CHILDBEARING/CHILDREARING REPORTING/CERTIFICATION FORM

To be used for:
CHILDBEARING LEAVE

ACTIVE SERVICE-MODIFIED DUTIES
STOPPAGE OF TENURE CLOCK

DEFERRAL OF REVIEW

PARENTAL LEAVE

Appointee: ____________________________ Date of Birth/Adoption (projected or actual): ______________

Title:_________________________________
 Department: ______________________________________

Indicate if Birth Mother ____

	 FORMCHECKBOX
*
	1.
	Childbearing Leave with pay for the period:

	
	
	     
	to
	     
	

	
	
	DATE
	
	DATE
	

	
	
	Leave with full salary for the purpose of childbirth and recovery (APM 760-25 & 710).

	
	If appointee is eligible for Family and Medical Leave (FMLA), notification to appointee must be in writing (APM 760-25.d).

	

	 FORMCHECKBOX

	2.
	Active Service-Modified Duties (ASMD) for the following semester(s):

	
	
	     
	
	     
	

	
	
	DATE
	
	DATE
	

	
	
	This is not leave. It is a period of time when normal duties are reduced, in consultation between the appointee and the department chair (APM 760-28). For a birth mother, the first semester of ASMD should be concurrent with childbearing leave. ASMD must be completed within one year of the birth or adoption.

	
	
	I certify that I have 50% or more responsibility for the care of my newly born or adopted child during this period.

 APPOINTEE’S

 INITIALS

	
	
	Description of modified duties:

	

Departments will be provided $14,000 per semester of ASMD for a full time ladder rank faculty member. **

Semester(s): ____________________ __________________________

Chartstring to which funds should be transferred: _________________________________

**Funds will not be transferred until there is a record of the ASMD in HRMS.

	Active Service-Modified Duties (ASMD) for the following semester(s):

	 FORMCHECKBOX

	3.
	Stopping the Clock for the Care of Child or Children for the following semester(s)
	
	     
	

	
	
	     
	to
	     
	

	
	
	DATE
	
	DATE
	

	
	
	I certify that I have 50% or more responsibility for the care of my newly born or adopted child during this period.

 APPOINTEE’S

INITIALS

	 FORMCHECKBOX

	4.
	Deferral of Review
Deferral of personnel review due to a family accommodation as defined in APM-760.
I certify that I have 50% or more responsibility for the care of my newly born or adopted child during this period.

 APPOINTEE’S

 INITIALS
CURRENT ACADEMIC REVIEW DATE:

DEFERRED ACADEMIC REVIEW DATE:

	 FORMCHECKBOX
*
	5.
	Parental Leave without pay from:

	
	
	     
	to
	     
	

	
	
	DATE
	
	DATE
	

	
	
	Leave without pay for up to one year to care for a child (APM 760-27).
The tenure clock will be stopped for one year unless appointee requests otherwise.

 I do not wish stoppage of my tenure clock. _______________

 APPOINTEE’S

INITIALS

If appointee is eligible for Family and Medical Leave (FMLA), notification to appointeemust be in writing (APM 760-27b).

	     
	
	     

	 APPOINTEE
	SIGNATURE
	DATE

	     
	
	     

	DEPARTMENT CHAIR
	SIGNATURE
	DATE

	     
	
	     

	DEAN
	SIGNATURE
	DATE

	     
	
	     

	VICE PROVOST (when exception required)
	SIGNATURE
	DATE

Copies of signed form to:

APO (for personnel file)
Dean’s Office

Department

Budget & Planning (if replacement funds requested)

Budget Committee (if deferral of review elected)

INSTRUCTIONS FOR COMPLETION OF

CHILDBEARING/CHILDREARING REPORTING/CERTICATION FORM

The form is to be prepared by the appointee and the department and submitted in advance, where possible.

Childbearing Leave (APM 760-25 and 710)

· Provide the actual dates of leave.

· Family and Medical Leave (FMLA): See Benefits website http://hrweb.berkeley.edu/policy/fmla.htm for more information including the Family and Medical Leaves Departmental Worksheet.

Active Service-Modified Duties (APM 760-28)

· Specify semester(s) of ASMD. Policy provides two semesters for a birth mother who has a full-time appointment for at least one full academic year; one semester for other appointees.

· Appointee must certify that s/he has at least 50% responsibility for care of the child to be eligible for ASMD.

· Enter modified duties as agreed between the appointee and department, subject to decanal review and endorsement. Modified duties for a ladder faculty appointee is normally relief from teaching; other arrangements are possible.

· Campus will provide replacement funds of $14,000 for each semester of ASMD for full time ladder rank faculty, including semester of childbearing leave.
Stopping the Clock for the Care of a Child or Children (APM 760-30)

· Specify semester(s).

· Stoppage of the tenure clock is limited to one year per birth or adoption, subject to a total allowable stoppage of two years for all reasons (APM 133-17 and 760-30).

· Appointee must certify that s/he has at least 50% responsibility for care of the newborn or newly adopted child under 5 to be eligible.

· Clock stoppage will result in automatic rescheduling of appraisals, provided that notification is made before July 1 of the academic year in which the appraisal is scheduled to occur.
· Reporting of clock stoppage must be made within two years of the birth or adoption.
Deferral of Review (APM 760-31)

· Limited to faculty at Associate level or above.

· Appointee must certify that s/he has at least 50% responsibility for care of the child. Deferrals of one year per birth/adoption are possible.

· Specify academic year of normal review date and academic year of deferred review date.

Parental Leave (APM 760-27)

· Specify start and end dates; for academic year appointees, these should correspond with the beginning and end of a semester.

· Leaves of up to one year per birth/adoption are possible.

· Stoppage of the tenure clock is limited to one year per birth or adoption, subject to a total allowable stoppage of two years for all reasons (APM 133-17 and 760-30).

· Family and Medical Leave (FMLA): See Benefits website http://hrweb.berkeley.edu/policy/fmla.htm for more information including the Family and Medical Leaves Departmental Worksheet.

HRMS Entry

Units should make appropriate entries in HRMS to reflect Childbearing Leave, ASMD, and Parental Leave.
APO 3/07
*Must be accompanied by a Leave Application Form (UPAY 573)
APO 3/07

