COLLECTIVE AGREEMENT

B E T W E E N:

THE WINDSOR-ESSEX CATHOLIC DISTRICT SCHOOL BOARD

hereinafter referred to as the “BOARD”

- and -

ELEMENTARY TEACHERS OF THE WINDSOR-ESSEX CATHOLIC DISTRICT SCHOOL BOARD AS REPRESENTED BY THE ONTARIO ENGLISH CATHOLIC TEACHERS’ ASSOCIATION

hereinafter referred to as the “Teachers”

The Windsor-Essex Catholic District School Board and the Ontario English Catholic Teachers’ Association Bargaining Unit are committed to improve student achievement, reduce gaps in student outcomes and increase confidence in publicly funded education

“It is the common goal of the Board and the Teachers to provide the best possible Catholic education for the children of this community. It is essential that the Board and the Teachers maintain a harmonious relationship in order to achieve that common goal.”

THE PARTIES HERETO in consideration of the mutual covenants herein contained, do hereby agree as follows:

ARTICLE 1- COMMON GOALS

1.01
a)
The Board and Teachers agree that this Collective Agreement shall be applied in a manner which fully supports the basic equality of all staff.

b)
It is the common goal of the Board and the Teachers to provide the best possible Catholic education for the children of the community. The parties recognize that an important component of this goal is the contribution Teachers make to the enrichment of life and the education of students within each school by way of Teachers’ voluntary participation in extracurricular activities.

c)
The Board agrees that all Teachers shall have equal opportunity for teaching positions and positions of added responsibility consistent with the Board’s commitment to affirmative action/employment equity programs.

d)
It is the desire of both parties to specify within this Agreement the conditions of employment together with the salaries, employee benefits and allowances which govern the parties who are covered by this Agreement.

Harassment

1.02
a)
The Board and Teachers agree that every employee has a right to freedom from all forms of harassment.

b)
Any Teacher shall have the right to seek redress in accordance with the Grievance Procedure or Board’s Harassment Policy if that Teacher believes he/she has been harassed.

c)
The Board and Teachers shall jointly plan policy and programs promoting dignity and equality and a workplace environment that is free from harassment.

 Employee Assault

1.03
a)
The Board and the Teachers agree that every employee has a right to freedom from both verbal, written and physical assault in the workplace.

b)
The Board and Teachers shall jointly plan policy and programs to achieve a safe workplace environment free from all forms of assault.

Health and Safety

1.04
a)
The Bargaining Unit shall be entitled to have a representative on the Joint Health and Safety Committee of the Board.

b)
The Board shall maintain a Joint Health and Safety Committee including its terms of reference as amended from time to time.

c)
The Board and Teachers agree that every employee has the right to a safe and healthy environment and to this end the parties shall jointly develop and implement policy and programs to monitor, inspect, investigate, review, and improve health and safety conditions and practices.

d)
 Nothing in this Agreement shall prevent a Teacher from exercising his/her rights as defined under the Occupational Health and Safety Act.

e)
The Board shall provide opportunities for Teachers who are health and safety representatives or health and safety committee members to be trained in health and safety matters.

f)
The Board shall provide and maintain, at no cost to the Teachers, all personal protective equipment, clothing or devices as required by law.

ARTICLE II - SEPARATE SCHOOL RIGHTS

2:01
a)
The provisions of the Agreement shall be no considered as to prejudicially affect the rights and privileges with respect to the employment of Teachers enjoyed by Roman Catholic and Protestant Separate School Board under the Constitution Act, 1867 and the Constitution Act., 1982.

b)
In a case where a Teacher has been suspended, demoted or dismissed for denominational reasons, the Teacher may request, within fourteen (14) days, the appointment of a committee to hear the facts and review the decision of the Board.

The committee shall be composed of one appointee by the trustees, one appointee by the bargaining unit and a third person to act as chairperson. He/she shall be chosen by the other two members of the committee. In the event that agreement on a chairperson cannot be reached within thirty (30) days, the Bishop may be asked to appoint a chairperson. This committee may make recommendations back to the Board which the Board hereby agrees to consider.

With the consent of the parties, if the temporary status of the Teacher can be agreed upon, the committee may be requested to consider the complaint prior to an initial determination by the Board.

c)
The provisions under section 2.01(b) shall not be interpreted so as to diminish the rights preserved under section 2.01(a).

d)
Nothing under 2:01 (b) and (c) shall enhance or diminish the right of a Teacher to grieve under the Collective Agreement.
ARTICLE III - RECOGNITION

3:01
a)
The Windsor-Essex Catholic District School Board recognizes the Ontario English Catholic Teachers’ Association (O.E.C.T.A.) as the sole and exclusive bargaining agent for the Teachers employed by the Board.

b)
No Teacher on staff shall undertake individual contract negotiations with the Board, nor shall the Board undertake contract negotiations with any individual Teacher.

c)
The Board shall deduct from each Teacher’s pay from September to June, the regular fees of the Ontario English Catholic Teachers’ Association. The Association shall advise the Board, in writing, of the amount of the fees authorized by the Association’s membership in keeping with the constitution and by-laws of the Association. The Board shall forward, on a monthly basis, the total amounts so deducted to the Ontario English Catholic Teachers’ Association.

3:02 The Windsor-Essex Catholic District School Board shall recognize that

 Windsor-Essex Elementary O.E.C.T.A. shall have the sole right to appoint the elementary teacher member to any meeting, committee, and/or initiative that pertains to elementary teachers.

ARTICLE IV - MANAGEMENT RIGHTS

4:01
The Board reserves unto itself all management rights and shall exercise these rights in a manner consistent with this Agreement and subject to the provisions of the Acts, statutes and regulations in Ontario including the Ontario Labour Relations Act, also including, without limiting the generality of the foregoing, the exclusive right to:

a)
hire, transfer, assign, evaluate and promote;

b)
lay-off a redundant Teacher;

c)
discipline, suspend with or without pay, demote or dismiss a Teacher.

The Board shall exercise these rights in a fair and reasonable manner consistent with the rights and objectives of a Catholic School system in Ontario except as may be contrary to the provisions of this Agreement.

ARTICLE V - JUST CAUSE

5:01
a)
No Teacher shall be disciplined, demoted, or discharged without just cause.

b)
In the case of dismissal, the Board may apply a lower standard of just cause for probationary Teachers and those in the New Teacher Induction Program.

c)
The Board shall provide written reasons at the time of suspension without pay or termination. In all other disciplinary actions, written reasons shall be provided within a reasonable time.

ARTICLE VI - PROBATIONARY PERIOD

6:01
a)
A Teacher shall be considered to be on probation until that Teacher has completed one (1) year of employment (ten (10) teaching months) as a Teacher in this Bargaining Unit, and if applicable, until the teacher has successfully completed the New Teacher Induction Program (NTIP).

b)
A Teacher who has a minimum of two (2) years prior teaching experience shall be on probation for one (1) year.

c)
The probation period is deemed to include any statutory holiday that may fall within that period but not any leave of absence, including sick leave in excess of twenty (20) consecutive days.

ARTICLE VII - PERSONNEL FILES

7:01
a)
The Board shall maintain only one personnel file for each teacher. The personnel file shall be kept at the Board Office in the Human Resources Department.

b)
All Teachers shall have access to their personnel files upon written request. The Teacher’s file will be examined in the presence of a person authorized by the Board. The Teacher, upon request, will be provided with a photocopy of any documents in the files.

c)
No material pertinent to a Teacher’s conduct, service, character or personality will be placed in his/her personnel file before the Teacher has had an opportunity to review the material. The Teacher will acknowledge that he/she has had the opportunity to review such material by affixing his/her signature to the copy to be filed, with the express understanding that such signature in no way indicates agreement with the contents thereof. The Teacher will also have the right to submit a written answer to such material and his/her answer will be attached to the file copy.

d)
lf a Teacher disputes the accuracy of any fact contained in his/her file, he/she may request in writing the removal of the disputed material. If the information is removed, the appropriate Board official shall return the original document to the Teacher and shall notify all persons who received a report based on the inaccurate information. In the event that the Board refuses to remove the said material, the Teacher may file a grievance under the procedure outlined in the Agreement.

e)
After two years, a Teacher may request the removal of any negative report in his/her file. Notwithstanding the denial of any such request, the weight and significance to be attached to the negative report shall be diminished over time. Negative reports of a minor nature shall be removed after two (2) years at the request of the Teacher.

ARTICLE VIII - COLLEGE OF TEACHERS

8:01
If a Teacher is the subject of an investigation by the College of Teachers, any action against the Teacher by the Board shall be taken in accordance with the terms of the Collective Agreement.

ARTICLE IX CERTIFIED TEACHERS

9:01
The Board shall continue to employ only certified and/or registered Teachers for all teaching positions for the life of this agreement.

ARTICLE X - DEFINITIONS

10.01
a)
Coordinator – is a qualified teacher appointed by the Board to work under the direction of an Assistant Superintendent and/or a designated Supervisory Officer to supervise or co-ordinate one or more subjects or programs in its schools or a group of schools. These teachers shall not perform evaluations.

b)
Consultant - is a qualified Teacher appointed by the Board to work under the direction of an Assistant Superintendent and/or a designated Supervisory Officer to act as a consultant for the teachers of subjects or programs and to assist them in the delivery of such subjects or programs. These teachers shall not perform evaluations.

c)
Letters of Standing/Approval/Permission - as defined in the Education Act. At the time of hiring, such Teachers will be placed in the category on the salary grid to which they are entitled by their qualifications.

d)
Category - shall be those outlined by the Qualifications Evaluation Council of Ontario (Q.E.C.O.).

e)
Teacher - will mean “Teacher” as defined in Part X.1 of the Education Act but does not include Occasional Teachers.

f)
Part-time Teacher - is a Teacher employed by the Board on a regular basis for other than full-time duty.

g)
Position of Added Responsibility - is a position for which a responsibility allowance is paid in addition to the regular salary.

h)
Auxiliary Personnel - includes those persons other than principals, vice-principals and Teachers, as defined in the Teaching Profession Act who are employed by the Board.

i)
New initiatives and/or new positions mandated by the Ministry of Education and/or the College of Teachers and/or the Board shall be brought to the Joint Labour Management Committee. In order to facilitate a higher level of disclosure and meaningful consultation, the Board shall consult with the Unit prior to the decision making process regarding new initiatives and/or new positions in an atmosphere of openness and transparency.

j)
Specialist teachers are certified classroom teachers with rotating, regularly scheduled, full or partial teaching assignments in subject areas such as literacy and numeracy, physical education, music, the arts, French, and anglais.

ARTICLE XI GRIEVANCE PROCEDURES

11.01

Purpose: The purpose of the grievance procedure is to secure, at the lowest possible administrative level, solutions to grievances which may occur from time to time.

11.02

Definition: A grievance is a difference relating to the interpretation, application or administration of the Collective Agreement by a Teacher, a group of Teachers, or the bargaining unit.
11.03

Working Days shall mean School Days as defined : by the Ministry of Education and Training in accordance with current regulations to the Education Act.

11.04

Time Limits: Time limits are mandatory and may only be amended by written, mutual agreement of both parties
11.05

Any notice required under this Article shall be in writing via fax, registered mail or personal delivery to the parties at their respective mailing addresses.

11.06

Complaints may be settled in the following manner:

Step I: Complaints (Informal Stage - Optional)

a)
The Teacher(s) and/or designate, having a complaint arising out of the Collective Agreement, shall notify the principal or the principal and Supervisor of Human Resources – Academic Staff. A Teacher who reports to a superintendent shall notify the superintendent.

b)
The principal or Supervisor of Human Resources – Academic Staff shall reply verbally within five (5) working days after receipt of the complaint.

Failing satisfaction with the verbal reply, the complainant may proceed to Step II.

11.07

Grievances shall be settled in the following manner:

 Step 2: Grievances (Formal Stage - Mandatory)

a)
The aggrieved Teacher(s) and/or the bargaining unit shall notify the Supervisor of Human Resources – Academic Staff by submitting a concise written statement of the facts and the redress sought.

b)
The grievance must be received within twenty (20) working days after the Teacher(s) and/or bargaining unit become aware or would reasonably be expected to become aware of the circumstances giving rise to the grievance.

c)
The Supervisor of Human Resources – Academic Staff shall arrange a meeting within five (5) working days of receipt of the grievance. The Teacher(s) may be accompanied to the meeting, or represented at the meeting, by a representative of the bargaining unit.

d)
The Supervisor of Human Resources – Academic Staff shall respond with a written response to the aggrieved Teacher(s) and/or bargaining unit within five (5) working days following the day of the meeting.

Failing settlement in Step II, the Bargaining Unit may give notice in writing to the Board of its intention to refer the grievance to arbitration within twenty (20) working days of the completion of Step II.

11.08
 Arbitration

Failing settlement in either Step II or Step III, the bargaining unit may, after the time limited for exhaustion of the applicable grievance procedure outlined in Article XI submit in writing the notice of intent to submit the grievance to arbitration.

a)
The notice shall contain the name of the bargaining unit’s appointee to the Arbitration Board. The Board shall, within five (5) working days, inform the bargaining unit, in writing, of the name of its appointee to the Arbitration Board.

b)
The two appointees shall, within five (5) working days of appointment of the second of them, appoint a third person who shall be the chairperson. If either party fails to appoint a nominee, or if the parties fail to appoint a chairperson within the time limit, either party may request the Ministry of Labour to make the required appointment.

c)
The Arbitration Board shall hear and determine the grievance and shall issue a decision and the decision of the Arbitration Board shall be final and binding on both parties.

d)
The Board and the Association, by mutual agreement, can agree to a single arbitrator under the same conditions as outlined above.

e)
The Arbitrator or Arbitration Board shall limit its actions to an interpretation of the Collective Agreement and its application and administration and shall not change or substitute any of its provisions.

11.09
Grievance Mediation/Arbitration

As outlined in Section 50 and Section 52 of the Ontario Labour Relations Act, 1995, either party, at any time, may agree to refer one or more grievances to a grievance mediation or mediation arbitration for the purpose of resolving the grievance in an expeditious and informal manner.

ARTICLE XII - TEACHING EXPERIENCE

12:01
For Teachers who commence employment on or after September 1, 1998, each full year of recognized Canadian teaching experience shall count as one (1) year. Canadian teaching experience shall mean experience obtained subsequent to the completion of professional training deemed satisfactory to the standards established by the Ministry of Education and Training and includes:

a)
full-time or part-time experience gained as a Teacher employed by a School Board in Ontario or elsewhere in Canada;

b)
experience gained through casual daily assignments since September 1, 1995;

c)
experience gained while on long term occasional teaching assignments with a School Board in Ontario or elsewhere in Canada;

d)
experience gained in an elementary or secondary or post secondary institution recognized by the Ministry of Education and Training;

12:02
Teaching experience as outlined above shall be calculated as follows:

1)
that all teaching experience will accumulate from year to year.

2)
that it will be calculated that 20 days equals 1 month

3)
that accumulation totaling less than a year (194 days) will be recognized as:

0 months and up to 4 months
0 days up to 80 days
no years

4 months and up to 8 months
81 days up to 160 days
1/2 year

8 months and up to 10 months
161 days up to 194
1 year

12.03
For the purpose of placement on the salary grid, for new hires after September 1, 2009 experience earned in a year shall be credited effective their date of hire.

12.04
Part time Teachers shall receive credit for teaching experience in the same manner as full time Teachers.

12:05
a)
The Board may require written verification of teaching experience with other school boards. The onus is on the Teacher to provide such verification within two (2) months subsequent to the starting date of employment with the Board for experience to be recognized as of the starting date of employment.

b)
Experience verified in writing subsequent to the two (2) month period will be recognized as of the date the written verification was received by the Board.

c)
Notwithstanding the above, if it is established to the satisfaction of the Director that the delay in providing the written experience was beyond the control of the Teacher then the experience shall be recognized as of the starting date of employment with the Board.

12:06
Foreign teaching experience, subsequent to qualification in that country which would be acceptable for an Ontario Teaching Certificate shall be allowed, provided documentation satisfactory to the Board is provided by the Teacher.

12:07
Any Teacher taking a pregnancy and/or parental leave provided by statute shall be entitled to accumulation of credit for seniority and shall receive the full year teaching experience and the increment he/she would have received had he/she not taken the leave.

ARTICLE XIII - EMPLOYEE BENEFITS

13:01
The Board agrees to pay its percentage share of premiums and a pro-rated share of the premiums for the following benefits (pro-rated for part time Teachers) as follows:

a)
Semi-private Hospital Plan
85%

b)
Group Life Insurance and Accidental Death and

Dismemberment Insurance
85%

plans in the amount of three (3) times earnings rounded to the next highest $1,000.00 (if earnings are not expressed in an even multiple of $1,000.00) to a maximum of $200,000. An individual Teacher may, at his/her expense, purchase additional group life insurance in multiples of $10,000.00 to a maximum of $250,000.00 subject to conditions.

c)
Vision Care
85%

$250 every 24 months

d)
Prescription Drug Plan #9
85%

including generic substitution and

dispensing fee cap of $7.50

e)
Extended Health Care
85%

includes Out of Province

f)
Dental Care
85%

i)
Basic Services

100% reimbursement, 9 month recall

ii)
Restorative

100% reimbursement

$1500 per person per year

iii)
Orthodontic Procedures
85%

50% reimbursement

$3,500 per person per lifetime

g)
Coordination of all benefits

13:02
The Board shall continue to pay premiums for Teachers’ Benefits while a Teacher is absent under the Board Cumulative Sick Leave Plans or under the Long Term Disability Insurance Plan.

13:03
Teachers on leave without pay may arrange for continuation of benefit coverage, at their option, such teachers shall be responsible for 100% of the premium costs for such coverages, which shall be payable by means of direct withdrawal from an account at a recognized banking institution.

13:04
The spouse and/or dependents of a deceased Teacher may pay the full premium costs to retain membership in the group benefit plans.

13:05
a)
Premiums for active Teachers shall be calculated separately and distinctly from other groups.

b)
The Board agrees to allow retired Teachers, until the age of sixty-five (65) to pay one hundred per cent (100%) of the premiums, for any health benefits presently in force and outlined in this section, subject to the provisions of the Health Insurance Act, the Education Act and other relevant Acts and Regulations of the Province of Ontario. The life insurance coverage for retirees shall be set at $100,000.

13:06
The Board shall carry $10,000,000 liability coverage for each Teacher.

13:07
a)
Upon hiring, a teacher shall be given the right to participate in all benefit plans. The teacher shall have thirty days from date of hire to inform the Board of the benefit plans he/she elects

If the teacher fails to elect, he/she will be automatically enrolled in all eligible benefit plans.

Teachers in the employ of the Board as at September, 2002 shall have a one-time option, subject to paragraph b) below, to opt out of any benefit in which they are presently enrolled, or into any benefit for which they are eligible or can become eligible in which they are not currently enrolled. This election must be made by June 30, 2003

b)
Notwithstanding paragraph a) if there is a change in a teacher’s status (for example from married to single) the teacher shall have the right to re-elect his/her benefits participation.

13:08
Long Term Disability - - The Board agrees to require all Teachers to enroll in a Teacher paid compulsory Long Term Disability Plan.

13:09
The Teachers shall determine the Long Term Disability Plan, with full premium costs to be borne by the Teachers. The Board shall administer the plan provided the Board is satisfied that the plan will not add unreasonable administration costs.

13:10
a)
The Board shall reinstate any Teacher who is on the Long Term Disability Plan when he or she is deemed to be able to return to partial or full employment as certified by the Teacher’s doctor.

b)
In case of disagreement, the Board may require that the employee obtain a medical certificate from a specialist in the particular field of concern and the full cost shall be paid by the Board.

13:11
The Board agrees to continue the agreed level of benefits during the term of this Agreement.

 13:12
It is understood that, following a written request, the Board will make available to an authorized representative of the Teachers’ Association, copies of those portions of the Board’s benefit plans relating to the extent of coverage, conditions, restrictions, etc. of benefits covered by the terms of the Collective Agreement.

13:13
There shall be a benefits committee to consider and review the benefit coverages, premiums and surpluses, if any, attributable to this bargaining unit. The committee shall consist of two representatives appointed by the unit and two representatives appointed by the Board. Any identified surpluses will be applied to offset any annual premium cost attributable to this bargaining unit. Commencing in the 2003-2004 school year the committee shall be struck by October 15 and shall meet at least twice yearly or more often by mutual consent.

ARTICLE XIV - EMPLOYEE LEAVES

14:01
Cumulative Sick Leave Plan

a)
i)
All full time Teachers are entitled to twenty (20) sick leave days in any school year.

ii)
All part-time Teachers are entitled to sick leave days in any school year on the basis of time employed.

b)
For purposes of this Plan, the school year will be considered to extend from September 1 of one year to June 30 of the following year.

c)
Teachers eligible for Retirement Gratuity shall accumulate unused sick leave credits from year to year to a maximum of two hundred and fifty (250) days. Teachers enrolled in the Registered Retirement Savings Plan shall accumulate unused sick leave credits from year to year at the maximum rate of 20 days per year to a maximum of one hundred and seventy five (175) days.

d)
As of June 30 of each year, cumulative sick leave credits shall be placed to the credit of each Teacher on staff equal to twenty (20) days / prorated days sick leave minus the number of days lost during the year on account of illness.

e)
The Plan continues to be subject to the limitations of fifty percent (50%) accumulation being allowed before September 1, 1966

f)
The Board shall provide an accurate statement of sick leave credits to each Teacher on payroll, printed under the heading Total Sick Days on the salary statement.

g)
The cumulative sick leave reserve will be drawn upon only to the extent that the number of days lost through illness in any year is in excess of twenty (20) days / prorated days respectively.

h)
A Teacher returning to teaching or transferring from another Board in Ontario shall begin his/her service with his/her cumulative sick leave credit. The Board may, at its option, recognize the cumulative sick leave credit from outside the Province of Ontario.

i)
Every period of absence is to be reported by all teaching personnel. Procedures are outlined in detail in the Policy Book available in every school.

j)
No Teacher in the employ of the Board before September 1, 1998 shall have the number of sick days accumulated and standing to his/her credit reduced by the provisions of this article.

k)
In computing sick leave entitlements for a partial year, only full months of employment will be used.

14:02
Bereavement Leave

a)
A Teacher shall be permitted a period of absence, not to exceed to five (5) days with pay and without loss of sick leave credits, commencing on the day of death up to and including the day following the burial for mother, mother-in-law, father, father-in-law, spouse, child, sibling, and grandchild,

 b)
A Teacher shall be permitted a period of absence of two (2) days with pay and without loss of sick leave credits for grandmother, grandfather, sister-in-law, brother-in-law, daughter-in-law, son-in-law, aunt, uncle, niece and nephew.

c)
At the discretion of the Director, additional days may be granted with or without pay.

d)
Time off for attendance at a funeral of staff members or their family, or time for attendance at the funeral of pupils or their family shall be granted with pay. Two (2) employees of the same school as the deceased will be allowed to attend. This leave will be for one-half (1/2) day at the discretion of the principal and the Director of Education. The principal will name the representatives.

e)
The Director may grant a day to attend the funeral of a person who is not listed in (a) or (b) above.

14:03
 Compassionate Leave

a)

Compassionate leave, with pay and without loss of sick leave credits, shall be granted by the Director of Education for the following reasons:

i)
critical illness of an immediate family member,

ii)
OHIP covered surgery for a child or spouse.

b)
The Director may grant leave, with pay and without loss of sick leave credits, on compassionate grounds for reasons other than those stated above. In all cases, the number of days shall be at the discretion of the Director.

14:04
 Leave Of Absence

Preamble:

Unless otherwise stated in this Agreement, all leaves are without pay or Board paid benefits and without deduction from sick leave and without credit to sick leave entitlement.

Unless otherwise mutually agreed to by the parties a Teacher returning from leave shall return to his/her position in the same place of work and at the same grade level provided the leave or combination of leaves does not exceed one year.

a)
The Board may grant to a Teacher up to one (1) year leave of absence, without pay, provided the Teacher makes application to the Director by March 31st for the leave to take place the following school year. Preference shall normally be given to anyone who has not yet taken a leave. Consent to such application shall not be unreasonably withheld by the Board.

b)
Commencing September 1, 2009, except for Teachers on LTD and Teachers on Federation Release Time, or as otherwise provided in this Agreement, a Teacher shall not be entitled to a full time leave of absence for more than two (2) consecutive years. If on leave of absence for more than two (2) consecutive years at the date of this agreement, they shall not be entitled to remain on leave of absence. Teachers presently on full-time leave who do not elect to return to work by such time, shall be deemed to have resigned from their employment with the Board.

14:05 Leave For Public Service

 Leave of absence for elected public office shall be granted by the Director.

14:06
 Leave Of Absence For Professional Activities

a)
Time off shall be granted with pay to write university examinations.

b)
The Director may approve a leave of absence for a Teacher for attendance at conventions or educational functions. When such leave is granted, it shall be with pay.

c)
Teachers receiving a degree at a university convocation may be absent with pay for a period approved by the Director of Education.

14:07
 Special Leave

a)
The Director shall grant a leave without pay to a Teacher for a period of not more than one (1) year for the purpose of family care provided the applicant shall state demonstrable need and indicates the expected time of return. In the case of a leave granted for less than a full school year, the Teacher shall return to his/her position. The leave may be extended beyond one (1) year at the discretion of the Director.

b)
A Teacher shall be granted a leave of absence with no loss of salary or sick leave credit because of jury duty, subpoena, summons or quarantine. The Teacher shall reimburse the Board for any fee, exclusive of traveling allowances and living expenses that may be provided. The Teacher shall provide proof of attendance in court.

c)
A male Teacher shall be granted paternity leave with pay for a period of up to three (3) days for the birth or adoption of his child.

d)
Absence, not to exceed three (3) days, due to a doctor certified miscarriage shall be considered a paid leave and shall not be deducted from sick leave days.

e)
A Teacher may use a maximum of one (1) accumulated sick leave day in a school year when the Teacher is required on an emergency basis to attend to the illness, surgery or injury of dependent or other urgent personal matter. A Teacher shall be granted one (1) personal leave day in a school year with deduction from sick leave. The day cannot be taken on a day before or after a holiday or the day before or following the Christmas or March Break.

f)
A full-time Teacher may apply for a part-time assignment for a fixed term after which he/she will return automatically to a full-time position. The Board shall grant such requests provided there are part-time positions available and provided the fixed term does not exceed two (2) years. Such time period may be extended with the permission of the Board.

 g)
A Teacher who is teaching in a regular part time position with the Board, and wishes to work full-time may apply in writing to the Board by May 1 requesting a full- time position for the next school year. They shall be placed in the first open available teaching position for which they are qualified prior to Teachers on the Supernumerary List

14:08
 Study/Research Development Leave Plan

a)
Purpose: To establish a Study/Research Development Leave Plan which will foster growth and development both on an individual and system-wide basis. This Plan will enable a Teacher to devote his/her full time to primary research in relationship to his/her approved project. This should produce specific findings beneficial to the educational system. All such findings and reports resulting from a Study/Research Development Leave must be submitted to the Board.

b)
Types Of Leave:

i)
Study/Research Development of a long-term nature [i.e., one (1) year]

ii)
Study/Research Development of a short-term nature [i.e., less than one (1) year], or requiring partial release from regular duties.

c)
Selection Committee: The decision as to which applicant may be granted leave will be made by the Board, acting upon the recommendations from the Selection Committee. Only such proposals as are approved by formal motion of the Board will be undertaken. This Committee consists of:

two (2) Teachers appointed by the local unit.

one (1) supervisory officer of the Board

one (1) trustee who will be chairperson

A quorum will consist of all appointed members. The committee, as appointed, shall serve for a one (1) year term.

Eligibility: A minimum of seven (7) years' seniority with the Board or the predecessor board.

d) Proposals And Applications:

i)
Proposals and applications for consideration for a long term leave shall be submitted before November 1 of the school year prior to the year for which the leave is requested.

ii)
Short term leave applications for the period September 1 to December 31 shall be submitted before May 1. Applications for the period January 1 to June 30 shall be submitted before October 1.

e)
Salary: Teachers granted Study/Research Development Leave shall receive eighty percent (80%) of their applicable salary and one hundred percent (100%) of the Board’s share of their Health Benefits during the time of their leave. The Board may pay up to one hundred percent (100%) of their applicable salary and one hundred percent (100%) of the Board’s share of their Health Benefits during the time of their leave if special funding is available from the Ministry of Education and Training for that purpose.

A Teacher granted Study/Research Development Leave shall provide the Board with a written undertaking to teach for a minimum of two (2) years with the Board immediately after returning from the leave. Should the Teacher voluntarily terminate his/her employment with the Board prior to the completion of the two (2) year period, the monies advanced by the Board during the leave shall be repaid by the Teacher at the discretion of the Board over a period of time, not to exceed two (2) years.

14:09
Deferred Leave Plan

a)
Description: The Deferred Salary Leave Plan has been developed to afford the opportunity of taking a one (1) year leave of absence with pay by means of prorating the salary over a number of years, not to exceed a five (5) over six (6) year ratio.

b)
Qualifications: Any Teacher having a minimum of three (3) years' seniority with the Board shall be eligible to apply for participation in the Plan.

c)
Application:

i)
A Teacher must make written application to the Director of Education on or before January 31, requesting permission to participate in the Plan.

ii)
Written acceptance or denial of the request, with explanation, shall be forwarded to the Teacher by May 31 in the school year in which the original request is made.

iii)
Approval of individual requests shall rest solely with the Board.

d)
Payment Formula And Leave: The payment of salary and accrued interest, benefits and the timing of the one (1) year leave of absence shall be as follows:

i)
Salaries paid to the Teacher shall be prorated according to the terms agreed upon subject to the regulations of the Minister of Revenue.

ii)
The calculation of interest under the terms of this Plan shall be done monthly (not in advance) at the non-chequing savings account rate in effect at the bank with which the Board deals, on the last Friday of each month or by any other method agreed upon by the Teacher and the Board.

iii)
The Teacher shall be responsible for arranging with the Board the payment of premiums for employee benefits. Any benefits tied to salary level shall be structured according to the actual salary paid.

iv)
The leave of absence may be taken only in the last year of the Plan.

v)
A Teacher shall have the choice of receiving the final year's salary and accrued interest:

(1) in a lump sum on the 15th day of the first month of the leave; or

(2) in accordance with Article XIX.

e)
Terms Of Reference:

i)
At the end of the leave, the Teacher will return to his/her previous assignment (e.g. classroom Teacher, consultant, etc.). Should this not be possible, the Teacher will be assigned as governed by the appropriate terms of this Agreement.

ii)
A Teacher participating in the Plan, upon return to duty, shall be eligible for any increase in salary and benefits that would have been received had the one (1) year leave of absence not been taken.

iii)
Sick leave credits will not accumulate during the year spent on leave.

iv)
The Teachers' Pension Plan deductions are to be continued as provided by the Ontario Teachers' Pension Plan Act.

v)
A Teacher may withdraw from the Plan any time prior to March 31 of the calendar year in which the leave is to be taken. Upon withdrawal, any monies accumulated, plus interest owed, shall be repaid to the Teacher within sixty (60) days of notification of desire to leave the Plan.

vi)
In the event that a suitable replacement cannot be hired, the Board may defer the year of the leave. In such an instance, the Teacher may choose to remain in the Plan or receive payment of all monies withheld plus accrued interest.

vii)
Should a Teacher die while participating in the Plan, any monies accumulated, plus interest accrued at the time of death, shall be paid to the Teacher's estate.

viii)
A Teacher wishing to participate in the Plan shall be required to sign a contract supplied by the Board before final approval for participation will be granted.

14:10 Workers’ Safety And Insurance Benefits

a)
Each Teacher on the staff who is injured in the course of his/her duty and applies for WSIB benefits will continue to be paid their full regular wages by the employer using their accumulative sick days provided they have sick day credits available to them. A pro-rated share of sick days used for the absence will be returned to the worker based on WSIB approval of the claim and the amount of the WSIB award.

b)
When the worker's sick day bank is exhausted, the Teacher is no longer entitled to payment from the employer. If the claim is approved, the worker will be compensated directly by the WSIB calculated daily rate in accordance with the Workplace Safety and Insurance Act which is yearly salary divided by 260 days.

c)
An injured Teacher may elect not to use their accumulated sick day credits and be paid directly by the WSIB. They must notify the employer in writing of their election to be taken off the employer's payroll. Upon receipt of their written request, sick days will not be deducted for their absence.

d)
 The Board shall maintain all employee benefits in accordance with the collective agreement.

e)
 In accordance with the W.S.I.A., the worker must co-operate with the Board in the process and facilitating any return to work accommodations.

14:11
Pregnancy And Parental Leaves
a)
Pregnancy Leave

Pregnancy leave and its duration shall be as provided by statute.

i)
The Teacher is required to provide two (2) weeks notice for pregnancy leave and a certificate of a legally qualified medical physician, stating that the Teacher named therein is pregnant and specifying the approximate date of delivery.

ii)
A Teacher on pregnancy leave for the statutory leave period or

less shall be entitled to accumulation of credit for seniority and teaching experience and the Board’s contribution to benefits.

iii)
Where a Teacher has been granted pregnancy leave, the Teacher shall return to the same or a comparable position within the same school, unless otherwise mutually agreed.

iv)
All salary and monies owing to a Teacher who is granted a pregnancy leave shall be paid on the first pay date of the leave.

b)
Parental Leave

Parental Leave and its duration shall be granted as provided by statute.

i)
The Teacher is required to provide two (2) weeks notice of his/her intent to take a parental leave without pay. Parental leave is available to a person who is defined as a parent in accordance with the Employment Standards Act.

ii)
Any Teacher who has taken pregnancy leave must commence parental leave upon completion of the pregnancy leave.

iii)
Any Teacher who is defined as a parent must commence parental leave within thirty-five (35) weeks of the date of birth of the child or within thirty-five (35) weeks of the date of custody, care or control of the child.

iv)
A Teacher on parental leave for the statutory leave period or less shall be entitled to accumulation of credit for seniority and teaching experience and the Board’s contribution to benefits.

v)
Should a Teacher wish to return to work earlier than the eighteen (18) week period, he/she must provide written notice four (4) weeks prior to his /her return to work.

vi)
Where a Teacher has been granted parental leave, the Teacher shall return to the same or a comparable position within the same school, unless otherwise mutually agreed.

vii)
All salaries and monies owing to a Teacher who is granted a parental leave shall be paid on the first pay date of the leave.

c)
 Adoption Leave

Where a Teacher officially adopts a child, leave of absence shall be granted under the same terms and conditions as outlined for parental leave. The Teacher shall notify the Board as to when the adoption is expected to take place. An extension of the leave shall be granted if it is required as a condition of the adoption.

d)
 Extended Parental Leave

i)
The Board shall grant, upon request, one extended parental leave of up to two (2) years per child without loss of seniority.

ii)
Teaching experience shall not be granted while on an extended parental leave.

Compassionate Care Leave (E.I. Act)

14:12
Compassionate Care Leave and its duration shall be as provided by statute.

14:13
 Early Retirement Incentive Plan

a)
The Board may grant an early retirement incentive(s) at any time it deems it appropriate to Teachers with a minimum of fifteen (15) years seniority.

b)
i)
Teachers applying for an early retirement incentive(s) must submit their request no later than January 31 in each year.

ii)
The Board shall notify Teachers of its decision by April 30.

14:14 Retirement Gratuity

a)
For the purposes of this section, the Board and the Association agree that Retirement Gratuity and the Registered Retirement Savings Plan shall be negotiated as one clause and shall not be split into separate issues in future negotiations.

b)
A Teacher who is not enrolled in the RRSP Plan shall be considered eligible for gratuity when retiring from teaching .

c)
Eligible Teachers with more than five (5) years of continuous service with the Board, shall be paid their entitlement at the following rates:

6 years of service or more
20%

7 years of service or more
40%

8 years of service or more
60%

9 years of service or more
80%

10 years of service or more
100%

Entitlement is understood to mean 50% of the accumulated sick days standing to the Teacher’s credit or 50% of the annual salary, whichever is less at the time of retirement.

d)
In the event of the death of a Teacher on or before recovering the full benefits of the accumulated sick leave as provided under subparagraph (c) such remaining benefits shall be paid to his/her estate.

e)
All benefits provided under subparagraph (c) shall be paid in full immediately upon retirement from teaching or as arranged to the mutual satisfaction of the Teacher and the Board.

f)
No Teacher who was employed by the Board as of June 30, 1998 shall be adversely affected by this Article. It is further understood that no one who elects to enter the RRSP Plan or who commences employment on or after September 1, 1998 shall have any entitlement to a retirement gratuity.

14:15
 Registered Retirement Savings Plan

a)
For any Teacher commencing employment on or after September 1, 2000, the Board shall invest $200.00 plus 0.333 of 1% of the Teacher’s annual salary into a Registered Retirement Savings Plan (RRSP Plan). Each year thereafter the Board shall invest 0.333 of 1% of the Teachers annual salary into the RRSP Plan.

b)
A Teacher hired before September 1, 1998 shall have the right to elect to enter the RRSP Plan up to October 31st, in any year. The Board will pay into an RRSP Plan an amount as follows:

1 year
$366

2 years
$522

3 years
$695

4 years
$887

5 or more years
$1,097

Each year thereafter the Board shall invest 0.333 of 1% of the Teachers annual salary into the RRSP Plan.

c)
The annual investments shall be remitted to the fund manager within forty five (45) days of the commencement of employment and/or before October 31st in each year.

 d)
The funds contributed shall form a trust for the benefit of the participating Teacher(s) and shall not be withdrawn or paid out until the Teacher leaves the employment of the Board.

e)
The fund shall be managed by a mutually acceptable professional fund manager and/or by an accredited firm.

f)
Any Teacher enrolled in the RRSP Plan may make additional contributions through payroll deductions.

g)
The Board shall provide the appropriate evidence of the end of employment.

h)
The Board and the Association make no warranties, representations or guarantees of the rate of return on the investment.

ARTICLES XV - JOB POSTINGS / TRANSFERS

15:01
Voluntary Transfers

a)
The voluntary transfer of Teachers shall be encouraged by the Board and the Association.

b)
Any Teacher may submit an application for a transfer any time prior to April 15 of the school year which will be kept on file and given due consideration at the conclusion of the general posting procedures for placement effective September 1.

c)
Teachers currently in the employ of the Board who apply for a voluntary transfer shall be given priority for placement into new and vacant positions prior to the assignment of new hires subject to the requirements of the Board for defined programmes.

15:02
Teacher Exchange

a)
Only Teachers who submit a voluntary Teacher exchange form can participate in Teacher exchange.

b)
Such transfers neither apply to nor generate vacant positions as defined in Article 15.03

c)
All Teachers who wish to be on the voluntary Teacher exchange list must complete the voluntary Teacher exchange form on or before February 15th.

d)
The voluntary Teacher exchange list shall be posted in each school within five (5) working days.

e)
Teachers who have not applied shall have five (5) working days to complete a voluntary Teacher exchange form for inclusion in the voluntary Teacher exchange list.

f)
The updated voluntary Teacher exchange list shall be sent to each Teacher on the revised list before the March break.

g)
The voluntary Teacher exchange lists will include:

i)
the names of Teachers who have completed the voluntary Teacher exchange form,

ii)
the names of the schools involved,

iii)
the curriculum divisions involved,

iv)
the names of the principals involved.

h)
All voluntary Teacher exchanges shall be subject to the approval of the relevant principals and Superintendent.

i)
This voluntary Teacher exchange process shall be completed on or before April 15th.

j)
All voluntary Teacher exchange positions shall be kept in the same division for at least one (1) year.

15:03
General Postings

a)
Vacant teaching positions shall be defined as those resulting from resignations, redundancies, enrolment growth, system expansion or the creation of new positions, with the exception of positions of added responsibility.

b)
For the following school year, the Board shall post all vacant teaching positions for five (5) school days on or before May 15th and June 10th in each year.

c)
It is understood that the minimum qualifications stated on postings are consistent for similar positions or assignments.

d)
The Principal shall interview all applicants to a maximum of ten (10), and shall submit a list of five (5) applicants, where possible, in order of preference to the Superintendent of Human Resources. If three (3) or more vacancies occur in one school the total interviews shall be limited to twenty-five (25).

e)
The names of all successful applicants shall be posted on the BBS.

15:04
 Administrative Transfer

a)
No Teacher shall be subject to an administrative transfer unless he/she has been assigned to the same school for 5 years.

b)
Prior to requesting an administrative transfer, by January 15, the Principal shall provide in writing to the Teacher, the Superintendent in charge of Personnel, and the Bargaining Unit the reasons for requesting the transfer.

c)
The Teacher shall have the right to meet the Principal and the Supervisory Officer within ten (10) working days of notification to discuss the reasons for transfer. Upon the request of the Teacher, the president of the Bargaining Unit or his/her designate shall attend such a meeting.

d)
In the event that an administrative transfer is approved by the Supervisory Officer, the Teacher shall be offered a choice from at least three (3) available vacant positions identified by the Supervisory Officer prior to the general postings.

e)
A Teacher subject to an administrative transfer shall be granted an interview for at least five (5) of the teaching positions posted by the Board.

f)
In the event the Teacher does not select a position prior to the postings or does not obtain a position through the posting process, the Board may transfer the Teacher. An administrative transfer shall be no further than the greater of twenty (20) kilometers from a Teacher’s home or twenty (20) kilometers from the elementary school closest to the Teacher’s home.

15:05
 Postings For Positions Of Added Responsibility

a)
The Board shall post positions of added responsibility for a period of five (5) teaching days. All applicants meeting the posted requirements shall be interviewed. This requirement shall not apply to positions filled on a temporary basis for a period of less than one (1) year.

b)
The Board, after consultation with the representatives of the local Bargaining Unit, will set the criteria for the posting for positions of added responsibility.

c)
When the Board establishes a new position of added responsibility for which no provision exists in the Collective Agreement, the Board shall consult with the unit executive of the Bargaining Unit regarding the appropriate designation, criteria and responsibility allowance prior to posting for the position.

ARTICLE XVI - SCHOOL ORGANIZATION

16:01
Staffing Levels

a)
The Board shall employ a staff complement which shall not exceed 28.0:1, to include all Teachers except Junior Kindergarten, Senior Kindergarten, Literacy Support, Special Education, Teacher Librarians, Specialty, English as a Second Language, French as a Second Language, Itinerant and Centrally Employed Teachers. In calculating the above staff complement, any student enrolment which would require .5 of a Teacher shall be rounded up and .4 or less shall be rounded down.

 b)

No class, grades four (4) through eight (8), will have more:

2008-2009 than twenty-eight (28) pupils as of September 30 in each year. This maximum class size may be exceeded by ten percent (10%) and by a further amount with the written consent of the Teacher after consultation with the Teacher and unit president or his/her designate.

2009-2010 than twenty-eight (28) pupils as of September 30 in each year. This maximum class size may be exceeded by ten percent (10%) and by a further amount with the written consent of the Teacher after consultation with the Teacher and unit president or his/her designate.

2010-2011 than twenty-seven (27) pupils as of September 30 in each year. This maximum class size may be exceeded by ten percent (10%) and by a further amount with the written consent of the Teacher after consultation with the Teacher and unit president or his/her designate

2011-2012 than twenty-six (26) pupils as of September 30 in each year. This maximum class size may be exceeded by ten percent (10%) and by a further amount with the written consent of the Teacher after consultation with the Teacher and unit president or his/her designate

c)
Primary Class Size will be in accordance with the Primary Reduction Ministry of Education Guideline.

d)
A junior kindergarten-kindergarten split class shall be no larger than a pro-rated maximum determined by the proportion of junior kindergarten-kindergarten pupils.

e)
In any event, the Board shall maintain a system wide class size average of 24.5:1 for junior kindergarten to grade eight excluding Special Education, subject to a one (1%) variance.

f)
The Board shall endeavour to minimize the number of split grades in each school.

g)
Scheduled rotary classes shall be subject to the maximum class sizes as determined by Article 16.01 b)

h)
Commencing September 1, 2009, the maximum class size for any combined class shall not exceed the maximum set out in Article 16.01 b) and shall be hard capped and thus are not subject to the 10% variance.
16:02
 Special Education Teachers

a)
The Board shall maintain a minimum of 1.0 special education Teacher in each school excluding ISA4 funded Teachers

b)
The Board shall employ a minimum complement of 65 special education Teachers excluding ISA4 funded Teachers.

c)
Special Education teachers shall not provide internal coverage of absent classroom teachers except in unforeseen circumstances occurring the day of the needed coverage.

16:03
 Ancillary Staff

The Board will employ a complement of at least 45 Teachers for such positions as Teacher Librarians, English as a Second Language, Consultants, Itinerant Teachers, Centrally Employed Teachers.

16:04 Preparation Time

a)
Preparation time is part of the regular work day to be taken on site. The use of preparation time is teacher directed.

Preparation time for full time Teachers shall be as follows:

September 1, 2008
200 minutes/week

September 1, 2009
210 minutes/week

September 1, 2010
220 minutes/week

September 1, 2011
230 minutes/week

August 31, 2012
240 minutes/week

Notwithstanding other provisions in this Collective Agreement, the Board may assign the additional teaching staff generated by the increase in elementary teacher preparation time above the 2008-09 level, to enable full time school-based teaching assignments in Specialty areas in more than one elementary school. This shall be done in consultation with the Board-Level Staffing Committee

Notwithstanding other provisions in this Collective Agreement, the additional weekly minutes of preparation time above the 2008-09 level, generated within 20 consecutive instructional days, may be aggregated to provide for meaningful blocks of preparation time for teachers.

b)
Preparation time for part-time Teachers shall be pro-rated.

c)
No classroom Teacher shall provide preparation time for another classroom Teacher.

d)
Preparation time for all full time classroom Teachers of grades 1 to 8. shall be in blocks of not less than 40 minutes.

It is understood that, other than classroom teachers Grades 1 to 8, Teachers' preparation time shall be in periods of not less than (20) minutes at a time.

e)
If a Teacher does not receive preparation time because of the absence of a Teacher who provides preparation time for that Teacher, the lost preparation time will be provided within a week if requested from the principal.

16.05
Assessment and Evaluation Days

2008-2009
A second Assessment and Evaluation day will be given to all classroom Teachers and preparation delivery Teachers for in-school assessment and evaluation, to be provided. The day to be selected shall be determined by the Joint P.D. committee.

2009-2010
The Board shall provide one Assessment and Evaluation day to all classrooms Teachers and preparation delivery Teachers for in-school assessment and evaluation on a designated P.D. day prior to the second reporting period and a second day prior to the second reporting period. The day selected shall be determined by the Joint P.D. committee.

2010-2011 and 2011-12 The Board shall provide in each of the 2010-2011 and 2011-2012 school years, two Assessment and Evaluation Days to all classroom Teachers and preparation delivery Teachers, on a designated P.D. days, one prior to the first reporting period and one prior to the second reporting period.

In addition, all classroom Teachers and preparation delivery Teachers shall be given three (3) one half (.5) days in each year of this agreement to do preparation planning and evaluation away from the work site on school days designated by the Board..

16:06
 Occasional Teacher

The Board shall normally provide an occasional Teacher where a classroom Teacher is absent from regular classroom duties. This shall not preclude voluntary coverage by Teachers with the proper approval.

16:07
 Lunch Time

Each Teacher shall have a forty (40) minute uninterrupted scheduled interval for lunch, free of supervision or other duties. The middle 20 minutes of students’ scheduled interval for lunch shall be supervised by non-teaching staff who are not members of this bargaining unit. There shall be an equitable distribution of residual noon hour supervision.

16.08
Professional Development

Board directed professional development shall be embedded within the school day.

16:09
 School Year

No Teacher shall be required to report to work prior to the commencement of the school year as defined in Regulation 304, Section 24 and in accordance with Part VI, S. 171, ss 50 of the Education Act.
16:10
 Acting Administrator

a)
The Board may assign to a Teacher the duties of a Vice Principal for a temporary period of time not to exceed ninety (90) consecutive school days provided that the time may be extended with the consent of the Bargaining Unit which consent shall not be unreasonably withheld.

b)
A Teacher shall not be assigned without his/her consent and shall not be required to perform evaluations.

c)
Acceptance by the Teacher of such duties on a temporary basis shall not interrupt the Teacher’s accumulation of seniority rights or credit for experience under the provisions of this agreement or his/her membership in the bargaining unit.

d)
All provisions of the collective agreement shall apply to the Teacher during the term of the assignment.

e)
The assigned Teacher shall be compensated at the rate of pay for the position.

f)
An assigned Teacher shall be replaced by an occasional Teacher for the duration of the assignment.

16:11
 Teacher In Charge

a)
In each school, the Board shall appoint a Teacher In Charge. The Teacher In Charge is responsible only for responding to emergency situations when the Principal/Vice Principal is out of the school.

b)
A Teacher In Charge will remain a member of the bargaining unit for the duration of the duties assigned and will retain all rights and privileges accorded under the terms of the collective agreement.

c)
A Teacher In Charge shall be compensated at the rate of $1,000.00 per annum plus $25.00 per half day for any days in excess of 25 days per year and occasional Teacher coverage to be provided, if required, if there is no Administrator in the school for more than two consecutive days, or less at the discretion of the Superintendent of Human Resources.

d)
No Teacher shall be appointed without his/her consent.

e)
In the event that the Principal, Vice Principal and Teacher In Charge are absent on any single day the Principal shall appoint a Teacher In Charge for that single day. An allowance of $25.00 per half day shall be paid to the Teacher for absences for each half day.

f)
Failure to pay as provided shall be grievable.

16.12
Supervision

a)
All school-based staff have a role to play in Elementary school supervision which is essential in maintaining a safe school environment.

b)
Principals shall provide to the school staff a tentative supervision schedule on the first day of school in each school year. A master supervision schedule of no less than a month, shall be provided to each Teacher by September 30 of each school year. Following that supervision schedules shall be provided to teachers on a monthly basis. Within 5 days of September 30th, and on the first of each month if done monthly, the Principal shall provide to the local unit the master school supervision schedule.

c)
If changes are made to the supervision schedule during the year, the Principal must provide the new schedule to the local unit within 5 days.

 d)
Any concern regarding the scheduling of supervision shall first be discussed with the Principal to be addressed in a mutually agreed upon fashion. If there is no agreement, the concern will be addressed by the Association President (or designate) and the appropriate Supervisory Officer or designate.

e)
Supervision will be distributed fairly and equitably amongst all staff in each school.

f)
Supervision is defined as the time the teachers are assigned to supervise students outside of the 300 minute student instructional day (for example: yard duty, hall duty, bus duty and lunch duty) and includes assigned duties before the entry bell but does not include a teacher’s time in the classroom prior to the commencement of morning and afternoon classes as prescribed in Regulation 298 to the Education Act.

g)
Elementary Teachers shall be available to students in their classroom fifteen minutes prior to the first scheduled class of the day and five minutes prior to the first scheduled class in the afternoon. Such time shall not constitute supervision / on-call or instructional time. Any assigned supervision duty during the times as outlined above, such as but not limited to bus duty, hall duty and / or yard duty shall constitute supervision.

The maxima of supervision minutes per week for elementary Teachers will be as follows:

100 minutes per week in 2008-09

90 minutes per week in 2009-10

80 minutes per week in 2010-11

80 minutes per week in 2011-12

The introduction of the maxima described above shall not increase Collective Agreement provisions or current practice where such provisions may be more favorable.

h)

Lunch supervision periods are no more than 20 minutes in length.

i)
The Board agrees to review with the Association the supervision needs at individual schools in order to determine if supervision can be reduced over the life of the agreement without additional cost to the Board or affecting the safety and good order of the school.

j)
Supervision assignments shall be pro-rated for part-time teachers.

ARTICLE XVII - WORKING CONDITIONS

17:01
Medical/Physical Procedures

a)
No Teacher shall be required to administer or perform any medical or physical procedure for which he/she has not been trained. This provision shall not detract from the overriding responsibility of all Teachers to ensure the health and safety of all pupils under the Board’s care.

b)
The Board shall provide adequate insurance against any liability for claims which may arise from the administration of medication or first aid.

17:02
 Weather Conditions

In the event of weather conditions which make travel hazardous, a Teacher will make an honest attempt to reach his/her place of work. In the alternative, he/she will attempt to reach another school close to his/her residence. If unable to do so, he/she will report this fact to the Principal, and the day shall be granted as leave without loss of pay or deduction of sick leave credits.

Performance Appraisal Procedures

17:03
a)
The Board shall disclose to the Bargaining Unit, in September of each school year, the names of members who are in their performance appraisal year.

b)
The Board shall immediately disclose to the Bargaining Unit the name of any member who receives an “unsatisfactory” performance appraisal or who is placed on “review” status.

c)
The Board and the Bargaining Unit agree to keep all matters regarding performance appraisal confidential.

d)
The performance appraisal plan shall include only the requirements and “look-fors” prescribed by Regulation 99/02 and the Teacher Performance Appraisal Manual 2007.

e)
A Teacher shall be given five (5) days notice of the day and time of his/her evaluation.

f)
A Teacher shall receive a written report within five (5) days of the post conference.

g)
An evaluated Teacher shall have 48 hours to review, sign, and make written comments on the report.

h)
No member of the bargaining unit shall participate in the evaluation of another member.

i)
Among the purposes of the evaluation and performance appraisal are:

-
to affirm work well done

-
to assist the teacher in the delivery of program

-
to provide for professional and career growth

-
to identify strengths, and, where necessary areas of weakness

j)
Should a teacher be required to be evaluated outside of the 5 year cycle. The appropriate Superintendent shall notify the Unit prior to such evaluation.

ARTICLE XVIII - PRINCIPLES GOVERNING STAFF REDUCTION

18:01
Lay-off

a)
All Teachers shall be laid off in accordance with their position on the seniority list with the Teacher with the least seniority to be laid off first.

b)
A Teacher who is to be laid off is to be given written notice on or before June 10th of the calendar year in which the layoff is to occur.

c)
A Teacher whose lay off is caused by the return of a Teacher on leave shall be given a minimum of thirty (30) days notice.

18:02
 Surplus Teachers In A School

a)
When it has been determined by the Board that there are surplus Teachers in a school due to redundancy, declining enrolment or programme change, such determination may necessitate the transfer of a Teacher(s) on a particular staff. When the Board anticipates such redundancy, it shall notify the staff as early as possible in order to facilitate voluntary transfer.

b)
Individual Teacher(s) under consideration shall be notified as early as possible, in writing, and in any event no later than May 1.

c)
The individual(s) to be transferred shall be determined by seniority as determined by Article 18.02 subject to the right of the Board to retain Teachers necessary to meet program needs (i.e. FSL, Special Education, Library).

18:03
Seniority

a)
Seniority shall mean the length of continuous service in the bargaining unit with the board, or predecessor board, from the most recent date of hire commencing with the first day of work.

b)
For the purposes of this article, continuous employment shall include being on the recall list and any leave of absence approved by the Board.

c)
The elementary seniority list shall include the names of all Teachers in decreasing order of seniority and the date of commencement of employment in the bargaining unit(s).

d)
Notwithstanding Article 18.02(c) above, Teachers who were actively employed by the former Windsor Roman Catholic Separate School Board on the first day of any academic year shall be deemed to have a commencement date equivalent to the modified school year as set out for the former Essex County Roman Catholic Separate School Board.

e)
Where the seniority of one or more Teachers is equal, the determination of their respective positions on the list shall be determined as follows:

i)
Total actual years of teaching experience including long term and casual occasional experience. The casual occasional experience is experience gained subsequent to January 1, 1982. For Teachers hired prior to January 1, 1998 ‘total actual years of teaching experience’ with the Board shall be defined as teaching experience only with the Board that the Teacher was employed with prior to January 1, 1998. For Teachers hired subsequent to January 1, 1998 “total actual years of teaching experience” with the Board shall be defined as teaching experience with both the Windsor and Essex Catholic School Boards.

ii)
Total years of teaching experience in Ontario including any experience defined in (i) above and in addition long term occasional teaching experience in Ontario and any experience in a teaching institution recognized by the Ministry of Education and Training.

iii)
Total years of teaching experience in Canada and/or other countries.

iv)
Highest category placement in accordance with the QECO Programme as outlined in Article 19.02 (a).

v)
By lot drawn in the presence of the president or designate of the local bargaining unit.

f)
An elementary seniority list shall be published on October 15th of each year and posted by that date in each school. The Teachers or their representatives shall have thirty (30) days from the date of posting to notify the Board in writing of any errors in the list, failing which, the list shall be deemed to be correct. In the event errors are pointed out, a corrected list shall be posted. A position on the seniority list shall not be grievable after the thirty (30) days allotted for correction.

18:04
Recall

a)
The Board shall maintain a “Recall List” of Teachers who are laid off.

b)
Teachers “laid off” shall be placed on a recall list in order of their seniority.

c)
Any Teacher laid off shall have the right of recall beginning with the date of notification of layoff and for the subsequent period of three (3) years from the effective date of layoff.

d)
Prior to new hires and as teaching positions become available in the Supernumerary Pool, they shall be offered to the Teachers having a right to recall in reverse order of lay-off provided that the Teacher is qualified in accordance with the Education Act or becomes qualified prior to the date the position commences.

e)
Teaching positions that become available in the Supernumerary Pool shall be offered to Teachers on the recall list by verbal contact on the condition that they provide the Board with an address and telephone number where they can be reached, if other than their regular address and telephone number.

f)
If a Teacher cannot be contacted verbally, a registered letter shall be forwarded to the Teacher’s last address known to the Board. The Teacher will be required to advise the Board of his/her acceptance of the recall within the ten (10) calendar days of the mailing of the registered letter failing which he/she will be deemed to have refused the recall.

g)
A Teacher on a recall list must keep the Board informed at all times of his/her current address and telephone number.

h)
Teachers on the recall list shall be given priority to be hired on the Occasional Teacher List.

i)
A Teacher on the recall list who refuses a position offered shall not forfeit his/her right to recall.

j)
If a Teacher accepts a part-time position during the school year, that Teacher shall retain his/her right to recall to a full-time position.

ARTICLE XIX - PAYMENT OF SALARIES

19:01
a)
Teachers shall be paid in 1/26 equal payments of their annual salary beginning the first Friday after the school year commences and every second Friday thereafter. The start of the school year shall be defined as the first day Teachers are required to report to work.

b)
Net salary payments shall be deposited into the account of each employee at authorized financial institutions.

c)
The members’ portion of the employment insurance rebate shall be forwarded by the Board to each Teacher prior to December 31st of each calendar year.

d)
College of Teachers deductions shall be made in 4 equal payments commencing with the first pay cheque in January.

19:02
Qualifications Evaluation Council Of Ontario (Q.E.C.O.)

a)
Category definitions governing the payment of basic salary are as stated in the Qualifications Evaluation Council of Ontario Programme Number 5.

b)
Teachers who are presently being paid at a level above their category, as determined by their rating under Q.E.C.O., shall not have their salary rate lowered provided they make reasonable progress toward qualifications for such Q.E.C.O. rating.

c)
At the discretion of the Director of Education, consideration shall be given to Teachers who, through no fault of their own, are unable to complete a course.

19:03
Placement

a)
Except as otherwise specifically provided for in the terms of this Agreement, the annual salary of each Teacher shall be determined in accordance with the salary schedule delineated within this Agreement. Payment of any salary not so determined shall constitute a breach of this Agreement.

b)
Where the qualification is completed and submitted between January and June inclusive, the increased rate in salary shall take effect in September of the same year.

c)
Where the qualification is completed in July and August and submitted to the Board by the end of December of the same year, the increase in salary shall take effect in the next January retroactive to the previous September.

d)
Where the qualification is completed between September and December, the increase in salary rate shall take effect in January of the following year, once proven.

e)
In accordance with (b), (c) and (d) above, if it is clearly established to the satisfaction of the Director that the delay for submission of proof was for reasons beyond the control of the Teacher, the salary adjustment shall be granted retroactively.

f)
“Qualifications” under paragraphs (b), (c), and (d) hereof shall be those provided by Q.E.C.O. with the responsibility for notification of category change remaining with the Teacher concerned.

g)
If a Qualifications Evaluation of Ontario Certificate is not submitted in accordance with the above, a Teacher will be placed in the appropriate year of Category A without a university degree or Category A1 with a university degree.

h)
The Board shall not withhold any portion of the salary of any Teacher unless specifically provided by statute or by the terms of this agreement.

19:04
 Denial Of Increment

Annual increments may be denied for one year if the Teacher’s performance is deemed to be inadequate as attested by a superintendent, provided that the Teacher has been given every reasonable assistance and satisfactory improvement has not occurred. Should a Teacher not receive an increment for this reason, such Teacher’s salary shall revert to the schedule upon a favourable recommendation of the superintendent. The year for which the increment was withheld shall be considered a year of service with the board in determining the following year’s salary. The Teacher involved in the withholding of an increment must receive a copy of the unsatisfactory report.

19:05
Payment Of Salary

In the event that pay for a Teacher’s absence must be deducted from a Teacher’s salary, the deduction shall be calculated in the following manner:

1/number of teaching days (including P.D. days) x number of days absent x Teacher’s annual salary

19:06
Information Re: Teachers’ Salaries

a)
The Board shall make available for each Teacher with the first statement of earnings, information regarding his/her qualifications, experience, total salary and manner of calculation of same; as well as a detailed explanation of employee benefits, i.e. dental plan, life insurance, etc., as soon as possible.

b)
The Board shall make available to the authorized Teachers’ representatives on request, the qualifications, experience, benefits received, salary and manner of calculation of each Teacher employed by the Board at the beginning of the school year, and within thirty (30) working days of beginning employment for a Teacher employed by the Board after the beginning of the school year.

c)
Names of Teachers entering, transferring within or leaving the employ of the Board shall be furnished to the authorized Teachers’ representatives.

ARTICLE XX - FEDERATION RELEASE TIME

20:01
a)
If requested by the Bargaining Unit, the Board shall grant up to 2.0 elementary unit officers leaves of absence from teaching duties to fulfill the responsibilities inherent to the office.

b)
The Board shall pay a maximum of .5 of one F.T.E. salary and the Board’s share of benefits. All additional costs shall be paid by the Bargaining Unit.

c)
It is understood that this release time shall be without loss of salary, benefits, sick leave credits, experience and/or seniority.

d)
Upon completion of his/her term as Unit Release Time Officer, the Teacher shall return to a position comparable to that previously held.

20:02
a)
The Board recognizes the appointment of one Association Representative at each school and/or work site.

b)
A Teacher shall be informed of any meeting called by the school administration where the purpose of the meeting is for disciplinary action or which may be deemed to be disciplinary. The Association Representative or a representative designated by the association shall be invited at the discretion of the Teacher to such a meeting.

c)
A Teacher may request the attendance of the Association Representative or a representative designated by the association at any school meeting with the Administration of the Board or the school.

d)
Each Association Representative shall be released from assigned duties without loss of any benefits including pay, to attend a meeting with a member of the bargaining unit called by the school administration.

20:03
The Director shall grant time off for a leave of absence with pay to a Teacher for attendance in an official capacity at Teachers’ Federation meetings. The Bargaining Unit if requested will reimburse the cost of the occasional Teacher required to cover the Teacher’s absence for those activities initiated by the Bargaining Unit.

ARTICLE XXI - SALARY AND ALLOWANCES

21:01
Travel Allowance

Traveling allowances shall be paid to Teachers required to travel in the performance of their duties as per Board policy.

21:02

A one-time lump sum of $600.00 shall be paid to any Teacher who attains a Masters Degree that is not utilized for Category Placement.

21:03
a)
If the Board directs a Teacher to take a course, other than those required as a condition of employment, the tuition fee shall be reimbursed upon successful completion of the course and $175 per week for living expenses, if the said course is to be taken at a location in excess of fifty (50) miles or eighty (80) kilometres from Central Office.

b)
For the course required as a condition of employment, the Board shall provide an interest free loan to cover the tuition, if requested. The teacher shall repay the loan through payroll deduction over the following school year.

21:04
The Head Consultant and Coordinator allowances shall be red circled at their current dollar amount.

21:05
Allowances are as follows:

ALLOWANCES

2008-2009

Year 0
Year 1
Year 2

Consultant
$4,120
$5,150
$6,180

Co-ordinator
$5,150
$6,180
$7,210

2009-2010

Year 0
Year 1
Year 2

Consultant
$4,244
$5,305
$6,365

Co-ordinator
$5,305
$6,365
$7,426

2010-2011

Year 0
Year 1
Year 2

Consultant
$4,371
$5,464
$6,556

Co-ordinator
$5,464
$6,556
$7,649

2011-2012

Year 0
Year 1
Year 2

Consultant
$4,502
$5,628
$6,753

Co-ordinator
$5,628
$6,753
$7,879

21:06
The Board agrees to pay the Teachers in accordance with the salary grids attached hereto.

ARTICLE XXII - DURATION

22:01
This Agreement shall have effect from September 1, 2008 and will continue in force until August 31, 2012.
22:02
Either party to this Agreement may file written notice to the other party by April 30th in the year in which the Agreement expires, of its desire to negotiate, with the view to the renewal, with or without modification, of the Agreement then in operation. The parties shall meet within thirty (30) days from the giving of the notice and they shall negotiate in good faith and make every reasonable effort to make an Agreement or to renew the Agreement, as the case requires.

22:03
The parties may, at any time, upon their mutual agreement, negotiate revisions of this Agreement.

THE Board and the Teachers hereby accept this Agreement, this 18th day of November, 2008.

FOR THE BOARD:

______________________________ Chairperson of the Board
Director of Education

Chair of Negotiating Committee
Superintendent of Education

_________________________________ Member of Negotiation Committee

FOR THE TEACHERS:

Chief Negotiator
Chairperson

________________________________ O.E.C.T.A. Provincial Representative
President of Bargaining Unit

________________________________ Member of Negotiating Committee
Member of Negotiating Committee

Member of Negotiating Committee
Member of Negotiating Committee

Letter of Understanding

The Board confirms that it does not intend to change past practice as it relates to Articles 16.11. The Association confirms that Teachers are to be available to students during this time.

Letter of Understanding: Re Evaluation of Teachers

Between: The Association and the Board

It is agreed that extra-curriculum activities shall not be considered in the evaluation of a teacher’s teaching performance.

Letter of Understanding

The Board will direct the principals to ensure that all Teachers receive their full entitlement of preparation and planning time.

Letter of Understanding - Posting Process

For all General Postings under article 15.03 of the collective agreement, the Board for each vacant teaching position resulting from resignations, redundancies, enrollment growth, system expansion or the creation of new positions shall provide to the Unit the following:

a)
a list of all applicants

b)
a list of all interviewees

c)
the interview questions asked of each applicant

d)
a list of applicants recommended by the Principal to the Superintendent of Human Resource

e)
a list of qualified teachers on the voluntary transfer list considered by the Board and whether or not the teacher was interviewed.

2.
The information described in paragraphs 1(a) to (d) above shall be provided to the Unit not later than June 2, for all vacant teaching positions posted on May 15 for each school year and not later than June 27 for all vacant positions posted on June 10 for each school year.

3.
The information described in paragraphs 1(e) above shall be provided to the Unit not later than five calendar days following the conclusion of the general posting procedures.

Letter of Understanding

New Teacher Induction Programme (NTIP)

Preamble

a)
The Mentoring Committee shall continue to oversee the operation of the Mentoring Programme in each year of the existence of a Mentorship Programme.

b)
 In order for the mentor/protégé relationship to be productive and effective an effort will be made to maximize the amount of available release time for the individual mentors/protégés. The number of release sessions shall depend upon the level of Ministry funding for the New Teacher Induction Programme. (NTIP) The NTIP funding will be divided with at least one third of the funding allocated to individual mentor/protégé sessions.

c)
 The overall NTIP process should enhance to school environment and not adversely affect the overall function of the school and/or the working conditions of the Teachers.

d)
 In order to facilitate transparency and the smooth operation of the NTIP. Resources and information shall be fully disclosed to the Mentoring Committee on an ongoing basis.

e)
 All release time for NTIP shall be provided for by Occasional Teachers.

 f)
 The Mentoring committee shall develop the parameters and the Professional Development sessions for the training of mentors.

Mentor Roster

An invitation to Teachers to volunteer as potential mentors shall be sent to all Teachers from the Mentoring Committee in June and again in September. This invitation shall be by BBS to all Teachers in the system.

Individual teachers should submit their names to the contact person by the end of the second week of September and include their worksite, worksite phone number and current work assignment.

Individual Teachers may put their name forward to be added to the Mentoring Pool at other times throughout the school year.

The roster developed for the pool of mentors shall include all of the names received.

The roster shall include Teachers name, worksite, worksite telephone number and current work assignment.

The system wide roster shall be published electronically to all Teachers in the system and may be posted in each school.

Participation in the mentorship process shall be voluntary for mentors.

Mentor Selection

Protégés shall be given the opportunity to choose their mentors(s) from the roster of mentors. Protégés are encouraged to choose a mentor from within their own school (or if not possible, from within their family of schools)

In the event that individual protégés have not acquired a mentor by the end of September, they will be afforded the opportunity to meet available mentors at regional (family of schools) meetings organized for this purpose. A half-day release will be available to these protégés and prospective mentors to attend this meeting.

Protégés and mentors should both agree to the establishment of their mentorship and either may dissolve the mentorship at any time without explanation.

The mentorship process, by its very nature shall be supportive, non-evaluative and confidential.

The mentorship process may include Professional sessions as well as mentor/protégé meetings and/or classroom visits.

The allocation of release time shall be in accordance with clause 17:05 b in the preamble above. Release time for the protégé(s) and mentor(s) may include

· Release for the protégé(s)

· Release for the mentor(s)

· Release for both protégé(s) and mentor(S) together

Release time for the protégé and/or mentor shall address the needs identified by the protégé and mentor, and shall be collaboratively determined with the principal. This mentor/protégé release time shall not be unduly withheld.

Each mentor/protégé release time meeting shall be dated and initialed by both parties indicating that the session took place. These records shall be kept by the protégé.

The principal shall be responsible for the official record keeping of the NTIP programme as outlined in the Guide from the Ministry of Education. The principal shall complete “Appendix B’ from the NTIP Guide from the Ministry of Education. Entries under the heading “goal” should describe an appropriate activity to be completed, and entries under the heading “outcome” should indicate whether the activity has been completed.

Any issues of concern relating to the performance of a new Teacher are not to be included as a part of the mentoring process. (including the form “Appendix B”) Such concerns are to be addressed only through the Teacher Performance Appraisal (TPA) process.

.

LETTER OF UNDERSTANDING

RE: SURPLUS TO SYSTEM POOL

Between the Association and the Board

The Board shall maintain a Surplus to System list of a minimum of 20 Teachers. The Surplus to System List will consist of the Teachers with the lowest seniority, except for those exempted under the Board’s proposed Article 18.04 a).

The Board will assign these Teachers to temporary assignments, which are available, provided they are qualified for the positions, for so long as the positions are available. Temporary assignments of the longest duration shall be assigned to the most senior Teachers available in the pool who are qualified for the assignment

When any vacant position becomes available outside of this pool and the Board is required or decides to fill the position, the Teacher with the most seniority on the Surplus to System List with the qualifications for the position will be offered the assignment. Notwithstanding the above, if offered the position, the teacher may accept regardless of his/her qualifications.

These Teachers are members of the bargaining unit. Placement of these Teachers in various assignments does not constitute a transfer.

For OECTA: _____________________________

For the Board: ____________________________

September 12, 2008

Letter of Understanding – Union and Member Rights

As part of in-service of Principals and Vice-Principals, there shall be a presentation by OECTA and a representative of management with respect to union representation, membership rights and the role of staff representatives under the collective agreement and the Ontario Labour Relations Act.

This shall be done annually at a fall meeting of Principals and Vice Principals.

Issues arising from time to time over these matters should be brought to the Labour Management Committee for discussion and resolution.

Letter of Understanding

Instructional Day

The Board agrees to instruct principals to structure the instructional day for students in their schools so that it does not exceed 305 minutes, effective September 1, 2009.

Joint Labour Management Committee

The parties will establish a Joint Labour Management Committee (JLMC) composed of two representatives appointed by OECTA and two representatives from the Board administration. The JLMC shall meet at least every second month according to a schedule established by the 15th of September in each school year.

The J.L.M.C Meeting does not in any way form part of the grievance or arbitration procedures set forth in this Agreement.

Each party will submit an agenda in writing, two (2) working days prior to the scheduled meeting and only those items on the agenda will be discussed, unless otherwise agreed to by the parties.

Joint Professional Development Committee

The Board and the Bargaining Unit shall establish a committee known as the Joint Professional Development Committee (J. P.D.C.) composed of three (3) representatives of O.E.C.T.A. Elementary and three (3) representatives of administration. The purpose of this committee is to establish content to be delivered on professional Activity Days. The J.P.D.C. shall meet on a mutually agreeable as needed basis, but no less than once in September of each year and once in June of each year.

The agenda shall be mutually agreed to two (2) working days prior to the meeting and both parties shall have opportunity to have input into the agenda.

The Board shall designate as Professional Development Days the maximum number permitted by the Ministry of Education in each school year.

The Board in consultation with the JPDC shall designate a portion of professional development days for the purpose of WHMIS, Violence Prevention in the Workplace, Epinephrine Auto-Injector Training, and any other such required training.

Letter of Understanding: Benefits

Conditional upon the approval of the Lieutenant Governor-in-Council, the parties will meet by January 15, 2010 to determine the allocation of the Windsor-Essex Catholic DSB Elementary share of the benefit enhancement funding in accordance with the Provincial Discussion Table Agreement.

The Board shall provide full disclosure of all benefits of the Elementary Teachers in order for OECTA to allocate available funds under the PDT for benefit improvements as determined by the Association and implemented by September 1, 2010.

In addition, the Board commits to making available all of the funds identified and set aside according to clause 13.13 from the 2005-2006 school year forward, for benefit improvements for the Teachers. The Association agrees to consult with the Board regarding these improvements for implementation by September 1, 2010. It is understood that these funds shall be applied to reduce the increased cost of premiums or for benefit improvements as determined by the Association, provided the costs of any improvements shall not exceed the Association’s entitlement arising from clause 13.13 on an on-going basis.

Joint School Staffing Committee

The Board and the Bargaining Unit shall establish a committee known as the “Joint School Staffing Committee” (J.S.S.C.) composed of three representatives of O.E.C.T.A Elementary and three representatives of administration. The purpose of this committee is to:

a)
consult on the assignment of staff generated by the increase in elementary preparation time;

b)
monitor the use of the funding enhancement aimed to provide increased school safety through added supervision personnel;

c)
advise on staff allocation to address the class size reduction in grade 4-8; and

d)
address other staffing and workload issues as agreed to by the Parties.

The agenda shall be mutually agreed to two (2) working days prior to the meeting and both parties shall have opportunity to have input into the agenda.

The committee shall meet a mininum of four times per year. Once before September 15th and every third month thereafter.
LETTER OF UNDERSTANDING

Notwithstanding the language in the collective agreement concerning maximum minutes of supervision, effective January 1, 2009, teachers shall not be assigned more than 100 minutes of supervision in a week and 160 minutes over a two-week period. There shall be no more than five (5) lunch supervision assignments to a teacher in a two week period.

Letter of Understanding

Healthy Active Living Teachers (H.A.L.T.)

The Board agrees to limit the number of Healthy Active Living Specialty Teachers (HALT) to fifteen (15) system wide. In schools that have a HALT, it shall be their responsibility to deliver any aggregate preparation time up to a maximum of 2/3 of their schedule. In addition, any unused portions of the 2/3 mentioned above shall be devoted to the PEER PALS program if it is implemented in the school to which they are assigned.

Letter of Understanding

In schools in which more than one grade of the same level exists, issues pertaining to the equitable distribution of students at that grade level will be referred to the Joint Staffing Committee for recommendation to the Superintendent of Special Education for redress.

Windsor-Essex Elementary Teachers’ Salary Grid – September 1, 2008 to August 31, 2009

Yrs. Exp.
Level A
Level A1
Level A2
Level A3
Level A4

0
39470
41550
44263
48541
51638

1
41868
44074
46788
51504
54601

2
44267
46596
49311
54468
57568

3
46663
49121
51835
57432
60533

4
49062
51645
54357
60398
63496

5
51459
54169
56881
63363
66462

6
53856
56693
59404
66317
69424

7
57383
60404
63174
70685
73847

8
59830
62980
65748
73710
76869

9
62275
65555
68324
76734
79893

10
64719
68129
70897
79757
83011

11
67166
70704
73471
82781
86585

Windsor-Essex Elementary Teachers’ Salary Grid – September 1, 2009 to August 31, 2010

Yrs. Exp.
Level A
Level A1
Level A2
Level A3
Level A4

0
40654
42797
45591
49997
53187

1
43125
45396
48191
53049
56239

2
45595
47994
50791
56103
59295

3
48063
50594
53390
59155
62349

4
50534
53195
55988
62210
65401

5
53003
55794
58587
65263
68456

6
55471
58394
61186
68306
71507

7
59105
62216
65069
72805
76062

8
61624
64870
67720
75921
79175

9
64143
67522
70374
79036
82290

10
66661
70173
73024
82150
85501

11
69181
72825
75675
85265
89182

Windsor-Essex Elementary Teachers’ Salary Grid – September 1, 2010 to August 31, 2011

Yrs. Exp.
Level A
Level A1
Level A2
Level A3
Level A4

0
41873
44081
46959
51497
54783

1
44418
46758
49637
54641
57927

2
46963
49434
52314
57786
61074

3
49505
52112
54991
60929
64220

4
52050
54790
57668
64076
67363

5
54593
57468
60345
67221
70509

6
57135
60146
63022
70355
73652

7
60878
64083
67021
74989
78344

8
63473
66816
69752
78199
81550

9
66067
69548
72485
81407
84758

10
68660
72278
75215
84614
88066

11
71257
75010
77945
87822
91858

Windsor-Essex Elementary Teachers’ Salary Grid – September 1, 2011 to August 31, 2012

Yrs. Exp.
Level A
Level A1
Level A2
Level A3
Level A4

0
43129
45403
48368
53042
56426

1
45751
48161
51126
56280
59664

2
48372
50917
53884
59519
62906

3
50990
53676
56641
62757
66146

4
53611
56434
59398
65999
69384

5
56230
59192
62155
69238
72625

6
58849
61950
64913
72466
75862

7
62704
66005
69032
77239
80694

8
65377
68820
71845
80545
83997

9
68049
71634
74660
83849
87301

10
70720
74447
77471
87153
90708

11
73394
77261
80284
90457
94614

60

