SMCCCD District Academic Senate: 09/14/15 Ist Read
Date Vetted/Approved: Cañada College  XXX
Date Vetted/Approved: College of San Mateo College XXX

Date Vetted/Approved: Skyline College XXX

Approved by SMCCCD District Academic Senate: XXX


CHAPTER 6: Educational Programs 
ADMINISTRATIVE POLICY NO. 6.36
ADMINISTRATIVE POLICY
San Mateo County Community College District

Subject: 6.36 Faculty Textbook Selection 

Date:XX/XX
References: 
 
 

POLICY:

SMCCCD affirms its absolute commitment to the principle that the selection of textbooks and other classroom materials is the right and responsibility of the faculty member assigned to teach each particular course
GUIDELINES:

Within the bounds of that principle, the SMCCCD Academic Senate reminds faculty that:

1. Departments/units should have in place mechanisms to ensure that textbooks used by all faculty, including part-time faculty instructors, are proper and selected in a timely manner, and that new hires are notified of deadlines and encouraged to submit textbook orders in a timely manner;

2. Using the same textbook from semester-to-semester allows students to resell books to the bookstore at a higher price, or sell them directly to other students;

3. Textbook costs often exceed the cost of the course to students. Where possible, faculty should select lower-cost options, including on-line materials, course reader packets available through SMCCCD Campus Copy and Post ,campus duplicating services placing materials on library reserve, and selecting the least expensive textbook where several otherwise equivalent choices exist;

4. They should submit their textbook orders in a timely manner to allow the bookstore to order used copies; and

5. They should not order bundled texts unless they intend to use the entire bundled package.

Textbooks and other educational material selection are the responsibility of faculty. All materials should be relevant and should help faculty accomplish the education objectives of the given course. There are no ethical problems with faculty assigning their own textbooks or other related materials, consistent with this policy. "Faculty Requiring Own Text for  Class" and Procedure – Faculty Request to Assign Own Textbook for Class Form.
Receiving compensation other than royalties, contingent on the adoption of textbooks and/or other course materials, may be unprofessional and unethical. Receiving usual and customary remuneration for the review of textbooks or course materials is acceptable. Department/Program faculty may adopt policies for part-time faculty.

FACULTY REQUIRING OWN TEXT FOR CLASS

District Academic  Senate recommends in order to protect both faculty and students, that the use of the text be approved by peer faculty and faculty member's Dean. In order to implement this policy, faculty members must complete a form requesting approval. Procedure XXX: Faculty Request to Assign Their Own Textbook for Class Form
Faculty must obtain the requisite signatures prior to submitting book orders for each semester. Deans' Offices are asked to keep the approval forms for three years, so it will not be necessary for faculty to complete a form for the same book/class more often than that.

Requirements are:

I .  The published books must be properly copyrighted by the authors;

2. The published books are available for open sale;

3. SMCCCD faculty do not make sales directly to students; and

4. The published books being assigned as texts in a course are comp in quality COR representative text approved for such use by peer faculty and the Dean concerned.

At other colleges, faculty often donate their royalties from textbook sales at their home institution to their department. SMCCCD does not suggest that this option be required, but it would remove any potential issues of conflict of interest with required reading materials.

 POLICY ON THE SALE OF COURSE READER MATERIALS
The preparation of course materials and the selection of assigned readings to be used in a course are integral parts of a faculty member's regular duties. In this activity, faculty are prohibited from profiting personally from the local sale of these course materials, except in the specific case of materials published for a wider market, where the level of royalties is set by the terms of a publishing contract. It is considered a conflict of interest and a violation of professional ethics for any member of the faculty to solicit or accept, for personal use, a payment of royalties or commission in connection with assigned course materials other than those materials published for general (that is, national or international) use. 

SMCCCD Faculty may not charge or collect money from students unless specifically authorized to do so. Therefore, course materials, including textbooks and other assigned readings, may not be sold by faculty members directly to students. All fees charged in connection with a course, such as miscellaneous course fees, must follow established procedures and be collected by SMCCCD’s accounting office. 
Course readers prepared by a faculty member may be sold through the SMCCCD Bookstore’s or through campus duplicating services, but no royalties may be received by the faculty member for preparing or editing the course reader. The faculty member is responsible for providing proper attribution on each document submitted for inclusion in the course pack. The Bookstore will assist in obtaining permission to use copyrighted materials for all course readers sold through them and will incorporate the cost of the copyrighted fees in the selling prices. For course readers distributed through an off-campus copy center, faculty members will personally assume the full legal responsibility for compliance with the copyright law. SMCCCD cannot provide legal assistance in cases involving privately owned copy centers, nor can SMCCCD be held liable for individual failures to comply with copyright law. 


