

INITIAL NEGOTIATED AGREEMENT

Between

**BOARD OF EDUCATION MATANUSKA-
SUSITNA BOROUGH SCHOOL
DISTRICT**

And

**CLASSIFIED EMPLOYEES'
ASSOCIATION**

July 1, 2019~~22~~ – June 30, 2022~~25~~

SIGNATURE PAGE

The signatures on this page indicate the parties to this Agreement have thoroughly reviewed all of the following articles and provisions of this Negotiated Agreement to the best of their knowledge it reflects the negotiations that occurred between the parties.

CLASSIFIED EMPLOYEES ASSOCIATION

**MATANUSKA-SUSITNA BOROUGH
SCHOOL DISTRICT**

Rick Morgan, CEA President

John Sedor, Spokesperson

Isaac Menashe, Spokesperson

Randy Traini, Superintendent

Amanda Johnson, CEA Member

Ryan Ponder, President, Mat-Su Board of
Education

Chad Swarthout, CEA Member

Luke Fulp, Assistant Superintendent of
Business and Operations

Lorraine Guthrie, CEA Member

Katherine Gardner, Executive Director of
Human Resources

David Theriault, NEA-Alaska

**T
A
B
L
E
O
F
C
O
N
T
E
N
T
S**

	A. Insurance	15
	B. Physical Exams	16
	C. Holidays	16
	D. Annual Leave	17
	E. Sick Leave Bank	19
	F. Other Benefits	20
	G. Legal Leave	20
	H. Election Leave	20
	I. Administrative Leave	20
	J. Military Leave	20
	K. Mileage Allowance	21
	ARTICLE VIII - Association Rights	
	A. Membership Dues	21
	B. Executive Board Contacts	22
	C. Building Representatives	22
	D. Intra District Mail	22
ARTICLE I - Purpose, Recognition and Negotiations		1
ARTICLE II – Definition of Terms		2
ARTICLE III – Nondiscrimination		4
ARTICLE IV – Safety		4
ARTICLE V - Performance Evaluations		5
ARTICLE VI - Work Rules		
A. Position Vacancy Notices		5
B. Transfers (Voluntary and Involuntary)		6
C. Voluntary Demotion		7
D. Acting Assignment		7
E. Part time Employees		7
F. Probationary Status		7
G. Job Sharing		8
H. Leave of Absence without Pay		9
I. Break in Service		10
J. Layoff and Rehire		10
K. Resignation		13
L. Termination		13
M. Seniority		13
N. Hours of Service		14
O. Overtime		14
P. Call-back		14
Q. Early call-in		15
R. School Closure Days		15
ARTICLE VII - Employee Benefits		

PAGE

E. Use of Facilities	22
F. Bulletin Board	22
G. Grievance Designees	22
H. Association Leave	22
I. President of Classified Employees' Assoc.	23
J. Association Office Space	23
ARTICLE IX - Employee Records	23
ARTICLE X - Discipline and Discharge	24
ARTICLE XI - Grievance Procedure	
A. Purpose and Definition	25
B. Grievance Process	25
ARTICLE XII – Wages	
A. Wages	27
B. Step Increase/Longevity	27
C. Placement on Salary Schedule	27
D. Promotions	28
E. Voluntary Demotions	28
F. Added Position	28
G. Premiums	28
H. Paydays	30
I. Service Recognition Program	30
J. Dependent Care Plan/Medical reimbursement	30
K. Classification Review Committee	30
ARTICLE XIII - Savings Clause	31
ARTICLE XIV - Term of Agreement	31
Salary Schedules	Appendix A
Titles and Pay Grades	Appendix B

ARTICLE I
Purpose, Recognition, and Negotiations

A. Purpose

It's the District's and Association's purpose to promote harmonious and cooperative relations between the employer and the employees. The employer recognizes the right of employees to organize in an employee organization for the purpose of collective bargaining, to negotiate and enter into written agreements with the employer on matters of wages, hours, and other terms and conditions of employment. The purposes of this agreement are:

1. To promote efficiency in service to the students and employees of the Matanuska-Susitna Borough School District.
2. To recognize the legitimate, reasonable interest of the Association to participate through collective bargaining in the determination of terms and conditions of employment with the Employer.
3. To promote fair, reasonable, and safe working conditions.
4. To avoid any unnecessary interference with the efficient operation of the School District.
5. To provide a basis for the adjustment of matters of mutual interest covered by this agreement by means of amicable discussion.

B. Recognition

For the purposes of collective bargaining with respect to wages, hours, and other terms and conditions of employment, the District recognizes the Classified Employees' Association as the exclusive representative of all classified employees except for managerial, confidential, mid-level management employees, temporary employees, substitute employees or employees properly placed in other bargaining units according to the Alaska Labor Relations Agency.

C. Negotiations

1. The Matanuska-Susitna Borough School Board shall negotiate with the Classified Employees' Association in good faith on matters of wages, hours, and other terms and conditions of employment.
2. A written request for negotiations shall be submitted by the Association to the Superintendent or by the Superintendent to the Association presented no earlier than October 15th prior to the expiration of the contract and no later than December 1st prior to the expiration of the contract.
3. A written response shall be made suggesting a date/time for commencement of negotiations and a mutually satisfactory time for the first meeting shall be agreed upon within ten (10) days after receipt of the request.
4. Advisory arbitration will be conducted in accordance with Title 23 PERA.

ARTICLE II
Definition of Terms

- A. Acting Assignment:** an assignment must be approved by the Superintendent and is to replace an employee who is absent from a regularly budgeted and scheduled position
- B. Annual Employee:** a permanent employee working for at least 260 days who is assigned to a regular budgeted and scheduled position who has successfully completed his/her probationary period.
- C. Association or CEA:** Matanuska-Susitna Borough School District's Classified Employees' Association.
- D. Board:** The School Board of the Matanuska-Susitna Borough School District.
- E. Certificate of Fitness:** (i.e., journeyman) State of Alaska Department of Labor and Workforce Development issued identification required by the district for specific positions.
- F. Day:** a regular District working day unless specified as a calendar day.
- G. Dependent:** the employee's spouse or unmarried children as defined in applicable insurance policies.
- H. District or Employer:** Matanuska-Susitna Borough School District.
- I. Employee:** a person who is a member of the bargaining unit - CEA.
- J. Employee Representative:** an employee who is designated as such by the Association.
- K. Exempt Employee:** a confidential employee as determined by the District according to the Alaska Labor Relations Agency.
- L. F.T.E.:** full-time equivalent. A 1.0 FTE position is a full-time position budgeted and scheduled to work a minimum of 40 hours per week.
- a. 40 hrs = 1.0, 30–39.99 hrs = .75-.99, 20–29.99 hrs = .50-.74, .1–19.99 hrs = .25
- M. Highly Qualified:** An employee who meets the highly qualified requirements of the ESEA/NCLB
- N. Immediate Family:** husband, wife, father, mother, son, daughter, brother, sister, grandparent, grandchild, guardian, or legal ward, household member having the same relationship to the employee as the aforementioned husband or wife, person having the same relationship to the employee's spouse.
- O. Immediate Supervisor:** the lowest level of management personnel not in the bargaining unit having supervisory responsibility (see definition DD) of the employee.
- P. Intern:** Student or recent graduate undergoing temporary, supervised practical on-the-job training not to exceed 6 months.
- Q. Involuntary Transfer:** a transfer directed by the Superintendent.
- R. Lateral Classification:** same pay grade.
- S. Lead Position:** position determined by the District to coordinate the work of several other employee's for a specified period of time. An employee can be removed from a lead position anytime during the specified period of time for just cause.
- T. Mid Shift:** Any shift which occurs within the hours of ten (10) PM and seven (7) AM.
- U. Paraeducator:** a paraprofessional as defined by the Elementary and Secondary Education Act (ESEA) or No Child Left Behind Act (NCLB).
- V. Part-Time Employee:** a permanent employee who works less than 40 hours per week.
- W. Personnel File:** all written documentation pertaining to an employee kept in his/her

official file by the personnel office.

- X. Positions:** the job titles covered by this agreement.
- Y. Probationary Employee:** an at-will employee who may be terminated at any time during his/her 60 working day probationary period.
- Z. Promotion:** advancement to a position with a higher pay range than the position the employee is vacating.
- AA. Seniority:** is defined as the total accumulated length of time without a break in the term of service with the District in any classification covered by the Agreement. Any period of exempt work will not be counted into an employee's seniority.
- AA. Straight Time:** hours worked by the employee is defined as a normal work schedule as assigned by the supervisor based upon the employee's single position budgeted F.T.E. (Excluding overtime, compensatory time, or hours worked above the F.T.E. by any part-time employee, or hours worked as substitute, extra-curricular, or in a second job classification).
- BB. Substitute Employee:** an employee on call to fill-in when a permanent employee is absent including absence through the acceptance of an acting assignment. A substitute employee may not be employed to avoid filling a bargaining unit position that is otherwise vacant. A substitute employee is not eligible for membership in the Association.
- CC. Superintendent:** Superintendent of the Matanuska-Susitna Borough School District or designee.
- DD. Supervisor:** an employee who performs most if not all of the following duties with authority to use independent judgment in the interest of the district: to hire, transfer, suspend, lay off, recall, promote, discharge, assign, reward, discipline other employees, responsibly direct them, adjust their grievances, or effectively to recommend such action.
- EE. Temporary Employee:** an employee hired to fill a temporary position for a period less than sixty working days in a fiscal year. Temporary positions are for special projects, limited extra work load needs and summer work. This will not prohibit the temporary employee from filling different temporary positions. A temporary employee is not eligible for membership in the association.
- FF. Term Employee:** a permanent employee who works less than 260 days during the school term either full or part-time.
- GG. Termination:** separation from the district due to dismissal, resignation, death, removal from layoff list, or retirement.
- HH. Transfer:** movement between buildings in the same job classification or between different job classifications within the bargaining unit.
- II. Uniformed Services:** defined as the Armed Forces, the Army National Guard, and the Air National Guard when engaged in active duty for training, inactive duty training, or full-time National Guard duty, the Commissioned Corps of the Public Health Service, and any other category of persons designated by the President in time of war or national emergency. The term "service in the Uniformed Services" means a performance of duty on a voluntary or involuntary basis in a Uniformed Service under competent authority, including active duty, active duty for training, initial active duty for training, inactive duty training, full-time National Guard duty, and a period for which a person is absent from a position of employment for the purpose of an examination to determine the fitness of the

person to perform any such duty.

JJ. Workweek: 40 hours in a week beginning midnight Sunday and ending midnight the following Sunday. Beginning in FY 21, 40 hours in a week beginning Sunday and ending the following Saturday.

KK. Year: July 1 - June 30th unless otherwise specified.

ARTICLE III Nondiscrimination

- A.** The District and Association agree that there shall be no discrimination concerning terms and conditions of employment or membership in the Association because of a person's race, color, religion, age, or because of a person's national origin, gender, marital status, changes in marital status, pregnancy, parenthood, physical or mental disability, political affiliation, and membership or participation in Association activities, provided that this provision shall not be construed to prevent the application of affirmative action principles or plans to which the district may be required to adhere to by law.
- B.** The District will not directly or indirectly impede, restrain, or attempt to restrain any employee from belonging to the Association, or taking part in Association affairs or discriminate against an employee because of his/her Association membership or lawful Association activity.
- C.** The Association and the District will not directly or indirectly harass, coerce or pressure an employee to join or not to join; or to support or not to support the Association or any of its activities.
- D.** District employees covered by this agreement shall not be required to become members of the Association.

ARTICLE IV Safety

- A.** The Employer shall provide and maintain safe and healthy working conditions for employees. The District shall provide all safety equipment and clothing required by law.
- B.** When a safety concern arises, the employee shall report it immediately to his or her immediate supervisor.
- C.** Safety meetings shall be scheduled on an as needed basis by the District as determined by the immediate supervisor. Topics for safety meetings shall be selected by the immediate supervisor.
- D.** The District and Association shall develop in collaboration a brief training on applicable workplace safety laws that all employees must complete.
- E.** The District shall reimburse employees for damaged medically necessary personal property so long as reasonable precautions have been taken to ensure protection of said property.
- F.** The School Board shall insure or indemnify and protect each employee against financial loss and expense, including reasonable legal fees and costs arising out of any claim, demand, suit, or judgment by reason of alleged negligence, alleged violation of civil

rights or alleged wrongful act resulting in death or bodily injury to any person or accidental damage to or destruction of property, inside or outside of school premises if the employee at the time of the occurrence was acting under direction of the School Board within the course or scope of the duties of the employee; provided the employee has acted in good faith in the manner the employee reasonably believed to be in the best interests of the District, the employee has provided the District with timely notice of the action, suit, or proceeding, and the employee has cooperated with the District in defense of the action, suit, or proceeding.

G. An employee shall not be required to assign certification or licensure approval unless the employee has inspected the task for fitness unless the employee has the opportunity to inspect the licensed work.

ARTICLE V

Performance Evaluations

Evaluations will be completed each year prior to the completion of the employee's term of employment. An employee shall not be required to attend a post evaluation conference during a vacation period. An evaluation received by Human Resources after the end of the employee's term of employment shall be placed in the personnel file at the beginning of the next school year in accordance with Article IX "Employee Records". The evaluation may be used as a constructive tool to inform the employee of areas of strength and/or areas of concern in job performance.

- A.** The immediate supervisor shall evaluate each employee at the end of his/her probationary period and prior to the completion of the employee's term of employment each subsequent year. More than one evaluation may be done on an employee if the supervisor deems it necessary. Employees covered by this agreement shall not perform a written evaluation of other classified employees.
- B.** A conference between the supervisor and the employee shall be scheduled by the supervisor, who shall furnish the employee with a copy of the evaluation. The conference shall be scheduled at least ten (10) days prior to the end of the employee's yearly term of employment. The employee shall have access to the completed evaluation at least two (2) days prior to the conference. The employee will have up to five (5) ~~working~~ days after receipt of the evaluation in which to review it, add comments, sign and return the copy to the supervisor's office. The employee's signature is an acknowledgment of receipt and that the evaluation has been reviewed. The original shall be placed in the employee's personnel file.
- C.** A representative may accompany an employee upon request of the employee if the employee reasonably expects the meeting to result in disciplinary action or if the evaluation contains at least one (1) rating of Unsatisfactory.
- D.** A supervisor shall not use a single incident as the basis to mark down an employee in more than one (1) category on the evaluation.

ARTICLE VI

Work Rules

A. Position Vacancy Notices

1. When positions are vacated or additional positions are created within the District, position vacancy notices shall be posted for internal transfer in each designated work area on employee bulletin boards for a minimum of seven (7) working days prior to closing date. After the seven (7) working days internal posting period, position vacancy notices may then be posted Out-of-District. Vacancies for server cashiers and school monitors shall not require this exclusive internal posting.
2. Positions not identified in Appendix B of this agreement must be provided to the Association President prior to posting.
3. A copy of all vacancy notices shall be submitted to the Association President or his/her designee at the time of posting. During the non-school months, the vacancy announcements shall be posted at locations which operate on a twelve (12) month basis, on the District's webpage and the job hotline. The District shall allow bargaining unit employee's access to the computer postings during non-school months.
4. Every effort will be made to post known vacancies for the following school year prior to the last day of the current school term.

B. Transfers

1. Voluntary transfer

- a. Unless otherwise mutually agreed to between the Association and the District, non-probationary employees are limited to one (1) lateral classification transfer per fiscal year.
- b. Employees who make a classification transfer shall serve a sixty (60) work day training period in the new classification. Employees who receive a classification transfer or promotion and do not successfully complete training shall not be entitled to be placed on a recall list in their former classification if the reason that they do not successfully complete the training period is because of misconduct, and not mere inability to successfully perform the duties of the new position.
- c. Probationary employees are not eligible for transfers. Probationary employees may request that their applications be reactivated and apply along with other outside applicants for position vacancies.
- d. Transfer decisions shall be within the discretion of the unit administrator and criteria other than 1-8 below may not be considered:
 - 1) Past and current performance evaluations.
 - 2) Interview when the interview has been documented.
 - 3) Knowledge and experience with MSBSD relevant to the essential functions of the position being sought.
 - 4) Outside relevant knowledge and experience for the position being sought.
 - 5) Education.
 - 6) Reference Checks.
 - 7) Background/Criminal history

- 8) Training uniquely specific to the employee's current position, paid for or provided to the employee within 12 months of the transfer request.
- e. If more than three (3) in-district applicants apply for a transfer, at least three (3) shall be selected as finalists for further consideration, including an interview. All employee applicants currently in the same positions classification shall automatically be a finalist.
- f. If the unit administrator determines that these criteria are equal in two or more candidates, continuous length of service in the District will determine the final choice. Qualifications will be determined by the appropriate job description and relevant posting.
- g. A classified employee whose transfer request is not honored shall, upon written request to the unit administrator, be provided the reasons in writing. The reasons may include why the successful applicant was selected as well as any qualifications related to the program, team, school, or position as determined by the unit administrator.
- h. No transfer may be denied for arbitrary or capricious reasons.
- i. In district transfer requests shall be considered prior to considering other applicants provided the employee applies during the first exclusive internal posting period.
- j. An exempt employee excluded from the CEA pursuant to Article I Section B, may request a waiver from the CEA in order to apply as an in-district applicant. The waiver must be applied for within 48 hours of the posting and a response from the CEA must be made within 24 hours. No waiver will be denied for arbitrary or capricious reasons.
- k. The District and the CEA will explore the possible advantages of an on-the-job training program for employees moving into positions they have not previously held in the District or do not otherwise qualify for.

2. Involuntary Transfer

When an involuntary transfer is being considered, the employee shall have the right to meet with his/her immediate supervisor and the Superintendent or his/her designee and shall be provided the reasons for the transfer in writing. The position the employee is to be involuntarily transferred to will be within twenty (20) miles of the employee's current position if there is an open position in the same classification within twenty (20) miles.

C. Voluntary Demotion

1. An annual or term employee may move to a position in a lower salary grade than his/her current position. If the employee has not previously completed a probationary period in the new classification he/she will serve a sixty (60) work day training period. Employees who receive a classification transfer or demotion and do not successfully complete training shall not be entitled to be placed on a recall list in their former classification if the reason that they do not successfully complete the training period is because of misconduct, and not mere inability to successfully perform the duties of the new position.
2. No employee shall be demoted, transferred or denied a promotion for arbitrary or capricious reasons.

D. Acting Assignment

1. When an employee will be absent from a regularly budgeted and scheduled position for ninety (90) days, up to one (1) year, the District may make an acting assignment to fill the position on an interim basis. Employees shall have the right to refuse an acting assignment to a higher or lower classification or position without prejudice.
2. An employee who accepts an acting assignment will be paid at the rate of the position being filled, except that no employee shall be paid less than his/her regular salary.
3. All time served by an employee in an acting assignment shall be credited to the applicable training period should the employee be promoted to the higher position, provided that the time served in the acting assignment is consecutive with the promotion.
4. An employee who accepts an acting assignment will return to his or her former position when the acting assignment is concluded. The former position is not vacant while the employee is on acting assignment. It may also be filled by acting assignment.

E. Part-time Employees

Employees may hold more than one (1) annual or term position. Employees shall not be reimbursed for mileage between worksites. Travel time is not compensable.

F. Probationary Status

1. A new employee in a regularly budgeted and scheduled position will serve a sixty (60) work day probationary period. A supervisor may extend the probationary period for thirty (30) working days.
2. Employees who receive a classification transfer and do not successfully complete training shall not be entitled to be placed on a recall list in their former classification if the reason that they do not successfully complete the training period is because of misconduct, and not mere inability to successfully perform the duties of the new position.

G. Job Sharing

If two permanent employees within the same job classification request to share a budgeted full-time position and it is approved by the Unit Administrator and the Superintendent, then the following provisions apply:

1. Job share partners will receive benefits (leave, SBS, and health insurance) under the terms of this agreement for other .5 FTE positions. .5 FTE positions do not receive PERS. All job shares must pay for one half of health insurance coverage if he/she wishes to receive any coverage.
2. Partners will not be allowed to request voluntary transfers, personal leave of absence, or educational leave of absence during the job share year. The partners must make a full year commitment to the job share position.
3. There will be no loss of productivity normally provided by a single FTE staff position. If the supervisor determines productivity has dropped at any time during the job share year, the least senior job share partner may be laid off immediately if another vacant position is not available. The dissolution of job share in the middle of the year shall not require any disruption to any other program in the district.

4. Partners in job sharing assignments shall be granted one year's experience on the salary schedule for a full year of work.
5. Job sharing assignments will be determined on a year to year basis, with no implied automatic continuation. Applicants who wish to share a position must submit the request to the unit administrator and the Human Resources Director by March 1 of each year before the school year during which the position is to be shared.
6. The recommendation for the approval of job sharing will be made by the unit administrator. Final approval shall be at the discretion of the Superintendent. The unit administrator will consider the partner's compatibility, the consistency of job performance, the best method of splitting job responsibilities, the relative advantages and disadvantages of various part-time schedules, and the structure of an adequate communication system between job sharers in regards to meeting the best interests of the school.
7. Job sharing partners will be required to attend all required training. Job sharing partners will be required to attend staff meetings unless excused by the building administrator. When excused, partners are still responsible for all information presented at staff meetings. No extra compensation shall be paid for fulfillment of these duties.
8. The total of positions available for job sharing in the district shall not exceed 5 per year.
9. In the event of a mid year resignation, termination, or commencement of a disability leave by one of the job sharing partners, the remaining partner shall return to full-time employment.
10. After the job share year has been completed one of the job share partners shall return to full time status in the position (unless the position is eliminated). The other job share partner may utilize the voluntary transfer provisions of this Agreement or will be involuntarily transferred to a vacant position within twenty miles for which he/she is qualified for (of the same FTE held before the job sharing began). The dissolution of a job share shall not require the district to lay off or involuntarily transfer employees who were not job sharing.
11. Both job share partners are subject to the layoff provisions of the Agreement based upon the seniority of the least senior partner if the position is eliminated due to insufficient work or insufficient funds. Both partners shall be placed on the recall list and recalled in order of seniority on the full time recall list.

H. Leave of Absence Without Pay:

1. Short Term Leave Without Pay

Short-term leave without pay may be granted by the Superintendent or designee, upon recommendation of the supervisor and after exhaustion of all accrued paid leave. If a leave request is received for a purpose not specifically listed in the "Categories of Leave Without Pay", and if the supervisor recommends the leave and the Superintendent or designee approves the leave, then the maximum amount of leave shall be 90 calendar days.

2. Long-Term Leave Without Pay

- a. Conditions of leave without pay:

- 1) Maximum length shall be one (1) year.
 - 2) The employee must have worked for the District for a minimum of three (3) consecutive years immediately preceding the application. Exceptions to this requirement will be considered if the purpose of the leave will benefit the District, as well as the employee. However an employee requesting a personal leave of absence must have worked for the District for a minimum of five (5) consecutive years immediately preceding the application. As a further exception, an employee receiving workers compensation replacement income shall upon request, be granted leave without pay for up to one (1) year inclusive of Family leave. This exception does not preclude the District from discharging the employee pursuant to Article X, or during his/her probationary period (Article II, Paragraph D.).
 - 3) When an employee takes an unpaid leave of absence, no vacancy is created; the position may be filled by appointment (see acting assignment). While the employee is on an unpaid leave of absence over thirty days, seniority will be maintained but no credit will accrue while on leave of absence. Seniority will continue to accrue on the day after the unpaid leave ends.
 - 4) The employee will return to his/her original position if it exists in the budget, but if not then the employee will be subject to the layoff provisions of this Agreement.
 - 5) The employee must notify the District in writing, of intent to return within thirty days (30) days of the expiration of the leave. Failure to make such notification will release the District from the obligation of providing a position.
 - 6) Failure to return to duty following a leave shall forfeit all rights and benefits. An employee on leave may elect to pay premiums for insurance during the leave.
 - 7) Utilization of leave time for purposes other than which the leave was granted shall be a cause for dismissal.
- b. Categories of leave without pay include:

- 1) Educational

A leave of absence may be granted for professional study which is a direct benefit to the District. Leave application for professional study shall be accompanied by written documentation establishing at least 12 semester hours of coursework per semester from the accredited college, university, or vocational school. The documentation must be provided to the District by September 30th of the following year. Application for professional study must be received by January 1st of the academic year prior to the requested leave and notice of intent to return must be received within 30 days of the expiration of the unpaid leave. Travel study will not be considered in approving professional study plans.

- 2) Personal Leave

An employee may request a personal leave of absence for no less than six months or no more than one year. Request shall be made at least 30 days prior to the start of leave. No more than 10 employees can be on approved personal

leave at any time.

3) Family Leave

Family Leave is granted in accordance with the Family Medical Leave Act and the Alaska Family Leave Act.

4) Civic Duties

A leave of absence for civic duties may be granted by the Superintendent upon request from the employee if the employee has three (3) consecutive years of service immediately preceding the request and verification of civic duty is received. Such leave shall be for the purposes of holding an elected public office or humanitarian service and must be requested at least thirty (30) days prior to the commencement of the leave.

I. Break in Service

A break in service without leave of absence by a permanent employee shall result in the loss of fringe benefit privileges. Should a former employee later reapply and be rehired, he/she would start again as a probationary employee and begin accruing benefits again at that time. (Layoff as described in Article VI, Section J, Paragraph 4, shall not constitute a break in service.)

J. Layoff and Rehire

1. Seniority

Is as defined in Article II, Definition of Terms. Employees who were laid off and then recalled pursuant to this section shall not be considered as having a break in their current term of employment, but shall not accrue seniority during that period of layoff. Seniority will not be accrued during periods of unpaid leave of absence exceeding thirty (30) consecutive work days, time worked in another bargaining unit or time on layoff. Seniority shall be eliminated upon removal from layoff list, discharge, resignation, or retirement.

Seniority shall be ranked according to the total number of continuous calendar days of current service minus those days on layoff or on leave without pay as provided above. The employee with the most number of days shall be the most senior continuing to the employee with the least number of days, the least senior.

2. Seniority Lists

Three (3) seniority lists shall be maintained. One list shall be compiled for those employees considered full-time (1.0 FTE), one for part time employees with an FTE of .5 to .99, and the third list shall be for employees with an FTE of .49 or less. If any ~~part-time~~ classified employee is laid off they will be eligible to bump on their list only or a lower FTE list. Recalls will also be based upon the specific seniority list. Seniority for part-time employees shall be computed as if they were employed full-time. Seniority lists will be given to CEA by November 15th of each year. The seniority list will be final and binding upon all parties by January 15th of each year for the remainder of the calendar year unless a challenge to the list is made by the Association prior to January 15th.

3. Identical Seniority Dates

When the need arises to break identical seniority status (seniority ties) the method used shall be by random drawing. The drawing shall take place while an Association representative is present. Each employee involved shall have their name placed on a separate sheet of paper. The papers will then be placed in an opaque container. After thorough mixing, the papers shall be withdrawn one at a time. The first name drawn shall be considered the most senior continuing to the last name drawn, who shall be considered the least senior.

4. Reduction in Force

The Superintendent is authorized to layoff employees if a position has been abolished or if he/she determines a layoff is appropriate due to insufficient funds or work. When the District has decided to initiate a layoff, the minimum of fourteen (14) calendar day notice of layoff will be provided. The order of layoff will be determined by seniority from the appropriate seniority lists. The district will attempt to limit the number of employees to those laid off to the number of positions (from the bargaining unit in full-time equivalents) that were cut from the budget.

- a. In determining which employee or employees are to be laid off the district shall, first, ascertain the classification of the position or positions which the Superintendent has decided must be vacated. The least senior employee or employees in the district holding a job with the same classification shall be laid off.
- b. If a position within a building is abolished or reduced from a full to a part-time position, and no employee holding the position in the building is susceptible to layoff in accordance with the provisions with Paragraph a above, the employee with the least seniority in the building will be reassigned to another building in which there is a vacant position with the same job classification and same status (either full-time or part-time). In the event no vacant qualifying position exists the employee may then elect to bump the employee in the same classification and status who has the lowest bargaining unit seniority. However, when a position's

hours are reduced an employee eligible for reassignment pursuant to this paragraph may opt out to remain within the building working at reduced hours.

- c. An employee may refuse a reassignment under Paragraph b above and opt to be placed on the recall list where:
 - 1) The proposed reassignment is to a location more than twenty miles away from the employee's former position; or
 - 2) The proposed reassignment is to a position requiring a different number of days or hours of employment during the work week or a different pay level.
- d. If an employee refuses a position requiring the same number of days, hours of work, or pay level as presently assigned and which is also at a location 20 miles or closer to the employee's present position this refusal will be treated as a resignation and the employee terminated. Offers of reassignment and their acceptance may be verbal but must be confirmed in writing within five days.
- e. An employee who is laid off in accordance with the provisions of Paragraph a above may bump an employee with the least bargaining unit seniority in another job classification within this agreement which he or she has previously held successfully and for which he/she continues to be qualified, provided:
 - 1) The laid off employee provides the district with notice of his or her desire to bump within three days of receipt of the notice required by paragraph 4 above; and
 - 2) The laid off employee has greater seniority than the employee he or she proposes to bump.
- f. An employee who has been bumped in accordance with this paragraph will be laid off pursuant to the provisions of this Article. The person who has displaced the bumped employee will not be entitled to occupy the position or receive any compensation associated with the position until the notice period prescribed in paragraph 4 has expired with respect to the bumped employee. Provided that the time requirement prescribed in paragraph 4 of this section commences when the employee notifies the district of the desire to bump, as in accordance with paragraph 4b of this section. An employee subject to layoff who has bumped another employee in accordance with this paragraph shall not be entitled to compensation during the period between the effective date of his or her original layoff and the effective date of the bumped employee's layoff.

5. Recall

- a. Employees will be recalled to positions within their classification or to a classification that he/she has previously held successfully, if at the time of layoff the employee notifies the Human Resources Department in writing of his/her desire to be recalled into a classification previously held successfully, in order of their seniority. The employee will receive notice of this obligation in their official layoff notice with seven (7) working days to respond. The most senior will be recalled first. Employees who occupied a full-time position at the time of layoff shall be recalled to a full-time position by order of seniority first; prior to recalling employees who occupied part-time positions at the time of layoff. Employees who occupied a part-time position at the time of layoff shall be recalled to a part-time position by order of seniority first; prior to

recalling employees who occupied a full-time position. A copy of the recall list will be

provided to the Association and affected employees upon request. If there is a conflict in hours with other district employment, the employee may choose to remain on the recall list. An employee will be removed from the recall list for the following reasons:

- 1) Refusal of a job offer of the same days, hours, classification, and pay level held at the time of notification of layoff that is within twenty (20) miles of their former position.
 - 2) Failure to keep the District up-to-date with current phone number and address. If the District cannot contact an employee by phone after three (3) attempts in two (2) days during regular working hours, then the District may proceed to the next name on the recall list or if there are not any other names remaining on the list; then the District may begin to fill the position with transfers or new hires. The District will confirm attempts to contact via phone in writing and without contact after ten (10) days of written notice; the district will remove the name from the recall list.
 - 3) Twenty-four (24) months has expired from the date the employee's name was placed on recall list.
- b. Employees will be placed on the recall list based upon their seniority. Laid off employees will remain on the recall list for two (2) years and will be eligible for recall into job classifications which they have held previously in the district. A laid off employee may apply for in-district transfers along with other employees during their layoff provided they are qualified for the position.
 - c. Employees from other bargaining units may not be recalled into a CEA position.

6. Insurance

An employee may elect to pay premiums for insurance during layoff. The District, at its sole discretion, may elect to pay for insurance premium through the summer for laid off employees if there is a possibility of rehire by the first day of the new school term.

7. Executive Board

The members of the CEA executive board will be the last persons to be laid off within their classification regardless of their seniority. It is the sole responsibility of the Association to keep the district informed in a timely manner regarding the names and effective dates of service for the members of the Executive Board.

K. Resignation

An employee who desires to terminate his service with the Employer shall submit a written resignation to his supervisor. Resignations shall be submitted as early as possible, but at least ten (10) working days before the final workday.

L. Termination

When an employee is terminated, all accrued compensable leave and wages due shall be paid within three (3) working days. An employee shall be entitled to two (2) weeks notice of termination or two (2) weeks pay in lieu of notice except in cases of disciplinary action.

M. Seniority

For a definition, see Article VI, Section J, subsection 1 and 2 and Article II, Section T.

N. Hours of Service

1. The normal workweek will be five (5) days of work and two (2) consecutive days of rest within a seven (7) day period. A full-time employee will work 40 hours per week, exclusive of a one-half (1/2) hour unpaid lunch period, and will receive a fifteen minute break during the first half of the work day and a fifteen minute break during the second half of the workday.
2. The Superintendent or his/her designee may schedule a workweek consisting of four (4) consecutive days of work with three (3) consecutive days of rest within a seven (7) day period. A full-time employee on this schedule will work four (4) ten (10) hour days with the workweek at straight time, exclusive of a one-half (1/2) hour unpaid lunch.
3. If a supervisor changes the hours of current positions to mid shifts, for four (4) weeks or more, the supervisor will announce the proposed change at least fourteen (14) calendar days prior to the effective date. Volunteers within the appropriate job classifications will be solicited. If there are too many volunteers, assignments will be made on the basis of seniority. If there are no volunteers, employees in the appropriate job classifications will be assigned on the basis of reverse seniority.

O. Overtime

1. Employees working a five (5) day workweek will be paid for all authorized time paid in excess of eight (8) hours per day, but less than thirteen (13) hours per day, or in excess of 40 hours per week at the rate of one and one half (1 1/2) times their regular hourly rate. Beginning with the thirteenth (13th) hour the compensation rate will be two (2) times their regular hourly rate. The employee will be paid at the rate of one and one half (1 1/2) times his/her regular hourly rate for ~~all~~ the first eight (8) hours on the sixth (6th) and seventh (7th) consecutive days. All hours in excess of eight (8) hours on the sixth (6th) day and all hours on the seventh (7th) day will be compensated at two (2) times his/her hourly rate.
2. Employees working on a four (4) day work week will be paid for all authorized time paid in excess of ten (10) hours per day, but less than fifteen (15) hours per day, or in excess of 40 hours per week at the rate of one and one-half (1 1/2) times the employee's regular hourly rate. All time paid in excess of fifteen (15) hours per day shall be paid at two (2) times the employee's regular hourly rate. The first eight (8) hours paid on the fifth day shall be compensated at one and one-half (1 1/2) times the employee's regular hourly rate. All hours in excess of eight (8) hours paid on the fifth (5th) day and any hours paid on the sixth (6th), or seventh (7th) will be compensated at ~~one and one half (1 1/2)~~ two (2) times the employee's regular hourly rate.
3. Premium pay shall not be pyramided.
4. Employees who work less than forty (40) hours per week may work up to ten (10) hours per day at the straight time rate by mutual agreement with their supervisors. Employees who wish to substitute in a different position or classification will be allowed to do so at the prevailing substitute rate as long as it does not interfere with their regular duties.
5. The accumulation of compensatory time in lieu of overtime payments will be in

accordance with the Fair Labor Standards Act. Each hour of overtime worked, when converted to compensation time, shall be computed at the same rate as paid overtime. Partial hours shall be prorated. Compensation time must be used within thirty (30) workdays. If the compensation time is denied by the supervisor, the overtime must be paid at the appropriate rate of pay. However, all hours in excess of two-hundred forty (240) at the end of the calendar year must be cashed out.

P. Call-Back

1. This provision applies to employees who have left the premises of the employer at the end of their regular shift and are notified that they must report back for work prior to

the commencement of their next scheduled shift. If the time worked adjoins the employee's next shift, the following section on early call-in will apply.

2. If an employee is called back to work, after completion of his/her regular shift, the employee shall be paid a minimum of four (4) hours pay at the appropriate overtime rate.

Q. Early Call-In

If an employee is notified within four (4) hours after completion of his/her shift that he/she is to report for duty prior to his/her next scheduled shift, he/she shall be paid at the appropriate rate for the extra hours worked. If an employee is notified later than four (4) hours after the completion of his/her shift that he/she is to report for duty prior to his/her next scheduled shift, he/she shall receive a minimum of two (2) hours pay. The employee shall work his/her entire scheduled shift.

R. School Closure Days

1. Classified annual employees shall report to work or utilize appropriate leave during school closure days. Employees that are required to work during emergency closure days will earn a flex day per emergency closure day up to 2 days per year.
2. Classified term employees shall not report to work and will not be compensated for school closure days. Any make-up days will be worked by the employee. At the end of the school term, if there have been no make-up days, the employee may use paid leave for the school closure days.
3. Classified term employees not required by the District to extend their current work year to accommodate make-up days will be permitted to use accrued paid leave for the school closure days.
4. When the District schedules a remote learning day on a school closure day the district will make consistent decisions regarding which classifications of employees will be provided the opportunity to complete meaningful work remotely. Employees with the opportunity to work remotely may use leave.
5. Each year, all employees will receive two (2) emergency school closure leave days. These days shall only be available in the case that the employee's work site closes or fails to open for a regularly scheduled work day so long as no make up day is scheduled. Any unused emergency school closure leave days at the end of the year shall revert back to the District without compensation to the employee.

S. Remote Work

If an employee is directed to not perform job duties due to District health and safety protocols, the affected employee shall be provided the opportunity to work remotely for that time period or placed on paid administrative leave.

ARTICLE VII Employee Benefits

A. Insurance

1. The District will pay \$~~1514~~2052 per member per month of the group health premium or any lesser amount should the premium be reduced. If the premium increases over

the

~~\$15142052~~ amount the District and the employee (.875 or higher FTE) will pay the increased amount on a 50% - 50% basis. Employees shall have the option of opting out if they do not want to pay their share of the premium, and in such case, the District shall not be required to pay any share of the premium. Any fulltime employee desiring to opt out must provide proof of other health insurance coverage. ~~The District shall be obligated to pay this amount per .875 or higher FTE employee per fiscal year to the health insurance provider for health insurance except for employees who opt out of health insurance coverage.~~ Employees whose FTE is between .75-.874 will pay, in addition to the employee's premium, 25 percent of the District's portion of the premium. Employees whose FTE is between .50-.75 will pay, in addition to the employee's premium, 50 percent of the District's portion of the premium. For FY 20 the health insurance provider will be the Public Education Health Trust. A successor provider if other than PEHT will be agreed to by the District and CEA based upon proposal(s) from alternate providers. Disapproval by either party shall be subject to a Labor Relations Agency unfair labor practice complaint based upon allegations that the failure of approval was arbitrary, capricious and/or unreasonable, constituting a ULP. Approval or disapproval must be communicated to the other party in writing within sixty calendar days.

2. Payments shall be made in advance on the first business day of each month and shall be accompanied with a list of employees for whom payments are being made.
3. Insurance coverage for employees and their dependents shall begin the first day of the month following employment. In accordance with COBRA, the employee has the option to continue health insurance coverage at his/her own expense during an unpaid leave of absence or upon termination. The employee must pay 100% of the cost prior to the first day of the month in which insurance coverage is desired. Payment must be made no later than the first day of the month in which insurance is desired.
4. The insurance plan description, deductibles, and limitations of coverage shall be determined by CEA and the health insurance provider, provided that CEA does not enhance the plan or coverage which results in an increased cost to the District. Such determinations shall not be subject to the grievance procedure under Article XI of this Agreement.
5. Any dispute regarding the adjudication of claims shall be between the claimant and the health insurance provider.
6. Each employee shall be provided with \$15,000 of life insurance at the District expense. Employees shall be able to purchase, at their expense, up to three (3) times their annual salary in term life insurance at the group rate.

B. Physical Exams

1. All employees shall have a physical exam upon initial employment by the District. The examination must occur not more than 90 days prior to the beginning day of employment. A reexamination will be required every three (3) years by October 1st of the year in which it is required.
2. The examination form must be submitted to the Personnel department within 30 days

- following initial employment. The physical examination is a condition of employment.
- ~~3. The cost of the exam shall be the responsibility of the employee; however, employees not covered by health insurance shall be reimbursed up to \$115 for the required physicals. Any employee seeking such reimbursement shall first be required to submit said bill to any existing health insurer providing coverage to the employee. The exam to be conducted and the form utilized by the District shall include only whether or not the employee is free from communicable diseases and otherwise mentally and physically able to perform the duties of the position. No additional medical services and/or tests shall be conducted, except at the employee's own expense. The employee must present documentation of the actual cost no later than sixty (60) days after the beginning date of employment or after the actual examination, whichever is later; otherwise the reimbursement shall be forfeited.~~
 4. This provision does not exempt employees from taking physical examinations required by Board policy or other regulations.

C. Holidays

1. All permanent employees shall be entitled to observe the following School District holidays that fall within their term of employment according to their FTE.

New Years Day
Martin Luther King Jr. Day
Memorial Day
Independence
Day Labor Day
Veterans Day
Thanksgiving Day
Day after Thanksgiving
Christmas Day

2. In addition, permanent, term, and part time employees will have five (5) floating holidays according to the F.T.E. These days may not be carried over beyond the fiscal year during which they accrue. Employees who terminate prior to the end of the fiscal year will be prorated monthly based on the employee's term of employment~~allocated 2.6 hours of floating holiday pay for each full day month worked~~. Employees must obtain approval in advance from their supervisor to utilize floating holidays. Employee requests shall be given full consideration, and to the extent practicable, approved. The final decision regarding approval or disapproval of any request will be based upon the supervisor's evaluation of the needs of the job. Floating holidays will be scheduled on the basis of classification seniority.
3. All permanent term employees shall be entitled to those holidays that fall within their term of employment according to their FTE Hours worked on legal holidays observed by the Matanuska-Susitna Borough School District shall be paid at the rate of one and one-half (1 1/2) times the regular hourly rate, in addition to the regular pay that an employee is entitled to receive for these holidays. Employees will only be entitled to be paid for holidays if they are in a paid status the workday immediately preceding and following the established holiday.
4. The provisions of sections 1 and 2 above shall not be applicable to temporary and substitute employees.
5. Christmas/Spring Break Annual Leave Use
Employees who are not scheduled to work during the Christmas and Spring break may take accrued annual leave.

D. Annual Leave

1. Rates of Accrual

- a. All permanent employees shall accrue annual leave at the following rate, prorated based on their FTE while in paid status. Leaves will be forward posted into the payroll system. Should an employee separate from the District before earning all leave taken, a reduction in the final paycheck will be made by the District. If insufficient funds exist in the employee's final paycheck the employee will be required to payback any overage.

0 – 30 months (0 – 2.5 years)	<u>2.00</u> 1.75 days/month
30 – 54 months (2.5 + 1 day – 4.5 years)	<u>2.25</u> 2.00 days/month
54 – 114 months (4.5 + 1 day – 9.5 years)	<u>2.75</u> 2.50 days/month
114 – 174 months (9.5 + 1 day – 14.5 years)	<u>3.00</u> 2.75 days/month
174 + (14.5 + 1 day)	<u>3.25</u> 3.00 days/month

- b. If the supervisor determines that a substitute is required for a particular position, the employee must take annual leave in 1/2 day or full day increments at the beginning or the end of the school day.

Accrued leave will remain with the employee during the term of their employment regardless of FTE status change.

2. Changes of Accrual Rate

All accrual rate changes shall become effective on the July 1st which follows the employee's anniversary date.

3. Utilization

- a. Employees must obtain written approval of annual leave requests in advance from their supervisor. Employee requests shall be given full consideration, and to the extent practicable, approved. The final decision regarding approval or disapproval of any request will be based on the supervisor's evaluation of the needs of the job. Annual leaves will be scheduled on the basis of classification seniority.
- b. For any sick/annual leave taken for a period of time greater than two (2) days for an illness, an employee may be required to bring the District a doctor's note. Any employee who has more than six (6) separate instances of annual leave for illness during a twelve (12) month period may be required to bring the District a doctor's note in instances where less than two (2) days of annual leave for illness are used.
- c. Upon retirement or termination, an employee shall be allowed to cash-in 50% of their unused accumulated sick leave at their per diem rate. Upon death, an employee's immediate family shall be allowed to cash-in 100% of the employee's unused sick leave at their per diem rate. A request for cash-in must be made in writing at least 30 days prior to payment and within the current fiscal year.
- d. Sick/Annual leave may be used for an illness or injury to the employee or employee's immediate family.

4. ~~Accrual~~

~~Annual leave accrued but not used shall accumulate until separation to a maximum of 480 hours (60 days) as of June 30th of each year; employees with more than 2 years of service must use at least eight (8) days of annual leave each year. No more than 480 hours (60 days) may be carried from one fiscal year to the next fiscal year. Accrued leave in excess of 480 hours will be automatically donated to the Sick Leave Bank. If an employee does not want their leave in excess of 480 hours to be donated to the Sick Leave Bank they need to provide written notice to the Payroll Department by October 15th that they do not wish to participate in the Sick leave Bank. If an~~

~~employee is denied the use of at least eight (8) days of annual leave in any fiscal year the employee must be given a written statement denying the requested leave and be paid for the time requested. Payment shall be included in the first regular paycheck following the close of the fiscal year in which the denial occurred. The period of time for which payment is made will be deducted from the annual leave balance. If an~~

~~employee fails to schedule at least the eight (8) days of annual leave, the District may direct that he/she take it at any time to satisfy the eight (8) day requirement.~~

5. Termination

An employee shall cash out accrued annual leave in a lump sum upon termination from service with the District.

6. Transfer from Unit

If an employee transfers to a position not covered by this Agreement without a break-in-service from the District, his/her annual leave shall be maintained in the new position, if allowed.

7. Vacation Pay in Advance

Employees may receive vacation pay in advance if the following conditions are met:

- a. Advance pay for annual leave must be requested for a minimum of two (2) weeks and may not exceed the amount of vacation time actually taken.
 - b. Advance vacation pay will be granted for increments of two (2) weeks which must correspond to pay periods.
 - c. Time sheets for the period of time for which advance pay is requested must be authorized by the employee's immediate supervisor and submitted to the Payroll Department at least ten (10) days prior to the payday before the employee's annual leave begins.
8. Employees accepting summer positions (example summer school special education assistants, summer school drivers, maintenance personnel, transportation personnel, etc) will not be allowed to use paid leave (annual, sick or floating holiday) when working additional days in a summer position beyond their normally budgeted work days. Even though the employee will be paid at their regular rate of pay and accrue leave for summer work in their same job classification.

9. Cash Out

Employees may cash out up to ten (10) days of annual leave each fiscal year. Employees must provide in writing to the District by May 1st the amount of annual leave days that they will be cashing out. Cashed out leave will be paid on the final payroll of the employee's term.

E. Sick Leave Bank

1. A sick leave bank has been established by the Association and shall be administered under the sole direction of the Association which shall be responsible for its operation in accordance with applicable law. The Association hereby agrees that it will indemnify and hold the Matanuska-Susitna Borough School District, together with its Board members, administrators, officers, agents, and employees, harmless from

any claim of any nature connected with or arising out of the implementation of the sick leave bank or the award of sick leave bank benefits, whether such claims are initiated by classified employees or any other persons. Without limiting the scope of this indemnification and hold harmless obligation, the Association agrees to (a) assume the defense against such claim, (b) pay any attorney's fees and costs associated with the defense against any such claims, and (c) pay the full amount of any adverse judgments or award resulting from such claims, including costs, attorney's fees and interest.

2. On October 30th of each year a classified employee's annual leave will be reduced by .5 day and deposited to the general fund of the CEA sick leave bank unless notification

is received by the payroll department prior to October 15 that the employee does not wish to participate. Sick Leave Bank status will be noted on the first paycheck an employee receives each fiscal year.

3. An employee retiring or resigning may contribute up to sixteen (16) days to the Sick Leave Bank.

F. Other Benefits

1. The District shall participate with all permanent employees who are employed at least thirty (30) hours per week in the State Public Employees Retirement System.
2. The District shall participate with all employees in the Supplemental Benefits Program.
3. All employees shall be covered by Worker's Compensation and liability insurance.

G. Legal Leave

An employee called for jury duty shall be granted leave with pay. An employee required to appear by Federal, State, or District court to give testimony in a criminal or civil case in which the employee is a victim of alleged felony or to which the employee is not a party and is subpoenaed will receive full compensation at his or her regular rate of pay. Any witness fee or jury fee received must be remitted to the District. An employee appearing in a Federal, State or District court in a criminal or civil case to which the employee is a party (excluding any court appearance within the employee's normal course and scope of duties) will receive leave without pay or annual leave. Should the employee be released by the court prior to the end of his/her duty day and if at least two (2) hours of the work day remain, the employee shall return to his/her place of duty. A request for legal leave must be accompanied by the court documents and is subject to approval by the immediate supervisor.

H. Election Leave

The employer shall allow sufficient time off for an employee to vote in any Municipal, Borough, State, or Federal election should the employee's normal duty hours prevent the employee from doing so during normal polling hours. If any employee has at least two consecutive hours in which to vote, either before his/her regular working shift and the opening of the polls or the end of his/her regular working shift and the closing of the polls, then the employee shall be considered to have sufficient time outside his/her working hours within which to vote.

I. Administrative Leave

Employees are encouraged to participate in professional conferences, seminars, or classes which are beneficial to both the district and the employee. Time required for such participation shall be designated as administrative leave and no loss of pay shall result from such participation. Administrative leave will require the advance approval of both the immediate supervisor and the superintendent. Administrative leave includes out-of-town travel and any delays because of weather or public transportation problems. The District will not be liable for any overtime pay during the period of administrative leave. The District will provide the employee on administrative leave with per diem, hotel,

and travel costs per Board policy.

J. Military Leave

1. Employees may take unpaid leave for service in the Uniformed Services in accordance with the provisions of the Uniformed Services Employment and Reemployment Rights

Act of 1994, 38 U.S.C. 4301, et seq. Paid leave for such service is also available in accordance with the provisions of subsection b below.

2. An employee whose employment with the District is interrupted by a period of service in the Uniformed Services is entitled to receive his or her District salary for up to two weeks of a period of service, less the amount of military pay received, subject to the following conditions:
 - a. No paid leave of absence will be granted for that portion of a period of service which takes place when the employee is not required to perform duties for the District.
 - b. The employee must request that the applicable Uniformed Service schedule his or her period of service so as not to conflict with District duties. If this request is
 - c. denied, the employee must provide the District with an order from his or her military supervisor which reflects this denial and indicates the employee is ordered to report for duty during a period in which he or she would otherwise be required to perform duties for the District.
 - d. Official verification of the employee's military pay shall be the responsibility of the employee, and no supplementary District salary shall be paid until verification has been received by the District's payroll department.
 - e. Employees wishing to receive compensation from the District pursuant to this subsection are required to provide written notice to the District that their employment will be interrupted by a period of service in the Uniformed Services to the District's Human Resources Department at least two weeks in advance of the employee's expected departure from District duties.
3. An employee on military leave in accordance with this section may, at the employee's option, be paid for days of annual leave accrued in accordance with Article VII section D, 7 of this Agreement. An employee shall receive no other payment from the District for days in which he or she received payment for annual leave while on military leave.

K. Mileage Allowance

All employees required to use their personal vehicles for School District related purposes will be reimbursed at the current district rate. The supervisor must approve, or disapprove, use of personal vehicles on a one (1) time basis or on a continuous work schedule per job description.

**ARTICLE VIII
Association Rights**

A. Membership Dues

The District shall notify the Association of new employees covered by this agreement or of existing employees transferred to a position covered by this bargaining agreement within one month of the effective date of this action. Upon receipt of an authorization form from the employee voluntarily authorizing deduction of Association dues, the District shall deduct such dues from the pay of the employee. The Association shall

provide the District the amount of the deduction authorized on a form provided by the Association. The dues

collected by the District shall be remitted to the Association on a monthly basis along with a current list of names from whom the money was deducted. The authorization for payroll deductions may be revoked by the employee in writing at any time. The Association agrees that it will indemnify and hold the District, together with its Board members, administrators, officers, agents, and employees harmless from any and all claims of any nature connected with or arising out of the implementation of this provision, whether such claims are initiated by employees or by any other persons. Without limiting the scope of this indemnification and hold harmless obligation, the Association agrees to:

- a. assume the defense against any such claims,
- b. provide attorney(s) and pay reasonable costs associated with the defense against any such claims, and
- c. pay the full amount of any adverse legal judgment or legal award resulting from such claims, including related reasonable costs, and interest.

B. Executive Board Contacts

Employees may consult briefly with the twelve (12) CEA Executive Board members regarding Association business at the work site or on the telephone during working hours without loss of pay. Executive Board members shall attempt to limit these contacts to breaks, lunch time and before or after working hours.

C. Building Representatives

The Association shall have the right to designate a building representative in every building site. The Association will provide the Superintendent's office with the name of the building representative designated for each site. Building representatives may accompany employees at the representatives work site to meetings with the employee's supervisor at the employee's request when the meeting may result in disciplinary action.

D. Intra-District Mail

The Association shall have the privilege of using the intra-district mail system consistent with United States postal rules and regulations and School Board Policy. The Association agrees to address all communications to the building representative for distribution.

E. Use of Facilities

The Association and its representatives shall have the right to use school buildings free of charge for meetings with advance approval of the building administrator and the Human Resources Director.

F. Bulletin Board

The District agrees to furnish space for a bulletin board at each work site for use by the Association.

G. Grievance Designees

The Association shall designate two (2) representatives to investigate and handle grievances and shall notify the Superintendent who the two (2) representatives are. The designated representatives will be permitted after giving their supervisors notice, a reasonable amount of time during working hours to investigate or present grievances without loss of pay. If it is necessary to go to another work area, they must give the

supervisor of that work area notice. Hearings and meetings called by the District shall be conducted during regular business hours.

H. Association Leave

1. Except for District initiated meetings, time used for Association business, as stated in paragraph G, will be deducted from the Association Leave bank and recorded on a leave form.
2. On October 1 of each year, the District shall provide one (1) day per year association leave for every (7) seven FTE employees in the bargaining unit for use by CEA. FTE shall be counted by the Payroll Supervisor on September 1 and posted to the CEA leave bank. Such leave will be used by Association members to participate in CEA business. If additional days beyond those provided by the above formula are needed, CEA may buy them at the substitute rate plus FICA, SBS, Worker's Compensation and ESC.

I. President of Classified Employees' Association

1. The Board and Association agree that a Matanuska-Susitna Borough School District employee serving as the President of the Classified Employees' Association shall be granted a leave of absence with pay upon request for all or a portion of his/her term of office during the term of this agreement. The costs of pay and benefits shall be fully reimbursed to the District by CEA. The Division of Retirement and Benefits shall approve PERS eligibility. The CEA request shall be made no later than July 1 of the year of the leave and shall indicate the specific days of leave requested. The President shall not be eligible to use Association Leave pursuant to Article VIII, Paragraph H, above.
2. Upon return from leave, the person on CEA President's Leave shall be returned to his/her former position if it exists in the budget, but if not then the employee will be subject to the layoff provisions of this Agreement.

J. Association Office Space

The District shall allow the Association the use of one (1) of their vacant, idle offices for the Office of the Association. If more than one (1) office area is available, then the selection of location shall be mutually agreed. The Association agrees that in exchange for such usage, it will be responsible for the good repair of the facility and shall be responsible for all reasonably related utility costs.

K. Bargaining Unit List

The District will provide a list of all employees in the bargaining unit to the Association. The will include include name, worksite, classification, initial hire date, full-time equivalent (FTE), step, and employee number. The District will provide this information for newly hired employees and will also notify the Association when an employee separates from the District.

- L. Persons to be employed in the bargaining unit shall be informed by the District of the obligation to meet with the CEA President or other designated CEA official within ten (10) work days of their date of employment.

**ARTICLE IX
Employee Records**

- A.** All documents, communications and records dealing with the processing of a grievance

shall be maintained in the Human Resources Office until the grievance has been resolved. Should the grievant prevail, no reference to the grievance shall be placed in the grievant's personnel file.

- B.** Disciplinary correspondence contained in the employee's personnel file shall be removed after twenty four (24) months at the request of the affected employee. However, if a written reprimand is issued to an employee during the subsequent twenty four (24) month period regarding similar conduct, the previous reprimand shall remain in the file until another twenty four (24) month period has elapsed with no similar reprimands.
- C.** Only one (1) official personnel file shall be maintained for each employee. Personnel files will be maintained in the personnel office. Payroll files shall be maintained in the payroll

department. No documentation other than that pertaining to personnel or payroll matters may be entered into the employee's file unless it has first been initialed or signed by the employee, and the employee shall receive a copy of the document. In the event an employee refuses to sign a document, a witness may be required to sign noting that the employee saw and received a copy of the document.

- D. An employee shall have the right to examine materials which originate in the District and are placed in the employee's personnel or payroll file with reasonable notice.
- E. Other persons, including the authorized Association representative shall have the right to examine all materials available to the employee upon reasonable notice, with written consent of the employee.
- F. The employee may request at his or her own expense of twenty-five (25) cents per page to have material(s) copied from the official personnel file.
- G. Once a year, upon request, the District will provide each employee a personnel action form that contains basic employee information.

ARTICLE X

Discipline and Discharge

- A. The District may discipline or discharge for just cause.
- B.
 - 1. Progressive discipline generally will be used in cases of:
 - a. Unsatisfactory performance of duties including but not limited to: damage to tools or equipment and violation of safety regulations and procedures.
 - b. Abuse of leave.
 - c. Arriving late for work or leaving early from work.
 - d. Insubordination including, but not limited to, failure to follow a supervisor's or School District regulations or policies.
 - 2. Progressive disciplinary actions consist of:
 - a. Counseling/verbal reprimand.
 - b. Written reprimand.
 - c. Suspensions of not more than three (3) days without pay.
 - d. Further discipline up to and including discharge or demotion, if appropriate.
- C. The following is a general description of reasons which may constitute grounds for discharge without going through progressive discipline. Probationary employees may be dismissed for any cause. The reasons listed are not all inclusive; other infractions must be evaluated on an individual basis:
 - 1. Intentional damage to tools or equipment used.
 - 2. Abandoning the workstation.
 - 3. Reporting for work under the influence of alcohol.
 - 4. Reporting for work under the influence of illegal substances.
 - 5. Uncorrected use of alcoholic beverages which impairs the employee's work performance.
 - 6. Possession, use or sale of narcotic or hallucinogenic drugs or other illegal substances.
 - 7. Any act relating to employment that would signify an employee's work or intentions are dishonest, including a false leave request.
 - 8. Taking of District property or money converting to an employee's use.
 - 9. Falsification of time records or other School District documents.

10. Failure to successfully complete a plan of improvement.

11. Immorality which shall be defined as the commission of an act on or off the job which under the laws of this State constitutes a crime involving moral turpitude.

- D. Employees shall receive a written notification of problem(s) that may be used as the basis of future discipline. However, the supervisor may opt to discipline the employee without such notification within twenty (20) working days of the time the supervisor is aware of the problem. Such notice shall be issued within twenty (20) working days from the time the supervisor is aware of the problem. A copy of the notice may be placed in the supervisor's building file.

**ARTIC
LE XI
Griev
ance
Proce
dure**

A. Purpose and Definition

1. Purpose

The primary purpose of this procedure is to secure at the lowest possible level, equitable solutions to the problems of both parties.

2. Who May Grieve

A grievance may be brought by the Association on behalf of employees. The Association may file a grievance on its own behalf only for alleged violations of Article I, II, and VIII.

3. Definition

A "grievance" is a claim by an employee based upon an event or condition which affects the conditions or circumstances under which an employee works caused by misinterpretation or inequitable application of the terms of this Agreement and amendments thereof.

4. Time Limits

In any case where the grievant violates the time limits established; the grievance shall be dropped. In any case where the District violates the time limits established the grievance shall be advanced to the next step. Time limits may be altered or extended by mutual agreement.

B. Grievance Process

An employee should make an attempt to resolve his/her complaint with the immediate supervisor on an informal basis either personally or with the assistance of the CEA representative before entering the formal grievance process.

1. Immediate Supervisor– Level I

- a. The Association shall present the grievance in writing to the grievant's **Immediate Supervisor** within fifteen (15) working days of the alleged incident or within fifteen (15) working days of when the alleged incident becomes known to the employee. The written grievance shall outline the nature of the grievance and the circumstances from which it arose, the remedy or correction the District is asked to make and the section of this Agreement or established policy which is alleged to have been violated. Within five working days after the grievance is received, the **Immediate Supervisor** shall meet with grievant and his/her representative to hear the grievance and render his/her decision in writing within five (5) days with

copies to the association and grievant.

- b. The **Immediate Supervisor** will be defined as the person having the overall decision making responsibility for a department; i.e., Director of Operations and Maintenance, Director of Student Support Services, etc. The Associate or

Assistant Superintendent may be designated as a level two hearing officer by the Superintendent, and shall not be considered as an **Immediate Supervisor**. Grievances not resolved by a school principal on an informal basis will be filed formally at level two.

2. Superintendent – Level II

In the event that the grievance is not resolved at Level One, the Association may submit a written statement of the grievance to the Superintendent within ten (10) working days after a written response at level one. Within five (5) working days of receiving the grievance, the Superintendent or his/her designee shall meet with the grievant and representative of the Association. The Superintendent shall make his/her decision known in writing within five (5) working days of the meeting.

3. Mediation – Level III

a. If the Association is not satisfied with the level two decision, then the parties may submit the issue to mediation within ten (10) working days of receipt of the Level two decision. The parties shall request a list of nine (9) qualified mediators from the American Arbitration Association (AAA) upon ratification of this agreement, and the list shall be used to select the mediator for individual disputes. The parties shall alternately strike a name from the list until one (1) remains. The first strike shall be determined by the flip of a coin. The parties shall equally share the costs of mediation.

b. The mediation procedure is entirely informal in nature. The relevant facts should be elicited in a narrative fashion to the extent possible, rather than through examination and cross-examination of witnesses. The rules of evidence will not apply and no record of the proceedings will be made. All persons involved in the events giving rise to the grievance should be encouraged to participate fully in the proceedings, both stating their views and by asking questions of the other participants at the mediation hearing. The primary effort of the mediation should be to assist the parties in settling the grievance in a mutually satisfactory fashion. In attempting to achieve settlement, the mediator is free to use all of the techniques customarily associated with mediation, including private conferences with only one

(1) party. If settlement is not possible, the mediator should provide the parties with an immediate opinion based upon the collective bargaining agreement as to how the grievance would be decided if it went to arbitration. That opinion shall be advisory and delivered orally. The advisory opinion could be used for further settlement discussions or for withdrawal or granting of the grievance. If the grievance is not settled, granted, or withdrawn, the parties are free to arbitrate. If they do, the mediator could not serve as arbitrator, and nothing said or done by the parties or the mediator for the first time during mediation could be used against a party during arbitration.

4. Arbitration – Level IV

a. If not resolved at level two or mediation, the parties may submit the issue to arbitration within ten (10) working days of receipt of level two decision or mediation. The parties shall request a list of qualified arbitrators from the American Arbitration Association (AAA). If the parties are unable to determine a mutually satisfactory arbitrator from the submitted list, they will request the American Arbitration Association to submit a second (2nd) list. If the parties are unable to determine a mutually satisfactory arbitrator from the second list, then

the American Arbitration Association shall designate an arbitrator.

- b. The arbitrator shall limit himself to the issue submitted to him and shall consider nothing else. He can add nothing to, nor subtract anything from the Agreement

between the parties or any policy of the School Board. The decision of the arbitrator shall be final and binding upon both parties. The fees and expenses of the arbitrator shall be shared equally by the parties.

A. Wages

**A
R
T
I
C
L
E
X
I
I
W
a
g
e
s**

~~The salary schedule for FY 2020 will be the same as the FY 2019 status quo schedule.~~ The salary schedule shall increase by \$2.00 for each cell and 4% in FY23, 4% in FY24, and 4% in FY25~~1.5% in FY 2021 and 1.5% in FY 2022~~. In addition, eligible employees will be paid a one-time non-PERS lump sum amount of \$1,500 prorated based on FTE within 30 days of the ratification of the tentative agreement by both parties. To be eligible employees must be employed on the date of ratification.

B. Step Increase

1. In order to receive a step increase at the beginning of the fiscal year, an employee shall have no more than seven (7) ~~Basic~~“needs improvements” or zero (0) ~~Unsatisfactory~~“does not meet standards” on their evaluation for the previous school year. An employee who does not receive a step increase may be reevaluated in 90 days or as stated in the plan of improvement, at the request of the employee or at the supervisor’s discretion. If the reevaluation meets the criteria then the employee will be eligible for a step increase with the next regularly scheduled payroll after the evaluation has been received in the HR Department.
2. Longevity:

All employees who remain at Step 10 on the salary schedule shall receive an amount equal to 5% of their prior fiscal year wages earned at step 10 of their permanent position, but not less than \$1500. To receive the longevity bonus an employee shall have no more than seven (7) Basic or zero (0) Unsatisfactory. The amount shall be paid in one lump sum by October 31st in each year. Not later than October 1, the employee shall be notified of the earnings amount used to calculate the bonus, and the employee shall notify the District of any discrepancy within 7 working days.

C. Placement on Salary Schedule

1. All new employees will be hired at step 00 of the appropriate classification. ~~There is no salary advancement at the completion of probation.~~ At the completion of probation employees will advance up to Step 4 for relevant experience. One year of relevant experience will be equivalent to one step.
2. ~~Notwithstanding 1 above MIS Programmers may be hired at Step 00 — Step 4 depending on experience, at the sole discretion of the district.~~
3. Former Employees:
 - a. Employees who resign or retire from the District and are subsequently rehired in the same job classification only and within 3 years from the date of such termination will initially be placed at the Step 0. Upon completion of the probationary period, said employees will be advanced to the step of the salary schedule held by them at the time of their termination, but in no event shall rehired

employees be placed higher than step 4. Employees who are rehired within 3 years of the date of their removal from the recall list shall be treated in like fashion.

- b. Employees shall have the obligation to request, in writing to the Director of Human Resources, advancement on the salary schedule to the step held by them at the time of their previous termination. Employees failing to request such advancement in writing shall be advanced only at the time of such written request.
 - c. The District shall have no obligation, express or implied, to determine whether advancement is appropriate. Such responsibility shall rest solely with the employee. Under no circumstances shall back pay be allowable unless a written request has been made.
 - d. In the event the job classification has been downgraded, either prior to or subsequent to the termination, the employee will be placed at the current banding and grade level.
 - e. Seniority shall not be affected in any way, and employees shall be placed on the seniority list in the same manner as a new hire.
4. Summer School Employees:
- a. When a term employee working in one classification accepts a temporary summer school position in a different classification, the position is paid for with grant funds, the wage will be set at step zero of the current negotiated agreement salary schedule for the classification of that different position. The employee will return to their regular permanent term position at the scheduled start date in the fall.
 - b. If a term employee has held a temporary summer position in a different classification and is laid off from their term position they may only bump in classifications where they have a term or annual position. Having held a temporary summer school position in a classification does not allow an employee to bump someone less senior out of that classification.

D. Promotions

1. When an employee is advanced to a higher grade, salary will be taken to the next higher step in the new grade which is closest to a five percent (5%) increase from current salary. At no time will an employee receive less than five percent (5%) increase at the time of promotion.
2. A promotion of a District employee from another bargaining unit into the Classified Employees' Association shall be made in accordance with Article XII, Paragraph D, Promotions.

E. Voluntary Demotions

1. When an employee through posting chooses to accept a lower grade position, i.e., building custodian to custodian, salary will be taken to the next lower step in the new grade which is closest to a 5% decrease at the time of demotion.
2. District employees from other bargaining units who choose to take a voluntary demotion into the Classified Employees' bargaining unit will be placed at the step closest to a five percent (5%) salary decrease in the range assigned to the position.

F. Added Position

Employees who add a different classification to their current FTE will be placed at the step that is nearest to an increase or decrease of 5% of their current classification step depending on the grade of the new position.

G. Premiums

District and CEA representative shall meet and complete revisions to the premium schedule within six (6) months of contract ratification. The following employees will receive hourly premium pay in addition to their base salary on Appendix A.

\$.50 per hour Lead personnel designated by the district.

\$.75 per hour Personnel working "mid" shift.

\$.75 per hour "Certificate of Fitness" (i.e., journeyman) required by the District for specific positions.

\$6.25 per hour For Electrical Administrator (this premium may not be combined with the premium for lead personnel).

\$3.00 per hour Sign Language Interpreters with RID Certification

\$4.00 per hour MIS – Certified Novell or Microsoft system engineer

\$5.00 per hour Certified Occupational Therapy Assistants with current valid certification.

\$5.00 per hour Certified Physical Therapy Assistants with current valid certification.

\$5.00 per hour Speech Language Pathology Assistants with current valid certification.

\$2.00 per hour Commercial Drivers License required for the District for specific positions or for positions where holding a CDL is a preferred qualification.

\$3.00 per hour for Special Education Assistants required to work with students with visual impairments and where having the Braille Transcriber Certification is needed to support student and provides a direct benefit for the District.

The following premiums apply only to the specific classifications in which they are listed. Employees must meet requirements of the certifying authority for each certificate to remain in good standing to retain premium pay.

- Applications Support Specialist I or II:

- \$2.00 per hour MCSA–SQL Server 2012

- \$4.00 per hour MCSA–SQL Server 2012-- AND --
MCSE–Data Platform

- IT Support Specialist or IT Support Specialist Lead or Help Desk Coordinator:

- \$2.00 per hour MSC-Windows 7 (courses 680 and 685) -- OR --
MSC Windows 10 (course 697)

- \$4.00 per hour MCSE Enterprise Devices and Apps – AND --
MSC Windows 10 (course 697)

- Network Specialist:

- \$2.00 per hour Cisco CCENT -- OR -- JNCEA-Junos

- \$4.00 per hour (Cisco CCENT -- OR -- JNCEA-Junos) -- AND -- CWTS

- Systems Administrator:

- \$2.00 per hour MCSA Windows Server 2012

- \$4.00 per hour MCSA Windows Server 2012 -- AND -- (MCSE Server Infrastructure -- OR -- MCSE Messaging)
- Network Administrator I:
 - \$2.00 per hour Cisco CCENT -- OR -- JNCIA-Junos
 - \$4.00 per hour (Cisco CCENT -- OR -- JNCIA-Junos) -- AND -- CWTS
- Network Administrator II:
 - \$2.00 per hour Cisco CCNA -- OR -- JNCIS-ENT
 - \$4.00 per hour (Cisco CCNA -- OR -- JNCIS-ENT) -- AND -- (MCSA Windows Server 2012 -- OR -- CWNA)

H. Paydays

1. Employees will be paid semi-monthly on the 15th and end of the month through direct payroll deposit. If a scheduled payday occurs on a Holiday or weekend payment will be made on the last working day prior to the scheduled payday. The December 31st paycheck shall be distributed on December 15th of each year.
2. An employee shall receive regular paychecks no earlier than the scheduled payday, unless he/she has resigned his/her position.
3. Each employee shall have the option of automatic deposit to the banking institution of his/her choice, as long as there is an electronic depository for his/her bank or credit union.

I. Service Recognition Program

1. In special recognition of longevity and extraordinary services provided to the Matanuska-Susitna Borough School District by selected classified employees, there is hereby established a Service Recognition Program.
2. The salary incentive which this program provides is for services rendered and shall apply only to classified employees who are eligible to retire under PERS and who notify the Human Resources Department of their intention to retire at least 90 calendar days prior to their retirement date. In addition to the final pay check, the employee will receive a check reflecting \$150 for each completed year of service. It is understood that the amount of the incentive will not be included in the PERS retirement calculation.

J. Dependent Care Plan/Medical Reimbursement

The District will provide to all Association employees on a voluntary basis a medical care and dependent care plan, consistent with Section 125 of the Internal Revenue Code.

K. Classification Review Committee

The Association and the District will establish a seven member Classification Review Committee to review job descriptions, pay ranges, and premium opportunities for positions represented by the Association. The committee will meet semi-annually to prepare recommendations for consideration by the Superintendent and the President of CEA. If mutually agreed to, the effective date of any change will be January 1 or July 1. All changes will be commemorated by a memorandum of Agreement. Recommendations of the committee are not subject to the grievance process. Job descriptions cannot be

reviewed more than once every two years and pay is not retroactive.

1. Members of the committee will include:

a. 3 members appointed by the CEA (2 with 3 year terms, one with 2 year term)

- b. 1 midlevel supervisor (3 year term)
 - c. 1 principal (2 year term)
 - d. 1 Human Resources Director (indefinite term)
 - e. Superintendent or trained designee
2. After the first cycle, all terms are three years.
 3. Pay downgrades shall not affect incumbent employees who retain that job classification. Downgrades will take effect for all new hires or employees new to the job classification.

ARTICLE XIII
Savings Clause

- A. If any article, section, or subsection of this Agreement or any application of this Agreement to any employee is held contrary to law, then such provision or application shall not be deemed valid or subsisting, except to the extent permitted by law, but all other provisions or applications shall continue in full force and effect. Furthermore, the District and the Association shall within ten (10) days, enter into negotiations to replace or remove any provision found to be contrary to law.
- B. It is agreed that this Labor Agreement contains the full and complete agreement between the parties on all subjects upon which the parties did bargain or could have bargained. Neither party shall be required, during the term of this Agreement, to negotiate or bargain upon any other issue. This Agreement terminates all prior agreements and understandings, and concludes collective bargaining for this Agreement.
- C. In occurrences where the terms of this Agreement and Board policies conflict, the terms of this Agreement shall govern.

ARTICLE XIV
Term of Agreement

This Agreement shall be effective July 1, 2022~~49~~ shall remain in effect until June 30, 2025~~22~~, except as otherwise stated in this agreement.

Classified Employee Salary Schedule

	Grade	step 0	step 1	step 2	step 3	step 4	step 5	step 6	step 7	step 8	step 9	step 10
A10	1	\$11.21	\$11.80	\$12.41	\$13.13	\$13.89	\$14.68	\$15.53	\$16.29	\$17.13	\$17.97	\$18.88
A11	2	\$11.71	\$12.32	\$12.97	\$13.72	\$14.51	\$15.33	\$16.21	\$17.04	\$17.87	\$18.78	\$19.71
A12	3	\$12.70	\$13.37	\$14.06	\$14.86	\$15.73	\$16.62	\$17.57	\$18.44	\$19.37	\$20.35	\$21.36
A13	4	\$13.67	\$14.39	\$15.15	\$16.02	\$16.93	\$17.90	\$18.94	\$19.88	\$20.87	\$21.93	\$23.02
B20	5	\$14.65	\$15.42	\$16.24	\$17.16	\$18.16	\$19.19	\$20.30	\$21.31	\$22.38	\$23.49	\$24.67
B21	6	\$15.64	\$16.46	\$17.32	\$18.33	\$19.37	\$20.47	\$21.65	\$22.74	\$23.88	\$25.08	\$26.33
B22	7	\$16.63	\$17.50	\$18.42	\$19.48	\$20.59	\$21.77	\$23.03	\$24.17	\$25.39	\$26.66	\$27.99
B23	8	\$17.60	\$18.53	\$19.53	\$20.64	\$21.82	\$23.06	\$24.39	\$25.61	\$26.89	\$28.24	\$29.64
B30	9	\$18.12	\$19.07	\$20.06	\$21.19	\$22.41	\$23.70	\$25.08	\$26.33	\$27.63	\$29.00	\$30.45
B31	10	\$18.60	\$19.58	\$20.60	\$21.78	\$23.03	\$24.37	\$25.75	\$27.03	\$28.39	\$29.80	\$31.31
B32	11	\$19.58	\$20.60	\$21.68	\$22.93	\$24.25	\$25.65	\$27.12	\$28.46	\$29.89	\$31.39	\$32.97
B33	12	\$20.07	\$21.12	\$22.23	\$23.50	\$24.85	\$26.29	\$27.79	\$29.17	\$30.65	\$32.18	\$33.79
C40	13	\$20.57	\$21.64	\$22.79	\$24.08	\$25.46	\$26.94	\$28.47	\$29.91	\$31.39	\$32.97	\$34.61
C41	14	\$21.54	\$22.68	\$23.88	\$25.22	\$26.68	\$28.23	\$29.86	\$31.34	\$32.91	\$34.55	\$36.28
C42	15	\$22.51	\$23.70	\$24.97	\$26.39	\$27.90	\$29.51	\$31.21	\$32.75	\$34.41	\$36.15	\$37.96
C43	16	\$23.51	\$24.74	\$26.06	\$27.54	\$29.13	\$30.79	\$32.57	\$34.20	\$35.90	\$37.71	\$39.60
C44	17	\$24.49	\$25.78	\$27.14	\$28.70	\$30.34	\$32.07	\$33.94	\$35.63	\$37.41	\$39.26	\$41.21

Classified Employee Salary Schedule

	Grade	step 0	step 1	step 2	step 3	step 4	step 5	step 6	step 7	step 8	step 9	step 10
A10	1	\$11.38	\$11.98	\$12.59	\$13.33	\$14.10	\$14.90	\$15.77	\$16.54	\$17.38	\$18.24	\$19.16
A11	2	\$11.88	\$12.51	\$13.17	\$13.93	\$14.72	\$15.56	\$16.45	\$17.30	\$18.14	\$19.06	\$20.00
A12	3	\$12.89	\$13.57	\$14.27	\$15.08	\$15.96	\$16.87	\$17.84	\$18.72	\$19.66	\$20.65	\$21.68
A13	4	\$13.88	\$14.60	\$15.37	\$16.26	\$17.19	\$18.17	\$19.22	\$20.18	\$21.18	\$22.26	\$23.36
B20	5	\$14.87	\$15.66	\$16.49	\$17.42	\$18.44	\$19.48	\$20.60	\$21.63	\$22.71	\$23.84	\$25.04
B21	6	\$15.88	\$16.71	\$17.58	\$18.61	\$19.66	\$20.78	\$21.98	\$23.08	\$24.24	\$25.45	\$26.73
B22	7	\$16.88	\$17.76	\$18.69	\$19.77	\$20.90	\$22.10	\$23.37	\$24.54	\$25.77	\$27.06	\$28.41
B23	8	\$17.86	\$18.80	\$19.82	\$20.95	\$22.15	\$23.41	\$24.76	\$25.99	\$27.29	\$28.66	\$30.09
B30	9	\$18.39	\$19.35	\$20.36	\$21.51	\$22.75	\$24.06	\$25.45	\$26.73	\$28.04	\$29.44	\$30.91
B31	10	\$18.88	\$19.87	\$20.91	\$22.11	\$23.37	\$24.73	\$26.14	\$27.44	\$28.81	\$30.24	\$31.78
B32	11	\$19.87	\$20.91	\$22.00	\$23.27	\$24.61	\$26.03	\$27.53	\$28.88	\$30.34	\$31.86	\$33.47
B33	12	\$20.37	\$21.44	\$22.56	\$23.85	\$25.22	\$26.68	\$28.21	\$29.61	\$31.11	\$32.66	\$34.30
C40	13	\$20.87	\$21.96	\$23.13	\$24.44	\$25.85	\$27.34	\$28.90	\$30.35	\$31.86	\$33.47	\$35.13
C41	14	\$21.87	\$23.02	\$24.24	\$25.60	\$27.08	\$28.65	\$30.31	\$31.81	\$33.41	\$35.07	\$36.82
C42	15	\$22.85	\$24.06	\$25.34	\$26.79	\$28.32	\$29.95	\$31.68	\$33.25	\$34.92	\$36.69	\$38.53
C43	16	\$23.86	\$25.11	\$26.45	\$27.95	\$29.57	\$31.25	\$33.06	\$34.72	\$36.44	\$38.28	\$40.19
C44	17	\$24.85	\$26.17	\$27.55	\$29.13	\$30.80	\$32.55	\$34.45	\$36.16	\$37.97	\$39.85	\$41.83

Classified Employee Salary Schedule

	Grade	step 0	step 1	step 2	step 3	step 4	step 5	step 6	step 7	step 8	step 9	step 10
A10	1	\$11.55	\$12.16	\$12.78	\$13.53	\$14.31	\$15.12	\$16.00	\$16.79	\$17.64	\$18.51	\$19.45
A11	2	\$12.06	\$12.69	\$13.37	\$14.14	\$14.95	\$15.79	\$16.70	\$17.56	\$18.41	\$19.35	\$20.30
A12	3	\$13.08	\$13.78	\$14.49	\$15.31	\$16.20	\$17.12	\$18.10	\$19.00	\$19.96	\$20.96	\$22.01
A13	4	\$14.09	\$14.82	\$15.60	\$16.50	\$17.44	\$18.44	\$19.51	\$20.48	\$21.50	\$22.59	\$23.71
B20	5	\$15.09	\$15.89	\$16.74	\$17.68	\$18.71	\$19.77	\$20.91	\$21.96	\$23.05	\$24.20	\$25.41
B21	6	\$16.11	\$16.96	\$17.84	\$18.89	\$19.96	\$21.09	\$22.31	\$23.42	\$24.61	\$25.84	\$27.13
B22	7	\$17.13	\$18.03	\$18.97	\$20.07	\$21.21	\$22.43	\$23.72	\$24.90	\$26.16	\$27.47	\$28.83
B23	8	\$18.13	\$19.09	\$20.12	\$21.26	\$22.48	\$23.76	\$25.13	\$26.38	\$27.70	\$29.09	\$30.54
B30	9	\$18.66	\$19.64	\$20.66	\$21.83	\$23.09	\$24.42	\$25.84	\$27.13	\$28.46	\$29.88	\$31.37
B31	10	\$19.16	\$20.17	\$21.22	\$22.44	\$23.72	\$25.10	\$26.53	\$27.85	\$29.24	\$30.70	\$32.25
B32	11	\$20.17	\$21.22	\$22.33	\$23.62	\$24.98	\$26.42	\$27.94	\$29.32	\$30.80	\$32.34	\$33.97
B33	12	\$20.68	\$21.76	\$22.90	\$24.21	\$25.60	\$27.08	\$28.63	\$30.05	\$31.58	\$33.15	\$34.81
C40	13	\$21.19	\$22.29	\$23.47	\$24.80	\$26.23	\$27.75	\$29.33	\$30.81	\$32.34	\$33.97	\$35.66
C41	14	\$22.19	\$23.36	\$24.61	\$25.99	\$27.49	\$29.08	\$30.76	\$32.29	\$33.91	\$35.60	\$37.38
C42	15	\$23.19	\$24.42	\$25.72	\$27.19	\$28.75	\$30.40	\$32.15	\$33.74	\$35.45	\$37.24	\$39.10
C43	16	\$24.22	\$25.49	\$26.84	\$28.37	\$30.01	\$31.72	\$33.56	\$35.24	\$36.99	\$38.85	\$40.79
C44	17	\$25.23	\$26.56	\$27.96	\$29.57	\$31.26	\$33.04	\$34.96	\$36.70	\$38.54	\$40.45	\$42.46

Grade	Title	Grade	Title	Grade	Title
	NONE	7	ACCOUNTS PAYABLE ASSISTANT	9	NONE
2	NUTRITION AIDE	7	CASE MANAGER	10	ACCOUNTANT
2	SCHOOL MONITOR	7	CHILD DEVELOPMENT ASSOCIATE	10	ADMINISTRATIVE ASSISTANT
3	CLERK/FLOATER-SERVER/CASHIER	7	ELECTRICIAN I	10	APPLICATION SUPPORT SPECIALIST
3	CUSTODIAN	7	EQUIPMENT TECHNICIAN	10	BOILER/HEATER/VENTILATION MECHANIC
3	KITCHEN AIDE	7	EVENSTART CHILD DEV ASSOCIATE	10	BUDGET TECHNICIAN
3	SCHOOL AIDE	7	FAMILY ADVOCATE PRESCHOOL	10	CERTIFIED OCCUPATIONAL THERAPY ASST
3	SERVER/CASHIER	7	FAMILY INVOLVEMENT SPECIALIST	10	CERTIFIED PHYSICAL THERAPY ASST
3	WAREHOUSE DELIVERY DRIVER	7	FINANCE SUPPORT TECHNICIAN	10	GENERAL MAINTENANCE MECHANIC II
4	CHARTER SCHOOL ASSISTANT	7	PARENT PARTNERSHIP COORDINATOR	10	GRANT ACCOUNTANT
4	COMMUNITY SCHOOLS MONITOR	7	PERSONNEL SUPPORT ASSISTANT	10	HVAC MECHANIC
4	DAYCARE WORKER	7	PROGRAM SPECIALIST, JOM	10	IT SUPPORT SPECIALIST
4	DIAGNOSTICIAN	7	PURCHASING/ WAREHOUSE SPECIALIST	10	LOSS CONTROL TECHNICIAN
4	OFFICE ASSISTANT	7	RECORDS TECHNICIAN	10	REFRIGERATION MECHANIC
4	PLUMBER I	7	SIGNING AIDE	10	PAYROLL AND BENEFITS SPECIALIST
5	NONE	7	SPECIAL EDUCATION ASSISTANT	10	PURCHASING TECHNICIAN
6	MIGRANT EDUCATION TECHNICIAN	7	STUDENT OPPORTUNITIES ASSOCIATE	10	SIGN LANGUAGE INTERPRETER
6	PRODUCTION CREW MEMBER	7	TUTOR/ADVISOR - BIL/IEA/JOM	10	SPEECH LANGUAGE PATHOLOGY ASSISTANT
6	RECORDS SPECIALIST	7	TUTOR/ADVISOR - CHARACTER ED	10	VEHICLE MAINTENANCE MECHANIC
6	REGISTRAR	7	TUTOR/ADVISOR - FOREIGN LANGUAGE	11	NONE
6	SECRETARY I	7	TUTOR/ADVISOR - GENERAL	12	VEHICLE MAINTENANCE MECHANIC
6	TRANSPORTATION ROUTING SPECIALIST I	7	TUTOR/ADVISOR - MAKE YOUR DAY	13	NONE
6	WAREHOUSE INVENTORY SPECIALIST	7	TUTOR/ADVISOR - MAT-SU YOUTH FACILITY	14	APPLICATION SUPPORT SPECIALIST II
6	WAREHOUSE INVENTORY ACCOUNTANT	7	TUTOR/ADVISOR - TECH PREP COMM ADV	14	AV TECHNICIAN ELECTRONIC SPECIALIST
		7	TUTOR/ADVISOR - TECH PREP SCH COORD	14	ELECTRICAL ADMINISTRATOR
		7	TUTOR/ADVISOR - TITLE I	14	ELECTRICIAN II
		8	ACCOMODATION ANALYST	14	EXECUTIVE ASSISTANT
		8	ADMIN SECRETARY	14	FINISH CARPNTR/LOCKSMITH/METAL FAB
		8	BUDGET TECHNICIAN	14	HVAC AUTOMATION SPECIALIST
		8	CURRICULUM INVENTORY SPECIALIST	14	HVAC MECHANIC
		8	DISTRICT REGISTRAR	14	PLUMBER II
		8	GRANT TECHNICIAN	14	REFRIGERATION MECHANIC
		8	RECORDS SPECIALIST - MEDICARE	15	ACCOUNTING ANALYST
		8	PAYROLL ASSISTANT	15	BUDGET ANALYST
		8	PERSONNEL SUPPORT SPECIALIST	15	HELP DESK COORDINATOR
		8	TRANSPORTATION ROUTING SPECIALIST II	15	NETWORK ADMINISTRATOR I
				15	NETWORK SPECIALIST
				15	PAYROLL AND BENEFITS ANALYST
				15	PURCHASING ANALYST
				15	SYSTEM ADMINISTRATOR
				16	NETWORK ADMINISTRATOR II
				16	WIDE AREA NETWORK SPECIALIST
				17	BEHAVIORAL HEALTH ASSISTANT
				17	MIS PROGRAMMERS

Appendix B