QUEEN'S UNIVERSITY BELFAST

Sabbatical Leave and Leave of Absence Policy (Academic Staff)

Revised March 2012
1.
 INTRODUCTION

(i)
The policy for granting leave of absence was agreed by Senate in June 1995 (1995 SM 289). The Academic Council Office issued the relevant procedures and criteria in July 1995. The current policy defines three types of leave of absence during semester. The first is a period of 1-3 working days; the second a period of 4-15 working days; and the third is an absence of more than 15 consecutive working days. This policy does not refer specifically to what is now being defined as Sabbatical Leave - viz: a period of leave for one semester or one year with salary, but free from all teaching and administrative duties, to undertake research or other appropriate study related to an individual’s academic or professional field.
(ii)
The University is of the view that Sabbatical Leave plays a pivotal role in supporting high quality research and teaching initiatives and should be considered as a form of staff support, as it offers eligible staff the opportunity for an uninterrupted and focused period of study. The University therefore regards Sabbatical Leave as a crucial element in academic staff development. It is for this reason that it is timely to revise the current policy for leave of absence to allow clear guidelines regarding the use of Sabbatical Leave to be included for application by Schools.

(iii)
The purpose of establishing a specific policy relating to Sabbatical Leave for academic staff is to provide a framework which will enable Schools to encourage staff to avail of the opportunity to take such leave. The University appreciates that, due to the different circumstances in individual Schools, it is not possible, or indeed appropriate, to devise highly prescriptive guidelines for Sabbatical Leave. It is therefore intended that this policy will facilitate the flexible management of Sabbatical Leave within a framework of fairness and accountability.
(iv)
The following policies set out the current procedures with regard to leave of absence and include additional guidelines dealing specifically with Sabbatical Leave.

2.
SABBATICAL LEAVE POLICY

2.1
Definition

(i)
Sabbatical Leave is defined as a form of leave with salary but free from all teaching and administrative duties, to undertake research or other appropriate study related to an individual’s academic or professional field. Sabbatical Leave is distinguished from leave of absence in that the latter may be funded from external sources. The period of Sabbatical Leave taken can be either one semester or one year.

(ii)
The University particularly encourages individuals to spend Sabbatical Leave away from the University in order that staff may benefit from the opportunities to be gained from spending time at other institutions etc. However, it is recognised that it will not always be possible for a period of Sabbatical Leave to be spent away from Queen's. The overriding principle which will underpin Sabbatical Leave is that it must demonstrably be for the benefit of the individual and School.
2.2
Eligibility

(i)
Members of academic staff with both teaching and research responsibilities who hold permanent full/part-time contracts are eligible to apply for one semester of Sabbatical Leave, after six semesters of qualifying service, or for one year after six years of qualifying service. The maximum period allowed for Sabbatical Leave shall be one year. A period of Sabbatical Leave or a similar period of other leave of absence does not count towards qualifying service for future Sabbatical Leave. Sabbatical Leave should not be regarded as a right: rather, all eligible members of staff have the right to apply for Sabbatical Leave. Staff not included in the University’s submission to the Research Assessment Exercise will not, normally, be eligible for Sabbatical Leave.
(ii)
Calculation of length of service for purposes of Sabbatical Leave eligibility includes:

· Probationary service in an academic post;

· A temporary period of service in an academic post at Queen’s prior to the service referred to in 2.2(i) above (where this is part of the continuous period of employment).

(iii)
It is recognised that it may not always be possible for staff to apply for, or for Schools to grant, Sabbatical Leave in the semester/year in which an individual is eligible to apply. Account will be taken of this in relation to the determination of future Sabbatical Leave. For example, a member of staff applies for Sabbatical Leave in semester one 2009. The application for leave is approved, but for operational reasons, the School is unable to grant the leave until semester two 2010. In this case the qualifying period towards the next period of Sabbatical Leave will commence in semester two 2009 on the basis of the approval given. Entitlement to Sabbatical Leave can therefore be accumulated on the basis of approved Sabbatical Leave and is not dependent on when the leave is actually taken. In this scenario Sabbatical Leave taken in semester two 2010 will be included in qualifying service towards the next period of leave, as Sabbatical Leave applied for but not actually taken in semester one 2009 has been excluded from the qualifying period for the next period of leave.

(iv)
Entitlement to Sabbatical Leave cannot be carried over where a member of staff has not applied for leave, even though they have been eligible to apply. For example, if a member of staff does not apply for Sabbatical Leave for 12 years, and is then granted one year’s leave, they cannot, after only one or two years have elapsed, apply for another period of Sabbatical Leave using the period in which they did not take leave as the basis for their entitlement. Once a period of Sabbatical Leave has been taken, staff will not be eligible for another period of Sabbatical Leave until six semesters have elapsed.
(v)
Pro-Vice-Chancellors, Deans and Heads of School are entitled to six months’ Sabbatical Leave with salary (to include a full semester) upon completion of a five-year period of service and a maximum of one year upon completion of a ten-year period of service. Pro-Vice-Chancellors, Deans and Heads of School will not normally be permitted to take Sabbatical Leave during their term of office. If, in exceptional circumstances, a senior academic manager is granted a period of Sabbatical Leave (i.e. six months or one year) during a term of office, he/she will not then be entitled to Sabbatical Leave upon completion of their term of office. As with any other member of staff the qualifying period towards their next period of leave will begin upon their return from Sabbatical Leave.

2.3
Management and Administration of Sabbatical Leave

(i) The Head of School is responsible for approving applications for Sabbatical Leave. The scheme will be administered by the Research and Enterprise Directorate, which will be responsible for maintaining a database of information relating to staff granted Sabbatical Leave and Leave of Absence where the period of leave is a minimum of one semester.

(ii) The effectiveness of the Sabbatical Leave scheme will depend on the level of strategic planning for such leave within Schools. It is therefore essential that Schools include strategic plans for future Sabbatical Leave in their annual academic plans.
(iii)
All Schools will also be required, in their annual academic plans, to provide details of outcomes/outputs associated with periods of Sabbatical Leave granted in the previous year.
2.4
Application Procedures

(i)
Each applicant is required to complete the application form for Sabbatical Leave/Leave of Absence which is obtainable from School Offices. This form should include the following information:
· An outline of the proposed programme of work;

· The aims and objectives of the proposed project;

· A summary of what is to be achieved during the period of leave.

(ii)
Applications should be signed off by the Directors of Research and approved by the Head of School. Approved applications must then be forwarded by the Head of School to the Research and Enterprise Directorate.

(iii)
In the case of clinical academic staff, the arrangements proposed must be agreed by the Head of School and the NHS Trust concerned.
2.5
Sabbatical Leave Criteria

The following criteria should be used as general guidelines by Heads of School when assessing applications for Sabbatical Leave/Leave of Absence.

(a)
Research-Based Criteria

(i) to engage in activity which will enhance an individual’s research standing, and in turn the University’s standing – eg to undertake research or develop productive links with active researchers at other institutions or to complete a substantial or long-running project;

(ii) to make use of, or gain access to, facilities not available at this University, eg a particular library collection;

(iii) to reactivate research which has had to be neglected due to managerial duties (eg Heads of School, Deans, Pro-Vice-Chancellors);

(iv) to allow a break from teaching and administrative duties so that research activity can be revived;

(v) to learn new research techniques or develop entirely new research areas.

Staff must include details of their research activity in support of their application. This should include a list of publications over the previous five years, grants held etc.

(b)
Teaching-based Criteria

(i) to pursue a course of study on teaching or a teaching-related matter;

(ii) to undertake research facilitating the development of the existing curriculum or the addition of a new specialism;

(iii) to undertake research and development in relation to the curriculum where major restructuring is planned;

(iv) to teach in other institutions in order to learn new approaches to teaching and learning;

(v) to undertake projects relating to the enhancement of learning and teaching by electronic means, eg projects relating to the internet or e-universities.

Staff must compile a portfolio of evidence to support a teaching-based application – eg course materials prepared for students, positive views from external examiners/HEFCE assessors/accreditation bodies, evidence of curriculum development activities or innovative strategies in teaching and learning, publications on teaching-related matters, prizes and awards etc. Any such portfolio submission should conform to a standard format.

2.6
Reporting Arrangements
On return to work, members of staff are required to submit a written report to their Head of School, which will be forwarded to the Research and Enterprise Directorate. The purpose of such a report will be to show how the objectives set out in the original leave application have been met, with comments on special difficulties or opportunities encountered, together with any new major research or other directions identified. All reports should be submitted within one month of completing the period of Sabbatical Leave. Pro-Vice-Chancellors, Deans and Heads of School will also be required to complete reports setting out their achievements during their period of Sabbatical Leave.
2.7
Resourcing

(i)
As is currently the practice in most areas of the University, it is expected that Sabbatical Leave will be resourced by the redistribution of duties within the relevant School and by the rearrangement of course units. In order to accommodate Sabbatical Leave, Schools are encouraged to consider, where possible, a more flexible distribution of teaching through the academic year – with light and heavy teaching loads in different semesters. It is suggested that highly specialist courses which can only be taught by one person could either be offered as options or made available in alternate years to both second and third year students, or taught in one semester (thereby making leave possible in the other semester).
(ii)
Sabbatical Leave is not expected to be used as an opportunity for financial gain. The member of staff should not be worse off nor substantially better off, than if they had not been granted Sabbatical Leave.

(iii)
It is emphasised that the Sabbatical Leave Policy is only one of a number of research and teaching support opportunities available to staff. Heads of School should also:

· consider reorganising teaching and administrative loads;

· develop internally resourced ad hoc leave arrangements in response to research needs;

· encourage staff to explore all possible means of gaining more research time, particularly by applying for externally funded awards.

(iv)
Staff dissatisfied with the Head of School’s decision may appeal to the Dean.

3.
LEAVE OF ABSENCE POLICY

For the purposes of the following procedures, a working day is taken to mean Monday to Friday inclusive. Where there is a requirement to inform others or to obtain written permission for intended absences, the use of e-mail is acceptable.

3.1
Absence out of semester

Heads of School will establish and maintain a procedure whereby staff will inform the School of all intended absences (including normal absences for holidays) of more than five consecutive working days out of semester. Similarly, Heads of School must inform the Dean and Deans must inform the Vice-Chancellor.

3.2 Absence during semester

The procedures relating to leave of absence during semester are set out below.

3.3
Absence of from 1 to 3 working days inclusive

(i)
Heads of School will establish and maintain a procedure whereby staff will inform the School of all intended short-term absences.

(ii)
Staff must take steps to ensure that their normal teaching, research (including supervision of research students) and administrative commitments are not disrupted by any absences during semester.

(iii)
While normally such leave does not require formal permission, Heads of School have the right to require staff to be present in the University if necessary. Staff dissatisfied with a Head of School’s decision may appeal to the Dean. Heads of School dissatisfied with the Dean's decision may appeal to the Vice-Chancellor.

3.4
Absence of 4 to 15 consecutive working days inclusive during semester

(i)
Staff must obtain the written permission of the Head of School.

(ii)
Heads of School must report the outcome of all such applications to the Dean and to the People and Culture Director on a twice-yearly basis.

(iii)
Heads of School planning such leave must inform their Dean in writing and identify the person acting for them in their absence. Deans must inform the Vice-Chancellor.

(iv)
Staff dissatisfied with the Head of School’s decision may appeal to the Dean. Heads of School dissatisfied with the Dean's decision may appeal to the Vice-Chancellor.

3.5
Absence for more than 15 consecutive working days during semester (excluding Sabbatical Leave)

The University may grant leave of absence for more than 15 days during semester for the purpose of visits to other institutions, exchanges or to accept research awards. The University may also grant such leave in order to pursue technology transfer projects or projects which will contribute to the community, or for any other purpose in support of one of the University’s end goals. Each case will be considered on its merits but the purpose of such leave must be in the interests of the School and the University as well as the individual. In some circumstances it may be possible to award leave with salary, while in other cases payment of salary may not be appropriate. Financial arrangements must be agreed with the Head of School as part of the overall application and staff should consult the Finance Department at an early stage in order to make arrangements with regard to matters such as USS payments.

(i)
The Head of School will be responsible for decisions on all such applications, including any resource implications.

(ii)
Applications should be sent to the Head of School, using the Sabbatical Leave/Leave of Absence form obtainable from the School Office. Where it is intended that a period of leave of absence shall directly follow a period of Sabbatical Leave, it is necessary to complete only one form.

(iii)
Applications must be submitted to the Head of School sufficiently far in advance to allow duties to be re-assigned and other appropriate steps to be taken.

(iv)
Heads of School seeking such leave should complete the appropriate sections of the form and forward it to the Dean.

(v)
The Head of School will be responsible for maintaining accurate records regarding all applications, and the Head of School will be required to report on a twice-yearly basis to Academic Council and the People and Culture Director the names of all applicants granted leave of absence. Where Leave of Absence is granted for a period of one semester or longer and external funding has been secured, details should be reported by the Head of School to the Research Committee.

(vi)
Members of staff granted leave of absence for 3 months or more will be required to submit a report to the Head of School. The reporting procedures will be the same as those outlined in section 2.6 of the Sabbatical Leave policy.

(vii) Staff dissatisfied with a decision may appeal as in 3.4 (iv).

(viii) In the case of clinical academic staff, the arrangements proposed must be agreed by the Head of School and the NHS Trust concerned.

3.6
Absence during examinations

(i)
A member of staff who intends to be absent on the day of an examination for which s(he) is wholly or partly responsible, must obtain the permission of the Head of School.

(ii)
The Head of School will be responsible for informing the Examinations Officer and for ensuring that some other member of staff is available to deal with any problems arising out of the examination process.

(iii)
A Head of School who intends to be absent on the day of an examination for which s(he) is wholly or partly responsible, must request permission from the Dean and Examinations Officer and identify the person who will be available to deal with any matters arising during the examination(s).

3.7
Secondment outside the University

Applicants seeking secondment should use the same Sabbatical Leave/Leave of Absence application form, which should go via the Head of School to the Vice-Chancellor for the final decision. Secondment will not normally be granted for a period of longer than 3 years, and will normally only be granted at no cost to the University, i.e. neither salary nor employer’s share of USS will be met by the University. Staff on secondment will not be eligible to apply for any travel funds.

� This policy does not deal with procedures for leave of absence for which specific policies have been developed. These include maternity/paternity/adoptive/parental/dependant leave, absence due to sickness or the career break scheme.

Page 1 of 7
PD/04-12/36
Page 7 of 7
PD/04-12/36

