§100	CONTRACT1
1.	Term of Contract1
2.	Contract Implementation1
3.	Implementation Plan1
§110	RECOGNITION
1.	Sole and Exclusive Bargaining Agent1
2.	Rules Governing Recognition Election1
3.	No Recognition of Rival Organizations1
4.	Information Available about Conditions of Employment
5.	Receipt of Information Given to the Public
6.	Availability of Public Information to the Federation2
§120	FAIR PRACTICES
1.	By Board2
2.	By Federation
§130	FEDERATION RIGHTS
1.	Exclusive Organizational
2.	Non-Exclusive Organizational Rights5
§140	PERSONNEL FILES
1.	Access to Personnel Files
2.	Examining One's Own Personnel File7
3.	Notice of Material Placed in a File7
4.	Maintenance of Other Personnel Files7
5.	Notice of Material in Other Files7
6.	Use of Material in Personnel Files7
7.	Notice of Citizen Examination of a Personnel File7
§145	PROFESSIONAL LEARNING COMMUNITIES
1.	Professional Learning Communities: Teams and Elected Team Leaders
2.	Description of Teams
3.	Team Composition and Plans9
4.	Role of Teams9
5.	Budget Allocations for Schools and Teams10
§150	SCHOOL LEADERSHIP 10
1.	Instructional Leadership Teams (ILT)10
§155	FLEXIBLE ACCOUNTABILITY SYSTEM 12
1.	Purpose12
2.	Cohesive Leadership Characteristics

3.	Partnership for Excellence
4.	Support to Schools
5.	Resource Stability
6.	Staffing13
7.	School Workday and Calendar for High Needs Schools
§160	GENERAL14
1.	Long Range Planning
2.	Academic Freedom14
3.	Personal Life14
4.	Residency14
5.	Temporary Contract Alteration14
§170	PROFESSIONAL DEVELOPMENT 14
1.	Career in Teaching Program14
2.	Federation Conventions16
3.	Educational Initiatives Panel16
4.	Curriculum Councils
5.	Individual Professional Development18
§180	SCHOOL BUDGETS
1.	Commitment of Parties to a Balanced Budget18
2.	Budget Commission
3.	District Funding of Schools
4.	Money for Instructional Supplies
5.	Adequacy of Supplies
§200	TEACHER CERTIFICATES AND CONTRACTS 19
1.	New Teachers
2.	Teaching Outside Area of Certification19
3.	Renewal of Certificate/License
4.	Re-Employment of Limited Contract Teachers19
5.	Contract Renewal19
6.	Continuing Contracts
7.	Year of Service
8.	Continuing Contracts for Non-Classroom Teachers
9.	Notice of Separation
10.	Rehiring Educational Retirees
§210	TEACHER EVALUATION
1.	Evaluation

2.	Peer Assistance and Review Program25
§215	DISCIPLINE AND DISMISSAL
1.	Right to a Conference
2.	Notice and Site of the Conference
3.	Conference Timing
4.	Rights under State Law27
5.	Discipline
§220	TEACHING ASSIGNMENTS
1.	Change in Assignments Defined
2.	Certification/Licensure
3.	Vacancies in Buildings27
4.	Assignment to Teams
5.	Principals' Role
6.	Assignment Changes
7.	Teacher Day
8.	Professional Responsibilities
9.	School Calendar
10.	Monthly Calendar
11.	Preparation for Instruction
§230	TEACHER ABSENCE
1.	Availability of Sick Leave Allowance
2.	Sick Leave Advance
3.	Termination of Employment and Sick Leave
4.	Limitations and Requirements for Sick Leave Allowance
5.	Frequent Absence
6.	Medical Explanation
7.	Abuse of Sick Leave
8.	Return from Absence
9.	Extended Absence Due to Personal Illness
10.	Death in Family
11.	Personal Leave
12.	Military Leave Not to Exceed Thirty-One (31) Days
13.	Extended Military Service
14.	Non-Compensated Leaves of Absence
15.	Civil Disturbance
16.	Appearance in Court

17.	Assault Leave
§240	TEACHING CONDITIONS
1.	Contributions/Donations
2.	Faculty Facilities
3.	Faculty Space
4.	Intercoms/PA Systems
5.	Personal Use of Technology
6.	Library Funds
7.	Health and Safety40
§250	TEACHER TRANSFER PROCEDURES 41
1.	Early Retirement Notification41
2.	Vacancy Announcement41
2.	Administrative Transfers
3.	Surplussing
4.	Job Sharing45
5.	Selection of Educational Support Personnel45
6.	Unassigned Teachers Notice of Vacancies46
§260	SENIORITY 46
1.	Definition
§270	REDUCTION-IN-FORCE PROCEDURES 46
1.	Introduction
2.	RIF Criteria47
3.	Applying Criteria
4.	Reduction in Non-Teaching Positions
5.	Re-Employment
6.	Re-Training
7.	Priority as Long-term Substitutes
§300	GRIEVANCE PROCEDURE 48
1.	Definitions
2.	General Provisions
3.	Procedure
4.	Mediation for Lawsuits
5.	Common Grievance/Arbitration Record
§400	PUPILS
1.	School Climate
2.	School Level

3.	Teacher Assault by Student
4.	Pupil Adjustment
§500	CLASS SIZE
1.	Teacher/Pupil Ratio
2.	Staffing Goals
3.	Class Size Limits
4.	Enforcement Procedures
§605	EDUCATIONAL SUPPORT PERSONNEL
1.	General Coordination of Support Staff
2.	Speech Pathologists
3.	School Psychologists
4.	School Social Workers
5.	Other Staff
6.	504 Coordinators
7.	Substitute Educator
8.	AEL Educator
9.	Academic Specialist
§610	SPECIAL TEACHERS
1.	Special Education
2.	Career Technical Education64
3.	Pre-School Teachers
	Tre-School Teachers
4.	Work-Study Coordinators
4. 5.	
	Work-Study Coordinators
5.	Work-Study Coordinators
5. §620	Work-Study Coordinators 65 Summer School Teachers 65 SUBSTITUTES 65
5. §620 1.	Work-Study Coordinators 65 Summer School Teachers 65 SUBSTITUTES 65 Definition 65
5. §620 1. 2.	Work-Study Coordinators 65 Summer School Teachers 65 SUBSTITUTES 65 Definition 65 Workday 66
5. §620 1. 2. 3.	Work-Study Coordinators65Summer School Teachers65SUBSTITUTES65Definition65Workday66Evaluation and Career Plan67
5. §620 1. 2. 3. 4.	Work-Study Coordinators65Summer School Teachers65SUBSTITUTES65Definition65Workday66Evaluation and Career Plan67Sick Leave67
5. §620 1. 2. 3. 4. 5.	Work-Study Coordinators65Summer School Teachers65SUBSTITUTES65Definition65Workday66Evaluation and Career Plan67Sick Leave67Appearance in Court67
5. §620 1. 2. 3. 4. 5. 6.	Work-Study Coordinators65Summer School Teachers65SUBSTITUTES65Definition65Workday66Evaluation and Career Plan67Sick Leave67Appearance in Court67Fringe Benefits67
5. §620 1. 2. 3. 4. 5. 6. 7.	Work-Study Coordinators65Summer School Teachers65SUBSTITUTES65Definition65Workday66Evaluation and Career Plan67Sick Leave67Appearance in Court67Fringe Benefits67Daily Substitute Teacher List68
5. §620 1. 2. 3. 4. 5. 6. 7. 8.	Work-Study Coordinators65Summer School Teachers65SUBSTITUTES65Definition65Workday66Evaluation and Career Plan67Sick Leave67Appearance in Court67Fringe Benefits67Daily Substitute Teacher List68General Provisions68
5. §620 1. 2. 3. 4. 5. 6. 7. 8. 9.	Work-Study Coordinators65Summer School Teachers65SUBSTITUTES65Definition65Workday66Evaluation and Career Plan67Sick Leave67Sick Leave67Appearance in Court67Fringe Benefits67Daily Substitute Teacher List68Substitutes68

2.	Performance Schedule			
3.	Provisions Applying to the Salary Schedules72			
4.	Medical, Prescription and Dental Coverage73			
§800	BOARD AUTHORITY			
1.	Board Authority Granted by State Law			
2.	Implementation of Board Authority81			
3.	Exclusion of Board Policies and Practices from Contract			
§810	AMENDMENT			
1.	Necessity to Renegotiate			
§820	LEGALITY			
1.	Conflict with Law			
§900	TERM OF CONTRACT			
APPE	NDIX A: TEACHER PERFORMANCE SCHEDULE			
SCI	HEDULE A			
SCI	HEDULE C			
SCI	HEDULE D			
SCI	HEDULE E			
SCI	SCHEDULE G91			
APPE	NDIX B – FAIR SHARE PROCEDURE			
APPE	NDIX C – NON-RENEWAL APPEAL RIGHTS (NOT PAEP)			
APPE	NDIX D – CAREER-IN-TEACHING PROGRAM AGREEMENT			
MEMORANDUM OF UNDERSTANDING - TESTING 107				
MEM	MEMORANDUM OF UNDERSTANDING PROFESSIONAL DEVELOPMENT 108			

§100

4

5

6

Term of Contract 1. 2

This contract is made and entered into by and between the Cincinnati Board of Education ("Board") and the Cincinnati 3 Federation of Teachers Local 1520 AFT, OFT, AFL-CIO ("Federation") and shall be binding and effective from July 1, 2014 through June 30, 2017. The Parties shall agree to start negotiations December 1, 2016 and conclude negotiations by March 31, 2017 unless the parties mutually agree to conclude negotiations by April 30, 2017.

2. **Contract Implementation** 7

The Board and Federation shall jointly plan and implement training in regard to contract implementation. 8

Training shall cover the entire contract. Participants shall include, at a minimum, Federation Building Representatives, 9 Executive Council, and staff; principals, appropriate central office and field administrators, and all members of the 10 11 bargaining unit as soon as such information can be reasonably shared.

The parties shall also conduct a briefing for community leaders about all provisions of the contract. 12

3. **Implementation Plan** 13

The Board and Federation enter into this collective Bargaining Agreement committed to its implementation. Together, no 14 later than thirty days after Ratification and Passage of the Collective Bargaining Agreement, the Designees of the 15 Superintendent and Treasurer and Federation President will meet and develop a CBA Implementation Plan, Timeline and 16 Calendar (CBAIPTC). The group will include representatives from the respective negotiations teams. Within ninety (90) 17 days or less the CBAIPTC will be reviewed with the original working group and any adjustments can be made and 18 presented to the Board. Throughout the life of the CBA, issues regarding the CBAIPTC may be brought and resolved 19 through the Educational Initiatives Panel (EIP). 20

21 22

§110 RECOGNITION

1. Sole and Exclusive Bargaining Agent 23

The Board recognizes the Federation as the sole and exclusive bargaining agent for the purpose of bargaining wages, 24 hours, benefits and all other terms and conditions of employment for all teachers in the bargaining unit, including 25 classroom teachers, certificated night-school teachers and summer school teachers who are also day-school classroom 26 teachers on an annual rate, librarians/media specialists, school social workers, coordinating teachers, nurses, counselors, 27 psychologists, occupational therapists, physical therapists, audiologists, speech and language pathologists, and pre-school 28 teachers, and daily-rate substitutes; but excluding, other daily and hourly-rate teachers, lunchroom managers, 29 administrative assistants, directors, associate directors, associates, assistant principals, principals, personnel director, 30 assistant superintendents, deputy superintendents, and superintendents. Henceforth, regardless of legal licensure, state 31 certification and/or absence of licensure or certification, all members of the bargaining unit may be referred to as teachers. 32

2. **Rules Governing Recognition Election** 33

Any effort by any other employee organization or members of the bargaining unit to replace or remove the Cincinnati 34 35 Federation of Teachers as the sole and exclusive bargaining agent for the bargaining unit described above in Paragraph 1 shall be governed solely by the provisions of O.R.C. §4117 and the rules concerning recognition elections adopted by the 36 State Employment Relations Board (SERB). In any election conducted by SERB, the election ground rules are available 37 separately. 38

39 3. No Recognition of Rival Organizations

The Board shall not recognize any other organization which seeks the right to represent the employees in the bargaining 40 unit represented by the Federation during the term of this contract, nor shall the Board contribute to the growth or creation 41 of rival organizations. 42

§110 Recognition

4. Information Available about Conditions of Employment 1 Information, statistics, and records relating to wages, hours, benefits, and all other terms and conditions of employment 2 reasonably necessary for the proper enforcement of the terms of this contract shall be made available to the Federation 3 upon request and upon payment by the Federation of any costs related thereto. 4 5. Receipt of Information Given to the Public 5 On the Friday before the Board of Education meeting, or as soon thereafter as possible, the information which is to be 6 available to the public at the Board of Education meeting shall be sent electronically to the Federation. 7 Availability of Public Information to the Federation 6. 8 Public information referred to in the minutes but not distributed shall be made available to the Federation upon request at 9 10 cost. 11 **§120** FAIR PRACTICES 12 By Board 13 1. The Board agrees that no person(s), group(s), department(s) or division(s) responsible to the Board shall discriminate 14 against any employee on the basis of race, creed, color, national origin, sex, or membership in, lawful participation or 15 association with the lawful activities of the Federation. 16 2. By Federation 17 The Federation agrees to represent all persons in the bargaining unit equally and fairly. 18 19 §130 FEDERATION RIGHTS 20 Exclusive Organizational 1. 21 22 a. Orientation The Federation shall have the exclusive right to participate in the New Teacher Orientation, or similar summer 23 inservice program, which may replace the New Teacher Orientation and shall have the opportunity to meet 24 separately with new teachers. The Board shall consult with the Federation in planning the summer orientation 25 program for new teachers. 26 b. Federation Meetings 27 The facilities requested by the Federation under §130 Paragraph (2a) shall not be denied, except where there is a 28 29 previously announced and conflicting school activity. Upon notification of a chapter meeting, the principal shall not subsequently schedule any meeting or event to 30 conflict with a Federation Chapter meeting. 31 c. Bulletin Board 32 The Federation shall have the exclusive right to use one bulletin board. If the mail room is not in the main office, 33 the bulletin board shall be in the mail room. Otherwise, the bulletin board shall be in the teacher workroom 34 nearest the mail room. 35 d. **Dues Deductions** 36 37 The Board shall deduct the uniform and periodic Federation dues from the paychecks of any teacher who voluntarily authorizes in writing that such deductions be made. Dues shall be deducted at one of two rates, 38 39 representing either the full annual Federation dues or partial annual dues divided by the number of paychecks. The

2 CPS BOE and CFT Collective Bargaining Agreement - 2014

- Board shall transmit dues deducted from the paychecks of employees to the Federation promptly following the delivery of paychecks to employees. The Board shall make every effort to transmit dues within five (5) days of paycheck delivery.
 - Dues for substitutes shall be deducted at a daily rate. When a substitute changes from a daily rate to long-term substitute or long-term substitute to daily rate substitute, the appropriate adjustment shall be made by the Board in the rate of dues deduction. Teachers who desire to cancel Federation dues deduction shall obtain from the Federation a "cancellation of dues deduction" form, complete it and return it to the Federation. The Federation shall transmit the original of such cancellations promptly to the Board. Under no circumstances shall the Federation deny the right of any teacher to revoke an authorization of payroll deduction of union dues.
- The Board shall not be liable to the Federation for the remittance of payment of any sum other than that constituting actual deductions made from the wages of teachers. The Federation shall indemnify and hold the Board harmless against any and all claims, demands, suits or other forms of liability including, by way of example and not limitation, the cost of any judgment against the Board and the reasonable value of any attorney fees incurred, that may arise out of or by reason of action taken by the Board or not taken by the Board for the purpose of complying with any provision of this Section.
- The Board shall provide the Federation, at no cost, promptly following the end of each payroll period, an alphabetical list of all employees who have authorized the Federation dues deduction for the pay period and an alphabetical list of all employees from whose paychecks the Board has deducted fair share fees pursuant to Paragraph (e) below. Following the end of each payroll period, the Board shall provide the Federation promptly a list of teachers added to or deleted from dues deduction or fair share fee during that pay period. The Board shall make every effort to transmit this information within five working days following the end of each payroll period.
- 22 e. <u>Fair Share Fee</u>

- (1) As allowed by O.R.C. §4117.09 (C), all employees covered by this Agreement who are not members of the Federation shall pay to the Federation, through deductions from each paycheck, their fair share of the costs of the collective bargaining services rendered by the Federation that are properly chargeable to non-members under state and federal law, as determined through the method described below (referred to hereafter as "fair share"). The obligation of non-members to pay such fair share commences with the first paycheck due in September, or with the first paycheck due sixty (60) days after initial employment in the bargaining unit, whichever occurs later.
- (2) Such fair share payment by non-members shall be deducted by the Board from the earnings of the non-member employees and daily rate substitute teachers and remitted to the Federation, provided, however, that the Federation shall submit to the Board at least 14 days prior to the first paycheck to teachers at the beginning of each school year an affidavit which specifies the amount constituting said fair share not exceeding the dues uniformly required of members of the Federation, and which describes the rationale and method by which the fair share was determined, including a list of the expenditures which were excluded in determining the fair share. The Federation shall also certify to the Board that a notice concerning the calculation of fair share payments by non-members has been published for at least 14 days prior to the first paycheck to teachers at the beginning of each school year, pursuant to the Federation "Non-member Fair Share Payments Implementation and Appeal Procedure", a copy of which is attached to this contract as Appendix B.
 - The Federation represents to the Board that it will establish a reduced fee for contract teachers and longterm substitutes who work less than sixty percent of full time, consistent with the Federation's per capita obligations to its affiliates.
 - (3) The Federation shall prepare a form of notice to employees by which non-member employees shall be informed of the percentage and method of calculation of the fair share fee which shall include the report of an independent auditor disclosing and verifying the major categories of expenses upon which the fee calculation shall be based. The notice shall inform employees of their right to object to the calculation of the fair share fee and to submit an objection to the fee to arbitration. Such right to object shall require the objector to send a letter to the Federation President by regular U. S. mail or by delivery to the Federation office at any time after the notice, but within thirty (30) days after the first salary payment of the school year from which his or her fair share fee has been deducted. The notice to non-members shall set forth the address and telephone number of the Federation and the manner in which such employee may obtain a copy of the Federation's internal appeal procedure.
 - (4) Prior to the delivery of the first paycheck due to employees in September of each school year, the Federation shall distribute the notice and appeal procedure described above by (1) posting them on the

1			Federation bulletin board in each building; (2) summarizing the notice and the internal appeal procedure in
2			a Federation newspaper distributed to all bargaining unit members in the first month of the school year; (3)
			providing Federation Building Representatives with copies of the notice for distribution to employee
3 4			identified as non-member employees of the Board pursuant to Paragraph (a) above.
F			(5) Upon the Federation's timely receipt of an objection under Federation's internal appeal procedure, th
5 6			Federation shall deposit in an escrow account separate from all other Federation funds, the amount of fe
			payments received on behalf of any objector(s) that is fairly placed at issue by his or her objection, but no
7 8			less than 10 percent of the fair share fee as verified by an independent auditor. Until such time as the
9			report of the independent auditor is received by the Board, if any objector files an objection with the Board
10			as to the amount placed in escrow, the Board will deposit the entire fair-share fee in the interest-bearin
11			account referred to in this Article. The Federation shall furnish the objectors and the Board with
12			verification of the terms of the escrow arrangement, and, upon request, the status of the fund as reporte
13			by the Bank.
14			The escrow account will be established and maintained with a federally insured commercial bank with
15			offices in Cincinnati, Ohio, and the Agreement therefore shall provide that the escrow accounts be interest
16			bearing at the highest possible rate; that the escrowed funds be outside of the Federation's control until th
17			final disposition as provided for herein; and that the escrowed funds will terminate and the funds therei
18			be distributed only by the terms of an ultimate award, determination or judgment, including any appeals
19			or by the terms of a mutually agreed settlement between the Federation and any objector(s), or if th
20			objector(s) abandons the objection.
21			(6) If an ultimate decision in any proceeding hereunder directs that the amount of the fair share fee should be
22			lower than the amount fixed by the Federation, the Federation shall promptly adopt such determination and
23			notify the Board to reduce deductions from the earnings of non-members to said prescribed amount. Such
24			adjustment shall not entitle any non-member who had not made a timely objection to a refund or rebate for
25			past fair share fee payments.
26			(7) As an express condition to the Board's agreement to grant a fair share fee arrangement to the Federation
27			the Federation shall indemnify and hold harmless the Board, its members, officers, agents, and employees
28			from and against any and all claims, demands, actions, complaints, suits, refunds, rebates, or other form
29			of liability including attorney fees and expenses paid or payable by the Board that shall arise by reason o
30 31			action taken by the Board for the purpose of complying with the provisions of this Article with respect t fair share fees, or in reliance on any list, notice, certification, affidavit, or assignment furnished under any
32			of such provisions by the Federation.
33			The Federation's counsel shall be the lead counsel during any litigation concerning the fair share fee.
34			(8) Nothing in this Article shall inhibit or interfere with the rights of any employees objecting to the paymen
35			of Federation dues or fair share fees based on religious grounds. The rights of such members shall b
36			resolved under the provisions of Section 4117.09 (C) of the Ohio Revised Code, allowing for the
37			contribution of an equivalent amount to a charitable organization.
38			(9) In order to continue to enjoy fair share fee, the Federation shall maintain a membership equal to 70 percent
39			or more of the bargaining unit as of the expiration of this contract.
40			(10) The Federation represents to the Board and to the employees it represents that its "non-member fair shar
41			payments implementation and appeal procedure" and its other practices and conduct in the course of
42			implementing the fair share fee arrangement conform to state and federal law.
43		f.	Other Voluntary Deductions
44			CFT COPE and other voluntary deductions listed in §700.3.n which have been voluntarily authorized in writin
45			by a teacher, shall be made upon receipt of the written authorization. The Board shall not establish for teachers
46 47			deductions for other political funds or insurance coverage not currently in effect without the written agreement of the Federation. This provision does not restrict the Board's right to change insurance carriers.
			Describes CODE deductions the Description of the de
48 49			Regarding COPE deductions, the Board shall deduct from the amount transmitted to the Federation, \$.04 pededuction and \$10.00 per transmittal.
50			Employees who desire to cancel CFT COPE deductions shall notify the Federation in writing. The Federation
51			shall transmit any such cancellations promptly to the Board. Under no circumstances shall the Federation deny the
52			right of employees to revoke the authorization of payroll deduction of CFT COPE contributions.
	4		CPS BOE and CFT Collective Bargaining Agreement - 2014
	•		

The Board shall not be liable to the Federation for the remittance of payment of any sum other than that constituting actual deductions made from the wages of teachers. The Federation shall indemnify and hold the Board harmless against any and all claims, demands, suits or other forms of liability including, by way of example and not limitation, the cost of any judgment against the Board and the reasonable value of any attorney fees incurred, that may arise out of or by reason of action taken by the Board or not taken by the Board for the purpose of complying with any provision.

g. <u>Federation Leave</u>

1

2

3

4 5

6

7

8

9

10

11

12

13

14

15

16

17

18 19

20

21

22

23

24

25

26

27

28

29

30

31

32

33 34

35

Upon written request of the Federation, the Federation President and up to three (3) others shall be assigned to the Federation to conduct Federation business. Any employee so assigned shall be paid the full salary to which the employee is entitled according to Appendix A, Schedule C, and shall include any extended time or supplemental pay requested by the Federation, up to limits established by STRS and enjoy all increments, benefits and leaves as other bargaining unit members, and shall continue to accrue seniority. The Federation shall reimburse the Board for salary, medical, dental and term life benefits provided to such employees, retirement contributions paid on their behalf, and any other expenses related to salary and fringe benefit costs. In addition, upon written request by the Federation, this shall also be granted to any CFT member elected or hired for a full-time position with the Federation's state or national affiliates, and to part-time CFT employees who are compensated for work beyond the school day. Such employees shall be paid the full salary to which the employee is entitled according to Appendix A, Schedule C, shall enjoy all increments, benefits and leaves as other bargaining unit members, and shall continue to accrue seniority. The Federation shall reimburse the Board for salary, medical, dental and term life benefits provided to such employees, retirement contributions paid on their behalf, and any other expenses related to salary and fringe benefit costs. For an elected position, the request shall be honored indefinitely, if the Federation so desires. For a member hired for a position, the request shall be honored for up to four years, if the Federation so desires.

If the Human Resources Office is notified by April 1 of a given school year that an employee assigned to the Federation wishes to return to regular service the ensuing school year, such employees shall return to regular service on the same basis as a teacher returning from a leave of absence longer than one school year.

h. <u>Printing of Contract</u>

Upon ratification of this contract, the Federation's and the Board's designees shall meet to jointly approve the wording of the final agreement and thereafter shall jointly submit the contract for printing. The Federation shall have up to 4,000 copies of this contract printed, 750 of which shall be delivered to the Board. In addition, the Board may, at its own cost, produce additional digital copies of the contract for distribution. The Board and the Federation shall agree on the format. The Board shall pay one-half (1/2) the cost of having the contract printed in a union shop within the school district submitting the lowest of three bids obtained by the Federation. The Federation shall distribute one (1) copy to each member of the bargaining unit. The Board shall provide new employees with a copy upon employment.

- The Board shall print at least 3,500 copies of the Tentative Agreement. The Federation shall pay one-half (1/2) the cost of printing the Tentative Agreement.
- i. <u>Federation Pony Delivery</u>
- The building in which the Federation office is located shall be included as a regular stop on the school mail delivery route.
- 41 2. <u>Non-Exclusive Organizational Rights</u>
- 42 a. <u>Federation Chapter</u>
- The Federation chapter in each building shall have the right to transact Federation business on school property before and after the teachers' regular school day.
- 45 b. <u>Board Meetings</u>
- 46The Federation President or designee shall have a seat and the right to speak at all public meetings of the Board of47Education and its subcommittees.

2

3

4

5

6

7

8

9

10

11

12

14

15

16

17

19

20

21

22

23

24

26

27

c. <u>Employee Relations/Federation Meetings</u>

The Superintendent or his/her designee for labor relations and the Federation President, or his/her designee, shall meet at least monthly during the year to discuss current school problems and procedures of this contract. Additional meetings shall be held upon request of either party.

d. <u>School Visitation</u>

The Federation President, or his/her employee designee, shall have the right to visit the schools to investigate working conditions, teacher complaints or problems, or for a purpose relating to the terms and conditions of employment, provided there is no interruption of the school program and that the Federation representative announces his/her arrival and departure to the principal or to the person in charge if the principal is not immediately available. If possible, visits should be announced by telephone before the visit. Representatives of rival organizations visiting a school or work location shall be afforded only such privileges as are granted to any member of the public.

13 e. <u>Building Representation and Privileges</u>

Every school or unit in the system shall have a Federation Building Representative from that building/unit who shall be elected by the Federation. Federation Building Representatives and Federation elected officials, if surplussed or returning from leave, must be placed in a school or their regular assignment during the transfer process.

18 f. <u>Distribution of Materials</u>

- The Federation shall have the right to distribute bulletins and other pertinent materials through the inter-school mail delivery system. The Board shall not accept for distribution through the inter-school mail system bulk mailings, which are clearly identified as produced by a rival organization.
- g. <u>Posting Notices</u>
 - Federation representatives shall have the responsibility for posting and removing Federation notices and no other person shall do so.
- 25 h. <u>Use of Mailboxes</u>
 - The Federation shall have the right to distribute bulletins and other pertinent materials by placing them in the mailboxes of teachers and other professional employees.
- 28 i. <u>Use of Faculty Bulletin Boards</u>
- The Federation shall have the right to use a portion of existing faculty bulletin boards including those in any teacher workroom.

31 j. <u>Directory Information</u>

- Board will annually, within 20 days of the first paycheck delivered to teachers in September, provide to CFT a list of bargaining unit members, including their work location, position classification, and home address. Teachers assigned to more than one school shall be listed at their "home school" (paycheck site).
- In addition, the Board shall provide the following information for each bargaining unit member as soon as such information is entered in Board computers: phone numbers (unless employee objects), seniority date, areas of certification, grade(s) and/or subject(s) taught, whether the teacher holds a supplemental contract under Appendix A, Schedule E. Any part of such information that has been entered in Board computers will be provided even if all of the information listed above is not available.
- 40 k. <u>New Employee Information</u>
- The Board shall promptly provide electronically the Federation with the names and addresses of new employees.

- l. <u>Electronic Network</u>
- 1

4

5

6

7

9

10

11

12

13

14

15 16 **§140**

The Federation shall be treated as a school site regarding technology networking. The Board shall provide the network connections to the Federation's network server. In addition, data which is public information or required as part of this agreement, if available electronically, shall be made available to the Federation electronically. Board expenditures to provide such information shall be limited to the cost of maintaining the network connection to the CFT office using the same standards as for school offices.

PERSONNEL FILES

8 1. <u>Access to Personnel Files</u>

The official personnel file of each teacher shall be maintained by the Human Resources Office. The Board and Federation recognize that certain Ohio laws govern access to records maintained by or on behalf of the Board. However, insofar as they are acting in their capacity as employees or representatives of the Board, only the following may have access to teacher personnel files: members of the Board of Education; attorneys of the Board needing access to personnel files; the Superintendent and his/her designees who serve in an administrative or supervisory capacity in relation to the teacher, and other Board employees conducting an evaluation or assessment of the teacher or considering the teacher for a position, with the approval of the Director of Human Resources, or his/her designee; the teacher; and such other persons as the teacher may authorize in writing.

17 2. <u>Examining One's Own Personnel File</u>

A teacher may examine his/her personnel file upon request. With respect to the official personnel file, the teacher shall schedule an appointment at least one (1) working day in advance with a representative of the Human Resources Office in whose presence the file shall be examined. Copies of any material in the personnel file shall be made available upon request and upon payment of the cost of copying. After 7 years, upon teacher request, all disciplinary infractions that have not re-occurred and do not create a legal exposure or liability for the Board shall be expunged by mutual agreement.

23 3. <u>Notice of Material Placed in a File</u>

Upon receipt of any written communication (including a notation) involving accusations or derogatory statements against a teacher, the Human Resources Office shall, before placing such material in the official personnel file, notify the teacher of his/her right to dispute the accuracy, relevance, timeliness, or completeness of the communication (or notation). Notification shall not be required when documents are addressed or copied to the teacher. The teacher's written response must remain attached to the derogatory statements as long as the item is on file.

29 4. <u>Maintenance of Other Personnel Files</u>

No other official personnel file concerning a teacher shall be maintained. However, letters, memoranda, copies of documents which are in the official personnel file and other material concerning a teacher may be maintained in a personnel file by the building/unit administrator.

33 5. <u>Notice of Material in Other Files</u>

When a principal or other administrator finds it necessary to insert any written communication (including a notation) in a teacher's personnel file maintained at the building/unit level which reflects adversely upon the teacher's conduct, service, character, or personality, he/she shall afford the teacher an opportunity to read such communication. The teacher shall also have the right to answer such communication and his/her answer shall be attached to the file copy.

38 6. <u>Use of Material in Personnel Files</u>

Any written material withheld from the official personnel file and the personnel file maintained at the building/unit level, and not otherwise known to the teacher, shall not be used as evidence in any action against the teacher. Should a teacher dispute the contents of a written communication or notation in either personnel file referred to above, the Board shall delete any information that it cannot verify or that it finds to be inaccurate.

43 7. <u>Notice of Citizen Examination of a Personnel File</u>

- 44 Upon receipt of a citizen request for access to a teacher's personnel file under O.R.C. §149.43, the Human Resources 45 Office shall notify the teacher in writing, including the date of the request and the name of the person making the request.
- 46

2 The Board and Federation are both committed to improving student achievement by establishing Professional Learning communities (PLC) in which all stakeholders take collective responsibility to ensure student learning and to promote a collaboardine detation of culture focused on continuously improving results. The dominant models for PLCs are testafing teams and and earning teams. Unless subols may organize their teams according to the structure that bets stails the needs of the students in that school's programs. Limits on the number of teams per school will be determined by the LSDMC based on the financial constraints established by the district budget requirements. 8 1. Professional Learning Communities: Teams and Elected Team Leaders 9 The learns till determine professional discourse that focus on the analysis of current school data. The teams will determine professional development activities based on the data analysis. If requested and approved by the principal, the Team Leader will be trained in professional discourse at extended pay rate for one day. 9 0. School Team Structures 10 The prevailing organization for schools in the district shall be through teams as described below: 10 School Teams 21 A team shall consist of three or more teachers sharing a common group of students. 22 Description of Teams 23 A team shall consist of three or more teachers sharing a common group of students. 24 A team shall consist of three or more teachers sharing a common group of students.	1	§145			PROFESSIONAL LEARNING COMMUNITIES		
Elected Team Leaders will facilitate meetings and professional discourse that focus on the analysis of current school data. The teams will determine professional development activities based on the data analysis. If requested and approved by the principal, the Team Leader will be trained in professional discourse at extended pay rate for one day. a. LSDMC Composition The District shall ensure that every school has an LSDMC constituted according to Board policy. b. School Team Structures The prevailing organization for schools in the district shall be through teams as described below: However, if a school community wishes to be organized differently, they may request an exemption by the Superintendent. A request for exemption shall require a 2/3 affirmative vote of the faculty, concurrence by the LSDMC, and informing the EIP. The exemption shall require renewal every three years and shall be made by March 1 for the following school year. c. Description of Teams a. Teams cline A team shall consist of three or more teachers sharing a common group of students. cline Lacent for <i>Grades K-6 and K-8</i> All schools shall be organized with either vertical or horizontal teams sharing the same students for at least two years unless they have received an exemption from the Superintendent pravault to §1451b. ze Cline teams for <i>Grades 6-8 or 7-8</i> All elementary schools with grades 7-8 shall adopt the following structural and organizational features, u	3 4 5 6	Communities (PLC) in which all stakeholders take collective responsibility to ensure student learning and to promote a collaborative educational culture focused on continuously improving results. The dominant models for PLCs are teaching teams and learning teams. Unless specifically requiring district governance, schools may organize their teams according to the structure that best suits the needs of the students in that school's programs. Limits on the number of teams per school will be determined.					
10 The teams will determine professional development activities based on the data analysis. If requested and approved by the principal, the Team Leader will be trained in professional discourse at extended pay rate for one day. 12 a. LSDMC Composition 13 The District shall ensure that every school has an LSDMC constituted according to Board policy. 14 b. School Team Structures 15 The prevailing organization for schools in the district shall be through teams as described below: 16 However, if a school community wishes to be organized differently, they may request an exemption by the Superintendent. A request for exemption shall require a 2/3 affirmative vote of the faculty, concurrence by the LSDMC, can di informing the EIP. The exemption shall require renewal every three years and shall be made by March 1 for the following school year. 20 Description of Teams 21 a. Teams 22 A team shall consist of three or more teachers sharing a common group of students. 23 (1) Teams for Grades K-6 and K-8 24 All schools shall be organized with either vertical or horizontal teams sharing the same students for at least two years unless they have received an exemption from the Superintendent pursuant to §1451b. 24 All schools shall be organized with either vertical or horizontal teams sharing the same students for at least two years unless they have receeived an exemption from the Superintendent	8	1.	Profe	ssional	Learning Communities: Teams and Elected Team Leaders		
13 The District shall ensure that every school has an LSDMC constituted according to Board policy. 14 b. School Team Structures 15 The prevailing organization for schools in the district shall be through teams as described below: 16 However, if a school community wishes to be organized differently, they may request an exemption by the Superintendent. A request for exemption shall require a 23 affirmative vote of the fLT, 2/3 affirmative vote of the faculty, concurrence by the LSDMC, and informing the EIP. The exemption shall require renewal every three years and shall be made by March 1 for the following school year. 20 2. Description of Teams 21 a. Teams 22 A team shall consist of three or more teachers sharing a common group of students. 23 (1) Teams for Grades K-6 and K-8 24 All schools shall be organized with either vertical or horizontal teams sharing the same students for at least two years unless they have received an exemption from the Superintendent pursuant to §1451b. 24 . Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously. 24 . I and prove Montessori or have received an exemption from the Superintendent according to §145 1b above. 25 . I clementary schools with grades 7-8 shall adopt the following structur	10		The t	eams w	ill determine professional development activities based on the data analysis. If requested and approved by		
14 b. School Team Structures 15 The prevailing organization for schools in the district shall be through teams as described below: 16 However, if a school community wishes to be organized differently, they may request an exemption by the Superintendent. A request for exemption shall require a 23 affirmative vote of the faculty, concurrence by the LSDMC, and informing the EIP. The exemption shall require renewal every three years and shall be made by March 1 for the following school year. 20 2. Description of Teams 21 a. Teams 22 A team shall consist of three or more teachers sharing a common group of students. 23 (1) Teams for Grades K-6 and K-8 24 All schools shall be organized with either vertical or horizontal teams sharing the same students for at least two years unless they have received an exemption from the Superintendent pursuant to §1451b. 26 C. Teams for Middle Grades 6-8 or 7-8 27 All elementary schools with grades 7-8 shall adopt the following structural and organizational features, unless they are Montessori or have received an exemption from the Superintendent according to §1451 b above. 28 If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team. 29 If the school has lever than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team. 29 If the school	12		a.	<u>LSDN</u>	MC Composition		
15 The prevailing organization for schools in the district shall be through teams as described below: 16 However, if a school community wishes to be organized differently, they may request an exemption by the Superintendent. A request for exemption shall require a 2/3 affirmative vote of the ILT, 2/3	13			The D	District shall ensure that every school has an LSDMC constituted according to Board policy.		
16 However, if a school community wishes to be organized differently, they may request an exemption by the Superintendent. A request for exemption shall require a 2/3 affirmative vote of the faculty, concurrence by the LSDMC, and informing the EIP. The exemption shall require renewal every three years and shall be made by March 1 for the following school year. 20 2. Description of Teams 21 a. Teams 22 A team shall consist of three or more teachers sharing a common group of students. 23 (1) Teams for Grades K-6 and K-8 24 A team shall consist of three or more teachers sharing a common group of students. 25 (1) Teams for Grades K-6 and K-8 26 All schools shall be organized with either vertical or horizontal teams sharing the same students for at least two years unless they have received an exemption from the Superintendent pursuant to \$1451b. 26 Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously. 28 (2) Teams for Middle Grades 6-8 or 7-8 29 All elementary schools with grades 7-8 shall adopt the following structural and organizational features, unless they are Montessori or have received an exemption from the Superintendent according to \$1451b above. 29 If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team. 30<	14		b.	Schoo	ol Team Structures		
17 Superintendent. A request for exemption shall require a 2/3 affirmative vole of the faculty, concurrence by the LSDMC, and informing the EIP. The exemption shall require renewal every three years and shall be made by March 1 for the following school year. 20 2. Description of Teams 21 a. Teams 22 A team shall consist of three or more teachers sharing a common group of students. 23 (1) Teams for Grades K-6 and K-8 24 All schools shall be organized with either vertical or horizontal teams sharing the same students for at least two years unless they have received an exemption from the Superintendent pursuant to §1451b. 26 Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously. 28 (2) Teams for Middle Grades 6-8 or 7-8 29 All elementary schools with grades 7-8 shall adopt the following structural and organizational features, unless they are Montessori or have received an exemption from the Superintendent according to §145 1b above. 29 If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team. 29 If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team. 20 If the school has fewer than 8 academic teachers (math, scien	15			The p	revailing organization for schools in the district shall be through teams as described below:		
21 a. Teams 22 A team shall consist of three or more teachers sharing a common group of students. 23 (1) Teams for Grades K-6 and K-8 24 All schools shall be organized with either vertical or horizontal teams sharing the same students for at least two years unless they have received an exemption from the Superintendent pursuant to §1451b. 26 Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously. 28 (2) Teams for Middle Grades 6-8 or 7-8 29 All elementary schools with grades 7-8 shall adopt the following structural and organizational features, unless they are Montessori or have received an exemption from the Superintendent according to §145 1b above. 29 If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team. 29 Include at least one Intervention Specialist, but sufficient to serve all students with IEPs, according to the in eeds. An Intervention Specialist may service more than one team depending upon caseload. 29 Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously. 29 Include at least one Intervention Specialist, may service more than one team depending upon caseload. 29 Each team shall select a Team Leader from among the team to	17 18			Super the fa	rintendent. A request for exemption shall require a 2/3 affirmative vote of the ILT, 2/3 affirmative vote of aculty, concurrence by the LSDMC, and informing the EIP. The exemption shall require renewal every three		
22 A team shall consist of three or more teachers sharing a common group of students. 23 (1) Teams for Grades K-6 and K-8 24 All schools shall be organized with either vertical or horizontal teams sharing the same students for at least two years unless they have received an exemption from the Superintendent pursuant to \$1451b. 26 Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously. 28 (2) Teams for Middle Grades 6-8 or 7-8 29 All elementary schools with grades 7-8 shall adopt the following structural and organizational features, unless they are Montessori or have received an exemption from the Superintendent according to \$1451b above. 29 If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team. 31 Include at least one Intervention Specialist, but sufficient to serve all students with IEPs, according to their needs. An Intervention Specialist may service more than one team depending upon caseload. 32 Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously. 33 If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team. 34 Include at least one Intervention Specialist, but sufficient to serve all students with	20	2.	Descr	ription of Teams			
 (1) <i>Teams for Grades K-6 and K-8</i> All schools shall be organized with either vertical or horizontal teams sharing the same students for at least two years unless they have received an exemption from the Superintendent pursuant to §1451b. Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously. <i>Teams for Middle Grades 6-8 or 7-8</i> All elementary schools with grades 7-8 shall adopt the following structural and organizational features, unless they are Montessori or have received an exemption from the Superintendent according to §145 lb above. If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team. Include at least one Intervention Specialist, but sufficient to serve all students with IEPs, according to their needs. An Intervention Specialist may service more than one team depending upon caseload. Each team shall select a Team Leader from among the team to serve two years. Two or more leaders smay alternate leadership within the year, but not share it simultaneously. 	21		a.	Team	<u>s</u>		
24 All schools shall be organized with either vertical or horizontal teams sharing the same students for at least two years unless they have received an exemption from the Superintendent pursuant to §1451b. 26 • Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously. 28 (2) 29 All elementary schools with grades 7-8 shall adopt the following structural and organizational features, unless they are Montessori or have received an exemption from the Superintendent according to §145 1b above. 29 • If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team. 31 • Include at least one Intervention Specialist, but sufficient to serve all students with IEPs, according to their needs. An Intervention Specialist may service more than one team depending upon caseload. 36 • Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously. 38 (3) Middle Teams	22			A tea	m shall consist of three or more teachers sharing a common group of students.		
25two years unless they have received an exemption from the Superintendent pursuant to §1451b.26• Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously.28(2)Teams for Middle Grades 6-8 or 7-829All elementary schools with grades 7-8 shall adopt the following structural and organizational features, unless they are Montessori or have received an exemption from the Superintendent according to §145 1b above.32• If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team.34• Include at least one Intervention Specialist, but sufficient to serve all students with IEPs, according to their needs. An Intervention Specialist may service more than one team depending upon caseload. • Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously.38(3)39Middle Teams	23			(1)	Teams for Grades K-6 and K-8		
27may alternate leadership within the year, but not share it simultaneously.28(2)Teams for Middle Grades 6-8 or 7-829All elementary schools with grades 7-8 shall adopt the following structural and organizational features, unless they are Montessori or have received an exemption from the Superintendent according to §145 1b above.32If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team.33Include at least one Intervention Specialist, but sufficient to serve all students with IEPs, according to their needs. An Intervention Specialist may service more than one team depending upon caseload. Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously.38(3)Middle Teams							
 All elementary schools with grades 7-8 shall adopt the following structural and organizational features, unless they are Montessori or have received an exemption from the Superintendent according to §145 1b above. If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team. Include at least one Intervention Specialist, but sufficient to serve all students with IEPs, according to their needs. An Intervention Specialist may service more than one team depending upon caseload. Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously. Middle Teams 							
 unless they are Montessori or have received an exemption from the Superintendent according to \$145 1b above. If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team. Include at least one Intervention Specialist, but sufficient to serve all students with IEPs, according to their needs. An Intervention Specialist may service more than one team depending upon caseload. Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously. Middle Teams 	28			(2)	Teams for Middle Grades 6-8 or 7-8		
 If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team. Include at least one Intervention Specialist, but sufficient to serve all students with IEPs, according to their needs. An Intervention Specialist may service more than one team depending upon caseload. Each team shall select a Team Leader from among the team to serve two years. Two or more leaders may alternate leadership within the year, but not share it simultaneously. Middle Teams 	30				unless they are Montessori or have received an exemption from the Superintendent according to §145 1b		
	32 33 34 35 36				 If the school has fewer than 8 academic teachers (math, science, social studies, English), then there shall be one middle school team. Include at least one Intervention Specialist, but sufficient to serve all students with IEPs, according to their needs. An Intervention Specialist may service more than one team depending upon caseload. Each team shall select a Team Leader from among the team to serve two years. Two or more leaders 		
				(3)			

For grades 7-8, a team must include teachers with middle grades or secondary certification in math and science or 20 semester hours in those disciplines that would count towards secondary certification. Teams of four or more shall also include teachers with middle grades or secondary certification in social studies and English or 20 semester hours in those disciplines that would count towards secondary certification.

1			(4) Grades 9-10
2 3			The team must include teachers certified in the core academic areas, i.e. math, science, English and social studies and may include foreign language.
4			(5) Grades 11-12
5			Teachers will generally not be assigned to teams.
6		b.	School-wide Lead Teachers and District Level Lead Teachers – Duties
7			Each team shall have a Team Leader, selected through the process outlined in the Career in Teaching Agreement,
8 9			Appendix D. Such Team Leaders will be approved by the principal and shall serve for a two-year term. However, the team must notify the Team Leader and principal by January 10 of the first year to affirm that a
10			leader shall continue for the second year of the term.
11 12			Teams may utilize teacher leader positions differently and some schools may create more teams than other schools, but team configuration or number of teams does not necessarily mean greater funds from the district.
13			Any teacher, including specialist teachers, shall be eligible to be a Team Leader with Team Leader
14 15			compensation—as long as this provision does not inadvertently produce more teams and provided that the teacher meets job qualifications. The Team Leader's duties include, but are not limited to, the following: serves as
16			instructional leader of the team; represents the team on the ILT; conducts team meetings; mentors and coaches
17			team members; submits team meeting minutes and quarterly reports to the principal; coordinates the analysis of
18 10			student achievement data; facilitates the implementation of the learning teams and teaching teams process; and facilitates team communication with parents.
19			racintates team communication with parents.
20		c.	Secondary Schools
21 22			Secondary Schools shall be organized in the following ways; however, if a school community wishes to be organized differently, they may request an exemption by the Superintendent:
23			• There shall be horizontal teams at grades 9 and 10. These teams shall include math, English, social studies,
24			science, language arts, and special education teachers who serve the students in that horizontal team.
25			• There shall be department chairs in the following subjects: mathematics, English, social studies, science, special education, fine arts, foreign language. (At schools with specialties, there may be additional
26 27			department chairs if the department numbers at least five.) Department chairs will serve as the department
28			leaders. Their role is to carry out the Board adopted curricular standards and evaluate student performance
29			within their department's discipline. Within each core discipline department, math, science, social studies
30			and English, the department chair will also serve as the content innovation specialist.
31	3.	<u>Team</u>	Composition and Plans
32			the school has received its annual budget, the staff will develop team structures according to §145 or to other
33			zational structures approved by the Superintendent, above, and submit team plans by January 15. The ILT will
34 35			approve or reject the staff's overall and individual team plans. The principal must also concur. If either has rns or objections, the team or teams will reconvene and resolve the objections by January 25. The ILT and principal
35 36			letermine team assignments by February 1, inform the LSDMC, and send the plans to the EIP for review.
37		After	existing staff has been assigned to teams, the transfer and staff selection procedures in §250 will be used to fill
38			start has been assigned to realist, the transfer and start selection procedures in \$250 will be used to fin hing team vacancies and to fill vacancies in positions that serve the school as a whole.
39	4.	Role o	<u>of Teams</u>
40		a.	Team Rights and Responsibilities
41			A team shall be responsible for teaching its students to help them meet or exceed state standards. The team shall
42			determine instructional methods, consistent with the school's adopted program focus, if any, and shall determine
43			how to group and schedule students for instruction in the subjects covered by the team. The team shall determine
44 45			disciplinary procedures consistent with the district's Code of Conduct and the Positive School Culture Plan. Continuity in student-teacher relationships shall be a primary consideration.

§145 Professional Learning Communities

b. <u>Assigning Students to Teams</u>

1

2

3

4

5

6

7

8

9

28

29

Students with disabilities shall be assigned to teams as determined by the Least Restrictive Environment outlined in their IEPs. For students who are not in specialized units (Autism, Multiple Disabilities, Strides) managed by the DSS, the case coordinator, principal, and intervention specialists shall assign students with disabilities to teams to ensure equity of assignments across teams. The assignment of students to teams shall be in alignment with the school's continuum of service delivery. The student services manager, principal, case coordinator, general education teacher(s), and intervention specialist(s) shall meet at the beginning of the school year to resolve concerns specifically related to students with disabilities, continuum of services and assignment of students to teams taking into account the student's IEPs and ETR data.

- 10 c. <u>Assigning Teachers and Staff</u>
- Along with the school administrative team, the ILT will determine the most efficient use of teachers and staff based on servicing students.
- 13 5. <u>Budget Allocations for Schools and Teams</u>

School budget allocations shall be made according to the Board's adopted budgeting process. The ILT, with the approval of the LSDMC, shall use the school's funds to support the school's academic mission. The ILT, with the approval of the LSDMC, will allocate a percentage of the school's budget for teams' use in the instruction of their students.

With the approval of the principal, teams may agree to combine resources in order to requisition goods or services or dollars for personnel. Teachers shall be entitled to choose among vendors selected by the Board for transportation for field trips or related curricular, co-curricular or extracurricular or recognition events.

If a team agrees to provide coverage for a teacher's absence for personal/family illness, personal leave, or for approved absences for training or professional meetings where grant money or the Professional Development Funds would pay for the substitute, the funds that the substitute would have cost the District shall be transferred to that team's budget.

- 23 24 **§150** SCHOOL LEADERSHIP
- 25 1. <u>Instructional Leadership Teams (ILT)</u>
- 26 An Instructional Leadership Team shall be formed at each school.
- a. <u>Role of the ILT</u>
 - Instructional Leadership Teams (ILTs) shall be established so that the principal, teachers, parents and other members may share leadership and make decisions in the following areas:
- develop, review, and evaluate the instructional program; 30 . monitor and improve school operations and procedures that impact instruction; 31 • plan and monitor training of staff; 32 develop and monitor school budget as approved by the LSDMC; • 33 create and maintain a safe and orderly school environment; 34 oversee the formation of teams within given parameters; • 35 perform all other responsibilities assigned by this contract to the ILT; and • 36 • meet to review budget and implementation of ILT decisions quarterly. 37 The principal and all staff members shall implement decisions of the ILT when it acts within the scope of its 38 39 authority and in compliance with applicable laws, regulations, contractual requirements and Board policies. Discipline of teachers or other staff and other personnel matters shall not be handled by the ILT, except as 40 provided in this agreement. 41 **ILT** Composition b. 42 The Instructional Leadership Team shall include: 43

1		•	the principal;
2			up to two assistant principals;
3		•	two parent representatives selected by the parent members of the LSDMC;
4		•	two non-teaching staff members elected by the non-teaching staff of the school;
5		•	teacher members, as follows:
6			• The Federation Building Representative.
7			• Any lead teacher serving as program facilitator or in another school-wide lead teacher position.
8			• At least one elected representative of special education teachers.
9			• Each team, department (of four or more), or level shall have a representative selected through the
10			process outlined in the Career in Teaching Agreement (Appendix D).
11			• One elected representative for the Educational Support Personnel teachers in a school. (For this
12			purpose, Educational Support Personnel shall include District employed nurses, speech pathologists,
13			psychologists, school social workers, occupational therapists, physical therapists and counselors.)
14			• One elected representative for the specialist teachers in a school. Specialists include art, music, physical education, health, drama, dance, media specialist, technology teachers and building substitutes.
15 16			
17			 Content Innovation Specialists as non-voting members, In addition, at secondary schools the math, science, communications arts, and social studies departments
18			shall have a representative on the ILT. The ILT shall combine other departments (including foreign
19			language, career paths/business, health) that have fewer than 4 members each for the purpose of
20			representation.
21			 Additional teachers shall be elected at large to bring teacher membership to 60 percent on the ILT.
		0	
22	с.	Ope	ration of ILT
23		(1)	ILT Voting Procedures
24			The ILT will determine how it will make decisions. Decisions of the ILT shall be made when a quorum of
25			ILT members are present. A quorum shall be 51 percent of the members of the ILT and shall include the
26			principal. All meetings of the ILT shall be open and shall be held outside of the student day, except under
27			urgent or emergency circumstances.
28		(2)	Faculty Approval of ILT Decisions
29			Faculty approval of the ILTs recommendations, by majority vote unless otherwise indicated, shall be
30			required for the following decisions. These areas are:
31			• lesson plan format under §220.11,
32			• approval of the school's budget for submission to the LSDMC
33			distribution of instructional supply funds
34			• extra-curricular activities plan
35			• adoption of a new program focus
36			• approval of Title I School Wide Project (2/3 vote),
37			• approval of the school's One Plan (2/3 vote)
38			 Positive School Culture Plan
39			Teachers shall elect faculty liaisons to parent organizations and teacher representatives to the LSDMC.
40		(3)	ILT Subcommittees
41			The ILT may appoint subcommittees to assist in carrying out its responsibilities, including developing
42			policies and procedures listed above. However, the ILT shall act on the reports and/or recommendations of
43			any subcommittees. Such subcommittees may include non-ILT members.
44		(4)	ILT Agendas and Minutes
45			The Principal and a teacher co-chair, selected by the teacher members of the ILT, shall jointly prepare an
46			agenda for ILT meetings. The agenda shall be distributed to all teachers, staff, and parent ILT members 24
47			hours prior to each regular ILT meeting; and minutes shall be taken and distributed to all ILT members,
48			LSDMC members, and staff within three days. The minutes shall include all decisions made by the ILT.
49			If a school has an externally funded Ohio Department of Education coach, the coach will report
50			periodically to the ILT on progress in improving student achievement.

1		d.	<u>ILT Training</u>	
2			The Board and Federation encourage ILT training through the Mayerson Academy for schools requesting training.	
3 4			Further, the parties shall provide assistance and mediation if the members of an ILT so request or if the parties agree that an ILT is having difficulty working together or making decisions.	
5		e.	Policies and Practices	
6 7 8 9			Policies and practices, which are implemented at the building level, shall not be inconsistent with the terms of this contract. However, if an issue specifically related to instruction can be mitigated by a short-term request for suspension of specific provisions for less than 20 school days, the following process may be used to permit the deviation from strict adherence to the contract.	
10 11 12 13			The faculty member(s) shall consult simultaneously with the principal and building representative to place the issue before the ILT. The ILT will discuss the requested change. A 2/3 vote is required for approval. Upon approval, the change will be submitted to the Superintendent and Federation for approval. The timeline for approval shall be 10 calendar days.	
14 15			After the time requested for the suspension has passed, all terms of the contract affected shall be reinstated. A request for suspension may be renewed once following the same process.	
16 17			After one year from the ratification of this agreement, this provision may be ended by a 45-day notice of either party.	
18		f.	Parallel Structures	
19			No other structure shall be established by the administration or the teachers to supersede or parallel the ILT.	
20		g	Role of LSDMC	
21 22			Nothing in this section shall detract from the role or the authority currently granted to the LSDMC by Board Policy.	
23 24			If a school has an externally funded Ohio Department of Education coach, the coach will report periodically to the LSDMC on progress in improving student achievement.	
25				
26	§155		FLEXIBLE ACCOUNTABILITY SYSTEM	
27	1.	Purp	ose	
28 29 30 31 32 33		Individual schools in the district perform at different levels. As a consequence, the level of support and degree of flexibility, as well as oversight, may be unique. The Cincinnati Federation of Teachers and the Board of Education agree that the district shall provide resources, tools and services to schools to produce rigorous learning environments and improved academic achievement for all students. This section establishes the parameters the district shall use to determine the various levels or tiers into which schools will be placed and the unique assistance that may be offered to schools based on that identification. However, services to schools in the same category may differ.		
34	2.	<u>Cohe</u>	sive Leadership Characteristics	
35 36 37			The Board is committed to a central office focused on support rather than management, aligned policies through all levels in the district, wide and meaningful engagement of stakeholders, and aligned improvement initiatives that determine and deliver resources specific to sites.	
38 39			The parties support school use of timely and relevant data, job embedded professional development and greater focus on instruction.	

		3
1	3.	Partnership for Excellence
2 3 4 5		The parties agree to establish the Partnership for Excellence to be operated by the Board and Federation under guidelines mutually developed. The Partnership will be comprised of CPS corporate and civic partners. Its role will be to focus on raising funds and enlisting expertise in order to enhance recruitment, retention and reward of excellent classroom teachers.
6	4.	Support to Schools
7		The parties shall develop plans that push the boundaries of how schools typically function, rethink how schools operate,
7		
8 9		reduce barriers to innovation, and develop a plan that will sustain change. Provided funding is available and approval of the LSDMC, all schools may apply through EIP to be a site to introduce:
10		New or specialized curriculum
11		Concentrated professional development
12		Innovative pedagogy
13		Models of positive building culture
14		 Increased attention on one or more subgroups of students
15	5.	Resource Stability
16		The district shall provide needed resources in personnel, training, and program adoption.
17	6.	Staffing
18		a. <u>Redesign Schools</u>
19		In a school that is a candidate for redesign, a full school audit shall be performed the year prior. The results of the
20		audit will be reviewed by the EIP and used to assist the Superintendent in formulating a recommendation to the
21		Board of Education.
22		All teachers in redesigned schools will be surplussed with an opportunity to reapply to that school.
23		When a school falls in the Redesign category and is closed, all teachers serving at the school shall be displaced
24		and treated as surplussed. All teaching positions at any new school, which replaces the closed school, shall be
25		considered vacancies. Teachers shall be selected based on their training, experience, and individual qualifications
26		for the program to be offered at the redesigned school and for specific teaching positions. Teachers displaced by
27		school redesign shall have the opportunity to apply for vacancies at the newly designed school or other open
28		positions, if they possess the appropriate certificate or license, and shall have the rights afforded to surplus
29		teachers under §250.3.a (3) above. However, §250.3.c shall not apply.
30		b. Visiting Instructor Program (VIP)
31		In association with universities (not exclusive of Xavier University, University of Cincinnati, College of Mount
32		St. Joseph, Northern Kentucky University, and Miami University), Human Resources will develop a Visiting
33		Instructor Program (VIP). VIPs will then be able to have an initial entrance path to CPS employment upon
34		completion of their licensure.
35	7.	School Workday and Calendar for High Needs Schools
26		a. Schools may have additional professional development at the beginning of the year, throughout the school year,
36 37		and as invited at the end of the school year.
20		b. The SPT will make recommendations regarding specific high needs schools' work day, work week, work year,
38 39		compensation, and program to the Superintendent and Federation President, as co-chairs of EIP.
40		

1 §160 GENERAL

2 1. Long Range Planning

The Board and the Federation agree that long-range planning shall be essential for an efficient and effective education program in the Cincinnati Public Schools. Any committee established by the Board for such purpose shall include representation from the Federation, appointed by the Federation. The Federation recognizes the Board's right to appoint additional representatives of the community, stakeholders, and parents.

7 2. <u>Academic Freedom</u>

8 Academic Freedom shall be guaranteed to teachers, and no arbitrary limitations shall be placed on study, investigation, 9 presentation and interpretation of facts and ideas concerning man, human society, the physical and biological world, and 10 other branches of learning. However, such freedom must be exercised within the accepted standards of professional 11 responsibility and to the Board's responsibility to govern the public schools.

12 3. <u>Personal Life</u>

A teacher's personal life shall not adversely affect his/her employment status except as it may directly prevent the teacher from properly performing his or her assigned duties during work hours. Within the framework of this section, teachers shall not be intimidated in their work by non-staff groups or individuals.

- 16 4. <u>Residency</u>
- Teachers shall live where they choose. The Board and Federation encourage teachers to live in the school district and enroll their children in district schools.

19 5. <u>Temporary Contract Alteration</u>

- A specific provision of this contract may be temporarily suspended or altered only upon the written consent of both parties.
- 22

34

35

36

37

38

39

40

41 42

43

44

23 §170 PROFESSIONAL DEVELOPMENT

24 1. <u>Career in Teaching Program</u>

The Federation and the Board are both committed to improving the profession of teaching. A profession offers 25 opportunities for professional growth, involvement in decision-making, communication and collaboration, and increased 26 responsibilities and accountability. Teachers have the opportunity to take on greater responsibilities which bring with it 27 greater status, additional compensation, opportunities to collaborate, as well as leadership roles to improve instruction and 28 raise student achievement. The parties also view a career ladder as a way to give incentives to attract and keep quality 29 teachers in the profession. To this end, the parties have established and are mutually committed to revising the Career in 30 Teaching Program that will inform the redesign of the current Teacher Evaluation System and be consistent with state and 31 federal mandated reforms. 32

- a. <u>Levels and Advancement</u>
 - (1) Career in Teaching Program creates career levels and a lead teacher credentialing process. A teacher applying for lead teacher will undergo a credentialing evaluation within two years preceding the first credentialed year. That evaluation will be in lieu of the district's annual evaluation but will include a student growth measure in order to equate a final summative rating to be reported to the state.
 - Level 1 Resident Educator

A Resident Educator is a teacher who has met initial licensure requirements and is working to develop the skills required for a career in teaching. The annual evaluation is administered by a building principal with peer assistance from a site-based mentor and will be conducted in the first year the teacher enters the district. If in the teacher's second year, the principal places them on an Improvement Plan, they will receive assistance from a District-Wide Mentor. A Resident Educator is not eligible to apply for lead teacher credentials.

1		Level 2 – Career
2 3		A Career Teacher is a teacher who has met the requirements to obtain a professional license and has demonstrated the skills needed to have a career in teaching. A Career Teacher has scores of at least skilled
3 4		or equivalent in each of the standards in which they are assessed. The Career Teacher has an approved
5		IPDP. The Career Teacher will undergo an annual evaluation by the building principal each year or elects
6		to undergo a credentialing evaluation in order to obtain lead teacher credentials and/or a continuing
7		contract. If a career teacher does not have the scores of at least skilled or equivalent in each of the
8		standards in which they are assessed they will be referred to the Comprehensive Assistance and Review
9		Program.
10		Level 3 – Advanced
11		An Advanced is a teacher who has met the requirements to obtain a professional license and is continuing
12		to master the art of teaching, demonstrating an accomplished level of teaching in a majority of the
13		standards in which they are assessed. The Advanced Teacher has an approved IPDP. The Advanced
14		Teacher will undergo an annual evaluation by the building principal each year or elects to undergo a
15 16		credentialing evaluation in order to obtain lead teacher credentials and/or a continuing contract. If a career teacher does not have the scores of at least skilled or equivalent in each of the standards in which they are
10		assessed they will be referred to the Comprehensive Assistance and Review Program.
18		(2) Lead teachers are selected from the advanced level and have met additional criteria established by the
19		Career in Teaching Program Agreement. Lead teachers shall accept assignments, including teaching
20		assignments, meeting the district's instructional needs. Advancement to the level of Lead Teacher shall not
21		be automatic. The number of Lead Teacher positions available shall be determined annually by the needs
22		of the district, but shall be at least 10 percent of the bargaining unit, subject, however, to agreement of the
23		parties on the availability of funds, on the program budget, and on the distribution of lead teacher positions for each year. Lead teachers' duties may include the following: consulting teachers, curriculum specialists,
24		staff development specialists, demonstration teachers, subject leaders, team leaders, and program
25 26		facilitators.
20		
27		Lead teachers in district level released positions shall have the right to return to the same schools and to
28		the same or similar assignments without loss of seniority provided they exercise the right no later than the
29		expiration of their first term. If this occurs in subsequent terms away from the sending school, no specific
30		assignment is guaranteed.
31		If a school-based lead teacher position is eliminated during the lead teacher's first term in an assignment,
32		the teacher has no rights to a position in the receiving school and the teacher may elect to return to the
33		original sending school. If this occurs in subsequent terms away from the sending school, no specific
34		assignment is guaranteed. Lead teachers shall receive stipends above the salary to which they would
35		otherwise be entitled. Such pay, in recognition of the additional time worked and additional
36		responsibilities, shall be negotiated by the parties, pursuant to the Career in Teaching Program Agreement.
37		(3) The Career in Teaching Program shall include all position classifications such as counselors,
38		psychologists, school social workers, librarian/media specialist and teacher librarian/media specialist.
39		(4) The Career in Teaching Program is committed to having the credentialed lead teachers reflect the diversity
40		in the district's teaching staff. Efforts shall continue to recruit all eligible candidates to apply for
41		credentialing.
42	b.	Lead Teacher Panel
43		The parties shall establish a six member Lead Teacher Panel. The term of each member shall be no longer than
44		three years. The Federation shall appoint three lead teachers; the Superintendent shall appoint three
45		administrators. There shall be co-conveners, one appointed by the Federation and one appointed by the
46		Superintendent. The Panel will develop and implement the process for credentialing lead teachers and recommend
47		additional roles and responsibilities for lead teachers but will not assign lead teachers to positions. The panel has
48		the authority to make procedural decisions necessary to implement the plan; to interpret and apply provisions of
49		the plan; and to amend the plan. Amending the plan requires unanimous agreement of the Panel and approval by
50		the Superintendent and Federation President.
51	c.	Funding
52		The Board will allocate \$1.1 million each school year or an amount annually agreed to by the parties pursuant to
53		the Career in Teaching Program Agreement exclusive of career teacher increments. Both parties may, by

- February 1, mutually agree to adjust the budget. Any adjustment must be the product of mutual agreement. If not requested, it shall remain the same as the previous year. The Federation and Board agree to mutually seek funding to supplement the planning and implementation of the plan including the funding of additional Lead Teacher positions.
- 5 2. <u>Federation Conventions</u>

2

3

4

Teachers shall be given up to 120 days of release time without loss of pay or benefits to attend Federation conventions
 and related conferences. Costs shall be charged against the Cincinnati Teachers' Professional Development Fund
 (CTPDF). The Federation will be assessed one-half the cost of the substitute for the leave of teachers whose attendance
 rate is less than 95 percent. Otherwise, additional costs shall be charged against the CTPDF.

- The Committee is not required to release more than three (3) teachers from any particular school on a given day for Federation conventions or conferences. Adequate notice shall be provided to all schools so that arrangements for instruction may be made.
- Conference leave shall not be granted during the first week of the school year unless the Federation's national convention is scheduled that week.
- 15 3. <u>Educational Initiatives Panel</u>

The Board and Federation recognize their responsibility to promote positive change and reform in the Cincinnati Public Schools in order to improve educational results. The parties agree that collaboration between teachers and administration is vital to the development and implementation of sound educational policies and programs. Therefore, the Educational Initiatives Panel (EIP) shall serve as a strategic planning team responsible for educational reform in the district. The Panel will be composed of an equal number of administrators appointed by the Superintendent and teachers appointed by the Federation. The Superintendent and the Federation President shall Co-Chair the Panel.

- The EIP will monitor the progress of current initiatives, plan new programs, support and encourage local school improvement and restructuring efforts. Board of Education approval may be required for some programs or initiatives.
- The Superintendent and the Federation President shall annually evaluate the previous year's work and then establish priorities for the work of the EIP. These priorities shall be on the agenda for the first meeting of the school year, no later than October 1. The Panel shall establish any necessary internal operating guidelines. The EIP shall be responsible to communicate regularly with its constituents.
- 28 a. <u>Joint Committees</u>
- Committees which relate to instructional policies and practices, or those whose work will impact on terms and conditions of employment, shall be established as joint committees by the EIP. Each joint committee shall have Co-Chairs, one designated by the administration and one designated by the Federation. Committees shall have at least as many teachers as administrators. Teacher representatives shall be appointed by the Federation. The parties recognize the importance of parent and community participation in developing programs and the EIP will seek representatives from parents, community, and other employee groups, as appropriate.
- 35 The EIP shall review annually the existence of joint committees.
- The EIP will monitor joint committees which currently exist and take action on their reports, with the following exceptions: Peer Review Panel, Career in Teaching Panel and Appeals Panel, Teacher Allocation Committee, Employee Benefits Committee, Cincinnati Teachers Professional Development Panel, and the Health & Safety Committee.
- 40 When a committee has been charged with making recommendations to the Superintendent, the Superintendent 41 shall respond to the committee stating his/her intentions regarding the report.
- The Board and the Federation are committed to having membership on joint committees reflect the diversity in the community, staff, and student population as well as representation by teaching fields, grade levels and/or professional roles.
- 45 b. <u>State and Federal Funds</u>
- The EIP shall review programs supported by state and federal grants and approve plans regarding the best educational use of these funds. Funds shall include Title I and Title VI programs, Impact Aid, and Educational

Mobility Funds, as well as other state and federal grants which may become available to the district. The EIP may establish committees in regard to specific programs referred to above. These committees shall be established in conformity with the state and/or federal requirements for stakeholder participation in program design.

4 c. <u>Race to the Top (RttT) Implementation</u>

1

2

3

5

6 7

8

9

10

11

12

During the 2014-2015 carryover year, the parties agree to implement the Race to the Top (RttT) grant which provides an opportunity to expand existing district initiatives and to develop new innovative programs that will support classroom teachers and accelerate student learning.

CPS and CFT commit to the Educational Initiatives Panel (EIP) exclusively to monitor the duties, responsibilities, and procedures of a district-wide Transformation Team to oversee the Race to the Top program. This team must have at a minimum an equal number of teachers to administrators, with teacher members appointed by the CFT. The parties recognize the importance of parent and community participation in developing programs and the EIP will seek representatives from parents, community, and other employee groups, when appropriate.

- The parties agree to address RttT elements, including but not limited to, intervention models for Ohio Department of Education-identified low performing schools and/or other schools identified by the district; employee evaluation processes; student growth and data measures; district, school and classroom level data; and equitable distribution and assignment of staff. All provisions related to RttT as agreed to by the Board and CFT shall expire at the conclusion of RttT funding unless otherwise agreed to by the parties.
- 18 d. <u>School Performance Committee</u>
- On behalf of the district, a joint committee of the EIP, will address and review the district's schools' performance with special emphasis on high needs schools.
- It shall be a joint committee of the EIP with ten (10) members, five (5) appointed by the Superintendent and five (5) appointed by the Federation President. Members shall serve terms no longer than four (4) consecutive years. The co-chairs of the committee shall also be members of the EIP. Recommendations of the Team go to the EIP.
- Both parties will share responsibility for bringing innovative ideas as soon as possible to the committee for review by the EIP. The Superintendent and Federation President shall mutually establish timelines for review of these innovative concepts.
- In the context of analyzing schools' needs, pursuant to \$155.6, the committee shall report to the EIP regarding new program initiatives, innovative program designs and alternate structures or organizations.
- The Superintendent will, upon direction of the Board, review new models and determine school structures in order to develop a more expansive range of options for students, parents and teachers.
- 31 4. <u>Curriculum Councils</u>

Curriculum Councils are elected bodies established by the Federation to represent teachers in the various subject areas as well as support service professionals. Curriculum Councils will work cooperatively with the Superintendent's Designee and other appropriate administrative units to develop and maintain high quality curriculum, assessment instruments and practices, and select and/or create high quality teaching materials. Curriculum Councils will provide teachers for textbook selection committees and for development or revision of curriculum and assessment instruments.

- Councils also provide a vehicle for teachers to communicate among themselves about effective teaching practices, research and other new developments in their disciplines, communicate with professional organizations in their disciplines and with external agencies which impact on teachers or can assist teachers in their work. Councils are encouraged to plan professional development activities for their constituents.
- Each Curriculum Council shall have a chairperson, which shall be a lead teacher position. The Chairperson shall be selected by the Council's Steering Committee and approved by the Superintendent's Designee.
- In addition, each Council shall have the opportunity to send one elementary delegate and one secondary delegate, one of
 whom shall be the Chairperson or designee, to the national convention of the professional organization for that discipline,
 funded by the Professional Development Fund. The Fund's expense and reporting guidelines shall apply.
- The Curriculum Council Chairpersons shall together constitute the Interdisciplinary Council; the Superintendent's Designee shall meet at least quarterly with the Interdisciplinary Council to discuss the district's instructional programs

§170 Professional Development and act, as needed, to improve quality. Further, the district shall designate a liaison to each of the Curriculum Councils for 1 on-going communication. Resolutions of Curriculum Councils may be presented to the EIP after having been reviewed by 2 the Interdisciplinary Curriculum Council. The EIP shall respond to the resolution within 45 days. 3 5. Individual Professional Development 4 Professional Development hours scheduled during the teacher workday may be applied toward Individual Professional 5 Development Plans (IPDPs). 6 7 §180 SCHOOL BUDGETS 8 1. Commitment of Parties to a Balanced Budget 9 The Board and Federation acknowledge their commitments to educate the children of the District within a balanced 10 budget and to work cooperatively to achieve these goals. 11 The parties further acknowledge their commitment to focus additional funds, as the resources are available, to reducing 12 K-12 class size, providing student services in the area of social work to students in grades K-8, and for counseling 13 students in grades 9-12. 14 2. **Budget Commission** 15 The Superintendent and the Federation President shall appoint a CPS Budget Commission to: 16 Ascertain what percent of the budget is spent on instruction and other direct services to students vs. a. 17 administrative, logistical and support services. 18 b. Recommend a budget annually to the Superintendent. 19 Monitor district and school spending compared to budget. 20 c. d. Monitor CPS revenue and pursue additional revenue at local, state, and federal levels and ensure that CPS pursues 21 available grants that support its priorities and programs. 22 The Board is committed to equitably distributing resources among schools. e. 23 The Board shall provide the information required for the Budget Commission to discharge the duties listed above. The 24 Budget Commission shall establish a meeting schedule so that the recommendations for the schools' initial budgets may 25 be made by January 15 and such that recommendations to the Superintendent may be made by May 1. 26 These established dates for the Budget Commission will not preclude the Superintendent from making staffing 27 recommendations to the Board within the timeframe required by the Ohio Revised Code. The Budget Commission shall 28 be chaired by the Superintendent, Federation President and a community member mutually agreed upon by the parties. 29 3. District Funding of Schools 30 School budgets shall be charged the average salary and benefits per FTE for each job classification in its budget. 31 32 The school district shall send the annual budget packet and quarterly budget reports to the LSDMC members and ILT cochairs. 33 4. Money for Instructional Supplies 34

Funds allocated by the Board for consumable classroom materials and supplies shall be spent for that purpose. The amount allocated to each school for this purpose shall be reported to the principal and to the Federation building representative annually. The dollar apportionment for supplies made available to the school or unit shall be made on an equitable basis system-wide. 5. <u>Adequacy of Supplies</u>

1

2

3

4

5

6

7

Supplies, equipment and instructional material necessary for the implementation of all programs and course work shall be provided to teachers for each school year. The Board shall ensure that teachers have reasonable access to copy machines at each school for the reproduction of teaching materials. The ILT may allocate funds from their instructional supply money for consumable supplies for the copy machine. ILTs shall be responsible for ensuring the adequacy of supplies to each teacher.

8 §200 TEACHER CERTIFICATES AND CONTRACTS

Believing that higher standards are needed for schools, teachers and administrators in order to provide an outstanding education
 for all students, the Board and Federation affirm their commitment to the legal guidelines for licensure in Ohio.

11 1. <u>New Teachers</u>

12 New teachers shall hold a Provisional License, successfully complete the Entry-Year Program and performance 13 assessment within two years, and obtain a five year Professional License.

14 2. <u>Teaching Outside Area of Certification</u>

- 15 No teacher shall be required as a condition of employment to teach outside his/her area of certification/licensure.
- 16 3. <u>Renewal of Certificate/License</u>
- Teachers who have a certificate or license on file in the Human Resources Office, which needs to be renewed, shall be informed by the administration of the necessity to renew in January of the year of renewal.
- 19 4. <u>Re-Employment of Limited Contract Teachers</u>
- 20 Limited contract teachers who are re-employed shall be offered contracts before the close of the school term.
- 21 5. <u>Contract Renewal</u>

A contract shall be considered automatically renewed unless notification is given by June 1, except that supplementary contracts shall terminate upon completion of the assigned duties and payment therefore and are not subject to notification to the employee of non-renewal. The Board shall use reasonable efforts to provide earlier notification to limited contract teachers whose contracts will be non-renewed.

26 6. <u>Continuing Contracts</u>

Beginning in SY 2014-2015 and for the life of this contract, the newly designed Cincinnati Teacher Evaluation System (CTES) and Career in Teaching Agreement (CITA) will outline the criteria and procedures for attaining continuing contract. A teacher who has previously held a continuing contract in Ohio shall become eligible for a continuing contract after serving a two-year period in the Cincinnati Public Schools, provided the teacher's Credentialing Evaluation has affirmed that he/she meets the criteria for continuing contract and the teacher holds a valid or appropriate Ohio Teaching Certificate or professional license.

Any teacher hired after January 2011 will remain on a limited contract until they qualify for a continuing contract in accordance with criteria in CTES and CITA. At that time, the district will determine if the teacher meets the prerequisites for a continuing contract.

A teacher may waive his/her right to be considered for a continuing contract by stating in writing to the Human Resources Director that he/she does not wish to be considered for a continuing contract. Such a declaration shall preclude a teacher being considered for a continuing contract. To be considered for a continuing contract for a subsequent school year the teacher must submit another declaration to the Human Resources Director requesting a review of his/her eligibility by November 1.

Full-time personnel with multiple job contracts shall be permitted to apply for a continuing contract in the field of choice, provided they work at least one-half time in that field.

A teacher's continuing contract shall not be withheld due to delay in receiving transcripts from a college or university provided the teacher supplies official documentation that the necessary courses have been successfully completed and is in good standing with the college or university.

4 7. <u>Year of Service</u>

5 A year of service for regular, full-time contract teachers shall be a minimum of 120 days of full-time employment within 6 a given school year. A day of service for regular, full-time contract teachers shall be a minimum of seven hours.

7 8. <u>Continuing Contracts for Non-Classroom Teachers</u>

8 Employees serving in the position classifications of school counselor, librarian/media specialist, psychologist, teacher-9 librarian/media specialist, school nurse, and school social worker, upon meeting the above criteria as they apply to the 10 aforementioned positions, shall be offered a continuing contract, upon re-employment in their current positions.

- If an employee previously held a continuing contract as a classroom teacher during the current period of employment in the Cincinnati Public Schools and is reduced-in-force from a second position classification for which s/he holds a current continuing contract, the employee shall have the option of waiving the current continuing contract and reverting to the former continuing contract status as a classroom teacher. In the event the employee is reinstated to the position classification from which s/he was reduced-in-force, the employee shall have the option of selecting which continuing contract is to be in effect.
- 17 9. <u>Notice of Separation</u>
- 18 Consistent with state statutes, teachers should notify the Board of their separation from service, for any reason, no later 19 than June 15.
- 20 10. <u>Rehiring Educational Retirees</u>
- Educational retirees may be considered for re-employment without public hearings, notwithstanding ORC 3309.345.

Educational retirees re-employed as a full-time teacher by the district after the ratification of this agreement shall receive a limited contract. They shall be placed on level 3 of the salary schedule, and may move no higher than level 6. The educational retiree loses previous lead teacher credentials, training or career increments, and eligibility for any subsequent severance incentives.

- 26 a. <u>Seniority</u>
- An educational retiree re-employed as a full-time teacher shall not accrue seniority vis-à-vis non-rehired retirees. However, they shall have seniority vis-à-vis other re-employed educational retirees.
- In times of economic constraints, re-employed educational retirees shall be the first to be released as a result of a Reduction in Force (RIF).
- Part-time teachers, limited contract teachers, and those with continuing contracts shall be considered to have greater seniority than re-employed educational retirees. Those returning from RIF shall be considered only during the transfer rounds in which new hires with no experience are considered. Those selected for positions shall be reemployed.

36 **§210** TEACHER EVALUATION

A teacher shall undergo a Cincinnati Teacher Evaluation System (CTES) Annual Evaluation as defined below and in Board Policy 3220-Teacher Evaluation. Every teacher will be given a Final Summative Rating. The Final Summative Rating of those who spend at least 50 percent of their time employed providing student instruction will be based on 50 percent Teacher Performance and 50 percent Student Growth Measures. When Student Growth Measures are not applicable, the Final Summative Rating will be based entirely on Teacher Performance. Teachers being evaluated are expected to cooperate with the process.

A teacher shall undergo the Annual Evaluation every year s/he is not participating in a Credentialing Evaluation. Annual Evaluation, as defined by Board Policy 3220, shall include at least two (2) classroom observations and two (2) classroom

- The following issues shall be considered in the CTES Annual Evaluation System: 1
- 2 How to provide for and integrate professional development with the standards in the evaluation system;
- How to reduce the time required from the teachers being evaluated; 3
- How to develop and maintain exemplars to illustrate to teachers what behaviors and activities are expected; 4
- Whether the number of standards can be reduced: and 5
- How to include more formative activity, including coaching, mentoring and other support and assistance for teachers being 6 evaluated. 7
- 1. Evaluation 8

11 12

17

21

22

23

24

25

26

27

28

29

30 31

32

33

34

36

37

38

39

- Orientation a. 9
 - As part of the evaluation process, teachers must attend an orientation about the evaluation standards and procedures. The evaluators, prior to conducting an initial observation shall introduce themselves at the school site and explain their role and duties to the teacher.
- b. Ratings 13
- Ratings are aligned with the Ohio Teacher Evaluation Framework. 14
- c. Performance Evaluation Form 15
- There shall be one (1) standard Credentialing Summary Report specific to each teaching classification and one (1) 16 standard Annual Performance Evaluation Report used for evaluation of classroom teachers, which shall be provided to teachers in the orientation. 18
- Each position classification in the bargaining unit shall have a standard form for Credentialing Evaluations and 19 20 Annual Evaluations that captures their duties and responsibilities.
 - d. Who Administers the Evaluation
 - The principal or assistant principal or teacher evaluator, District-wide Mentor or contracted evaluator shall be responsible for administering the evaluation process and must be an OTES Board approved credentialed evaluator. Any teacher who performs or assists in the evaluation of another teacher shall be certified by the district. Administrators completing evaluations must be licensed. All evaluators must participate in local training to ensure inter-rater reliability. Teachers assigned to non-public schools and teachers assigned to three or more schools may be evaluated by an administrator designated by the Superintendent, or, in the case of a Credentialing Evaluation, by a District-wide Mentor teacher. Pursuant to Board Policy 3220, teachers who meet expected student growth measures may choose their own OTES credentialed evaluator provided said chosen evaluator is a currently licensed administrator in Cincinnati Public Schools within the last three (3) years, in order to complete their Annual Evaluation. The Annual Evaluation is a holistic process; the administrator who begins the evaluation process should complete it. In extenuating circumstances where this is not possible, the newly assigned administrator should meet with the teacher prior to resuming the evaluation in order to clarify the teacher's goals and the evaluation process to date.
- Observation Reports e. 35
 - The evaluator shall, as a part of the evaluation process, list the date, time, place, arrival and departure times, and subject of observations made with the classroom teacher, which are used, as the basis of the evaluation. It is recognized that the observation reports for non-classroom teachers may not be specific as to date, time, and place because the report may include observations of activities occurring over a period of time. However, such reports shall specify the type of activity observed.
- f. Evaluator's Responsibilities 41
- All teachers will be given a rating for Teacher Performance and a rating for Student Growth. 42
- A Final Summative Rating shall be given to all teachers who have been evaluated by a Board-approved OTES 43 credentialed evaluator. Final Summative Ratings shall be reported as a district-wide aggregate report to the state. 44

_	§210 Teach			
1 2		There are two ways that a teacher can receive a performance rating through the CTES Annual Evaluation or the CTES Credentialing Evaluation. The performance rating shall contribute to 50 percent of a teacher's Final		
3		Summative Rating.		
4		Before a teacher may be given a rating in a CTES Annual or a CTES Credentialing Evaluation, the evaluator(s)		
5		must:		
6		(1a) (CTES Annual Evaluation only) have made at least two (2) observations and two (2) classroom walk		
7 8		throughs of the teacher's performance, sufficient in length to justify the conclusions. The Performance Rating will account for 50 percent of the Teacher's Final Summative Rating;		
9		(1b) (CTES Credentialing Evaluation only) have made at least four (4) observations (either individually or		
10 11		cumulatively) of the teacher's performance, sufficient in length to justify the conclusions. The Performance Score will account for 50 percent of the Teacher's Final Summative Rating;		
12 13		(2) have consulted with the teacher being evaluated during a conference that initiates the evaluation process as well as provides the teacher with the opportunity to share their Professional Growth Plan;		
14		(3) conduct a post-observation conference held within 30 days of the final observation;		
15		(4) have provided the teacher with written suggestions for improvement;		
16		(5) provide written reasons for such rating after a final consultation with the teacher; and		
17		(6) work collaboratively to develop an Improvement Plan with teachers who demonstrate deficiencies.		
18		Before a teacher may be given a rating in a CTES Credentialing Evaluation, the evaluator(s) must further:		
19 20		(1) have made at least four (4) observations (either individually or cumulatively) of the teacher's performance, sufficient in length to justify the conclusions;		
21		(2) have consulted with the teacher being evaluated;		
22		(3) provide written reasons for such rating after a final consultation with the teacher; and		
23		(4) provide feedback after the CTES Credentialing Evaluation.		
24		The TE shall provide the teacher with feedback about the evaluation that includes specific written		
25		recommendations based on the strengths and deficiencies witnessed by the TE. The feedback shall include		
26 27		professional development opportunities and possibly specific workshops, courses, seminars provided by the District, Mayerson or other providers.		
28		The teacher is expected to use the product of this conference to design their Individual Professional Development		
29		Plan (IPDP) and to develop goals and measurement parameters for annual evaluations.		
30	g.	When Teachers May Be Evaluated using the CTES Credentialing Evaluation Process		
31		Teachers will be scheduled for a CTES Credentialing Evaluation:		
32		(1) when a teacher requests continuing contract status		
33		(2) when the teacher is applying for lead teacher credentials		

h. Peer Assistance Timeline and Responsibilities

Year	Assistance	Person Responsible	Evaluation	Person Responsible
1	District will provide assistance through the district-wide mentoring which could include practicum sessions, informal observations, ORE mentoring, and one-to- one site mentoring support as needed.	District	*Annual	Principal
2-4	ORE mentoring Peer Support Administrative Support	ORE Cohort Mentor Team Leader Principal	*Annual	Principal
5+	Peer Support	Team Leader	Teachers may elect to go on Credentialing Evaluation to obtain a continuing contract and/or lead teacher credentials.	Teacher Evaluator
	Administrative Support	Principal	Those not on Credentialing Evaluation will be on *Annual.	Principal

*Any teacher at any time who is identified by the evaluating administrator or evaluator as having deficiencies can be recommended for an improvement plan. If serious deficiencies are demonstrated they shall be recommended for the Comprehensive Assistance Review.

i. <u>CTES Annual Evaluation New Hires/First-Year Teachers</u>

New Hires/First Year Teachers will receive assistance based on the above chart when entering the district, which will include practicum sessions, informal observations, Ohio Resident Educator (ORE) Mentoring, and one-to-one support as needed. Any new hire/first-year teacher that is identified in their Annual Evaluation to have deficiencies shall be placed on an Improvement Plan. In the event improvement is not evident, a recommendation for Comprehensive Assistance and Review shall be made to the Peer Review Panel.

8 Teachers New To Cincinnati Public Schools

Teachers new to Cincinnati Public Schools will receive Ohio Resident Educator (ORE) Mentoring from his/her site mentor, peer support from his/her team leader, and administrative support from his/her principal or principal designee as a part of the District Entry Program.

12 j. <u>Identified Deficiencies</u>

2

3

4

5

6

7

9

10

11

13

14

15

16

17

18

19

20

21

Any teacher at any year of experience who is identified by their evaluator as having deficiencies could be given an Improvement Plan. Anyone identified with serious deficiencies could be recommended for the Comprehensive Assistance and Review.

- When the teacher's principal has concerns about the teacher's performance, the principal shall inform the teacher in writing of his/her concerns regarding the evaluation.
- The principal and teacher shall develop an Improvement Plan in response to an ineffective rating or unsuccessful observation. A plan of improvement may be initiated any time during the evaluation cycle by the evaluator based on deficiencies in performance as documented by evidence collected by the evaluator.
- An Improvement Plan may also be initiated if a teacher has ineffective ratings in student growth measures.

	g210 Teach	
1	k.	Teachers in Danger of Termination and/or Non-Renewal
2		A teacher's CTES Annual Evaluation shall be considered for retention and promotion and separation decisions.
3		Teachers in danger of termination due to inadequate progress or completion of the Improvement Plan will be
4		placed on Comprehensive Assistance Review.
5 6		(1) Comprehensive Assistance Review will include one follow-up interview with the teacher conducted by the principal, who will explain why they are being referred to Comprehensive Assistance Review.
7		(2) After the follow-up interview, a meeting of the principal and the District-wide Mentor with the referred
8 9		teacher will be held in order to intervene and develop a plan of assistance and its duration required in order to improve teacher performance. The plan may include additional two (2) observations by OTES
10		credentialed evaluator who, with the principal, will make a recommendation to the Peer Review Panel,
11		which will act upon that recommendation by providing targeted Comprehensive Assistance Review.
12		(3) Teachers on CTES Comprehensive Assistance Review shall not move on the salary schedule until they
13 14		have been released from Comprehensive Assistance Review. At that time, they will be placed on the appropriate level based on the criteria in §700.
15		(4) All evidence gathered in Comprehensive Assistance Review, as well as evidence gathered prior to
16		placement on CAR, shall be reviewed holistically by the panel to complete a review that will be forwarded
17		to the Superintendent.
18		* Based on serious deficiencies, the principal may refer the teacher to the PRP, which is the governing body of the
19		Peer Assistance and Review Program (PARP), in order to expedite CAR services. This can be done in lieu of
20		being placed on or completing an Improvement Plan.
21	1.	Teacher Request for a CTES Credentialing Evaluation
22		Teachers, who ask to be considered for a continuing contract and teachers applying for initial lead teacher
23 24		credentials, if capacity to serve them exists, must submit a written request for a CTES Credentialing Evaluation to Human Resources starting April 15, but no later than September 15.
25	m.	Use of Evaluation
26 27		The observation and evaluation process shall be carried out with the full knowledge of the teacher and shall not be used in a manner inconsistent with the purpose of evaluation.
28	n.	Special Assistance for Newly Assigned Teachers
29		Special assistance shall be given to newly assigned teachers using such resources as can be provided by the
30		principal, the District-wide Mentor, and other personnel.
31	0.	Teacher's Copies of Reports
32		Each teacher shall be given a copy of all report forms and supportive documents forthwith, following each
33		observation. Assessments, including classroom observation summaries, must remain confidential and must be
34		delivered in a sealed envelope.
35	p.	Deadlines for Final Written Evaluations
36		The CTES Annual and CRES Credentialing Final Summative Evaluation Report shall be completed and submitted
37		to the Human Resources Office no later than the 2nd Friday in March if the rating could result in the teacher being
38 39		non-renewed, terminated, placed in Comprehensive Assistance Review, or denied an increment. In the case of a recommendation of non-renewal arising out of the evaluation process only, the evaluator's recommendation of
39 40		non-renewal of a limited contract shall be given to the teacher not later than the 2nd Friday in March. All other
41		evaluation reports shall be completed and submitted by May 1. Failure to meet these deadlines may be a basis for
42		appeal. Copies of all evaluation materials shall be furnished to the teacher evaluated prior to placement in the
43 44		teacher's personnel file. The teacher shall have the right to attach a written comment to the report. In the event the teacher is to be terminated, the Board shall advise the teacher in compliance with the Ohio Revised Code.

(See exception regarding mid-year dismissal, §210.2.g)

2 q. <u>Appeal Process</u>

1

3

4

5

6

7

8

9

10

32

33

34

35

36

37

The Superintendent and Federation President shall each appoint five (5) members to a CTES Peer Review Panel. The Panel shall review CTES appeals of teachers and determinations by evaluators. The only scores that may be appealed are those for teacher performance. Teachers may appeal their scores by sending a written *Request for Review* to Human Resources within ten (10) working days of receiving the final scores on the CTES Annual or CTES Credentialing evaluations. The CTES Peer Review Panel shall review the documentation and determine if the evidence supports the scores given by the evaluators. If not, the CTES Peer Review Panel will review the evidence and provide the summary of their review to the Superintendent. The Performance Segment only may be appealed. Neither the Student Growth nor the Final Summative Score can be appealed.

- 11 r. <u>Appeal with Respect to Non-Renewal</u>
- Teachers who receive notice of a recommendation for non-renewal as a result of an evaluation through Comprehensive Assistance Review shall have the appeal rights specified in the Peer Assistance and Review Program Guidelines of 2014-2015.
- In addition, any teacher who receives a written notice of the intention to terminate or not re-employ the teacher shall have the rights specified in §300.3.d, e, or f and ORC.
- 17 s. Joint Committee Decision-Making
- Annually, the EIP shall be responsible for analyzing data and monitoring the progress of the CTES Annual and the CTES Credentialing Evaluation System for equity, reliability and fairness.

20 2. <u>Peer Assistance and Review Program</u>

The Board and the Federation have established a Peer Assistance and Review Program to improve the quality of teaching in the Cincinnati Public Schools. Peer Assistance and Review Program has two components: (a) Entry designed to assist and develop teachers during their first year of service in the district; and (b) CTES Comprehensive Assistance Review, intended to assist experienced teachers who exhibit serious deficiencies.

- 25 a. <u>Peer Review Panel</u>
- The Peer Review Panel (PRP) shall serve as the governing body of the program, and shall recommend to the Superintendent guidelines consistent with terms of the Collective Bargaining Agreement and Board policy. The PRP shall be responsible for administering the budget of the CTES Peer Assistance and Review Program. It shall consist of an equal number of teachers appointed by the Federation and administrators appointed by the Superintendent.
- b. <u>Scope of Program</u>

The Peer Assistance and Review Program shall be available in all teaching fields and ESP categories. Up to 20 consulting teachers (FTE's) shall be assigned by the Peer Review Panel depending on caseloads arising each school year. Additional consulting teachers, if needed, may be funded through the Career in Teaching Program budget. Part-time consulting teachers shall be utilized to serve certain teaching fields where there is not a sufficient caseload for a full time position. District-wide Mentors may also be assigned to conduct classroom observations of teachers participating in Credentialing Evaluations as defined in CTES.

- 38 c. <u>Caseload for District-wide Mentors and Teacher Evaluators</u>
- Caseload of full-time District-wide Mentors shall be limited to 20. Teacher evaluators will be used to conduct CTES Credentialing Evaluations and may be used to assist in principal/assistant principal caseloads. Contracted evaluators will be determined by agreement. Caseloads will be determined annually by the Superintendent or Superintendent's designee.
- 43 d. <u>Term for District-wide Mentors/Teacher Evaluators</u>
- 44 District-wide Mentors /Teacher Evaluators shall serve in the position for a maximum of three (3) years.

	3-10	10401	
1		e.	Applicants for District-wide Mentor/ Teacher Evaluator
			Applicants for District wide Monton (Teacher Evolution positions may not emply for administrative leadership
2			Applicants for <u>District-wide Mentor</u> /Teacher Evaluator positions may not apply for administrative leadership. However, a teacher may remove his/her name for such consideration in order to apply. A <u>District-wide Mentor</u>
3			may not be appointed to an administrative position while serving as a <u>District-wide Mentor</u> .
4			may not be appointed to an administrative position while serving as a <u>District-wide Mentor</u> .
5		f.	Stipend
6			Full-time District-wide Mentors/Teacher Evaluators are lead teachers. The Peer Assistance and Review Program
7			shall consider any lead teacher applicant(s) who is properly certificated for an available District-wide Mentor/
8			Teacher Evaluator position. However, if no lead teacher applies, the Peer Assistance and Review Program may
9			select an otherwise qualified applicant who is not a lead teacher but has received an advanced or accomplished
10			rating on their last Evaluation.
11			District-wide Mentors /Teacher Evaluators shall receive lead teacher stipends consistent with the CITP agreement.
12			However, a <u>District-wide Mentor</u> /Teacher Evaluator who is not a lead teacher shall receive an annual stipend of
13			\$3,250.
14		g.	Mid-Year Dismissal
15			If a teacher is under Comprehensive Assistance Review during the second year of service and if, in a December
16			interim report, the teacher is rated unsatisfactory, s/he may be dismissed. In the PARP, such recommendations for
17			dismissal prior to the end of the school year must be approved by the PRP. In such cases, the teacher shall have
18			the rights afforded to a limited contract teacher facing non-renewal for performance reasons under the Collective
19			Bargaining Agreement. Dismissal under this provision shall not afford the teacher the due process rights under
20			O.R.C. §3319.16.
21		h.	Teacher Responsibilities
22			Teachers being evaluated under the Comprehensive Assistance and Review are expected to cooperate with the
23			process.
24			If a teacher's excessive absences prevent the completion of the evaluation process, and at least two observations
25			and two classroom walk throughs have been completed, and the scores at that time would justify non-renewal or
26			termination, the teacher shall be non-renewed or terminated. However, the teacher may opt to return the
27			following school year if they agree to undergo at least two (2)observations prior to December 1. If, after those
28 29			two (2) observations, the teacher's evaluation would still justify non-renewal or termination, the teacher may be released any time thereafter. To participate in this option, the teacher is required to sign an agreement permitting
29 30			early release from employment.
31			
32	§215		DISCIPLINE AND DISMISSAL
02	3=10		
33	1.	<u>Righ</u>	t to a Conference
34		Befo	re a teacher has a written reprimand placed in his/her official personnel file or personnel file maintained at the
35			ling level or before a teacher receives an administrative transfer, suspension without pay for a period not to exceed
36			e (3) days, or a written notice of dismissal, the teacher, upon request, shall have a conference during which the
37			unstances shall be explored. In cases of an administrative transfer, suspension without pay for a period not to exceed
38			e (3) days, or notice of dismissal, the administrator shall notify the teacher of his/her right to have such a conference.
39			teacher shall be entitled to be accompanied by a Federation representative or another employee of the teacher's
40			ce. If the conference results in discipline, the reasons for the discipline shall be reduced to writing and given to the

42 2. <u>Notice and Site of the Conference</u>

teacher following the conference.

Disciplinary conferences may be held either at the Education Center or at the school. The teacher shall receive at least three (3) days notice in writing of the conference and said conference will be arranged at a mutually convenient time for all parties.

		§215 Discipline and Dismissal
1	3.	Conference Timing
2 3		The conference shall precede the discipline as stated in paragraph above except in extreme circumstances where removal from duties may need to precede such conference.
4	4.	Rights under State Law
5 6 7		If the conference results in an administrative recommendation of dismissal, the affected teacher shall have the rights afforded him/her under state law, except where the parties have established specific rights and procedures which are provided in lieu of statutory proceedings.
8	5.	Discipline
9 10 11		As a form of disciplinary action, the Superintendent may recommend to the Board that a teacher be disciplined. Such discipline may include: administrative leave with pay from one to ten days and up to a three-day suspension without pay. However, a teacher may file a grievance challenging the suspension.
12		
13	§220	TEACHING ASSIGNMENTS
14	1.	Change in Assignments Defined
15 16		A change in assignments shall be defined as a change within a building, a teacher's team assignment or, for teachers not assigned to teams, as a change in a teacher's level and/or subject area within a building or unit.
17	2.	Certification/Licensure
18		A teacher shall be assigned classes according to his/her certification/licensure.
19	3.	Vacancies in Buildings
20 21 22		Vacancies are subject to assignment within the building using the procedure below before any vacancies are posted district-wide. After teaching assignments within the building are determined, remaining vacancies, if any, shall be posted district wide.
23	4.	Assignment to Teams
24 25		A teacher who wishes to change teams must submit his request to the team leader and principal. All other requests for changes in assignment must be submitted to the principal to the extent possible by January 10.
26 27 28 29 30 31		Once the school has received its annual budget, the staff will develop team structures according to §145 or to other organizations approved by the Superintendent, and submit team plans to the extent possible by January 15 to the ILT. The ILT will either approve or reject the staff's overall and individual team plans. The principal must also concur. If either has concerns or objections, the team or teams will reconvene and resolve the objections to the extent possible by January 25. The ILT and principal shall determine team assignments to the extent possible by February 1. The LSDMC shall review the overall team plans.
32		Vacancies, which occur after initial assignment to teams, shall be subject to assignment procedures above.
33	5.	Principals' Role
34 35		Principals are expected to confer with departments regarding assignments for the following school year, including when assignment changes become necessary or vacancies occur.

Principals shall direct each department in secondary schools and primary, intermediate, and special education departments in elementary schools to separately meet for the purpose of recommending teaching assignments for the following school year. A teacher who desires to change departments must submit his/her request, in writing, to the lead teacher or department chair to the extent possible by January 10. Departments shall submit their recommendations to the principal prior to January 15, taking into account special qualifications, which may be necessary for magnet program positions. Secondary departments shall also take into account experience and qualifications that may be needed for particular courses. Department members shall strive for consensus in making recommendations to the principal. However, any teacher may indicate, in writing to the principal, his/her disagreement with the recommendations. Where a magnet

- program exists or is created within a neighborhood school, the teachers in that program shall meet to recommend assignments following the procedures outlined above. 2
- 3 The principal shall either:

5

6

7

- a. Approve the recommendations of the department, or 4
 - h Decline to approve the recommendations in whole or in part and inform the department members of his/her objections or concerns. The department shall then reconvene, consider the principal's objections and/or concerns and report their final recommendations to the principal to the extent possible by January 15.
- 8 The principal shall then determine the schedule and notify teachers of their tentative assignment before the last day of 9 school.

However, the principal may decide after considering department recommendations (and disagreement of individual 10 teachers, if any), to post a vacancy on a district-wide basis. In this event, the principal shall communicate to the teacher, 11 in writing, why he/she believes the teacher does not possess training, experience, or individual qualifications appropriate 12 13 for the assignment.

- Seniority is not considered unless training experience and individual qualifications are substantially equal. In that 14 situation, seniority shall control the choice. 15
- The principal or designee shall determine the teaching assignments in consultation with the ILT. 16
- 6. Assignment Changes 17
- Elementary Schools a. 18
- Changes in assignments after the initial notification may be necessary due to changes in enrollment (school wide 19 or grade level) or program offerings. When such changes become necessary prior to the beginning of the school 20 year, the principal shall notify teachers in writing of the change at the teacher's summer address, including the 21 reasons therefore. 22
- b. Secondary Schools 23

Assignment changes after the initial notification may be necessary due to changes in enrollment, student 24 optioning, program offerings or problems, which arise in creating the master schedule. In such cases, the principal 25 or assistant principal shall consult with the department chairperson before making assignment changes. Principal 26 27 or assistant principal shall notify the affected teachers at their summer addresses of the change and the reasons therefore. 28

- 29 c. Timing for Changes in Assignment
- Assignment changes after the beginning of the school year shall occur only for reasons of change in pupil 30 enrollment or program offerings. After the first quarter, changes shall take place at the beginning of the quarter 31 and the affected teachers shall have at least four weeks prior notification. 32
- 7. Teacher Day 33
- 34 a. Length of Workday
- The teacher workday shall be no more than four hundred twenty (420) consecutive minutes per day, including a 35 duty-free lunch period of thirty (30) minutes. 36
- b. School Organization Structure 37
- K-6, K-8, K-12, and 7-12 schools will follow schedules of predominate school organization (i.e. same opening, 38 closing time, lunch, minutes for instruction and planning bells). 39
- 40 c. Preparation Time - Elementary Teachers
- Elementary K-8 teachers shall be assigned preparation and/or conference time of 255 minutes per week. 41

The Federation and Board agree that all elementary students should have regular instruction by art, music, and physical education specialists. While such instruction is scheduled, the regular classroom teacher shall have a preparation and/or conference period. Every elementary school shall have certificated P.E., art, and music specialists who are non-load bearing. The Board shall assign sufficient specialists so that each K-6 student shall receive instruction from each specialist. While such instruction is scheduled, the regular classroom teacher shall have at least three preparation and/or conference periods. In addition, each elementary teacher shall be assigned at least one additional 30 minute preparation/conference period weekly during the students' school day.

d. <u>Elementary Library Session</u>

1

2

3

4 5

6

7

8

9

10

11

12

13

14

15

16

17

27

28

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

If an elementary class is taken to the library for the presentation of a regularly scheduled lesson by the teacherlibrarian/media specialist, the class teacher shall be authorized to use the time for a preparation and/or conference. However, if the teacher has otherwise been scheduled for the required minutes of preparation time, the principal may assign the teacher to participate with the class in the library.

e. <u>Paraprofessional Schedule</u>

Paraprofessionals who work directly with a team of teachers will be scheduled by the team. Paraprofessionals who serve the school as a whole, if any, shall be scheduled by the ILT and approved by the principal. Any overload paraprofessionals may be scheduled for up to 60 minutes of duty and lunch. Paraprofessionals shall not be diverted from their approved schedule except in emergencies.

It is the intent of the district that non-teaching supervisory duties should be assigned to non-teaching personnel and every effort shall be made to do so. Such duties shall include monitoring bus arrivals or departure or student boarding, monitoring the cafeteria, playground, hallways or student restrooms. The ILT shall recommend a schedule of duties for paraprofessionals to the principal. To the extent possible, the principal shall assign duties as recommended. If an insufficient number of non-teaching personnel hinders the assignment of supervisory duties to non-teaching personnel, the school may request additional paraprofessional time from the Teacher Allocation Committee.

- 25 Teachers will cooperate in the evaluation of Paraprofessionals who assist in their classroom.
- 26 Teachers shall be responsible for providing direction to Paraprofessionals assigned to their classrooms.

These provisions do not relieve teachers of the responsibility to assist in the enforcement of school rules and in the maintenance of decorum and discipline required for instruction.

29 f. <u>Daily Schedule - High School Teachers</u>

For high school, the daily schedule shall consist of not more than a homeroom and 280 minutes of classroom instruction.

- (1) Where the school is organized on a seven (7) 50 minute class period schedule, each non-career technical teacher will be assigned no more than five (5) regular classes and one period for preparation. During the remaining period, a teacher may be assigned to study hall (for up to one period per week or the equivalent amount of time during the school year) or to tutoring, including tutoring for proficiency tests, or may volunteer for other student activities with the approval of the principal, for up to three (3) periods per week or the equivalent amount of time during the year. The remaining two (2) periods per week shall be reserved for preparation or conferences. However, at team based schools, the remaining periods may be used to meet requirements for team planning periods, as provided in h., below
 - (2) Where the school is organized on a six (6) class period schedule of 55-minute class periods, each noncareer technical classroom teacher will be assigned no more than five (5) regular classes and one (1) period for preparation.
 - (3) Where the school is organized on an eight (8) class period schedule, each non-career technical classroom teacher will be assigned no more than six (6) regular classes and one (1) period for preparation. This form of organization shall be used only for magnet schools or programs with unique requirements.
- 46 (4) High schools may adopt schedules different from the three options above, provided the schedule is
 47 recommended by the principal and ILT and approved by a 2/3 vote of the entire faculty. After presentation
 48 of the proposed schedule, approval by the LSDMC and final approval by the Superintendent is required.

- (5) All teachers in grades 9-12 shall be assigned no less than 225 minutes per week of preparation and/or conference time or one class period daily, whichever is greater. This preparation and/or conference time shall not be assigned outside the limits of the students' school day.
- g. <u>Team Planning</u>

2

3

4

5

6 7

9

10

11

12

13

15

16

At schools, the ILT shall adopt a schedule in which teachers assigned to a team are scheduled for team planning, if possible, no less than one (1) class periods/week. The Board shall not be required to employ additional teachers solely to comply with this provision.

8 h. <u>School Day</u>

The daily schedule shall be determined by the ILT and LSDMC. The Superintendent shall determine which schools will be early and late starts and the daily schedule must be within §220 7a.

K-12 schools shall adopt master schedules that accommodate the different needs of elementary and secondary students. The secondary and elementary divisions they designate shall adhere to the provisions in this section. The ILT shall seek recommendations from the level when making decisions affecting only that level.

14 i. <u>Leaving School or Work Center</u>

Teachers may only leave the school or work center with the approval of the principal or his/her designee, or during the 30-minute duty-free lunch. The teacher shall always notify the office of departure and arrival.

- 17 j. <u>Number of Preparations Secondary Teachers</u>
- Teachers (7-12) shall not be assigned more than three preparations in each marking period, including one-quarter course. In the event that the principal is unable to schedule classes in compliance with this provision, the principal may, after consultation with the teacher and the department chair involved, schedule additional preparations by distributing them in an equitable manner, including the academic level of the classes assigned, within a department.
- A preparation is defined as a grade level designation or a specific course within a subject area, requiring a separate textbook and/or specific "curriculum bulletin".
- 25 k. <u>Assignment of Specialists/Librarians</u>
- 26 Elementary Teacher-Librarians/Media Specialists

Each elementary school shall be staffed with a full-time Teacher-Librarian or licensed Media Specialist. In the event a properly licensed Teacher-Librarian or Media Specialist is not available to fill a vacancy, the school may choose another specialist to fill the vacancy. Teacher-Librarians or Media Specialists shall work an additional five days beyond the standard teacher contract. In schools of 700 students or more, a paraprofessional shall be assigned to the library for one hour a day to assist the teacher/librarian. This paraprofessional should be proficient in the use of technology.

- A single job description/category shall be developed to allow all K to 12 certified/licensed librarians to transfer between elementary, middle, and secondary schools without the requirement of changing position categories.
- 35 Specialists Service to All Schools
- The Board will provide P.E., art, music, and library services to all elementary students. Access to these specialists shall be equitably distributed among all schools based on enrollment. Expansion of these services shall be tied to district resources.
- 39 All students shall have access to the services of a counselor and/or school social worker.
- 40 Specialists may be assigned to more than 2 schools. Any teacher assigned to more than one school shall have 41 non-classroom duties at only one school. The time allowed for travel shall not be during the 30-minute duty-free 42 lunch period.
- The parties are committed to providing instrumental instruction to elementary students. Commitments to provide personnel for this instruction shall be maintained. Elementary music instructors may be assigned up to 5 schools.
In addition, at those elementary and secondary schools, where program demands it, instrumental, and choral music instructors will be provided to secondary schools based on the availability of funds. These teachers shall be centrally assigned and may be assigned to more than 2 schools.

1. <u>Pupil Breakfast Programs</u>

- Teachers shall not be required to participate in any pupil breakfast program unless it is within the four hundred twenty (420) minutes.
- m. Traveling Teachers

At schools where, because of facility limitations, all teachers do not have a classroom of their own, the principal and ILT shall jointly develop and implement guidelines to accommodate traveling teachers. The affected teachers shall be represented in the process. These arrangements shall include, at minimum, providing such teachers with desks and a secure place to store instructional materials and personal possessions.

- 12 8. <u>Professional Responsibilities</u>
 - a. <u>General Responsibilities</u>

The instructional responsibility includes the daily preparation for effective teaching to district promotion, credit granting standards, or graded courses of study, including defining teacher goals in terms of the learner, having a wide knowledge of methods, including classroom management techniques from which selection may be made, making effective use of instructor assistants for classroom instruction, and using evaluative techniques that are consistent with those goals. Teachers are expected to adhere to professional standards in regards to attendance and punctuality, grooming, professional growth and renewal, collaboration and cooperation with other personnel. However, these responsibilities are only one (1) element of the total professional task. Responsibilities, some of which require time beyond the school day, as defined in Paragraph (7.a.) of this section, that are considered part of the contractual assignment are:

- (1) Parent and student conferences to report and evaluate pupil progress. The parties agree that involving parents in the school and with their children's education, including regular communication with parents, is very important to student success. Teachers are encouraged to develop and implement a plan for maintaining contact with parents regarding student progress. Parents are encouraged to contact teachers if they have concerns about student progress. However, neither parents nor other visitors shall be permitted to interrupt class or come to a teacher's room during class time unless they have made an appointment with the teacher. Parents and other visitors shall be required to check in at the school office.
 - (2) Conferences with other teachers and administrators regarding students.
- (3) Except in emergencies, inservice and staff meetings to improve the instructional program shall be held on Mondays. No more than two (2) building wide staff meetings may be scheduled per month. Business faculty meetings shall last no longer than one (1) hour except in emergencies. However, meetings scheduled specifically for inservice training or on the first day of the teacher work year may exceed one hour. Inservice shall be planned in consultation with the faculty.
 - Faculty meetings may be used for professional development.

Teachers may also be required to attend four district-wide inservice or subject area meetings per year, which shall be scheduled on Mondays. Reasonable advance notice shall be given to teachers expected to attend.

- At secondary schools, the workday may be extended up to two additional Mondays per month for departmental, grade level, parent or student conferences, or other professional meetings at the school level, scheduled with the teacher.
- (4) During the school year, the annual open house and the annual school orientation meeting, if any.
- 44 (5) Committee assignments and student activities which do not require an extensive amount of time beyond 45 the school day shall be distributed equitably by the principal after consultation with the ILT. Committees 46 shall be consistent with the provisions of §150.1.f. No teacher shall be required to accept more than two 47 committee assignments functioning at any one time at the building level. No teacher shall be required to 48 accept more than one (1) student activity sponsorship functioning at any one time.

b. Activities Considered in Evaluation 1 While teachers may participate in other activities beyond the school day not referred to above and in additional 2 activities, such other or additional activities are voluntary. However, these activities, once undertaken, are a 3 component of the Teacher Evaluation System. 4 Activities Receiving Additional Compensation 5 c. It is recognized that certain specified activities, which require an extensive amount of time beyond the school day. 6 receive additional compensation beyond the regular salary schedule. Those activities, which are recognized for 7 additional compensation, are indicated on Salary Schedule E, for Athletic Activities and Extra Curricular 8 Activities and co-curricular activities. 9 School Calendar 9. 10 If the calendar committee recommends a school calendar and the superintendent recommends a different calendar both 11 will be presented to the Board of Education for consideration and a decision. 12 The student testing/assessment schedule will be placed on the calendar before the school year begins to allow teachers 13 advance notice. The schedule may be changed if state requirements change during the year. Testing schedule changes not 14 required by the state will be made by mutual agreement of the Administration and Federation. 15 The school calendar for the school year(s) shall reflect student session days, record reporting day(s), professional meeting 16 day(s) and paid/unpaid holidays. 17 ORC 3313.48 Minimum Number of Hours: Elementary 910 Hours, High Schools 1001 Hours 18 *Calamity Days will be made up with hours that are in excess of the minimum number of hours required for calendar 19 school year. 20 21 These are days in which instruction of students takes place for no less than the minimum requirements of state statutes. 22 23 At semester break, teachers will receive one release day and are expected to perform the 24 equivalent of two one-half days of parent/team conferences arranged at a mutually convenient 25 time in their school and coordinated within the district calendar. These two, 3-hour 26 conferences shall be scheduled for evenings no earlier than 5:30 p.m. to accommodate parent 27 work schedules. These conferences should be scheduled within the parameters established by 28 the district. 29 30 The opening and the last day of school without students are for the purpose of preparing for 31 the opening and closing of school. 32 The calendar will be aligned with state law and developed according to the process outlined in the CBA. 33 34 Eight (8) days considered as a part of the work year that employees are not required to report. 35 Total School Year...... 191 10. Monthly Calendar 36

The adopted school calendar shall be printed at Board expense in the "monthly" format. Each member of the bargaining unit shall receive one (1) such copy of this printed calendar. 11. Preparation for Instruction

1

- Teachers shall be required to show evidence of daily preparation for instruction including lesson plans in a format 2 determined by the ILT. Written lesson plans shall include objectives which reflect indicators/standards, the activities to be 3 used to achieve the stated objectives, and the means to be used in evaluating whether the objectives have been achieved. 4 Where objectives or activities for lessons are contained in the teacher edition of assigned textbooks or in adopted 5 curriculum bulletins, teachers will not be required to duplicate or copy such information, but may make reference to such 6 information in abbreviated form. Teachers shall not be required to complete any other form describing their daily lessons 7 other than the teacher's lesson plan. Career and lead teachers shall not be required to submit lesson plans to the principal 8 or designee except during a classroom visit or on an individual basis where the principal has concerns about the teacher's 9 instructional program. 10
- Each teacher shall provide emergency lesson plans for inclusion in substitute folders. The format and contents of the 11 folder shall be recommended by the ILT including procedures for periodically updating the folder. 12

High school teachers of record in PowerSchool for core and elective courses shall provide to students either 13 electronically, on PowerSchool or in hard copy, a course syllabus or equivalent. The course syllabus shall include scope 14 of the course, core assignments, and assessment practices (i.e. weighting of assignments). (Refer to TES rubric: 1.2 A 15 and B, 4.1a, 4.2 A and B/OTES rubric: Focus for Learning, Assessment of Student Learning, Prior Content 16 Knowledge/Sequence/Connections, Knowledge of Students.) 17

In an effort to provide ongoing communication with families, technology is available for all students and parents to be 18 informed about grades. Teachers are expected to assist in this effort by updating grades electronically at a minimum of 19 every two weeks on the district-wide grading program. Parents may expect up to a week's delay in reporting the most 20 current assignments. If an assignment is long-term or requires lengthy review, the teacher shall report the weekly status 21 of the assignment until a grade is available (i.e. "on track," "missing assignment," "exceeding expectations," etc.). 22

Teachers who have a large total student enrollment over 160 shall be given special consideration for the reporting of 23 grades. Specialists with total enrollment in excess of 225 will be required to report mid-quarter and final quarter grades. 24

25 **§230 TEACHER ABSENCE** 26

- Availability of Sick Leave Allowance 27 1.
- 28 a. Accrual of Sick Leave

30

31 32

33

34

35

Pursuant to Section 3319.141 of the Ohio Revised Code, all full-time teachers shall accrue sick leave at the rate of 29 one and one-fourth (1-1/4) day per month for each year under contract. "Full-time" shall be defined as one hundred ninety one (191) days or more of service for at least seven (7) hours per day. Teachers who render less than full time, per diem or hourly service shall accrue proportionate amounts of sick leave for the time actually worked. Unused sick leave shall be cumulative without limitation, with the exception of new hires after May 22, 2004. New hires will be limited to a 200-day cap. Sick leave shall be credited fractionally and accrued in accordance with the Ohio Revised Code.

- b. Availability of Sick Leave 36
- The amount of sick leave available during any pay period shall not exceed the amount at the beginning of the pay 37 period. 38
- c. Accumulation of Sick Leave 39
- No sick leave shall be accumulated for a teacher in pay status of less than one (1) day in any pay period or less 40 than eight (8) hours in any pay period. 41
- d. Attendance Incentive 42
- Any teacher who has 96 percent overall attendance for a school year shall have 1 day of sick leave added to 43 his/her accumulated sick leave at the end of the school year. For this purpose, only absence due to sick leave or 44 leave without pay shall be included in calculating the teacher's attendance rate. 45

2. Sick Leave Advance

1

2

3

4

5

6

7

9

10

11

14

15

20

Any teacher whose sick leave is exhausted shall receive an advance of five (5) days in the pay period in which loss of pay would otherwise occur. Said advance shall be charged against the sick leave he/she subsequently accumulates. Only one (1) such advance shall be granted until all sick leave advances have been repaid. Any balance of advanced sick leave remaining to an employee's credit at separation shall be deducted from the employee's final paycheck. In addition to the advance of five (5) days referred to above, a teacher is eligible for an advance up to an additional fifteen (15) days of sick leave in the pay period(s) in which loss of pay would otherwise occur subject to the following conditions:

STRS Disability Applicants a. 8

If an employee seeking a sick leave advance is also an applicant for STRS disability retirement benefits, the Board may require the employee to sign an agreement that s/he will repay the sick leave advance within six years if s/he is not reinstated as a Board employee.

b. Paying Back Advanced Sick Leave 12

- 13 Said additional advance shall be charged against sick leave the teacher subsequently accumulates. However, a maximum of 10 of the 15 sick days a teacher accrues annually shall be applied to the repayment of the sick leave advance.
- Yearly Limits c. 16
- No more than one (1) such advance shall be granted in any year from July 1 through June 30. 17

d. Repayment before Teacher Accrual 18

- No more than one (1) such advance shall be granted unless the teacher has accrued sufficient sick leave to repay 19 any additional sick leave advanced.
- 21 e. **Balance at Separation**
- Any balance of advanced sick leave remaining to a teacher's credit at separation shall be deducted from the 22 teacher's final paycheck. 23
- If an employee dies prior to returning from sick leave and repaying the advance, the Board may seek to recover 24 the amount owed from the estate or the Board may deduct the amount owed from any salary or benefits payable to 25 the employee. 26
- f. Approval of Advance 27
- Such additional advance shall be made upon the written application of the teacher accompanied by a physician's 28 statement showing the necessity of such additional advance and the written approval of the Superintendent. 29 Approval shall not be unreasonably withheld. 30
- 3. Termination of Employment and Sick Leave 31

Retaining Sick Leave Upon Termination a. 32

- A teacher who leaves the employ of the Board shall retain his/her accumulated sick leave for ten (10) years from 33 the date of termination of his/her last contract. 34
- b. Credit for Previous Employment upon Re-Employment 35

A teacher re-employed by the Board who, since leaving the employ of this Board, has been employed by other 36 boards of education or by state, county, or municipal governments of Ohio shall receive full credit for sick leave 37 accumulated both in the prior employ of the Board and in the employ of other agencies listed above as shown in 38 the records of the last employing organization in accordance with the Ohio Revised Code. 39

Credit for Previous Employment upon Initial Employment c. 1 Any teacher being employed by the Board who has been in the service of another board of education or state, 2 county, or municipal government of Ohio shall receive full credit for the sick leave accumulated in this previous 3 service as shown in the records of the last employing organization in accordance with the Ohio Revised Code. 4 Employees hired January 1, 1997 or after, shall not be eligible for conversion upon retirement of sick leave earned 5 with another Ohio public employer. When such employees use sick leave, pursuant to \$230.2, they shall first use 6 the sick days earned with the other Ohio public employer(s) until 50 percent of such sick leave is exhausted. 7 Thereafter, when sick leave is used, the Board shall alternately deduct 1 day of leave earned with the district and 1 8 day of leave earned with other employers. 9 Limitations and Requirements for Sick Leave Allowance 4. 10 Restrictions on Sick Leave Allowance a. 11 No salary payment for days of absence under sick leave provisions shall be made to any teacher except as 12 13 provided in subsequent paragraphs. b. Use of Sick Leave 14 A teacher may use sick leave for absence due to personal illness, injury, pregnancy, and exposure to contagious 15 diseases, which could be communicated to others, and for absence due to illness, injury, or death of the teacher's 16 immediate family. However, a teacher may use one day of sick leave per year for absence due to observance of a 17 religious holiday. 18 (Immediate family includes: parent, step-parent, child, spouse, sister, brother, grandparent, grandchild, parent-in-19 law, sister-in-law, brother-in-law, son-in-law, daughter-in-law, aunt, uncle, nephew and niece.) 20 c. Procedure for Using Sick Leave 21 For an absence resulting from the aforementioned causes chargeable to sick leave, the prescribed form of the 22 Board must be completed and is subject to administrative approval. This form shall accompany the advice of 23 change in payroll, which is signed and submitted, by the principal or the person in charge or until an electronic 24 system is in place. 25 26 d. Maternity/Paternity/Adoptive Leave A teacher may use up to 30 days sick leave for absence due to the routine care and bonding with a newborn or 27 newly adopted child. 28 29 5. Frequent Absence When a principal is concerned about a teacher's use of sick leave, the principal should confer with the teacher to 30

when a principal is concerned about a teacher's use of sick leave, the principal should confer with the teacher to
 determine whether the district can assist the teacher with any problem that may be causing or contributing to the teacher's
 absence. The principal may inform the teacher of the Employee Assistance Program (EAP) and/or other services.
 Depending upon circumstances, this section should be invoked before §§ 7 or 8, below.

34 6. <u>Medical Explanation</u>

A teacher who has used ten (10) or more sick leave days during a school year may be required to provide a medical explanation or a physician's statement justifying the absence. Otherwise, s/he may be required to visit the EAP or a similar service. Any consultation with or services provided by EAP shall be confidential, between the teacher and the EAP counselor.

39 7. <u>Abuse of Sick Leave</u>

At any time the principal has reasonable suspicion that a teacher is abusing any claimed sick leave, the principal may require the teacher to present evidence that his/her use of sick leave is legitimate, or may give the teacher a written warning which shall include reasons for the suspicion of abuse. The teacher may choose to present evidence that his/her use of sick leave is legitimate to the EAP or similar service. In that event, the EAP shall verify to the Board if the teacher's use of sick leave is legitimate but shall not reveal the specific conditions or reasons, without the employee's consent, unless otherwise required by law.

- If the principal is not satisfied with the evidence presented, s/he may refer the matter to the Director of Human Resources.
 If the Director has reasonable suspicion that the teacher is abusing sick leave, the teacher may be required to visit the EAP
 or be examined by a Board designated physician.
- Abuse of sick leave may result in suspension of pay for up to three days as provided in §215.5 or in suspension or discharge pursuant to ORC §3319.141.
- 6 8. <u>Return from Absence</u>
- If a teacher expects to be absent for an extended period, the teacher shall provide to the principal an estimated date of
 return. After 10 consecutive days of absence, a teacher shall provide the principal with an estimated date of return, unless
 the teacher is incapacitated.

10 9. Extended Absence Due to Personal Illness

If a teacher has been absent due to personal illness continuously for more than fifty-nine (59) days or is expected to be absent for such period due to personal illness and after consultation with the teacher, s/he shall be in unassigned sick leave status until his/her sick leave days have been exhausted or until the end of his/her current employment year, whichever is later, at which time s/he shall be placed on leave of absence or separated pursuant to applicable regulations and statutes. For purposes of this section, "current employment year" is defined as the year beginning August 1 and ending July 31, during some part of which the teacher has actually rendered service. A satisfactory teacher with more than one (1) year of service shall have the right to return to the position the ensuing school year.

- 18 No advance of sick leave for the ensuing school year shall be granted to a teacher in unassigned sick leave status.
- Nothing in this section shall be construed to preclude a teacher from returning to active employment from unassigned sick
 leave status.

21 10. Death in Family

Teachers shall be allowed up to three (3) days of absence chargeable to sick leave for death in the immediate family or a permanent member of the household. Additional days may be allowed, chargeable to sick leave, upon approval of the Superintendent or his/her designee.

- 25 11. <u>Personal Leave</u>
- Three (3) personal leave days shall be available for teachers who are employed before September 30 in the school year. Any teacher employed October through January shall be allocated two (2) personal leave days. Human Resources may assign up to two personal days for teachers employed after January.
- It shall be the responsibility of the principal and ILT to jointly develop a plan identifying the number of teachers who may use personal leave on Monday, Friday, days preceding or following a recess or holiday, or any day in May or June.
- Personal leave shall be granted if the request complies with the site's personal leave plan and sufficient notice has been provided to the principal. Five (5) days prior to leave on Tuesday through Thursday and ten days prior to leave on Monday or Friday, the day preceding or following a recess or holiday, or any day in May or June is considered sufficient notice. In cases of emergency, these time limits shall be waived.
- Any unused personal leave days shall be converted to sick leave on July 31. For any teacher who leaves the Board's employ during the school year, unused personal leave days shall be converted to sick leave upon separation.

12. <u>Military Leave Not to Exceed Thirty-One (31) Days</u>

Any teacher may, at any time upon application and approval thereof, be granted a leave of absence for military service not exceeding thirty-one (31) days in one (1) calendar year as specified in Section 5923.05, Ohio Revised Code. If the teacher's military pay during such a period of absence is less than his/her regular pay would have been for such period, s/he shall be paid by the Board the difference between his/her regular pay and his/her military pay for such period. In determining the teacher's military pay for the purpose of this section, allowances for travel, food, housing or uniforms shall not be considered, but any other pay or allowance of whatever nature, including longevity pay, shall be considered.

13. Extended Military Service 1 A teacher who leaves his/her position to serve in the armed forces of the United States, as defined by law (Ohio Revised 2 Code 3319.14) shall be considered to be on special leave of absence; and s/he shall be entitled to return to the service of 3 the Cincinnati Public Schools under the terms of pertinent statutes, except that said teacher must return to service with the 4 schools before one (1) year has elapsed from date of discharge. Upon such return, the teacher shall be returned to service 5 in the school without loss of professional or financial status. 6 14. Non-Compensated Leaves of Absence 7 Personal Illness or Illness in Immediate Family 8 a. Upon proper application and verification thereof, a teacher, except those employed in non-contract positions, shall 9 be granted a leave of absence without pay for personal illness or illness on the part of the teacher's immediate 10 family for the current school year. 11 b. Study and Peace Corps 12 Upon proper application and approval thereof, a contract teacher with three (3) years of satisfactory service may 13 be granted a leave of absence for study, Peace Corps or exchange teaching in a school outside the Cincinnati 14 Public School system when such teaching is clearly in the interest of Cincinnati Public Schools. A contract teacher 15 may be granted additional leaves of absence, without pay, of like duration for such purposes upon completion of 16 additional periods of professional service of three (3) or more years. 17 Travel and Special Consideration Leaves c. 18 A teacher who has completed five (5) or more continuous years of contract status service as a member of the 19 professional staff of the Cincinnati Public Schools, and who has attained continuing contract status, may upon 20 recommendation of the Superintendent be granted a leave of absence without pay for travel or special purposes 21 upon completion of additional periods of professional service of five (5) or more years. 22 d. Maternity/Parental/Adoptive Leave 23 (1)A teacher anticipating the birth or adoption of a child to the family may request a maternity/parental or 24 adoptive leave of absence. 25 (2)A teacher desiring such leave shall send, as soon as possible, to the Human Resources Office a request for 26 such leave, which shall indicate the date desired to begin such leave. The request shall be accompanied by 27 a statement from the physician indicating the anticipated birth of the child. In the case of a request for 28 adoptive leave, a statement from the adoption agency may be substituted for the physician statement. 29 (3) The teacher shall, except in unusual circumstances, plan such leave to begin at a natural break in the 30 instructional program, such as the end of a unit of study, the end of a marking period, the beginning of a 31 vacation period, so that effectiveness of instruction may be maintained. If the conditions set forth in 32 subparagraphs (1) and (2) above are met, the request for leave shall be granted. 33 (4) The date of return from such leave shall be determined by the teacher after consultation with his/her 34 physician, where applicable, and shall be planned to coincide with a natural break in the instructional 35 program. 36 37 (5) The Human Resources Office may require a statement from the teacher's physician stating that the teacher's health will not be jeopardized by her remaining at work prior to leave or her returning to work 38 following leave. 39 (6) A maternity/parental/adoptive leave shall be for a definite period, usually the current contract year (unless 40 the leave commences in the second, third, or fourth term of the contract year in which case it may extend, 41 at the teacher's discretion, through the next ensuing contract year) subject to renewal for medical reasons 42 43 substantiated by a physician's statement. Public Service Leave 44 e. A teacher has the right to become a candidate for public office and to serve in such elective office unless there is a 45 specific legal prohibition. Upon application, leave of absence without pay in order to run for or serve in public 46

- office shall be granted. Upon return from public service leave, the teacher shall be restored to his/her former 1 contract status. 2 f. Duration of and Return from Leave of Absence 3 4 A leave of absence shall be for a definite period, usually the current contract year, subject to renewal at the discretion of the Superintendent, as provided elsewhere in this contract. 5 Return from leave of absence prior to the stipulated expiration date shall be permitted. Assignment shall be made 6 to the first available vacancy for which the teacher is qualified. 7 8 A teacher returning from a leave of absence shall be placed along with surplus teachers and teachers requesting 9 voluntary transfers, with the following exception. A teacher requesting a leave of absence shall return to the same school if the teacher so requests, and meets the following conditions: 10 The leave is effective at the beginning of the school year and the teacher agrees to return at the beginning (1)11 of the ensuing school year. 12 (2)The teacher requests the leave by August 1. 13 In such cases, the teacher shall be treated as a member of the staff of that school in making assignments and 14 15 surplussing decisions, if any, for the ensuing school year. Return from Disability Retirement g. 16
- A teacher's return from disability retirement shall be governed by applicable statutes and will normally occur at 17 the beginning of the school year following a determination by STRS that the teacher is able to return to work. 18 However, the teacher may request to return to work during the school year. In that event, the teacher shall be 19 placed in the next available vacancy for which s/he has the necessary qualifications, experience, and training, and, 20 provided STRS has notified the Board that the teacher is no longer disabled. In addition, a teacher who returns to 21 CPS service from disability retirement within 5 years retains his/her seniority as of the effective date of the 22 disability retirement. If the returning teacher has been on disability retirement for more than three years, s/he may 23 be placed on evaluation, provided the teacher is notified no later than October 31. 24

25 15. <u>Civil Disturbance</u>

In case of a civil disturbance, which occurs before the teacher leaves his/her residence for his/her assignment, the teacher should make every effort to contact the proper school authorities who will determine whether the teacher will be required to report to work. Teacher compensation shall not be affected nor shall the teacher lose any sick days or personal leave days by school closing due to civil disturbances. If the teacher is re-assigned, s/he shall report to another school where no such disturbance exists.

31 16. <u>Appearance in Court</u>

a. <u>Compensation During Jury Duty</u>

Employees summoned for Jury Duty shall incur no loss in pay, benefits or accrued leave. In case of absence in response to a subpoena in (1) a court proceeding, or (2) an administrative hearing, in which neither the teacher nor a labor organization recognized by the Board is a party, the Board shall deduct from the employee's salary only the amount of any witness fee or other compensation in excess of \$35 per day.

37 b. <u>For Personal Matters</u>

A teacher required to testify or to attend court proceedings as a party in a criminal or civil matter, not of their own making, may use jury duty for the absence. Otherwise, personal leave shall be used.

40 c. <u>Compensation When Teacher or Federation is a Party</u>

In case of absence from duty for (1) a court proceeding or (2) an administrative hearing, in which the teacher or the Federation is a party, no salary shall be paid to the teacher for the period of absence, except as allowed under the appropriate section of Board policies, unless in the judgment of the Superintendent the teacher should receive pay because the court proceeding or administrative hearing arises from a justifiable line of duty action on the part of the teacher.

1		d.	Subpoenas
2 3			If a teacher is subpoenaed for a non-contract day, and the administration cannot provide a court substitute or arrange a continuance, the employee shall be paid at his/her daily rate, on a pro rata basis.
4	17.	<u>Assau</u>	<u>lt Leave</u>
5		a.	Procedure
6 7 8 9			Pursuant to Section 3319.143 of the Ohio Revised Code, the Board shall provide teachers with assault leave by which a teacher who is absent due to physical disability resulting from an assault, which occurs in the course of employment, shall be maintained on full pay status during the period of such absence. A teacher suffering such an assault may request assault leave by furnishing a signed statement on a form prescribed by the Board.
10 11 12 13 14 15			Assault leave shall be granted upon approval of the request by the Superintendent. Approval by the Superintendent shall not be unreasonably withheld. The Superintendent may from time to time review the status of a teacher on assault leave so as to determine whether such leave shall continue. A teacher returning from assault leave shall be treated in the same manner as a teacher returning from sick leave. A teacher who has been on assault leave more than 45 days shall apply for disability retirement benefits from the State Teachers Retirement System or the teacher's assault leave will cease.
16 17 18			For daily rate substitutes, salary paid during an assault leave shall be paid based upon the average number of days worked per pay period during all previous pay periods, not to exceed five pay periods. The amount of assault leave paid under this provision shall not exceed 180 days.
19		b.	Payment for Medical Treatment
20 21 22 23			If medical attention is required, a certificate from a licensed physician stating the nature of the disability and its duration shall be required before assault leave can be approved for payment. Falsification of either a signed statement or a physician's certificate is grounds for suspension or termination of employment under Section 3319.16 of the Ohio Revised Code.
24		c.	Exclusive of Sick Leave
25 26 27			Assault leave granted under this section shall not be charged against sick leave earned or earnable under Section 3319.141 of the Ohio Revised Code. All earnings paid under this section are in lieu of workers' compensation benefits.
28			
29	§240		TEACHING CONDITIONS
30	1.	Contr	ibutions/Donations
31 32 33		contri	tation of teachers for contributions and/or donations shall be limited to announcement of opportunities for such butions. The Federation and the Board recognize the special importance of the United Way and United Negro ge Fund and encourage every reasonable effort toward participation.
34	2.	Facult	ty Facilities
35 36			Board will continue its efforts to keep the schools reasonably and properly equipped and maintained for the benefit of ang and learning.
37	3.	Facult	ty Space
38 39			ility shall be available to teachers during the school day where liquid refreshments may be purchased. ILT shall nine the use of the proceeds pursuant to Board Policy.
40	4.	Interc	oms/PA Systems
41		All cl	assrooms are to be equipped with a means of direct communication with the school office.

§230 Teacher Absence

- The administration shall be responsible for the efficient operation of the public address system. An audible signal shall be given to indicate the intercom is "on". Announcements during instructional time shall be minimized. 2
- 5. Personal Use of Technology 3

4 Each individual teacher receiving an emergency telephone call in the main office will be notified of the call. Teachers' use of personal cell phones and technology shall not interfere with their duties during the work day. Misuse or overuse of 5 these devices either for telecommunications or texting is subject to discipline. Any misuse of the district's computers, 6 equipment, or internet access by teachers is also subject to discipline. 7

8 6. Library Funds

1

17

18

19 20

22

23

24

25

26

27

29

30

32

34

35

36

37

- Fines collected for lost or late library books shall be returned to the school library for use in expanding the collection, and 9 shall be in addition to their regular budget allocation. 10
- 11 The administration shall provide to each school a list showing the amount of library fines collected by each school and 12 returned to each school. The principal shall furnish this information to the librarian or teacher librarian, if any.
- 7. Health and Safety 13
- Cooperation of Board and Federation a. 14
- The Board and the Federation will cooperate in making reasonable provisions for the safety and health of its 15 teachers. 16
 - h Grieving Hazardous Conditions
 - A teacher or group of teachers who believes that a teacher is being required to work under conditions which are unsafe or unhealthy beyond the normal hazard inherent in the assignment in question shall have the right to file a grievance at Level Two.
- Safety Committee 21 C.

The Board and the Federation agree to name a Safety Committee consisting of two (2) members designated by the Federation, and two (2) members designated by the Board. The Safety Committee will advise the Superintendent in writing in promoting safety and industrial hygiene. The Board shall determine the specific means by which an alleged safety or industrial hygiene condition is corrected or eliminated, including taking equipment out of service. The committee will hold regular monthly meetings and may decide to conduct inspections, where necessary.

- Utility Failures d. 28
 - The Federation shall be informed promptly when utility failures occur and of the actions the administration plans to remedy the problem.
- e. Snow Removal 31
 - The Administration shall implement procedures for prompt removal of snow and ice for pedestrian safety.
- f. Safety Procedures for Dangerous Materials 33
 - The Board shall establish and distribute to teachers safety procedures for the storage, handling, and disposal of chemicals and dangerous materials, incorporating OSHA standards. Further, the Board shall identify teachers to receive training regarding these standards. The science/health curriculum council shall participate in the planning of such training.
- Moving g. 38
- Teachers will be compensated through mover's insurance for lost property during transitions provided the teacher 39 has submitted an inventory of personal property to the principal prior to the move; district will supervise actual 40 movement of property. 41

\$250 TEACHER TRANSFER PROCEDURES

2 1. <u>Early Retirement Notification</u>

3 In order to anticipate staffing needs for the following school year, there will be two Early Retirement Incentive options:

4 Option I: Teachers will declare their intent to retire at the end of the school year by September 30. If a teacher chooses 5 this option, they will sign a contract to this effect and be exempt from evaluation, and creation of SLOs. Teachers will 6 receive an incentive of five (5) additional days of sick leave conversion (1 for 1).

Option II: Teachers will declare their intent to retire at the end of the school year by December 31. If a teacher chooses
 this option, they will undergo evaluation and create SLOs. Teachers will receive an incentive of five (5) additional days
 of sick leave conversion (1 for 1).

- 10 2. Vacancy Announcement
- 11 a. <u>Honoring Transfer Requests</u>
- 12 Teacher requests for transfer will be honored if positions are available and the teacher is qualified for a particular 13 vacancy. However, a teacher who is in the intervention program may not apply for transfer unless approved by the 14 Peer Review Panel.
- Teachers shall be considered for vacancies by school interview panels according to procedures described in e. below. At the time a teacher is offered a position, s/he shall either accept or refuse the position. If a teacher accepts a position, s/he may be required to report to that assignment. However, a teacher who was surplussed from a building may return to that site until the first day of the new school year. However, a surplus teacher who has accepted a transfer may elect to waive his/her right to return to his/her original school and to serve instead at the newly assigned school for the coming school year.
- A teacher may refuse a voluntary transfer after accepting a position only for extenuating circumstances and if it is feasible to reassign the replacement.
- 23 b. <u>Vacancy Announcements, Applications and Timeline</u>

The Board shall announce throughout the district vacancies known for the following school year. Teachers who submit a request for transfer shall be considered for the announced vacancies. The district shall at the same time post Lead Teacher vacancies, indicating if there are vacancies at those schools for which Lead Teachers may apply.

28 <u>Transfer Round</u>

One continuous 6-week transfer round will take place as close to the beginning of February as possible. Weekly updates shall be made through addendums. All surplus teachers shall be placed by Human Resources by July 31.

Week One	Initial Posting shall remain open for five (5) days	
Week Two	Interviews	
Friday, Week Two	Addendum of newly created vacancies as a result of being filled during the initial posting	
Week Three	Addendum Posting shall remain open for five (5) days	
Week Four	Interviews	
Friday, Week Four	Second Addendum of newly created vacancies as a result of being filled during the addendum posting	
Week Five	Second Addendum Posting shall remain open for five (5) days	
Week Six	Interviews	

31 <u>New Hires</u>

29

30

New Hires will start the interview process for all remaining positions as of March 31.

2

3

4

5

6

7

8

9

12

13

14

15

c. <u>Teachers Returning From Leave of Absence</u>

Such teachers shall have the opportunity to apply for vacancies and shall be considered along with teachers requesting transfer. Teachers scheduled to return from leave of absence who are not placed by July 1 shall have priority for placement along with surplus teachers.

d. <u>Modification of Dates</u>

The Federation President and the Superintendent will meet annually to set staffing time line dates. They may agree to modify specific dates used in these transfer procedures to accommodate the school calendar. Modifications must be announced before the annual process begins. The dates for budget and staffing activities will be established and announced annually.

¹⁰ *Job share deadline: Prior to the beginning of the transfer round.

11 e. <u>Selection Process</u>

- The Board and Federation agree that teachers and principals should have a greater role in selecting teachers to fill vacancies. Therefore, the parties agree that such decisions shall be discussed jointly by the principal and teachers in that department, team, or level at the school. These provisions apply only to positions, which serve at a single school and report to the principal.
- When vacancies occur, teachers in the department, team, primary or intermediate unit shall elect no more than four teachers in the unit, one of whom shall be the lead teacher in the unit, if any, to serve with the principal or designee as an interview panel. In schools, the team and the principal or designee shall constitute the interview panel, with the addition of a teacher in the same subject area as the vacancy who shall be appointed by the ILT.
- When vacancies occur in school wide positions, including elementary and middle school art, music and physical education specialists, educational support personnel, librarians and teacher-librarians, the ILT shall select four teachers to serve with the principal or designee as an interview panel. If fewer than three teachers remain in a team, department or unit, the ILT shall select additional teachers to serve on the interview panel to reach a minimum of three. The panel shall review any relevant written information provided by the applicant or by the principal, and interview preferred applicants. Following such review and the interviews, the panel shall select a teacher for the vacancy. In making its decision, the panel shall apply criteria stipulated in f. and g. below.
- Interview Panels: Each Team and/or Department shall submit to Human Resources the names of teachers serving on the Interview Panels by February 1. This will be shared with the CFT.
- Applicant Pool: The Interview Panel shall review the complete list of applicants for the posted position. Once the Interview Panel reviews the entire list, recommendation for scheduling interviews shall be made.
- Selection of a candidate requires the agreement between the principal and a majority of the teachers of the selection panel and is final unless f. and/or g. are not followed.
- A team of teachers or the majority of the team with appropriate certification for the posted positions may apply for vacant positions at any school, which has a sufficient number of vacancies.
- For vacancies occurring during summer recess, the principal shall be responsible to make good faith efforts to contact all screening panel members. At least two members of the screening panel must participate in the summer selection process.
- 38 f. <u>Interview Panel Protocols</u>
 - The interview panel shall create a list of interview questions. Scoring rubrics shall be created for each question. Panel members shall score each question individually. Score sheets shall be scored and dated by each panel member. The interview panel shall tally the score sheets together.

Other information that may be considered by the panel includes:

- Resume
- Evaluation Results
 - References
 - Observations

39

40

41

42 43

44

45

- g. <u>Determining Factors in Granting Transfer Requests</u>
 - If more than one teacher who is properly licensed or certified requests a transfer, seniority will not be considered unless training, experience, and individual qualifications are substantially equal. In that case, seniority shall control the choice.
- h. <u>Withdrawal of Transfer Request</u>
- 6 A teacher may withdraw his/her name from the transfer list at any time prior to written notification of transfer 7 from the Human Resources Office.
- 8 i. <u>Vacancy Announcements to Non-Public School Sites</u>
- Vacancy announcements shall be distributed through email and website postings, where available.
- 10 j. <u>Newly Created Positions</u>

2

3

4

5

9

11

12

- The Board shall include newly created positions in district-wide vacancy announcements. Such positions include full time teaching assignments and non-classroom student service positions not previously available at a school.
- If such a position is created after the June 1 vacancy announcement, a notice shall be posted to the school and district website and emailed to all teachers assigned to the school where the position will be created and who possess appropriate certification or licensure. The Board will allow one calendar week from the date of the notice for teachers to apply before filling the position. Such vacancies are subject to the provisions in §220 Assignment and §250 Transfer.
- 18 k. <u>Notice of Transfer Granted</u>
- 19 All notices of transfer shall be in writing from the Human Resources Office.
- 20 l. Monitoring Personnel Actions
- At the end of Transfer Rounds One and Two, and by the day after Labor Day, the Board shall publish a cumulative list of the teachers selected for each position to be sent to all CPS sites receiving vacancy announcements.
- 24 2. <u>Administrative Transfers</u>
- A teacher receiving an administrative transfer shall be informed in writing with the reasons delineated by the Superintendent or designee.
- In addition to other grounds for administrative transfer, a teacher may be administratively transferred for refusing to take training necessary to implement the school's program focus.
- 29 3. <u>Surplussing</u>

31

32

33

34

35

36

- 30 a. <u>Reasons for Surplussing</u>
 - Teachers may be surplussed due to decreased enrollment or a change in program offerings or school organization. Surplussing shall be treated by the following procedures in the order of priority:
 - (1) Before a teacher is treated as "surplus", voluntary transfer requests from that teacher's building shall be granted if a position is available.
 - (2) Before a surplus teacher is transferred from his/her school, that teacher who is properly certificated or licensed may displace a junior teacher within the building, provided training, experience, and individual qualifications are substantially equal.
- When a surplus teacher is to be transferred from his/her building, that teacher shall have the opportunity to
 express preference for existing vacancies and be placed along with those teachers requesting a transfer,
 teachers returning from leave of absence and unassigned teachers. If a choice needs to be made between

	9250 Teaci	
1 2		two (2) or more teachers who are properly certificated or licensed and their training, experience, and individual qualifications are substantially equal seniority shall control the choice.
3	b.	Relocating/Restructuring/Merger/Consolidation/Surplussing in All Schools
4		Relocating
5 6		(1) When an entire school is relocated to a new site, all teachers assigned to such school who desire to remain with the school by transferring to the new school site may do so provided that positions are available.
7		Restructuring
8 9 10		(1) When an entire school is restructured, all teachers assigned to such school who desire to remain with the school by transferring to the restructured site may do so provided the teacher's licensure/certification is appropriate for the position available.
11		Merger
12 13 14		(1) If an entire program or school is merged with an existing program or school of the same type, all teachers in both sites shall be considered as one staff and any necessary reductions in staff shall be done in accordance with this section.
15 16		(2) When new positions are added in a program within a building or school, such positions shall be treated as vacancies.
17 18		(3) Any teacher who is declared surplus shall be entitled to exercise the right to displace a junior teacher within the building in accordance with provisions of Section §220 and Paragraph 3.a above.
19		Consolidation
20 21 22		(1) When two or more existing schools are consolidated, all teachers from the sites shall be considered as one staff and any reductions in staff shall be done in accordance with this section. Prior to staffing reductions, teachers from all affected sites shall be given the opportunity to indicate whether or not they want to be
23 24		considered for a position in the consolidated school. Teachers indicating they do not wish to be considered shall be surplussed without rights.
25 26 27		(2) Teachers indicating they wish to be considered but are surplussed shall have return rights under §250.3c. Additionally, any teacher indicating a preference to remain that is surplussed, shall have rights set forth in §250(3)(a)(2).
28 29 30		(3) When two or more existing schools are consolidated, the administration must consult with the Federation prior to making a determination regarding the strategy for delivering instruction. However, the administration retains the right to make the final determination.
31 32		(4) Training shall be made available to all teachers not trained in the strategy for delivering instruction after the consolidation in accordance with the district's overall professional development process.
33 34 35		(5) Surplussing and staffing for consolidated schools will occur in conformity with district-wide transfer schedule and be accomplished by the principal or the administration's designee in the absence of a principal.
36	с.	Returning to Original School
37 38		Surplus teachers shall have the right to return to their original school in the reverse order of their transfer out, provided a request for such transfer is made and the return can be accomplished within one (1) year of the original
39 40 41		transfer, the teacher's last performance evaluation was satisfactory or better. However, if a surplus teacher joins a team at another school, his/her right to return shall be postponed until the teacher fulfills or is released from his/her team commitment, pursuant to \$250.1.m and shall apply only for the ensuing school year.
42	d.	Notification of Surplussing
43 44		Any teacher who is surplussed shall be sent written notification. If verbal notice is given, written notice must be sent within 10 days.
	4.4	CDS DOE and CET Callerting Draw sining Assessment 2014

- e. <u>School Intervention and Redesign</u>
 - When a school falls in the Redesign category, based on the criteria set forth in the §155, and is closed, all teachers serving at the school shall be displaced and treated as surplussed. All teaching positions at any new school, which replaces the closed school, shall be considered vacancies. Teachers shall be selected based on their training, experience, and individual qualifications for the program to be offered at the redesigned school and for specific teaching positions. Teachers displaced by school redesign shall have the opportunity to apply for vacancies at the newly designed school or other open positions, if they possess the appropriate certificate or license, and shall have the rights afforded to surplus teachers under §250.3.a (3) above. However, §250.3.c shall not apply.
- 9 4. <u>Job Sharing</u>

2

3

4

5

6

7

8

Two properly certificated teachers may, upon written joint request to the Director of Human Resources prior to Round One, share one position at a single school for the ensuing school year with each teacher assigned and paid 50 percent, upon approval by the principal. Both teachers shall comply with the provisions of the contract and may designate certain responsibilities and working conditions such as lunch and preparation time subject to the approval of the principal. The Board shall pay the cost of all benefits.

Both teachers shall return to full-time status if previously employed full-time effective the ensuing school year, unless another written joint request for the ensuing school year is approved by the principal. Teachers returning to full-time status from job sharing shall be considered for vacancies within the building and district along with surplus teachers, teachers returning from leave and teachers requesting transfers.

- 19 If either of the teachers who are sharing a position cannot or will not perform his/her share of the duties of the shared 20 position, the remaining teacher shall remain in the position, full time.
- Teachers sharing a position shall receive credit for a full year of service for purposes of certificate or license renewal or upgrade and one-half year of service credit for placement on Salary Schedule C.
- 23 5. <u>Selection of Educational Support Personnel</u>

The following provisions shall govern selection of teachers for vacancies in educational support personnel positions, including counselor, school social worker, psychologist, librarian/media specialist, teacher librarian/media specialist, home-school teacher or home-school coordinator. Teachers who are properly certificated or licensed for one or more of the above positions, or who expect to be certificated or licensed by August 1, may apply by April 15 for assignment to a position for the following school year. Each year the Board shall announce this opportunity to teachers by March 15. The announcement shall include the certification or licensure and any other qualifications required for each position.

One screening panel shall be established for all such positions, convened by the Human Resources Director or his/her designee. Alternately, the Human Resources Director or his/her designee may convene separate panels for one or more ESP categories. Each panel shall consist of an equal number of administrators and of practitioners currently serving in such positions who shall be appointed by the Federation.

- The purpose of the screening panel(s) shall be to recommend candidates for placement on eligibility lists for ESP vacancies. The panel(s) shall consider all applicants who meet minimum qualifications, including candidates who are not current CPS employees, and shall review references, personnel files, and other data necessary in arriving at its recommendations. All deliberations shall be confidential. The panel shall submit to the Human Resources Office a list of candidates recommended for ESP positions in each of the above categories. This list shall constitute the eligibility list for ESP vacancies for the following school year, unless the position is filled.
- 40 Applicants may remain on the eligibility list for no more than two years without applying again to be considered by the 41 screening panel.
- However, the Human Resources Director or his/her designee may reconvene the screening panel(s) during the summer or
 during the school year if less than 3 applicants remain on the eligibility list for an ESP category or if there are more
 vacancies in an ESP category than applicants on the eligibility list.
- If it is necessary to convene the panel to screen candidates for the eligibility lists during the summer months, the Human
 Resources Director shall notify the members of the panel at least 48 hours in advance of the meeting at their summer
 addresses. The inability of a panel member to meet during the summer recess shall not prevent the remaining members
 from making recommendations regarding placement of candidates on the eligibility lists.

ere possible, for for the position. SENIORITY
for the position.
SENIORITY
<u>SENIORITY</u>
riod of approved e 1974-75 school
sequently rehired sidered as having
PROCEDURES
FRUCEDURES
ction 3319.17 of
scontinuance of
r the purpose of
on because of a
ard.
causing another
aph (2), below.

1	2.	<u>RIF Criteria</u>		
2		The following criteria are to be applied in order of priority as listed:		
3 4		a. <u>Certification and Licensure:</u> Appropriate certification and licensure for the grade level, subject matter to be taught and/or for the position classification.		
5 6		b. <u>Retired Educational Retirees</u> – In times of economic constraints re-employed educational retirees shall be the first to be released as a result of a Reduction in Force (RIF).		
7 8		c. <u>Part-Time Employment</u> : Part-time employees serving under limited contracts shall be considered for reduction-in- force before consideration of full-time employees.		
9 10		d. <u>Contractual Status:</u> For the purpose of reductions in a position classification, teachers with limited contracts shall be considered before those with continuing contracts.		
11		e. <u>Training, Experience and Individual Qualifications</u> : Experience shall not be a substitute for seniority.		
12 13		f. <u>OTES Evaluation S</u> cores: The District will consider teachers' OTES evaluation scores starting with the 2013-2014 school year.		
14		g. <u>Seniority:</u>		
15 16 17 18 19 20		(1) Total number of continuous contractual years of service in the Cincinnati Public Schools, including any period of approved leave. Employees whose contracts were not renewed in April 1974, but who were rehired during the 1974-75 school year, shall be considered as having continuous contractual service. Any employee whose contract is non-renewed or suspended due to reduction-in-force who is subsequently rehired as a contract teacher during the term of his/her re-call right under Section 5 below shall be considered as having continual contractual service.		
21		(2) Total number of years employed as a certificated teacher in a state-approved institution(s).		
22	3.	Applying Criteria		
23 24		The Board shall not give preference to any teacher based on seniority, except when making a decision between teachers who have comparable evaluations.		
25	4.	Reduction in Non-Teaching Positions		
26 27		The Board shall not give preference to any teacher based on seniority, except when making a decision between teachers who have comparable evaluations.		
28 29 30		When the number of employees in any of the following classifications is reduced, such employees shall be identified for change of status on a system-wide basis. Such classifications are counselors, teacher-librarians, librarians, psychologists, school social workers, and school nurses.		
31 32 33		An employee who suffers a reduction-in-force who is serving in a position classification other than teacher, and who served as a teacher in the Cincinnati Public Schools prior to assignment in the current position classification, shall have the right to exercise entitlement to a teaching position.		
34 35		Before a surplus employee, who has been changed in status from a non-teaching-position classification to a classroom teacher, is transferred from his/her school, that employee shall have the right to return to their previous classification.		
36	5.	<u>Re-Employment</u>		
37 38		The Board shall not give preference to any teacher based on seniority, except when making a decision between teachers who have comparable evaluations.		
39 40 41		An employee whose position classification has been changed as a result of these RIF procedures shall be offered re- employment to that position classification before such vacancy is filled by an employee who has not served in the position classification previously or a candidate not currently employed by the Cincinnati Board of Education. However, an		

- exception to this is the district may hire teachers who have completed proper Montessori training to teach in a Montessori school, assigned to positions for which they are certificated/licensed. 2
- If the Board and Federation mutually agree that a need exists for specially trained teachers to be hired during a time when 3 RIF re-employment terms apply, the Board and Federation will negotiate a Memorandum of Understanding. 4

Employees shall be re-employed based upon the criteria specified in Paragraph (2) above, except for Montessori and 5 Paideia trained teachers. Entitlement re-employment shall remain in effect for twenty-four (24) months. When a 6 satisfactory part-time employee is non-renewed under this article, s/he shall be offered full-time employment, if available, 7 before new employees, but after full-time employees have been re-called. 8

9 A teacher reinstated within 24 months (of the start of the first school year following the RIF notification) shall be 10 considered as having continuous contractual service. For evaluation purposes and credit on Salary Schedule C, such teacher shall be credited with the years of service s/he had when laid off. 11

Re-Training 6. 12

1

For those teachers laid off due to reduction-in-force who have at least five years continuous experience with the district 13 and received a comprehensive evaluation of 3s or better, the Board agrees to reimburse such teachers for tuition expenses 14 up to a maximum of 12 semester or 18 quarter hours, provided the teacher completes the required coursework for a 15 temporary teaching certificate in comprehensive science, secondary math, or other areas of certification which may be 16 designated by the Director of Human Resources or his/her designee. If these re-training certification requirements are 17 completed within 36 months, the Board shall re-employ the teacher effective at the opening of the new school year. 18

- The following provisions shall apply to such re-training opportunities: 19
- a. Must be Willing to Accept Full-Time Position 20
- Part-time teachers who are employed 50 percent of the time or more shall be eligible only if they are willing to 21 accept, if offered, a full-time position. 22

b. No Interruption of Benefits 23

- Teachers who are re-employed for the following school year shall suffer no interruption of health or term life 24 coverage provided they complete the re-training within the deadline. 25
- c. **Re-Training Agreement** 26
- A re-training agreement shall be signed by the teacher and the Human Resources Director or his/her designee. 27
- d. Notice 28
- The Board shall make every effort to notify teachers who will be subject to RIF procedures as soon as possible 29 during the school year. 30
- 7. Priority as Long-term Substitutes 31
- 32 Teachers who have been RIFed shall be given priority for long-term substitute positions for which they are qualified.
- 33 §300 **GRIEVANCE PROCEDURE** 34
- 1. Definitions 35
- 36 a. Grievance

A "grievance" shall mean a complaint in writing that there has been an alleged violation, misinterpretation or 37 misapplication of any provision(s) of this contract, which arose during the term of this contract or the predecessor 38 contract if any grievances are pending. Such grievance shall be submitted on the prescribed form, which shall be 39 40 available in the school office and from the Federation.

- b. Grievant 1 The "grievant" shall mean the teacher, teachers, or the Federation filing the grievance. 2 3 c. Days The term "days," when used in this section, shall mean contract working days unless otherwise indicated. Thus, Δ weekends, holidays, and vacation/recess days are excluded. Summer break is excluded except as indicated in 5 Paragraph (2.h.), below. 6 2. General Provisions 7 a. Purpose 8 Good morale is maintained by sincere efforts of all persons concerned to work toward constructive solutions to 9 10 problems in an atmosphere of courtesy and cooperation. The purpose of this procedure is to secure equitable solutions to problems at the lowest possible administrative level. The grievance proceedings shall be kept as 11 informal and confidential as may be appropriate at any level of the procedure. 12 b. Conference 13 Prior to the formalizing of any grievance into writing, the employee may request a conference with the supervisor 14 for the purpose of presenting a complaint, as well as the possible resolution of the complaint. It shall be the 15 employee's prerogative to have a Federation representative present at such conference or at any other step in the 16 grievance procedure. The parties recommend that attempts to resolve any outstanding issues, as a professional 17 courtesy, be discussed with the principal before a grievance is filed. 18 c. Federation Right 19 The Federation shall have the right to appear at any level of the grievance procedure and shall receive copies of all 20 21 written decisions and records pertaining to the grievance. d. Rights of Grievant/Representative 22 Every teacher shall be represented by the Federation in the grievance procedure. The teacher shall have the right 23 to be present at any grievance discussion. When the presence of a teacher at a grievance hearing is requested by 24 either party, illness or other incapacity of the teacher shall be grounds for any necessary extension of grievance 25 procedure time limits. 26 27 The failure of the grievant to act on any grievance within the prescribed time limits will act as a bar to any further appeal and any administrator's failure to give a decision within the time limits permits the grievant to proceed to 28 29 the next step. The time limits, however, may be extended by mutual agreement. e. Protection of Grievant 30 An employee who participates or expresses the intent to participate in any grievance as defined herein shall not be 31 subjected to discipline, reprimand, warning or reprisal because of such participation. All documents, 32 communications, and records dealing with the processing of the grievance shall be filed separately from the 33 personnel files of the participant. 34 f. Hearings, Conference, and Processing 35 Hearings and conferences under this procedure shall be conducted at a time and place which will afford a fair and 36 reasonable opportunity for all persons, including witnesses entitled to be present, to attend and will be held, 37 insofar as possible, after regular school hours or during non-teaching time of personnel involved. When such 38 hearings and conferences are held at the option of the administration during school hours, all employees whose 39 presence is required shall be excused, without loss of pay or benefits, for that purpose. 40
- 41 It is agreed that any investigation or other handling or processing of any grievance by the grievant or 42 administration shall be conducted so as to result in no interference with or interruption whatsoever of the 43 instructional program and related work activities of school personnel.

1		g.	Expediting Grievance
2			Grievances shall be expedited. Every effort shall be made to resolve grievances prior to the end of the school year
2 3			in which the grievance was filed. The time limits specified may be extended by mutual agreement.
4		h.	Reducing Time Limits
5			(1) If a grievance is filed which might not be finally resolved under the time limits set forth herein prior to the
6			end of the school year, and which if left unresolved until the beginning of the following school year, could
7			result in irreparable harm to those involved in the grievance, the time limit set forth herein shall be reduced
8			so that the grievance procedure may be concluded prior to the end of the school year.
9			(2) If a grievance is filed prior to the end of the school year and cannot be resolved by the closing of that
10			school year, the grievance procedure shall continue with all time limits enforced unless it is mutually
11			agreed to carry the grievance into the next school year with time limits strictly enforced.
12			(3) There shall be no arbitration during the summer unless both the Federation and the Board agree.
13			(4) Any complaint arising over the summer break which is not resolved before the beginning of the school
14			year, may be filed as a grievance two weeks before the first day of school. All time limits shall be enforced
15			at that time.
16		i.	Labor Relations Administrator/Federation Field Representative Meetings
17 18			The Superintendent's designee for Labor Relations and the Federation Field Representatives shall meet bi-weekly to discuss outstanding grievances and/or other contractual issues.
19	3.	Procee	dure
20		a.	Level One
21			A grievance must be filed in writing with the principal or the appropriate administrator within fifteen (15) days
22			after said event, upon which it is based, or within fifteen (15) days after said event could reasonably be assumed to
23			have been known by either a teacher or the Federation. The grievance conference shall occur within five (5) days
24			after the grievance is filed. The grievant shall be accompanied by the Federation Building Representative or any
25			other Federation representative of the grievant's choosing. The principal or appropriate administrator shall render a
26			written decision within five (5) days of the grievance conference.
27		b.	Level Two
28			In the event a grievance has not been satisfactorily resolved at Level One, the Federation shall file, within ten days
29			of the principal's or the appropriate administrator's written decision at Level One, a completed copy of the
30			grievance with the Superintendent or his/her designee. Within seven (7) days after such written grievance is filed,
31			the grievant, the Federation, and the Superintendent or his/her designee should meet to resolve the grievance. The
32			Superintendent or his/her designee shall file his/her decision within five (5) days of the Level Two meeting and
33			communicate it to the grievant and the Federation.
34			At the request of either the Board or the Federation, grievance mediation shall occur prior to the Level Two
35			grievance conference. The Board and Federation shall agree on an agency, individual, or panel to provide such
36			mediation services. The parties shall develop specific procedures for grievance mediation, with the assistance of
37			the mediator. If grievance mediation is requested, time limits are suspended until the mediation occurs. A formal
38			Level Two conference shall be conducted within 5 days of the final mediation session, unless the grievance is
39			resolved through mediation.
40		c.	Level Three
41			If the grievance has not been satisfactorily resolved at Level Two, the Federation may demand arbitration within
42			60 days of receiving the Level Two decision. The arbitrator's decision shall be final and binding.
40			(1) The Deard and the Enderstion shall agree on a negal of five (5) exhibitions to been and deaily array for any
43			(1) The Board and the Federation shall agree on a panel of five (5) arbitrators to hear and decide cases for one (1) year on a rotating basis.
44			

- (2) The arbitrator selected to consider a particular grievance shall be that arbitrator next in order of rotation who can schedule the hearing with the parties within thirty (30) days.
- (3) The parties shall accept a date(s) offered within the 30 days or as soon thereafter as dates are available, unless the time limit is extended by mutual agreement. Unavailability of the parties' representatives shall not be a valid reason for refusing all such dates offered by arbitrators on the panel.
 - (4) If more than one arbitration hearing is pending at any time, the date of the initial filing of the grievance shall determine the order of rotation of the arbitrators.
- (5) After any arbitrator on the panel has rendered an award, either party, within fourteen (14) days, may remove such arbitrator from the panel. In addition, if either party so requests by August 1 of any school year, one or more arbitrators shall be removed from the panel. In either event, the parties shall attempt to agree on additional arbitrator(s) to complete the panel. If the parties are unable to agree on additional arbitrator(s) within fourteen (14) days of the removal of an arbitrator from the panel, the parties shall request a list or lists, as the case may be, of seven (7) arbitrators each from the Federal Mediation and Conciliation Service. The parties shall then alternately strike names from the list(s) until the number of arbitrators remaining equals the number needed to complete the panel of five (5) arbitrators.
 - (6) The arbitrator shall not have the authority to alter, modify, add to or subtract from any of the terms of this contract.
- (7) The costs for the services of the arbitrator shall be shared equally by both parties.
- (8) The schedule for post-hearing briefs, if necessary, will be determined by the parties with the arbitrator at the conclusion of the hearing. The arbitrator shall render a decision in writing within thirty (30) days after post-hearing briefs have been submitted or within thirty (30) days after the hearing, if no briefs are to be filed.
 - (9) The Arbitrator's decision shall be final and binding upon the Board, Federation, and grievant(s). Within 30 days after receiving an arbitrator's written opinion, the Board of Education shall ratify and initiate implementation of the decision of the arbitrator.
- 26 d. <u>Teacher Termination</u>

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

27

28

30

31

32

34

35

36

37

38

39

Binding arbitration is provided at Level Two upon waiver of statutory proceedings by the affected teacher on all teacher dismissal cases.

29 e. <u>Teacher Non-Renewal (5 years satisfactory service)</u>

A non-tenured teacher who has completed five consecutive years of satisfactory or better service has the right to file a grievance challenging the Board's decision not to renew his/her contract and to pursue that grievance to final and binding arbitration.

f. <u>Teacher Non-Renewal (less than 5 years service)</u>

In lieu of statutory proceedings, a non-tenured teacher with less than 5 consecutive years of satisfactory or better service shall have the right to a hearing before a Board appointed referee, selected by agreement between the Board and the Federation to hear such appeals, provided the teacher submits a written request to the Superintendent for such a hearing within 10 days of receiving written notice of the Superintendent's recommendation not to re-employ the teacher. The appointed referee may serve no longer than one year, unless the parties agree to extend his/her appointment.

- 40 Such hearings shall be held before the Board acts on the Superintendent's recommendation not to re-employ the 41 teacher. However, the teacher's request for a hearing shall automatically extend the deadline for notification of 42 non-renewal through July 31, or the date the Board considers the recommendation of the referee, whichever is 43 later.
- At the hearing, the Superintendent, or his/her designee, shall summarize the teacher's evaluation and the reasons for the non-renewal recommendation and shall present any supporting documentation or witnesses within two hours and the teacher shall have the opportunity to present his/her appeal along with any supporting documentation or witnesses within a two-hour period. The teacher shall have the right to representation by the Federation.

2

3

4

5

6 7

8

9

The decision of the referee shall be in the form of a recommendation to the Board of Education.

g. <u>Alternate Procedure</u>

- Certain grievances filed by teachers regarding personnel decisions shall be assigned to an alternate internal dispute resolution procedure for a prompt, final, and binding decision if the grievance is not resolved at Level I. Such grievances are those that involve applying contract language to a specific incident or administrative decision and in which the meaning or intent of contract provisions is not in dispute. Grievances eligible for this procedure shall include those which contest an assignment, surplussing, or placement decision, Reduction in Force or recall decision, selection of a teacher for ESP positions or for eligibility lists, provided the above stipulations apply. This procedure shall not apply to cases, which involve discipline, dismissal or nonrenewal.
- 10Grievances assigned to this procedure shall be considered by the Alternate Grievance Panel, consisting of 2 (two)11teachers appointed by the Federation and 2 (two) administrators appointed by the Superintendent. In the event of a12tie vote of the panel, the grievant shall have immediate access to Level Three of the grievance procedure.
- On the Thursday and Friday two weeks before the end of each quarter, the Alternate Grievance Panel shall meet to resolve outstanding grievances. In addition, the Thursday and Friday two weeks before the opening of school, the Alternate Grievance Panel shall meet to resolve outstanding grievances filed during the summer. Other dates may be agreed to by the Federation and the Board. The grievant, the Federation, and the administration shall be responsible for providing pertinent information and documents to the panel members at least 5 (five) days prior to the hearing.
- The panel shall consider the documentary evidence, hear testimony from any witnesses offered by the parties, and render a final and binding decision, including an appropriate remedy, consistent with the terms of this contract, at the close of the hearing. Neither party shall be represented by attorneys, except by mutual consent, but the grievant shall be entitled to representation by the Federation and the administration shall be appropriately represented. If any panel member has a conflict of interest in any grievance, they shall be temporarily replaced by the appropriate party.
- The panel shall determine any other procedures it may require, subject to approval of the parties. Either party may terminate the entire alternate procedure described above by giving 30 days notice to the other party of its intention to terminate the procedure. In the event the procedure is terminated, all pending cases shall be assigned to Level Two of the grievance procedure.
- In the event of a successful grievance, the remedy shall be to place the grievant in the vacancy requested at the beginning of the next reporting period or quarter in the instructional program. The person who has been displaced as a result of a successful grievance shall be given preference in assignment to a similar vacancy elsewhere when available.
- 33 4. <u>Mediation for Lawsuits</u>
- In the event of a lawsuit between the parties, mediation shall occur at the request of either party using the same service and procedure as in grievance mediation or using another dispute resolution procedure agreed to by the parties.

36 5. <u>Common Grievance/Arbitration Record</u>

The parties shall compile a common record of grievance activity. The record shall include all grievances filed, dates, a general statement of the issue, dates of grievance conferences, and dates of decisions at each step, and a statement of the final outcome. The data shall be reported annually to the Superintendent, Federation President, and Board of Education. The parties shall each designate a representative to be responsible for monitoring the compilation and reporting of this data. Decisions of the Alternate Grievance Panel and arbitration decisions shall be jointly reported by the Federation and the Board.

- 43
- 44 **§400**

PUPILS

45 1. <u>School Climate</u>

The Board Student Achievement Committee will establish a positive school climate subcommittee. The members of this
 subcommittee shall be appointed by the Superintendent and Federation President and will include members of the
 Administration, teachers, parents, students and community members.

a. <u>Cincinnati Public Schools Crisis Intervention Team</u>

- Cincinnati Public Schools Crisis Intervention Teams shall coordinate the services to schools necessary when students are in an emotional crisis. These may include support personnel from CPS or outside agencies trained in crisis management.
- b. Discipline Liaison

District level

1

2

3

4

5

6

7

8

9

10

11

12

13

14

16

17

18

19

20

21

22

32

33

34

35

37

38

39

The district shall designate a member of Senior Management as the district's discipline liaison. The Discipline Liaison shall be charged with district and school compliance relating to school culture, climate, and discipline. The Discipline Liaison will be assigned by the Superintendent to the Board's Student Achievement Committee.

- This includes: conducting school discipline audits; adoption of school discipline plans; collection of data relating to discipline; implementation of Positive School Culture at every school; development and use of a student handbook; requiring signed student contracts and encouragement of signed family contracts, enforcement of and compliance with all state laws governing discipline and degrees of removal from the classroom, building and district.
- 15 c. <u>A2S/A2E Task Force</u>

The Superintendent and Federation President shall establish an A2S/A2E Task Force. Membership shall include four (4) Federation representatives, four (4) administrators, and four (4) external advocates. The duties shall be to review discipline referral data district-wide, each semester, to make recommendations for refining program structure and supports. The emphasis of these recommendations shall become clinical and diagnostic in nature, and shall include a review of district data. The expected outcome is a reduction in the number of students who return to A2S/A2E multiple times and establish supports and prevention measures for students with a lesser number of referrals, but more severe behavioral incidents.

- For students with a developed pattern of A2S/A2E placements (examining frequency, duration, and proximity of placements) the A2S/A2E psychologist shall develop a transition plan for students returning from A2S/A2E and be shared with the team of teachers of record at the home school.
- 26 2. School Level
- 27 a. <u>Compliance with District Code of Conduct and State Law</u>
- The suspension, expulsion, or removal of students shall be made in strict compliance with ORC 3313.661 and 3313.66 and Board Policies. The principal shall immediately notify the police when a criminal offense is committed which endangers the safety of students, staff, or others.
- b. <u>Administrative Support of Teacher</u>

The Board and Federation agree that consistent enforcement of clear and specific rules are vital to maintaining a safe and orderly learning environment. Teachers, acting in accordance with Board Policy, shall have the full support of the Administration in maintaining classroom discipline. Professional support services shall be provided to ensure that every student's due process rights are protected and that sufficient social services are provided.

- 36 c. <u>Self-Defense</u>
 - A teacher may use such force as shall be reasonable and necessary to protect himself/herself from attack, to prevent school property from damage and/or destruction, and/ or to prevent possible injury to another person.
 - d. <u>Positive School Culture Plan</u>
- The Superintendent shall require that each school adopt and follow a local school discipline policy in accordance with Board policies. It shall include rules for student conduct published in the Positive School Culture Handbook, consequences of violating such rules, responsibilities of parents, teachers, administrators, and other staff. It will encourage prompt communication with parents.
- The Positive School Culture Plan shall be developed by the ILT and aligned with the current district code of conduct. Student representatives, where appropriate, shall be added. The plan shall be reviewed and approved

2

3

4

5

6

7

8

9

10

25

26

27

28

33

34

35 36

37

annually, with or without revisions, by the ILT. Teachers shall annually approve the Positive School Culture Plan before the last day of school. If the plan is not approved by the teachers, the last Positive School Culture Plan approved shall remain in effect.

The plan shall be completed by the last day of the school year for the following school year. It shall be reduced to writing for the school and distributed to faculty on the first teacher workday of the school year and to students and parents by the first day of the second week of the school year. All students and parents/guardians will be required to sign the resulting Individual Behavior Contract.

In the spring of each school year, schools shall participate in a climate audit to develop a site-based positive school culture plan. The result of the plan shall be based upon the results of the climate audit, which will be in place for behavioral needs of the first day of school, and incorporate the Pyramid of Intervention.

11 e. <u>Removal of Disruptive Students</u>

- A teacher shall have the right to remove from class pupils exhibiting disruptive behavior with reasons submitted in writing as soon as possible. Disruptive behavior includes the use of violence, force, coercion, threat, harassment, serious insubordination, or repeated acts of misbehavior, any of which cause disruption or obstruction to the educational process. The right to remove students for cause extends to all curricular and extracurricular activities affecting teachers while acting in the course of their employment.
- Once removed, a student will be returned to class once disciplinary action consistent with the school's Positive School Culture Plan has been determined and provided in writing for the teacher and student. If appropriate, the building administrator may also initiate a student assessment to determine if additional social or medical services are required and should be arranged.

21 f. <u>Chronically Disruptive Students</u>

- The A2S/A2E psychologist shall develop a transition plan for any students assigned 16 or more days per year to A2S/A2E to identify appropriate strategies for students who have exhibited persistent and disruptive behaviors up to and including continuing social and psychological services and mandatory parental/guardian conferences.
 - The Board and Federation agree to work collaboratively to strengthen professional development and to examine school-based services options and discipline programming options for chronically disruptive students. Additionally, the Board and Federation agree to form a Task Force and meet by July of 2014 in order to develop expanded services (within the appropriated budget) for chronically disruptive students within the law.

29 g. <u>Student Discipline Reports</u>

- Building administrators will provide the monthly discipline school team report in order for the team to develop appropriate action plans.
- 32 h. <u>Assistance for Classroom Management</u>

Individual staff members who are experiencing serious difficulty in classroom management, impacting upon student discipline and learning, shall receive assistance from both the local school and district resources, including teachers at the school. Visitations may be arranged in order for the teacher to observe well-managed classes. Such assistance may be mandated by the principal or voluntarily requested by the teacher. In either case the assistance should be provided within five working days.

- 38 3. <u>Teacher Assault by Student</u>
- 39 a. <u>Recommendation, Report, and Hearing</u>
- When a teacher while performing in the line of duty, including co-curricular and extra-curricular activities, reports an assault by a student, the student shall immediately, in accordance with state law, be suspended or removed to A2S and an investigation promptly begun. The teacher shall submit written facts of the incident to the building/unit administrator and Federation building representative. If the investigation's conclusion is an expulsion is warranted, such a recommendation will be made to the Superintendent. All information gathered in the investigation will, to the extent provided by law, be distributed to the Superintendent, teacher, and Federation.
- The principal shall immediately report any alleged physical assault by a student on a teacher to the Superintendent's designated hearing officer and the SRO. The principal shall also submit to the Superintendent's

- designated hearing officer and to the school resource officer the results of his/her investigation and the disciplinary action taken or recommended. If deemed necessary, the authorized investigative officer will submit the results of the investigation to appropriate public authorities. In the case of an assault on a teacher by a student, the Superintendent's designated hearing officer shall conduct the expulsion hearing and shall make a recommendation to the Superintendent. The teacher shall be notified of the date, time, and place of the hearing and shall have the right to be present. The teacher shall be entitled to representation by the Federation at such hearing. To the extent permitted by law, a student the principal has recommended for expulsion may not return to school prior to the hearing. The hearing shall be conducted within 10 days of the student's suspension. After considering the results of the teacher's report of the incident, the results of the investigation, and the Superintendent's designated hearing officer's recommendations, the Superintendent shall expel any student who has physically assaulted a teacher to the extent allowed by law. If a student appeals the Superintendent's expulsion order arising from an assault on a teacher to the Board of Education or to a Board appointed referee, the Board shall notify the teacher and the Federation of such appeal and of the date, time, and place of the hearing. The teacher shall be entitled to representation by the Federation at such hearing. b. Assistance in Student Assault Cases The Administration shall: (1)Obtain information from the building/unit administrator and investigating police officer concerning the case and designate a liaison between the teacher and all parties operating in the case. (2)Immediately notify the teacher of his/her right to file charges against the student, and to inform him/her of the procedure to be followed. If the teacher files charges against the student, a representative of the administration, upon request, shall be present for any court hearing or proceeding arising from the charge. (3) Provide the teacher with released time for court appearances stemming from his/her professional activities. (4) Ensure that the teacher does not lose compensation or accumulated leave. Assist a teacher who is required to appear in court for an action taken in the exercise of duty to the extent (5) of legal limits. In civil matters, the Board's insurance carrier shall represent the teacher through legal counsel and shall coordinate legal representation with attorneys appointed by the Federation or its insurance carrier. The teacher shall receive compensation for absence from duty for a court proceeding or administrative hearing when such an absence arises from a justifiable line of duty action on the part of a teacher. Pupil Adjustment 4. Intervention Based Services and Supports a.
- Each school should have a fully functioning intervention assistance team (IAT) that includes a general educator, intervention specialist, parent of the child in question, building administrator, and the appropriate related service provider, as needed. All activities related to the functioning of this team must be in compliance with the Ohio Operating Standards. All referrals for multi-factored evaluations will be consistent with the Ohio Model Procedures and the Operating Standards for Ohio's Schools Serving Children with Disabilities.
- 37 b. <u>Multifactored Evaluation Referral</u>
- When a teacher submits a referral for multifactored evaluation and the Intervention Assistance Team deems it appropriate for a multifactored evaluation, a request for parent approval shall be sought immediately. If parental approval is obtained, the principal shall ensure that the forms are forwarded to the Department of Student Services.
- 42 c. <u>Make-Up Work</u>

2

3

4 5

6

7

8

9

10 11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

The opportunity to make up class work as a result of an unexcused absence is at the discretion of the teacher and the principal. However, the Positive School Culture plan may require teachers to provide assignments to students assigned to in-school suspension, under procedures included in the Positive School Culture plan. Further, teachers are expected to provide assignments for students who are suspended or expelled for more than 3 but less than 16 days, if requested by the parent, guardian, or the parent or guardian's designee, or an adult student. Teachers will

2

3

4

5

6

7

8

9

11

12 13

14

16

17

18

20

21

22

23

24

36 37

- also provide make-up work to students suspended for 1 to 3 days, upon their return, if requested by the student, a parent or guardian.
- Suspensions and expulsions may be scheduled so that students are permitted to attend school for the purpose of taking exams or demonstrating proficiency required for promotion, provided the student does not pose a physical threat to other students, teachers, or staff.
- d. Informing Teacher of Student Needs

All staff members who have a legitimate educational interest should be provided with information regarding a child's unique educational and behavioral needs. All staff members will respect the confidentiality rights of all students.

Informing Teacher of Problem e. 10

> Within the conditions established by the law, a teacher who is assigned a pupil identified to have a physical, social or emotional problem shall be informed by the administrator or counselor of the nature of the problem. The teacher shall also take reasonable steps to understand the nature of the problem and work with the student in a professional manner and maintain the pupil's privacy rights.

f. Administrator Present in Building 15

For the protection of both pupils and teachers, there shall be an administrator or his/her designee present when the building is open. If the building administrator is absent longer than five days and if his/her designee is a teacher, that teacher shall be relieved of teaching responsibility.

- g. Student Absence 19
 - In accordance with state law, individual students' progress reports shall include a mark or symbol to indicate that a student was denied credit or is in danger of being denied credit or has failed or is in danger of failing due to excessive absence.
 - h. Grading and Promotion

Teachers and district administration shall communicate to students and their parents the performance standards students must meet, the meaning of district assessment scores and how grades and rubric scores are determined. 25 26 Teachers are expected to have documentation for grades and rubric scores assigned.

- 27 The teacher's promotion/retention decision (K-8) or report card grade (7-12) may not be changed by the principal. The teacher and principal shall attempt to resolve challenges regarding the report card grade through a 28 collaborative effort between the parties involved. However, if the dispute is not resolved and the principal believes 29 that the teacher's grade or decision is in violation of district policy or is not justified, the principal may request a 30 district audit team composed of teachers and administrators The team shall examine the teacher's documentation 31 and may, if additional evidence is needed, evaluate the student's proficiency using student work the teacher may 32 have. The audit team may uphold or modify the grade or promotion/retention decision. Decisions of the audit 33 team are final. 34
- i. Grade Reporting 35

Quarter and semester grades shall not be due before noon on the fourth teacher workday of each quarter, except that fourth quarter grades and reports may be due at the end of fourth quarter.

High school teachers of record in PowerSchool for core and elective courses shall provide to students either 38 electronically, on PowerSchool or in hard copy, a course syllabus or equivalent. The course syllabus shall include 39 scope of the course, core assignments, and assessment practices (i.e. weighting of assignments). (Refer to TES 40 rubric: 1.2 A and B, 4.1a, 4.2 A and B/OTES rubric: Focus for Learning, Assessment of Student Learning, Prior 41 42 Content Knowledge/Sequence/Connections, Knowledge of Students.)

In an effort to provide ongoing communication with families, technology is available for all students and parents 43 to be informed about grades. Teachers are expected to assist in this effort by updating grades electronically at a 44 minimum of every two weeks on the district-wide grading program. Parents may expect up to a week's delay in 45 reporting the most current assignments. If an assignment is long-term or requires lengthy review, the teacher shall 46

report the weekly status of the assignment until a grade is available (i.e. "on track," "missing assignment," 1 "exceeding expectations," etc.). 2 Teachers who have a large total student enrollment over 160 shall be given special consideration for the reporting 3 of grades. Specialists with total enrollment in excess of 225 will be required to report mid-quarter and final 4 quarter grades. 5 j. Pupils in Building 6 Teachers who hold after school activities are expected to remain with students until they have secured a way home 7 or until their next activity. All pupils who are not under the direction of a staff member or Board designee shall be 8 taken to the building administrator or Board designee. The procedures to address this section of the contract shall 9 be included in the positive school culture plan by each school. 10 k. Student Cumulative Records 11 Student cumulative records for students changing from one Cincinnati Public School to another shall be available 12 in the receiving school not later than 10 working days after the student has been enrolled. Upon receipt of the 13 cumulative record for the student, the teachers of the student shall be notified. 14 15 16 **§500** CLASS SIZE 17 1. Teacher/Pupil Ratio 18 The Board will establish a system-wide teacher/pupil ratio of 51 or 51.5 teachers, subject to final review and agreement 19 by the parties, including educational support personnel, per 1000 regular program pupils based on an average daily 20 membership (full-time kindergarten membership and membership in grades 1 through 12 in regular programs, all as 21 defined in Section 3317.02, et seq. of the Ohio Revised Code) as of the first full school week in October of each school 22 23 year. 2. Staffing Goals 24 25 The Cincinnati Public Schools respect the research that suggests that small classes in early grades have lasting benefits on 26 student achievement. It is also recognized that intermediate grade classes benefit from limited numbers of students per class, additional resources will be provided for content delivery and remediation for students identified as at risk. 27 Schools and teams may exercise discretion internally to attain the smallest possible class sizes, fewest preparations, and 28 maximize human resources within the instructional site guidelines. 29 3. **Class Size Limits** 30 Teachers Limit 31 18 K-3 Academic 32 **K-3 Academic with Paraprofessional or Overload $19 - 25 (1^{st} semester)$ 33 26 (1st semester) *New Teacher Added 34 19 - 28 (2^{nd} semester, 26 – 28 overload pay) K-3 Academic with Paraprofessional or Overload 35 *New Teacher Added 29 36 28* K-3 Specialist 37

18-25 w/Paraprofessional

28-32 w/Paraprofessional

28

29

31

33

Montessori Schools - K-3

*New Teacher Added

4-6 Academic

Montessori School - Intermediate

4-6 Academic with overload pay

***4-6 Academic with Paraprofessional/Overload

38

39

40

41

42

§500 Class Size

1		4-6 Specialist 34*
2		7-12 Academic 30
3		7-12 Specialist/Elective 34
4		*The class size for specialist classes is to support inclusion practices.
5		**Teacher chooses having a paraprofessional or overload beginning with student 19 in grade K-3.
6		***Teacher chooses having a paraprofessional or overload beginning with student 31 in grades 4-6.
7		If classes are combined for specialists, the class list shall be finite.
8		In grades 7-12 no more than 150 students per day shall be assigned to any academic teacher. Specialists who teach five
9 10		(5) periods shall be assigned no more than 180 secondary students per day. Specialists who teach six (6) classes shall be assigned no more than 200 secondary students per day.
11		Academic classes shall be defined as: reading; English; math; science; social studies; and foreign language.
12 13		For reasons of health and safety of students, <i>Technical Theater and Construction</i> classes shall be treated as an academic class for the purpose of class size.
14		No teacher in grades 7 through 12 shall be assigned more than 4 students above the limit. Teachers in grades 7-12 who are
15 16		assigned 3 to 4 students above the limit and no other arrangements can be made shall have the right to receive overload payment.
10		payment.
17		Teachers in grades 7-12 who are assigned 1 to 2 students over the limit shall receive an overload payment of \$135.00 per
18 19		student per instructional hour per quarter at the conclusion of each quarter.
20		Overload determination begins when the class size reaches the minimum number listed below:
21 22		a. grades 7-12 Class size (academic) 31 grades 7-12 Class size (specialist) 35
23 24		b. For a teacher to qualify for overload payment in sub-paragraphs c. and d. below, the above class sizes shall have been met for at least one-half of a quarter.
25 26		c. If the teacher has the student less than five and one-quarter hours per day, the \$135 rate per student is pro-rated per quarter.
27 28 29		d. The \$135.00 overload payment in grades 7-12 is established for each student, seen one period per day, per quarter. Students seen less than five periods per week will be pro-rated as a fraction per week and/or the quarter, whichever is applicable.
30		Class size limits shall not apply to band and choir.
31		Summer school teachers assigned students above the class size limits shall be eligible for overload pay under guidelines
32		determined by the Teacher Allocation Committee.
33	4.	Enforcement Procedures
34		Enforcement procedures for class size limits shall be as follows:
35		The Teacher Allocation Committee (TAC) shall continue to monitor class size at all district schools to advise the schools
36		on steps they can take to staff within class size limits. The TAC may recommend to the Superintendent to re-assign
37 38		teachers throughout the end of quarter one. In exceptional cases where a school is unable to organize classes within the limits, the TAC shall recommend additional funds for new teaching positions up to a district wide limit of \$950,000.
39		The Board shall provide overload payments disbursed per quarter.
40		The TAC may recommend overload pay based on mutually developed guidelines.

Special education enrollment at the district, school, team, and classroom will be assessed and analyzed. Inclusion intervention specialists will be required to schedule their services with general education classes in accordance with the specially designed services in students' IEPs. The student services manager, principal, case coordinator, general education teacher(s) and inclusion intervention specialist(s) will resolve concerns related to the scheduling of inclusion intervention specialist services in general education classes in accordance with the specially designed services in the students' IEPs. The general education teacher and intervention specialist are expected to work together to develop a plan of instruction and ensure the delivery of the general education curriculum.

- 8 A grievance may be filed on adherence to the process, on hiring at the ratio in §500.1 above and on establishing a reserve 9 pool, but not on the educational soundness of a decision to allocate or not to allocate any teachers to any school. A 10 grievance cannot be filed on an issue as to which the committee was unable to reach a decision.
- 11 Addressing Overage Students
- Schools have the option of addressing overage students in any number of ways. ILT shall develop a plan to address
 overage students. The district and schools may provide alternate instructional pathways that address the needs of overage
 students.
- 16 §605 EDUCATIONAL SUPPORT PERSONNEL
- 17 1. <u>General Coordination of Support Staff</u>
- 18 a. <u>Caseload</u>

15

19

20

21

22

23

24 25

26

27

28

29

32

33

34

35

Speech pathologists, school social workers, and psychologists shall each form an assignment committee consisting of no more than three administrators for that discipline, the CFT building representative, and three members appointed by the practitioners in that discipline. Each committee shall develop and recommend to the responsible district administrator designated by the Superintendent assignment of schools and caseloads within that discipline. Such assignments shall provide for equitable distribution. Members of each discipline shall be notified of vacancies ten (10) working days in advance of the assignment committee meeting. Members in each discipline will notify the assignment committee of their desire to change assignments within five (5) working days of receiving the vacancy announcement. The assignment committee shall consider change in assignment. The vacancies shall be filled by current members of each discipline according to the transfer procedures of the contract. The Superintendent or his/her designee will evaluate final assignment to schools/students. Each committee shall review caseloads per semester.

- In any school, counselors shall meet, at least annually, with the principal or designee, for the purpose of assigning caseloads within a school. To the extent possible, caseloads shall be assigned on an equitable basis.
 - b. <u>Facilities</u>
 - All counselors, psychologists, and school social workers shall be provided in each school with a telephone, internet access and adequate office space in a private setting, within existing facilities, for the purpose of conducting conferences and evaluations.
- 36 2. <u>Speech Pathologists</u>
- Speech pathologists shall receive 7 hours released time for every increment of 30 students for the purpose of preparing IEPs, rounded to the nearest one half day. Speech pathologists shall have the same preparation time as load bearing teachers.
- 40 3. <u>School Psychologists</u>
- 41 a. <u>Vacancies, Transfers, and Assignments</u>
- 42 There are presently three general categories of School Psychologists.
- 43 (1) School Psychologists
- 44 (2) Auxiliary Services School Psychologists

- (3) Special Program Positions 2 When a vacancy occurs in any of these three categories, the vacancy may be filled by present psychologists according to the transfer procedures of the contract. 3
- The parties agree that school psychologists shall be included in the new Collective Bargaining Agreement and 4 shall have contracts of 201 days. 5
- School Social Workers 4. 6
- Any extension to the 191-day contract of educational support personnel is at the discretion of the school hiring the person 7 and/or the district for specific assignment. 8
- At a minimum each school shall have access to school social worker or counselor services at .2 (2/10). 9
- 5. Other Staff 10

Occupational therapists, physical therapists, audiologists and orientation mobility instructors shall provide service and 11 supports to students in accordance with the Operating Standards for Ohio's Schools Serving Children with Disabilities. 12 Occupational therapists, physical therapists and orientation mobility instructors shall have the same preparation time as 13 load bearing teachers. 14

- 504 Coordinators 15 6.
- A 504 Coordinator shall be appointed at each school in order to provide services to students who are identified with a 504 16 disability and students suspected of a 504 disability. 17
- 504 coordinators shall be appointed and placed on a supplemental contract under Schedule E. 18
- 19 504 coordinators shall receive supplemental pay at a rate of \$50 per student.
- 504 coordinators who receive release time will not receive a 504 coordinator stipend. 20
- 7. Substitute Educator 21
- A substitute educator is a teacher assigned to a position that is vacant. They do not have entitlement to the position for the 22 following year. They have all the rights guaranteed by this agreement, although they are not under contract with the 23 24 district.
- 8. AEL Educator 25

An AEL educator is a teacher assigned to a position that is vacant, working towards licensure under sponsorship of CPS 26 27 in a specific area. They have all the rights guaranteed by this agreement, although they are not under contract with the 28 district. Upon attainment of licensure, they are eligible to receive a contract.

9. Academic Specialist 29

An academic specialist is a teacher assigned to join a team pursuant to §500.3. An academic specialist may be reassigned 30 to another school or another team at the same school, if that team is no longer eligible for the assistance. This may occur 31 only at the end of each semester. If under contract, for surplussing and transfers, the teacher shall be considered as staff at 32 the school they are assigned to as of March 1. However, for purposes of surplussing, academic specialists have no rights to 33 displace any teacher assigned to the school at the beginning of the school year. If the teacher is hired after the start of the 34 school year, the teacher will be treated as a displaced teacher. 35

- 36
- **§610** SPECIAL TEACHERS 37
- Special Education 38 1.

All Intervention Specialists shall provide a wide array of supports and services within a comprehensive service delivery 39 model as outlined in the Operating Standards for Ohio's Schools Serving Children with Disabilities. A wide array of 40

supports and services (direct and indirect) includes but is not limited to the following: consultation, individual instruction, large group instruction, small group instruction, whole class instruction, team-teaching, inclusive practices, etc.

Intervention Specialists shall be afforded the same rights and responsibilities as all other bargaining members.

Related Services	School-Age		Preschool
Adapted PE	100		100
Audiologist	100		75
Occupational Therapist	50		40
Orientation & Mobility	50	OR	40
Physical Therapist	50		40
Speech-Language	80		50
Pathologist	50 (MD, HI, and/or		
(1:2000 students)	OH/OHI)		
School Psychologist	125		75
(1:2500 students)			
Work/study Coordinator	75		NA
Vocational SE	50		NA
Coordinator			

a. <u>Special Education Committee</u>

The Parties shall continue a Special Education Committee which shall meet quarterly. The Special Education Committee shall report periodically to the Board's Student Achievement Committee. The Committee shall include an equal number of administrators, regular education and special education teachers. Specific duties shall include:

- Review district compliance with state and federal law, and the interpretation and implementation in response to these laws.
- Analyze special education enrollment trends including students who are in the process of being identified for services.
- The committee shall examine issues regarding services to special education students in self-contained and regular education classrooms and make recommendations to TAC and the Superintendent regarding additional resources.

b. Intervention Specialists' Curriculum Council

The Intervention Specialists' Curriculum Council shall represent teachers in development of the district's annual special education plan. However, general education teachers shall be involved in the design of building based service delivery models. Further, the Curriculum Council Steering Committee or its designee(s) shall meet regularly with the district administrator from student services to address service delivery, compliance issues, program quality and other teacher concerns. Duties shall include:

- The Curriculum Council shall communicate with the Special Education Committee.
- Review Communication Plans to employees regarding serving special education students. Plans should include research, best practices, and established responsibilities. The audience should include all employee groups and affected parents and agencies.
- Review models of service delivery to students in various schools. Formalize these models and make them available to other schools. This review shall include examining how resource rooms may be funded and appropriately used.
- Develop guidelines for IATs, including composition, outcomes and timelines.
- 31 c. <u>Service Delivery</u>

Special education enrollment at the district, school, team and classrooms will be assessed and analyzed. Inclusion intervention specialists will be required to schedule their services with general education classes in accordance with the specially designed services in the students' IEPs. The student services manager, principal, case coordinator, general education teacher(s) and inclusion intervention specialist(s) will resolve concerns related to the scheduling of inclusion intervention specialist services in general education classes in accordance with the specially designed services in the students' IEPs. The general education classes in accordance with the specially designed services in the students' IEPs. The general education classes in accordance with the specially designed services in the students' IEPs. The general education teacher(s), intervention specialist(s), and PAM specialist(s) are expected to work together to develop a plan of instruction and ensure the delivery of the general education curriculum.

40 Students with disabilities shall be assigned to teams as determined by the Least Restrictive Environment outlined 41 in their IEPs. For students who are not in specialized units (Autism, Multiple Disabilities, STRIDES) managed by the DSS, the case coordinator, principal, and intervention specialists shall assign students with disabilities to teams to ensure equity of assignments across teams. The assignment of students to teams shall be in alignment with the school's continuum of service delivery. The student services manager, principal, case coordinator, general education teacher(s), intervention specialist(s) and PAM specialist(s) shall meet at the beginning of the school year to resolve concerns specifically related to students with disabilities, continuum of services and assignment of students to teams taking into account the students' IEP and ETR data.

The number of students served in or assigned to a special education classroom period/teacher or a preschool disability class/teacher shall not exceed the limits set by the Ohio Department of Education (ODE). As of 10/5/2011 ODE limits are as follows:

Disability Category Assigned	Maximum Number to be Served by School Level		Maximum Number to be Served During Instructional Period		Age Range per Instructional Period Shall Not Exceed
	Elementary, Middle	High School	Elementary, Middle	High School	
Cognitive Disabilities	16	24	12	16	60 months
Specific Learning Disabilities	16	24	12	12	60 months
HI, VI, OI, OHI	10	10	8	8	48 months
ED*	12	12	10	10	48 months
MD**	8	8	(8)	(8)	60 months
AU/DB/TBI**	6	6	6	6	60 months
Multiple Categories (Formally Cross Categorical)	16	24	12	14	Not specified

*Requires plan for classroom management and crisis intervention support. In the absence of a plan, at least one full-time paraprofessional is required in each special class.

**At least one full-time paraprofessional is required in each special class.

Maximums for cross-categorical classrooms/teachers shall be determined in the following way:

The maximum number of students with ED disability category placed in a cross-categorical classroom should not exceed four (4).

If student reassignment is not possible to address safety concerns, one instructional assistant is to be assigned to the instructional classroom of the intervention specialist, where there is a combination of one or more Emotionally Disturbed students with one or more Orthopedic, Other Health Impaired or Multiply Disabled students any one of whom is designated as medically fragile.

Students on IEPs (excluding Speech and Language Disability "speech only" IEPs) shall be distributed in accordance with their IEP and equitably across appropriate settings when being scheduled into regular education and specialist classes. Scheduling decisions shall be made with the intention of avoiding the assignment of a disproportionately large number of students' IEPs into a single general education or specialist classroom. Each school's class enrollment, with numbers of students with disabilities identified, shall be submitted to the school's student services manager by the principal or designee by September 1st of each school year.

When students with disabilities are assigned to the general education or specialist classroom, the following supports may be possible based on the needs of the students' IEPs:

- Assistive technology
- Common planning time with an inclusion specialist who serves those students
- Co-teaching
 - Assistance with accommodations and modifications
- A list of accommodations/grade modifications shall be provided to each staff member serving a student with disability on a need-to-know basis.

- No more than six (6) students with disabilities shall be assigned to a general education or specialist class for inclusion unless some staff assistance is provided to assist the general education teacher. No more than three (3) students with emotional disturbance (ED) shall be assigned to a general education classroom unless a teacher or paraprofessional assists the general education teacher in the classroom.
- When, due to the building schedule, student load and or staff size, those limits cannot be accommodated, the general education teacher shall notify the principal who shall notify the student services manager and a meeting shall be scheduled within two weeks to determine how best to service the students that contribute to the total IEP load of over six (6) students with disabilities and/or the total number of students with emotional disturbance over three (3).
- The possible solutions may include staff arrangements, required co-teaching, rescheduling of current building paraprofessional support, or student reassignment, weighing the severity or nature of the disabilities and assessing the requirements of each student's IEP in order to determine the services needed and possible arrangements that would assist student learning.
- The meeting among the principal, general education teacher(s), intervention specialist(s), PAM specialist(s), case coordinator and student services manager will take place within the first ten school days. Resulting in-house arrangements will be in place prior to the TAC week and if the in-house solution requires district support for the students, the building principal and student services manager will co-sign a preliminary TAC request specifically related to students with special needs.
 - In addition, the principal, general education teacher, intervention specialist, case coordinator and student services manager shall meet quarterly to resolve concerns specifically related to students with disabilities.
 - d. <u>Placing Students in Classes</u>
 - All students with disabilities shall have an active and up-to-date IEP that outlines all provisions regarding their special education and related services. Students with disabilities shall not be placed in a special education class unless there is written documentation of the student's disability. The placement team shall then write an IEP within the time specified in applicable state regulations.
 - Primary and intermediate *students with disabilities* shall not be assigned to the same special education instructional period, except students in grades 2, 3, 4 and 3, 4, 5 may be assigned to the same class.
- 28 e. <u>IEPs</u>

2

3

4

5

6

7

8

9

10

11

12

13

19

20

21

22

23

24

25

26 27

29

30

31

32

33

34

35

36

- Intervention Specialists are responsible for facilitating the annual completion (throughout the school year) of all Individual Education Programs (IEPs) for every student on their caseload. All IEPs are to be submitted by the annual due date to the Department of Student Services immediately upon completion. Each intervention specialist who is responsible for preparing more than six IEPs shall be assigned two "IEP workdays" annually, for which they will receive compensation at extended daily rate. These workdays are to provide time for the intervention specialist to prepare for and/or participate in IEP conferences and shall be scheduled prior to the deadline for submission of IEPs.
- Any teacher responsible for writing IEPs in excess of the district enrollment limit will receive 7 hours at extended pay.
- All IEPs shall be readily accessible to the general education teachers who are assigned students with special needs as soon as they are assigned to their class list. Those IEPs will be made available electronically two weeks prior to the start of the school year or immediately upon completion and signature during the year.
- 41 f. <u>Alternate Assessments</u>
- The Alternate Assessment for Students with Significant Cognitive Disabilities (AASCD) is aligned to Ohio's Academic Content Standards – Extended (OACS-E) and designed to allow students to demonstrate their knowledge and skills in an appropriately rigorous assessment. Teachers responsible for alternate assessment will receive coverage within the building. The district will offer training, including OACS-E and the administration of the AASCD, on the alignment of IEPs, academic standards, and alternate assessments at the beginning of the school year.

- Case Coordinators g. 1 A Case Coordinator shall be appointed at each school which has a caseload, defined as follows: Caseloads include 2 students identified as disabled and students with suspected disabilities, including students in the school's 3 attendance zone who attend non-public schools or pre-school classes, but excluding cases managed by district 4 teachers or educational support assigned to non-public schools. 5 6 Case Coordinators shall be appointed from applicants by a selection panel appointed by the ILT and approved by the Student Services Director. The panel will consist of the principal, intervention specialist and general education 7 teacher from each site requiring a case coordinator. 8 An intervention specialist or counselor, school social worker, or school psychologist shall receive priority 9 consideration for the position. If none are available, a general education teacher may be appointed. 10 Case Coordinators shall receive supplemental pay at an annual rate. Case Coordinators who are released from 11 teaching responsibilities will not receive Case Coordinator stipend. 12 Case Coordinators shall be paid from a pool of money in an amount not to exceed \$200,000 annually. If 100 13 percent of the Case Coordinator supplemental pay is not paid with the aforementioned limit, discussion between 14 CFT and administration will take place. 15 h. Special Education Reopened 16 If the State of Ohio adopts legislation that mandates substantial changes in the design of the Special Education 17 Program, the parties shall reopen regarding the impact on terms and conditions of employment no later than 120 18 days before the changes take effect. 19 2. Career Technical Education 20 All career technical teachers who are required by state standards to have extended employment and are not on an 21 extended contract shall be paid their daily rate of pay for such employment. 22 3. Pre-School Teachers 23 a. Teacher Workday 24 The workday for pre-school teachers shall be seven hours, including a 30-minute duty-free lunch and 30 minutes 25 daily for preparation and/or conference time. The standard work year for pre-school teachers shall be the same as 26 for other teachers. 27 b. Benefits and Leave 28 Pre-school teachers shall enjoy the same fringe benefits, holidays, personal leave, and sick leave as other teachers. 29 c. Salaries 30 Pre-school instructors shall be placed on Salary Schedule C under the same provisions as other teachers. 31 d. Budget 32 Pre-school teachers shall be informed of the supply equipment and materials budget for their program. 33 e. Seniority 34 For pre-school teachers, seniority shall be defined as follows: 35 (1) total number of years of continual service in the CPS as a pre-school instructor or contract teacher 36 (2) total number of years in the building of current placement 37
 - (3) total number of years in a preschool program (e.g. ESEA Chapter I, Headstart, or others)

1		f.	Grant Opportunities				
2 3 4			The Board and Federation agree to develop a district-wide Preschool Advisory Committee to review grant and funding opportunities on an annual basis.				
5	4.	Work-Study Coordinators					
6		Work-study coordinators shall work 5 days following the close of school. The schedule for such days shall be approved					
7 8		•	by her/his supervisor. By September 20, each work-study coordinator shall identify 5 days during the school year s/he will not report to school subject to approval of his/her supervisor. Otherwise, the supervisor of the work-study coordinator				
9			will not report to school subject to approval of his/her supervisor. Otherwise, the supervisor of the work-study coordinator shall identify the 5 days. No two days may fall in the same month nor be consecutive. Other than for reasons of				
10		separa	ation, the work-study coordinator shall receive paychecks and accrue sick leave as if those days had been served.				
11	5.	<u>Sumn</u>	ner School Teachers				
12		a.	In schools that operate a summer school program for their own students, principals shall select teachers for				
13			summer school positions from among applicants within the school. Positions not filled by teachers at the school shall be announced throughout the district. Preference shall be given to teachers with appropriate certification and				
14 15			grade level. Within those categories professional or above teachers will receive placement to summer positions.				
16			For any summer school program operated by the district, positions will be announced throughout the district and				
17			teachers shall be selected on a district-wide basis. Preference shall be given to teachers with appropriate				
18 19			certification and grade level. Within those categories career or above teachers will receive placement to summer positions.				
20		b.	Summer school teachers assigned to teach 3 or more hours per day shall be assigned one 45-minute preparation				
21		01	and/or conference period daily.				
22		c.	Evaluation procedures will be limited to the end of session program assessment. A district administrator will				
23 24			evaluate the summer bridge or extension programs. Regular summer school programs will be assessed based upon student outcomes. Other summer school teachers will not be evaluated.				
25		d.	Summer school salaries are governed by Appendix A, Schedule G.				
26		e.	Summer school teachers shall be entitled to use accrued sick leave or personal leave on the same basis as contract				
27 28			teachers during the regular school year. However, any absence of more than 3 days during the first week of summer school may result in loss of the position.				
29		f.	If a reduction in the number of summer school teachers in a summer school operated by the district or school				
30 31			building becomes necessary after the beginning of summer school, summer school teachers shall be released within the level based on certification or licensure, seniority, beginning with the least senior.				
32		g.	Upon request, the Board shall mail paychecks of summer school teachers to their home or summer address.				
33		h.	Terms of the Collective Bargaining Agreement pertain to summer school teachers.				
34							
35	§620		SUBSTITUTES				
36	1.	<u>Defin</u>	ition				
37		a.	Class I – Daily Restricted Substitute				
38 39			Refers to a substitute who has indicated restrictions on his/her service or who has not qualified as a Daily Substitute.				
40		b.	<u>Class II – Daily Rate Substitute</u>				
41			Refers to a Daily Rate teacher who has been in an assignment for more than 10 but less than 21 days.				

§610 Special Teachers

1		c.	<u>Class III – Daily Substitute</u>			
2			Refers to a substitute teacher who has indicated no restrictions on assignments and who agrees not to limit his/her			
3			service to any particular school(s), grade level(s), assignment(s), subject(s), day(s) of the week, or to a certain			
4			number of days.			
5 6			For purposes of this section, a refusal means declining any assignment prior to 30 minutes after the start of school or being unavailable for assignment between 6 am and 8 am two days in a ten-day period.			
7			If a Class III substitute teacher refuses any assignment more than two times in any quarter, they will be			
8			reclassified as a Class I substitute teacher for 5 pay periods. At that time, one may reapply for Class III status. If			
9			Class III status is lost a second time, one must wait until the following school year to reapply.			
10			Personal illness and other absences outside the employee's control will not be considered a refusal but will be			
11			deducted from the substitute teacher's accumulated sick leave and no compensation will be paid provided the			
12			substitute teacher has leave. If no leave is available, such absence will be considered a refusal.			
13		d.	Class IV – Operational Substitute			
14			An operational substitute is a substitute teacher who is assigned daily and reports daily to their assignment.			
		_				
15		e.	<u>Class V – Leave Substitute</u>			
16			\$620.10.a Substitutes assigned to serve in the classrooms of teachers on leave and become leave substitutes after			
17			assignment to the classroom for twenty consecutive workdays.			
18		f.	Substitute Hourly Rate			
19			The substitute hourly rate will be recommended by the Human Resources department annually.			
20	2.	Work	kday			
21 22		a.	A substitute teacher day shall consist of 420 minutes, which includes a 30-minute duty-free lunch and no more than 345 minutes subject to assignment in school.			
23			However, in grades 7-12, a substitute shall not be assigned to teach more than 6 class periods per day and shall			
24			have a preparation period of 45 uninterrupted minutes or a class period daily, whichever is greater.			
25			This provision will not apply in cases where a substitute teacher arrives late and the regular teacher's preparation			
26			time has passed nor will it apply to a substitute teacher who is only assigned for a half day.			
27			Class II and Class V substitute teachers shall follow the normal daily schedule for that assignment.			
28		b.	Records Day			
20		0.				
29			If a substitute teacher is assigned to grade exams, compute quarterly grades, or attendance records for an absent			
30			teacher, s/he will receive one half-day's pay.			
31		c.	At a school, Restricted Daily Substitutes shall be placed in the assignments for which they were called, unless:			
32			(1) reassigned in the same area as the original assignment. Areas are defined as academic, non-academic, or			
33			special education.			
34			(2) assignment for which called is no longer available.			
35			(3) called for one-half day but full day assignment is now available.			
36			(4) an insufficient number of substitute teachers are available in the building			
37			(5) reassigned in the substitute teacher's area of certification			
38			(6) no specific assignment was designated			
	66		CPS BOE and CFT Collective Bargaining Agreement - 2014			
1 2			If the above conditions are not met, the substitute teacher may accept reassignment or "call in pay" as described above.			
----------------	----	---------------	--			
3		d.	§220.8.a (1), (2), (3), (4), Par 1 shall apply to building substitutes (Class IV) and Class II substitutes			
4		e.	<u>Call-in Pay</u>			
5			If a substitute teacher is assigned and subsequently not needed, an attempt will be made to reassign the substitute			
6			teacher. If a reassignment is not available, the substitute teacher will be compensated for one-half day. The			
7			principal may provide one-half day of appropriate work for the substitute teacher to perform with pay.			
8			Restricted Daily substitutes may refuse reassignment without affecting their call in pay.			
9	3.	<u>Evalua</u>	ation and Career Plan			
10		a.	Daily Reports			
11 12			By January 2011, the Board and Federation will develop a two-part report substitutes must complete to share information regarding their workday(s).			
13		b.	Appointment/Discipline/Dismissal			
14			All substitute teacher appointments shall be for a school year or a portion thereof remaining after the date of			
15			appointment with no expectation of continuing employment. Discipline and dismissal of substitute teachers during			
16			the course of a school year shall be in accordance with §215 Par (1, 2, 3, 5). Adherence to the procedures			
17			described in this section is subject to the Grievance procedure. However, a substitute teacher may not file a			
18			grievance challenging the Board's decision to dismiss said teacher.			
19 20			Principals shall provide documentation to support any request that a particular substitute not return to their school to be a substitute teacher.			
21	4.	Sick L	<u>eave</u>			
22		a.	Operational Substitutes			
23			Operational substitutes (Class IV) shall be eligible for sick leave on the same basis as regular teachers.			
24		b.	Sick Leave Conversion			
25 26			Substitute teachers will have sick leave conversion upon retirement, pursuant to §700.4.s at the substitute's final daily rate of pay, but may not convert accumulated sick leave transferred from another employer.			
27	5.	Appea	rance in Court			
28		Class	III, IV, and V substitute teachers are eligible for leave for Appearance in Court pursuant to §230.16.			
29	6.	<u>Fringe</u>	Benefits			
30 31		a.	District substitutes are eligible for the same health benefits and Term Life Insurance as other full-time teachers, by making the same contribution.			
32		b.	There shall be a separate property damage fund for daily rate substitutes of \$1,000 per year. This fund shall be			
33			administered pursuant to \$700.4.s If a surplus remains in the regular teacher fund, substitute teachers may apply			
34			for such surplus.			
35 36 37		c.	If a leave substitute (Class V) has been in an assignment for at least 30 days of the last quarter, worked at least 85 days during the school year, and has served to within 5 days of the end of the school year, s/he will not lose benefits during the summer recess.			
5.						

§620 Substitutes

1

14

15

16

17

18

19

20

21

22

27

30

31

32

33

34

36

7. <u>Daily Substitute Teacher List</u>

The Department of Human Resources shall maintain a list of substitute teachers by areas of certification noting grades, subjects and/or areas of greatest experience and shall make that list available to each school, updating it on a quarterly basis.

5 8. <u>General Provisions</u>

In addition to paragraphs 1 through 7 of this section above, the following provisions of this contract apply to daily rate substitutes: \$100 Term of Contract; \$110 Recognition; \$120 Fair Practices; \$130 Federation Rights; \$140 Personnel
Files; \$150 School Leadership; \$155 Flexibility; \$160 General Provisions; \$180 School Budgets; \$220 Teaching
Assignments, Par 6, 8, and 11; \$230 Teacher Absence, Par 18; \$240 Teaching Conditions; \$300 Grievance Procedure;
\$400 Pupils; \$700 Salaries/Fringe Benefits, Par 2,p and r, \$800 Board Authority; \$810 Amendment; \$820 Legality; \$900
Term of Contract; and other provisions which are expressly applicable to daily rate substitutes or a particular class of daily rate substitute. No other provisions apply.

13 9. <u>Substitutes</u>

a. <u>Definition</u>

Leave Substitutes are defined as substitutes for teachers on leave and who serve on a temporary basis in a position for more than 20 consecutive working days. The effective date of appointment shall be the 21st consecutive day of service in a given position. If a substitute is filling a vacancy or if serving for a teacher who is absent and serves in the position for more than 20 days, the pay shall be retroactive to the first day of the assignment. However, a substitute may be appointed as a leave substitute prior to the 21st day. If so, the substitute shall be paid as a leave substitute beginning with the effective date of the appointment and shall be paid, as stipulated above, for days served in the assignment prior to the date of appointment. Consecutive workdays shall not be interrupted by the use of sick leave, assault leave, Federation leave, or any other approved absence.

- Leave substitutes having served as a LTS more than 94 days the previous year shall receive LTS status after 21 days in a position. Leave substitutes having served as a LTS less than 95 days the previous year shall receive LTS status after 35 days in a position.
- 26 b. <u>Conditions for Employment</u>
 - Leave substitute teachers may be appointed only when one or more of the following conditions occur:
- (1) temporary positions created by absence of regular employees occur for periods of more than thirty
 consecutive working days;
 - (2) the leave substitute teacher does not meet minimum employment standards by training, references or interview performance or did not qualify for a standard Ohio license;
 - (3) the leave substitute is a retired Ohio teacher;
 - (4) the leave substitute teacher does not wish to make a commitment for the completion of the current school year.
- 35 c. <u>Dismissal</u>

Leave substitute teachers serve temporarily and are subject to dismissal:

- 37 (1) when the performance is less than satisfactory in the judgment of the principal and supervisor;
- 38 (2) upon return of the regular employee;
- (3) when a leave substitute teacher was employed under Paragraph 10.b (2), above, and a fully qualified candidate is available;
- 41 (4) at the conclusion of the school year if employed at that time.

1		d.	Qualifications for Contract
2 3 4 5 6 7			Leave substitute teachers who serve 120 or more days during a given school year and who are employed for a regular vacancy for the ensuing school year for which they are fully qualified shall be given contracts. Long-term substitute teachers who are employed as of the end of the school year and who served 120 consecutive working days during the school year as a long-term substitute teacher and who are employed under contract at the beginning of the ensuing school year shall receive seniority credit effective the date of last appointment as a long-term substitute teacher.
8		e.	Evaluation
9			Leave substitute teachers shall be evaluated using the Annual Assessment process.
10		f.	Salaries and Fringe Benefits
11 12			Leave substitute teachers' salaries and fringe benefits governed by the provisions of the Collective Bargaining Contract applicable to contract teachers.
13	10.	<u>Avail</u>	ability of Substitutes
14 15			parties recognize that maintaining an adequate pool of qualified substitute teachers requires continuous effort. The d shall actively recruit substitute teachers, including advertising in newspapers of general circulation.
16 17	§700		SALARIES AND FRINGE BENEFITS
	1	G 1	
18	1.	Salar	y Increases
19		All new hires will begin at level 3.	
20 21		*All and only CFT salary schedules shall be increased by 4.0 percent (4%) effective July 1, 2014 and retroactive to January 1, 2014.	
22 23		All C reven	FT salary schedules shall be increased by 2.0 percent (2%) effective July 1, 2015, contingent upon stability of local ue.
24		All C	FT salary schedules shall be reopened July 1, 2016.
25		There	e will be a health care reopener in the fall of 2014.
26		The F	PRE program ended December 31, 2013; the final payout will be made in the fall of 2014.
27		Schee	tule E
28 29 30 31 32 33 34 35		E ath neigh make with descr Upon	Board and Federation shall appoint a joint committee to review compensation amounts of and formulas for Schedule eletic, co-curricular, and extracurricular contracts. The review will include a market study of comparable and boring districts' compensation amounts and types of formulas used to determine amounts. The committee will a recommendation to the Superintendent for review of all positions by the end of January 2015. After consultation the Superintendent, the joint committee will meet in February 2015 to determine the list of positions and job iptions in Schedule E to be recommended to the Board and Federation for adoption and ratification, respectively. adoption and ratification, the final list of supplemental positions will be included in the Schedule E Appendix. The nt language will be in effect until amended by the parties.
36		a.	Career Teacher Increment
37			The annual salaries of teachers who qualified for the career teacher increment under the Career in Teaching

39

	8700	Joalari	
1		b.	Teacher Pay for NTBC/Professional Certification
			Any teacher attaining National Teacher Board Certification shall have \$1000 added to his/her base salary, in
2			
3			addition to any salary supplement provided by the state during the next full school year the certification is in
4			effect.
5			The following are eligible for a \$1,000 stipend:
6			• Speech-language pathologists with national certification from the American Speech, Language, and
6 7			• Speech-language pathologists with hauonal certification from the American Speech, Language, and Hearing Association;
8			• Occupational Therapists with certification from American Occupational Therapy Association, Inc.;
9			• Physical Therapists with certification from American Board of Physical Therapy Specialists;
10			School Psychologists with certification from National Association of School Psychologists; and
11			• School Nurses with certification by the National Board for Certification of School Nurses.
10		c.	Training Increments
12		C.	<u>Italing increments</u>
13			The annual salaries of teachers who complete 100 hours of required or inservice instruction shall be increased by
14			\$750. The annual salaries of teachers shall be increased by an additional \$250 for each 100 completed additional
15			hours of such instruction. The increments shall be effective at the beginning of the school year following
16			completion of the coursework. However, no additional teachers may qualify for the increment after September 1,
17			2000.
18		d.	Recruitment and Retention
19			
20			The Superintendent may declare content areas of shortage or a district/building need for increased student
21			achievement for each building. Upon declaration, incentives to hire and retain teachers or related services staff in
22			identified areas may be implemented by the Department of Human Resources. These may include:
23			
24			• The teachers whose certificates or licenses are in a shortage content area, when these teachers agree to be
25			employed in the shortage content area or agree to serve in an Incentive, Intervention or Redesign Campus,
26			or on campuses where a specific weakness in instruction exists for at least three years in the district.
27			• Placement of new hires on the salary schedule for their level of experience up to 17 years of service when
28			there is a 3-year agreement to be employed in the district.
29			• The Department of Human Resources may recruit and place any ESP recruits and/or current staff at his/her
30			level or for increased compensation to carry a caseload in high needs schools.
31			The department of HR may in their recruitment determine how and when to spend up to \$3,000 per recruit for new
32			hires in the areas of identified teacher shortages, content weaknesses, or achievement weaknesses. Current
33			employees who completed re-certification and/or licensure in the areas of identified teacher shortages or have
34			proven growth and achievement results or are willing to teach in high needs schools may receive incentives as
35			well. New hires returning to CPS after a hiatus of one or more years would be eligible to receive the incentive.
36			New hires as of September 2010 will also be awarded a technology package for their individual use for school
37			purposes at or away from school. The package will be no more than \$2,000.00 and will have to be purchased
38			through the district. The technology package will include a laptop computer for the teacher's use and a digital backpack to be used in the classroom. The equipment must be returned to the District upon termination from
39 40			employment with the District.
41	2.	Perfo	ormance Schedule
42		a.	Initial Position on Performance Schedule
43			The initial salary of a teacher shall be the minimum on the schedule for which the teacher is qualified, plus any
44			allowance due the teacher for prior teaching experience and/or military service. Allowance for prior teaching
45			experience shall be made on the basis of:
16			(1) One (1) year of credit for each year of teaching experience up to a maximum of ten (10) years of which no
46 47			(1) One (1) year of credit for each year of teaching experience up to a maximum of ten (10) years of which no more than two (2) years of successful substitute teaching in Cincinnati Public Schools may be counted.

(2)Allowance for military service and/or career experience related to teaching field shall be made on the basis 1 of one (1) year of credit for each year of military service up to a maximum of six (6) years. 2 School nurses shall receive credit for each year of school nursing. That experience is credited the same as (3) 3 prior teaching experience as defined in (2) above. Nurses without school nursing licenses applying for 4 employment who have nursing experience will be granted experience as other career applicants hired. 5 (4) Allowance for a combination of prior teaching and military service shall be made on the basis of one (1) 6 year of credit for each year of military service and career as well up to a maximum of six (6) years, and 7 prior teaching experience up to a maximum of ten (10) years. 8 (5) School nurses shall receive credit for each year of school nursing experience up to a maximum of ten (10) 9 years. 10 (6) In determining the initial salary of a teacher of trade and industrial career technical subjects or academic 11 subjects within a trade and industrial career technical program, a year of work experience, either at the 12 apprenticeship level or beyond, shall be accepted as a substitute for a year of college or university work, 13 and a total of four (4) years of such work experience, or of four (4) years of college or university training 14 and work experience combined, shall be accepted in lieu of college graduation. Any year of work 15 experience above the apprenticeship level, which is not used for satisfying the college graduation 16 requirement, shall be accepted in lieu of teaching experience provided such work experience shall have 17 been directly related to the specific career technical field in which the person is assigned. 18 Part-time experience shall be credited for initial placement on the salary schedule and for annual service (7)19 increments as follows: 20 (a) One full year of credit for regular full-time service of 120 days within a given school year; 21 (b) One-half year credit for regular full-time service between 60 and 119 days within a given school 22 year; 23 No credit shall be given for less than 60 regular full-time days of service; (c) 24 (d) Annual service increments shall be given only at the beginning of a school year; 25 Credit for one-half year of service shall carry forward until a full year of credit is earned and given 26 (e) on the schedule; 27 (f) Part-time teachers (those appointed for a fraction of the workday) shall receive experience credit on 28 29 a pro rata basis. 30 b. Increments Salary increments become effective at the beginning of each contract year. Future increments are based upon the 31 completion of the appropriate number of days of prior service. Those teachers placed on Comprehensive 32 Assistance and Review will remain at their current level until they have successfully placed out of Comprehensive 33 Assistance and Review. 34 A teacher who has been employed full time and has received pay for at least one hundred twenty (120) days is 35 eligible for an annual increment at the beginning of the next school year unless they have been placed on 36 Comprehensive Assistance and Review. 37 No teacher shall be denied a salary increment due to the administration's failure to conduct a scheduled 38 evaluation. 39 c. Initial Position on New Salary Schedule 40 The initial salary of a teacher shall be the minimum on the schedule for which the teacher is qualified, plus any 41 allowance due the teacher for prior teaching experience and/or military service. 42 All teachers in their first year of employment with the District and their first year of teaching will 43 (1)participate in the Teacher Evaluation System. All teachers in the first year of their teaching career will be 44 placed at the appropriate level. 45 Teachers new to the district will be placed on the performance schedule based on their years of successful (2)46 experience. 47

		(2)	Part time experience shall be aredited for initial placement on the select schedule and for several service or	
		(3)	Part-time experience shall be credited for initial placement on the salary schedule and for annual service on a pro rata basis using 120 days as the equivalent of a full year.	
			(a) One full year of credit for regular full-time service of 120 days within a given school year;	
			(b) One-half year credit for regular full-time service between 60 and 119 days within a given school year;	
			(c) No credit shall be given for less than 60 regular full-time days of service;	
			(d) Annual service increments shall be given only at the beginning of a school year;	
			(e) Credit for one-half year of service shall carry forward until a full year of credit is earned and given on the schedule;	
			(f) Part-time teachers (those appointed for a fraction of the workday) shall receive experience credit on a pro rata basis.	
3.	<u>Provi</u>	sions Ap	pplying to the Salary Schedules	
	a.	<u>Apper</u>	ndix A	
			alaries of teachers covered by this contract are set forth in Appendix A, which is attached hereto and made a f this contract. Teachers shall be placed at the appropriate level.	
		Perso	nnel on year-long Schedule E contracts will be paid quarterly. All others will be paid when contracts are	
		comp	leted.	
	b.	Term	of Service	
		All pe	ersonnel included under this salary schedule have an annual term of service as per the teacher's individual	
		contra	nct.	
	c.	<u>Pay P</u>	lans	
		other	achers will receive all salary compensation through direct deposit. Twenty-six (26) checks delivered every Friday year-round. In those years when twenty-seven (27) pays would be in order, the parties agree to vide the amount in that year to twenty-seven pays.	
			ctions from paychecks shall be made, whenever possible, in uniform amounts.	
		m		
			The above pay plans shall not be construed so as to limit or restrict the board's authority to establish and amend the school calendar or to open and close schools in accordance with state law.	
	d.	Effect	t of State Mandates on Salary	
			Any state mandated salary increase shall be part of, and shall not be in addition to, any salary increase resulting from the application of this Article.	
	e.	Emer	gency School Closings	
		In ex	planation of Board policy, where the Superintendent has authorized the closing of school due to an	
			ency condition, an employee shall receive pay for such day where the employee would otherwise have been	
			y status, whether or not the employee has been reassigned to another location. Such pay shall not be charged y accrued leave. All bargaining unit members shall be treated the same on declared snow days.	
	f.	Monte	essori Teacher Training	
		As an	a exception to our present practice, teachers who have completed a Montessori training program at an	
		institu	tion accredited by one or more of the recognized Montessori associations shall receive credit on the salary	
			ule as if they had earned college credit for the training provided that the Board has accepted or would accept raining as meeting the Board's training requirements for teaching in a Montessori magnet school.	
		ouch l	ramming as moving the board's training requirements for teaching in a WOIIIESSOFF magnet school.	

4. Medical, Prescription and Dental Coverage Medical and Prescription Plans 2 a. Employees electing medical coverage shall choose the Health Maintenance Organization (HMO) or the Point of 3 Service (POS) 300 medical plan. 4 b. **Board Contributions** 5 Upon application by the employee, the Board will purchase or provide single, employee plus one, or family 6 coverage for any employee appointed for six tenths (.6) time or more, less the dollar amount shown on the 8 monthly employee contribution schedule below, which shall be deducted from the employee's paychecks. Right to Opt-Out 9 c. An employee may decline medical coverage through the Board's Plan. The Board may request proof of 10 alternative coverage. The Board shall pay an employee declining coverage under the Board's Plan \$100/month if 11 eligible for two-person coverage and \$200/month if eligible for family coverage. 12 d. **Dental Plans** 13 Employees shall also be eligible for dental coverage on the same basis as described above. 14 15 e. Vision Care A vision care discount will be offered by the district. In addition, vision examinations are covered under the 16 medical plan. 17 f. **Employee Contributions** 18 Employees electing medical coverage shall choose the HMO, POS 300 medical plan or a MERP. 19 The medical/dental chart for 2010-12 on this page supersedes any language in this agreement to the extent 20 any inconsistencies exist. 21 22 The monthly employee contribution for coverage under Board group medical and dental plans shall be as set forth on the attached schedule. The Board established an IRS §125 Plan that treats employee contributions as pre-tax 23 payments. As of July 1, 2007, a Working Spouse Provision is also being continued. Spouses of employees who 24 (1) are employed and (2) are eligible for any other employer sponsored health coverage costing less than \$150.00 25 per month (least expensive option from that employer) cannot be enrolled as a dependent under the CPS health 26 plan unless he/she also selects his/her employer's health care plan. The CPS health plan will include coordination 27 of benefits (COB) equal to the current COB provision in place. In such cases, however, employees may continue 28 to cover their spouses under the Board's Family or Employee + 1 plans, subject to COB. CPS will conduct 29 another dependent eligibility audit. If a spouse is not subject to the Working Spouse Provisions due to items (1) 30 and/or (2) above not being met, the Spousal Premiums shown in the Spousal Premium section below will continue 31 to apply, as set forth on the schedule. 32 **Employee Contribution** 33 (Medical Plan) 34 The contributions for the medical plan for 2011 shall be based using 18 percent of the COBRA rate for ACPSOP 35 and 20 percent of the COBRA rate for CFT. The contributions for 2012 shall be based using 20 percent of the 36 COBRA rate for both ACPSOP and CFT. For 2011, premiums are converted to the following percentage of 37 salary contributions. As a result, contributions will be calculated annually using COBRA rates for that year. 38

	Single	Employee + 1	Family
POS 300	1.48%	2.96%	4.15%
НМО	1.48% + \$35/Mo	2.96% + \$70/Mo	4.15% + \$98/Mo

40 41

 The dental plan will remain the same and benefit levels will continue. CFT and ACPSOP will pay 20 percent of the dental COBRA rate.

	Single	Employee + 1	Family
Dental	.12%	.31%	.31%

Medical, Prescription, Employees-Assistance Program and Dental Coverage Changes

Rx Plan Changes (Applies to HMO and POS)

Rx Co-Pay	January 1, 2011
	In/Out of Network (out of network applies to POS only)
Generic	\$10 / \$10 + 30%
Name Brand	\$30 / \$30 + 30%
Non Formulary	\$55 / \$55 + 30%
Maintenance Rx-	Use of Humana's mail order pharmacy is mandatory for maintenance drugs. A penalty of a 2x copay applies after second fill at retail.
Mail-Order Rx Copay Limit	3.0 times retail copay
Diabetic Supplies	No copay (100% plan paid)

All Rx tiers and coverage conditions are converted to Humana's standard Rx3 formulary (except diabetes supplies – see above)

POS 300 Medical Plan

Annual Deductibles	January 1, 2011
	In/Out of Network per year
Single	\$300 / \$600
Single + One	\$600 / \$1200
Family	\$600 / \$1200

Coinsurance	January 1, 2011
	In/Out of Network
Coinsurance (after deductible)	20% / 40%

Annual Out-of-Pocket Limits	January 1, 2011
	In/Out of Network
Single	\$1,500/\$3,000
Single + One	\$3,000/\$6,000
Family	\$3,000/\$6,000

	January 1, 2011
Primary (PCP)*	See Deductible/Coinsurance Above Includes OB/GYN & Endocrinologist
Specialist	See Deductible/Coinsurance Above
Allergy Injections	See Deductible/Coinsurance Above
Vision/Hearing Exam/Testing	See Deductible/Coinsurance Above
Reconstruction Surgery	See Deductible/Coinsurance Above
Chiropractic	See Deductible/Coinsurance Above
Infertility	See Deductible/Coinsurance Above

Pregnancy	See Deductible/Coinsurance Above
	See Deductible/Coinsurance Above
Birthing Center	
PT/OT/ST	See Deductible/Coinsurance Above
Second Surgical	
Opinion	See Deductible/Coinsurance Above
Urgent Care (in/out)	See Deductible/Coinsurance Above
Emergency Room	See Deductible/Coinsurance Above
(in/out)	See Deddedble/Comstrance 7100ve

2	Wellness Plan as Successor to Benefit Bank
3	• A wellness program will be put into place January 1, 2012.
4	• The plan design is to be determined by the CPS Benefit Committee.
5	• The plan will cover Disease Management, Lifestyle Management and Case Management.
6 7 8	• Employees and spouses will be provided with the opportunity to earn \$500 each per year in wellness credit. Earned credits will be applied to individual Wellness Health Reimbursement Accounts (HRA) in the calendar year following the year in which they were earned. (2011 credits will be applied in 2012.)
9	• Maximum HRA balances will be \$1,500 at any one time (applies to both Single/Family accounts).
10 11 12 13 14 15	• Humana Health Assessments completed in the 2010 calendar year will be applied to the HRAs in the 2011 calendar year. Employees will receive their 2011 Benefit Bank allocation (\$350/single, \$425/family) into the wellness account versus the Benefit Bank for 2011. Employees who are retired prior to ratification of the agreement will have until 12/31/2012 to spend their allocated Benefit Bank dollars. All current employees will have until 6/30/11 to spend their allocated Benefit Bank dollars. All Benefits Bank balances remaining will be used to offset District dental and health care costs.
16 17 18	• Separation from Employment – Employees will have 6 months to submit HRA claims <u>incurred prior</u> to their separation from employment. Any balances remaining in the HRA after this 6-month period will be returned to CPS.
19	• All employees hired after the ratification of this agreement will not receive any benefit bank allocations.
20	• Audit – The District shall continue to audit participants of the health plans for eligibility.
21	Opt-Out Incentive/Spousal Premium
22 23	• Employee qualifying for Opt-Out Incentive is eligible for the following: Employee Plus One will receive \$100/month. Employee qualifying for Family will receive \$200/month.
24 25 26	• For those spouses who work and who have availability of health care coverage and who are not required to move to their employer's health plan will pay the following spousal premium surcharge; based upon the employee's salary.
27	• For Spousal Premium based on employee's income:
	Spousal Premium/ Month *January 1, 2011Month *New PlanUnder \$30,000\$80

29

30

31

1

• Employees qualifying for plans electing Opt-Out are not eligible for MERP.

\$30-\$60,000

\$60-\$90,000

\$90,000+

Benefits Consultant

• The District shall select a Health Benefits Consultant, pending the availability of funds. The Benefits Committee will assist developing the criteria for the selection of the consultant. The consultant shall convene Benefits Committee meetings and provide support.

\$100

\$120

\$140

Office Visit Co-Pay (includes chiropractic, vision/hearing exams and ST/PT/OT)	1 2011	
(In-Network)	January 1, 2011	
	New Health	
Primary (PCP)*	\$25	
Specialist	\$45	
* PCP Includes OB/GYN		
* PCP Includes Endocrinologist		

Deductibles (In-Network)	January 1, 2011
	New Health
Single	N/A
Single + One	N/A
Family	N/A

Deductibles (Out-Of-Network)	January 1, 2011
	New Health
Single	N/A
Single + One	N/A
Family	N/A

Out of Pocket Limits (In-Network)	January 1, 2011
	New Health
Single	\$1500
Single + One	\$3000
Family	\$3000

Out of Pocket Limits (Out-Of-Network)	January 1, 2011
	New Health
Single	N/A
Single + One	N/A
Family	N/A
Allergy Injections	January 1, 2011
	New Health
	In Network
	10%

Urgent Care/ ER		
Copays	January 1, 2009	
	New Health	
Urgent Care		
(in/out)	\$35	
Emergency Room		
(in/out)	\$100	

g. <u>Right of Board to Change Carriers</u>

1

The Board may change the health (medical and/or dental) insurance carrier(s), or provide coverage through selfinsurance, provided that:

- (1) the resultant coverage(s) is at least equivalent to the coverage(s) as of July 1, 2011;
- (2) the Board has given the Federation 60 days' notice of the proposed change and an opportunity to be consulted about the proposed change;
 - (3) the Board has selected the new carrier(s) through solicitation of proposals, unless the change is to selfinsurance; and
 - (4) the Employee Benefits Committee has been given the opportunity to evaluate and make recommendations about the change.
- h. <u>Eligibility for Coverage While on Leave</u>

Teachers shall not be eligible for coverage under the Board group plan unless part or all of the fee is payable by the Board. However, the Board shall pay the full cost for one year of either a single or family health contract (if eligible) less the employee contribution for any teacher placed on unpaid leave of absence due to personal illness or maternity. Employees on such leave of absence for personal illness or maternity for an additional year(s), and employees on other unpaid leaves of absence, shall have the option to continue coverage under the Board Group Plan by paying the full monthly premium. Long-term substitutes shall become eligible for coverage effective the first day of the month following 30 workdays of employment.

16 i. <u>COBRA Coverage</u>

In accordance with the provisions of the various sections of 3923 O.R.C., as amended, and Public Law 99-272, Title X (COBRA), as amended, the Board shall offer current and former employees continuation of Medical, Dental, and Prescription coverage in the event of change(s) in marital status, birth or adoption of a child, loss of dependent status, death of the primary insured, or loss/reduction of job/hours.

- 21 j. <u>Wellness Initiative</u>
 - (1) The program may include: health assessments and screenings; smoking cessation plans; cardiac programs, diabetes care; physical fitness programs; and additional incentives as may be agreed by the parties.

This program will be funded by resources that were set aside annually for the benefit bank. Employees will earn credits towards medical reimbursements. These credits will be made available to the employee in the succeeding calendar year. The parties, through mutual agreement, will establish a menu of options from which employees may choose. Credits earned in one year will be available for use in the next year.

- Wellness account monies will be made available through a debit card as well as a reimbursement process.
- (2) <u>Participation</u>: Teachers shall be expected to participate in the program for the 2012 calendar year. It is expected that during the 2011 calendar year, employees shall demonstrate and report the behaviors that make them eligible for participation on the program. During this time, educational activities about the program shall be provided by the Benefits Committee.
- (3) <u>Evaluation</u>: The Benefits Committee shall mutually determine an evaluation system to determine the effectiveness of each program option. The evaluation shall include usage data, cost data, and estimates of how future use may be impacted. The Benefits Committee shall receive data quarterly and shall formally review the evaluation and make recommendations regarding modifications to the wellness program and options by August1 of each year.
- 38 k. <u>Employee Assistance Program</u>
 - The Board will continue to offer/provide an employee assistance program. The Employee Benefits Committee shall adopt guidelines concerning the operation of the program.
- 41 l. <u>Employee Benefits Committee</u>
 - (1) <u>Composition</u>
- The Board and the Federation agree to continue the Employee Benefits Committee with membership from all unions, representing Board of Education employees. The committee shall include a minimum of two members from each bargaining unit with proportional representation among the bargaining units. The

1		committee shall not be less than 15 or more than 19 in number. The Board shall also be represented on the
2 3		Committee. Representatives on the committee may call for smaller caucuses of their choosing at any time during the meeting.
4		(2) The role of the Employee Benefits Committee is to:
5		(a) <u>recommend needed benefit changes;</u>
6		(b) <u>research, analyze, and recommend benefit providers and changes;</u>
7 8		(c) communicate to and educate employees about utilization of benefits to promote cost containment and effective implementation of benefits; and
9		(d) provide on-going monitoring of providers' performance and employee concerns.
10		(3) The Employee Benefits Committee shall meet at least once monthly to review health care utilization and
10		plan for future design of the plan. No later than twelve months prior to the expiration of the Board's
12		contract with the health care provider or administrator, the Committee shall meet and review the plan's
13		utilization and cost. No less than six months prior to the expiration of the health care contract, the
14		Committee shall make recommendations to the bargaining units and the Board. Request for a proposal
15		shall be accepted no later than five months prior to the contract expiration with the Committee making a
16		recommendation to the parties as to the carrier, cost and design. Agreement on the carrier, plan design and
17		cost shall be reached no later than three months prior to expiration of the health care contract. Employees
18		on the Committee shall not suffer any loss of pay for reasonable hours of committee duty, which conflict
19		with the employee's scheduled duty hours.
20	m.	Additional Voluntary Insurance Programs
21		The Board shall offer voluntary programs group plans for home, auto, long-term care and prepaid legal services
22		payable 100 percent by employees.
23	n.	Term Life Insurance
24 25		Eligibility for the \$30,000 term life insurance shall be extended to include part-time teachers. Full-time teachers are eligible to purchase an additional one-half of their annual take-home salary.
26	0.	Termination of Health Insurance
27		The Cincinnati Board of Education shall terminate health coverage immediately for each teacher who is absent
28		without authorized leave, but such coverage shall be reinstated immediately upon the teacher's return to work.
29		During the interim period of time between the start of a teacher's absence without authorized leave and the time
30		when the health care provider is able to terminate the health coverage for said teacher, the Cincinnati Board of
31		Education shall have the right to deduct from the teacher's paycheck, the amount equal to the teacher's pro rata
32		share for health coverage for each day of unauthorized absence up to the time the termination becomes effective.
33		It is expressly understood that such termination of coverage shall continue for any period of time that the
34		Cincinnati Public Schools are closed due to a strike or work stoppage for each teacher who was absent without
35		authorized leave on the last working day immediately before the shutdown.
36	р.	Tax Sheltered Annuity
37		Embodying the benefits of Section 403(b) of the Internal Revenue Code of 1954 as amended, the Board may,
38		upon authorization of the teacher, make annual salary deductions to be applied to the purchase of an annuity
39		contract.
40	q.	Pay Deductions Authorized By The Teacher
41		Pay deductions may be directed to the following organizations:
42		(1) Greater Cincinnati Public School Employee Credit Union
43		(2) United States Savings Bonds
44		(3) United Way
45		(4) Health care provider mutually agreed upon by the Federation and the Board
46		(5) Washington National Insurance
	78	CPS BOE and CFT Collective Bargaining Agreement - 2014

		groo Salares and Thige Deletits
1		(6) Cincinnati Federation of Teachers
2		(7) United Negro College Fund
3		(8) CFT COPE
4		(9) STRS deductions for purchase of service credit
5		(10) Kentucky State Income Tax withholding
6		(11) Greater Cincinnati Community Shares
7		(12) Art Waves (formerly Fine Arts Fund)
8		(13) Others mutually agreed upon by the Federation and the Board
9	r.	Purchasing STRS or SERS Service Credit
10		District employees shall have the option of purchasing STRS and SERS credit on a pre-tax basis, as provided by
11		law.
12	s.	Conversion of Sick Leave at Retirement
13		Subject to the provisions of Section 124.39 of the Ohio Revised Code, a retiring employee hired before May 27th,
14		2004, shall be eligible to be paid for one-half (1/2) of his/her accrued but unused sick leave at the daily rate of pay
15		which is the teacher's salary divided by the number of days in the work year minus one day.
16		A retiring employee hired after May 26th, 2004 shall be paid for one-quarter (1/4) of his/her accrued but unused
17		sick leave at the daily rate of pay which is the teacher's salary divided by the number of days in the work year
18		minus one day. The payment shall eliminate all sick leave accrued by the employee.
19		The daily rate of pay will be calculated by factoring in the teacher's contract salary and any applicable career level
20		stipend, training increment, and lead teacher stipend and dividing by 191.
21		Federation and the Board recognize the obligation of sick leave payout to comply with applicable provisions of
22		the Internal Revenue Code and Regulations.
23		Payments of accrued sick leave to retiring employees shall be made to an employer sponsored 403(b) and 401(a)
24		plan, the terms of which shall be submitted to Federation for approval.
25		Accrued sick leave payments shall be made with respect to retiring employees, as follows:
20		First Payment: The maximum amount payable under the Internal Revenue Code and Regulations in the first year
26 27		of distribution of such benefits shall be paid in the first of the month following the cashing/receipt of the first
28		retirement payment by the employee, providing the Board is notified by the 20 th of the month of the
29		cashing/receipt of such payment.
30		Subsequent Payments: The second payment, which shall be in an amount equal to the maximum amount allowed
31		under the Internal Revenue Code and Regulations, shall be made on the first Friday of January in the year
32		following the first payment. If any subsequent payments remain due, such payments shall be made the first Friday
33		of the following January.
		The metion walk watered that the Internal December Cash and Decemberians allows a manipulation and the first many
34 25		The parties understand that the Internal Revenue Code and Regulations allow a maximum payment of no more than \$82,000 of accrued sick leave in year one and no more than \$41,000 in year two or subsequent years. To the
35 36		extent that applicable Internal Revenue Code and Regulations change, then the Board shall make payments to
37		retiring employees consistent with such changes, distributing the maximum allowed by the Internal Revenue Code
38		and Regulations in the year of retirement and in subsequent years in accordance with the schedule for payments in
39		this section.
40		An employee who notifies the Board officially by the early retirement date notification published annually that
41		he/she plans to retire effective at the end of the school year shall receive an additional 5 days pay at the daily rate
42		added to sick leave conversion in addition to their normal entitlement. However, participants in the $1/1/2011$
43		retirement incentive will not receive this benefit if they meet the criteria for the 1/1/2011 retirement incentive.
44		Sick leave conversion shall be paid to survivors upon the death of an employee who has 10 years of service with
44 45		the Board on the basis of one (1) day's pay for each two (2) days accumulated, unused sick leave. For those hired
45 46		after May 22, 2004, sick leave conversion shall be paid to survivors upon the death of an employee who has 10
47		years of service with the Board on the basis of one (1) day's pay for each four (4) days accumulated, unused sick
48		leave.

- If teachers do not qualify as part of the eligible or defined group in the Accumulated Leave Plan, the following provision applies:
- The Board shall make these payments to retiring staff as follows: One-half of the sick leave conversion the first of the month following the cashing/receipt of the first retirement payment, providing the Board is notified by the 20th of the month of the cashing/receipt. If the first half is paid between January 1 and June 30, then the second half shall be paid the first Friday of the following January. If the first half is paid between July 1 and December 31, then the second half shall be paid the first Friday of the following July.
- 8 t. <u>Mileage Reimbursement</u>
 - Eligible teachers shall receive reimbursement at the rate permitted by the Internal Revenue Service for employee business expenses when their automobiles are used for Board business.
 - Teachers eligible to receive mileage reimbursement shall be those who report to more than one (1) location on any school day to perform assigned duties. Reimbursement shall be made by the Treasurer's Office after receiving the Mileage Report Form signed by the teacher and approved by the school administrator to whom the teacher reports.
 - u. <u>Damage to Personal Property</u>

The Board shall provide reimbursement for damage to a teacher's personal property excluding cash resulting from an assault, which occurred in the course of employment or, from vandalism or theft on the school site or at another location while on school business. The Board shall establish an annual fund of \$10,000 to pay claims under this provision. The fund will provide reimbursement to teachers only to the extent that the teacher does not have insurance coverage protecting against such damage. When the fund is exhausted, the Board shall have no further obligation to pay such claims. The Board and CFT will agree on guidelines concerning the payment of expenses from this fund. The plan shall have a \$100 deductible after private insurance coverage has been exhausted. The employee pays the first hundred dollars of loss, except in cases of loss due to an assault by a student.

v. <u>Holidays and Holiday Pay</u>

In explanation of Board policy, any employee absent without pay on either his/her next scheduled workday preceding a holiday or his/her next scheduled workday following a holiday shall be allowed no pay for the holiday; however, if an employee was sick and had exhausted earned sick leave, and had worked up to 5 working days of a holiday, and reported to work within 5 days after the holiday, the employee, upon approval by the Board, shall be allowed pay for the holiday.

29 w. <u>Retirement "Pick-up"</u>

The Board shall designate each employee's mandatory contribution to the STRS of Ohio as "picked-up" by the Board as contemplated by IRS Revenue Rulings 77-462 and 81-36 (although they shall continue to be designated as employee contribution as permitted by OAG Opinion 82-097) in order that the amount of the employee's income reported by the Board as subject to Federal and Ohio income taxes shall be the employee's total gross income reduced by the then current percentage amount of the employee's mandatory STRS contribution which has been designated as "picked-up" by the Board. The amount designated as "picked-up" by the Board shall be included in computing the final average salary for retirement purposes, provided that no employee's total gross income is increased by such "pick-up" nor is the Board's total contribution to the STRS of Ohio increased thereby. The amount designated as "picked-up" by the Board shall be included in computing the since as "picked-up" by the Board shall be included in computing the since as "picked-up" by the Board shall be included in computing the final average salary for retirement purposes, provided that no employee's total gross income is increased by such "pick-up" nor is the Board's total contribution to the STRS of Ohio increased thereby. The amount designated as "picked-up" by the Board shall be included in computing the employee's daily rate for the purpose of sick leave conversion upon retirement.

40 x. <u>Tuition Waivers for CPS</u>

For teachers who live outside the school district who wish to enroll their child, step-child, or minor dependant in CPS, tuition waivers shall be granted, provided the current Ohio State Statutes permit State aid to be received for the student. The same enrollment and application procedures, including deadlines, as those applied to other non-resident pupils shall be in effect. Children of CPS full-time employees who reside in Ohio will be prioritized for admission over other open enrollment students and not before resident students.

BOARD AUTHORITY

2 1. <u>Board Authority Granted by State Law</u>

§800

It is recognized by the parties that the Board is invested by the laws of the State of Ohio with the government and control of all of the Cincinnati Public Schools. This authority of the Board shall include, but shall not be limited to, the authority make such rules, regulations and policies as are necessary for the government of the public schools, the employees of the Board, and the pupils of the schools. Nothing in this contract shall constitute transfer of the authority of the Board as established by the laws of the State of Ohio.

8 2. <u>Implementation of Board Authority</u>

9 The administrative authority of the Board shall be implemented by the Superintendent and his/her designees whose 10 authority shall include, but not be limited to, the authority to direct and assign teachers and to carry out such other duties 11 as the Board determines as provided by the Ohio Revised Code.

- 12 3. Exclusion of Board Policies and Practices from Contract
- Policies and practices of the Board and the administration are not a part of this contract, except as stated herein, and may be adopted, revised, amended, suspended or rescinded at the discretion of the Board or the administration.
- 15

16

§810

AMENDMENT

17 1. <u>Necessity to Renegotiate</u>

This contract may be amended by mutual written agreement of the Board and the Federation. Nevertheless, the parties acknowledge that during the negotiations, which resulted in this contract, each had the unlimited right and opportunity to make demands and proposals, and that the understandings and agreements arrived at by the parties after the exercise of that right and opportunity are set forth in this contract.

- Therefore, for the life of this contract, each party agrees that the other shall not be obligated to negotiate with respect to any subject matter not specifically referred to or covered in this contract.
- 24

§820 LEGALITY

1. Conflict with Law

If any provision of this contract or any application of this contract to any teacher or group of teachers is contrary to law, then such provision or application shall not be deemed valid except to the extent permitted by law, but all other provisions or applications shall continue in full force and effect.

TERM OF CONTRACT

This contract shall expire on June 30, 2017

Effective this 1st day of July 2014

die Seller

Julie Sellers, President Cincinnati Federation of Teachers

ne

Eve Bolton, President Cincinnati Board of Education

Mary R. Ronan (Superintendent

Diana C. Whitt Treasurer

Cynthia L. Dillon General Counsel

Federation Bargaining Team Julie Sellers, Bargaining Chair Lee Black Sandy Hawley Kathleen Hofmann Angela Nichols Brad Smith Board Bargaining Team Patricia Neal-Miller, Bargaining Chair Eve Bolton Yenetta Harper Kevin Jamison Gabe Lofton Daniel Minera Scott Sublett Diana Whitt Larry Williams

MEMORANDUM OF UNDERSTANDING TESTING

Between

Cincinnati Federation of Teachers and the Cincinnati Board of Education

March 22, 2014

WHEREAS, In the decade since No Child Left Behind was signed into law the focus in education has shifted from teaching to testing.

WHEREAS, Test scores are now linked to principal and teacher evaluations as well as school and district ratings.

WHEREAS, Reducing the frequency of required testing may allow more time for classroom instruction and decreases the burden on educational resources associated with testing.

THEREFORE, Be it resolved, that the Cincinnati Federation of Teachers (CFT) and the Board of Education establish a Testing Review Committee, a subcommittee of the EIP, to evaluate all District Non-State mandated testing.

The following are guiding questions:

- What is the purpose of each district test?
- How reliable and valid are the tests?
- Do the tests have any diagnostic purpose?
- Are the tests culturally biased?
- Are there students with disabilities for whom the tests are appropriate/harmful?
- How has the frequency and quantity of testing increased?
- How much time in school is devoted to testing?
- How does student "test fatigue" affect testing results?
- How much instructional time is lost because of testing?
- How much money does testing cost, including the cost of test preparation, bandwidth, software?
- Are there English Language Learners for whom the tests are appropriate/harmful?
- Are there gifted students for whom the tests are appropriate/harmful?

Be it further resolved, that the Testing Review Committee make recommendations to the EIP; and

Be it further resolved the Testing Review Committee will collaboratively review all of the District Non-State mandated tests each year by August 1 for the first two years of the contract to make sure there is a balanced assessment system in place for the students of Cincinnati Public Schools.

The Superintendent and the Federation President shall appoint four members each to serve on the Testing Review Committee.

CINCINNATI FEDERATION OF TEACHERS

lie Sellers

CINCINNATI BOARD OF EDUCATION

Superintendent, Cincinnati Public Schools on behalf of the Cincinnati Board of Education

Date: March 22, 2014

MEMORANDUM OF UNDERSTANDING PROFESSIONAL DEVELOPMENT

WHEREAS, the Cincinnati Federation of Teachers ("FEDERATION") and the Cincinnati Board of Education ("the Board") are parties to a collective bargaining agreement entered into pursuant to Chapter 4117 of the Ohio Revised Code; and

WHEREAS, FEDERATION and the Board have in previous collective bargaining agreements allocated funds to professional development; and

WHEREAS, FEDERATION and the Board agree for the purposes of a new collective bargaining agreement to be ratified in July 2014 to document their agreements concerning the future support of professional development in a separate memorandum of understanding, not part of the collective bargaining agreement.

WHEREFORE, in exchange for the consideration set forth herein, as well as FEDERATION'S agreement to remove certain provisions regarding professional development from the parties' collective bargaining agreement for the years 2014-17, the parties agree as follows:

(1) Content Innovation Specialists

A Content Innovation Specialist is a specially trained teacher in mathematics and English/language arts. A Content Innovation Specialist is responsible for providing job-embedded professional development in a content area for teachers, individually or in groups. They shall provide the most current research-proven curriculum, technology, and pedagogy to assist the staff in expanding teacher's ability to deliver content rich instruction to students.

a. Content Innovation Specialists at K-6 and K-8 Schools

Every elementary school shall within three (3) years (commencing SY 2011-2012), have a full complement of Content Innovation Specialists. A full complement is one Content Innovation Specialist in mathematics and language arts in a school.

Content Innovation Specialists shall receive a stipend. If they commit to serve a minimum of three years in a high needs school or at an Initiative School, they will receive additional compensation annually based on the availability of non-general funds for such purposes.

b. Secondary Schools (Department Chairs/Content Innovation Specialists)

A portion of the High School department chair stipend will be assessed against Content Innovation Specialists fund.

(2) <u>Cincinnati Teachers Professional Development Fund</u>

The Board and Federation will seek to encourage ongoing professional development through continued participation in professional organizations, conferences, continuing education, and other professional growth activities. Therefore, the parties have created the Cincinnati Teachers' Professional Development Fund ("CTPDF").

a. Joint Committee

The Cincinnati Teachers' Professional Development Fund shall be governed by a joint committee comprised of an equal number of teachers appointed by the Federation and administrators appointed by the Superintendent.

The CTPDF Committee will determine guidelines, criteria and application procedures for professional development activities referred to in paragraph (b) below. These recommendations shall be submitted to the Superintendent and Federation President for approval.

The Committee shall also be responsible for rating, evaluating, and awarding the proposals. In the event of a tie vote, the applicant may be asked to submit additional information prior to an additional vote. In the event of another tie vote, the applicant shall be granted the funding for the activity.

b. Conference/Convention Fund

The Board shall establish a joint professional conference/convention fund.

The Board shall budget annually \$325,000.

Up to 40% of the allocated funds shall be set aside for conventions and conferences for which similar opportunities are unavailable outside the academic year. These funds may be used for travel, lodging, registration, fees, substitute coverage and food.

Any unused funds shall provide professional development opportunities outside the academic year. Guidelines and application procedures shall be established by the Cincinnati Teachers' Professional Development Fund Committee.

The applicant shall be required to submit a written summary for the Committee detailing how the experience will benefit instruction. The Cincinnati Teachers' Professional Development Fund Committee will require recipients to provide a report of service to the district as a result of their participation. At the end of each quarter, the committee shall report, using district records, the recipients, the activities funded, and the cost of each activity to the Superintendent and Federation. The funds awarded from the Cincinnati Teachers' Professional Development Fund are to be used only for the applicant.

The committee shall seek to provide equitable opportunities for use of the funds to teachers in various teaching fields and levels. In its guidelines, the committee may reserve funds annually for program priorities.

(3) Curriculum Councils

The Board will provide routine clerical services and supplies through a percentage of an FTE assigned to the Central Office to support the work of the Councils. Beginning SY 2011-2012, Curriculum Council Chairs in Fine Arts, Library/Media, Career Tech, and Early Childhood will receive release time, if needed, up to five (5) days per quarter and other Curriculum Council Chairs will receive four (4) release days, if needed, per quarter in order to complete their duties. All Curriculum Council Chairs will receive a stipend determined by the CITA.

(4) Stabilizing Faculties at Schools with High Turnover Rates

The administration and Federation will jointly identify schools at which retaining or recruiting experienced staff shall be a priority. The identification will be determined by the School Performance Team. At these schools, targets for professional senior and lead teachers shall be established, and Human resources shall be directed to post vacancies for these schools in an effort to reach these ratios within the life of the contract. Teachers electing to fill these identified positions may transfer individually or in teams of up to three together to these schools. Incentives such as establishing unique team alignments, additional technological resources and capabilities in the classroom, and two paid Super Saturdays for their teams each quarter may be offered. The parties commit to analyze the progress towards meeting these goals.

(5) Teacher Incentive Award (TIF)

Ohio's Teacher Incentive Fund (OTIF) application is a critical component of Ohio's ongoing commitment to improving student achievement via strong initiatives, deep partnerships, and research-based best practices. TIF schools will incorporate these four elements: 1) multiple career paths: enables teachers to pursue a variety of positions throughout their career in or out of the classroom connected to the Career in Teaching Program, 2) ongoing applied professional growth: to increase student achievement by providing ongoing job embedded professional growth and development where teachers have time to meet, learn, plan, mentor, and share with other teachers to improve the quality of their instruction, 3) instructionally focused accountability: teachers are held accountable for applicable teaching standards as well as the academic growth of their students, and 4) based on availability of funds, incentives up to \$4,000 per teacher or the amount negotiated in the guidelines.

In addition, the parties will identify professional development needs of teachers regarding positive school climate.

CINCINNATI FEDERATION OF TEACHERS

ulie Seller Its President

CINCINNATI BOARD OF EDUCATION

Superintendent, Cincinnati Public Schools on behalf of the Cincinnati Board of Education

A2S/A2E Task Force	53
Absence	
Teacher	
Academic Freedom	
Academic Specialist	
Administrator Present in Building	
Adoptive Leave	
AEL Educator	
Alternate Assessments	
Alternate Grievance Panel	52
Assault	
by Student	
Assault Leave	39
Assignment of Specialists/Librarians/Media	
Specialists	31
Assignments	
Attendance Incentive	
Bargaining Agent	
Board Authority	81
Board Meetings	-
Right to Participate	5
Budget	10
Commission	
Commitment to Balanced Budget	
District Funding of Schools	18
Bulletin Board	2
Federation use of	2
Career in Teaching Program Funding	10
Lead Teacher Panel	
Career Technical Education	
Career-in-Teaching Program	04
Levels and Advancement	15
Case Coordinators	
Certificates/Contract	04
Contract Renewal	19
Certificates/Contracts	
Continuing Contracts	
Renewal of Certificate/License	
Chapter Meetings	
Chronically Disruptive Students	
Cincinnati Public Schools Crisis Intervention Te	
Cincinnati Teacher Evaluation System (CTES) Teacher Evaluation	
Class Size	
Limits	57-58
Limits, Enforcement Procedures	58
Overload Pay	58
Special Education	
Staffing Goals	57
Teacher/Pupil Ratio	57
COBRA	
Committees	
Employee Benefits	
Safety	
School Climate	52

Special Education61
Teacher Allocation58
Consolidation44
Contract
Contract Implementation1
Temporary Alteration14
Term of Contract1
Contributions/Donations
Curriculum Councils17
Interdisciplinary Council17
Daily Schedule
Assignment of Specialists/Librarians
High School29
Length of Workday28
Paraprofessional Schedule
School Day30
School Organization Structure
Damage to Personal Property80
Dangerous Materials
Disability Retirement
Discipline Liaison
Dismissal, Mid-Year26
Dues Deductions2–3
Early Retirement Notification41
Educational Initiatives Panel
Educational Support Personnel
EIP16
Joint Committees16
Race to the Top (RttT) Implementation17
School Performance Team
State and Federal Funds
Employee Assistance Program
Employee Benefits Committee
Employee Contributions - Health Care
ESP
Coordination of Staff
Other Staff
School Psychologists
School Social Workers
Selection
Speech Pathologists
Evaluation
Faculty Facilities
Faculty Meetings
Faculty Space
Fair Practices
By Board2
By Board
Fair Share Fee
Federation Meetings
6
Federation Rights
Board Meetings
Building Representation and Privileges
Bulletin Board
Chapter
Directory Information
Distribution of Materials6

Dues
Electronic Network
Employee Relations/Federation Meetings
Exclusive Organizational2
Faculty Bulletin Boards6
Fair Share Fee4
Federation Leave5
Federation Pony Delivery5
Meetings2
New Employee Information
Non-Exclusive Organizational Rights
• •
Orientation
Other Voluntary Deductions5
Posting Notices6
Printing of Contract5
School Visitation
Use of Mailboxes6
Flexible Accountability System12–13
Cohesive Leadership Characteristics
Partnership for Excellence
Purpose
Resource Stability13
Staffing - High Needs Schools
Staffing - Redesign Schools13
Fringe Benefits73–80
Board Contributions
COBRA Coverage
Damage to Personal Property
Dental Plans
EAP
Eligibility while on Leave77
Medical and RX Plans73
Mileage Reimbursement80
Pay Deductions78
Right to Opt Out73
Substitutes
Tax Sheltered Annuity
Term Life Insurance
Termination of
Tuition Waivers80
Vision Care73
Voluntary Programs78
Grading and Promotion56
Due Dates for Grades
Grievance
Alternate Procedure
Procedure
Teacher Non-Renewal
Teacher Termination
Health and Safety40
Hazardous Conditions40
Moving
Snow Removal
Utility Failures40
Holiday Pay
IEPs
ILT
Agendas and Minutes
Composition
A OTHOOSITION 10

Faculty Approval of Decisions	
Operation	
Parallel Structures	
Policies and Practices	.12
Role	.10
Subcommittees	.11
Training	.12
Instructional Leadership TeamsSee II	LT
Instructional Supplies	
Adequacy of Supplies	
Intercoms/PA Systems	
Intervention Specialists' Curriculum Council	
Job Sharing	.45
Jury Duty	
Labor Relations	
Leave	
Appearance in Court	.38
Assault	
Civil Disturbance	
Duration of and Return from Leave of Absence.	
Eligibility for Health Care Coverage	
Federation	
Non-Compensated	
Public Service Leave	
Leaving School or Work Center	
Lesson Plans	
Library Funds	
Long Range Planning	
LSDMC	
Role	
Vialerniiv/Parenial/Adoptive Leave	37
Maternity/Parental/Adoptive Leave	
Mediation	.52
Mediation Medical, Prescription and Dental Coverage	.52 .73
Mediation Medical, Prescription and Dental Coverage Merger	.52 .73 .44
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement	.52 .73 .44 .80
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave	.52 .73 .44 .80 .36
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended	.52 .73 .44 .80 .36 .37
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar	.52 .73 .44 .80 .36 .37 .32
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar Moving	.52 .73 .44 .80 .36 .37 .32 .40
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar New Hire Incentive	.52 .73 .44 .80 .36 .37 .32 .40 .70
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar New Hire Incentive New Teacher Orientation	.52 .73 .44 .80 .36 .37 .32 .40 .70 2
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar New Hire Incentive New Hire Incentive New Teacher Orientation Notice of Separation	.52 .73 .44 .80 .36 .37 .32 .40 .70 2
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar Moving New Hire Incentive New Teacher Orientation Notice of Separation Notification of Surplussing	.52 .73 .44 .80 .36 .37 .32 .40 .70 2 .20 .44
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar Moving New Hire Incentive New Teacher Orientation Notice of Separation Notification of Surplussing NTBC Increment	.52 .73 .44 .80 .36 .37 .32 .40 .70 2 .20 .44 .70
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar Moving New Hire Incentive New Teacher Orientation Notice of Separation Notice of Separation Notification of Surplussing NTBC Increment Opt-Out Incentive/Spousal Premium	.52 .73 .44 .80 .36 .37 .32 .40 .70 2 .20 .44 .70 .75
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar Moving New Hire Incentive New Hire Incentive New Teacher Orientation Notice of Separation Notification of Surplussing NTBC Increment. Opt-Out Incentive/Spousal Premium Overage Students	.52 .73 .44 .80 .36 .37 .32 .40 .70 .70 .44 .70 .75 .59
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar Moving New Hire Incentive New Hire Incentive New Teacher Orientation Notification of Surplussing Notification of Surplussing NTBC Increment Opt-Out Incentive/Spousal Premium Overage Students Overload Pay	.52 .73 .44 .80 .36 .37 .32 .40 .70 .20 .44 .70 .75 .59 .58
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar Moving New Hire Incentive New Hire Incentive New Teacher Orientation Notice of Separation Notice of Separation Notification of Surplussing NTBC Increment Opt-Out Incentive/Spousal Premium Overage Students Overload Pay Paraprofessional Schedule	.52 .73 .44 .80 .36 .37 .32 .40 .70 2 .20 .44 .70 .75 .59 .58 .29
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar Moving New Hire Incentive New Hire Incentive New Teacher Orientation Notice of Separation Notification of Surplussing NTBC Increment Opt-Out Incentive/Spousal Premium Overage Students Overload Pay Paraprofessional Schedule Parental Leave	.52 .73 .44 .80 .36 .37 .32 .40 .70 2 .20 .44 .70 .75 .59 .58 .29 .37
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar Monthly Calendar Moving New Hire Incentive New Hire Incentive New Teacher Orientation Notice of Separation Notification of Surplussing NTBC Increment. Opt-Out Incentive/Spousal Premium Overage Students Overload Pay Paraprofessional Schedule Parental Leave Pay Deductions	.52 .73 .44 .80 .36 .37 .32 .40 .70 2 .20 .44 .70 .75 .59 .58 .29 .37 .78
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar Monthly Calendar Moving New Hire Incentive New Teacher Orientation Notice of Separation Notice of Separation Notification of Surplussing NTBC Increment Opt-Out Incentive/Spousal Premium Overage Students Overload Pay Paraprofessional Schedule Parental Leave Pay Deductions Pay Plans	.52 .73 .44 .80 .36 .37 .32 .40 .70 2 .20 .44 .70 .59 .58 .29 .37 .78 .72
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar Monthly Calendar Moving New Hire Incentive New Teacher Orientation Notice of Separation Notice of Separation Notification of Surplussing NTBC Increment Opt-Out Incentive/Spousal Premium Overage Students Overload Pay Paraprofessional Schedule Parental Leave Pay Deductions Pay Plans Peer Assistance and Evaluation Program	.52 .73 .44 .80 .36 .37 .32 .40 .70 .70 .20 .44 .70 .75 .59 .58 .29 .37 .72 .25
Mediation	.52 .73 .44 .80 .36 .37 .32 .40 .70 .70 .20 .44 .70 .59 .59 .59 .75 .29 .77 .25 .23
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar Monthly Calendar Moving New Hire Incentive New Teacher Orientation Notice of Separation Notice of Separation Notification of Surplussing NTBC Increment Opt-Out Incentive/Spousal Premium Overage Students Overload Pay Paraprofessional Schedule Parental Leave Pay Deductions Pay Plans Peer Assistance and Evaluation Program	.52 .73 .44 .80 .36 .37 .32 .40 .70 .72 .20 .44 .70 .75 .59 .58 .29 .37 .78 .25 .23 .25
Mediation	.52 .73 .44 .80 .36 .37 .32 .40 .70 .72 .20 .44 .70 .75 .59 .29 .37 .78 .25 .23 .25 .70
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar Moving New Hire Incentive New Hire Incentive New Teacher Orientation Notification of Surplussing Notification of Surplussing NTBC Increment Opt-Out Incentive/Spousal Premium Overload Pay Paraprofessional Schedule Parental Leave Pay Deductions Pay Plans Peer Assistance and Evaluation Program Peer Review Panel Performance Schedule	.52 .73 .44 .80 .36 .37 .32 .40 .70 .72 .20 .44 .70 .75 .58 .29 .37 .72 .25 .23 .25 .70 .36
Mediation Medical, Prescription and Dental Coverage Merger Mileage Reimbursement Military Leave Extended Monthly Calendar Moving New Hire Incentive New Hire Incentive New Teacher Orientation Notification of Surplussing Notification of Surplussing NTBC Increment Opt-Out Incentive/Spousal Premium Overload Pay Paraprofessional Schedule Parental Leave Pay Deductions Pay Plans Peer Assistance and Evaluation Program Peer Assistance Timeline and Responsibilities Peer Review Panel Performance Schedule Personal Leave	.52 .73 .44 .80 .36 .37 .32 .40 .70 .72 .20 .44 .70 .75 .59 .29 .72 .25 .23 .25 .70 .36 .14

Pony Delivery
Positive School Culture Plan53
Preparation for Instruction
Preparation Time
Elementary Library Session29
Elementary Teachers
Secondary Teachers
Team Planning
Pre-School Teachers
Printing of Contract
Professional Development14-18
Career in Teaching Program16
Curriculum Councils18
Federation Conventions16
Individual Professional Development18
Professional Learning Communities
Assigning Students to Teams10
Assigning Teachers and Staff10
Budget Allocations for Schools and Teams10
Lead Teachers - Duties9
School Team Structures8
Team Composition and Plans9
Teams and Elected Team Leaders8
Professional Responsibilities
Provisions Applying to the Salary Schedules72
Public Service Leave
Pupils
Purchasing STRS or SERS Service Credit79
Recognition1
Availability of Public Information to the
Federation2
Information Available about Conditions of
Employment2
No Recognition of Rival Organizations1
Receipt of Information Given to Public2
Rules Governing Recognition Election1
Sole and Exclusive Bargaining Agent1
Recruitment and Retention
Reduction in Force
Criteria
Re-Employment
Reduction In Force
Re-Training
Relocating
Removal of Disruptive Students
Residency14
Desta de la constance de la consta
Restructuring
Retire/Rehires
Retire/Rehires
Retire/Rehires 20 Seniority 20 Return from Disability Retirement 38
Retire/Rehires 20 Seniority 20 Return from Disability Retirement 38 Returning to Original School 44
Retire/Rehires 20 Seniority 20 Return from Disability Retirement 38 Returning to Original School 44 Salaries 69–72
Retire/Rehires 20 Seniority 20 Return from Disability Retirement 38 Returning to Original School 44 Salaries 69–72 Increases 69
Retire/Rehires 20 Seniority 20 Return from Disability Retirement 38 Returning to Original School 44 Salaries 69–72 Increases 69 Increments 71
Retire/Rehires 20 Seniority 20 Return from Disability Retirement 38 Returning to Original School 44 Salaries 69–72 Increases 69 Increments 71 Pay Plans 72
Retire/Rehires20Seniority20Return from Disability Retirement38Returning to Original School44Salaries69–72Increases69Increments71Pay Plans72Schedule70–72
Retire/Rehires 20 Seniority 20 Return from Disability Retirement 38 Returning to Original School 44 Salaries 69–72 Increments 69 Increments 71 Pay Plans 72 Schedule 70–72 Schedule E 69
Retire/Rehires20Seniority20Return from Disability Retirement38Returning to Original School44Salaries69–72Increases69Increments71Pay Plans72Schedule70–72

School Intervention and Redesign45
School Psychologists
School Social Workers
Seniority46
Sick Leave
Abuse of
Accrual
Advance
At Termination
Attendance Incentive
Availability
Conversion at Retirement
Credit for Previous Employment
Death in Family
Extended Absence
Frequent Absence
Maternity/Paternity/Adoptive
Medical Explanation
Requirements/Limitations
Return to Work
Snow Removal
Special Education
Alternate Assessments
Case Coordinators
Class Size61
IEPs63
Placing Students in Classes63
Service Delivery61
Special Education Workgroup61
Speech Pathologists
Staffing
GL G: 1
Class Size Limits
Class Size Limits
Students
Students.52–57Absence.56Grading and Promotion.56Make-Up Work.55Multifactored Evaluation Referral (MFE).55Pupil Breakfast Program.31
Students.52–57Absence.56Grading and Promotion.56Make-Up Work.55Multifactored Evaluation Referral (MFE).55Pupil Breakfast Program.31Teacher Assault.54
Students.52–57Absence.56Grading and Promotion.56Make-Up Work.55Multifactored Evaluation Referral (MFE).55Pupil Breakfast Program.31Teacher Assault.54Substitute Educator.60
Students.52–57Absence.56Grading and Promotion.56Make-Up Work.55Multifactored Evaluation Referral (MFE).55Pupil Breakfast Program.31Teacher Assault.54Substitute Educator.60Substitutes.65–69
Students.52–57Absence.56Grading and Promotion.56Make-Up Work.55Multifactored Evaluation Referral (MFE).55Pupil Breakfast Program.31Teacher Assault.54Substitute Educator.60Substitutes.65–69Availability.69
Students.52–57Absence.56Grading and Promotion.56Make-Up Work.55Multifactored Evaluation Referral (MFE).55Pupil Breakfast Program.31Teacher Assault.54Substitute Educator.60Substitutes.65–69Availability.69Evaluation and Career Plan.67
Students.52–57Absence.56Grading and Promotion.56Make-Up Work.55Multifactored Evaluation Referral (MFE).55Pupil Breakfast Program.31Teacher Assault.54Substitute Educator.60Substitutes.65–69Availability.69Evaluation and Career Plan.67Fringe Benefits.67
Students.52–57Absence.56Grading and Promotion.56Make-Up Work.55Multifactored Evaluation Referral (MFE).55Pupil Breakfast Program.31Teacher Assault.54Substitute Educator.60Substitutes.65–69Availability.69Evaluation and Career Plan.67Fringe Benefits.67Long-Term.68–69
Students.52–57Absence.56Grading and Promotion.56Make-Up Work.55Multifactored Evaluation Referral (MFE).55Pupil Breakfast Program.31Teacher Assault.54Substitute Educator.60Substitutes.65–69Availability.69Evaluation and Career Plan.67Fringe Benefits.67Long-Term.68–69Sick Leave.67
Students.52–57Absence.56Grading and Promotion.56Make-Up Work.55Multifactored Evaluation Referral (MFE).55Pupil Breakfast Program.31Teacher Assault.54Substitute Educator.60Substitutes.65–69Availability.69Evaluation and Career Plan.67Fringe Benefits.67Long-Term.68–69Sick Leave.67Summer School Teachers.65
Students

Mid-Year Dismissal	76
Referral to Intervention	
Request for CTES Credentialing Evaluation2	24
Teacher Responsibilities	26
Teachers in Danger of Termination and/or Non-	
Renewal	24
When Teachers may be Evaluated	22
Teacher Evaluaton	
Observation Reports	21
Teaching Assignments	
Assignment Changes	28
Assignment to Teams	27
Certification/Licensure	
Principals' Role	28
Professional Responsibilities	31
Vacancies in Buildings	27
Team Leaders	.8
Teams	
Assigning Students to Teams	10
Assigning Teachers and Staff	10
Assignment to	27
-	

Budget Allocations	10
Description of	
Forming	
Role of	
Telephone Calls	
Term of Contract	
Transfers	41–46
Administrative	
ESP Personnel	
Selection Process	
Surplussing	
Traveling Teachers	
Tuition Waivers for Employees' Children	
Unassigned Teachers	
Vacancy Announcement	
Applications and Timeline	
Voluntary Deductions	
Wellness Plan	
Work-Study Coordinators	
Year of Service	20