

Collective Bargaining Agreement

between

Urbana Education Association
(Licensed Faculty), IEA-NEA

and

Urbana School
District #116
Board of Education

2015-2019 & 2019-2020

(contract extension with 14 modifications for 2019-2020)

Table of Contents

I.	Recognition	6
1.01	Association Recognition	6
1.02	Teacher Definition	6
1.03	Additional Negotiations	6
II.	Representative Referendum	6
III.	Effect of Agreement	6
3.01	Complete Understanding	6
3.02	Individual Contracts	6
3.03	Savings Clause	6
3.04	Laws of Illinois and the United States	7
3.05	Entire Agreement Clause	7
IV.	Grievance Procedure	7
4.01	Definitions	7
4.02	Procedures	7
4.03	Bypass to Arbitration	8
4.04	Association Participation - Teacher Representation	9
4.05	Board - Administration Cooperation	9
4.06	No Reprisals Clause	9
4.07	Released Time	9
4.08	Grievance Withdrawal	9
V.	Negotiation Procedures	9
5.01	Good Faith - Definition	9
5.02	Good Faith Negotiations	9
5.03	Committee Membership	9
5.04	Power to Negotiate	9
5.05	Scope of Negotiations	9
5.06	Assistance in Negotiation	10
5.07	Commencement of Negotiations	10
5.08	Tentative Agreement	10
5.09	Final Approval	10
5.10	Impasse	10
5.11	Cost of Procedures	10
VI.	Association and Teacher Rights	10
6.01	Rights to Organize and Participate	10
6.02	Non-Discrimination	10
6.03	Prohibited Activities	11
6.04	Dues Deductions	11
6.05	Collective Bargaining Agreement - Distribution	11
6.06	Issuance of Collective Bargaining Agreement	11
6.07	Names and Addresses - New Teachers	11
6.08	Board Hearing - Teacher Rights	11
6.09	Professional Study Committees	12
6.10	Procedure for Study	12
6.11	Association Announcements and Duplication	12
6.12	Association Access to Buildings	12
6.13	Association Leave - Purchased Time	12

6.14	Association Views - Student Presence	12
6.15	Monthly Meetings - Association - Board	13
6.16	Board Meetings - Notification	13
6.17	Association Matters - Board Agenda	13
6.18	Board Minutes - Association Copies	13
6.19	Information Request - Association - Board	13
6.20	Board Consultation - Association	13
6.21	Building Funds - Teacher Input	13
6.22	School Calendar	13
6.23	Fair Share	14
VII.	Teacher Qualifications and Assignments	14
7.01	Teacher Certification and Scope of Teaching	14
7.02	Family Relationships	14
7.03	Teacher Notification of Assignment	14
7.04	Substitute Certification - Special Education	15
7.05	Substitutes - Regular Assigned Teachers	15
7.06	Extracurricular Assignments	15
7.07	Summer School Positions	15
7.08	Job Sharing	15
VIII.	Teacher Evaluation Plan, Disciplinary Procedures and Personnel Files	16
8.01	Paid Suspensions (Administrative Leave)	16
8.02	Documentation of Administrative Concerns	16
8.03	Suspension and Dismissal Procedures	16
8.04	Specialist Evaluations	17
8.05	Personnel File	17
8.06	Administrative Concerns File	18
IX.	Academic Freedom	18
9.01	Definition, Practice and Regulations	18
X.	Teacher Protection	18
10.01	Assault Upon Teachers - Procedures, Indemnification and Protection	18
10.02	Salary Deduction	18
10.03	Parent - Student Complaints - Procedures	19
XI.	Student Discipline	19
11.01	Student Discipline	19
11.02	Discipline File	19
11.03	Board Support and Assistance - Teachers	20
11.04	Discipline Code	20
11.05	Corporal Punishment	20
XII.	Student Teaching Program Assistance	20
12.01	Administrative Cooperation	20
12.02	Supervision - Teacher Cooperation	20

XIII. Teaching Hours and Assignments	20
13.01 Teacher Day - Defined	20
13.02 Duty-Free Lunch	21
13.03 Traveling Teachers	21
13.04 Additional Load Compensation	21
13.05 Staff Meetings	21
13.06 Parent-Teacher Conference	21
13.07 Last Day of Semesters	22
XIV. Class Size and Remedies	22
14.01 Student-Teacher Ratio	22
14.02 Teaching Conditions and Staff Facilities	22
A. Elementary	22
B. Middle School	23
C. High School	23
D. Other	24
XV. Special Education Programs	24
15.01 Definition	24
15.02 Identification	24
15.03 File	24
15.04 Teacher - Student Ratio	24
15.05 Medical/Hygiene Assistance	24
XVI. Staff Facilities and Equipment	24
16.01 Requisition Policy	24
16.02 Access to Computers and Copiers	25
16.03 Hazardous Learning Conditions	25
16.04 Physical Facilities	25
16.05 Office Space	25
16.06 Parking Facilities	25
16.07 Teachers' Lounge	25
16.08 Telephone Facilities	25
16.09 Library Facilities	25
16.10 Access to Buildings	25
XVII. Vacancies, Transfers and Promotions	26
17.01 Vacancies, Transfers and Promotions	26
17.02 Voluntary Transfer - Interviewing	26
17.03 Involuntary Transfer	26
17.04 Recruitment Diverse Staff	27
XVIII. Personnel Reduction and Rehiring Procedures	27
18.01 Reduction of Personnel	27
18.02 Rehiring of Personnel	27
18.03 Part-Time Personnel	28
18.04 Notification to Non-Rehired Staff	28
XIX. Leave	28
19.01 Sick Leave	28
A. Definition/Terms	28
B. Sick Leave Bank	28

19.02	Personal Leave	29
19.03	Accident, Injury and Crisis Leave	29
19.04	Parental Leave of Absence	30
19.05	Sabbatical Leave	31
19.06	Military Leave	31
19.07	Association Leave	31
19.08	Public Office Leave	31
19.09	Advanced Study and Alternative Work Leaves	31
19.10	Educational Meeting Leave	31
19.11	Jury Duty	32
19.12	Medical Leave	32
19.13	Personal Leave of Absence	32
19.14	Religious Leave	33
19.15	Educational Visitation Leave	33
19.16	Leave	33
19.17	Unpaid Leave of Absence - Intention to Return	33
19.18	Unemployment Compensation - Waiver	33
19.19	Unpaid Leave of Absence - Unusual Circumstances	33
19.20	District Service Leave	33
19.21	Family Medical Leave Act	34
19.22	Presidential Service Leave	34
XX.	Fringe Benefits	34
20.01	Retirement	34
20.02	Insurance	34
	A. Health	34
	B. Employee Benefit Allowance	35
	C. Dental	35
	D. Life	35
	E. Insurance Committee	36
20.03	Leave Insurance Option	36
20.04	Retiree Insurance	36
20.05	Honorably Dismissed Teacher Insurance Option	37
20.06	Patient Protection and Affordable Care Act	37
20.07	Urbana Adult Education Center/Storefront – IMFR Contribution	37
XXI.	Professional Compensation and Related Provisions	37
21.01	Experience Credit	37
21.02A	Compensation Schedule	38
21.02B	Adult Education Area Center and Storefront School	38
21.03	Reimbursement for Travel Expenses	38
21.04	Part-Time Teacher Experience Credit	39
21.05	Military Service - Experience Credit	39
21.06	Education Credit	39
21.07	Salary Advancement - Beyond Master's Degree	39
21.08	Payroll Installments	39
21.09	Pay Days - School Not in Session	39
21.10	Payroll Deductions - Additional	39
21.11	Salary Balance - Upon Termination of Employment	39
21.12	Creditable Earnings	40

XXII. Supplemental Pay Schedule and Regulations	46
22.01 Supplemental Pay Schedule	46
22.02 High School Deans	49
22.03 Extended Contracts	50
22.04 Medicare Benefit Equalizer	50
XXIII. Duration	51
23.01 Terms of Agreement	51
Appendix I: Memorandums of Agreement	52
1. Coaches' Due Process	52
2. Health Insurance	52
3. District Early Retirement Incentive	52
4. Tuition Program for Teachers in Column B and C in Steps 16 through 29	52
5. Student Discipline: Parent Teacher Advisory Committee	52
6. District Administrator Feedback Survey	52
7. District Administrator Hiring Committees	53
Appendix II: Letters of Understanding	54
1. District Wide Committees	54
2. Inclusion Collaboration	54
3. Inclusion Class Size	54
4. Evaluation	54
5. Communication	55
6. Commitment to Fine Arts	55
7. Emergency Substitute	55
8. Extra Curricular Positions Committee	55
9. Building Crisis Plan	55
10. National Board Teacher Certification	55
11. Modern Compensation System Committee	55
12. Physical Education Teachers	56
Appendix III. Interviews and Affirmative Action	56
Policies and Procedures - Interviews, Affirmative Action	56

AGREEMENT FOR SUPPORT STAFF LOCATED AFTER PAGE 56

Article I - Recognition

1.01 Association Recognition

The Board of Education of Urbana School District No. 116 Champaign County, Illinois, hereinafter referred to as the "Board," recognizes the Urbana Education Association, IEA-NEA, hereinafter referred to as the "Association," as the sole and exclusive negotiation agent for all full time and regularly employed part-time licensed employees of the district as certified by the Illinois Educational Labor Relations Board, excluding those positions exempt under the Illinois Educational Labor Relations Act, and as specifically excluded in the IELRB bargaining unit certification.

1.02 Teacher Definition

The Term "teacher" when used hereinafter in this Agreement shall refer to all employees represented by the Association in the negotiating unit as determined in Section 1.01 above.

- A. Full-Time Teacher:** All teachers who have 25 hours or more of student contact time a week shall be considered as full-time teachers, provided those teachers who were full-time at 22 or more hours in 1979-81 shall retain that full-time status.
- B. Part-Time Teachers:** Any teacher who has less than 25 hours of student contact time a week shall be considered a part-time teacher for all contractual items by the following formula: Fraction of full-time number of weekly student contact hours/25.
- C. Student Contact Time:** Any time period of any duration during the school day shall be student contact time for a professional certificated employee if the employee is required to be in contact with or be available to be in contact with students while involved in the following activities: group instruction, individual instruction, tutoring, supervision, counseling, or sponsorship of activities, other than activities compensated pursuant to Section 22.01 of this Agreement with the exception of Supervision Teachers.
- D.** Anything in this agreement to the contrary notwithstanding, the term "teacher" shall not include any person employed intermittently or other than regular.

1.03 Additional Negotiations

The Association and the Board agrees not to negotiate with any teachers' organization other than the Association.

Article II - Representative Referendum

- 2.01** Any challenge to the Association as the exclusive bargaining agent for the herein defined bargaining unit shall be made pursuant to the Illinois Education Labor Relations Act.

Article III - Effect of Agreement

3.01 Complete Understanding

The parties mutually agree that the terms and conditions set forth in this agreement represent the full and complete understanding and commitment between the parties hereto which may be altered, changed, added to, deleted from or modified only through the voluntary, mutual consent of the parties in an amendment heretofore or as per provisions in 3.05. This agreement shall not be modified in whole or in part by the parties except by amendment in writing duly executed by both parties.

3.02 Individual Contracts

Any individual teacher employment contract shall conform to the terms and conditions of this Agreement.

3.03 Savings Clause

Should any article, section or clause of this Agreement be declared illegal by a court of competent jurisdiction, said article, section or clause, as the case may be, shall be automatically deleted from this Agreement to the

extent that it violated the law, but the remaining articles, sections and clauses shall remain in full force and effect for the duration of this Agreement, if not affected by the deleted article, section or clause.

3.04 Laws of Illinois and the United States

The parties agree, in all matters related to this Agreement, that they shall faithfully adhere to all applicable statutes, provided this paragraph shall not be construed as to incorporate herein or to make grievable or challengeable hereunder any statute not specifically incorporated herein.

3.05 Entire Agreement Clause

The parties acknowledge that during the negotiations which resulted in this Agreement, each had the unlimited right and opportunity to make demands and proposals, and each voluntarily agrees that the other shall not be obligated to negotiate over any matter during the term of this Agreement with the exception of impact bargaining for health insurance, new state and federal regulations/laws and for determining wages, terms, and conditions for any new certificated position not currently identified in the district, and to negotiate a successor Agreement pursuant to Article V hereof. If a building reaches consensus on a particular pilot project or program, UEA and the District will agree to bargain the impact of the project or program. Therefore, this agreement constitutes the entire agreement between the parties and supersedes and cancels all previous Agreements between the parties, oral and written.

Article IV - Grievance Procedure

4.01 Definitions

A. Grievance: Any claim by the Association, an affected teacher, or a group of teachers that there has been a violation, misinterpretation, or misapplication of the terms of this Agreement shall be a grievance.

Letters of Understanding which are negotiated during the life of the contract are not subject to the provisions of Article IV of the Contract.

Memorandum of Agreements negotiated during the life of the contract are subject to article IV of the contract.

B. Time Limits-Days: For purposes of this Article, "days" shall mean teacher employment days except during the summer recess when it shall mean days on which the District business office shall be open.

C. Grievance Committee: Upon selection and certification of a grievance representative by the Association, the Board shall recognize a Grievance Committee. At least one (1) Association representative shall be given reasonable notice and shall have the right to be present and state the Association's view at any meeting, hearing, appeal, or other proceeding relating to a grievance which has been formally presented. Nothing contained herein shall be construed as limiting the right of any teacher having a grievance to discuss the matter informally with his/her supervisor, provided the Association has been given the opportunity to be present at such adjustments, and provided the adjustment is not inconsistent with the terms of this Agreement.

D. Time Limits - Regulations: Failure of the grievant to act on any grievance within the prescribed time limits will act as a bar to any further appeal within the grievance procedure. In the event the administrator fails to give a decision within the time limits, the grievance shall automatically proceed to the next step. The time limits, however, may be extended by mutual agreement.

4.02 Procedures

A. Informal: Since the purpose of this procedure is to secure at the lowest level possible an equitable solution to the problem of the parties, the teacher and his/her immediate supervisor shall attempt to resolve the problem through informal communications. The teacher or the Association shall notify the immediate supervisor in writing that the informal grievance process has begun. When requested by the teacher, an

Association representative may accompany the teacher. If such informal processes fail to satisfy the teacher, the grievance may be processed.

B. Formal:

Step 1: The teacher or the Association may present the grievance in writing to the supervisor immediately involved who will arrange for a meeting to take place within six (6) days after receipt of the grievance. The filing of the formal written grievance at this step must be within twenty (20) days from the date of the occurrence giving rise to the grievance or from the date when the grievant might reasonably have become aware of such occurrence, provided that, at the teacher's written request to the immediate supervisor, the filing of the formal grievance shall be extended an additional fifteen (15) days. The supervisor shall provide a written answer to the grievance to the aggrieved teacher and the Association within seven (7) days after the meeting. The answer shall include the reasons for the decision.

Step 2: If the grievance arises from a decision at the Superintendent's level, or if the grievance is not resolved at **Step 1**, then the Association may refer the grievance to the Superintendent or official designee within six (6) days after receipt of the **Step 1** answer, or within thirteen (13) days after the **Step 1** meeting, whichever is later. The Superintendent or official designee shall arrange for a meeting with the representative(s) of the Association's Grievance Committee and the grievant to take place within ten (10) days of his/her receipt of the appeal. Each party shall have the right to include in its representation such witnesses and counselors as it deems necessary to develop facts pertinent to the grievance. Upon conclusion of the hearing, the Superintendent or official designee shall have ten (10) days in which to provide a written decision, with reasons, to the Association and to the grievant.

Step 3: If the Association is not satisfied with the disposition of the grievance at **Step 2**, or the time limits expire without the issuance of the Superintendent's or the Board's written reply, the Association will have six (6) days in order to invoke a meeting with the Board of Education. The meeting will be held within thirty (30) days of invocation. Upon the conclusion of the meeting, the Board shall have ten (10) days in which to provide a written decision, with reasons, to the Association and the grievant.

Step 4: If the Association is not satisfied with the disposition of the grievance at **Step 3**, or the time limits expire without the issuance of the Board of Education's written reply, the Association shall have a maximum of thirty (30) days to submit the grievance to arbitration. The arbitrator shall be selected from panel(s) of names secured from the American Arbitration Association and the proceedings shall be conducted pursuant to its practices.

1. The arbitrator so selected shall hold a hearing on the grievance in dispute as promptly as the same may be arranged and shall render his/her opinion and award within thirty (30) days after the last hearing date shall be closed, provided such deadlines may be extended by agreement of the parties.
2. The arbitrator's opinion and award shall be final and binding on the Association and the Board.
3. The arbitrator shall have no power to add to, subtract from, or alter the terms of this Agreement or rule upon any grievance not in violation of the specific terms and conditions of this Agreement. The arbitrator shall have no authority to render an opinion inconsistent with state or federal law.
4. The arbitrator shall have the power to make the grievant whole, within the limits of his/her lawful authority.
5. Each party shall bear the full cost for its representation in the arbitration. The cost of arbitration shall be divided equally between the parties.
6. If either party requests a transcript of the proceedings, that party shall bear the full costs for that transcript. If both parties order a transcript, the cost of the transcript(s) shall be divided equally between the two parties.

4.03 Bypass to Arbitration

If the Association and Superintendent agree, **Step 1** of the grievance procedure may be bypassed and the grievance brought directly to **Step 2**.

4.04 Association Participation - Teacher Representation

The Board acknowledges the right of the Association’s grievance representative to participate in the processing of a grievance at any formal level, and no teacher shall be required to discuss any grievance if the Association’s representative is not present.

4.05 Board - Administration Cooperation

The Board shall furnish the Association with information, which is readily available, for the processing of any grievance.

4.06 No Reprisals Clause

No reprisals of any kind shall be taken by the Board or the Association against a teacher because of participation in this grievance procedure.

4.07 Released Time

If any arbitration proceeding is conducted during the normal teacher day, the Board shall release without loss of pay or any benefits the teacher who is the grievant and a representative of the Association. If more than one (1) teacher is involved as the grievant, the teachers involved shall determine which teacher shall be released. If other than the two individuals described above are necessary for the conduct of the hearing, they shall be excused for such period as their attendance is required, provided the Association shall reimburse the District at the current substitute rate.

4.08 Grievance Withdrawal

The withdrawal of a grievance at any level shall not constitute a precedent or a bar to the bringing of a new grievance subsequently alleging an identical violation of this Agreement, provided that any grievance so withdrawn shall be treated as if it had never been filed.

Article V - Negotiation Procedures

5.01 Good Faith - Definition

“Good faith” is defined as the mutual responsibility of the Board and the Association to deal with each other openly and fairly and to sincerely endeavor to reach agreement on items being negotiated.

5.02 Good Faith Negotiations

The Board and the Association agree to participate in good faith negotiations. It is the mutual responsibility of the Board, or its designees, and the duly designated representatives of the Association to meet at reasonable times for such negotiations, pursuant to the scope of negotiations as described in 5.05 of this Agreement.

5.03 Committee Membership

The Board, or designated representatives of the Board, and representatives of the Association shall constitute a negotiating committee.

5.04 Power to Negotiate

It is the mutual responsibility of the Board and the Association to confer upon their representatives the necessary power and authority to make proposals, make counter proposals in the course of negotiations, and to reach tentative agreements which shall be presented to the Board and the Association for ratification.

5.05 Scope of Negotiations

The Association and the Board agree that negotiations in good faith will encompass all or some aspects of policy governing the following items:

- A. Salaries
- B. Conditions of Employment
- C. Grievance procedures
- D. Negotiations
- E. Hours

F. Other mutually agreed upon matters

5.06 Assistance in Negotiation

The participants may call upon competent professional and lay representatives to consider the matter under discussion and to make suggestions. All participants have the right to utilize the services of consultants in the deliberations.

5.07 Commencement of Negotiations

Negotiations shall begin no later than May 15, unless both parties agree to an alternate date. Meetings will be held as necessary at times and places agreed to by both parties.

Facts, opinions and proposals will be exchanged freely during the meeting or meetings in an effort to reach mutual understanding and agreement on matters of mutual concern.

5.08 Tentative Agreement

During negotiations, agreed-upon material shall be prepared for the Board and the Association and signed by both chairpersons.

5.09 Final Approval

When the Association's negotiation team and the Board's negotiation team reach tentative agreement on all matters being negotiated, the items will be reduced to writing and shall be submitted within seven (7) days or as promptly as possible thereafter to the membership of the Association for ratification and to the Board for official approval.

5.10 Impasse

Time limits as set forth in the Illinois Educational Labor Relations Act will be applicable to the declaration of impasse, and either party or the mediator may initiate the public posting process fifteen (15) calendar days after the mediation has commenced. Such notification shall be filed in writing to the IELRB. Within 7 calendar days after the initiation of the public posting process, each party must submit to the other party, the mediator, and the Illinois Educational Labor Relations Board (IELRB) in writing the most recent offer of the party, including a cost summary of the offer. Seven calendar days after receipt of the parties' most recent offers, (a) the IELRB shall make public on its website, the offers and each party's cost summary on those issues where there was not agreement; and (b) the school district must notify relevant news media outlets (those that have filed an annual request for notices from the school district under the Open Meetings Act) about the availability of the offers on the IELRB's website: <http://www2.illinois.gov/elrb/Pages/FinalOffers.aspx>.

5.11 Cost of Procedures

The cost of the mediator, if any, shall be shared equally by the Board and the Association.

Article VI - Association and Teacher Rights

6.01 Rights to Organize and Participate

Professional employees shall have the right to form, join or assist professional employees' organizations, to participate in professional negotiation with the Board through representatives of their own choosing and to engage in other activities, individually or in concert, for the purpose of establishing, maintaining, protecting, or improving conditions of professional service and other education standards. Professional employees shall also have the right to refrain from any or all of such activities.

6.02 Non-Discrimination

During the administration and implementation of the Agreement, neither party shall discriminate against any member of the Bargaining Unit, regardless of membership or non-membership in any Education Association, or on account of age, race, creed, religion, color, gender, disability, national origin, participation in or lack of

participation in Association activities, physical or mental disability unrelated to the ability to perform the job, sexual orientation, or any other basis prohibited by law.

While resolution of any claims of discrimination under this section shall be attempted by the parties pursuant to steps One through Three of Article IV-Grievance Procedures, should those efforts prove unsuccessful, all parties agree that where the law provides a remedy for violation of this section, employee and the Association shall pursue those remedies outside the scope of this agreement and shall not submit any such dispute to arbitration as set-forth in Article IV-Grievance Procedure.

6.03 Prohibited Activities

A. The Association or any of its members shall not:

1. Cause or attempt to cause a Board member or member of the Central Office staff to engage in conduct in violation of the Agreement.
2. Call for, sanction, or encourage any action that will disrupt the normal functioning of the school system including, but not limited to, strikes or work stoppages.
3. Engage in any concerted activities that will disrupt, or impair, the curricular or co-curricular activities of the students of Urbana School District No. 116 during the life of this agreement.

B. The Board shall not:

1. Directly or indirectly discourage or deprive or coerce any teacher of the employment of his/her rights of citizenship, or impose or threaten to impose reprisals or discriminate or threaten to discriminate against any teacher in regard to hours, wages, terms or conditions of employment by reason of his/her membership in the Association, his/her participation in any activities of the Association, his/her institution of any grievance, complaint or proceeding under this Agreement.
2. The Board also agrees that its rules and regulations governing employees' conduct will be reasonable.

6.04 Dues Deduction

The Board shall deduct upon receipt of written authorization from a teacher, dues of the Association and its affiliates in at least seventeen (17) equal installments and shall thereafter transmit sums so deducted to the Treasurer of the Association no later than ten (10) calendar days following such deduction.

The Association agrees to hold the Board harmless from any and all liability under this provision. Such authorization shall remain in effect from September 1 to June 30 of the school year.

6.05 Collective Bargaining Agreement (CBA) - Distribution

As soon as possible after ratification of the Agreement, a copy of this Agreement that has been certified as correct by the President of the Association and the Superintendent shall be submitted for printing. The format of the printed Agreement and the method of reproduction shall be agreed upon by the parties. Each party shall have the right to request as many copies of the printed document as may be desired. The cost of printing shall be shared equally by the Board and the Association.

6.06 Issuance of Collective Bargaining Agreement (CBA)

The Board will provide copies of the Collective Bargaining Agreement (CBA) to probationary teachers or newly-employed teachers, but shall not issue replacement copies of the Collective Bargaining (CBA) for the duration of this Agreement.

6.07 Names and Addresses - New Teachers

The name, address and an available phone number of each newly -hired certified staff member shall be available to the Association from the Office of Human Resources within seven (7) calendar days after approval of her/his individual contract by the Board.

6.08 Board Hearing - Teacher Rights

When any certified staff member is required to appear before the Board, or before any Board committee, concerning any matter which could adversely affect the continuation of that teacher in his/her office, position

of employment, or the salary or any increments pertaining thereto, the teacher shall be given prior written notice of the reasons for such meeting or interview and shall be entitled to have a representative of the Association present to advise and represent him/her during such meeting or interview.

6.09 Professional Study Committees

The Association is encouraged to establish any committee which the organization feels will make a contribution to the Urbana Schools. An invitation may be extended to the Administrative Staff to participate.

6.10 Procedure for Study

Any report or recommendation which results from the work of any committee may be submitted to the Administrative Staff for action. Such action shall be to accept, reject, modify, or table and will be done within thirty (30) days after submission. All findings may be advanced to the Board by either party within fifteen (15) days after the report of action by the Administrative Staff has been made to the committee. If no report is made within forty-five (45) days of the original submission by the committee, such report may be submitted to the Board.

6.11 Association Announcements and Duplication

The Association shall be allowed the use of designated bulletin boards normally inaccessible to students. Other communications media may be used in each school deemed feasible by the principal. All such notices shall be appropriately identified as official Association notices.

The Association may use school buildings for official Association meetings upon the giving of appropriate notice to the building supervisor, providing such use will in no way interfere with the total instructional program. The Association shall reimburse the Board for any costs arising from such use. This paragraph shall not be applicable to any meeting of more than twenty-five (25) persons where less than eighty percent (80%) of those attending are employees of the District.

All Association mail shall be delivered to the District Mail Room. Buildings will designate a copier number for UEA business. UEA will reimburse district for copy costs.

6.12 Association Access to Buildings

The Board shall not refuse to permit the Association to have access during non-instructional periods to certified staff. If non-district employees shall enter the buildings, they shall first make their presence known to the Principal or designee. On no occasion shall there be any involvement of, or interference with, students or with the other activities of the school district.

6.13 Association Leave - Purchased Time

The Association shall have the right to purchase the time of members for Association business up to a maximum of twenty-seven (27) days at the actual substitute rate. The individual certified staff member whose time is so purchased shall suffer no loss of salary or other benefits. The past practice of granting six (6) Association leave days for attendance at the IEA Convention without cost or loss of pay shall be continued. The Association's President shall designate the persons and dates of the aforementioned leave at least twenty-four (24) hours in advance of the leave to the Superintendent or designee who, in an emergency, may waive such notice.

The Association shall be able to purchase for each of its members who serve as a member of the Executive Board or Board of Directors in the Illinois Education Association or the National Education Association a maximum of fifteen (15) days leave at the actual substitute pay rate. These certified staff shall suffer no loss of salary or other benefits from such purchases.

6.14 Association Views - Student Presence

The Association's views on matters relating to supervisor-teacher or Board-teacher relationships shall not be discussed in the presence of students.

6.15 Monthly Meetings - Association - Board

The Association and the Board recognize the importance of communications in maintaining good relationships and the President of the Association, or designee, and the President of the Board, or designee, agree to meet monthly for the purpose of discussing problems, provided the person requesting such meeting shall do so in writing at least three (3) calendar days in advance together with an agenda of items to be discussed. When necessary, either party, upon mutual agreement, may waive the agenda and/or the advance written notice.

6.16 Board Meetings - Notification

The President of the Association or designee shall be given written notice of any regular or special meeting of the Board at least twenty-four (24) hours prior to the scheduled time of such meeting. A copy of the agenda or statement of purpose of such meeting shall be sent electronically (email) to the Association President.

6.17 Association Matters - Board Agenda

The Board shall place on the agenda of each regular Board Meeting any item brought to its attention for its consideration by the Association so long as such item is made known in sufficient detail in writing to the Superintendent by Thursday at 12:00 noon prior to the regular Board meeting; provided that, if the Superintendent shall request, the Association President or designee shall meet with the Superintendent or designee in advance of the Board Meeting to discuss such items.

6.18 Board Minutes - Association Copies

Two (2) copies of all official Board minutes shall be sent electronically (e-mail) to the IEA Region #9 Office or such other location as the Association may designate, or sent electronically (email) to the President, Vice President and Secretary of the Association as soon as they have been prepared.

6.19 Information Request - Association - Board

The Board agrees to furnish to the Association in response to requests the current ISBE financial report, audit, tentative budget, adopted budget, student enrollment data pertinent to negotiations, and the names and addresses of all certificated personnel, provided such requests shall be submitted in writing at the insistence of the Superintendent, or his designee.

The Association agrees to furnish to the Board in response to written requests available information concerning membership lists, names and addresses of UEA Leadership, Building Representatives, Negotiations Committee members, Grievance Committee, and other governing committees.

All policy or procedural requests to the Superintendent shall be addressed to him/her or his/her designated representative and to the Board; all policy or procedural requests by the Board shall be addressed to the Association President and to the Uniserve Director of the IEA Region #9 office.

6.20 Board Consultation - Association

The Board is willing to consult with appropriate representatives of the Association on the following matters: fiscal, budgetary, or tax programs; construction programs considered; proposed annexation or consolidation; and revisions of education policy which are proposed or under consideration. This paragraph shall not be construed as to preclude necessary Board action at any time.

6.21 Building Funds - Teacher Input

Each building principal shall provide a yearly overall building budget that allows school staff an opportunity to make recommendations on the use of building funds. This can be provided electronically.

6.22 School Calendar

Prior to the submission of his/her recommendations regarding the calendar to the Board, the Superintendent shall provide an opportunity to meet with a committee of reasonable size of the Association (composed of Association constituency Representatives or a UEA member appointed by the Association President to represent that constituency group) to review such recommendations and to receive any suggestions which the

Association may proffer. Notification of the intent of said meeting shall be given in advance. In submitting the recommendation to the Board, the Superintendent shall include such Association suggestions. Nothing herein shall be construed as precluding the Board from excusing teachers from reporting to work because of an emergency or otherwise as authorized by The School Code. In such cases, no loss of pay or benefits shall occur.

6.23 Fair Share

1. In the event of any legal action against the Employer brought in a court or administrative agency because of its compliance with this Article in prior collective bargaining agreements, the Association agrees to defend such action, at its own expense and through its own counsel, provided.
 1. The Employer promptly gives notice of such action in writing to the Association and permits the Association intervention as a party if it so desires, and
 2. The Employed gives reasonable cooperation to the Association and its counsel in securing the giving of evidence, obtaining witnesses, and making relevant information available at both trial and all appellate levels.
2. The Association agrees that in any such action, it will indemnify and hold harmless the Employer from any liability for damages and cost imposed by a final judgment of a court or administrative agency as a direct consequence of the Employer's compliance with this Article in prior collective bargaining agreements..
 - a. It is expressly understood that this save harmless provision will not apply to any claim, demand, suit, or other forms of liability which may arise as a result of the Board's imperfect execution of the obligation imposed upon it by this Article in prior collective bargaining agreements.

Article VII - Teacher Qualifications and Assignments

7.01 Teacher Certification and Scope of Teaching

No teacher shall be employed to teach in the District on a permanent basis who does not possess a valid teaching certificate and a bachelor's Degree from a recognized college or university with preparation in the special field taught, acceptable to the North Central Association of College and Secondary Schools, to the Illinois State Board of Education and to any appropriate accrediting agencies having jurisdiction. In order to ensure that students are taught by teachers within their areas of competence, teachers shall be assigned, except temporarily and as necessary, to subjects, grades, or other classes within the scope of their teaching certificates. All temporary assignments shall be with the knowledge and consent of the teacher.

7.02 Family Relationships

For the best interest of the district and personnel involved, one member of a family should not be put in the position of supervising the other member(s) of the family.

7.03 Teacher Notification of Assignment

Teachers shall be notified in writing by the Superintendent or his or her designee of any change in their tentative program, including building schedule, hourly schedule, and grade level for the ensuing year as soon as the master schedule is prepared. Changes made in assignments after July 1 each year will be communicated to the teacher as promptly as feasible. If the teacher does not agree, the teacher shall have the option to resign without prejudice by giving notice in writing to the Superintendent within thirty (30) calendar days of receipt of notification of change of assignment.

A teacher may express preference(s) for in-building assignments for grade level, subject, and special classes, so stating such preference in writing to the principal or administrator by April 1 of each year.

In determination of in-building or initial assignments, the preference of the individual teachers will be considered, in addition to such facts as qualifications, certification, merit and ability (including performance evaluations, if available) and relevant experience in order to strive toward a proper balance of teachers.

If a teacher's request to fill a position is denied, the teacher may request a written explanation from the Superintendent or his or her designee.

7.04 Substitute Certification - Special Education

The principal or designee shall make a reasonable effort to obtain qualified substitutes for absent special education teachers and teaching assistants. However, assignment to licensed teacher vacancy positions will take precedence.

7.05 Substitutes - Regular Assigned Teachers

A regularly assigned teacher will be used as a substitute only in an emergency and as agreed by the teacher and principal. (S)he will be compensated at \$30.00 per period of teaching at the secondary level. At the Pre-K and elementary levels, (s)he will be compensated at \$55.00 per half day if the regular teacher is absent and the class is "split" or reassigned among no more than three teachers from the same or one grade level below or above as the students being reassigned. Teachers at the Pre-K and elementary levels will qualify for the \$55.00 payment only when all other options have been exhausted, i.e., building principal is unavailable to substitute, non-teachers are unavailable to substitute, an outside substitute cannot be located; and, the teacher causing the reassignment has notified the district of his or her absence by 7:00 a.m. on the day of the absence. The \$55.00 payment to Pre-K and elementary teachers shall operate as a 'pilot project' for the 2019-2020 school year to allow the parties to evaluate the language's effectiveness, and its continuation must be mutually agreed to between the parties."

7.06 Extracurricular Assignments

Any assignment in addition to the normal teaching schedule during the regular school term shall not be obligatory but shall be with the consent of the teacher.

Extracurricular music assignments specified in Section 22.01 shall be considered part of the normal teaching assignment for which the teacher is receiving the additional compensation shown in the supplemental pay schedule.

7.07 Summer School Positions

Positions in the summer school programs shall be posted and filled by giving consideration to an applicant's qualifications, certifications, merit and ability (including performance evaluations, if available) and relevant experience. This paragraph shall not imply the obligation of the Board to conduct a summer school, and if a summer school is conducted, no other provision of this Agreement shall apply unless otherwise specifically provided.

The length of the applicant's service in the District shall not be considered for a summer school position unless all other factors are considered to be equal. This section shall not prevent the hiring of new employees. The filling of any summer school position shall not be subject to the provisions of Article IV of this Agreement unless it is asserted that the District violated any of the procedural requirements of this section for the filling of the summer school position. Any qualified internal candidate for posted positions that are eligible to return to the District the following school year will be offered an interview by the interview committee.

7.08 Job Sharing

Job Sharing will be in accordance with Board Policy. That policy will be subject to the following conditions:

1. Job sharing is intended to be a temporary accommodation based upon individual need.
2. Job sharing and/or renewal will be voluntary.
3. Teachers involved with job sharing shall receive benefits according to current contractual provisions.
4. Participants in job sharing agree to part-time teacher status with salary to be determined according to the provisions of Article 1.02(b) of the CBA.

5. A tenured teacher will accrue seniority at the rate of one (1) year of seniority for each two (2) years in a job sharing position. Advancement on the salary schedule shall be consistent or in accordance with Article 21.04 of the current CBA.

Article VIII – Teacher
Evaluation Plan, Disciplinary
Procedures and Personnel
Files

The BOE and UEA agree to work together to align, re-evaluate and adapt the procedures for the PERA Evaluation Plan. Prior to August first of each year, a subset, consisting of an equal number and a minimum of three (3) UEA and three (3) BOE representatives, of the Joint Evaluation Committee will review and revise the PERA Evaluation Plan as necessary. Following review by the Joint Evaluation Committee, the Association President and the President of the Board of Education or designee will jointly approve an updated Evaluation Plan. The PERA Evaluation Plan (PERA Binder) will be incorporated by reference hereto into the CBA. By incorporating herein the PERA Evaluation Plan by reference, while the evaluation procedures are subject to Article IV – Grievance Procedure, the evaluative rating shall not be subject to the Grievance Procedures.

8.01 Paid Suspensions (Administrative Leave)

In some instances, it may be necessary to temporarily place a teacher on paid suspension status (administrative leave). Situations where an employee is placed on paid suspension status (administrative leave) may only occur as a result of obvious violations of Urbana Board of Education Policy or Illinois School Code, while the School District conducts its own investigation of the employee, during the pendency of a criminal investigation, or as a consequence of the employee's own misconduct when the employee's continued presence at work would be detrimental to the safe or efficient operation of the schools. Only the Superintendent or Superintendent's designee may take this action.

Upon conclusion of the paid suspension status (administrative leave), or within no more than fifteen (15) working days from such action, the involved teacher shall be advised in writing which of the following conditions exist:

- 1) (S)he will be returned to work without any disciplinary consequences.
- 2) (S)he will be returned to work with disciplinary consequences.
- 3) (S)he will be subject to discharge proceedings.

The provisions of this section shall not be subject to *Article IV - Grievance Procedures*.

8.02 Documentation of Administrative Concerns

In the event that an administrator has a concern about a teacher's performance, the administrator has the responsibility to communicate these concerns in writing as soon as possible after the concerns develop. Either party has the right to request a meeting to discuss the concerns. The UEA member has the right to request union representation at such meeting and/or may respond to the concerns in writing within ten (10) school days. The evaluator will create and share a clearly defined plan for improvement. If the concerns are remedied, the teacher will receive written documentation that the concern has been remedied.

8.03 Suspension and Dismissal Procedures

Reprimands and suspensions without pay of tenured teachers will be subject to cause. The dismissal of any tenured certified staff member will be in accordance with Section 24-12 of the School Code. The dismissal of any non-tenured teacher and the demotion and/or suspension of any teacher shall be preceded by:

- A. A conference with the teacher by the appropriate administrator prior to taking action.
- B. The opportunity by the teacher for a complete review of his/her personnel file.

Any employee charged with misconduct, neglect or other violation which may lead to his/her suspension with or without pay, demotion or discharge shall have the right to be represented by the Association in any meeting conducted by the Board or Administration with such employee regarding such charge(s).

8.04 Specialist Evaluations

School Psychologists, Instructional Specialists, Library Media Specialists, School Counselors, School Social Workers, Adult Education teachers and traveling teachers will be evaluated using the appropriate framework(s) as determined by the Joint Evaluation Committee and be evaluated by knowledgeable and informed administrators familiar with the particular job description and framework domains. Evaluations of teachers working in multiple buildings will be performed and prepared by the evaluating administrator in consultation with other building administrator(s) as appropriate.

For evaluative purposes of School Social Workers, any such evaluative process shall not interfere with the confidential nature of the casework process or the interaction between the client and the School Social Worker.

8.05 Personnel File

A. Review

Each teacher shall have the right, upon request, to review the contents of his/her personnel file. A representative of the Association, at the teacher's request, may accompany the teacher in this review. An employee of the District may be designated to be present at such review which shall occur by appointment during normal business hours.

B. Personnel File Content

The contents of each teacher's personnel file shall be limited to the following items of information.

1. All teacher evaluation reports and other items of information placed in the file prior to the 1977-78 school year.
2. All evaluative reports generated by the teacher's immediate supervisor during his/her non-tenured period.
3. Any timely and pertinent data that a tenured teacher chooses to include in his/her file.
4. Any evaluation data that the immediate supervisor chooses to include in the file of a tenured, unsatisfactory teacher.
5. Copies of annual contracts or notification of re-employment.
6. Copies of supplemental pay contracts.
7. Transcripts and certificates of credit.
8. All summative teacher evaluation forms from the District evaluation plan.

Once evaluation information has been placed in the file it may not be removed without the mutual agreement of the teacher, the immediate supervisor and the Superintendent.

As long as a certificated staff member is rated *excellent and/or proficient* only state-required evaluative information will be placed into the certificated staff member's personnel file as well as the information outlined in Article 8.07 B of the BOE/UEA Collective Bargaining Agreement, Personnel File Content.

The certificated staff member shall retain control of any other information gathered by the certificated staff member as part of the evaluation except as provided in Article 8.07 B (2). Other than the placement of the final summative evaluation form, the certificated staff member makes all decisions as to which information, if any, will be shared with others or placed into the certificated staff member's personnel folder as outlined in Article 8.07 B of this agreement.

C. Personnel File - Response Content

Materials related to discipline or re-employment may not be placed in the teacher's personnel file without giving the teacher an opportunity to add a written response to this material before it is placed in the file. The teacher shall have ten (10) school days to respond to these materials.

8.06 Administrative Concerns File

In the event that an administrator has a serious concern about a teacher, as defined in Article 8, the administrator may create an administrative concerns file.

1. The administrator's concerns will be expressed to the teacher in writing. If the administrator does so, those written concerns should be accompanied by a cover memo that outlines this procedure, and provides the teacher an opportunity to respond.
2. The administrative concerns file will be kept at the building where the teacher is assigned. If the teacher chooses to respond, he or she has ten (10) school days within which to do so. Any responses provided will be maintained in the file.
3. Any time after six (6) school months of placement of the materials in the file, a teacher may request that the file be modified and/or expunged. The file will be jointly reviewed by the teacher, an Association representative, the administrator and the superintendent. The superintendent or designee will decide if the material will be removed. If the request to expunge the file is denied, the reason(s) for the denial will be given to the teacher in writing. The teacher may respond to the denial in writing within ten (10) school days; the response will be placed in the file. The teacher may request further review in six (6) months (or greater) increments.
4. Materials from the administrative concerns file may be placed in a teacher's personnel file only if, and when, a teacher has been rated unsatisfactory.

Article IX - Academic Freedom

9.01 Definition, Practice and Regulations

The parties seek to educate young people in the democratic tradition and to foster a recognition of individual freedom and social responsibility. Teachers shall have academic freedom in the District. Academic freedom shall mean that teachers are free to present instructional materials which are pertinent to the subject and level taught, within the outline of appropriate course content and within the planned instructional program as determined by normal administrative procedures, and shall present all facets of controversial issues in a scholarly and objective manner within the limits of appropriate pedagogical discretion and propriety. Teachers shall be entitled to freedom of discussion within the classroom on all matters which are relevant to the subject matter of study and within their area of professional competence. Notification will be made to the administration whenever a teacher intends to inject into course coverage units which might be anticipated to be controversial. Whenever it is alleged that a teacher has abused his/her right to academic freedom, the Board and Administration, in writing, shall notify both the Association and the teacher and inform them of the specific charges reasonably in advance of any hearing or other action taken.

Article X - Teacher Protection

10.01 Assault Upon Teachers - Procedures, Indemnification and Protection

- A. Any case of assault and battery against a teacher occurring within the scope of his/her duties, pursuant to Board policy and administrative regulation and direction, shall be promptly reported to the Superintendent or designee.
- B. In the event that any staff member is subject to a claim or suit as a result of her/his employment with the District, said staff member shall be indemnified under and protected by the District pursuant to ILCS 5/10-20.20. Such indemnification and protection shall apply to reasonable, good faith intervention in dealing with physical altercations. Actions by any staff member found to be willful and wanton or grossly negligent will release the District from such indemnification.

10.02 Salary Deduction

Time lost by the teacher in connection with any incident of assault and battery described in the first sentence of the preceding Section (10.01) shall result in no loss of salary or benefits as a consequence thereof nor loss of accumulated sick leave while unable to work as a consequence of such assault and battery during the remainder of the school term in which the assault and battery occurred, provided the teacher shall reimburse

the Board any sums for which (s)he is eligible for loss of salary from Workmen's Compensation, or disability insurance provided by the Board, provided the obligation of the Board hereunder shall not extend beyond ninety (90) teacher employment days, or seventy-five (75) such days if the period of illness or disability as a consequence of such assault extends beyond the start of the next following school term.

10.03 Parent - Student Complaints - Procedures

Disciplinary action or reprimand resulting from any complaint by a parent, student, or other person against a teacher shall not be initiated before the teacher is informed of the nature of the complaint, and the name of the individual making the complaint, when known, at a conference with the building principal or designee. The teacher may request the presence of an Association representative at such conference.

If the teacher is not satisfied with the results of this conference, the complaining person shall be invited to attend a conference with the teacher and the appropriate administrator.

If the teacher is dissatisfied with the results of a conference held pursuant to this section, (s)he may request a meeting with the Superintendent or designee to review the same, at which the teacher may be accompanied by a representative of the Association.

If other complaints about a teacher are received which are deemed to have credence and significance, such shall be promptly made known to the teacher.

Article XI - Student Discipline

11.01 Student Discipline

A teacher may exclude a student from a class period, when in the opinion of the teacher, the grossness of the offense, the persistence of the behavior or the disruptive effect of the violation makes the continued presence of the student in the classroom intolerable.

When a student is so excluded by a teacher, the student shall be sent from the classroom to the building administrative offices or to an in-school detention room and the problem shall be referred for solution to the building principal or designee. In each case, the teacher will furnish the principal with a brief written statement of the incident at the time of the referral to the office or as soon as feasible.

As soon as possible, the teacher will furnish the principal with the full particulars of the incident in writing.

The principal or designee shall take appropriate action to seek to solve the discipline problem. Where the principal or designee deems it appropriate, (s)he shall consult with the teacher and the student involved.

The affected student will be readmitted to the classroom only upon authorization by the principal or designee. Should the principal's or designee's decision include the re-admittance of the student to class, the conditions under which re-admittance is granted, if any, shall be discussed with the teacher as soon as practical. Such discussion shall be completed prior to admittance of the student or as promptly thereafter as feasible. When requested by the teacher, guidelines from the principal or designee for future handling of this case shall be provided.

Should the principal's or designee's decision include the re-admittance of the student to class, the teacher shall be advised of any condition(s) under which the re-admittance is granted. If such advice is not furnished prior to or concurrent with the re-admittance of the student, the teacher shall be informed that the student has been seen by an appropriate administrator.

11.02 Discipline File

Individual records will be maintained on student discipline and will be available to teachers as an aid for determining disciplinary and educational recommendations concerning particular students.

11.03 Board Support and Assistance - Teachers

While the primary responsibility for the maintenance of discipline under a teacher's supervision rests with such teacher, the Board recognizes its responsibility to give support and assistance to teachers with respect to the maintenance of control and discipline in the classroom, hallways and at all school-related activities. The Board recognizes that the teacher may not fairly be expected to assume the ongoing responsibility for counseling except as a part of the teacher's assignment for which (s)he is certified. Whenever it appears that a particular student requires the attention of special teachers, special counselors, social workers, law enforcement personnel, physicians, or other professional persons, the Board will take reasonable steps to assist the teacher with respect to such student.

11.04 Discipline Code

At such times as the Board may adopt or significantly modify a discipline code for students, a committee, including teachers named by the Association, shall be selected to review and comment upon the same. Following adoption, a copy of such code shall be made available to each teacher.

The administration shall make every effort to work with the teachers to promote an organized atmosphere of learning.

11.05 Corporal Punishment

A teacher may use such force as is necessary to protect himself or herself from attack, to prevent injury to another student, or to prevent damage to school property. According to current school policy, staff members shall not employ corporal punishment (defined as punishment inflicted directly to the body) against any student for misconduct or for violation of school rules. Students must be disciplined by means which do not involve its use.

Article XII - Student Teaching Program Assistance

12.01 Administrative Cooperation

The Administration and Board will cooperate to encourage all involved universities to upgrade and reevaluate their student teacher programs.

12.02 Supervision - Teacher Cooperation

A teacher shall not be obligated to accept students enrolled in programs which train persons for positions in the educational field.

Article XIII - Teaching Hours and Assignments

13.01 Teacher Day - Defined

The teacher's professional day shall consist of the student's school day plus the amount of time deemed necessary by the teacher and principal to complete his/her professional duties. The professional day for the Urbana Adult Education Center and Storefront School shall be consistent with this Article.

Teacher-Student Contact Time

Scheduled teacher-student contact time shall not exceed twenty-six (26) hours and fifteen (15) minutes per week except at elementary schools where teacher-student contact time shall not exceed twenty-seven (27) hours thirty (30) minutes. Assignment to a supervised study period shall be considered a teaching period for purposes of this section.

The Board shall make a serious effort to provide, at the elementary buildings, additional weekly collaboration/prep time by increasing program offerings at that level. If the Board is successful in implementing increased program offerings (for example; adding PE/Health and/or foreign language instruction via specialized teachers) that provide the weekly additional collaboration/prep time, the UEA agrees that class size limits for certified teachers will be waived for the increased program offerings. However, it is understood that the overall adult-student ratio will conform to those provided in 14.02, except

that TAs assigned for inclusion purposes will not be counted in the overall adult/student ratio. The increased planning for and implementation of new programs will occur through the school improvement team process.

Teacher Preparation Time

All teachers shall have a daily preparation period outside the student day and other necessary teacher activities. Teachers may leave the building during the preparation period. The Board shall provide at elementary buildings a thirty (30) minute daily preparation period.

Student Supervision

Teachers shall be responsible for hall supervision at their classroom doors during periods when students are passing through the halls. If any supervision duties cause the full teacher student contact time to exceed the terms of this agreement, such duty shall be reimbursed at the prevailing minimum wage.

Each elementary building will be provided three stipends of \$500.00 to provide three thirty minute supervision positions for before and/or after school.

13.02 Duty-Free Lunch

Every teacher shall be allowed a duty-free lunch period as required in Section 24.9 of The School Code. Elementary teachers shall have a lunch period of forty-five (45) minutes. Middle school and high school teachers' lunch periods shall be at least thirty (30) minutes. Teachers shall be permitted to leave the building during the lunch period.

13.03 Traveling Teachers

A traveling teacher is a teacher assigned duties at more than one building in the district during a contract year. Each traveling teacher will be assigned a "home-base" building. Each day that the teacher travels between two (2) or more buildings (s)he shall have reasonable time allotted for travel, lunch, and set-up. Determination of adjustments in the allotted time will be made by the "home-based" administrator in consultation with the teacher and appropriate others. When no travel between buildings is required on a given day, the teacher will have the same time allotment for lunch and prep as other teachers at that building.

13.04 Additional Load Compensation

If a teacher shall teach more than the normal teaching load, as set forth in this Agreement, (s)he shall receive additional compensation at the rate of 1/185 of his/her annual salary exclusive of extra-duty pay for each teaching day in excess of such norms (or fractions thereof).

13.05 Staff Meetings

The Board acknowledges that the conscientious performance of a teacher's duties frequently requires the teacher to devote additional hours both on-site and elsewhere. A teacher shall not be required to attend a meeting that continues more than ninety (90) minutes after the close of the normal student day. On days when students are not in attendance or have been dismissed early, excluding early release or late start Wednesdays, teachers shall not be required to attend such meetings after 3:30 pm.

There shall be no scheduled building faculty, system wide faculty, departmental, or any other type of staff meeting on the fourth Wednesday of each month, or on the day a scheduled holiday begins.

There shall be no more than one (1) scheduled mandatory building faculty meeting per week no more than two (2) other mandatory meetings before or after the close of the normal student day each calendar month, provided this paragraph not be applicable to IEP/EDC meetings, parent-teacher conferences, individual evaluation meetings, or to meetings on days when students are not in attendance or have been dismissed early.

13.06 Parent-Teacher Conference

The district will devote no more than fourteen (14) hours per year to Parent Teacher Conferences.

13.07 Last Day of Semesters

The last day of the first semester shall be reserved as strictly a Teacher Institute/Workshop Day for all elementary and secondary teaching personnel. On the last day of the second semester, the students' day shall be five (5) hours and fifteen (15) minutes or the minimum required in the School Code. Time that is not student contact time on the last day of the second semester shall be considered teacher work time.

Article XIV - Class Size and Remedies

14.01 Student-Teacher Ratio

Both the Board and the Association recognize that, in any learning situation, the ratio of students to teachers is one of several important factors affecting the quality of education.

14.02 Teaching Conditions and Staff Facilities

It is acknowledged that the primary duty of a teacher is to work directly with students in such a way that optimal learning occurs. The organization of the school day should be such that the energy of the teachers is primarily utilized toward this end.

A. Elementary:

- 1. Class size at the elementary level shall be maintained below the following numbers:

	Mandatory Adjustment
Kindergarten	23
Grade 1	26
Grade 2-3	29
Grade 4-5	31

In a self-contained classroom combining more than one grade level, the lower grade level shall determine the class size. A student with an IEP will be counted on a general education classroom teacher's roster if they spend 45% (or more) of their day with that general education class.

- 2. **Adjustment**

If at any time between the 5th and 30th school days of each semester, student enrollment has reached the mandatory adjustment numbers, a remedy will be made to the building.

- 3. **Remedies**

The following ways, or combination of ways, of providing adjustments in no particular order will be available to administration in consultation with principal and staff to remedy situations in which the class size is excessive.

- a. Allotment of teacher assistant time at the elementary level shall be computed as follows:
 - 1) For kindergarten, a six (6) hour a day aide will be allotted to the building. In the event that the class size has reached the limit of 26, the next enrolled child will require the creation of a new class.
 - 2) For first grade, a six (6) hour a day aide will be allotted to the building. In the event that the class size has reached the limit of 28, the next enrolled child will require the creation of a new class.
 - 3) A minimum of fifteen (15) hours weekly aide time shall be assigned to a building in which a class size has reached the aforementioned mandatory adjustment number for Grades 2-6. Thereafter, a minimum of one (1) hour per week of additional aide time will be provided for each additional child up to and not to exceed three (3) children over the adjustment number in any particular classroom.

In the event that the class size has reached the limit as defined above and the teacher affected agrees on the desirability of additional assignments to that class, further allotment of teacher aide time may be agreed upon by the teacher, the building principal, and a representative of the Association.

- b. Provision of additional clerical assistance. This option does not apply as a Kindergarten or 1st grade remedy.
- c. Intra-building reassignment or rescheduling of students.
- d. Transfer of students to another attendance center or class.
- e. Provision of additional teaching staff.
- f. Discontinuing or combining classes with small enrollments.

B. Middle School:

In order to continue the middle-school philosophy, creative flexible scheduling will be an available option.

1. On-team

- a. Teachers at Urbana Middle School shall have teacher-student contact time not to exceed twenty-six (26) hours and fifteen (15) minutes per week.
- b. Realizing the importance of the team concept and student-teacher interaction, there will be a ratio of no more than 31 students per full-time teacher on a team, regardless of the number of teachers on a team. Exceptions to the ratio will only be with the agreement of the involved teacher and the administrator.
- c. Homeroom classes of the teaching staff will be drawn from students on their team. Homeroom class size is not to exceed 16 students.
- d. Remedy: Middle School on-team overloads shall be adjusted in the same manner as elementary overloads as specified in Article 14.02A3.

2. Off-team

- a. Teachers at Urbana Middle School shall have teacher-student contact time not to exceed twenty-six (26) hours and fifteen (15) minutes per week.
- b. For classes that are regulated by the mandatory class limits, no teacher shall be responsible for more than one hundred seventy (170) different students per calendar semester. Classes in such areas as physical education and music can, and will, frequently be much larger.
- c. Homeroom classes of the teaching staff will be drawn from students the teacher has in class during the school year. Homeroom class size is not to exceed 16 and will not count towards the total load of 170.
- d. A student enrolled in more than one class from the same teacher, excluding homeroom, will be counted for each period in which (s)he is enrolled. Exploratory courses of less than a semester's duration shall be calculated on the basis of average student enrollment per semester.
Mandatory Adjustment: 34
- e. Remedy: Teacher aide time will be provided for each period in which the class size exceeds the mandatory adjustment number. At no time will the class size exceed three (3) children beyond the mandatory adjustment number.

3. Counselors

Every effort shall be made to provide a counselor at each grade level at the Middle School.

C. High School

No mandatory adjustment will apply, however, every effort will be made to maintain an optimum class size.

- 1. Teachers at Urbana High School shall have an instructional load not to exceed five (5) regular class periods per day.
- 2. The instructional period shall not exceed sixty (60) minutes.
When teaching classes which follow the self-contained class size standards, a teacher shall not be responsible for more than one hundred sixty-five (165) different students per calendar semester. Classes in such areas as physical education and music can, and will, frequently be much larger. A calendar semester shall be defined as two (2) marking periods. A student enrolled in more than one (1) class from the same teacher will be counted for each period in which (s)he is enrolled.

Mini-courses of less than a semester's duration shall be calculated on the basis of average student enrollment per semester.

D. Other

1. Special education classes shall be in accordance with all legal requirements as to maximum number of students.
2. Laboratory-Type Classes: In a class which requires laboratory stations or student work stations, the total number of students in the class shall not exceed the total number of student work stations. A student work station shall be defined as an area to which a student is assigned to perform the educational tasks pertinent to the course of study. Student work stations shall provide space which is adequate for the completion of assigned educational tasks and reasonable in its dimensions so as to take into consideration the safety, productivity, and comfort of each student.

Article XV - Special Education Programs

15.01 Definition

The parties recognize that students having special needs may require specialized instruction and related services.

15.02 Identification

Needs of such students should be recognized by school personnel and will be further identified by observation and evaluation by special education personnel. Administrators will attempt to balance special education students among equivalent level classes at the beginning of the school year. A teacher may request an IEP meeting to discuss concerns regarding the placement of a student in his or her classroom. Reasons for this request should be submitted in writing to his/her immediate supervisor and the student's special education case manager.

15.03 File

The Director of Special Education may, and each building principal shall, maintain a readily accessible, up-to-date file containing information about each child referred for special education services, as set forth by Illinois Special Education Rules and Regulations. Such files shall be accessible to teachers who have a legitimate need to know the information contained within the students file in order to implement the student's IEP.

15.04 Teacher - Student Ratio

The need for these special services may vary greatly from school to school. Therefore, the number of special education professional workers shall not be used in setting up or in determining the teacher-student ratio within the building.

15.05 Medical/Hygiene Assistance

When a student with an IEP requiring specifically identified medical procedures or personal hygiene assistance is placed in a general education classroom appropriate personnel will be designated by the student's IEP team or the student's emergency medical action plan to provide those services. Unless indicated by the special education job description, teachers will not be required to provide such services. The Employer shall indemnify and save harmless from any liability employees who volunteer to provide such services.

Article XVI - Staff Facilities and Equipment

16.01 Requisition Policy

Each instructional staff member shall be given the opportunity to submit requisitions for instructional materials and supplies for the following school term. Teachers new to the District shall be instructed concerning the requisition procedures at the time of employment or during the pre-school orientation.

16.02 Access to Computers and Copiers

The Board shall endeavor to make available to each school computers, printers and copy machines in sufficient quantities and with sufficient technological capabilities to enable certified staff to complete their duties and to prepare instructional materials. The Board shall provide for repairs and maintenance of these machines by professional service personnel as needed.

16.03 Hazardous Learning Conditions

A teacher shall not be required to work under unsafe or hazardous conditions or to perform tasks which endanger the health, safety, or well-being while performing normal teaching duties, provided that, in extraordinary circumstances, it is recognized that the foregoing may have to be subordinated in the interests of the health and safety of students. In the event that a school official is notified of a bomb threat, teachers shall render all possible aid in the evacuation of the building and shall make their knowledge of the building available to the proper authorities in a manner sufficient to permit an expeditious search, but in no case shall they be required to search for the bomb.

At the discretion of the principal or designee, a teacher may be allowed to report to a work site other than the normal work site, when the normal work site is closed to students because of a physical condition and the health or safety of a teacher may be threatened by that physical condition.

16.04 Physical Facilities

The Board shall provide the following physical facilities for each teacher - a separate desk with a lock and key, a file cabinet with a lock and key, suitable closet space to store personal articles, as space is available.

16.05 Office Space

Office space shall be provided for teachers when possible. Where feasible, work space shall be provided for teachers whose classrooms are in use during their preparation time. Every effort shall be made to provide such space in a location other than the teachers' lounge.

16.06 Parking Facilities

The Board will provide free parking spaces designated for certified staff within a one (1) block radius of each school building. In the absence of school property available for such purpose, the Board shall take such measures to ensure that no teacher will be required to pay for access to nearby public or private parking facilities. The provided parking shall be off-limits to students. Reserved parking spaces for traveling teachers shall be provided at each school.

16.07 Teachers' Lounge

A teachers' lounge shall be provided in each building when possible. It shall be comfortably furnished and cleaned daily.

16.08 Telephone Facilities

Telephone facilities shall be made available for teachers. The teacher shall reimburse the Board for the cost of any personal calls if these entail additional cost to the District.

16.09 Library Facilities

The Board agrees to maintain and to seek to improve library facilities, consistent with the financial resources of the District.

16.10 Access to Buildings

Teachers shall have year-round access to buildings after school and on weekends.

Article XVII - Vacancies, Transfers, and Promotions

17.01 Vacancies, Transfers, and Promotions

The Superintendent or designee shall post in all school buildings and on the district website and shall send to the Association a notice of all new, supplemental and promotional vacancies for the regular school year and for summer school, as they occur. Such notice shall be accompanied by a statement of minimum qualifications, salary range and notification that said position is a UEA position.

During the regular school year, such vacancies shall not be filled except on a temporary basis until posted for at least seven (7) calendar days. Temporary appointments shall not exceed one school year unless granted a waiver by Illinois State Board of Education. During the summer vacation, the Superintendent or designee shall post in all school buildings open for summer school and on the District website and shall send to the Association a notice of all new, supplemental and promotional vacancies available to the Association. Such vacancies in the bargaining unit shall be filled on the basis of qualifications, certifications, merit and ability (including performance evaluations, if available), relevant experience and other relevant factors. The length of the applicant's service in the District shall not be considered unless all other factors are considered to be equal. This section shall not prevent the hiring of new employees. The filling of any vacancy shall not be subject to the provisions of Article IV of this Agreement unless it is asserted that the District violated any of the procedural requirements of this section for filling the vacancy. Any qualified internal candidate for posted positions that is eligible to return to the District the following school year will be offered an interview by the interview committee. The District will make a reasonable effort to include at least one member of the interview committee who is licensed or knowledgeable in the same area as the position for which the candidate is interviewing.

17.02 Voluntary Transfer - Interviewing

Any teacher presently on tenure or eligible for tenure in the following contractual school year and has not been dismissed or non-reemployed for the following contractual school year may apply for transfer within or between buildings when a vacancy occurs. Procedures are as follows:

- A. Teacher must submit a letter to the building principal where the vacancy occurs. The letter should include reasons for the request. A copy should go to the Director of Human Resources.
- B. Any teacher who applies for a transfer will be offered an interview if qualified and eligible.
- C. When applying to fill a vacancy via a transfer, the teacher will be considered for the vacancy utilizing the criteria set-forth in Section 17.01 of this CBA.
- D. The teacher will receive reasons for denial in writing.
- E. If the applicant is unsatisfied with the denial, (s)he may appeal in writing or in person for reconsideration to the Director of Human Resources. A UEA representative may attend any or all meetings in regard to this appeal.

17.03 Involuntary Transfer

It is recognized that transfers of teachers from one school to another in cases of emergency or to prevent undue disruption of the instructional program are in the best interests of the District. It is further recognized that frequent transfers interfere with educational process and optimum teacher performance. The foregoing shall not be construed as to deny the Board the right to involuntarily transfer any teachers provided, the following shall pertain:

- A. In the event of school closing(s), the affected teachers shall be placed before any pending applications for voluntary transfer are acted upon and, where possible, prior to the placement of any dismissed teachers who have been recalled.
- B. When an involuntary transfer occurs between buildings and prior to the placement of eligible dismissed teachers, the teacher(s) who have been involuntarily transferred will be given the opportunity to interview where openings occur for which they are certified. After the interview, the teacher(s) will, within three (3) working days, deliver to the Director of Human Resources his/her top three (3) choices for placement, should multiple options be available. The Director of Human Resources and the appropriate administrator(s) will then determine whether, in the interests of the educational program in

the District, the request of the teacher shall be granted. The teacher(s) will be offered a placement within the District.

- C. In the event of an involuntary transfer, a teacher may request a hearing with the appropriate administrator and may request an Association representative be in attendance.
- D. If the teacher does not agree with the transfer, (s)he shall have the option to resign without prejudice.
- E. In the event that fewer teachers are needed in a building, written notice shall be posted in this building and delivered to the UEA building representative. This notice shall request volunteers for such transfer and specify that after ten (10) school days if insufficient volunteers are found then the Administration shall use the criteria in Article 17.01 to choose teachers for involuntary transfer. This section shall be accomplished within twenty (20) school days of the original notice.

17.04 Recruitment Diverse Staff

In order for the district to show its commitment to Affirmative Action, until such time that the district staff reflects the demographics of the student population, the Board and UEA have agreed that (2) at-large teaching positions will be reserved for recruitment for a more diverse staff. These positions will not cause involuntary transfers for any staff member already employed and voluntary transfers must be considered prior to placement of these recruits.

Article XVIII - Personnel Reduction and Rehiring Procedures

18.01 Reduction of Personnel

- A. If the Board shall determine it is necessary to honorably dismiss teachers, it shall first consider the teachers' certification areas and qualifications. Among teachers who satisfy all certification and qualification requirements, performance evaluations shall be used to determine the sequence of layoff per Section 24-12 of The School Code. Seniority shall be used only to rank teachers in Groups Three and Four as provided for in Section 24-12, or in Group Two when their evaluative ratings are equal. As used herein 'seniority' shall mean the amount of continuous, full-time service in the District. Periods of leaves of absence and periods of part-time service preceded and followed by full-time service in the District shall not interrupt continuous service, but all such periods, other than for paid sick leave and sabbatical leave, shall not be counted in determining length of service.

If the length of service of teachers within the District is equal, preference shall be given to the teacher who has advanced the further vertically on the salary schedule, and, in the event of equal vertical placement, preference shall be given to the teacher advanced the furthest horizontally on the salary schedule.

Seniority will be lost due to a break in service for reasons including but not limited to:

- 1. Resignation
- 2. Dismissal for cause
- 3. Retirement
- 4. A non-return to work during the contractual recall period

18.02 Rehiring of Personnel

- A. Any teacher honorably dismissed pursuant to Section 18.01 of this CBA from either Group Three or Four shall be recalled in reverse order of the procedures specified. A teacher shall be recalled by registered or certified letter from the Board to the teacher's address on file with the Board. A teacher's failure to respond affirmatively within twenty (20) calendar days after the mailing of the Board's letter or within fifteen (15) calendar days of its receipt, whichever shall first occur, shall terminate the Board's responsibility hereunder.

Any teacher dismissed pursuant to Section 18.01 of this CBA from Group Two shall possess recall rights as set-forth in Public Act. 98-648, and any other subsequent amendments to the School Code.

- B. The right of recall shall continue for a period of sixteen (16) calendar months from the date of dismissal and shall arise, if during such period, the Board shall determine to employ additional teachers.

18.03 Part-Time Personnel

If all honorably dismissed teachers have been re-employed, persons previously employed part-time for two (2) or more years and who were terminated by reason of reduction of staff during the preceding sixteen (16) calendar months shall be carefully considered for vacant positions for which they are certified and qualified.

18.04 Notification to Non-Rehired Staff

Teachers who were honorably dismissed hereunder and not rehired for the following school term shall be notified by certified mail, at the last known address, of any vacancies for which they are eligible during the period of recall. Teachers who have been honorably dismissed shall be advised of the recall procedure hereunder.

Article XIX - Leave

19.01 Sick Leave

A. Definition/Terms

The Board will grant fifteen (15) full days of absence annually with full pay to any full-time teacher, regardless of the number of days previously accumulated. All teachers who are employed for less than full-time shall be granted fifteen (15) sick leave days proportionate to their employment, regardless of the number of days previously accumulated. This absence of a teacher is defined as necessary because of his/her own illness or because of the serious illness or death of a member of his/her immediate family. The immediate family is interpreted to mean the teacher's spouse or equivalent, the parents, children, grandchildren, grandparents, and siblings of either by law or marriage, children residing in the household, aunt, uncle, legal guardian.

A teacher may request approval to use sick leave to attend a funeral for other personally-important individuals.

The difference between the number of days used in this manner and the fifteen (15) days allowed for any one shall accumulate from year to year, the total not to exceed three hundred seventy (370) school days. Two days of sick leave are to be available for each teacher contracted to teach for a six week summer session. The days available for sick leave are to be of the same length as those contracted to teach, i.e., a teacher working three (3) hours each day for the six (6) week period is entitled to two (2) days of sick leave each amounting to three (3) hours. Teachers contracted for less than the six (6) week period are entitled days on a pro rata basis. There will be no accumulation of summer school sick leave days: these days are independent of regular sick leave during the school year. District No. 116 shall maintain a complete accounting of each teacher's sick leave days and shall notify each teacher fifteen (15) days after the beginning of the school term of the number of sick leave days accumulated at the end of the preceding year.

B. Sick Leave Bank

The Urbana Education Association (UEA) is committed to assisting members when emergency medical issues arise during the school year and the member has exhausted all sick and personal time benefits. UEA, with the assistance of Urbana School District #116 Central Office staff, maintain a Sick Bank. When members have exhausted all sick and personal days due to a medical emergency that cannot be addressed outside of the school calendar, school week or school day, an application for sick days can be made to the UEA Sick Bank.

An eligible recipient is a bargaining unit member who has exhausted his/her sick and personal leave become vested in the Sick Bank by donating one day to the bank, and has a minimum of two years district service. An eligible recipient in need of additional sick time shall make application to a joint UEA-District committee for approval by contacting human resources. The applicant may choose to

include medical verification in the application. The UEA Sick Bank Liaison will redact the applicant name before sending to the committee for approval. Only requests for non-elective procedures that could not be scheduled outside of work hours will be considered. A member must not be receiving any other type of compensation during such sick bank leave. Sick bank does not cover injuries occurring at work. Total days approved shall not exceed the number needed to complete the current school year. Should a request for sick days be greater than 30 days, the committee may request periodic reports from the health care provider to determine whether changes have occurred in the prescribed length of leave. The District shall be responsible for deducting donated leave from the contributors' accumulated sick leave days. Members must return any unused sick bank days to the Sick Bank.

The UEA Liaison will inform human resources of the committee decision. Human Resources is responsible for letting the requesting member know of the decision. Should a member be dissatisfied with a Sick Bank Committee decision, he or she may request that the application be reconsidered by the UEA Executive Board. Decisions of the UEA Executive Board are final and not subject to Article IV, Grievance Procedures.

In the event of the depletion of banked days before the end of the school year, an emergency request for donations may occur. Regular donations can be made at any time.

Confidentiality and anonymity will be explicitly respected.

19.02 Personal Leave

The Board shall grant two (2) days of personal leave without loss of pay. No reasons for such leave need be given. Unused personal leave days shall accumulate from year to year in sick leave. Personal leave is intended to enable the teacher to conduct necessary personal business which cannot be handled during days or hours when the teacher is not required to be working for the Board. Except in cases of emergency, written advance notice of the necessity for personal leave shall be submitted as soon as possible to the Superintendent or designee.

At the completion of 15 years of service with the District, a certified staff member is entitled to a total of three (3) personal leave days. At the completion of 20 years or more of service in the district he/she will receive an additional personal day, for a total of four (4).

Pursuant to the preceding paragraph, such leave shall not be taken on the first day and the last day of the school term, nor on the day immediately preceding or following Spring or Winter recess periods.

A teacher may purchase two (2) additional days of personal leave for the cost of \$110 only after the teacher has exhausted the original days granted by the Board. If unused, these additional purchased personal leave days shall not accumulate from year to year in sick or personal leave.

The Administration shall have the right to approve or disapprove the use of personal leave. Such approval shall not be withheld arbitrarily or capriciously.

19.03 Accident, Injury, Crisis Leave

In case of any accident or injury arising out of and in the course of employment, the involved teacher shall report to his/her principal or director within two (2) hours or as soon as possible. The principal and the affected teacher shall meet as soon thereafter as possible to discuss the principal's subsequent actions to address the teacher's situation, and where at all feasible, within an additional hour of the reporting. The affected teacher may bring another member of the Association to that meeting to participate in it. The accompanying member of the Association must be one who is not engaged in student contact at that time

and for whom engagement of a substitute to attend the meeting is not required. Questions or concerns about the actions implemented by the principal should be directed to the Director of Human Resources. A written report shall be filed with the Superintendent within two (2) calendar days or as soon as possible. If such accident or injury occurred without any negligence or unwarranted assumption of risk by the teacher, and the teacher was acting pursuant to Board policy and by administrative regulation and direction, the Board shall continue the teacher's wages in full until Workmen's Compensation payments begin. After such payments begin, the Board shall pay the difference between Workmen's Compensation and the contractual salary of the teacher, not to exceed ninety (90) employment days, providing this section shall cease to be operative on such date as the teacher would otherwise be eligible for disability payments of any type under the Teachers' Retirement System or pursuant to any policy of insurance maintained by the Board, in whole or in part. This section shall not be applicable to any compensation paid by the board to the teacher, except as set forth in the Salary Schedule which applies in Article XXI of this Agreement.

19.04 Parental Leave of Absence

A teacher shall be eligible for parental leave without pay subject to the following guidelines:

- A. A tenured teacher shall be granted parental leave for a period not to exceed two (2) years. A non-tenured teacher may be granted parental leave up to the remainder of the academic year in which the leave is requested.
- B. Application for such leave shall be made in writing to the Superintendent or designee at least one hundred and five (105) days prior to the anticipated date of birth.
- C. The teacher and the Superintendent or designee shall agree upon a plan for the commencement and termination of such leave, taking into consideration the continuity of instruction and medical factors to the maximum possible degree and the pertinent time factors related thereto, provided that the teacher and the Superintendent or designee may agree to defer the onset of the leave, and if the actual date of childbirth shall precede the scheduled onset of the leave, such leave shall be advanced thereto. Such leave shall also be advanced to the date the teacher is unable to continue in employment for any reason.
- D. A parental leave shall be granted to a non-tenured teacher subject to all the conditions applicable to a tenured teacher. If the non-tenured teacher fails to work a minimum of 120 school days during the school year, the term of such leave shall not be considered in computing full-time employment under Section 24-11 of The School Code for purposes of the continuous employment necessary to attain contractual continued service status (tenure). A school term not counted toward tenure under this provision (the non-tenured teacher works and/or is on leave under the Family Medical Leave Act less than 120 days during the school year) shall not constitute a break in service for determining whether the teacher has been employed for four (4) consecutive school terms, provided the teacher returns to work to complete the four consecutive school terms. For example if a non-tenured teacher works two years, takes parental leave the third year working and/or is on leave under the federal Family Medical Leave Act and works less than 120 days, then returns to complete the third year, this non-tenured teacher has two consecutive years towards tenure status. This non-tenured teacher would then have two more years to complete the four consecutive school terms needed for tenure status. .
- E. Any teacher desiring parental leave as a result of becoming an adoptive parent shall notify the Superintendent or designee in writing upon the initiation of such adoption proceedings. Parental leave shall be granted upon satisfactory written notification to the Superintendent or designee of the date the child is expected to be received. It shall be the responsibility of the applying teacher to keep the Superintendent or designee fully informed of the status of the proceedings, and, as soon as known, the expected date of the arrival of the child.
- F. Any teacher who has been employed one hundred (100) or more days of the school year prior to the commencement of such leave shall be entitled to such advancement on the salary schedule as (s)he would have had if the leave had not been granted. If the leave exceeds the year such leave commences, the second year shall not be considered for step advancement on the salary schedule.
- G. Sick leave benefits shall not be applicable to any teacher of parental leave.
- H. A teacher who does not elect to apply for parental leave and who exhausts all accumulated sick leave as a consequence of illness associated with her pregnancy and/or childbirth and recovery therefrom shall be granted leave of absence without pay during the duration or the maximum period of time allowed

teachers for any other illness or disability pursuant to the prevailing policy or practice, whichever shall be greater.

- I. A teacher granted parental leave shall not be entitled to another parental leave until such teacher has returned to full-time employment for at least one (1) year.
- J. The Family Medical Leave Act (Art. 19.22) may be applicable for all or part of this leave (up to twelve (12) weeks) as per board policy.

19.05 Sabbatical Leave

The sabbatical leave policy shall be administered in accordance with the provisions of The School Code.

19.06 Military Leave

The contractual service status of a tenured teacher shall not be affected by virtue of his/her induction for military duty in any branch of the armed forces of the United States.

19.07 Association Leave

A leave of absence of up to two (2) years, without pay, shall be granted to any tenured teacher, upon application, for the purpose of serving as an officer of the Association, or as a staff member of the Illinois Education Association or National Education Association and can be extended by the Board from year to year.

Upon return from such leave, the teacher shall be placed in the same position on the salary schedule as (s)he was at the time the leave was granted.

19.08 Public Office Leave

A leave of absence shall be granted to any tenured teacher, upon application, for a period of up to two (2) years without pay for the purpose of serving in a state or national public office. Upon return from such leave, the teacher shall be placed in the same position on the salary schedule as (s)he was at the time the leave was granted. The Board may grant a renewal upon application by the teacher.

19.09 Advanced Study and Alternative Work Leaves

A leave of absence for one (1) school year, without pay, for the purposes of advanced study, employment outside of an EC-12 educational setting, or cultural travel, shall be granted to any teacher with six (6) or more years of full-time continuous service to the District. To be eligible for this leave, a teacher must have served without leave for any purpose for six (6) years prior to application. Application for such leave shall be submitted in writing to the Superintendent or designee on or before March 1 of the calendar year in which the leave is to commence and shall state the reason for the request for leave. The Board in its sole discretion may grant such leave for a period of less than one (1) school year. The Board may revoke such leave if conditions of the leave are not maintained.

A teacher who has been granted a leave pursuant to this section shall not thereafter be eligible for another leave for a period of seven (7) years beginning with the 1981-82 school year. Upon return from such leave, the teacher shall be placed in the same position on the salary schedule as (s)he was at the time the leave was granted unless the granting of such leave specifically included (action of the Board does not set a precedent) advancement on the salary schedule during the time of the leave and all other conditions of the leave have been satisfied.

19.10 Education Meeting Leave

It shall be the policy of the Board to allow and encourage teachers to attend or participate in educational meetings as delegates, officers, speakers, or participants. This includes such meetings as conferences, conventions, workshops, and clinics which have as their purpose programs which will improve the operation of the District, or the ability of the member of the instructional staff to perform duties more effectively.

Teachers shall be allowed to attend professional meetings, subject to administrative regulations consistent with the following guidelines:

- A. The Board will reimburse, to the extent of the travel budget, for lodging, meals, and transportation expense(s) of teachers to one (1) approved educational conference per year held within the State of Illinois.
 - 1. Transportation expense will be reimbursed for the actual cost.
 - 2. Transportation expense will be allowed by the cheapest available mode of travel.
 - 3. The proposed attendance, requested in writing, must be approved in advance by the Superintendent or designee.
 - 4. The Board will provide a substitute at no expense to the teacher.
 - 5. Compensation of teachers shall not be reduced when attendance at professional meetings has been approved.
 - 6. Per diem payments and honorariums shall be retained by those to whom they have been paid.
- B. Attendance at meetings outside the state of Illinois, with expenses, may be approved by the Board upon written request with the recommendation of the Superintendent when a staff member appears on the program, when such attendance is in the interest of the system, or when the distance and expense are not too heavy. Substitutes, as necessary, will be provided at District expense. Per diem payments and honorariums shall be retained by those to whom they have been paid.
- C. The Board may allow partial expenses to be agreed upon when a teacher is a delegate to a meeting representing an organization or the Urbana School District.
- D. In general, it is expected that the teacher meeting students will not be away for more than a total of ten (10) days in a given school year.
- E. Teachers delegated to attend meetings by the School District shall do so with full reimbursement of travel expenses subject to the provisions as outlined in Article XXI, Section 21.03.
- F. Teachers shall be encouraged to hold office in professional organizations and may be granted released time to assume the duties of such office.

19.11 Jury Duty

The Board shall pay the regular salary to staff members called to serve as jurists or subpoenaed to appear as witnesses, provided this shall not be applicable in any action where the teacher and/or the Association are adverse parties to the Board. The teacher shall reimburse the Board for all per diem compensation received for jury duty on days school is in session. In no event shall this section apply with respect to a teacher subpoenaed as a witness in a civil case by someone other than the Board for more than a total of four (4) days per school year.

19.12 Medical Leave

A leave of absence for up to one hundred eighty (180) employment days, without pay, shall be granted to any tenured teacher and may be granted to any non-tenured teacher, upon application, for the purpose of recuperating from a major illness or accident. The Board, at its discretion, may request and the teacher shall provide a doctor's confirmation or other information requested by the Board, and, at the Board's request, the teacher shall promptly be available for an examination by a licensed physician selected and compensated by the Board. The Family Medical Leave Act (Art.19.22) may be applicable for all or part of this leave (up to twelve (12) weeks) as per board policy.

19.13 Personal Leave of Absence

Upon written request, tenured teacher may be granted a leave of absence for a period of up to one (1) year without pay. A non-tenured teacher may submit a written request for personal leave to be considered at the discretion of the Director of Human Resources.

Leave may not be taken for the purpose of employment within an EC-12 Educational setting within a 200 mile radius of the District. A teacher may submit a request for waiver of the distance requirement and/or nature of employment limitations. Application for leave shall be submitted in writing to Human Resources and shall state the purpose of the leave. The Board may revoke such leave if conditions of the leave are not maintained. The teacher shall receive no experience credit on the salary schedule for this leave.

19.14 Religious Leave

The Board shall grant one (1) day of religious leave without loss of pay for the observance of a recognized religious holiday of the teacher's faith. The Board shall grant a second day of such leave provided the teacher reimburses the Board the cost of a regular substitute. The teacher shall give notice to the immediate supervisor of intention to use such leave no later than 9:00 a.m. on the preceding teacher employment day. Nothing herein shall be construed as precluding the use of personal leave for such observances.

19.15 Educational Visitation Leave

A full-time teacher may request leave of absence to observe other classrooms in the Champaign-Urbana area. Such request shall be in writing to the Superintendent or designee and shall indicate the full particulars of such proposed visitation, the anticipated benefits to be derived therefrom, and whether the requested leave is with or without pay.

19.16 Leave

Any discretionary actions hereunder shall not be precedential with respect to the granting or withholding of any leave of absence.

19.17 Unpaid Leave of Absence - Intention to Return

Any teacher granted an unpaid leave of absence of eight (8) calendar months or more shall agree as a condition of such leave to advise the Superintendent or designee in writing of intention to return to full-time employment in the District no more than two hundred and forty (240) calendar days prior to the expiration date of such leave and no later than March 15 of the last year on leave.

Failure to provide such notification shall be treated as a resignation.

19.18 Unemployment Compensation - Waiver

As a condition of any unpaid leave of absence, the teacher shall agree to waive any claim to unemployment compensation insurance payments during the periods of leave and any recess period immediately prior to or after such period of leave.

19.19 Unpaid Leave of Absence - Unusual Circumstances

Under unusual circumstances a teacher on unpaid leave of absence may apply for re-employment prior to the expiration of such leave and the Board shall grant such application if a position is available for which the teacher is fully certified and qualified and such re-employment will not create any liability or significant difficulties for the Board.

Similarly, if a teacher who has elected not to apply for parental leave of absence shall encounter unusual circumstances not known at the time of such election, the teacher may apply to the Board for an unpaid parental leave of not to exceed one (1) school year which may be granted by the Board in its sole discretion and without precedential effect and subject to such conditions as it may prescribe.

19.20 District Service Leave

In the event that a teacher takes a special leave of absence under a Board-initiated program, the Board will restore the teacher to the room, assignment and/or department at the building (s)he left if the following conditions apply:

1. The special leave of absence was approved by the Board prior to the beginning of the leave, and this clause was invoked when the leave was requested;
2. The teacher is a tenured teacher with five or more years of service with District 116;
3. The leave of absence was for two years or less;
4. The teacher notified the District of his/her intent to return to his/her regular assignment prior to March 1st of the second year of the leave; and
5. The room and/or assignment has not been cut by reduction of staff or students.

If the room and/or assignment are not available, the teacher may return to a room and/or assignment in that building.

If the above conditions do not apply, the teacher will respond to the superintendent or his/her designee as provided in Article 19.18, Intention to Return.

19.21 Family Medical Leave Act

The Family Medical Leave Act allows certain qualified medical leaves, not to exceed twelve weeks. This may be full time or periodic and offers certain guarantees pertaining to job protection and insurance. This may be used in addition to or in place of sick leave for anticipated medical absences and must be applied for prior to the absence unless it is an emergency. The Family Medical Leave Act is explained in full board policy; application must be made to the Director of Human Resources.

19.22 Presidential Service Leave

In the event that the UEA membership approves a part time leave of absence for the Association president, the Board will annually grant a commensurate leave of absence of up to three (3) half days per week. The Association agrees to pay the cost for the substitute. There will be no loss of tenure or seniority. Seniority will accrue on a year-to-year basis. The president will be placed on the salary schedule at the step that recognizes no loss of movement for the teacher's time served as president.

Article XX - Fringe Benefits

20.01 Retirement

The compensation paid pursuant to the Compensation Schedule shall constitute a teacher's gross salary without deductions. From this gross salary the Board shall deduct and remit to the State of Illinois Teachers' Retirement System, to be applied to the retirement account of such teacher, a retirement payment as required by TRS. Said payments shall include the payment which teachers are required to contribute for survivors' benefits. It is the intent of the parties by this Agreement to qualify the payments to the Illinois Teachers' Retirement System as "picked-up" contributions within the meaning of Section 414 (h) (2) of the Internal Revenue Code so as to be excludable from the gross income of all teachers. The teachers shall have no right or claim to the funds so remitted except as they may subsequently become available upon retirement or resignation from the State of Illinois Teachers' Retirement System.

No teacher shall have the option of choosing to receive the amounts to be remitted to the State of Illinois Teachers' Retirement System.

The amount due each teacher pursuant to such Compensation Schedule shall be payable to the teacher as salary installments as otherwise provided herein, provided the Board shall deduct therefrom all monies as required by law or as authorized by the teacher pursuant to this Agreement, or as otherwise authorized by the Board. Such withholding shall include any and all amounts required to be paid to the State of Illinois Teachers' Retirement System for the account of such teacher.

Internal Revenue Service Revenue ruling indicate that the amounts paid to the State of Illinois Teachers' Retirement System are properly excludable from the gross income of the teacher for income taxation purposes, and the District will not withhold Federal and State income taxes on such amounts paid to the State of Illinois Teachers' Retirement System for the teachers.

20.02 Insurance

A. Health

The Board shall maintain an Employee Health Benefit Fund by providing a fringe benefit allowance for health insurance costs per employee.

2015-2016

The Board’s contribution toward the monthly premium shall be no less than 83% of the single option plan or 83% of the highest single plan of a dual/multiple option plan. Any health insurance premiums that exceed the 83% shall be paid by the employee by payroll deductions in equal payments according to the number of pays scheduled for the year.

2016-2017 and 2017-2018

The Board’s contribution toward the monthly premium shall be no less than 84% of the single option plan or 84% of the highest single plan of a dual multiple/option plan. Any health insurance premiums that exceed the 84% shall be paid by the employee by payroll deductions in equal payments according to the number of pays scheduled for the year.

2018-2019

The Board’s contribution toward the monthly premium shall be no less than 85% of the single option plan or 85% of the highest single plan of a dual/multiple option plan. Any health insurance premiums that exceed the 85% shall be paid by the employee by payroll deductions in equal payments according to the number of pays scheduled for the year.

2019-2020

The Board’s contribution toward the monthly premium shall be no less than 86% of the single option plan or 86% of the highest single plan of a dual/multiple option plan. Any health insurance premiums that exceed 86% shall be paid by the employee by payroll deductions in equal payments according to the number of pays scheduled for the year.

Any employee may choose to take an annual contribution to the Employee Benefit Allowance plan as described in B.

B. Employee Benefit Allowance

Bargaining unit members who are eligible but who do not participate in the health insurance plan shall receive an Employee Benefit Allowance in the amount \$2500, in lieu of the employee’s annual District-paid health insurance premium.

During health insurance annual election, any employee eligible for district-paid health insurance benefits can decline the individual single-subscriber health insurance and instead choose an Employee Benefit Allowance. Employees must show proof of enrollment in a separate health insurance program providing “minimum essential coverage” to be able to decline the School District sponsored insurance and receive the Employee Benefit Allowance.

A waiver form must be signed each year prior to the Annual Open Enrollment deadline date that the insurance coverage will be declined (rejoining at a later date could require a waiting period before pre-existing conditions would be covered). Those employees hired after the start of the school year will receive an Employee Benefit Allowance prorated from the date of hire. Details and forms are available in the District Insurance and Business offices.

Any pension or tax liability resulting from this benefit package will be the obligation of the employee.

C. Dental

If obtainable, the district shall provide a group dental insurance plan. All premium costs for the plan shall be paid for by the employee.

D. Life

A ten thousand dollar (\$10,000) group term life insurance policy will be provided at Board expense for each teacher teaching half-time or more, provided this allowance shall be reduced pro rata for any

teacher who shall be employed less than half-time for the entire school year. In addition, the board shall provide an allowance to cover the cost for group life insurance as provided in this article. Each eligible employee may purchase additional life insurance salary (through payroll deduction) in increments of \$10,000 to a maximum of 2x the employee's annual salary. Life insurance purchased within 30 days of the employee's hire date or during the Open Enrollment period is not subject to medical certification.

E. Insurance Committee

An Insurance Committee will be formed no later than September 1 of each year. The committee will consist of:

Five (5) UEA bargaining unit members appointed by the Association, one of which is a co-chair

Two (2) District Administrators, one of which is a co-chair

Two (2) representatives from other employee groups (i.e. secretaries, custodians/maintenance)

All committee members shall be currently enrolled in the District 116 health insurance plan. The co-chairs of the committee will be responsible for scheduling meetings and preparing written information for the meetings. The committee will meet as necessary, but at least quarterly. The committee will:

- Provide regular and timely communication with participants
- Recommend changes (reduction or enhancements) to the benefit structure based on industry standards, actuarial data, plan performance, claims history, and other applicable data
- Consult with experts as needed and periodically participate with the District in obtaining quotes from alternate insurance carriers
- Have access to all information and data needed to carry out their responsibilities, including master policies, benefit documents, claim procedures and experience, etc.
- Consider all options which are in the best interest of the plan, taking into account, without limitation, benefit designs and options, cost savings, cost containment options, managed care, preventative and wellness programs and the like
- Consider modifications of the benefits currently in effect, selection of insurance, selection of managed care networks and brokers, and establishment of premium levels for single and dependent coverage
- Educate plan participants concerning the Insurance Plan and the options and alternatives available to each participant

The committee will provide the Board with plan recommendations by a date agreed upon by the co-chairs and the recommendation will not be unreasonably rejected

20.03 Leave Insurance Option

The health insurance and employee benefit allowance provisions of the preceding Section 20.02A and B shall be applicable to any teacher in pay status while utilizing paid benefit time or to any teacher on an unpaid Family and Medical Leave Act leave of absence. Teachers in unpaid status shall be given the opportunity to continue with their plan if they pay the monthly premiums, including the district contribution, and once the teacher returns to paid status, he or she will be entitled to begin to receive again the district's contribution toward health insurance premiums.

20.04 Retiree Insurance

With the express written consent of the insurance carriers, teachers who have retired on or before June 30, 2015 may continue to participate in the Board's group insurance programs at their own expense up to

attaining age 65, at which time options will be made available to them by the Board. Retirees enrolled in the district health plan prior to August 16, 2007 will be allowed to continue to age 70. All premiums here shall be transmitted to the Business Office of the Board in advance. The Board shall not be obligated hereunder to advance premiums for any retired teacher nor to continue coverage upon the failure of any person to make timely payment.

20.05 Honorably Dismissed Teacher Insurance Option

If a teacher is terminated during the current school term by reason of reduction of staff or curtailment of programs, the teacher may remain a member of the group insurance plans until the first official day of the subsequent school term following such termination. The teacher shall pay the cost of the premium. In the event any such teacher is rehired for the fall semester that teacher shall be reimbursed for all premiums paid, except for any premiums which shall be the responsibility of the teacher.

20.06 Patient Protection and Affordable Care Act

If at any time during the term of this Agreement, a change in federal or state laws or regulations becomes effective which affects the cost or availability of any of the employee benefits offered under this agreement, the parties hereto agree to reopen the Agreement for the express limited purpose of renegotiating the affected provisions.

20.07 Urbana Adult Education Center/Storefront—IMRF Contribution

From the Compensation Schedule, the Board shall deduct and remit for each employee eligible to participate in the Illinois Municipal Retirement Fund (hereinafter “employee(s)”), a sum as required by IMRF to be applied for the retirement account of such employee. It is the intent of the parties by this Agreement to qualify these payments as "picked-up" contributions within the meaning of Section 414(h)(2) of the Internal Revenue Code so as to be excludable from the gross income of all such employees. Such employees shall have no right or claim to the funds so remitted except as they may subsequently become available upon retirement or resignation from the Illinois Municipal Retirement Fund.

No such employee shall have the option of choosing to receive the amounts contributed by the Board directly and the assumption and payment of such employees’ required contribution to the Illinois Municipal Retirement Fund is a condition of employment made in order to secure such employees’ future services, knowledge, and experience.

The balance of the amount due each such employee pursuant to such Compensation Schedule shall be payable to the employee as salary installments as otherwise provided herein, provided the Board shall deduct therefrom all monies as required by law or as authorized by the employee pursuant to this Agreement, or as otherwise authorized by the Board. Such withholding shall include any and all additional amounts required to be paid to Illinois Municipal Retirement Fund for the account of such employee.

Article XXI—Professional Compensation and Related Provisions

21.01 Experience Credit

A teacher shall be awarded no less credit for teaching experience outside of the district than as prescribed by the following table:

Years of Experience Outside System	Step Placement On Urbana Schedule
Less than one-half	1
One-half to one	2
2	3
3	4
4	5
5	6

Any teacher not currently placed according to the above steps on the salary schedule shall immediately be moved to the correct step. No retroactive pay shall be awarded for such move.

21.02A Compensation Schedule

Certified staff who enter row 16 in the BA or BA + 15 educational columns of the 2007-2008 salary schedule or after, who do not earn a Master’s degree or BA +60, will remain on row 16. These employees will not receive step movement, and will only receive the base increase. In the year they earn additional education credits for horizontal movement to a Master’s degree or BA +60, they will then be advanced to row 17. Once moved to row 17, they will begin to receive step movement again. Horizontal movement beyond BA +60 cannot occur for any Certified staff until MA +15 is obtained.

Certified staff who were on row 17 and beyond (“in the shaded box”) on the 2006-07 salary schedule and were repopulated into the cells as though they had received movement during the 2004-2007 contract, will then remain in that cell until they earn additional education credits. In the year they earn additional education credits, sufficient to move to the Masters or BA +60 column, they will receive both horizontal and vertical movement of one step. Horizontal movement beyond BA +60 cannot occur for any Certified staff until MA +15 is obtained. Please note that Creditable Earnings may limit the actual earnings to the maximum allowable increase per clause 21.12 of the CBA. Employees who are affected by clause 21.12 will receive their maximum allowable increase per year until their salary schedule placement no longer exceeds the limits of clause 21.12.

TEACHER SALARY SCHEDULES

- Year 2015-2016 Page 41**
- Year 2016-2017 Page 42**
- Year 2017-2018 Page 43**
- Year 2018-2019 Page 44**
- Year 2019-2020 Page 45**

For the 2019-2020 school year: Licensed faculty will receive an overall 3% increase, inclusive of step, applied to all cells of the 2018-2019 salary schedule. Those that have moved off the salary schedule will receive 3% added to their salary from 2018-2019.

21.02B Compensation Schedule: Urbana Adult Education Center and Storefront School

Urbana Adult Education Center and Storefront teachers will receive salaries based on the following formula:

$$\frac{\text{Percentage of full time Placement on District Salary Schedule (Section 21.02A)}}{185 \text{ days}} \times \text{Number of Days Worked}$$

Each year a salary schedule will be issued based upon the above Calculations.

21.03 Reimbursement for Travel Expenses

The following reimbursement for mileage shall be paid for employee travel:

- A. Out-of-District Travel - Teachers shall be reimbursed for all approved mileage to perform their assigned duties outside the District at the rate authorized by the Internal Revenue Service for deductions from individual tax returns without documentation as to actual costs. Such rate shall be that in effect at the start of the school semester.
- B. In-District Travel - Each employee who has approved mileage for travel within the District shall keep a record of daily mileage. This mileage shall be reimbursed at a rate established by multiplying the

number of miles by the rate authorized by the Internal Revenue Service for deductions from individual tax returns without documentation as to actual cost. Mileage reimbursement requests submitted for payment by the 5th day of each month will be reimbursed in that month. Those received later will be paid the following month.

21.04 Part-Time Teacher Experience Credit

Any teacher teaching one-half (1/2) time or more in the District shall be given one (1) full year's credit on the salary schedule.

21.05 Military Service - Experience Credit

For the purpose of this section, years of military service shall be equivalent to years of teaching experience for advancement on the salary schedule to a maximum of three (3) years provided this paragraph shall not apply to any teacher employed subsequent to the 1974-75 school term whose military service was voluntary.

21.06 Education Credit

When a faculty member has earned the right to a higher salary bracket by reason of increased professional training, the transfer shall be made at the beginning of the next contractual year. Certification of earned credits for this purpose shall be by transcript or certificate of completion and filed in the Superintendent's office sixty (60) days after completion of such credit.

21.07 Salary Advancement - Beyond Master's Degree

For access to lanes beyond the Master's Degree a teacher shall:

- A. Be enrolled in a program leading toward an advanced degree, and/or
- B. Have courses taken for salary credit placement approved by the Superintendent or designee. Advanced degree programs or courses which a teacher takes that directly relate to the teacher's area of instruction shall be approved by the Superintendent or designees.

21.08 Payroll Installments

Payroll checks shall be regularly issued beginning with September 15th, and thereafter on the 15th and 30th of the month, except that the second check in February shall be issued on the last day of the month. If negotiations are not concluded on or before August 30 of any year, the paycheck on September 15th will be reflective of the prior year's salary schedule. Any necessary adjustments due to an increase in salary shall be reflected in the September 30th paycheck, providing a settlement has been reached ten (10) days in advance of September 30th.

21.09 Pay Days - School Not in Session

If a regular pay date during the school term falls on a day when school is not in session, teachers shall receive their pay on the last day of the school session. During the summer period, checks shall be mailed on the regular pay date to the designated address of the employee. The Association and the Employer encourage all employees to participate in direct deposit.

21.10 Payroll Deductions - Additional

Authorization for payroll deductions, other than those required legally and by this Agreement, shall be authorized by written consent of the professional employee on a form supplied by the District provided the Board may adopt reasonable and appropriate regulations governing such deductions.

21.11 Salary Balance - Upon Termination of Employment

A teacher whose employment terminates because of retirement, reduction in force, resignation, non-reemployment or discharge will be paid the remainder of his or her final salary within three (3) business days following the last day of employment. A teacher whose employment terminates for any reason except reduction-in-force may be entitled to participate starting with the month following his or her last day of work in the group health insurance plan through COBRA continuation rights.

21.12 Creditable Earnings

Notwithstanding any of the other provisions of this agreement, no teacher who is less than ten (10) years from retirement eligibility may receive an overall increase in total reportable creditable earnings in excess of six percent (6%) of the previous year's total reportable creditable earnings, unless the payment causing the teacher to exceed the six percent (6%) salary threshold is specifically exempt by statute or regulation from the payment of any penalty or other monies constituting a surcharge to the Teachers' Retirement System. Should the Illinois General Assembly or the Teachers' Retirement System impose a salary threshold greater or lesser than the six percent (6%) threshold thereby causing the payment of any penalty or other monies constituting a surcharge to TRS, then this agreement shall automatically incorporate this new threshold upon its effective date.

**2015-2016
Salary Schedule**

Step	BA	BA+15	MA/BA+60	MA+15	MA+30	MA+45	MA+60
1	\$38,178	\$38,942	\$40,110	\$41,513	\$43,174	\$45,116	\$47,373
2	\$38,564	\$39,335	\$40,515	\$41,932	\$43,610	\$45,572	\$47,851
3	\$38,953	\$39,732	\$40,924	\$42,356	\$44,051	\$46,032	\$48,335
4	\$39,347	\$40,134	\$41,337	\$42,784	\$44,496	\$46,497	\$48,823
5	\$39,744	\$40,539	\$41,755	\$43,216	\$44,945	\$46,967	\$49,316
6	\$41,334	\$42,160	\$43,425	\$44,945	\$46,743	\$48,845	\$51,289
7	\$42,161	\$43,003	\$44,294	\$45,843	\$47,678	\$49,823	\$52,315
8	\$43,003	\$43,863	\$45,180	\$46,760	\$48,632	\$50,820	\$53,360
9	\$43,863	\$44,740	\$46,083	\$47,695	\$49,604	\$51,835	\$54,427
10	\$44,741	\$45,636	\$47,005	\$48,650	\$50,596	\$52,873	\$55,516
11	\$45,993	\$46,914	\$48,320	\$50,011	\$52,013	\$54,352	\$57,071
12	\$46,913	\$47,852	\$49,286	\$51,012	\$53,053	\$55,440	\$58,212
13	\$47,851	\$48,808	\$50,273	\$52,032	\$54,114	\$56,549	\$59,376
14	\$48,808	\$49,784	\$51,278	\$53,074	\$55,196	\$57,679	\$60,563
15	\$49,785	\$50,780	\$52,304	\$54,135	\$56,299	\$58,832	\$61,775
16	\$51,178	\$52,202	\$53,768	\$55,650	\$57,876	\$60,480	\$63,504
17	\$51,178	\$52,202	\$54,843	\$56,763	\$59,033	\$61,691	\$64,774
18	\$51,178	\$52,202	\$55,940	\$57,899	\$60,214	\$62,925	\$66,070
19	\$51,178	\$52,202	\$57,060	\$59,057	\$61,418	\$64,183	\$67,392
20	\$51,178	\$52,202	\$58,201	\$60,238	\$62,647	\$65,465	\$68,740
21	\$51,178	\$52,202	\$59,830	\$61,924	\$64,401	\$67,300	\$70,663
22	\$51,178	\$52,202	\$61,087	\$63,225	\$65,754	\$68,713	\$72,147
23	\$51,178	\$52,202	\$62,430	\$64,615	\$67,200	\$70,224	\$73,735
24	\$51,178	\$52,202	\$63,867	\$66,101	\$68,746	\$71,839	\$75,432
25	\$51,178	\$52,202	\$65,399	\$67,688	\$70,396	\$73,564	\$77,242
26	\$51,178	\$52,202	\$66,707	\$69,041	\$71,804	\$75,035	\$78,786
27	\$51,178	\$52,202	\$68,041	\$70,423	\$73,240	\$76,536	\$80,361
28	\$51,178	\$52,202	\$69,402	\$71,830	\$74,705	\$78,066	\$81,970
29	\$51,178	\$52,202	\$70,790	\$73,268	\$76,199	\$79,628	\$83,609
30	\$51,178	\$52,202	\$72,213	\$74,739	\$77,730	\$81,228	\$85,289

Those that have moved off the salary schedule will receive \$2000 added to their salary from 2014-2015.

**2016-2017
Salary Schedule**

Step	BA	BA+15	MA/BA+60	MA+15	MA+30	MA+45	MA+60
1	\$39,323	\$40,110	\$41,313	\$42,759	\$44,469	\$46,470	\$48,794
2	\$39,514	\$40,305	\$41,514	\$42,966	\$44,685	\$46,695	\$49,031
3	\$39,913	\$40,712	\$41,933	\$43,400	\$45,136	\$47,167	\$49,526
4	\$40,316	\$41,123	\$42,356	\$43,838	\$45,592	\$47,643	\$50,026
5	\$40,724	\$41,538	\$42,784	\$44,281	\$46,053	\$48,125	\$50,532
6	\$41,135	\$41,958	\$43,216	\$44,729	\$46,518	\$48,611	\$51,042
7	\$42,780	\$43,636	\$44,945	\$46,518	\$48,379	\$50,555	\$53,084
8	\$43,636	\$44,508	\$45,844	\$47,448	\$49,347	\$51,567	\$54,146
9	\$44,508	\$45,398	\$46,761	\$48,397	\$50,334	\$52,599	\$55,228
10	\$45,398	\$46,306	\$47,695	\$49,365	\$51,340	\$53,650	\$56,332
11	\$46,307	\$47,233	\$48,650	\$50,353	\$52,367	\$54,723	\$57,459
12	\$47,603	\$48,556	\$50,011	\$51,762	\$53,833	\$56,255	\$59,069
13	\$48,555	\$49,526	\$51,011	\$52,798	\$54,910	\$57,380	\$60,249
14	\$49,526	\$50,517	\$52,032	\$53,853	\$56,008	\$58,528	\$61,454
15	\$50,517	\$51,527	\$53,073	\$54,931	\$57,127	\$59,698	\$62,683
16	\$51,527	\$52,558	\$54,135	\$56,029	\$58,269	\$60,891	\$63,937
17	\$51,527	\$52,558	\$55,650	\$57,598	\$59,902	\$62,597	\$65,727
18	\$51,527	\$52,558	\$56,763	\$58,750	\$61,100	\$63,850	\$67,042
19	\$51,527	\$52,558	\$57,898	\$59,926	\$62,321	\$65,127	\$68,382
20	\$51,527	\$52,558	\$59,057	\$61,124	\$63,568	\$66,429	\$69,751
21	\$51,527	\$52,558	\$60,238	\$62,346	\$64,840	\$67,757	\$71,146
22	\$51,527	\$52,558	\$61,924	\$64,092	\$66,656	\$69,655	\$73,137
23	\$51,527	\$52,558	\$63,225	\$65,438	\$68,055	\$71,118	\$74,673
24	\$51,527	\$52,558	\$64,615	\$66,876	\$69,552	\$72,682	\$76,315
25	\$51,527	\$52,558	\$66,102	\$68,414	\$71,152	\$74,353	\$78,072
26	\$51,527	\$52,558	\$67,688	\$70,058	\$72,860	\$76,139	\$79,945
27	\$51,527	\$52,558	\$69,042	\$71,458	\$74,317	\$77,661	\$81,543
28	\$51,527	\$52,558	\$70,422	\$72,888	\$75,803	\$79,214	\$83,174
29	\$51,527	\$52,558	\$71,831	\$74,345	\$77,319	\$80,799	\$84,839
30	\$51,527	\$52,558	\$73,268	\$75,832	\$78,866	\$82,415	\$86,535

Those that have moved off the salary schedule will receive \$2250 added to their salary from 2015-2016.

**2017-2018
Salary Schedule**

Step	BA	BA+15	MA/BA+60	MA+15	MA+30	MA+45	MA+60
1	\$40,503	\$41,313	\$42,552	\$44,041	\$45,803	\$47,864	\$50,258
2	\$40,700	\$41,514	\$42,759	\$44,255	\$46,026	\$48,096	\$50,502
3	\$40,897	\$41,715	\$42,966	\$44,470	\$46,249	\$48,330	\$50,747
4	\$41,310	\$42,137	\$43,401	\$44,919	\$46,716	\$48,818	\$51,259
5	\$41,728	\$42,562	\$43,839	\$45,373	\$47,188	\$49,311	\$51,777
6	\$42,149	\$42,992	\$44,282	\$45,831	\$47,665	\$49,809	\$52,300
7	\$42,575	\$43,426	\$44,729	\$46,294	\$48,146	\$50,312	\$52,829
8	\$44,278	\$45,163	\$46,518	\$48,146	\$50,072	\$52,324	\$54,942
9	\$45,163	\$46,066	\$47,449	\$49,108	\$51,074	\$53,372	\$56,041
10	\$46,066	\$46,987	\$48,398	\$50,091	\$52,095	\$54,440	\$57,161
11	\$46,987	\$47,927	\$49,365	\$51,093	\$53,137	\$55,527	\$58,304
12	\$47,927	\$48,886	\$50,353	\$52,115	\$54,200	\$56,639	\$59,470
13	\$49,269	\$50,255	\$51,762	\$53,574	\$55,718	\$58,224	\$61,136
14	\$50,255	\$51,260	\$52,797	\$54,646	\$56,831	\$59,389	\$62,358
15	\$51,260	\$52,285	\$53,853	\$55,738	\$57,968	\$60,576	\$63,605
16	\$52,285	\$53,330	\$54,930	\$56,854	\$59,127	\$61,788	\$64,877
17	\$52,285	\$53,330	\$56,029	\$57,990	\$60,309	\$63,023	\$66,175
18	\$52,285	\$53,330	\$57,598	\$59,614	\$61,998	\$64,788	\$68,027
19	\$52,285	\$53,330	\$58,750	\$60,806	\$63,238	\$66,085	\$69,388
20	\$52,285	\$53,330	\$59,925	\$62,023	\$64,503	\$67,406	\$70,776
21	\$52,285	\$53,330	\$61,124	\$63,263	\$65,792	\$68,754	\$72,192
22	\$52,285	\$53,330	\$62,346	\$64,528	\$67,109	\$70,128	\$73,636
23	\$52,285	\$53,330	\$64,092	\$66,335	\$68,988	\$72,093	\$75,696
24	\$52,285	\$53,330	\$65,438	\$67,728	\$70,437	\$73,607	\$77,286
25	\$52,285	\$53,330	\$66,876	\$69,217	\$71,987	\$75,226	\$78,986
26	\$52,285	\$53,330	\$68,416	\$70,809	\$73,642	\$76,955	\$80,804
27	\$52,285	\$53,330	\$70,058	\$72,510	\$75,410	\$78,803	\$82,744
28	\$52,285	\$53,330	\$71,459	\$73,959	\$76,918	\$80,379	\$84,397
29	\$52,285	\$53,330	\$72,887	\$75,439	\$78,456	\$81,987	\$86,085
30	\$52,285	\$53,330	\$74,346	\$76,947	\$80,026	\$83,627	\$87,808

Those that have moved off the salary schedule will receive \$2500 added to their salary from 2016-2017.

**2018-2019
Salary Schedule**

Step	BA	BA+15	MA/BA+60	MA+15	MA+30	MA+45	MA+60
1	\$41,617	\$42,449	\$43,723	\$45,252	\$47,063	\$49,180	\$51,640
2	\$41,819	\$42,656	\$43,935	\$45,473	\$47,292	\$49,419	\$51,891
3	\$42,022	\$42,863	\$44,149	\$45,693	\$47,521	\$49,659	\$52,143
4	\$42,226	\$43,071	\$44,363	\$45,915	\$47,752	\$49,900	\$52,396
5	\$42,653	\$43,506	\$44,811	\$46,379	\$48,234	\$50,404	\$52,925
6	\$43,084	\$43,945	\$45,264	\$46,847	\$48,722	\$50,914	\$53,460
7	\$43,519	\$44,389	\$45,721	\$47,321	\$49,214	\$51,428	\$54,000
8	\$43,958	\$44,838	\$46,183	\$47,799	\$49,711	\$51,947	\$54,545
9	\$45,717	\$46,631	\$48,030	\$49,711	\$51,700	\$54,025	\$56,727
10	\$46,631	\$47,563	\$48,991	\$50,704	\$52,734	\$55,107	\$57,862
11	\$47,563	\$48,514	\$49,971	\$51,719	\$53,789	\$56,209	\$59,018
12	\$48,514	\$49,485	\$50,969	\$52,753	\$54,864	\$57,332	\$60,199
13	\$49,485	\$50,475	\$51,989	\$53,809	\$55,961	\$58,479	\$61,403
14	\$50,870	\$51,889	\$53,444	\$55,315	\$57,528	\$60,116	\$63,123
15	\$51,888	\$52,926	\$54,512	\$56,422	\$58,678	\$61,319	\$64,385
16	\$52,926	\$53,984	\$55,604	\$57,550	\$59,852	\$62,545	\$65,672
17	\$52,926	\$53,984	\$56,715	\$58,702	\$61,049	\$63,796	\$66,986
18	\$52,926	\$53,984	\$57,850	\$59,875	\$62,269	\$65,071	\$68,326
19	\$52,926	\$53,984	\$59,470	\$61,551	\$64,013	\$66,894	\$70,238
20	\$52,926	\$53,984	\$60,659	\$62,782	\$65,293	\$68,233	\$71,643
21	\$52,926	\$53,984	\$61,872	\$64,039	\$66,599	\$69,597	\$73,076
22	\$52,926	\$53,984	\$63,110	\$65,319	\$67,931	\$70,989	\$74,538
23	\$52,926	\$53,984	\$64,372	\$66,625	\$69,290	\$72,407	\$76,029
24	\$52,926	\$53,984	\$66,175	\$68,491	\$71,231	\$74,436	\$78,157
25	\$52,926	\$53,984	\$67,564	\$69,929	\$72,726	\$75,999	\$79,798
26	\$52,926	\$53,984	\$69,050	\$71,467	\$74,326	\$77,671	\$81,553
27	\$52,926	\$53,984	\$70,639	\$73,110	\$76,036	\$79,456	\$83,430
28	\$52,926	\$53,984	\$72,334	\$74,866	\$77,861	\$81,364	\$85,433
29	\$52,926	\$53,984	\$73,781	\$76,362	\$79,418	\$82,992	\$87,140
30	\$52,926	\$53,984	\$75,256	\$77,891	\$81,006	\$84,652	\$88,883

Those that have moved off the salary schedule will receive \$2750 added to their salary from 2017-2018.

2019-2020 Salary Schedule							
Step	BA	BA+15	MA/BA+60	MA+15	MA+30	MA+45	MA+60
1	\$42,659	\$43,510	\$44,818	\$46,384	\$48,240	\$50,615	\$52,932
2	\$42,866	\$43,722	\$45,035	\$46,610	\$48,475	\$50,655	\$53,189
3	\$43,074	\$43,936	\$45,253	\$46,837	\$48,711	\$50,902	\$53,448
4	\$43,283	\$44,149	\$45,473	\$47,064	\$48,947	\$51,149	\$53,707
5	\$43,493	\$44,363	\$45,694	\$47,292	\$49,185	\$51,397	\$53,968
6	\$43,933	\$44,811	\$46,155	\$47,770	\$49,681	\$51,916	\$54,513
7	\$44,377	\$45,263	\$46,622	\$48,252	\$50,184	\$52,441	\$55,064
8	\$44,825	\$45,721	\$47,093	\$48,741	\$50,690	\$52,971	\$55,620
9	\$45,277	\$46,183	\$47,568	\$49,233	\$51,202	\$53,505	\$56,181
10	\$47,089	\$48,030	\$49,471	\$51,202	\$53,251	\$55,646	\$58,429
11	\$48,030	\$48,990	\$50,461	\$52,225	\$54,316	\$56,760	\$59,598
12	\$48,990	\$49,969	\$51,470	\$53,271	\$55,403	\$57,895	\$60,789
13	\$49,969	\$50,970	\$52,498	\$54,336	\$56,510	\$59,052	\$62,005
14	\$50,970	\$51,989	\$53,549	\$55,423	\$57,640	\$60,233	\$63,245
15	\$52,396	\$53,446	\$55,047	\$56,974	\$59,254	\$61,919	\$65,017
16	\$53,445	\$54,514	\$56,147	\$58,115	\$60,438	\$63,159	\$66,317
17	\$53,445	\$54,514	\$57,272	\$59,277	\$61,648	\$64,421	\$67,642
18	\$53,445	\$54,514	\$58,416	\$60,463	\$62,880	\$65,710	\$68,996
19	\$53,445	\$54,514	\$59,586	\$61,671	\$64,137	\$67,023	\$70,376
20	\$53,445	\$54,514	\$61,254	\$63,398	\$65,933	\$68,901	\$72,345
21	\$53,445	\$54,514	\$62,479	\$64,665	\$67,252	\$70,280	\$73,792
22	\$53,445	\$54,514	\$63,728	\$65,960	\$68,597	\$71,685	\$75,268
23	\$53,445	\$54,514	\$65,003	\$67,279	\$69,969	\$73,119	\$76,774
24	\$53,445	\$54,514	\$66,303	\$68,624	\$71,369	\$74,579	\$78,310
25	\$53,445	\$54,514	\$68,160	\$70,546	\$73,368	\$76,669	\$80,502
26	\$53,445	\$54,514	\$69,591	\$72,027	\$74,908	\$78,279	\$82,192
27	\$53,445	\$54,514	\$71,122	\$73,611	\$76,556	\$80,001	\$84,000
28	\$53,445	\$54,514	\$72,758	\$75,303	\$78,317	\$81,840	\$85,933
29	\$53,445	\$54,514	\$74,504	\$77,112	\$80,197	\$83,805	\$87,996
30	\$53,445	\$54,514	\$75,994	\$78,653	\$81,801	\$85,482	\$89,754

Those that have moved off the salary schedule will receive 3% added to their salary from 2018-2019.

Article XXII - Supplemental Pay Schedule and Regulations

22.01 Supplemental Pay Schedule

The following supplementary supplemental pay percentages were arrived at by applying the Extra-Curricular Assignment formula (developed by that committee). These percentages will be reviewed for the next contract agreement. All of the following percentages will be calculated on the amount of at 95% of the amount of cell 1A (step 1, BA lane) of the year's salary schedule for the duration of this Collective Bargaining Agreement.

Assignment

No. of Years of Activity

	1-2	3-4	5+
Group 1			
Head Football	16.38%	17.29%	18.20%
Head Basketball	16.38%	17.29%	18.20%
Head Track	16.38%	17.29%	18.20%
Head Wrestling	16.38%	17.29%	18.20%
H.S. Band Director	16.38%	17.29%	18.20%
H.S. Choir Director	16.38%	17.29%	18.20%

Group 2			
Head Soph Football	12.74%	13.65%	14.56%
Head Soph Basketball	12.74%	13.65%	14.56%
Head Junior Varsity Basketball	12.74%	13.65%	14.56%
Tech. Dir. of Dramatic Pro	12.74%	13.65%	14.56%
Head Soccer	12.74%	13.65%	14.56%
Varsity Cheerleading	12.74%	13.65%	14.56%
Middle School Band Director	12.74%	13.65%	14.56%

Group 3			
Head Frosh Football	10.92%	11.83%	12.74%
Head Frosh Basketball	10.92%	11.83%	12.74%

Head Baseball	10.92%	11.83%	12.74%
Head Volleyball	10.92%	11.83%	12.74%
Head Cross Country	10.92%	11.83%	12.74%
Head Softball	10.92%	11.83%	12.74%
Asst. Track	10.92%	11.83%	12.74%
Asst. Wrestling	10.92%	11.83%	12.74%
Asst. Sophomore Football	10.92%	11.83%	12.74%
Asst. Varsity Football	10.92%	11.83%	12.74%
Asst. Varsity Basketball	10.92%	11.83%	12.74%
Asst. Soccer	10.92%	11.83%	12.74%
Frosh Basketball	10.92%	11.83%	12.74%
*H.S. Student Senate	10.92%	11.83%	12.74%
*H.S. Drama	10.92%	11.83%	12.74%
*H.S. Yearbook	10.92%	11.83%	12.74%
Video	10.92%	11.83%	12.74%
Swimming	10.92%	11.83%	12.74%

Group 4			
Head Tennis	7.28%	8.19%	9.10%
Frosh/Soph Baseball	7.28%	8.19%	9.10%
Frosh Wrestling	7.28%	8.19%	9.10%
Head Golf	7.28%	8.19%	9.10%
Asst. Cross Country	7.28%	8.19%	9.10%
Asst. Softball	7.28%	8.19%	9.10%
Asst. Frosh Football	7.28%	8.19%	9.10%
Asst. Volleyball	7.28%	8.19%	9.10%
Middle School Student Council	7.28%	8.19%	9.10%

Sophomore Cheerleading	7.28%	8.19%	9.10%
Frosh Cheerleading	7.28%	8.19%	9.10%
Middle School Cheerleading	7.28%	8.19%	9.10%
H.S. Orchestra Director	7.28%	8.19%	9.10%
H.S. Asst. Band Director	7.28%	8.19%	9.10%
Middle School Choir Director	7.28%	8.19%	9.10%
Middle School Orchestra Dir.	7.28%	8.19%	9.10%
7th Gr. Basketball	7.28%	8.19%	9.10%
8th Gr. Basketball	7.28%	8.19%	9.10%
Middle School Track	7.28%	8.19%	9.10%
*H.S. Newspaper	7.28%	8.19%	9.10%

Group 5			
Pom Pons	5.46%	6.37%	7.28%
Intramural	5.46%	6.37%	7.28%
Winter Conditioning	5.46%	6.37%	7.28%
Middle School Newspaper	5.46%	6.37%	7.28%
Middle School Yearbook	5.46%	6.37%	7.28%
Interscholastic Speech and Debate	5.46%	6.37%	7.28%
Terrapin	5.46%	6.37%	7.28%
Middle School Asst. Track	5.46%	6.37%	7.28%
Middle School Asst. Band Dir.	5.46%	6.37%	7.28%
Middle School Asst. Orch. Dir.	5.46%	6.37%	7.28%
7th Gr. Volleyball	5.46%	6.37%	7.28%
8th Gr. Volleyball	5.46%	6.37%	7.28%
Asst. Tennis	5.46%	6.37%	7.28%
Asst. Swimming	5.46%	6.37%	7.28%

LPDC Committee	5.46%	5.46%	5.46%
----------------	-------	-------	-------

Group 6			
Senior Class Sponsor	5.46%	5.46%	5.46%
Junior Class Sponsor	4.55%	5.46%	5.46%
Sophomore Class Sponsor	3.64%	4.55%	5.46%
Frosh Class Sponsor	3.64%	4.55%	5.46%
Club Sponsor	3.64%	4.55%	5.46%
All City Band	3.64%	4.55%	5.46%
All City Strings	3.64%	4.55%	5.46%
H.S. Choir Accompanist	3.64%	4.55%	5.46%

Group 7			
Elementary Sponsor <i>(limit 3 per building)</i>	3.64%	4.55%	5.46%
Elementary Tech Cadre	3.64%	4.55%	5.46%
Team Leader	3.64%	4.55%	5.46%
Dept. Chair / Curr. Coordinator	3.64%	4.55%	5.46%
Building Council Rep.	3.64%	4.55%	5.46%

*Teachers involved in these activities receive either the increment listed or released time as determined by high school administrator.

UEA and BOE agree to form a joint committee consisting of equal numbers of UEA members and district administrators to re-envision the supplemental pay system to better address student needs, equity for staff, and fiscal resources of the district. Both sides agree to make every effort to bring a proposal to the BOE and UEA leadership to replace the current schedule by June 1, 2016. Should the parties be unable to reach agreement, the current Supplemental Pay Schedule will remain in effect until such time that an updated system is agreed upon by both parties.

22.02 High School Deans

Deans shall receive their contractual salary and, as a stipend, 20% of the base salary.

22.03 Extended Contracts

The salary of any teacher who has an extended contract shall be calculated by dividing the annual salary by one hundred eight-five (185) days multiplied by the number of days of the extended contract.

In the event that the district receives sufficient funding to allow extension of the current 185 day school year, the additional salary of every teacher shall be calculated by dividing the annual salary by 185 days multiplied by the number of days of the extended contract. The extended year will not exceed a total of four (4) additional days during the term of this contract.

22.04 Medicare Benefit Equalizer

Benefit of 1.45% (to equalize Medicare payment for row 18 teachers hired before 4/1/86) will begin the second year the teacher has been in row 18 and continue every year thereafter.

Article XXIII - Duration

23.01 Terms of Agreement

This agreement shall be effective August 17, 2015, and shall continue in effect until August 16, 2019. This agreement shall be extended (with the included modifications) and effective August 17, 2019 through August 16, 2020.

In witness thereof:

For the Association:

President

Secretary

For the Board:

President

Secretary

Appendix I

Memorandums of Agreement

As per Article 4.01, Memorandum of Agreements negotiated during the life of the Agreement are subject to Article IV of the Agreement.

1. Coaches' Due Process

Upon the Athletic Director position being withdrawn from the bargaining unit and becoming an administrative position, as per the May 13, 1997 Memorandum of Agreement, the Board and the Association agree;

- a. That a dismissed assistant coach will have the right to a meeting with the Athletic Administrator. Any dismissed head coach will have the right to a meeting with the appropriate principal at either the high school or middle school. We understand that the judgment of the administrator is final and that no formalized process beyond this will be forthcoming.
- b. That in the event that the Athletic Director is acting as head coach, then the dismissed assistant coach will have the right to a meeting with the appropriate principal. The judgment of the principal is final.
- c. The district agrees to adhere to the IHSA Rules and Regulations, Section 2.070, Qualifications of Coaches.
- d. The UEA will be represented during the interview process for the Athletic administrator. We agree that the coaching staff will nominate someone to be a part of this process.

2. Health Insurance

The BOE agrees to form a committee made up of twelve (12) persons. The committee will be chaired jointly by the Director of Human Resources and the UEA President. The committee chairs are included in the total committee count. The committee shall meet yearly with ample time given, so as to be in a position to make a timely recommendation to the Board of Education on health insurance prior to the date of renewal which recommendation shall not be unreasonably rejected.

3. District Early Retirement Incentive

The School District will not abolish the early retirement incentive established by the Board of Education until December 31, 2012.

4. Tuition Program for Teachers in Column B and C in Steps 16 through 29

The Board of Education will provide up to 10 tuition reimbursements in an amount not to exceed \$2000 per person per year. These tuition reimbursements will only be available to individuals who are frozen in BA and BA+15 to help them get their master's degree.

5. Student Discipline: Parent Teacher Advisory Committee

The BOE and UEA agree to continue working together to align, assess, and adapt the procedures for student discipline to align with the Illinois School Code (Section 10-20.14) and to align with the recommendations of a Joint Parent Teacher Advisory Committee. During the 2019-2020 school year, the Parent Teacher Advisory Committee's minimum guidelines will be to meet monthly during the school year and to review and recommend policy regarding:

1. School, student, and staff safety
2. Discipline/referral data
3. Progressive discipline outlines
4. Internal and external Alternative Placement
5. Appropriate Behavioral Interventions and Expectations

6. District Administrator Feedback Survey

During the 2019-2020 school year, the BOE and UEA agree to work together to collaborate on the development of a 360 feedback tool and process. The committee will consist of an equal number of UEA

members and BOE designees. The committee will develop the survey by January 2020 and implement after March 15, 2020.

7. District Administrator Hiring Committees

The BOE and UEA agree to work together to set hiring committee norms for the purpose of selecting the best candidates for open administrative positions. The hiring committee(s) will consist of an equal number of UEA members and BOE designees.

Appendix II

Letters of Understanding

Letters of Understanding which are negotiated during the life of the Agreement are not subject to the provisions of Article IV of the contract.

1. District Wide Committees

The Board and Administration will consult with the Association Executive Board about teacher representation on all District wide Committees including but not limited to: Representative Committee, Facilities, Evaluation, Student Growth, Sequence of Dismissal and other district improvement committees.

2. Inclusion Collaboration

The Urbana School District will provide one-half hour each week of duty-free collaboration time to elementary general education teachers when a student eligible for services from the special education categories listed below attends the elementary general education classroom for 45% or more of the school day. The student's case manager (appropriately certified special education teacher) or designee will collaborate with the general education teacher.

- Autism
- Emotional Disturbance/Disability
- Intellectual Disability
- Multiple Disabilities
- Traumatic Brain Injury

Certified staff will be provided by the district to release general education classroom teachers for collaboration. Scheduling will be decided at the building level by all those involved. This time is meant to be flexible in order to best meet the needs of teachers and resource personnel.

In order to ensure the confidentiality of the student, the building administrator will make every effort to provide a space for private collaboration time without displacing an instructional program.

Prior to a student's classroom attendance, every attempt will be made to hold a transition meeting for the general classroom teacher, the building administrator, and/or appropriate support staff.

In order to prepare general education classroom teachers to better meet the needs of students with IEPs, teachers may request, and the district will make every effort to provide, appropriate professional development opportunities.

3. Inclusion Class Size

When personal equipment is needed by a student who is included in a general classroom, appropriate maximum class size will be determined by the general classroom teacher, the inclusion facilitator, and the building administrator in consideration of this equipment and/or furniture. The building administrator would have the final decision.

4. Evaluation

The BOE and UEA agree to continue working together to align, assess and adapt the procedures for Staff Evaluation Plan to align with Illinois School Code and to align with the recommendations of the Joint Evaluation Committee. Language in the Staff Evaluation Plan (PERA Binder) will be incorporated into Article VIII of the CBA upon agreement between the Association and Board preceding the commencement of each school year during the term of this agreement. The UEA President and Board of Education President will sign an updated agreement after each yearly review of the Evaluation Plan.

5. Communication

The Association and the Board agree to renew our commitment to communication. UEA leadership and administration will participate in the development and implementation of strategies that enhance communication. UEA leadership and administration will establish agendas for regularly scheduled round tables.

Roundtable discussion conditions:

The Board president and the UEA president will announce the date, time, and place of all Roundtable discussion meetings to be held within the school calendar year. Three- four (3-4) meetings will be held. Posting of the meeting dates will be by the end of September. Posting of tentative agenda in all buildings will be two (2) weeks prior to the meeting. A quorum consists of 9 UEA representatives and 7 or 8 BOE/administration members.

Meetings shall begin promptly at the designated time. If there is not a quorum within ten (10) minutes of the designated start time, the meeting is canceled and only rescheduled at the discretion of the side fully represented. (Weather and/or crisis not withstanding)

Prior cancellation will result in a rescheduled meeting date.

Failure to comply with the Roundtable discussion conditions twice within a school calendar year may result in the discontinuation of said meetings.

6. Commitment to Fine Arts

UEA and the Board agree Fine Arts are an integral part of the district's core curriculum, and agree, as finances permit, to continue to work toward curricular goals of the Arts Update Committee Report, 2000.

7. Emergency Substitute

The building level crisis plan will delineate the procedure to be followed if a teacher must leave the classroom due to the personal impact of a crisis situation. The building administrator will follow the plan unless circumstances require alternative actions.

8. Extra Curricular Positions Committee

The UEA and BOE agree to reconvene the Extra-Curricular Positions Committee to review and propose revisions concerning the supplemental pay and position list (22.01). This committee will be comprised of equal representatives from UEA and USD Administration.

Recommendations from this committee will go to Human Resources which may forward those recommendations to BOE. Final authority for extra-curricular assignments is retained by the administrator.

9. Building Crisis Plan

The BOE and the UEA agree that each building crisis plan will be reviewed periodically and practiced at least once a semester, that new employees will receive orientation prior to practice, and that the "Urbana District #116 Security Procedures" will be posted in each classroom and provided to all substitutes. The District will arrange to provide this information on the staff identification badges.

10. National Board Teacher Certification (NBTC)

The district will make every effort to provide a stipend of \$2000 per year to each teacher current in his or her NBTC.

11. Modern Compensation System Committee

The Board of Education and Urbana Education Association agree to form a joint committee consisting of equal numbers of UEA members and district administrators to study and re-envision the teacher salary system to better meet the needs of teachers and district. This committee will be convened no later than September 15,

2015 and will meet regularly across the course of the current contract period with the goal of having a new system devised to be discussed/finalized during negotiations in the spring of 2019. The charge of the committee will be to explore a modern compensation system that:

- Allows competitive starting salary to recruit and retain new hires
- Provides teachers with a path to accelerated career-long wages
- Rewards growth in the skills, knowledge, and expertise of our teachers in a targeted way
- Creates an alternative pathway to traditional college coursework and advanced degrees for increasing earning potential more quickly, while avoiding stagnation in salary and skill development.

12. Physical Education Teachers

UEA and BOE agree that physical education is an integral part of overall student health and wellness, and agree, as finances permit, to continue to work toward a suitable physical education program that includes physical education teachers in the elementary buildings. UEA and BOE agree to form a joint committee to research the benefits of physical education teachers and the most productive way to schedule physical education into the school day/week. Said committee will report their findings to the BOE no later than May 1, 2016.

Appendix III

Interviews and Affirmative Action

Policies and Procedures—Interviews, Affirmative Action

UEA and the Board recommend that the district wide representative committee revisit and evaluate policies and building cultures that have to do with:

- The interview process at each building;
- The expectations and supports that the district and each building offers for staff of color;
- The commitment to recruitment of a diverse staff;
- Affirmative action procedures—including but not limited to, hiring and retaining practices.

Collective Bargaining Agreement

between

Urbana Education Association
(Educational Support Professionals),
IEA-NEA

and

Urbana School
District #116
Board of Education

2015-2019 & 2019-2020

(contract extension with 14 modifications for 2019-2020)

TABLE OF CONTENTS

ARTICLE I: RECOGNITION

1.01 Association Recognition	61
1.02 Employee Definitions	61

ARTICLE II: EFFECT OF AGREEMENT

2.01 Complete Understanding	61
2.02 Individual Contracts	61
2.03 Savings Clause	61
2.04 Laws of Illinois and the United States	61

ARTICLE III: GRIEVANCE PROCEDURE

3.01 Grievance	62
3.02 Time Limits – Days	62
3.03 Grievance Committee	62
3.04 Time Limits – Regulations	62
3.05 Informal	62
3.06 Formal	62
3.07 Bypassing a Grievance	63
3.08 Association Participation – Employee Representation	63
3.09 Board-Administration Cooperation	63
3.10 No Reprisals Clause	64
3.11 Released Time	64
3.12 Grievance Withdrawal	64

ARTICLE IV: NEGOTIATION PROCEDURES

4.01 Good Faith – Definition	64
4.02 Good Faith Negotiations	64
4.03 Committee Membership	64
4.04 Power to Negotiate	64
4.05 Scope of Negotiations	64
4.06 Assistance in Negotiations	64
4.07 Commencement of Negotiations	65
4.08 Tentative Agreement	65
4.09 Final Approval	65
4.10 Impasse Procedures	65
4.11 Cost of Procedures	65

ARTICLE V: ASSOCIATION RIGHTS

5.01 Right to Organize and Participate	65
5.02 Non-Discrimination	65
5.03 Dues Deduction	66
5.04 Collective Bargaining Agreement Distribution	66
5.05 Issuance of Collective Bargaining Agreement	66
5.06 Names and Addresses of New Employees	66
5.07 Professional Study Committees	66
5.08 Procedure for Study	66
5.09 Association Announcements	66
5.10 Access to Buildings	66
5.11 Association Views - Student Presence	66

5.12	Association - Superintendent/Designee Monthly Meetings	67
5.13	Notification of Board Meetings	67
5.14	Association Matters on Board Agenda	67
5.15	Association Copies of Board Minutes	67
5.16	Information Request	67
5.17	Board Consultation	67
5.18	School Calendar	67
5.19	Association Leave – Purchased Time	67
5.20	Association Leave	68
5.21	Fair Share	68

ARTICLE VI: EVALUATION

6.01	Employee Orientation	68
6.02	Evaluation Procedure	69
6.03	Evaluator	69
6.04	Notice of Concern	69
6.05	Ratings	69

ARTICLE VII: WORKING CONDITIONS AND EMPLOYEE RIGHTS

7.01	Work Day/Work Week	69
7.02	Work Year	70
7.03	Unsafe or Hazardous Conditions	70
7.04	Restrooms and Lounges	70
7.05	Student Discipline	70
7.06	Dispensing of Medications	70
7.07	Staff Meetings	70
7.08	Complaints	70
7.09	Disciplinary Action	71
7.10	Personnel Files	71
7.11	RIF/Recall	71
7.12	Vacancies/Transfers	71
7.13	Emergencies	72
7.14	Assignments	72
7.15	Parent Conferences/IEPs/School-Related Functions	72
7.16	School Councils	72
7.17	Instructional Supervision	72
7.18	Seniority: ESP	72
7.19	Requisitions	73
7.20	Job Descriptions	73
7.21	Telephone Facilities	73
7.22	Snow Days	73
7.23	Training	73
7.24	Assault Upon Staff – Procedures, Indemnification and Protection	73

ARTICLE VIII: FRINGE BENEFITS AND COMPENSATION

8.01	Requirements for Employment	74
8.02	Sick Leave and Personal Leave	74
8.03	Prorated Sick/Personal Leave	75
8.04	Religious Leave	75
8.05	Leave of Absence	75
8.06	Leave Balances	75
8.07	Calendars	76

8.08	Jury Duty	76
8.09	Overtime	76
8.10	On-The-Job Injury/Accidents	76
8.11	Early Retirement Program	76
8.12	Insurance	76
	A. Health	76
	B. Employee Benefit Allowance	77
	C. Dental	77
	D. Life	77
	E. Insurance Committee	77
	F. Patient Protection and Affordable Care Act	78
	G. Personal Property Damage	78
8.13	Compensation and Retirement	78
	A. Compensation	78
	B. Retirement	79
8.14	Payroll	79
8.15	Paid Holidays	80

Salary Schedules, 2015-2019 **81-85**

ARTICLE IX: DURATION

9.01	Terms of Agreement	86
------	--------------------	----

**Agreement between
Urbana Educational Support Association (Educational Support Professionals), IEA/NEA
and
Urbana School District #116 Board of Education
2015-2019 & 2019-2020**

ARTICLE I: RECOGNITION

1.01 Association Recognition

The Board of Education of Urbana School District No. 116 Champaign County, Illinois, hereinafter referred to as the "Board," recognizes the Urbana Education Association, IEA-NEA, hereinafter referred to as the "Association," as the sole and exclusive negotiation agent for all full time and regularly employed part-time educational support personnel employees of the district as certified by the Illinois Educational Labor Relations Board, excluding those positions exempt under the Illinois Education Labor Relations Act, and as specifically excluded in the IELRB bargaining unit certification.

1.02 Employee Definitions

- A. Full-time employees are defined as any bargaining unit member with six and a half (6-1/2) per day or 32.5 hours of work per week.
- B. Part-time employees are defined as any bargaining unit member with less than six and a half (6-1/2) per day or 32.5 hours of work per week.

If a part-time employee is terminated, in a situation other than a reduction-in-force, and said termination affects the employee's fringe benefits, the employee shall have the right to challenge the termination.

ARTICLE II: EFFECT OF AGREEMENT

2.01 Complete Understanding

The parties mutually agree that the terms and conditions set forth in this Agreement represent the full and complete understanding and commitment between the parties hereto which may be altered, changed, added to, deleted from or modified only through the voluntary, mutual consent of the parties in an amendment heretofore. This Agreement shall not be modified in whole or in part by the parties except by amendment in writing duly executed by both parties.

2.02 Individual Contracts

Any individual employment contract shall conform to the terms and conditions of this Agreement.

2.03 Savings Clause

Should any article, section or clause of this Agreement be declared illegal by a court of competent jurisdiction, said article, section or clause, as the case may be, shall be automatically deleted from this Agreement to the extent that it violates the law, but the remaining articles, sections and clauses shall remain in full force and effect for the duration of this Agreement, if not affected by the deleted article, section or clause.

2.04 Laws of Illinois and the United States

The parties agree, in all matters related to this Agreement, that they shall faithfully adhere to all applicable statutes, provided this paragraph shall not be construed as to incorporate herein or to make grievable or challengeable hereunder any statute not specifically incorporated herein.

ARTICLE III: GRIEVANCE PROCEDURE

Definitions

3.01 Grievance

Any claim by the Association, an affected employee, or a group of employees that there has been a violation, misinterpretation, or misapplication of the terms of this Agreement shall be a grievance.

Letters of Understanding which are negotiated during the life of the contract are not subject to the provisions of this Article of the Contract.

Memoranda of Agreement negotiated during the life of the contract are subject to this Article of the Contract.

3.02 Time Limits - Days

For purposes of this Article, "days" shall mean employment days except during the summer recess when it shall mean days on which the District business office shall be open.

3.03 Grievance Committee

Upon selection and certification of a grievance representative by the Association, the Board shall recognize a Grievance Committee. At least one (1) Association representative shall be given reasonable notice and shall have the right to be present and state the Association's view at any meeting, hearing, appeal, or other proceeding relating to a grievance which has been formally presented. Nothing contained herein shall be construed as limiting the right of any employee having a grievance to discuss the matter informally with his/her supervisor, provided that the Association has been given the opportunity to be present at such adjustments, and provided the adjustment is not inconsistent with the terms of this Agreement.

3.04 Time Limits - Regulations

Failure of the grievant to act on any grievance within the prescribed time limits will act as a bar to any further appeal within the grievance procedure. In the event the administrator fails to give a decision within the time limits, the grievance shall automatically proceed to the next step. The time limits, however, may be extended by mutual written agreement.

Procedures

3.05 Informal

Since the purpose of this procedure is to secure at the lowest level possible an equitable solution to the problem of the parties, the employee and his/her immediate supervisor shall attempt to resolve the problem through informal communications. When requested by the employee, an Association representative may accompany the employee. If such informal processes fail to satisfy the employee, the grievance may be processed.

3.06 Formal

Step 1: The employee or the Association may present the grievance in writing to the supervisor immediately involved who will arrange for a meeting to take place within six (6) days after receipt of the grievance. The filing of the formal written grievance at this step must be within twenty (20) days from the date of the occurrence giving rise to the grievance or from the date when the grievant might reasonably have become aware of such occurrence, provided that, at the employee's written request to the immediate supervisor within the filing period, the filing of the formal grievance shall be extended an additional fifteen (15) days. The supervisor shall provide a written answer to the grievance to the aggrieved employee and the Association within seven (7) days after the meeting. The answer shall include the reasons for the decision.

Step 2: If the grievance arises from a decision at the Superintendent's level, or if the grievance is not resolved

at Step 1, then the Association may refer the grievance to the Superintendent or official designee within six (6) days after receipt of the Step 1 answer, or within thirteen (13) days after the Step 1 meeting, whichever is later. The Superintendent or official designee shall arrange for a meeting with the representative(s) of the Association's Grievance Committee and the grievant to take place within ten (10) days of his/her receipt of the appeal. Each party shall have the right to include in its representation such witnesses and counselors as it deems necessary to develop facts pertinent to the grievance. Upon conclusion of the hearing, the Superintendent or official designee shall have ten (10) days in which to provide a written decision, with reasons, to the Association and to the grievant.

Step 3: If the Association is not satisfied with the disposition of the grievance at Step 2, or the time limits expire without the issuance of the Superintendent's written reply, the Association will have six (6) days in order to invoke a meeting with the Board of Education. The meeting will be held within thirty (30) days of invocation. Upon the conclusion of the meeting, the Board shall have ten (10) days in which to provide a written decision, with reasons, to the Association and the grievant. Step 3 is optional. The Association or the Board may bypass this step and proceed to Step 4.

Step 4: If the Association is not satisfied with the disposition of the grievance at Step 2 or Step 3, or the time limits expire without the issuance of the Superintendent's written reply or the Board's written reply, the Association shall have a maximum of thirty (30) days to submit the grievance to arbitration. The arbitrator shall be selected from panel(s) of names secured from the American Arbitration Association and the proceedings shall be conducted pursuant to its practices.

1. The arbitrator so selected shall hold a hearing on the grievance in dispute as promptly as the same may be arranged and shall render his/her opinion and award within thirty (30) days or as soon as possible after the last hearing date shall be closed, provided such deadlines may be extended by agreement of the parties.
2. The arbitrator's opinion and award shall be final and binding on the Association and the Board.
3. The arbitrator shall have no power to add to, subtract from, or alter the terms of this Agreement or rule upon any grievance not in violation of the specific terms and conditions of this Agreement. The arbitrator shall have no authority to render an opinion inconsistent with state or federal law.
4. The arbitrator shall have the power to make the grievant whole, within the limits of his/her lawful authority.
5. Each party shall bear the full cost for its representation in the arbitration. The cost of arbitration shall be divided equally between the parties.
6. If either party requests a transcript of the proceedings, that party shall bear the full costs for that transcript. If both parties order a transcript, the cost of the transcripts shall be divided equally between the two parties.

3.07 Bypassing a Grievance

If the Association and the Superintendent agree, Step 1 of the grievance procedure may be bypassed and the grievance brought directly to Step 2.

3.08 Association Participation - Employee Representation

The Board acknowledges the right of the Association's grievance representative to participate in the processing of a grievance at any formal level, and no employee shall be required to discuss any grievance if the Association's representative is not present.

3.09 Board-Administration Cooperation

The Board shall furnish, at reasonable cost, the Association with information pertinent to the grievance which is readily available for the processing of any grievance.

3.10 No Reprisals Clause

No reprisals of any kind shall be taken by the Board or the Association against an employee because of participation in this grievance procedure.

3.11 Released Time

If any arbitration proceeding is conducted during the normal employee workday, the Board shall release without loss of pay or any benefits the employee who is the grievant and a representative of the Association. If more than one (1) employee is involved as the grievant, the employees involved shall determine which employee shall be released. If other than the two individuals described above are necessary for the conduct of the hearing, they shall be excused for such period as their attendance is required, provided the Association shall reimburse the District at the current substitute rate.

3.12 Grievance Withdrawal

The withdrawal of a grievance at any level shall not constitute a precedent or a bar to the bringing of a new grievance subsequently alleging an identical violation of this Agreement, provided that any grievance so withdrawn shall be treated as if it had never been filed.

ARTICLE IV: NEGOTIATION PROCEDURES

4.01 Good Faith - Definition

"Good faith" is defined as the mutual responsibility of the Board and the Association to deal with each other openly and fairly and to sincerely endeavor to reach agreement on items being negotiated.

4.02 Good Faith Negotiations

The Board and the Association agree to participate in good faith negotiations. It is the mutual responsibility of the Board, or its designees, and the duly designated representatives of the Association to meet at reasonable times for such negotiations, pursuant to the scope of negotiations as described in this Article.

4.03 Committee Membership

The Board, or designated representatives of the Board, and representatives of the Association shall constitute a negotiating committee.

4.04 Power to Negotiate

It is the mutual responsibility of the Board and the Association to confer upon their representatives the necessary power and authority to make proposals, make counter proposals in the course of negotiations, and to reach tentative agreements which shall be presented to the Board and the Association for ratification.

4.05 Scope of Negotiations

The Association and the Board agree that negotiations in good faith will encompass all or some aspects of policy governing the following items:

- a. Salaries and benefits
- b. Conditions of employment
- c. Grievance procedures
- d. Negotiations
- e. Hours
- f. Other mutually agreed upon matters

4.06 Assistance in Negotiations

The participants may call upon competent professional representatives to consider the matter under discussion and to make suggestions. All participants have the right to utilize the services of consultants in the deliberations.

4.07 Commencement of Negotiations

Negotiations shall begin no later than May 15, unless both parties agree to an alternate date. Meetings will be held as necessary at times and places agreed to by both parties. Facts, opinions and proposals will be exchanged freely during the meeting or meetings in an effort to reach mutual understanding and agreement on matters of mutual concern.

4.08 Tentative Agreement

During negotiations, agreed-upon material shall be prepared for the Board and the Association and signed by both chairpersons.

4.09 Final Approval

When the Association's negotiation team and the Board's negotiation team reach tentative agreement on all matters being negotiated, the items will be reduced to writing and shall be submitted within seven (7) days or as promptly as possible thereafter to the membership of the Association for ratification and to the Board for official approval.

4.10 Impasse Procedures

Time limits as set forth in the Illinois Educational Labor Relations Act will be applicable to the declaration of impasse, and either party or the mediator may initiate the public posting process fifteen (15) calendar days after the mediation has commenced. Such notification shall be filed in writing to the IELRB. Within 7 calendar days after the initiation of the public posting process, each party must submit to the other party, the mediator, and the Illinois Educational Labor Relations Board (IELRB) in writing the most recent offer of the party, including a cost summary of the offer. Seven calendar days after the receipt of the parties' most recent offers (a) the IELRB shall make public on its website the offers and each party's cost summary on those issues where there was not an agreement; and (b) the school district must notify relevant news media outlets (those that have filed an annual request for notices from the school district under the Open Meetings Act) about the availability of the offers on the IELRB's website:
<http://www2.illinois.gov/elrb/Pages/FinalOffers.aspx>.

4.11 Cost of Procedures

The cost of the mediator, if any, shall be shared equally by the Board and the Association.

ARTICLE V: ASSOCIATION RIGHTS

5.01 Right to Organize and Participate

Employees shall have the right to form, join or assist the Association, to participate in negotiations with the Board through representatives of their own choosing and to engage in other activities, individually or in concert, for the purpose of establishing, maintaining, protecting, or improving conditions of employment as it relates to this Association.

5.02 Non-Discrimination

During the administration and implementation of this Agreement, neither party shall discriminate against any member of the Bargaining Unit, regardless of membership or non-membership in any Education Association, or on account of age, race, creed, religion, color, gender, disability, national origin, participation in or lack of participation in Association activities, physical or mental disability unrelated to the ability to perform the job, sexual orientation, or any other basis prohibited by law.

While resolution of any claims of discrimination under this section shall be attempted by the parties pursuant to steps One through Three of Article IV-Grievance Procedures, should those efforts prove unsuccessful, all parties agree that where the law provides a remedy for violation of this section, employees and the Association shall pursue those remedies outside the scope of this agreement and shall not submit any such dispute to arbitration as set-forth in Article IV-Grievance Procedure.

5.03 Dues Deduction

The Board shall deduct upon receipt of written authorization from an employee, dues of the Association and its affiliates in at least seventeen (17) equal installments and shall thereafter transmit sums so deducted to the Treasurer of the Association no later than ten (10) calendar days following such deduction.

5.04 Collective Bargaining Agreement (CBA) Distribution

As soon as possible after ratification of the Agreement, a copy of this Agreement that has been certified as correct by the Association President and the Superintendent shall be submitted for printing. Each party shall have the right to request as many copies of the printed document as may be desired, but the parties shall share the cost of the printing in proportion to the number of copies so requested.

5.05 Issuance of Collective Bargaining Agreement (CBA)

The Board will provide copies of the Collective Bargaining Agreement (CBA) to newly-employed staff but shall not issue replacement copies of the Collective Bargaining (CBA) for the duration of this agreement.

5.06 Names and Addresses of New Employees

Names and addresses of newly hired employees shall be available to the Association at the Human Resources Office within seven (7) calendar days after approval of their contracts by the Board. The District shall provide a list of current employees and work locations upon Association request.

5.07 Professional Study Committees

The Association is encouraged to establish any committee which the organization feels will make a contribution to the Urbana Schools. An invitation may be extended to the Administrative Staff to participate.

5.08 Procedure for Study

Any report or recommendation which results from the work of any committee may be submitted to the Administrative Staff for action. Such action will be to accept, reject, modify, or table and will be done within thirty (30) days after submission. All findings may be advanced to the Board by either party within fifteen (15) days after the report of action by the Administrative Staff has been made to the committee. If no report is made within forty-five (45) days of the original submission of the committee, such report may be submitted to the Board.

5.09 Association Announcements

The Association shall be allowed the use of designated bulletin boards normally inaccessible to students. Other communications media may be used in each school deemed feasible by the principal. All such notices shall be appropriately identified as official Association notices.

The Association may use school buildings for official Association meetings upon giving appropriate notice to the building supervisor, providing such use will in no way interfere with the total instructional program. The Association shall reimburse the Board for any costs arising from such use.

The Association shall have the use of mailboxes and inter-school mail service.

5.10 Access to Buildings

The Board shall permit the Association to use and have access to school buildings during non-instructional periods under the same guidelines established for access to said buildings by non-school related groups. If non-district employees shall enter the buildings, they shall first make their presence known to the principal or designee. On no occasion shall there be any involvement with, or interference with, students or with other activities of the school district.

5.11 Association Views - Student Presence

The Association's views on matters relating to supervisor-employee or Board-employee relationships shall not be discussed in the presence of students.

5.12 Association - Superintendent/Designee Monthly Meetings

The Association and the Board recognize the importance of communications in maintaining good relationships. Therefore, the Association President (or his/her designee) and the Superintendent (or his/her designee) agree to meet monthly for the purpose of discussing problems, provided the person requesting such meeting shall do so in writing at least three (3) calendar days in advance together with an agenda of items to be discussed. When necessary, either party, upon mutual agreement, may waive the agenda and/or the advance written notice.

5.13 Notification of Board Meetings

The Association President or designee shall be given written notice of any regular or special meeting of the Board at least twenty-four (24) hours prior to the scheduled time of such meeting. A copy of the agenda or statement of purpose of such meeting shall be deposited in the President's school mailbox or such other location mutually agreed upon. Notice of a special meeting may also be given by telephone.

5.14 Association Matters on Board Agenda

The Board shall place on the agenda of a regular Board meeting any item brought to its attention for its consideration by the Association so long as such item is made known in sufficient detail in writing to the Superintendent by Tuesday at 12:00 noon prior to the regular Board meeting; provided that, if the Superintendent shall request, the Association President or designee shall meet with the Superintendent or designee in advance of the Board meeting to discuss such items.

5.15 Association Copies of Board Minutes

Two (2) copies of all official Board minutes shall be sent electronically (e-mail) to the IEA Region 9 office or such other location as the Association may designate, or sent electronically (e-mail) to the President, Vice-President and Secretary of the Association as soon as they have been prepared.

5.16 Information Request

The Board agrees to furnish at a reasonable cost to the Association in response to requests the current ISBE financial report, audit, tentative budget, adopted budget, student enrollment, an itemized description of data pertinent to negotiations, and the names and addresses of all personnel, provided such requests shall be submitted in writing to the Superintendent or designee.

The Association agrees to furnish to the Board in response to written requests from time to time available information concerning membership lists, names and addresses of the members of the Executive Committee, Building Representatives, Negotiations Committee, Grievance Committee and other governing committees.

All policy or procedural requests to the Superintendent shall be addressed to him/her or his/her designated representative and to the Board; all policy or procedural requests by the Board shall be addressed to the Association President and to the UniServ Director of the IEA Region 9 office.

5.17 Board Consultation - Association

The Board is willing to consult with appropriate representatives of the Association on the following matters: fiscal, budgetary or tax programs; construction programs considered; proposed annexation or consolidation; and revisions of education policy which are proposed or under consideration. This paragraph shall not be construed as to preclude necessary Board action at any time.

5.18 School Calendar

Prior to the submission of his/her recommendations regarding the calendar to the Board, the Superintendent shall provide an opportunity for the Association to participate in the School Calendar Committee. Notification of the first meeting of said committee shall be given at least twenty (20) days in advance.

5.19 Association Leave - Purchased Time

The Association shall have the right to purchase the time of members for Association business up to a maximum of twenty-seven (27) days at the actual substitute rate. The individual educational support personnel staff member whose time is so purchased shall suffer no loss of salary or other benefits. The past practice of granting six (6) Association leave days for attendance at the IEA Convention without cost or loss of pay shall be continued. The Association's President shall designate the persons and dates of the aforementioned leave at least twenty-four (24) hours in advance of the leave to the Superintendent or designee who, in an emergency, may waive such notice.

The Association shall be able to purchase for each of its members who serve as a member of the Executive Board or Board of Directors in the Illinois Education Association or the National Education Association a maximum of fifteen (15) days leave at the actual substitute pay rate. These educational support personnel staff members shall suffer no loss of salary or other benefits from such purchases.

5.20 Association Leave

A leave of absence of up to two (2) years, without pay, shall be granted to any ESP, upon application, for the purpose of serving as an officer of the Association, or as a staff member of the Illinois Education Association or National Education Association and can be extended by the Board from year to year.

5.21 Fair Share

1. In the event of any legal action against the Employer brought in a court or administrative agency because of its compliance with this Article in prior collective bargaining agreements, the Association agrees to defend such action, at its own expense and through its own counsel, provided.
 - a. The Employer promptly gives notice of such action in writing to the Association and permits the Association intervention as a party if it so desires, and
 - b. The Employed gives reasonable cooperation to the Association and its counsel in securing the giving of evidence, obtaining witnesses, and making relevant information available at both trial and all appellate levels.
2. The Association agrees that in any such action, it will indemnify and hold harmless the Employer from any liability for damages and cost imposed by a final judgment of a court or administrative agency as a direct consequence of the Employer's compliance with this Article in prior collective bargaining agreements..
 - a. It is expressly understood that this save harmless provision will not apply to any claim, demand, suit, or other forms of liability which may arise as a result of the Board's imperfect execution of the obligation imposed upon it by this Article in prior collective bargaining agreements.

ARTICLE VI: EVALUATION

6.01 Employee Orientation

Employees shall receive an annual salary statement containing the following information:

- a. accrued sick leave
- b. accrued vacation time (if applicable)
- c. number of days in work year
- d. hours per day
- e. hourly rate
- f. classification
- g. number of paid holidays as included as part of the work calendar

Employees shall be paid for attendance at all inservice/orientation meetings.

No later than October 1 of each school year, or thirty (30) days from the date of employment if hired after the start of the school year, a district/building administrator or program supervisor, a teacher, or a designee of the district/building administrator shall meet with new employees to review job expectations and the evaluation process and provide them with a copy of the collective bargaining agreement and a summary of insurance benefits. At the request of the Association President or building representative, time will be made available at

such meeting for Association purposes. In addition, no later than October 1 of each school year, a district/building administrator or program supervisor, a teacher, or a designee of the district/building administrator shall meet with existing employees who are scheduled to be evaluated that year and review job expectations and the evaluation process. Finally, no later than October 1 of each school year or thirty (30) days from the effective date of the change in job classifications, whichever is later, a district/building administrator or program supervisor, a teacher, or a designee of the district/building administrator shall meet with employees who have had a change in job classification and review job expectations and the evaluation process.

6.02 Evaluation Procedure

The work performance of employees shall be evaluated annually for the first two years and at least every other year thereafter. Such evaluation will be in writing and discussed with each employee in a conference between the employee and the evaluator. A copy of the written evaluation shall be given to the employee. The evaluation instrument shall be appropriate to the category of job being evaluated and the items on the instrument shall pertain to that job.

6.03 Evaluator

Upon initial hire, and yearly thereafter at the beginning of the school year, each employee shall be advised of the immediate supervisor(s) to whom they are responsible and the supervisor responsible for his/her evaluation. At least one of the persons involved in the evaluation process and signing said evaluation form must be appropriately credentialed in said process and meet the Illinois Educational Labor Relations Act standard for a managerial-level position.

Teachers shall be involved in the evaluation process for persons covered under this Agreement in the following manner: An assessment form shall be developed by a committee consisting of a designated administrator, a special education administrator, a member of the support staff, and a teacher.

When an evaluation is to be completed on a support staff person, the teacher shall complete and sign this assessment form. The assessment form shall be given to the building administrator who will complete and sign the formal evaluation instrument. The teacher shall be present for conferences during the evaluation process, but shall not be required to sign the formal instrument. The teacher's assessment form shall be placed with the evaluation instrument in the employee's file. The teacher and the teacher's assessment report shall be available at any proceeding involving the discipline or dismissal of the employee.

6.04 Notice of Concern

Prior to receiving an unsatisfactory rating, a notice of concern shall be provided to the employee. There is no obligation to give a notice of concern to a probationary employee. A probationary employee is defined as a person who has been employed for less than ninety (90) calendar days.

If notice is given, it shall identify the employee's performance deficiencies which, if not corrected within thirty (30) calendar days, will result in an unsatisfactory rating. The notice shall outline an improvement plan to correct the performance deficiencies. If these deficiencies are not corrected and an unsatisfactory rating is given, it shall be grounds for discharge.

6.05 Ratings

Ratings will correspond to job descriptions. Ratings of employees will be either excellent, proficient, needs improvement, or unsatisfactory. Non-applicable may be utilized if specific descriptors are not appropriate. A brief narrative may accompany the evaluation.

ARTICLE VII: WORKING CONDITIONS AND EMPLOYEE RIGHTS

7.01 Work Day/Work Week

A. Full-time Employees

The standard work week for all full-time employees shall be at least 6.5 hours per day (32.5 hours a week) within the same category of employment. During the work day, the employee shall have at least one fifteen (15) minute paid break every four (4) hours. The full-time employee shall receive no less than a thirty (30) minute non-paid duty-free lunch period, but said period is not included in the 32.5 hour work requirement.

B. Part-time Employees

Part-time employees are employees who work less than 6.5 hours per day (32.5 hours per week) within the same category of employment. The part-time employee shall have one fifteen (15) minute paid break for every four (4) consecutive hours worked and a thirty (30) minute non-paid duty-free meal period for every six (6) hours worked. The (30) minute non-paid duty-free meal period is not included in the 32.5 hour work requirement to qualify as full-time.

7.02 Work Year

The work year shall coincide with the school calendar and shall not include any days in which the students are not in attendance unless a source of funding is designated.

7.03 Unsafe or Hazardous Conditions

Employees shall not be required to work under unsafe or hazardous conditions or to perform tasks which endanger their health, safety or well-being if (1) said conditions or tasks are obviously and presently unsafe or hazardous or will obviously endanger his/her health, safety, or well-being; or (2) a work site or working condition has been declared unsafe by a governmental agency. If the employee becomes aware of a potentially unsafe or hazardous condition, the employee shall report this situation to his/her immediately involved supervisor who shall promptly investigate.

7.04 Restrooms and Lounges

The Board shall make available in each school adequate lunchroom, lounge and lavatory facilities exclusively for employees' use.

7.05 Student Discipline

The Board shall support and assist employees with respect to the maintenance of control and discipline of students in the employees' assigned work areas. The Board or its designated representative shall take reasonable steps to relieve the employees of responsibilities with respect to students who are disruptive or who repeatedly violate rules and regulations. Employees may use such physical force with a student as is necessary to protect themselves, fellow employees, teachers, administrators, or other students from attack, physical abuse or injury, or to prevent damage to District property.

7.06 Dispensing of Medications

Employees shall not be required to administer medication to students. Students shall be referred to proper, designated medical personnel for this function. The Employer shall indemnify and save harmless from any liability employees who volunteer to administer medication to students.

7.07 Staff Meetings

The Association and the Board recognize the need for having building staff meetings. These meetings shall be held during the school work day unless a situation dictates otherwise. Further, these meetings shall be scheduled to give support staff necessary information in addressing building, staff and student situations. If attendance at these staff meetings cause an employee to be at work for more than forty (40) hours, excluding the duty-free lunch time, in a work week, the employee shall be paid at one and one-half his/her regular rate of pay. District meetings, if scheduled, shall not exceed one (1) per month per employee, except under unusual circumstances, in which case two (2) meetings may be held.

7.08 Complaints

Employees shall be notified within fourteen (14) working days of any complaint(s) filed against them by a staff member, parent, or child. No complaint against an employee shall be placed in the employee's personnel

file unless the employee is given prior notice of same and given an opportunity to attach a response to the complaint. If there is a meeting between the employee and a District administrator regarding the complaint, the employee has the right to Association representation at the meeting.

7.09 Disciplinary Action

An employee will be reprimanded verbally or in writing, suspended and/ or discharged for reasonable cause. All verbal warnings warrant documentation.

7.10 Personnel Files

Each employee shall have the right upon appointment to review the contents of his/her personnel file. Only one personnel file shall be maintained by the Employer. The employee shall have the right to respond to any material placed in the file.

7.11 RIF/Recall

During the School Year:

RIF notices shall be given to those persons serving a student or students who no longer need the service as described in the companion RIF language, without regard to seniority. This recognizes the need of the student. However, the person given the RIF notice during the school year shall have a right of recall during the school year and at the beginning of the next school year just as though the person was employed for the full year the notice was given. The right of recall is within the category the employee was hired that year.

A probationary employee who is given a RIF notice during the 90 day probationary period shall not be entitled to recall.

An employee given a RIF notice and who is entitled to recall shall not be entitled to move a step on the salary schedule unless the employee has worked 90 school days in the year the notice is given. If an employee receives a RIF notice, he/she shall have a right to interview for a job position in any category of employment.

RIF Notice:

The Board shall not exercise its statutory right to give a 30 day notice of termination at any time during the school year, but shall give the notice only more than 45 days before the end of the school year, except for the following:

1. When the service of the employee is no longer necessary because the student or students the employee was employed to serve are no longer attending school on a regular basis, or will not be attending for more than 30 continuous days, or when the student is placed in a more restrictive educational setting.

In the event of the situation arising as described in paragraph (1.) above, the Board may in its discretion give employees a 30-day notice of termination.

The employee, unless terminated for cause, shall have a right of recall to his/her position as provided by the Illinois School Code.

7.12 Vacancies/Transfers

Notices of all job vacancies will be posted in all schools and on the district website. During the summer months vacancy notices will be made available to the Association officers. Copies of the vacancy notices will be available at the administration building and employees may pick up individual copies there. Such notices shall state job title, date of filing, procedure for application, and the minimum job requirements or the job description.

- A. Employees desiring to transfer to other jobs or locations shall submit an application in writing to the Assistant Superintendent of Human Resources. The application shall state the reason for the requested transfer.

- B. When vacancies or new jobs are created, the District shall first consider applicants from among current employees. If no internal applicants are acceptable, the District shall next consider applicants from those eligible employees on layoff before hiring from outside the District.
- C. An involuntary transfer is defined as a transfer which is not agreeable to the employee involved in the transfer. The appropriate District/building administrator shall notify the employee of the proposed involuntary transfer when the necessity for the transfer becomes apparent. The administrator shall discuss the reasons for the transfer with the employee. If the employee requests, an Association representative may be present. Involuntary transfers shall be based on factors such as student needs, District seniority, employee job performance, and the desires of the employee to the extent possible.
- D. Positions in the summer school programs shall be posted and filled by giving consideration to an applicant's qualifications, merit and ability (including performance evaluations, if available) and relevant experience. This paragraph shall not imply the obligation of the Board to conduct a summer school, and if a summer school is conducted, no other provision of this Agreement shall apply unless otherwise specifically provided.

7.13 Emergencies

A. Notification Procedure

When an emergency confronts the schools, notification of school closings will be released for broadcast over the appropriate radio stations as soon as possible, but no later than 7:00 a.m.

B. Leave Days

When the schools and school offices are officially closed by the Superintendent, no leave days previously arranged by an employee will be deducted for such emergency days.

C. Bomb Threat

In all cases where a school official is notified of a bomb threat, the schools shall be officially closed by the Superintendent until such time as a thorough search reveals the bomb or the lack thereof. All students shall be evacuated from the building. No employee shall be required or asked to search for the bomb.

7.14 Assignments

A reasonable effort will be made to notify all employees of their tentative job assignments by June 1 or the end of the school year, whichever occurs last.

7.15 Parent Conferences/IEPs/School-Related Functions

Any employee required by his/her supervisor or the appropriate building administrator to attend, beyond the employee's regular work day, a parent-teacher conference, IEP, or school-related function shall be paid at his/her regular rate of pay at least one (1) hour extra pay, regardless of whether the time is less than one (1) hour; and shall be paid in one-half (1/2) hour increments if over one (1) hour is required. Should these extra duties require the employee to spend more than forty (40) hours in a work week, excluding the duty-free lunch time, the employee shall be paid one and one-half times (1-1/2) his/her regular hours rate of pay.

7.16 School Councils

A representative(s) of the Association shall be a member of the Building Councils. The Association representative(s) at each particular attendance center shall be selected by the Association. The District is not required to pay compensation to an employee for service on said Council.

7.17 Instructional Supervision

No teaching assistant, library clerk, or other bargaining unit members may be required to instruct students unless supervised by a teacher holding a valid teaching certificate.

7.18 Seniority: ESP

A. Definition of Seniority

Seniority shall be defined as the length of full-time service within the District as a member of the bargaining unit. Accumulation of seniority shall begin from the bargaining unit member's first working day. A paid holiday shall be counted as the first working day in applicable situations.

B. Ties in Seniority

In the event that more than one individual bargaining unit member has the same starting date of work, position on the seniority list shall be determined by drawing lots.

C. Probationary Employees

Full-time probationary bargaining unit members shall have no seniority until the completion of the probationary period at which time their seniority shall revert to their first day of work.

D. Loss of Seniority

1. Resignation
2. Dismissal for cause
3. Retirement
4. Layoff and failure to be recalled during the statutory time period.

E Seniority List

The District shall compile and post in all buildings a seniority list of all employees within the bargaining unit. A copy shall be forwarded to the Association President no later than February 1.

7.19 Requisitions

Each employee shall be given the opportunity to submit requisitions for instructional materials and supplies through the room or program supervisor for the following school term. Employees new to the District shall be instructed concerning the requisition procedures at the time of employment or during the pre-school orientation.

7.20 Job Descriptions

A job description which specifically lists all the employee's duties shall be given to all prospective new employees at their initial interview. All job descriptions shall be specific and concisely describe the duties required of the employee. Descriptions such as "any other duties as assigned . . ." shall not be part of any job description except where an emergency exists and there are not other employees available to meet a situation which requires the assistance of the employee as determined in the sole discretion of his/her immediate supervisor or by the administration of the school district.

7.21 Telephone Facilities

Telephone facilities shall be made available for all employees. The employee shall reimburse the Board for the cost of any personal calls if these entail additional cost to the District.

7.22 Snow Days

On the days that employees report to work and school is dismissed early due to inclement weather, they will be paid for a full day.

7.23 Training

The Assistant Superintendent of Human Resources and the UEA Vice President for Support Staff shall form a training committee by October 1, which will include at least one early childhood or elementary UEA support staff member, one secondary UEA support staff member, one certified special education teacher, and up to three District 116 representatives. This training committee will identify ESP training and professional development needs and by May 1, recommend professional development activities for ESPs for the following school year.

7.24 Assault Upon Staff—Procedures, Indemnification and Protection

- A. Any case of assault and battery against any staff member occurring within the scope of his/her duties, pursuant to Board policy and administrative regulation and direction, shall be promptly reported to the Superintendent or designee.
- B. In the event that any staff member is subject to a claim or suit as a result of his/her employment with the District, said staff member shall be indemnified under and protected by the District pursuant to ILCS 5/10-20.20. Such indemnification and protection shall apply to reasonable, good faith intervention in dealing with physical altercations. Actions by any staff member found to be willful and wanton or grossly negligent will release the District from such indemnification.

ARTICLE VIII: FRINGE BENEFITS AND COMPENSATION

8.01 Requirements for Employment

Due to the nature of some positions, the district requires a physical. This physical will be paid for by the district provided it is obtained through our designated health care agency.

8.02 Sick Leave and Personal Leave

A. Sick Leave

The Board will grant ten (10) days of sick leave annually with full pay to all employees who work more than six hundred hours per year (three hours per day for forty weeks) for absences due to personal illness or serious illness or death of a member of the immediate family. The ten days are converted to hours, based on the number of hours worked each day and is prorated for employees hired after the beginning of the school year.

The immediate family is interpreted to mean the teacher's spouse or equivalent, the parents, children, grandchildren, grandparents, and siblings of either by law or marriage, children residing in the household, aunt, uncle, legal guardian. The difference between the days used annually for sick leave and the days allowed shall accumulate from year to year, not to exceed 260 days.

An ESP may request approval to use sick leave to attend a funeral for other personally-important individuals.

Sick leave cannot be used as a vacation or personal day. However, a person who has a zero balance of sick days could use personal days for days sick.

B. Sick Leave Bank

The Urbana Education Association (UEA) is committed to assisting members when emergency medical issues arise during the school year and the member has exhausted all sick and personal time benefits. UEA, with the assistance of Urbana School District #116 Central Office staff, maintain a Sick Bank. When members have exhausted all sick and personal days due to a medical emergency that cannot be addressed outside of the school calendar, school week or school day, an application for sick days can be made to the UEA Sick Bank.

An eligible recipient is a bargaining unit member who has exhausted his/her sick and personal leave become vested in the Sick Bank by donating one day to the bank, and has a minimum of two years district service. An eligible recipient in need of additional sick time shall make application to a joint UEA-District committee for approval by contacting human resources. The applicant may choose to include medical verification in the application. The UEA Sick Bank Liaison will redact the applicant name before sending to the committee for approval. Only requests for non-elective procedures that could not be scheduled outside of work hours will be considered. A member must not be receiving any other type of compensation during such sick bank leave. Sick bank does not cover injuries occurring at work. Total days approved shall not exceed the number needed to complete the current school year. Should a request for sick days be greater than 30 days, the committee may request periodic reports from the health care provider to determine whether changes have occurred in the prescribed length of leave. The District shall be responsible for

deducting donated leave from the contributors' accumulated sick leave days. Members must return any unused sick bank days to the Sick Bank.

The UEA Liaison will inform human resources of the committee decision. Human Resources is responsible for letting the requesting member know of the decision. Should a member be dissatisfied with a Sick Bank Committee decision, he or she may request that the application be reconsidered by the UEA Executive Board. Decisions of the UEA Executive Board are final and not subject to Article IV, Grievance Procedures.

In the event of the depletion of banked days before the end of the school year, an emergency request for donations may occur. Regular donations can be made at any time.

Confidentiality and anonymity will be explicitly respected.

C. Personal Leave

Two (2) days of personal leave (converted to hours based on the number of hours worked each day) shall be granted each year to enable the employee to conduct necessary personal business which cannot be completed except during days or hours when the employee is required to be at work. Except in cases of emergency, written advance request for personal leave shall be given to the employee's immediate supervisor. Such leave shall not be taken on the first day and the last day of the school term, nor on the day immediately preceding or following Spring or Winter recess periods. Personal leave shall be granted without loss of pay. Unused personal leave shall accumulate as sick leave.

At the completion of 15 years of service with the District, an ESP is entitled to a total of three (3) personal leave days. At the completion of 20 years or more of service in the district he/she will receive an additional personal day, for a total of four (4).

Pursuant to the preceding paragraph, such leave shall not be taken on the first day and the last day of the school term, nor on the day immediately preceding or following Spring or Winter recess periods.

The Administration shall have the right to approve or disapprove the use of personal leave. Such shall not be withheld arbitrarily or capriciously.

8.03 Prorated Sick/Personal Leave

Employees hired after the beginning of the school year will receive prorated sick and personal leave.

8.04 Religious Leave

The Board shall grant one (1) day of religious leave without loss of pay for the observance of a recognized religious holiday of the employee's faith.

8.05 Leave of Absence

The Board may grant an employee an unpaid leave of absence upon the written request of the employee.

Employees who have been employed for at least 12 months and have worked 1,250 hours or more during the preceding year may also take leave under the Family and Medical Leave Act. Under the Act, eligible employees may take up to 12 weeks of unpaid time off in any 12 month period for the birth of a child, placement of a child for adoption or foster care, caring for a spouse, child or parent with a serious health condition, or the serious health condition of the employee. Employees interested in using the Family and Medical Leave Act should contact the Human Resource Office.

Upon return from such leave, the ESP shall be placed in the same position on the salary schedule as (s)he was at the time the leave was granted.

8.06 Leave Balances

Leave balances shall be accessible online; all information shall be shown in hours. Leave should be taken/charged in full hour increments only (anything taken/recorded as less on the time sheets will be treated as one hour).

8.07 Calendars

A calendar will be distributed each year to educational support staff indicating work days and holidays. Calendars shall be developed for each job site as needed.

8.08 Jury Duty

Educational Support Personnel shall be granted a leave of absence when they are required to report for jury duty. The employee shall be paid full salary while serving on such jury and will reimburse the Board of Education in the amount received for jury duty service. Any expense reimbursed for travel to the jury duty location is retained by the employee. Leave required for jury duty refers to actual time served in this capacity; employees are to report to their regular District work assignment (if during regular work hours) as soon as daily jury duty is completed.

8.09 Overtime

The following guidelines relate to overtime pay:

A. Such work will be approved by the appropriate supervisor or administrator in advance of the work.

B. Overtime pay when provided is approved by the Business Office administrator along with the approval of the appropriate supervisor/administrator. Overtime payment shall be made consistent with the Fair Labor Standards Act and shall be paid at one and one-half (1-1/2) times the regular hourly rate for time worked in excess of forty (40) hours in a work week, excluding the duty free lunch time, and shall further be consistent with other provisions herein which address overtime pay situations.

8.10 On-The-Job Injury/Accidents

Any employee who received an on-the-job injury is to report the injury to his/her immediate supervisor at once. Emergency procedures are in place with Carle Clinic for immediate care for District personnel who may require medical attention. Immediate supervisors should call Carle Clinic to make arrangements. The injured employee is to obtain an accident report form and complete it as soon as possible but no later than 48 hours after the accident, and file it with the insurance clerk. Any accidental injury arising out of, and in the course of, his/her employment may entitle the employee to compensation under the Illinois Workers' Compensation Act.

8.11 Early Retirement Program

The Board will by letter agree to negotiate the terms of an early retirement program under IMRF if the Board determines that the District will participate in such a program.

8.12 Insurance

A. Health

Anyone employed for six (6) or more hours per day in one or more job areas shall be provided single subscriber health insurance. All ESP employed for four (4) or more hours but less than six (6) hours per day shall have the opportunity to purchase health insurance. Employees who work less than four (4) hours per day shall not be eligible for insurance benefits.

The Board shall maintain an Employee Health Benefit Fund by providing a fringe benefit allowance for health insurance costs per employee.

2015-2016

The Board's contribution toward the monthly premium shall be no less than 83% of the single option plan or 83% of the highest single plan with a dual/multiple option plan. Any health insurance premiums that exceed the 83% shall be paid by the employee by payroll deductions in equal payments according to the number of pays scheduled for the year.

2016-2017 and 2017-2018

The Board's contribution toward the monthly premium shall be no less than 84% of the single option plan or 84% of the highest single plan with a dual/multiple option plan. Any health insurance premiums that exceed the 84% shall be paid by the employee by payroll deductions in equal payments according to the number of pays scheduled for the year.

2018-2019

The Board's contribution toward the monthly premium shall be no less than 85% of the single option plan or 85% of the highest single plan with a dual/multiple option plan. Any health insurance premiums that exceed the 85% shall be paid by the employee by payroll deductions in equal payments according to the number of pays scheduled for the year.

2019-2020

The Board's contribution toward the monthly premium shall be no less than 86% of the single option plan or 86% of the highest single plan of a dual/multiple option plan. Any health insurance premiums that exceed 86% shall be paid by the employee by payroll deductions in equal payments according to the number of pays scheduled for the year.

Any employee may choose to take an annual contribution to the Employee Benefit Allowance plan as described in B.

B. Employee Benefit Allowance

Bargaining unit members who are eligible but who do not participate in the health insurance plan shall receive an Employee Benefit Allowance in the amount of \$2500, lieu of the employee's annual District-paid health insurance premium.

During health insurance annual election, any employee eligible for district-paid health insurance benefits can decline the individual single-subscriber health insurance and instead choose an Employee Benefit Allowance. Employees must show proof of enrollment in a separate health insurance program providing "minimal essential coverage" to be able to decline the School District sponsored insurance and receive the Employee Benefit Allowance.

A waiver form must be signed each year prior to the Annual Open Enrollment deadline date that the insurance coverage will be declined (rejoining at a later date could require a waiting period before pre-existing conditions would be covered). Those employees hired after the start of the school year will receive an Employee Benefit Allowance prorated from the date of hire. Details and forms are available in the District Insurance and Business offices.

Any pension or tax liability resulting from this benefit package will be the obligation of the employee.

C. Dental

If obtainable, the district shall provide a group dental insurance plan. All premium costs for the plan shall be paid for by the employee.

D. Life

Anyone employed six (6) hours or more per day, in one or more job areas, shall be provided a ten thousand dollar (\$10,000) group term life insurance policy. In addition, the board shall provide an allowance to cover the cost for group life insurance as provided in this article. Each eligible employee may purchase additional life insurance coverage (through payroll deduction) in increments of \$10,000 to a maximum of 2x the employee's annual salary. Life insurance purchased within 30 days of the employee's hire date or during the Open Enrollment period is not subject to medical certification.

E. Insurance Committee

An Insurance Committee will be formed no later than September 1 of each year. The committee will consist of:

- Five (5) UEA bargaining unit members appointed by the Association, one of which is a co-chair
- Two (2) District Administrators, one of which is a co-chair
- Two (2) Representatives from other employee groups (i.e. secretaries, custodians/maintenance)

All committee members shall be currently enrolled in the District 116 health insurance plan. The co-chairs of the committee will be responsible for scheduling meetings and preparing written information for the meetings. The committee will meet as necessary, but at least quarterly. The committee will:

- Provide regular and timely communication with participants
- Recommend changes (reduction or enhancements) to the benefit structure based on industry standards, actuarial data, plan performance, claims history, and other applicable data.
- Consult with experts as needed and periodically participate with the District in obtaining quotes from alternate insurance carriers
- Have access to all information and data needed to carry out their responsibilities, including master policies, benefit documents, claim procedures and experience, etc.
- Consider all options which are in the best interests of the plan, taking into account, without limitation, benefit designs and options, cost savings, cost containment options, managed care, preventative and well programs and the like
- Consider modifications of the benefits currently in effect, selection of insurance, selection of managed care networks and brokers, and establishment of premium levels for single and dependent coverage
- Educate plan participants concerning the Insurance Plan and the options and alternatives available to each participant.

The committee will provide the Board with plan recommendations by a date agreed upon by the co-chairs and the recommendation will not be unreasonably rejected.

F. Patient Protection and Affordable Care Act

If at any time during the term of this Agreement, a change in federal or state laws or regulations becomes effective which affects the cost or availability of any of the employee benefits offered under this agreement, the parties hereto agree to reopen the Agreement for the express limited purpose of renegotiating the affected provisions.

G. Personal Property Damage

A joint District-Association committee shall secure and review insurance options relative to personal property damage. The review shall be completed by October 1, 1999.

8.13 Compensation and Retirement

A. Compensation

The Board of Education and the UEA will work in collaboration to restructure the salary schedule inclusive of current individualized Employer Pick Up of the employees' share of IMRF. The structured salary schedules are as follows:

- YR 1- Increase of 3% for cells in the Step 1 Row on the salary Schedule. Increase of 4% of new money inclusive of step to be applied to all other cells.

YR 2- Increase of 3% for cells in the Step 1 Row on the salary Schedule. Increase of 4% of new money inclusive of step to be applied to all other cells.

YR 3- Increase of 3% for cells in the Step 1 Row on the salary Schedule. Increase of 4% of new money inclusive of step to be applied to all other cells.

YR 4- Increase of 3% for cells in the Step 1 Row on the salary Schedule. Increase of 4% of new money inclusive of step to be applied to all other cells.

Nurses will be removed from the ESP salary schedule calculations and be compensated at a starting rate of \$21.00 per hour with a step increase of 1% for each additional step for the 2015-16 school year. In succeeding years of the contract, an increase of 3% will be added to the Step 1 cell and in increase of 4% of new money inclusive of step to be added to all other cells.

YR 5 - (including nurses) Increase of 3% for cells in the Step 1 Rows on the salary schedule. Increase of 4% of new money inclusive of step to be applied to all other cells. Those that have moved off the salary schedule will receive 4% added to their salary from 2018-2019.

B. Retirement

From the Compensation Schedule, the Board shall deduct and remit for each employee eligible to participate in the Illinois Municipal Retirement Fund (hereinafter “employee(s)”), a sum as required by IMRF to be applied for the retirement account of such employee. It is the intent of the parties by this Agreement to qualify these payments as “picked-up” contributions within the meaning of Section 414(h)(2) of the Internal Revenue Code so as to be excludable from the gross income of all such employees. Such employees shall have no right or claim to the funds so remitted except as they may subsequently become available upon retirement or resignation from the Illinois Municipal Retirement Fund.

No such employee shall have the option of choosing to receive the amounts contributed by the Board directly and the assumption and payment of such employees’ required contribution to the Illinois Municipal Retirement Fund is a condition of employment made in order to secure such employees' future services, knowledge, and experience.

The balance of the amount due each such employee pursuant to such Compensation Schedule shall be payable to the employee as salary installments as otherwise provided herein, provided the Board shall deduct there from all monies as required by law or as authorized by the employee pursuant to this Agreement, or as otherwise authorized by the Board. Such withholding shall include any and all additional amounts required to be paid to the Illinois Municipal Retirement Fund for the account of such employee.

8.14 Payroll

Payroll checks shall be regularly issued on the 15th and 30th of each month, except that the second check in February shall be issued on the last day of the month. Employees will be paid by timesheet as follows; hours worked from the 1st through the 15th will be paid on the 30th of the same month; hours worked from the 16th through the end of the month will be paid on the 15th of the following month. If a regular pay date during the school term falls on a day when school is not in session, employees shall receive their pay on the last day of the school session. During the summer period, checks shall be mailed on the regular pay date to the designated address of the employee. Employees are encouraged to participate in direct deposit.

Equal Pay Option:

Only employees who work six hours per day in any single position and were enrolled in the 24 pay option for the 2011-2012 school term will be eligible to continue this option for the 2012-2013 school year and beyond.

Employees first employed after the 2011-2012 school year in at least a single six hour per day position shall, after completing an entire school year without utilizing dock days, be entitled to elect the equal 24 pay option as outlined herein.

Employees may not switch from the equal pay option or the timesheet option during the school year, but may notify the Human Resources office, in writing, by the end of the school year if they would like to switch for the next school year. Otherwise, they will be left on the option as they had the previous year. Once an employee switches from the equal pay option to the timesheet option, the employee must remain on the timesheet option and cannot return to the equal pay option.

8.15 Paid Holidays

Employees receive pay for ten (10) holidays to be determined by the Superintendent or a designee. All Non-Certified/ESPs will be notified of the upcoming school year's paid holidays no later than August 15th.

Educational Support Personnel
Salary Schedules

Step	2015-2016				
	HS	30 Hrs	Assoc	Bach	Med. Nurses
1	\$12.32	\$12.38	\$12.49	\$12.63	\$21.00
2	\$12.44	\$12.50	\$12.62	\$12.75	\$21.21
3	\$12.60	\$12.67	\$12.79	\$12.93	\$21.42
4	\$12.77	\$12.84	\$12.96	\$13.10	\$21.64
5	\$12.98	\$13.05	\$13.18	\$13.31	\$21.85
6	\$13.32	\$13.40	\$13.52	\$13.66	\$22.07
7	\$13.59	\$13.67	\$13.79	\$13.93	\$22.29
8	\$13.86	\$13.94	\$14.06	\$14.21	\$22.51
9	\$14.13	\$14.22	\$14.34	\$14.50	\$22.74
10	\$14.41	\$14.50	\$14.63	\$14.78	\$22.97
11	\$14.80	\$14.87	\$15.01	\$15.16	\$23.20
12	\$15.09	\$15.17	\$15.31	\$15.48	\$23.43
13	\$15.39	\$15.48	\$15.62	\$15.78	\$23.66
14	\$15.70	\$15.79	\$15.93	\$16.10	\$23.90
15	\$16.02	\$16.10	\$16.24	\$16.42	\$24.14
16	\$16.43	\$16.53	\$16.67	\$16.85	\$24.38
17	\$16.75	\$16.85	\$17.00	\$17.18	\$24.62
18	\$17.10	\$17.19	\$17.35	\$17.52	\$24.87
19	\$17.44	\$17.53	\$17.69	\$17.88	\$25.12
20	\$17.78	\$17.88	\$18.04	\$18.23	\$25.37

Step	2016-2017				
	HS	30 Hrs	Assoc	Bach	Med. Nurses
1	\$12.69	\$12.75	\$12.87	\$13.01	\$21.63
2	\$12.81	\$12.88	\$12.99	\$13.13	\$21.84
3	\$12.94	\$13.00	\$13.12	\$13.26	\$22.06
4	\$13.11	\$13.17	\$13.30	\$13.44	\$22.28
5	\$13.28	\$13.36	\$13.48	\$13.63	\$22.50
6	\$13.50	\$13.57	\$13.70	\$13.84	\$22.73
7	\$13.86	\$13.93	\$14.06	\$14.20	\$22.95
8	\$14.14	\$14.21	\$14.34	\$14.48	\$23.18
9	\$14.42	\$14.49	\$14.62	\$14.77	\$23.42
10	\$14.70	\$14.79	\$14.92	\$15.08	\$23.65
11	\$14.99	\$15.08	\$15.22	\$15.37	\$23.89
12	\$15.39	\$15.47	\$15.61	\$15.77	\$24.12
13	\$15.69	\$15.78	\$15.92	\$16.09	\$24.37
14	\$16.01	\$16.09	\$16.25	\$16.41	\$24.61
15	\$16.33	\$16.42	\$16.57	\$16.74	\$24.86
16	\$16.66	\$16.74	\$16.89	\$17.08	\$25.10
17	\$17.09	\$17.19	\$17.34	\$17.52	\$25.36
18	\$17.42	\$17.52	\$17.68	\$17.87	\$25.61
19	\$17.78	\$17.88	\$18.04	\$18.22	\$25.87
20	\$18.14	\$18.24	\$18.40	\$18.59	\$26.12

Step	2017-2018				
	HS	30 Hrs	Assoc	Bach	Med. Nurses
1	\$13.07	\$13.13	\$13.25	\$13.40	\$22.28
2	\$13.20	\$13.26	\$13.38	\$13.53	\$22.50
3	\$13.32	\$13.39	\$13.51	\$13.66	\$22.71
4	\$13.45	\$13.52	\$13.64	\$13.79	\$22.94
5	\$13.63	\$13.70	\$13.84	\$13.98	\$23.17
6	\$13.81	\$13.89	\$14.02	\$14.17	\$23.40
7	\$14.04	\$14.12	\$14.25	\$14.40	\$23.64
8	\$14.41	\$14.49	\$14.62	\$14.77	\$23.87
9	\$14.70	\$14.78	\$14.92	\$15.06	\$24.11
10	\$14.99	\$15.07	\$15.21	\$15.37	\$24.35
11	\$15.29	\$15.38	\$15.51	\$15.68	\$24.60
12	\$15.59	\$15.68	\$15.83	\$15.98	\$24.84
13	\$16.01	\$16.09	\$16.23	\$16.40	\$25.09
14	\$16.32	\$16.41	\$16.56	\$16.74	\$25.34
15	\$16.65	\$16.74	\$16.90	\$17.06	\$25.59
16	\$16.99	\$17.08	\$17.23	\$17.41	\$25.85
17	\$17.32	\$17.41	\$17.57	\$17.76	\$26.11
18	\$17.77	\$17.87	\$18.03	\$18.22	\$26.37
19	\$18.12	\$18.22	\$18.39	\$18.58	\$26.63
20	\$18.49	\$18.59	\$18.76	\$18.95	\$26.90

2018-2019					
Step	HS	30 Hrs	Assoc	Bach	Med. Nurses
1	\$13.46	\$13.53	\$13.65	\$13.80	\$22.95
2	\$13.59	\$13.66	\$13.78	\$13.93	\$23.17
3	\$13.72	\$13.79	\$13.92	\$14.07	\$23.40
4	\$13.86	\$13.93	\$14.05	\$14.20	\$23.62
5	\$13.99	\$14.06	\$14.19	\$14.34	\$23.86
6	\$14.18	\$14.25	\$14.39	\$14.54	\$24.10
7	\$14.37	\$14.45	\$14.58	\$14.74	\$24.34
8	\$14.60	\$14.68	\$14.82	\$14.97	\$24.58
9	\$14.99	\$15.07	\$15.21	\$15.36	\$24.83
10	\$15.29	\$15.37	\$15.51	\$15.66	\$25.08
11	\$15.59	\$15.68	\$15.82	\$15.98	\$25.33
12	\$15.90	\$15.99	\$16.13	\$16.31	\$25.58
13	\$16.21	\$16.31	\$16.46	\$16.62	\$25.84
14	\$16.65	\$16.73	\$16.88	\$17.06	\$26.09
15	\$16.97	\$17.07	\$17.22	\$17.41	\$26.35
16	\$17.31	\$17.41	\$17.57	\$17.75	\$26.62
17	\$17.66	\$17.76	\$17.92	\$18.11	\$26.88
18	\$18.02	\$18.11	\$18.27	\$18.47	\$27.15
19	\$18.48	\$18.59	\$18.75	\$18.95	\$27.42
20	\$18.85	\$18.95	\$19.13	\$19.33	\$27.70

2019-2020 Salary Schedule					
Step	HS	30 Hrs	Assoc	Bach	Med Nurses
1	\$13.86	\$13.94	\$14.06	\$14.21	\$23.64
2	\$14.00	\$14.07	\$14.20	\$14.35	\$23.87
3	\$14.13	\$14.21	\$14.33	\$14.49	\$24.10
4	\$14.27	\$14.34	\$14.48	\$14.63	\$24.34
5	\$14.41	\$14.49	\$14.61	\$14.77	\$24.56
6	\$14.55	\$14.62	\$14.76	\$14.91	\$24.81
7	\$14.75	\$14.82	\$14.97	\$15.12	\$25.06
8	\$14.94	\$15.03	\$15.16	\$15.33	\$25.31
9	\$15.18	\$15.27	\$15.41	\$15.57	\$25.56
10	\$15.59	\$15.67	\$15.82	\$15.97	\$25.82
11	\$15.90	\$15.98	\$16.13	\$16.29	\$26.08
12	\$16.21	\$16.31	\$16.45	\$16.62	\$26.34
13	\$16.54	\$16.63	\$16.78	\$16.96	\$26.60
14	\$16.86	\$16.96	\$17.12	\$17.28	\$26.87
15	\$17.32	\$17.40	\$17.56	\$17.74	\$27.13
16	\$17.65	\$17.75	\$17.91	\$18.11	\$27.40
17	\$18.00	\$18.11	\$18.27	\$18.46	\$27.68
18	\$18.37	\$18.47	\$18.64	\$18.83	\$27.96
19	\$18.74	\$18.83	\$19.00	\$19.21	\$28.24
20	\$19.22	\$19.33	\$19.50	\$19.71	\$28.52

Those that have moved off the salary schedule will receive 4% added to their hourly rate from 2018-2019.

ARTICLE IX: DURATION

9.01 Terms of Agreement

This agreement shall be effective August 17, 2015, and shall continue in effect until August 16, 2019. This agreement shall be extended (with the included modifications) and effective August 17, 2019 through August 16, 2020.

In witness thereof:

For the Association:

President

Secretary

For the Board of Education:

President

Secretary