AGREEMENT

BETWEEN THE

GLOUCESTER COUNTY SPECIAL SERVICES SCHOOL DISTRICT EMPLOYEES' ASSOCIATION

AND THE

GLOUCESTER COUNTY SPECIAL SERVICES SCHOOL DISTRICT BOARD OF EDUCATION

JULY 1, 2006 THROUGH JUNE 30, 2009

TABLE OF CONTENTS

ARTICLE 1	
RECOGNITION	
ARTICLE 2	
NEGOTIATION PROCEDURE	
	_
ARTICLE 3BOARD RIGHTS AND RESPONSIBILITIES	
BOARD RIGHTS AND RESPONSIBILITIES	
ADTICLE A	
ARTICLE 4 EMPLOYEE RIGHTS AND PRIVILEGES	
ENIPLOTEE RIGHTS AND PRIVILEGES	······································
ARTICLE 5	4
ASSOCIATION RIGHTS AND PRIVILEGES	
ACCOUNTION MOTTO AND I MIVIED CO.	
ARTICLE 6	
MAINTENANCE OF WORK OPERATIONS	
ARTICLE 7	
GRIEVANCE PROCEDURE	
Definitions	
Purpose	
Procedure	
Processing	
Cost General Provisions	
General Provisions	
ARTICLE 8	10
EMPLOYEE FACILITIES	
ARTICLE 9	10
ASSOCIATION/ADMINISTRATION LIAISON	10
ARTICLE 10	
PROTECTION OF EMPLOYEES, STUDENTS, AND PROPERTY	10
ARTICLE 11	
TUITION REIMBURSEMENT	11
ARTICLE 12	
EMPLOYEE ASSIGNMENT/MILEAGE	
Employees	
Teacher Assistants	
Employee Mileage	
Employed Miloago	
ARTICLE 13	
HOURS AND WORKLOAD	
Teachers	12
Teacher Assistants	
Educational Interpreters with Sign Language Endorsement	14
ARTICLE 14	14
VOLUNTARY AND INVOLUNTARY TRANSFERS AND REASSIGNMENTS	

ARTICLE 15	
EVALUATION AND PERSONNEL RECORDS	
Teachers	
Teacher Assistants	
Educational Interpreters with Sign Language Endorse	ement16
ARTICLE 16	16
TEMPORARY LEAVES OF ABSENCE	
Bereavement Leave	
Personal Leave	
ARTICLE 17	18
EXTENDED LEAVES OF ABSENCE	
Military Leave	18
Disability Leave (Including Pregnancy Leave)	18
Miscellaneous Leave	
Leave Under the Family Medical Leave Act	19
Sabbatical Leave	20
ARTICLE 18	
SICK LEAVE	22
ARTICLE 19	22
WORK YEAR	22
ARTICLE 20	23
EMPLOYMENT	23
Teachers	
Teacher Assistants	
Educational Interpreters with Sign Language Endorse	
District Postings	
Reduction in Rank or Job Classification	24
ARTICLE 21	
SALARIES	
Longevity	25
ARTICLE 22	
PROVISIONS APPLICABLE TO NONTENURED EMPLOYE	ES25
ARTICLE 23	
INSURANCE COVERAGE	
Medical Insurance	
Prescription Insurance	
Dental Insurance	
Optical Benefit	27
ARTICLE 24	
REPRESENTATION FEE	
Purpose of Fee	
Amount of Fee	
Deduction and Transmission of Fee	
Indemnification	29
ARTICLE 25	
BENEFIT ELIGIBILITY	29

ARTICLE 26	
FULLY BARGAINED AGREEMENT	29
ARTICLE 27	30
SEVERABILITY	
ARTICLE 28	30
DURATION	

ARTICLE I

RECOGNITION

- A. The Board hereby recognizes the Association as the bargaining representative for all regularly employed professional and nonprofessional personnel under 10, 11, or 12-month contract working at least three (3) days per week or on approved leave, including but not limited to teachers, librarians, guidance counselors, nurses, social workers, speech-language specialists, Learning Disabilities Teacher-Consultants, psychologists, educational interpreters with sign language endorsement, and teacher assistants, but excluding tutors, contractors, support staff, administrators, supervisors, managers, confidential employees, consultants, occupational and physical therapists, and part-time employees who are not regularly employed.
- B. Unless otherwise indicated, the term "employee(s)," when used herein, shall refer to members of the Association. References to male employees shall include female employees and vice versa.

C. <u>Teacher Assistants</u>

1. Included

All regularly employed full and part-time teacher assistants including certified occupational therapy assistants, certified physical therapy assistants, teacher assistants, and specialized program assistants employed by the Gloucester County Special Services School District.

D. <u>Excluded</u>

Managerial executives, confidential employees and supervisors within the meaning of the Act; craft employees, professional employees, police employees, hourly/per diem employees and all other employees of the Gloucester County Special Services School District.

ARTICLE 2

NEGOTIATION PROCEDURE

A. The parties agree to enter into collective negotiations over a successor Agreement in accordance with Chapter 123, Public Laws of 1974, in a good faith effort to reach agreement on all matters concerning all bargainable issues. It is agreed that the Association will make reasonable efforts to present its proposals to the Board of Education on or about November 1 of the year immediately preceding the expiration of the current

- Agreement. Negotiations may begin at this time. Any agreement negotiated shall be reduced to writing and signed by the Board and the Association.
- B. The Board and the Association each agree to pay one-half (1/2) of the cost of the final printing of a mutually agreed number of copies of this Agreement.
- C. The Association agrees that it will be responsible for distribution of copies of this Agreement to the Association members.

BOARD RIGHTS AND RESPONSIBILITIES

- A. The Board hereby retains and reserves unto itself, without limitation, all powers, rights, authority, duties, and responsibilities conferred upon and vested in it prior to the signing of this Agreement by the laws and Constitutions of the State of New Jersey and of the United States.
- B. The exercise of the foregoing powers, rights, authority, duties, and responsibilities of the Board, the adoption of policies, rules, regulations, and practices in furtherance thereof, and the use of judgment and discretion in connection therewith shall be limited only by the specific and express terms of this Agreement.
- C. Nothing contained herein shall be construed to deny or restrict the Board of its rights, responsibilities, and the authority under the School Laws of New Jersey, or any other national, state, county, district, or local laws or regulations as they pertain to education.
- D. In recognition of the unique and diverse services provided by the Board and its employees, it is understood that, from time to time, the Board may find it necessary to institute special policies and programs to address concerns which are not equally applicable to all Association members.

It is understood that the Board shall retain its ability and discretion to address areas of unique need and concern by instituting special policies and programs. The Board agrees to provide notice to the Association prior to instituting any such special policy or program and to consider the Association's input with respect to the proposed policy or program. It is understood that this provision shall not be interpreted to reduce any current benefit in effect for all Association members, and that policies and programs will be in agreement with the negotiated Agreement. Identified special programs or policies may be modified or discontinued at the discretion of the Board.

EMPLOYEE RIGHTS AND PRIVILEGES

- A. Pursuant to Chapter 123, Public Laws of 1974, the Board and the Association hereby agree that personnel shall have the right to freely organize and join the Association for the purpose of engaging in collective negotiations and other concerted activities for mutual aid and protection, or to refrain from said activities.
- B. The Board and the Association agree that they shall not directly or indirectly discourage, deprive, or coerce any employee in the enjoyment of any rights conferred by N.J.S.A. 34:18A-1, et seq., or by the Constitutions of New Jersey and the United States. The Board and the Association further agree that they shall not discriminate against any employee by reason of his/her membership or nonmembership in the Association and its affiliates, his/her participation or nonparticipation in any activities of the Association and its affiliates, collective negotiations with the Board, or his/her institution of any grievance under this Agreement.
- C. Whenever any employee is required to appear before the Board or any committee or member thereof concerning any matter which could adversely affect the continuation of that employee in his/her office, position, or employment, or the salary or any increments pertaining thereto, then he/she shall be given prior written notice of the reasons for such meeting or interview and shall be entitled, upon request, to have a person of his/her choice present to advise and represent him/her during such meeting or interview.
- D. Upon request, an employee shall be entitled to have an association representative present at an investigatory interview with an administrator or supervisor which he/she reasonably believes might result in disciplinary action. This right shall not extend to post-observation or evaluation conferences.
- E. Nothing contained herein shall be construed to deny or restrict to any employee such rights as he/she may have under New Jersey School Laws or other applicable laws and regulations.
- F. No employee shall be disciplined without just cause.
- G. Employees, supervisors, administrators, and Board members shall conduct themselves in a professional manner in their dealings with each other and in the performance of their respective duties, responsibilities, and obligations.

ASSOCIATION RIGHTS AND PRIVILEGES

- A. Upon advance request, the Association and its representatives will be given permission to use district buildings at reasonable hours for meetings. The Superintendent shall be notified at least two (2) days prior to the meeting, except in cases of emergency, of the time and place of such meetings and his approval shall not be unreasonably withheld.
- B. Any additional cost beyond normal operational costs incurred in keeping a facility open or available for Association use shall be borne by the Association.
- C. In its discretion, the Board may allow Association use of other facilities and equipment from time to time. It is expressly understood that the Board is under no obligation to do so and that the cost of any supplies shall be borne by the Association.
- D. The Association will have the use of a secured file cabinet stored at the GCSSSD Annex, Human Resources office.
- E. The Association shall have the right to use the interschool mail facilities and school mailboxes as it deems necessary for the Association business consistent with U.S. Postal regulations.
- F. The Association shall have the right, with administrative approval, to use school facilities and on-site equipment including teaching staff computers, typewriters, calculating machines, and all types of audio-visual equipment at reasonable times when such equipment is not otherwise in use. The Association representative in each building shall secure permission from the administrator in charge if he/she is available in the building or otherwise such administrator shall be advised as soon as reasonably possible.
- G. The Board shall permit the Association President to visit (after school hours) the schools, to investigate working conditions, employee complaints or problems, or for any other purpose relating to the terms and conditions of this Agreement. The Association President will notify the building principal prior to any site visit.

ARTICLE 6

MAINTENANCE OF WORK OPERATIONS

A. The Association hereby covenants and agrees that during the term of this Agreement, neither the Association nor any person acting in its behalf will cause, authorize, nor support, nor will it authorize nor condone any Association member taking part in any strike (i.e., the concerted failure to report for duty or willful absence of any Association member from his/her position, or stoppage of work, or absence in whole or in part, from the full, faithful,

- and proper performance of a Association member's duties of employment), work stoppage, slowdown, walkout, or other illegal job action against the Board. The Association agrees that such action would constitute a material breach of this Agreement.
- B. In the event of a strike, slow-down, walk-out, or job action during the term of this Agreement, it is covenanted and agreed that participation in any such activity by an Association member may be deemed grounds for imposition of appropriate disciplinary action against such Association member.
- C. The Association agrees that it will make reasonable efforts to prevent Association members from participating in any strike, work stoppage, slowdown, or other illegal activity aforementioned or supporting any such activity by any other employee or group of employees of the Board during the term of this Agreement.
- D. Nothing contained in this Agreement shall be construed to limit or to restrict the Association or the Board in its right to seek and obtain such judicial relief as it may be entitled to have in law or in equity for injunction or damages, or both, in the event of such breach by the Association.

ARTICLE 7 GRIEVANCE PROCEDURE

A. <u>Definitions</u>

- 1. A "grievance" shall mean a complaint by an employee and/or the Association that there has been to him/her a personal loss, injury, or inconvenience because of a violation, misinterpretation, or inequitable application of an established Board policy governing employees, a provision of this Agreement or an administrative decision affecting the terms and conditions of employment, except that the term "grievance," subject to the provisions of paragraph F-8 below, shall not apply to:
 - a. any matter for which a method of review is prescribed by law;
 - b. any rule or regulation of the State Board of Education;
 - c. any matter which, according to law, is either beyond the scope of Board authority or limited to a unilateral action by the Board alone;
 - d. a complaint of a nontenured employee which arises by reason of his/her not being reemployed; or
 - e. a complaint by certificated personnel occasioned by appointment to, or lack of appointment to, retention in or lack of retention in, any position for which

tenure is either not possible or not required unless the decision was made for disciplinary reasons.

- A grievance to be considered under this procedure must be initiated by the employee or the association promptly and expeditiously, within twenty (20) school days of its occurrence.
- 3. A "grievant" is the Association or a Association member who files a grievance.
- 4. "Day" means school day, unless otherwise indicated. Saturdays, Sundays, and state mandated legal holidays are excluded as the last day of the time limit.
- 5. "Representative" is a person or agent designated to represent either party in the grievance procedure.
- 6. "Party in interest" is a person, agent, or agency with an interest in the grievance.

B. Purpose

The purpose of this procedure is to secure at the lowest possible level, equitable solutions to the problems which may, from time to time, arise regarding grievances affecting the terms and conditions of employment, as defined above in paragraph A-1. Both parties agree that these proceedings will be kept as informal and confidential as possible at any level of the procedure.

C. <u>Procedure</u>

- Time Limit The number of days indicated at each level should be considered as a
 maximum and every effort should be made to expedite the process. The time limits
 specified may, however, be extended by mutual agreement.
- Year-End Grievances In the event a grievance is filed at such a time that it cannot be processed through all of the steps of this grievance procedure by the end of the school year, the grievance procedure shall be continued on the first day of the following school year. Upon mutual agreement, however, the parties may continue the processing of a grievance beyond the end of the school year under such terms as shall be agreed upon.

3. Specified Time Limits

- Failure by a grievant to process a grievance within the specified time limits of this procedure shall render the grievance as settled in favor of the Board.
- b. The Board shall respond in writing within the specified time limit.

D. Processing

- 1. <u>Level 1</u> Principal or Immediate Supervisor A grievance to be considered under this procedure must be initiated by the employee within twenty (20) school days of its occurrence. An employee or Association with a grievance shall first submit the grievance in writing to his or her principal or immediate supervisor. The grievant may submit the grievance directly or through the Association's designated representative. The grievance must be on the proper form and shall include the following information:
 - a. The nature of the grievance.
 - b. The specific section of the Agreement, Board policy, or an administrative decision that has been violated or is in issue.
 - c. The results of previous discussions, if any were held.
 - If the grievance is processed beyond Level 1, the grievant should note his or her dissatisfaction with the decision previously rendered.

The principal or supervisor shall communicate his or her decision to the grievant in writing within five (5) school days after receipt of the written grievance.

- 2. Level 2 Assistant Superintendent or Director The grievant may appeal the principal's or supervisor's decision to the Assistant Superintendent or Director within five (5) school days of the denial of the grievance. The appeal to the Assistant Superintendent or Director must also be in writing and it must note the matters submitted to the principal or supervisor as specified above and the grievant's dissatisfaction with the decision previously rendered. The Assistant Superintendent or Director shall attempt to resolve the matter as quickly as possible and, in any case, within five (5) school days after receipt of the appeal. The Assistant Superintendent or Director shall communicate his/her decision in writing to the grievant and the Association.
- 3. <u>Level 3</u> Superintendent The grievant may appeal the Assistant Superintendent's or Director's decision to the Superintendent within five (5) school days of the denial of the grievance. The appeal to the Superintendent must also be in writing and it must note the matters submitted to the Assistant Superintendent or Director as specified above and the grievant's dissatisfaction with the decision previously rendered. The Superintendent shall attempt to resolve the matter as quickly as

possible and, in any case, within ten (10) school days after receipt of the appeal. The Superintendent shall communicate his/her decision in writing to the grievant and the Association.

4. Level 4 - Board - If the grievance is not resolved to the grievant's satisfaction at the Superintendent's level, the Association may request that the grievance be forwarded on appeal to the Board within ten (10) school days of the denial of the grievance. This request shall be submitted in writing to the Superintendent, who shall attach all related papers and forward the request to the Board. The Board, or a committee thereof, shall review the grievance and may, by mutual agreement of both parties, hold a hearing with the grievant. The Board shall render its decision in writing within twenty (20) school days of receipt of the grievance by the Board or of the date of the hearing with the grievant, whichever comes later. The decision of the Board shall be final and binding unless the Association files a request with the Superintendent for advisory arbitration within fifteen (15) school days from the date of the issuance of the Board's written decision.

5. <u>Level 5</u> - Advisory Arbitration

- a. Only the Association may request the appointment of an advisory arbitrator. The request shall be filed by the Association with the Superintendent and the Public Employment Relations Commission within fifteen (15) school days from the date of the issuance of the Board's written decision.
- The advisory arbitrator shall be appointed pursuant to the procedures of the
 Public Employment Relations Commission.

6. <u>Limitations</u>

- a. The advisory arbitrator shall limit the hearing to the issue submitted to him or her and shall consider no other material or evidence. He/She shall be limited to hearing and deciding only one grievance and shall neither hear nor decide multiple claims without the expressed written agreement of the parties.
- b. Arbitration proceedings shall be conducted at mutually agreed upon times.
- c. The advisory arbitrator shall have the authority to issue an advisory award and can add nothing to, nor subtract anything from, the Agreement between the parties.

- d. The hearing will entertain evidence, testimony, and arguments only on those matters that are specifically considered grievable under this Agreement as defined in paragraph A-1 of this Article.
- e. The hearing will be conducted in accordance with the rules set forth herein and consistent with due process.
- f. The advisory arbitrator shall first rule on the timeliness of the grievance and admissibility of the grievance to the fact finding process, if so requested by either party.
- g. The advisory arbitrator shall issue his/her advisory recommendation within twenty (20) days of the close of the hearing. He/She shall have no power to make an advisory award inconsistent with law or the provisions of this Agreement. The Board may either accept or reject the award, in whole or in part.

E. Cost

 Each party will bear the total cost of case preparation and representation incurred by that party. The fees and expenses of the advisory arbitrator are the only costs which will be shared by the parties and such costs will be shared equally.

F. General Provisions

- Any aggrieved person may be represented at all stages of the grievance procedure by a representative selected or approved by the Association.
- 2. No prejudice will attend any party in interest by reason of the utilization or participation in the grievance procedure.
- 3. The filing or pendency of any grievance shall not impede the normal management and continuing operation of the educational process. Employees shall not refuse to perform any duty or assignment based upon the pendency of any grievance.
- 4. All records of grievance processing shall be filed separately.
- 5. Forms for grievance processing shall be mutually agreed upon by the parties to the Agreement. The Association will distribute the forms as they are required.
- 6. Parties in interest will cooperate in investigating and providing pertinent information concerning a grievance being processed.
- 7. Meetings and hearings under this procedure shall not be conducted in public and shall include only the parties in interest and their designated or selected representatives, heretofore referred in this procedure.

8. To the extent that any superseding state statute mandates the use of the grievance procedure and binding arbitration in a particular case, then, upon demand with proper notice, such arbitration may be substituted for advisory arbitration at Level 4, subject to all other remaining conditions and limitations set forth herein in this Agreement.

ARTICLE 8

EMPLOYEE FACILITIES

A. The Board will continue in its efforts to keep the school facility properly equipped and maintained to provide for a safe and healthy environment. The Association shall have the opportunity to make recommendations as to the acquisition and maintenance of equipment and facilities through the liaison committee.

ARTICLE 9

ASSOCIATION/ADMINISTRATION LIAISON

- A. The Association president and other appropriate Association representatives shall meet with the Superintendent four (4) times per year or more often as mutually agreed.
- B. The dates and times for such meetings shall be mutually determined.

ARTICLE 10

PROTECTION OF EMPLOYEES, STUDENTS, AND PROPERTY

- A. The Board agrees to abide by all statutes in Title 18A of the New Jersey Statutes Annotated and regulations issued pursuant thereto in the New Jersey Administrative Code.
- B. An employee shall immediately report any case of assault or battery upon his/her person arising out of, or in connection with, his/her duties. Such matters shall be immediately reported to the supervisor.
- C. The Board shall reimburse an employee for damage or destruction to his/her clothing or personal effects on a person (to a maximum of \$250.00) sustained as a result of an unprovoked assault upon the employee while the employee is acting within the course of his/her employment. Reimbursement shall be with the prior written approval of the Superintendent upon submission by the employee of a written report detailing the assault and the property loss involved. Verification of the value of the items may be required. Reimbursement will not be allowed where recovery is available through insurance or other sources.

TUITION REIMBURSEMENT

- A. Each member of the bargaining Association shall be eligible for tuition reimbursement subject to the following conditions:
 - 1. Prior to taking the course, the employee shall submit a copy of the course description and any other information necessary for the Superintendent's consideration and written approval. Approval of courses shall be at the discretion of the Superintendent. The Superintendent will consider, among other factors, the needs of the district, the employees' area of certification, and the relationship of the course to the field of education.
 - 2. The applicant must achieve a minimum grade of C or better through an accredited university in order to be reimbursed.
 - 3. Employees shall be granted full tuition reimbursement not to exceed the cost of six (6) graduate credits at Rowan University per year from a pool of money set at \$135,000 during the 2006-2007 contract year, \$136,000 during the 2007-2008 contract year, and capped at \$137,000 during the 2008-09 contract year. In the event that the demand for reimbursement exceeds the amount of money in the account, then reimbursement will be based on the time and date that a completed package is presented for payment to the Human Resources Department. The district will provide an interim report to the President of the Association on the status of the tuition account following the February board meeting.
 - 4. Reimbursement to part-time employees shall be prorated based upon the percentage of time worked times the maximum dollar amount allowable.

ARTICLE 12

EMPLOYEE ASSIGNMENT/MILEAGE

A. Employees

 Assignments shall be made at the discretion of the Board and within the area of employee competency and appropriate licensure.

B. Teacher Assistants

- 1. Each school shall have the following facilities:
 - a. A work area containing adequate equipment and supplies to aid in the performance of employee's responsibilities.
 - Each classroom shall contain a student carrel, serviceable chair, and file drawer for the exclusive use of teacher assistants, if these accommodations are within state facility guidelines for space.

C. Employee Mileage

1. Employees who are required to use their personal automobiles in the performance of their duties shall be reimbursed for all authorized and properly documented travel at the rate set by the Gloucester County Board of Chosen Freeholders for Gloucester County employees. Employees seeking reimbursement of mileage costs or other expenses shall submit appropriate documentation on forms as required by the Board. Reimbursement may be requested when the amount of reimbursement is fifty dollars (\$50.00) or more, or may be requested in October, January, April and June 30 (quarterly).

ARTICLE 13

HOURS AND WORKLOAD

A Teachers

- The Association and the Board recognize the unique manner in which educational services are provided to students in the district. The parties agree to work with each other in effecting the efficient and appropriate delivery of educational services.
- Nothing contained herein prohibits or limits the right of the Board to assign the extra duties normally associated with the teaching profession. Attendance at staff meetings before or after regular teaching hours is mandatory and recognized in the fixed annual compensation, and participation in parent meetings and similar school activities is also part of an employee's professional responsibility. Reasonable efforts will be made to notify staff at least forty-eight (48) hours in advance, except in emergencies. Professionals will be eligible for a minimal, continuous, daily 30-minute preparation period or 150 minutes cumulative weekly preparation. If a preparation period is not available, the professional shall be compensated through a proration of his/her regular salary.
- 3. The work day shall not exceed seven (7) hours. Each employee shall be entitled to a thirty (30) minute, unpaid, duty-free lunch period. The workday may be extended as needed for faculty meetings. Reasonable efforts will be made not to exceed

- twelve (12) staff meetings per year. Every effort will be made to limit faculty meetings to 30 minutes.
- 4. Professionals may be absent from the building during their scheduled duty-free lunch periods, provided they notify the office of their departure and return.
- 5. When an emergency requires monitoring of students after regular work hours, the employee shall be compensated at the additional compensation rate or shall be offered flex time.

B. Teacher Assistants

1. <u>Daily Work Hours</u>

The workday for teacher assistants shall be seven (7) hours, including an unpaid, duty-free lunch period of the same length as the employee to whom the teacher assistant is assigned. The workday may be extended as needed for faculty meetings. Reasonable efforts will be made not to exceed twelve (12) staff meetings per year. Every effort will be made to limit faculty meetings to 30 minutes.

- 2. Professionals may be absent from the building during their scheduled duty-free lunch periods, provided they notify the office of their departure and return.
- 3. Teacher assistants covering the class in the absence of the teacher receive a per diem stipend as indicated:

2006-07 \$36.75/Diem (Increased by 5%) 2007-08 \$38.59/Diem (Increased by 5%) 2008-09 \$40.44/Diem (Increased by 4.8%)

A teacher assistant who does not meet the qualifications of a certified substitute shall not be required to work as a substitute teacher in any classroom.

4. Holiday Schedule

The holiday schedule shall include the board-approved school calendar, Labor Day, and the days when schools are closed because of weather conditions.

5. Overtime

Overtime is defined as hours actually worked in excess of forty (40) hours per week in accordance with the Fair Labor Standards Act.

6. When an emergency requires teacher assistants' monitoring of students after regular work hours, the employee shall be compensated at the additional compensation rate or shall be offered flex time.

C. <u>Educational Interpreters with Sign Language Endorsement</u>

1. <u>Daily Work Hours</u>

The workday for educational interpreters shall be seven (7) hours, including an unpaid, duty-free lunch period of the same length as the employee to whom the educational interpreter is assigned. The workday may be extended as needed for faculty meetings. Reasonable efforts will be made not to exceed twelve (12) staff meetings per year. Every effort will be made to limit faculty meetings to 30 minutes.

- 2. Professionals may be absent from the building during their scheduled duty-free lunch periods, provided they notify the office of their departure and return.
- 3. Educational interpreters covering the class in the absence of the teacher receive a per diem stipend as indicated:

2006-07	\$36.75/Diem (Increased by 5%)
2007-08	\$38.59/Diem (Increased by 5%)
2008-09	\$40.44/Diem (Increased by 4.8%)

An educational interpreter who does not meet the qualifications of a certified substitute shall not be required to work as a substitute teacher in any classroom.

4. Holiday Schedule

The holiday schedule shall include the board-approved school calendar, Labor Day, and the days when schools are closed because of weather conditions.

5. Overtime

Overtime is defined as hours actually worked in excess of forty (40) hours per week in accordance with the Fair Labor Standards Act.

6. When an emergency requires educational interpreters' monitoring of students after regular work hours, the employee shall be compensated at the additional compensation rate or shall be offered flex time.

ARTICLE 14

VOLUNTARY AND INVOLUNTARY TRANSFERS AND REASSIGNMENTS

- A. In accordance with the decisions of the courts and the statutes of New Jersey, it is the exclusive province of the Board of Education to determine matters related to voluntary and involuntary transfers and reassignments. Nondisciplinary transfers and reassignment decisions of the Board of Education shall be final and binding and not subject to the grievance procedure of this Agreement.
- Vacancies will be posted on the Central Office bulletin board for a period of ten (10) days.
 This period may be shortened for reasons of administrative necessity. A copy of such

posting notice shall be sent to the Association. Any employee may apply for a vacancy. The decision on the assignment will be made at the discretion of the Superintendent and the Board.

- C. Transfers and changes of assignments shall be on a voluntary basis, if possible. In making involuntary assignments and transfers, the convenience and the wishes of the individual employee will be considered to the extent that these considerations do not conflict with the instructional requirements and best interests of the school district and the pupils. When an involuntary transfer or reassignment is necessary, primary consideration should be the employee's certification, length of service in the district, and extracurricular involvement, along with the needs of the district, in determining which employee is to be transferred or reassigned.
- D. Notice of an involuntary transfer or reassignment shall be given to employees two calendar weeks prior to the effective date.
- E. In the event that an employee objects to the transfer or reassignment, the Superintendent or his/her designee shall, upon the employee's request, schedule a meeting to discuss the transfer or reassignment.
- F. Failure to adhere to the procedures herein shall not be sufficient reason or cause to cancel or otherwise disturb a personnel action.

ARTICLE 15

EVALUATION AND PERSONNEL RECORDS

A. Teachers

 Employee observations and evaluations shall be carried out in accordance with all applicable statutory and administrative requirements or as set forth in New Jersey Statutes Annotated and the New Jersey Administrative Code.

2. Personnel Files

- a. Evaluation reports filed in the employee's personnel file shall be signed by both the evaluator and the employee.
- b. An employee shall have the right to review the material in his/her personnel file at least once every year. Inspection appointments will be scheduled upon receipt of a written or telephone request from the employee.
- c. An employee will be afforded the opportunity to review material derogatory to an employee's conduct, service, character, or personality which has been, or will be, placed in the personnel file. The employee will sign the file copy with the understanding that such signature in no way indicates agreement with the contents thereof. An employee shall also have the right to submit a

written response to such material which shall be included in the personnel file.

d. Employees shall have the right to indicate those documents and/or materials in their files which they believe to be obsolete or otherwise inappropriate to retain. Said documents may be removed at the discretion of the Superintendent. The decision of the Superintendent shall be final and not subject to the grievance procedure.

B. Teacher Assistants

1. <u>Frequency</u>

All assistants shall be evaluated by their immediate supervisors at least one (1) time in each year to be followed in each instance by a written evaluation report which may include a conference between an employee and his/her immediate supervisor for the purpose of identifying any deficiencies and/or extending assistance for his/her correction.

C. <u>Educational Interpreters with Sign Language Endorsement</u>

1. <u>Frequency</u>

All educational interpreters shall be evaluated by their immediate supervisors at least one (1) time in each year to be followed in each instance by a written evaluation report which may include a conference between an employee and his/her immediate supervisor for the purpose of identifying any deficiencies and/or extending assistance for his/her correction.

ARTICLE 16

TEMPORARY LEAVES OF ABSENCE

A. All employees may be granted temporary leaves without loss of pay provided that they comply with the regulations below:

1. <u>Bereavement Leave</u>

- a. An allowance of up to five (5) consecutive days including the date of the funeral service will be granted for death in the immediate family. If there is no funeral service, an allowance of up to five (5) consecutive days from the date of death will be granted for death in the immediate family. In computing the five (5) days, Saturdays, Sundays, and holidays will be excluded. The immediate family is defined as: father, mother, spouse, child, brother, sister, mother/father-in-law, grandparent, or partner of long standing.
- b. An allowance of up to three (3) consecutive days including the date of the funeral service or date of death will be granted for the following family

- members: stepparent, stepchild, son/daughter-in-law, brother/sister-in-law, or grandchild.
- c. An allowance of one (1) day shall be granted to attend the funeral service of the following family members: aunt, uncle, niece, nephew, cousin, or any person who is legally domiciled in the immediate household.
- d. The Superintendent, in his/her sole discretion, may grant additional bereavement leave in exceptional circumstances.

2. Personal Leave

- a. A full-time employee may request up to three (3) days personal leave per year.
- b. Personal leave may be requested for personal business or legal matters which cannot be completed other than during school time. Verification of the reason for the personal day may be required at the discretion of the Superintendent.
- c. Personal days may be utilized for emergencies or other urgent reasons not enumerated above if the employee has received the approval of the Superintendent or his/her designee and the employee has completed the required form issued by the Human Resources Department.
- d. The following regulations shall apply to the granting of personal days:
 - (1) Any unused personal days shall accumulate in the sick leave account for use as additional sick days. These days are reimbursable as accumulated sick leave upon retirement.
 - (2) The request for personal leave shall be submitted to the supervisor on the proper form at least three (3) days before the commencement of the leave, except in cases of emergency.
 - (3) Any absence which is for a purpose not enumerated above and not covered by sick leave shall result in the deduction of one (1) day's pay for each day of absence.

EXTENDED LEAVES OF ABSENCE

- A. Unless otherwise indicated, the following conditions shall apply to extended leaves of absence:
 - 1. Requests for leave shall be in writing.
 - 2. Eligibility shall be based on a minimum of twelve (12) months of continuous employment in the district.
 - 3. All extended leaves shall be limited to a maximum of one (1) school year or, in the case of nontenured employees, to the end of their Agreement term. Further extensions, if any, shall be at the sole discretion of the Board after application by the affected employee.
 - 4. Sick leave days and other benefits shall not accrue during the leave, but unused sick leave days shall be reinstated upon return to employment.
 - 5. Notice of intention to either return to employment or to resign shall be given to the Superintendent on or before March 1 of the year in which the leave expires.
 - 6. Reemployment during the school year shall be at the sole discretion of the Board. Extended leaves of absence are normally approved through the end of a program year. Employees may also request to return at mid-year. In approving an appropriate return date, the Board will take into consideration the desires of the employee and the need to maintain educational continuity. The Board's judgment as to the maintenance of educational continuity shall not be subject to review.
 - 7. In cases of disability, including pregnancy, employees must use current and accumulated sick leave.
- B. The following types of extended leaves of absence are available:

1. <u>Military Leave</u>

 Military leave without pay shall be granted in accordance with all applicable statutory requirements.

2. Disability Leave (Including Pregnancy Leave)

a. In cases of anticipated disability, an employee shall notify his/her supervisor of the anticipated disability as soon as the employee is under medical supervision for the condition. In case of pregnancy, the employee shall notify her supervisor at least five (5) months prior to the anticipated due date. The employee shall present to the Human Resources Department a medical certification completed by the employee's attending physician as to the anticipated date of disability, or the due date, in case of pregnancy. The

- physician's statement shall include a description of any limitation as to the employee's physical ability to perform assigned duties.
- b. The Board, in its discretion, may require a review and examination of the employee's condition by a Board-selected physician as to the employee's fitness to continue in employment. The employee may also secure an examination by his/her own physician. In case of disagreement as to the employee's fitness, the decision of an independent health officer, mutually agreed upon by the employee and the Board, shall be conclusive. Costs of the health examination shall be shared equally by the employee and the Board. If, as a result of such examination, the employee is found to be unfit to perform assigned duties, the employee shall be placed on sick leave for the duration of the disability with such compensation, if any, to which the employee is entitled under the terms of this Agreement. If, as a result of such examination, the employee is found to be fit to perform assigned duties, every effort shall be made to return the employee to previously held duties, at the same location, regardless of the time in the calendar year.
- c. The Board reserves the right to regulate the commencement and termination dates of anticipated disability leaves in order to preserve educational continuity. When this occurs, an employee who is placed on an involuntary unpaid leave shall be entitled to all sick leave and insurance benefits during the period of actual disability, according to the negotiated Agreement and the rules of the insurance carrier. However, time spent on unpaid leave shall not be counted for accrual of any benefits.

3. Miscellaneous Leave

a. Upon application, the Board, in its sole discretion, may grant such additional leave as it deems appropriate.

4. Leave Under the Family Medical Leave Act

- a. Leave to provide care as the result of the birth or adoption of a child or a serious health condition of a family member (as defined in the Act) is available to eligible employees pursuant to the Family Medical Leave Act, N.J.S.A. 34:11B-1, et seq. Any such leave shall be in accordance with all statutory requirements and procedures.
- b. Pursuant to the Act, eligible employees are entitled to take up to a maximum of twelve (12) weeks of leave in a twenty-four (24) month period. The twenty-four (24) month period commences with the beginning of the leave.

- c. Pursuant to the requirements of the Act, the Board will maintain in effect, for up to the maximum twelve (12) week duration of leave under the Act, the employee's health insurance coverage as if the employee had continued in active employment.
- d. Employees desiring family leave must submit a leave request indicating the last work day, anticipated full term of leave, anticipated return to work date. Disability leave and FMLA or NJFMLA time run concurrently. An employee may return to work prior to the prearranged expiration of the family leave period only at the discretion of the Board, and upon receipt of a fitness to duty certificate.
- e. An employee desiring to take leave in excess of the maximum twelve (12) weeks allowable under the Family Leave Act must include a request for this additional leave time along with the original Family Leave Act request. Such additional leave may be granted at the discretion of the Board.
- f. Family leave will not be taken concurrently with paid sick leave.

(1) <u>Leave for Child Rearing/Adoption Purposes</u>

- (a) Requests for child rearing leave shall be submitted at least sixty (60) days prior to the anticipated commencement of the leave. The leave request must include the last work day, anticipated full term of the leave, and anticipated return to work date.
- (b) Leave for child rearing purposes under the Family Leave Act must start within one (1) year of the birth or adoption of the child.

(2) Leave to Care for Family Member with Serious Health Condition

(a) An employee requesting family leave in order to care for a family member (as defined by the Act) who has an identified serious health condition, as supported by a completed medical certification, shall provide at least fifteen (15) days prior notice to the commencement of the leave, except where emergent circumstances warrant shorter notice. The leave request shall include a prearranged commencement and expiration date.

C. Sabbatical Leave

A. The Board of Education, in seeking to enhance the general welfare and competency of the professional staff, and to stimulate enrichment of the educational

environment, shall grant sabbatical leave to full-time professional employees, not to exceed two (2) in any one academic year, in accordance with the following provisions:

- Eligible professional staff members shall have served a minimum of seven
 consecutive years in the GCSSSD immediately prior to the year of requested leave.
- Such leave shall be restricted to post baccalaureate and shall be granted for a period of up to one (1) full contractual year. The sabbatical program must be related to the staff member's teaching or professional certification and assignment.
- 3. Sabbatical leave shall be limited to two (2) professional staff members per contractual year.
- 4. Sabbatical leave shall be without pay, and the professional staff member shall be entitled to health benefits as listed in Article 23.
- 5. Requests for sabbatical leave shall be submitted to the Superintendent five (5) months in advance of the effective date (prior to March 31). The request shall include a detailed outline of the applicant's proposed program for the sabbatical period. An applicant shall be notified of the disposition of his/her request within two (2) months following submission.
- 6. Following such leave, every effort shall be made to reassign the recipient to a position and duties essentially comparable to those in which he or she was engaged.
- 7. Credit for salary guide purposes shall be granted for the sabbatical period.

ARTICLE 18

SICK LEAVE

- A. Employees are entitled to ten (10) days sick leave per year, prorated from date of employment, without loss of pay. Sick leave should be taken only in cases of an employee's illness which would interfere with the successful completion of responsibilities. The Superintendent has the discretion to require the submission of a medical excuse in appropriate situations.
- B. Unused sick leave shall accumulate from year to year. Upon regular retirement, as defined under applicable pension regulations, the employee shall be reimbursed, up to a maximum of 100 days, at a \$50.00 per diem rate for each unused sick day for the term of this Agreement. Teacher assistants will be compensated at a \$37.50 per diem rate for each unused sick day for the term of this Agreement.

- C. Employees shall notify the Human Resources office and their assigned school(s) of absence due to illness by 6:00 a.m., whenever possible.
- D. Upon termination of employment, an employee may request a certificate indicating the employee's number of accumulated sick days as of the date of termination.
- E. Employees released due to a reduction in force and reemployed within the next school year shall be entitled to reinstatement of past accumulated sick and personal leave. Employees leaving the Board's employ for any other reason and who are thereafter reemployed by the Board will be credited with sick and personal days from their previous account, an amount not to exceed a one year allocation. If they return within one year, s/he will be credited with all of their sick and personal days from their previous account.
- F. Employees shall be given a written accounting of accumulated unused sick leave at the start of the new school year.

WORK YEAR

- A. Employees covered by this Agreement shall work in accordance with the school calendar to be published by the Board each year. The school year shall not exceed 186 days, exclusive of an additional day for new employees.
- B. New employees may be required to report for one (1) additional day that will be utilized for purposes of orientation.
- C. The Association may submit a letter to the Superintendent containing recommendations for the utilization of workdays. The letter will be reviewed by the Superintendent and the Board, but final determination on the utilization of workdays will remain at the discretion of the Board.
- D. Employees may apply for up to two (2) professional development days which may be granted at the discretion of the Superintendent, upon the recommendation of the individual supervisor.
- E. The district shall provide the resources to obtain a minimum of fifteen (15) state approved continuing education hours yearly as part of professional development commitment to the faculty.

EMPLOYMENT

- A. Credit for military service shall be granted as required by N.J.S.A. 18A:29-11.
- B. Employees are notified of their contract status for the following year by May 15. This date is subject to modification by rule or regulation.

C. Teachers

 In accordance with <u>N.J.S.A.</u> 18A:29-9, whenever a person shall accept employment as an employee in this school district, his/her initial placement on the salary schedule shall be at such point as may be agreed upon by the individual and the Board.

D. Teacher Assistants

1. Placement on Salary Guide

 Any employee initially employed during the course of any school year shall be given full credit for one (1) year of service toward the next increment step for the following year.

2. <u>Dismissal</u>

A terminated employee shall receive fourteen (14) calendar days notice.

3. Resignation

Any employee who is resigning from his/her position shall give fourteen (14) calendar days notice.

E. Educational Interpreters with Sign Language Endorsement

1. Placement on Salary Guide

a. Any employee initially employed during the course of any school year shall be given full credit for one (1) year of service toward the next increment step for the following year.

2. <u>Dismissal</u>

A terminated employee shall receive fourteen (14) calendar days notice.

3. Resignation

Any employee who is resigning from his/her position shall give fourteen (14) calendar days notice.

F. District Postings

The Superintendent or designee shall deliver to the Association and post in all school buildings the list of known vacancies and/or new positions as soon as such vacancies/positions are known. Such positions shall be where all notices to employees are usually posted. Nothing herein precludes temporary interim appointments.

G. Reduction in Rank or Job Classification

Any reduction in classification or salary, regardless of compensation or the issuance of a reprimand, may be subject to the Grievance Procedure; however, in matters of suspension or dismissal of an employee, the grievant may appeal only to the Commissioner of Education if dissatisfied with the response of the Board. Nonrenewal shall not be considered a dismissal within the meaning of this paragraph.

ARTICLE 21

SALARIES

- A. Employees employed on a ten (10) month basis shall be paid in twenty (20) semi-monthly installments, payable on the 15th and 30th day of each month.
- B. Subject to administrative feasibility, an employee may authorize periodic salary deductions in accordance with law.
- C. When payday falls on or during a school holiday, vacation, or weekend, employees shall receive their paychecks on the last previous working day. Each staff member shall receive his/her final check, following completion of all duties and obligations relating to the closing of the school year, not earlier than the last day of the school district calendar or June 15, whichever is later.
- D. Salary adjustments from column to column for professional staff will be made effective as of September 1 and February 1 of each year.
- E. No retroactive increases will be made.
- F. To qualify for a salary adjustment based on the approved salary guide, the employee must meet the following requirements:
 - Courses shall have been given at an accredited institution as approved by the State Department of Education.
 - 2. Courses shall be those offered for the attainment of a graduate degree or those specialized courses directly related to the employee's duties as approved by the Superintendent. Only courses completed after the date the degree was awarded will be counted toward additional credits on the salary guide.
 - 3. Successful completion of the course of study shall be designated by a degree or certification by the institution.
 - 4. To effect a salary adjustment on September 1 or February 1, a professional must notify the Superintendent's office 30 days prior to the adjustment that requirements will be met. The professional must submit written evidence of having met the above requirements, including transcript records. The records must be submitted before

September 30 to be eligible for a salary adjustment in the fall semester and before February 28/29 to be eligible for a salary adjustment in the spring semester.

E. Salary guides for all teachers covered by this Agreement are set forth on Exhibits A, B and C. Salary guides for educational interpreters are set forth on Exhibits D, E and F. In addition, salary guides for certified occupational therapy assistants, certified physical therapy assistants, specialized program assistants, and teacher assistants are set forth on Exhibit G.

Salary increases will be:

	2006-07	2007-08	2008-09
Teachers	5%	5%	4.8%
Teacher Assistants	5.25%	5%	4.8%
Educational Interpreters	5.25%	5%	4.8%

F. Employees who perform regular instructional duties during the summer months shall be compensated on a per diem basis and have all the rights and privileges under this Agreement. Compensation for all summer assignments will be prorated on an hourly basis from the regular salary rate.

G. Longevity

Through the life of the Agreement, teachers shall receive annual longevity payments for years of service in the district as follows:

2006-07	\$750 after 20 years of service
2007-08	\$1,000 after 20 years of service
2008-09	\$1,000 after 15 years of service
Teacher Assis	tants/Educational Interpreters
2006-07	\$500 after 15 years of service
2007-08	\$750 after 15 years of service
2008-09	\$1,000 after 15 years of service

The Board agrees to make longevity pensionable to the extent permissible by the Department of Pension laws and regulations. The longevity payment is outside the salary increases.

ARTICLE 22

PROVISIONS APPLICABLE TO NONTENURED EMPLOYEES

A. To the extent required by law, nontenured employees who receive notice of nonrenewal shall have as their exclusive means of redress the procedures set forth in <u>N.J.S.A.</u> 18A:27-3.2 and <u>N.J.A.C.</u> 6:3-1.20. No further right of appeal shall be available under this Agreement.

INSURANCE COVERAGE

A. The following benefits will be provided:

1. Medical Insurance

a. For the duration of this Agreement, the Board will pay an amount equal to the premium cost in effect during the 2006-2007, 2007-2008, and 2008-2009 year for maintaining appropriate coverage (i.e., single, husband-wife, parentchild or family) under Board approved medical insurance plans with benefits equal to or better than those provided by the New Jersey State Health Benefits Plan.

New Jersey School Patriot V

2006-07 No change
2007-08 Specialist co-pay - \$10.00 (Diagnosis, outpatient testing, PT/OT/ST and mammography)
\$10.00 co-pay/30 visits for outpatient Mental Health
\$50.00 co-pay for Emergency Room visits

2008-09 Specialist co-pay - \$15.00 (Diagnosis, outpatient testing, PT/OT/ST and mammography)
\$25.00 co-pay/30 visits for outpatient Mental Health
\$50.00 co-pay for Emergency Room visits

New Jersey School Patriot X

No change
 Specialist co-pay - \$20.00 (Diagnosis, outpatient testing, PT/OT/ST and mammography)
 \$50.00 co-pay for Emergency Room visits
 Specialist co-pay - \$25.00 (Diagnosis, outpatient testing, PT/OT/ST and mammography)
 \$50.00 co-pay for Emergency Room visits

2. Prescription Insurance

- a. For the duration of this Agreement, the Board will pay an amount equal to the premium cost in effect during the 2006-2007, 2007-2008, and 2008-2009 school years for maintaining appropriate coverage (i.e., single, husbandwife, parent-child, or family) under the current prescription program.
 - (1) The prescription plan co-pay shall be as follows for the term of the Agreement:

<u>2006-07</u>	<u>2007-08</u> <u>2008-09</u>		
\$0	\$0	\$0	Mail Order
\$15.00	\$20.00	\$20.00	Generic
\$20.00	\$25.00	\$25.00	Brand Name

3. <u>Dental Insurance</u>

a. For the duration of this Agreement, the Board will pay an amount equal to the premium cost in effect during the 2006-2007, 2007-2008, and 2008-2009 school years for maintaining employee-only coverage under the current dental program.

4. Optical Benefit

- a. For the duration of this Agreement, the Board will reimburse up to \$150.00 per year towards the cost of eye examinations and prescription corrective lenses for the employee.
- B. The Board has the right to change insurance carriers or plans as long as substantially similar benefits are provided. The Board has the further right to implement mandatory second opinion and other cost containment measures.

ARTICLE 24

REPRESENTATION FEE

A. Purpose of Fee

If a recognized employee does not become a member of the Association during any membership year (i.e., from September 1st to the following August 31st) which is covered in whole or in part by this Agreement, said employee will be required to pay a representation fee to the Association for that membership year. The purpose of this fee will be to offset the employee's per capita cost of services rendered by the Association as majority representative.

B. Amount of Fee

1. Notification

Prior to the beginning of each membership year, the Association will notify the Board in writing of the amount of the regular membership dues, initiation fees and assessments charged by the Association to its own members for that membership year. The representation fee to be paid by non-members will be determined by the Association in accordance with the law.

2. Legal Maximum

In order to adequately offset the per capita cost of services rendered by the Association as majority representative, the representation fee should be equal in

amount to the regular membership dues, initiation fees and assessments charged by the Association to its own members, and the representation fee may be set up to eighty-five (85%) per cent of that amount as the maximum presently allowed by law. If the law is changed in this regard, the amount of the representation fee automatically will be increased to the maximum allowed, said increase to become effective as of the beginning of the Association membership year immediately following the effective date of the change.

C. Deduction and Transmission of Fee

1. <u>Notification</u>

Once during each membership year covered in whole or in part by this Agreement, the Association will submit to the Board a list of those employees who have not become members of the Association for the then current membership year by November 1st. The Board will deduct from the salaries of such employees, in accordance with paragraph 2 below, the full amount of the representation fee and promptly will transmit the amount so deducted to the Association.

2. Payroll Deduction Schedule

The Board will deduct the representation fee in equal installments, as nearly as possible, from the paychecks paid to each employee on a list provided by NJEA during the remainder of the membership year in question. The deductions will begin with the first pay check paid.

- a. Ten (10) days after receipt of the aforesaid list by the Board; or
- b. Thirty (30) days after the employee begins his or her employment in a bargaining Association position, unless the employee previously served in a bargaining Association position and continued in the employ of the Board in a non-bargaining Association position or was on layoff, in which event the deductions will begin with the first pay check paid ten (10) days after the resumption of the employee's employment in a bargaining Association position, whichever is later.

3. <u>Termination of Employment</u>

If an employee who is required to pay a representation fee terminates his or her employment with the Board before the Association has received the full amount of the representation fee to which it is entitled under this Article, the Board will deduct the unpaid portion of the fee from the last pay check paid to said employee during the membership year in question.

4. Mechanics

Except as otherwise provided in this Article, the mechanics for the deduction of representation fees and the transmission of such fees to the Association will, as nearly as possible, be the same as those used for the deduction and transmission of regular membership dues to the Association.

5. Changes

The Association will notify the Board in writing of any changes in the list provided for in Paragraph 1 above and/or the amount of the representation fee, and such changes will be reflected in any deductions made more than ten (10) days after the Board received said notice.

6. New Employees

On or about the last day of each month, beginning with the month this Agreement becomes effective, the Board will submit to the Association a list of all employees who began their employment in a bargaining Association position during the preceding thirty (30) day period. This list will include names, job titles, and dates of employment for all such employees.

D. <u>Indemnification</u>

The Association shall indemnify and hold harmless the Board for all claims and/or liability, including counsel fees and court costs, arising out of or related to the withholding of monies under this Article and/or the application thereof. In the event that such a claim is presented to the Board, it shall promptly advise the Association and the Association shall forthwith take over the defense of the matter.

ARTICLE 25

BENEFIT ELIGIBILITY

A. For the purposes of benefit eligibility under this Agreement, and except where a greater number of hours are required by insurance contracts, an eligible employee is defined as a regularly employed employee under contract scheduled to work a minimum of twenty (20) hours per week.

ARTICLE 26

FULLY BARGAINED AGREEMENT

A. This Agreement represents and incorporates the complete and final understanding and settlement by the parties of all bargainable issues which were, or could have been, the subject of negotiations. During the term of this Agreement, neither party will be required to negotiate with respect to any such matter, whether or not covered by this Agreement, and

whether or not within the knowledge or contemplation of either, or both, parties at the time they negotiated or signed this Agreement.

ARTICLE 27

SEVERABILITY

a. If any provision of this Agreement is held to be contrary to law, then such provision will not be deemed valid, except to the extent allowed by law. All other provisions of this Agreement shall continue in full force and effect.

ARTICLE 28

DURATION

A. The terms of this Agreement shall be effective July 1, 2006 through June 30, 2009.

AS	SOCIATION		BOARD OF EDUCATI	ON
	ucester County Special S nool District Employees' A		Gloucester County Spe School District Board of	
Ву	President	Date	By President	Date
Ву	Secretary	Date	By Secretary	Date
Boa	ard Approved – 2/21/07		I:\Negotiations\Agreement-200	2-2005-FullSize-Ellen.wpd

Gloucester County Special Services

Teachers

Step	ВА	BA+15	BA+30	MA	MA+15	MA+30
1	40,012	40,712	41,412	42,212	43,012	43,832
2	40,212	40,912	41,612	42,412	43,212	44,032
3	40,412	41,112	41,812	42,612	43,412	44,232
4	40,712	41,412	42,112	42,912	43,712	44,532
5	41,400	42,100	42,800	43,600	44,400	45,220
6	42,105	42,805	43,505	44,305	45,105	45,925
7	42,820	43,520	44,220	45,020	45,820	46,640
8	43,612	44,312	45,012	45,812	46,612	47,432
9	44,654	45,354	46,054	46,854	47,654	48,474
10	45,717	46,417	47,117	47,917	48,717	49,537
11	46,833	47,533	48,233	49,033	49,833	50,653
12	48,003	48,703	49,403	50,203	51,003	51,823
13	49,172	49,872	50,572	51,372	52,172	52,992
14	50,371	51,071	51,771	52,571	53,371	54,191
15	51,617	52,317	53,017	53,817	54,617	55,437
16	52,925	53,625	54,325	55,125	55,925	56,745
17	54,249	54,949	55,649	56,449	57,249	58,069
18	55,787	56,487	57,187	57,987	58,787	59,607
19	57,858	58,558	59,258	60,058	60,858	61,678

EXHIBIT B

Gloucester County Special Services

Teachers

Step	ВА	BA+15	BA+30	MA	MA+15	MA+30
1	41,533	42,333	43,033	43,833	44,633	45,453
2	41,733	42,533	43,233	44,033	44,833	45,653
3	41,933	42,733	43,433	44,233	45,033	45,853
4	42,333	43,133	43,833	44,633	45,433	46,253
5	42,733	43,533	44,233	45,033	45,833	46,653
6	43,460	44,260	44,960	45,760	46,560	47,380
7	44,198	44,998	45,698	46,498	47,298	48,118
8	45,016	45,816	46,516	47,316	48,116	48,936
9	46,092	46,892	47,592	48,392	49,192	50,012
10	47,189	47,989	48,689	49,489	50,289	51,109
11	48,341	49,141	49,841	50,641	51,441	52,261
12	49,549	50,349	51,049	51,849	52,649	53,469
13	50,755	51,555	52,255	53,055	53,855	54,675
14	51,993	52,793	53,493	54,293	55,093	55,913
15	53,279	54,079	54,779	55,579	56,379	57,199
16	54,629	55,429	56,129	56,929	57,729	58,549
17	55,996	56,796	57,496	58,296	59,096	59,916
18	57,583	58,383	59,083	59,883	60,683	61,503
19	59,458	60,258	60,958	61,758	62,558	63,378

EXHIBIT C

Gloucester County Special Services

Teachers

Step	ВА	BA+15	BA+30	MA	MA+15	MA+30
1	43,140	43,940	44,640	45,440	46,240	47,060
2	43,340	44,140	44,840	45,640	46,440	47,260
3	43,540	44,340	45,040	45,840	46,640	47,460
4	43,740	44,540	45,240	46,040	46,840	47,660
5	44,153	44,953	45,653	46,453	47,253	48,073
6	44,905	45,705	46,405	47,205	48,005	48,825
7	45,667	46,467	47,167	47,967	48,767	49,587
8	46,512	47,312	48,012	48,812	49,612	50,432
9	47,624	48,424	49,124	49,924	50,724	51,544
10	48,757	49,557	50,257	51,057	51,857	52,677
11	49,947	50,747	51,447	52,247	53,047	53,867
12	51,195	51,995	52,695	53,495	54,295	55,115
13	52,442	53,242	53,942	54,742	55,542	56,362
14	53,720	54,520	55,220	56,020	56,820	57,640
15	55,050	55,850	56,550	57,350	58,150	58,970
16	56,445	57,245	57,945	58,745	59,545	60,365
17	57,856	58,656	59,356	60,156	60,956	61,776
18	59,497	60,297	60,997	61,797	62,597	63,417
19	61,158	61,958	62,658	63,458	64,258	65,078

EXHIBIT D

Gloucester County Special Services Interpreters

Step	Emergency	Standard	ВА
1	26,524	28,524	29,524
2	27,069	29,069	30,069
3	28,151	30,151	31,151
4	29,053	31,053	32,053
5	30,146	32,146	33,146
6	31,507	33,507	34,507
7	32,878	34,878	35,878
8	34,156	36,156	37,156
8+	34,156	36,156	37,156

EXHIBIT E

Gloucester County Special Services Interpreters

Step	Emergency	Standard	ВА
1	27,895	29,895	30,895
2	28,646	30,646	31,646
3	29,435	31,435	32,435
4	30,473	32,473	33,473
5	31,537	33,537	34,537
6	32,658	34,658	35,658
7	33,838	35,838	36,838
8	35,010	37,010	38,010
8+	35,010	37,010	38,010

EXHIBIT F

Gloucester County Special Services Interpreters

Step	Emergency	Standard	ВА
1	29,189	31,189	32,189
2	29,999	31,999	32,999
3	30,819	32,819	33,819
4	31,644	33,644	34,644
5	32,589	34,589	35,589
6	33,579	35,579	36,579
7	34,839	36,839	37,839
8	36,408	38,408	39,408
8+	36,408	38,408	39,408

Gloucester County Special Services Teacher Assistants

		2006-2007		2007-2008			2008-2009				
Certified OT/PT Therapists											
1	36,874		38,066			39,522					
2	37,131		38,643			40,122					
3	37,342		39,210			40,722					
4	37,876		39,778			41,328					
5	39,779		40,575			41,800					
	Specialized Program Assistants										
		Assoc/60cr		Assoc/60cr			Assoc/60cr				
		Bachelors		Bachelors			Bachelors				
1	22,467	22,967	23,295	23,795		24,141	24,641				
2	22,748	23,248	23,651	24,151		24,537	25,037				
3	22,991	23,491	24,022	24,522		24,928	25,428				
4	23,793	24,293	24,398	24,898		25,319	25,819				
5	25,211	25,711	25,730	26,230		26,255	26,755				
		Tea	cher Assis	tants							
		Assoc/60cr		Assoc/60cr			Assoc/60cr				
		Bachelors		Bachelors			Bachelors				
1	12,470	13,170	12,975	13,675		13,496	14,196				
2	12,671	13,371	13,168	13,868		13,657	14,357				
3	12,882	13,582	13,381	14,081		13,879	14,579				
4	13,442	14,142	13,603	14,303		14,102	14,802				
5	14,024	14,724	14,195	14,895		14,337	15,037				
6	14,589	15,289	14,809	15,509		14,951	15,651				
7	15,181	15,881	15,412	16,112		15,600	16,300				
8	15,758	16,458	16,031	16,731		16,238	16,938				
9	16,966	17,666	17,325	18,025		17,686	18,386				
	Teacher Assistants - Off Guide										
KK 28,118 29,524 30,941											