaluation Team

<u>Final Rating:</u>	<input type="checkbox"/> Satisfactory	(2.50 – 3.00)
	<input type="checkbox"/> Needs Improvement	(1.50 – 2.49) *
	<input type="checkbox"/> Unsatisfactory	(1.00 – 1.49) *

*Any "Needs Improvement" or "Unsatisfactory" ratings must include comments to identify specific concerns. (Attach sheet if necessary.)

The Chair of the Evaluation Team has tallied and recorded the overall ratings from each Evaluation Team Member Evaluation Worksheet (Appendix E-13), divided the total number of points by the number of Team members (excluding the evaluatee) and recorded the overall rating of Satisfactory, Needs Improvement, or Unsatisfactory.

The Evaluation Team will complete the Annual Evaluation Report (Appendix E-14). The Evaluation Team shall complete the process by May 22. If the evaluation is not completed by May 22, then The Chair of the Evaluation Team must request an extension from the Vice President of Human Resources.

COMMITTEE COMMENTS (Optional) [Additional comments may be attached.]

Chair, Evaluation Team_____
Peer Evaluator, Evaluation Team_____
Peer Evaluator, Evaluation Team_____
Chair, Re-evaluation Team_____
Advisor, Re-evaluation Team_____
Advisor, Re-Evaluation Team_____
Evaluatee Signature_____
Date

APPENDIX F-1

Official Record
FACULTY GRIEVANCE FORM
LEVEL 1

LEVEL I. (See current contract for specific procedures and for definition of day.)

This form must be filed with the respondent within ten (10) days after the informal conference. The filing of this form initiates the formal procedure by which you may pursue the resolution of your grievance.

Grievance of _____ Date of Grievance _____ Time _____ a.m./p.m.
 (Name of Grievant)

Date of Informal Grievance _____ Time _____ a.m./p.m.

A. Nature of grievance:

B. Remedy sought by Grievant:

C. Article(s) of the agreement alleged to have been violated:

 Grievant's signature Job Title/Position Department/Division

This form shall be used as evidence and will be made available to all parties. It must be signed upon receipt and returned to the Employee/LBCCFA as a receipt. Failure to accomplish this is a procedural violation of the LBCCFA/LBCCD Master Agreement.

Received by respondent (signature) _____ Date _____ Time _____ a.m./p.m.

COPY DISTRIBUTION: _____ Grievant _____ Respondent _____ Personnel _____ LBCCFA

RESPONDENT'S DECISION:

LEVEL I. (See current contract for specific procedures.)

This form must be returned to the grievant within ten (10) days after receiving the written grievance Level I form.

Decision and rationale of Respondent:

 Respondent's signature Date _____ Time _____ a.m./p.m.

Received by Grievant (signature) _____ Date _____ Time _____ a.m./p.m.

COPY DISTRIBUTION: _____ Grievant _____ Respondent _____ Personnel _____ LBCCFA

PS 042 (9/92)

IF ADDITIONAL SPACE IS REQUIRED, ATTACH SUPPLEMENTAL SHEET.

APPENDIX F-2

**Official Record
FACULTY GRIEVANCE FORM
LEVEL II**

LEVEL II. (See current contract for specific procedures. Include copy of the original grievance and response with this form.)

This appeal form must be submitted within ten (10) days after receipt of the respondent's decision to the appropriate Vice President.

Grievance of _____
(Name of Grievant)

A. Statement of the reason for the appeal:

B. Remedy sought by the Grievant:

Grievant's signature _____ Date _____ Time _____ a.m./p.m.

Received by Vice President (signature) _____ Date _____ Time _____ a.m./p.m.

COPY DISTRIBUTION: _____ Grievant _____ Vice President _____ Personnel _____ LBCCFA

VICE PRESIDENT'S RESPONSE:

LEVEL II. (See current contract for specific procedures.)

This response form must be returned to the grievant within ten (10) days after receiving his/her appeal.

Decision and rationale of Vice President:

Vice President's Signature _____ Date _____ Time _____ a.m./p.m.

Received by Grievant (signature) _____ Date _____ Time _____ a.m./p.m.

COPY DISTRIBUTION: _____ Grievant _____ Vice President _____ Personnel _____ LBCCFA

PS 043 (9/92)

IF ADDITIONAL SPACE IS REQUIRED, ATTACH SUPPLEMENTAL SHEET.

APPENDIX F-3
Official Record
FACULTY GRIEVANCE FORM
LEVEL III

LEVEL III. (See current contract for specific procedures. Include copy of the Level I and Level II Grievances and decisions with this form.)

This request for mediation must be submitted to the Dean, Personnel Services within ten (10) days after receipt of the Level II decision.

Grievance of _____
 (Name of Grievant)

A. Statement of the reason for appeal to a mediator:

B. Remedy sought by the Grievant:

Grievant's signature _____ Date _____ Time _____ a.m./p.m.

Received by Dean, Personnel Services _____ Date _____ Time _____ a.m./p.m.
 (Signature)

COPY DISTRIBUTION: _____ Personnel _____ Grievant _____ LBCCFA _____ Superintendent/President

MEDIATOR'S RECOMMENDATION:

LEVEL III. (See current contract for specific procedures.)

In the event the grievance is not resolved by mediation, the mediator shall, within ten (10) days, submit a written recommendation to resolve the dispute.

Recommendation of the Mediator:

COPY DISTRIBUTION: _____ Personnel _____ Grievant _____ LBCCFA _____ Superintendent/President

PS 044 (9/92)

IF ADDITIONAL SPACE IS REQUIRED, ATTACH SUPPLEMENTAL SHEET.

APPENDIX F-4

Official Record
FACULTY GRIEVANCE FORM
LEVEL IV

LEVEL IV. (See current contract for specific procedures.)

This appeal form must be submitted within ten (10) days after receipt of the mediator's recommendation to the Board of Trustees.

Grievance of _____

A. Statement of the reason for appeal:

B. Remedy sought by the Grievant:

Grievant's signature _____ Date _____ Time _____ a.m./p.m.

COPY DISTRIBUTION: _____ Personnel _____ Grievant _____ Superintendent/President _____ LBCCFA

BOARD OF TRUSTEES:

LEVEL IV. (See current contract for specific procedures.)

This response form must be received by the grievant within ten (10) days following the first Board meeting after receipt of the appeal. (See contract for extension.)

Decision and rationale of Board of Trustees:

 Signature of President of Board of Trustees Date _____ Time _____ a.m./p.m.

Received by Grievant (signature) _____ Date _____ Time _____ a.m./p.m.

COPY DISTRIBUTION: _____ Personnel _____ Grievant _____ Superintendent/President _____ LBCCFA

_____ Board of Trustees

PS 045 (9/92)

**MEMORANDUM OF UNDERSTANDING
BETWEEN THE LONG BEACH COMMUNITY COLLEGE DISTRICT (DISTRICT)
AND
COMMUNITY COLLEGE ASSOCIATION-LONG BEACH CITY COLLEGE (CCA)**

**SALARY PLACEMENT OF NEW FACULTY
HIRED AFTER TO JANUARY 1, 2015**

The District and CCA agree that the new salary schedule approved by the Board of Trustees on December 10, 2014 will require a specific roll out between the years of 2015 to 2021 in order to ensure that new faculty (hired after January 1, 2015) will not be paid more than current faculty who have accrued equal experience. Therefore, the following chart is a graphic depiction of what the District and CCA has agreed to implement in years 2015 through 2021 for initial salary placement for all new faculty:

Steps	14/15	15/16	16/17	17/18	18/19	19/20	20/21
One	1-5	1	1	1	1	1	1
Two	6	2-6	2	2	2	2	2
Three	7	7	3-7	3	3	3	3
Four				4-7	4	4	4
Five					5-7	5	5
Six						6-7	6
Seven							7

 Equates to the number of years of documented experience

Signed this 15th day of December, 2014

Robert Maxell
Chief Negotiator, CCA

Cindy Vyskocil
Associate Vice President

**MEMORANDUM OF UNDERSTANDING
BETWEEN THE LONG BEACH COMMUNITY COLLEGE DISTRICT (DISTRICT)
AND
COMMUNITY COLLEGE ASSOCIATION-LONG BEACH CITY COLLEGE (CCA)**

**SALARY PLACEMENT OF CURRENT FACULTY
HIRED PRIOR TO DECEMBER 31, 2014**

The District and CCA agree that the new salary schedule approved by the Board of Trustees on December 10, 2014 will require a specific roll out between the years of 2015 to 2021 in order to ensure that new faculty (hired after December 31, 2014) will not be paid more than current faculty who have accrued equal experience. Therefore, the following chart is a graphic depiction of what the District and CCA has agreed to implement in years 2015 through 2021:

Steps	Academic Years							
	14/15	15/16	16/17	17/18	18/19	19/20	20/21	21/22
1	1,2,3,4,5	1	1	1	1	1	1	1
2	6	2,3,4,5,6	2	2	2	2	2	2
3	7	7	3,4,5,6,7	3	3	3	3	3
4	8+	8	8	4,5,6,7,8	4	4	4	4
5		9+	9	9	5,6,7,8,9,	5	5	5
6			10+	10	10	6,7,8,9,10	6	6
7				11+	11	11	7,8,9,10,11	7
8					12+	12	12	8,9,10,11,12
9						13+	13	13
10							14+	14
11								15+
12								

Signed this 15th day of December, 2014

Robert Maxell
Chief Negotiator, CCA

Cindy Vyskocil
Associate Vice President

LBCCD-LBCCFA
Memorandum of Understanding
Salary Schedule 5A – Academic Year Defined
June 30, 2021

This following Memorandum of Understanding (“Agreement”) is made by and between the Long Beach Community College District (“District”) and the Long Beach City College Faculty Association (“LBCCFA”). This Memorandum of Understanding shall supersede any other agreement, either oral or written, previously agreed to by the parties related to the following:

LBCCD-LBCCFA Master Agreement Article 11.6, Salary Schedule 5A – Hourly Compensation:
“Credit toward a year of service on Schedule 5A shall be granted when a faculty member starts and completes at least one (1) entire course of at least eighteen (18) hours (hour = 60 minutes) during the academic year.”

For purposes of defining academic year within Schedule 5A for 2020-2021 and moving forward, academic year includes winter and summer intersessions.

For the District:

Kristin Olson

Kristin Olson (Jun 30, 2021 16:30 PDT)

Kristin Olson

Associate Vice President, Human Resources

Date Jun 30, 2021

For LBCCFA:

Diana Ogimachi

Diana Ogimachi (Jun 30, 2021 16:30 PDT)

Diana Ogimachi

President

Date Jun 30, 2021

INDEX

A	Academic Employment	72
	ADMINISTRATIVE REVIEW PROCESS-TENURED FACULTY, Article 20.....	102
	Annual Evaluation Conference (Probationary Faculty)	42
	Annual Evaluation Conference (Tenured Faculty)	51
	Annual Evaluation Report for Probationary Faculty, Appendix E-6	126
	Annual Evaluation Report for Tenured Faculty, Appendix E-14	150
	Appendix A - Department Head Assessment	104
	Appendix A-1, Department Head Peer Feedback Survey	105
	Appendix B, Exceptions to Faculty Evaluation Process	108
	Appendix C - Salary Schedule 1 (177-day).....	109
	Appendix C - Salary Schedule 1A (197-day).....	110
	Appendix C - Salary Schedule 3	111
	Appendix C - Salary Schedule 5A	112
	Appendix D - District Guidelines for Investigating Complaints That Could Lead to Formal Disciplinary Action Against Academic Employees	113
	Appendix E - Evaluation Forms (listing)	115
	Appendix E-1, Probationary Evaluation Checklist	116
	Appendix E-2.A, Probationary Faculty Observation Report	117
	Appendix E-2.B, Online Course Checklist-Probationary Faculty	118
	Appendix E-3, Probationary Faculty Response to Student Evaluation Form	121
	Appendix E-4, Self-Evaluation Report: Probationary Faculty	122
	Appendix E-5, Committee Evaluation Worksheet for Probationary Faculty	123
	Appendix E-6, Annual Evaluation Report for Probationary Faculty	126
	Appendix E-7, Recommendation Sheet: Probationary Faculty	127
	Appendix E-8.A, Student Evaluation of Classroom Faculty	128
	Appendix E-8.B, Student Evaluation of Counselor	130
	Appendix E-8.C, Student Evaluation of Librarian	132
	Appendix E-8.D, Student Evaluation of Instructional Specialist	133
	Appendix E-8.E, Student Evaluation of Clinical Faculty Nursing and Allied Health Program..	135
	Appendix E-8.F, Student Evaluation of Online Teaching Faculty	137
	Appendix E-8.G, Student Evaluation Process Script	138
	Appendix E-9, Tenured Faculty Evaluation Checklist	139
	Appendix E-10, Self-Evaluation Report: Tenured Faculty	140
	Appendix E-11.A, Peer Observation Report - Tenured Faculty	142
	Appendix E-11.B, Online Course Checklist - Tenured Faculty	143
	Appendix E-12, Tenured Faculty Response to Student Evaluations	147
	Appendix E-13, Committee Member Evaluation Worksheet for Tenured Faculty	148
	Appendix E-14, Annual Evaluation Report for Tenured Faculty	150

A	Assignment	59
	ASSOCIATION RIGHTS, Article 2.....	3
	Association Rights, Access and Meetings	3
	Association Rights, Association Dues	4
	Association Rights, Automatic Salary Deductions	5
	Association Rights, Committees	4
	Association Rights, Distribution and Posting	3
	Association Rights, Information to LBCCFA	3
	Association Rights, Information to New Employees	4
	Association Rights, Presentations to Board of Trustees	3
B	Bereavement Leave	14
	Board of Review for Probationary Faculty Members	44
	Board of Review for Tenured Faculty Members	52
C	Class Size, Maximum	68
	Class Size, Minimum	69
	Clerical Support	25, 90
	COLLEGE CALENDAR, Article 14.....	93
	College Day	5, 56
	College Service Hours	61
	Committee Evaluation Worksheet for Probationary Faculty, Appendix E-5	123
	Committee Member Evaluation Worksheet for Tenured Faculty, Appendix E-13	148
	Compensation for Hiring Committee Activities on Non-Contract Days	78
	Compensation for Instructor Evaluation Activities	79
	Competency Standards	94
	Conflict Resolution Facilitators	26
	Continuation of Fringe Benefits	23
	CONTINUATION OF POLICIES AND PROCEDURES, Article 17.....	99
	CONTRACT ADMINISTRATION, Article 19	101
	Contracts, Partial	71
	Contribution Toward Medical, Dental, Mental Health and Vision Insurance	22
	Coordinator Assignments	64
	Counseling Contracts	62
	Course Syllabus	61
	Courses Designated as To Be Arranged (TBA)	60
	Credit for Advanced Study	73
D	Days of Service in an Academic Year	56
	Definitions (Evaluation)	30
	Definitions (Grievance)	7

	<i>Dental Insurance</i>	22
D	<i>Department Head Assessment - Appendix A</i>	104
	<i>Department Head Assessment Procedure</i>	83
	<i>Department Head Clerical Support</i>	90
	<i>Department Head Election Procedure</i>	87
	<i>Department Head Job Description</i>	80
	<i>Department Head Peer Feedback Survey</i>	84
	<i>Department Head Peer Feedback Survey, Appendix A-1</i>	105
	<i>Department Head, Recall Procedure</i>	88
	DEPARTMENT HEADS, Article 12	80
	<i>Department Heads, Reassigned Time, Additional Duty Pay, and Stipends</i>	85
	<i>Disciplinary Action Against Academic Employees, District Guidelines for Investigating Complaints That Could Lead to, Appendix D</i>	113
	<i>Discretionary Leave</i>	15
	<i>Distance Education and Teaching Assignments (Evaluation, Tenured Faculty)</i>	49
	DURATION OF AGREEMENT, Article 21	103
E	<i>Evaluation</i>	29
	<i>Evaluations (Probationary Faculty)</i>	31
	<i>Evaluation Process for Tenured Faculty Members</i>	45
	<i>Evaluation Ratings (Tenured Faculty)</i>	51
	<i>Evaluation Team (Tenured Faculty)</i>	46
	<i>Evaluation Team, Duties of (Tenured Faculty)</i>	47
	<i>Examination Period-Graduation</i>	58
	<i>Exceptions to Faculty Evaluation Process, Appendix B</i>	108
F	FACULTY EVALUATION, Article 9	29
	<i>Faculty Members' Schedules</i>	59
	<i>Faculty Ombudsperson and Conflict Resolution Facilitators</i>	26
	FACULTY SERVICE AREAS, ASSIGNMENT, AND REDUCTIONS IN FORCE, Article 15...	94
	<i>Faculty Service Areas</i>	94
	<i>Family Care Leave</i>	13
	<i>Flex Day Activity</i>	56
	<i>Flexible Salary Advancement</i>	76
	FRINGE BENEFITS, Article 6	22
G	<i>Government Service</i>	72
	<i>Grades, Submission of</i>	62
	GRIEVANCE, Article 4	7
	<i>Grievance, Formal Level</i>	8
	<i>Grievance Forms</i>	151

G	<i>Grievance, Informal Level</i>	8
H	<i>Health and Safety</i>	25
	<i>Honors Program</i>	71
	<i>HOURS OF EMPLOYMENT/SERVICE LOAD, Article 10</i>	56
I	<i>Imminent Death Leave</i>	15
	<i>Industrial Accident and Illness Leave</i>	15
	<i>Initial Placement (on Salary Schedule)</i>	72
	<i>Instructional Specialists</i>	63
J	<i>Jury Leave</i>	15
L	<i>Layoffs and Reductions in Force</i>	96
	<i>Leave of Absence (Salary)</i>	77
	<i>Leave Without Pay</i>	21
	<i>Leave, Miscellaneous</i>	21
	<i>LEAVES, Article 5</i>	11
	<i>Liability Insurance</i>	24
	<i>Librarians' Contracts</i>	63
	<i>Life Insurance</i>	23
	<i>Load Banking</i>	65
	<i>Load in Large Lecture Classes</i>	70
	<i>Lottery Placement</i>	72
M	<i>MANAGEMENT RIGHTS, Article 3</i>	6
	<i>Maximum Class Size</i>	68
	<i>Medical Insurance</i>	22
	<i>Medicare Eligible Retiree Medical Plan Options</i>	92
	<i>Medicare Enrollment</i>	23
	<i>Meetings</i>	25
	<i>Memorandum of Understanding re Salary Placement of current faculty hired prior to December 15, 2014</i>	155
	<i>Memorandum of Understanding re Salary Placement of new faculty hired after January 15, 2015</i>	156
	<i>Memorandum of Understanding re Salary Schedule 5A at June 29, 2021</i>	157
	<i>Mileage</i>	26
	<i>Minimum Class Size</i>	69
N	<i>Non-Academic Employment</i>	72
	<i>Non-classroom Assignments-Counselors, Instructional Specialists, Librarians, and Coordinators</i>	62

O	<i>Offices and Classrooms</i>	25
	<i>Ombudsperson</i>	26
	<i>On-Campus Hours (Department Heads)</i>	90
	<i>Online Course Checklist - Probationary Faculty, Appendix E-2.B</i>	118
	<i>Online Course Checklist - Tenured Faculty, Appendix E-11.B</i>	143
	<i>Out-of-Class Responsibilities</i>	60
	<i>Overtime Assignments</i>	65
P	<i>Parental Leave</i>	13
	<i>Partial Contracts</i>	71
	<i>Peer Observation Report - Tenured Faculty, Appendix E-11.A</i>	142
	<i>Personal Enrichment Courses</i>	24
	<i>Personal Necessity Leave</i>	14
	<i>PERSONNEL FILES AND RECORDS, Article 8</i>	28
	<i>Pregnancy and Maternity Leave</i>	13
	<i>Probationary Evaluation Checklist, Appendix E-1</i>	116
	<i>Probationary Faculty Online Course Checklist, Appendix E-2.B</i>	118
	<i>Probationary Faculty Observation Report, Appendix E-2.A</i>	117
	<i>Probationary Faculty Response to Student Evaluation Form, Appendix E-3</i>	121
	<i>Process in the Case of an Unsatisfactory Rating of a Tenured Faculty Member</i>	53
	<i>Professional Conference Leave</i>	19
	<i>Professional Development Leave</i>	15
	<i>Professional Standards</i>	30, 49
	<i>Program Directors (Nursing Departments)</i>	89
R	<i>Reassigned Time Conversion</i>	65
	<i>Reassigned Time for Bargaining Unit</i>	67
	<i>Reassigned Time Study Group</i>	71
	<i>Reassigned Time, Additional Duty Pay, and Stipends for Department Heads</i>	85
	<i>Recall Procedure, Department Head</i>	88
	<i>RECOGNITION, Article 1</i>	2
	<i>Recommendation Sheet: Probationary Faculty, Appendix E-7</i>	127
	<i>REOPENERS, Article 16</i>	98
	<i>RETIREMENT OPTIONS AND BENEFITS, Article 13</i>	91
	<i>Retraining Leave</i>	16
S	<i>Sabbatical Leave</i>	17
	<i>SALARY, Article 11</i>	72
	<i>Salary Adjustments with Change in Status</i>	77
	<i>Salary Increments</i>	76
	<i>Salary Schedule 1, Appendix C</i>	109

S	<i>Salary Schedule 1A, Appendix C</i>	110
	<i>Salary Schedule 3 - Additional Time and/or Responsibility Compensation</i>	77, 111
	<i>Salary Schedule 5A - Hourly Compensation</i>	78, 112
	<i>Salary Survey</i>	79
	<i>SCOPE AND WAIVER CLAUSE, Article 18</i>	100
	<i>Section 125 Flexible Benefit Plan</i>	24
	<i>Self-Evaluation Report: Probationary Faculty, Appendix E-4</i>	122
	<i>Self-Evaluation Report: Tenured Faculty, Appendix E-10</i>	140
	<i>Short-Term Military Leave</i>	20
	<i>Sick Leave</i>	11
	<i>Sick Leave Sharing</i>	12
	<i>Statutory (Extended Illness) Leave</i>	15
	<i>Student Evaluation of Classroom Faculty, Appendix E-8.A</i>	128
	<i>Student Evaluation of Clinical Faculty Nursing and Allied Health Program, Appendix E-8.E....</i>	135
	<i>Student Evaluation of Counselor, Appendix E-8.B</i>	130
	<i>Student Evaluation of Instructional Specialist, Appendix E-8.D.....</i>	133
	<i>Student Evaluation of Librarian, Appendix E-8.C</i>	132
	<i>Student Evaluation of Online Teaching Faculty, Appendix E-8.F.....</i>	137
	<i>Student Evaluation Process Script, Appendix E-8.G</i>	138
	<i>Student Office Hours</i>	60
	<i>Submission of Grades</i>	62
	<i>Summer/Winter Intersession</i>	67
	<i>Syllabus, Course</i>	61
T	<i>Teaching Units</i>	58
	<i>Team-Taught Classes</i>	68
	<i>Tenure Review Committee</i>	32
	<i>Tenure Review Process for Probationary Faculty Members</i>	31
	<i>Tenure, Denial</i>	45
	<i>Tenure, Granting</i>	45
	<i>Tenured Faculty Evaluation Checklist, Appendix E-9.....</i>	139
	<i>Tenured Faculty Response to Student Evaluations, Appendix E-12</i>	147
U	<i>Underload/Bumping</i>	57
V	<i>Vision Insurance</i>	22
W	<i>Weekly Hours of Service</i>	56
	<i>Wellness Program</i>	24
	<i>WORKING CONDITIONS, Article 7</i>	25