

Negotiated Agreement
between the
Clark County School District
and the
Education Support Employees Association

2013-2015

Table of Contents

<u>Article - Description</u>	<u>Page</u>
Article 1 – Definitions	6
Article 2 – Recognition	8
Article 3 - Impasse Proceedings	8
Article 4 - Grievance and Arbitration Procedure	8
Article 5 - Responsibility Clause	12
Article 6 - Annual Leave (Vacation)	13
Article 7 - Jury Duty.....	15
Article 8 - Association Business.....	15
Article 9 - Paid Lunch Period.....	17
Article 10 - Call Back Pay.....	17
Article 11 - Sick Leave	18
Article 12 - Personal Leave	21
Article 13 - Bereavement Leave.....	23
Article 14 - Military Leave.....	23
Article 15 – Overtime.....	23
Article 16 – Holidays	24
Article 17 - Medical Examination.....	25
Article 18 - Dues Deduction	25
Article 19 - Pay Grades	26
Article 20 - Group Health Insurance.....	43
Article 21 - Work Day	45
Article 22 - Use of Facilities.....	45
Article 23 - Education Support Advisory Committee(s).....	47
Article 24 - Employee Personnel Files	48
Article 25 - Surplus Reassignment.....	49
Article 26 - Reduction in Force.....	52

Article 27 - Use of Private Vehicles.....	57
Article 28 - Public Employees Retirement System	57
Article 29 - General Savings Clause	57
Article 30 - No Strikes/Work Stoppages.....	58
Article 31 - Discrimination Clause	58
Article 32 - Work Practices.....	58
Article 33 - Progressive Discipline	59
Article 34 - Special Conditions	63
Article 35 - Safety and Health	65
Article 36 - Request for Information	66
Article 37 – Transfer.....	66
Article 38 - Term of Agreement.....	68

PREAMBLE

This Agreement is made and entered into by and between the CLARK COUNTY SCHOOL DISTRICT and the EDUCATION SUPPORT EMPLOYEES ASSOCIATION OF CLARK COUNTY, this 8th Day of August, 2013.

It is mutually agreed the ultimate responsibility for establishing reasonable rules rests with the Board of School Trustees of the Clark County School District. Those rules established during the term of this Agreement shall not be inconsistent with this Agreement. The Association agrees to do its utmost to see that its members perform their respective duties loyally and continuously under the terms of this Agreement and reasonable policies established by the School Trustees. The Association will use its best endeavors to protect the interests of the Clark County School District, its employees and the Association, conserve property, protect the interests of the public, and give service to the highest quality.

Members of the education support employees in the School District have the right to join, or not join, any organization for their professional or economic improvements.

NOW, THEREFORE, IT IS AGREED:

ARTICLE 1

Definitions

- 1-1 The term "NRS 288," as used in this Agreement, refers to Title 23, Chapter 288 of the Nevada Revised Statutes enacted by the 1969 Session of the Nevada Legislature and revised by subsequent sessions of the Nevada Legislature, cited as the Local Government Employee-Management Relations Act.
- 1-2 The term "School Trustees," as used in this Agreement, means the Board of School Trustees of the Clark County School District.
- 1-3 The term "Association," as used in this Agreement, means the Education Support Employees Association of Clark County, and is the entity known as the Employee Organization in NRS 288.040.
- 1-4 The term "School District" or "District," as used in this Agreement, means the Clark County School District, and is the entity known as the Local Government Employer in NRS 288.060.
- 1-5 The terms "School Trustees," "School District," and "Association" shall include authorized officers, representatives, and agents of each. Despite references herein to "School Trustees," "School District," and "Association" as such, each reserves the right to act hereunder by committee or designated representative.
- 1-6 The term "Superintendent," as used in this Agreement, means the superintendent of schools of the Clark County School District or designated representative.
- 1-7 The term "Personnel Officer," as used in this Agreement, means the School District's associate superintendent, Human Resources Division or the superintendent's designee.
- 1-8 The term "Employee," as used in this Agreement, means a regular status education support Employee holding a position on the Education Support Employees Salary Schedule, a member of the bargaining unit represented by the Association as defined by NRS 288.028, and eligible for membership in the Association. Employees working less than four (4) hours per day or twenty (20) hours per week, and temporary Employees are excluded from the Bargaining Unit.
- 1-9 The term "Regular Status Employee," as used in this Agreement, means an education support Employee who has successfully completed his or her initial six (6) month probationary period and any extensions thereof.
- 1-10 The term "School Year," as used in this Agreement, is the same as that defined in NRS 388.080, which states: "The public school year shall commence on the first day of July and shall end on the last day of June."
- 1-11 The term "Work Year," as used in this Agreement, refers to a variable period of time. The work year for Employees covered by this Agreement will vary based upon job classification and assignment. The work year may be nine (9) months or less, ten (10) months, eleven (11) months, or twelve (12) months in length. Employee compensation and benefits provided for under this Agreement are to be accrued based upon the Employee's work assignment which is the actual days or hours of employment only. The minimum number of work days in a work assignment shall be one hundred seventy (170) days for nine (9) month Employees, one hundred ninety (190) days for ten (10) month Employees, two hundred ten (210) days for eleven (11) month Employees, and two hundred thirty (230) days for twelve (12) month Employees.

- 1-12 The term "School Day," as used in this Agreement, means any day on which the education center offices are open for business.
- 1-13 A "Day" shall be defined as a day in which a regular status Employee is required to be and is present on the job.
- 1-14 A "Work Week" shall be defined as seven (7) contiguous days starting Sunday at 12:00 A.M. (midnight Saturday) and ending Saturday, seven (7), twenty-four (24) hour periods later.
- 1-15 The term "Immediate Family," as used in this Agreement pertaining to the use of sick leave, means mother, father, husband, wife, son, daughter, brother, sister, mother-in-law, father-in-law, foster child, step child, step parent or any person living in the immediate household of the Employee. The term "Immediate Family," as used in this Agreement pertaining to bereavement leave, shall include those persons listed above and also brother-in-law, sister-in-law, grandmother, grandfather, grandchild, aunt, uncle, foster parent, and son-in-law and daughter-in-law.
- 1-16 The term "Agreement" refers to this document, the binding agreement between the Clark County School District and the Education Support Employees Association of Clark County.
- 1-17 The term "Appropriate Administrator," as used in this Agreement, shall be defined as the principal, department head, or a designated administrative supervisor paid on the Unified Administrative Salary Schedule and serving as the direct first line administrative officer in charge.
- 1-18 The term "Immediate Supervisor," as used in this Agreement, shall be a designated representative of the supervising administrator paid on the Teachers Salary Schedule or on the Education Support Employees Salary Schedule.
- 1-19 The term "Serious Offense," is defined as an act or failure to act, which poses a serious threat or danger to the welfare or safety of staff, students, public or District property.
- 1-20 "Emergency" means a situation which the administration of the District could not have reasonably anticipated and when District needs may require adjustments to work schedules in order to maintain minimum staffing levels for the District.
- 1-21 An "Association Representative" is a duly authorized Association representative appointed by the Association and noticed to the District.
- 1-22 The term "Surplus Position," as used in this Agreement, refers to a position which has been eliminated by the District.
- 1-23 The term "Reduction-in-Force," as used in this Agreement, refers to the elimination of a position or positions which may/will result in the termination of an Employee or Employees.
- 1-24 The term "Lateral Reassignment," as used in this Agreement, refers to an entitled assignment that is equal in range, months, and hours.
- 1-25 Temporary summer assignments are those which fall outside the employee's regular work year.

ARTICLE 2

Recognition

- 2-1 The School District recognizes the Association as the exclusive representative of all Employees employed by the School District subject to this Agreement, except such Employees as are excluded by NRS 288.
- 2-2 The parties agree that recognition was and is granted in accordance with NRS 288 and will continue only so long as the Association complies with the provisions of NRS 288 and that recognition may be withdrawn during the term of this Agreement in accordance with NRS 288 and with the terms of this Agreement.
- 2-3 All rights and privileges expressly granted to the Association under the provisions of this Agreement are granted for the exclusive use of the Association subject to the exception of NRS 288.140 and the prohibitions of NRS 288.270.
- 2-4 The Association recognizes that the School Trustees, as representatives of the electorate, have the final responsibility for establishing policies for the School District provided that such policies shall not violate or contradict the terms of the negotiated Agreement in effect.
- 2-5 This recognition is the mutual agreement of all parties to negotiate in good faith regarding all negotiable items in accordance with NRS 288.

ARTICLE 3

Impasse Proceedings

- 3-1 It is understood that if the parties fail to reach agreement as a result of direct negotiations, impasse proceedings may be invoked by either party in accordance with the provisions of NRS 288.

ARTICLE 4

Grievance and Arbitration Procedure

- 4-1 A grievance is defined as any dispute which arises regarding an interpretation, application, or alleged violation of any of the provisions of this Agreement. A grievance may be filed by an Employee of the School District covered by this Agreement, individually or through the Association, or by the Association. A grievance will not include any matter or action taken by the school trustees, or any of its agents, for which relief is granted by the Statutes of Nevada.
- 4-2 The provisions of this Article are for the purpose of setting forth the full grievance procedure including the time limits relating to these procedures which may culminate in arbitration.
- 4-3 Time limits indicated at each level of the grievance procedure set forth in this Article shall be construed as maximum and an attempt shall be made to expedite the process. The time limits set forth in this Article shall be waived at the end of the aggrieved Employee's regular assignment or when the aggrieved Employee is on an approved leave, unless the Employee, in the event the grievance was filed by the Employee, the Association, and the District mutually agree to observe the timelines specified in Article 4.
- 4-4 Extensions of the time limits may be requested verbally or in writing by either party. Verbal extensions shall be confirmed in writing by the party making the request within two (2) Days.

4-5

STEP ONE: Informal Discussion:

- (a) Both parties encourage Employees covered by this Agreement to resolve their problems with their immediate supervisor or Appropriate Administrator whenever possible. The provisions of this Article are not intended to preclude an Employee with a potential grievance from informally discussing the problem with his/her Immediate Supervisor or Appropriate Administrator prior to filing a formal grievance.
- (b) If an Employee requests an informal discussion with his/her immediate supervisor or Appropriate Administrator concerning the subject matter of a potential grievance, such informal discussions will be held no later than thirty (30) Days from the last day the alleged violation occurred.
- (c) It is understood and agreed that all aspects of such informal discussions, if any, which take place shall have no bearing or precedential effect on the resolution of that grievance or any similar grievance filed in accordance with this Article.
- (d) If a grievance is resolved as a result of an informal discussion, the Immediate Supervisor or Appropriate Administrator may reduce that resolution to writing prior to the termination of the time limits for filing a formal grievance. Any written resolution shall be acknowledged by both parties and forwarded to the Association and the superintendent's designee, Employee-Management Relations. The absence of such a written resolution shall serve as notice that the formal grievance procedure may be initiated.

4-6

All grievances shall be processed in the following manner:

STEP TWO

- (e) If the grievance is not resolved at Step One, the affected Employee, in the event a grievance has been filed by an Employee individually or through the Association, or the Association may submit the unresolved written grievance to the superintendent's designee, Employee-Management Relations, not later than the time period set forth in subsection (b) above. The Association or the Employee, in the event the grievance was filed by the Employee, may amend the statement of the grievance prior to the Step Two meeting.
- (f) In the event a grievance is filed at Step Two in a timely manner, the superintendent's designee, Employee-Management Relations, shall meet with the affected Employee (if there be one) and the designated representative of the Association within five (5) Days after receiving the grievance.
- (g) In the event a grievance is not resolved at this meeting, the superintendent's designee, Employee-Management Relations, shall, within ten (10) Days after the meeting, submit a written response to the grievance, to the aggrieved Employee and to the Association. Any resolution of the grievance in favor of the grievant shall be in writing and copies forwarded to both the aggrieved Employee and the Association.
- (h) If a grievance is either denied, or not resolved at Step Two of the grievance procedure, the grievance shall be deemed withdrawn with prejudice unless timely filed at Step Three, arbitration, in accordance with the provisions of subsection (k) below.
- (i) If the superintendent's designee, Employee-Management Relations, fails to respond within ten (10) Days as referred to in subsection (g) above, or if a mutually agreed upon time extension is not agreed upon, the grievance shall be deemed in favor of the grievant.

STEP THREE

- (j) In the event a grievance is not resolved at Step Two of the grievance procedure, the Association, not later than twenty (20) School Days after the expiration of the time limit set forth in subsection (g) above, may submit the matter to arbitration by filing a written demand for arbitration with the superintendent's designee, Employee-Management Relations.
- (k) In the event a timely written request for arbitration of an unresolved grievance is made by the Association, an arbitrator will be selected pursuant to Article 4-18.
- (l) The Association and the District will work together to attempt to implement an early resolution to cases prior to being scheduled for arbitration.

If a scheduled arbitration settles within ten (10) school days of the date of the scheduled arbitration, both parties agree to make every effort to replace the settled case with another mutually agreed upon case.

If in the event an arbitration is settled and subsequently cancelled, and no other mutually agreed upon case is scheduled, the parties agree to equally share the cost of the cancellation fee.

If in the event of extenuating circumstances an arbitration is cancelled, the party cancelling the arbitration will pay the entire cost of the cancellation fee.

- 4-7 The arbitrator shall not have the authority to modify, amend, alter, add to, or subtract from any provision of this Agreement. An arbitrator in the absence of the express written agreement of the parties shall have no authority to rule on any dispute between the parties other than one which qualifies as a grievance as defined in Section 4-1.
- 4-8 The arbitrator's decision shall be submitted in writing within thirty (30) School Days of the close of arbitration or submission of post hearing briefs, whichever comes later, to all parties and shall be final and binding on all parties to this Agreement unless the arbitrator exceeds the powers specified herein, or is guilty of procedural error prejudicing the rights of either party as defined by federal labor law decisions.
- 4-9 The expenses of arbitration, including the arbitrator's fee, costs, expenses, and the cost of the arbitrator's transcript, shall be borne equally by the School District and the Association. However, all other expenses incurred by either party in the preparation or presentation of its case are to be borne solely by the party incurring such expenses. It is understood and agreed only the Association has the right to request arbitration.
- 4-10 No reprisals of any kind will be taken by the School Trustees or by any member of the administration against any party because of filing a grievance or because they participated in the grievance procedure on behalf of the grievant and/or the Association. This provision shall not be construed as an agreement by the School District to pay the grievant or the Association Representative or any person present on their behalf for the time spent in processing a grievance in accordance with the provisions of this Article. The time for a grievance meeting must be approved by the superintendent's designee, Employee-Management Relations, and by the Association and/or the grievant. It may occur during or outside the workday. In the event a grievance meeting is scheduled and held during the workday, those Employees covered by this Agreement who participate in such meeting may do so without loss of pay.
- 4-11 Grievances may be consolidated for purposes of arbitration by mutual agreement of the School District and the Association.

- 4-12 No provisions of this Article shall be construed to prevent any individual Employee covered by this Agreement from discussing any problem, dispute, or even a grievance as defined herein with any supervisor outside the presence of a representative of the Association. However, such discussion shall not relieve any party from compliance with other provisions of this Article in the absence of an express written waiver of such provisions.
- 4-13 In the event an Employee(s) exercises the right to individually process a grievance without assistance from the Association, the School District shall provide the Association:
- (a) A written copy of the grievance, the name of the grievant to include job title, work site, and the name of the grievant's Appropriate Administrator.
 - (b) An opportunity to be present at any meeting with the grievant(s) and at any grievance hearings, suspension hearings, evidentiary hearings, arbitration hearings, or any other meetings.
 - (c) Reasonable time to assert the Association's position in regard to the matter.
 - (d) A written copy of the resolution of the grievance or arbitration.
- 4-14 The parties hereby recognize the existence of policies and administrative regulations of the School District to which the Employees covered by this Agreement are bound, and which are subject to change by the School Trustees of the School District. The parties agree that any disputes arising under the application and/or administration of such policies or regulations relating to the subject matter not covered by the provisions of this Agreement shall be processed in accordance with Step Two of the grievance procedure set forth herein. If the dispute is unresolved after Step Two of the grievance procedure, the dispute may only be processed as follows:
- 4-14-1 The person initiating the dispute may refer the dispute to the Board of School Trustees with full knowledge of the Appropriate Administrator and/or the Superintendent. When a dispute is so referred the board or a committee of the board designated by the full board shall meet and informally discuss the subject matter of the dispute with the person initiating the dispute and with representatives of the Association requested to be present by that person.
 - 4-14-2 The Superintendent or designee shall prepare a review of the case for the Board of School Trustees.
 - 4-14-3 The Board of School Trustees shall make a decision and shall communicate it in writing within thirty (30) calendar days after the final meeting on the dispute.
- 4-15 The District and the Association agree that all hearings shall be conducted in an orderly manner. Should a participant not conduct himself or herself in an orderly manner, either party could request a 30-minute recess.
- 4-16 The District and the Association agree that all District regulations and policies of conduct are in force during the hearing.
- 4-17 No precedent shall be set by the resolution of a grievance filed by an individual Employee unless the Association submits the matter to Step Three, Arbitration.

4-18 Expedited Arbitration Procedure

After ratification of the contract, the District and the Association shall establish a panel of arbitrators from which an arbitrator will be assigned. The number of arbitrators on the panel shall be determined by mutual agreement of the parties, which are the District and the Association. If the parties are unable to agree on a number, the number of arbitrators on the panel shall be nine (9). The American Arbitration Association (AAA) shall be asked to provide a list of twenty-seven (27) arbitrators from which the parties will strike. Those remaining will constitute the panel. The District and the Association shall also have the right, by mutual agreement, to select a panel of arbitrators which must be AAA certified arbitrators.

4-19 Either party to this Agreement may request non-binding mediation through the designated representatives of each party. Mediators shall be assigned by a joint ESEA-CCEA-CCASA committee. Mediation shall take place prior to the filing of a formal grievance and with the concurrence of the other party. Timelines are not suspended pending mediation, except with the written agreement of both parties.

4-20 Regular nine-month or modified nine-month employees who secure temporary/summer assignments do not have any grievance rights provided under this agreement or any property interest in the assignment while serving in such temporary/summer assignments. However, terminations from such assignments may be reviewed by the Chief Human Resources Officer or designee, Human Resources Unit, as set forth below.

4-20-1 The affected Employee may request an informal discussion with the Human Resources Administrator or designee.

4-20-2 The affected Employee may bring an Association representative to such meeting.

4-20-3 A representative of the Department terminating the Employee may attend the meeting and offer information.

4-20-4 The meeting will be scheduled and held within a reasonable period of time, as determined by the Human Resources Administrator or designee.

4-20-5 The Employee may be reinstated to the temporary summer assignment under conditions determined appropriate by the Human Resources Administrator or designee.

**ARTICLE 5
Responsibility Clause**

5-1 Any Employee who is officially assigned in writing by an Appropriate Administrator to perform the responsibilities of a regular position in a higher class, for the majority of a shift because of the absence of a regular status Employee shall, after five (5) consecutive Days, five (5) Days in a three-month period, or eight (8) Days within the school year be granted retroactively a five (5), ten (10), or fifteen percent (15) increase.

5-1-1 The percentage increase shall be determined by finding the Employee's current salary step and advancing on the step column toward the range of increased responsibility, not to exceed fifteen percent (15%). On any successive responsibility assignment to the same position in the higher class within the previous twelve (12) months, the Employee shall receive responsibility pay effective the first day of the assignment.

- 5-1-2 If the Employee is subsequently promoted from the responsibility assignment to the regular assignment, placement on the salary schedule shall be made in accordance with Regulation 4293 (Placement and Advancement on the Education Support Employees Salary Schedule).
- 5-2 Any Employee who, although not replacing another Employee, is officially assigned in writing by the Appropriate Administrator with the approval of the appropriate deputy superintendent, to all the responsibilities of a full-time regular position in a higher classification than the Employee's current position, shall after five (5) consecutive Days, be granted retroactively an increase not to exceed a maximum of fifteen percent (15%) but not less than ten percent (10%) of the Employee's current salary until the assignment is discontinued. Such an assignment shall not exceed ninety (90) calendar days unless the approval of the Superintendent or designee has been obtained.
- 5-3 Whenever possible, an Employee will receive earned responsibility pay not later than the following pay period. Responsibility pay will only be earned for actual time worked.

ARTICLE 6

Annual Leave (Vacation)

- 6-1 Vacation time shall be accumulated at the rate of .833 days per month of employment for the first year of employment as a support staff Employee:
- (a) Nine- (9) month Employees shall accumulate 7.5 days per nine (9) months.
 - (b) Ten- (10) month Employees shall accumulate 8.33 days per ten (10) months.
 - (c) Eleven- (11) month Employees shall accumulate 9.16 days per eleven (11) months.
 - (d) Twelve- (12) month Employees shall accumulate ten (10) days per twelve (12) months.
- Except in cases of emergency where the Employee may request earned annual leave, and it will not be unreasonably denied, an Employee cannot take earned annual leave during their initial probation with the District.
- 6-2 After first year of employment as a support staff Employee (beginning second year of employment), vacation time shall be accumulated at the rate of 1.25 days per month:
- (a) Nine- (9) month Employees shall accumulate 11.25 days per nine (9) months.
 - (b) Ten- (10) month Employees shall accumulate 12.50 days per ten (10) months.
 - (c) Eleven- (11) month Employees shall accumulate 13.75 days per eleven (11) months.
 - (d) Twelve- (12) month Employees shall accumulate 15 days per twelve (12) months.
- 6-3 After five (5) years of employment as a support staff Employee (beginning of the 6th year), vacation time shall be accumulated at the rate of 1.50 days per month worked:
- (a) Nine- (9) month Employees shall accumulate 13.5 days per nine (9) months.
 - (b) Ten- (10) month Employees shall accumulate 15 days per ten (10) months.
 - (c) Eleven- (11) month Employees shall accumulate 16.5 days per eleven (11) months.

- (d) Twelve- (12) month Employees shall accumulate 18 days per twelve (12) months.
- 6-4 After ten (10) years of employment as a support staff Employee (beginning of the 11th year), vacation time shall be accumulated at the rate of 1.75 days per month worked:
- (a) Nine- (9) month Employees shall accumulate 15.75 days per nine (9) months.
- (b) Ten- (10) month Employees shall accumulate 17.50 days per ten (10) months.
- (c) Eleven- (11) month Employees shall accumulate 19.25 days per eleven (11) months.
- (d) Twelve- (12) month Employees shall accumulate 21 days per twelve (12) months.
- 6-5 Annual leave shall be approved by the Appropriate Administrator who is in charge of the department in which the Employee is currently assigned. The appropriate administrator may not require more than five (5) work days notice prior to approval of vacation.
- 6-6 Whenever possible, all summer vacation requests for custodial staff are to be submitted for approval to the director, Operations Department, by the first Friday in May. Requests will not be unreasonably denied. Reasons for denial shall be forwarded in writing to the Employee within twenty (20) School Days.
- 6-7 The District shall grant vacation leave as requested by the Employee except in the event of an Emergency. The District may require the adjustment of scheduled vacation leaves to maintain minimum staffing levels in the District or in the event of an emergency. It is understood that minimum staffing levels may be adjusted by the District.
- 6-8 In case of a scheduling conflict, the Appropriate Administrator shall consider length of service. If the nature of the work makes it necessary to limit the number of Employees on vacation leave at one time or to limit the number of days which may be approved at one time, the Appropriate Administrator should consult with the Employees to determine which Employees shall be assigned and which Employees are to receive approval for annual leave. Unless approved in advance by the Appropriate Administrator, no annual leave shall be granted to Employees who are school-based custodians or clerical staff during the five (5) days prior to the beginning of the student school year, during the first five (5) days when schools are in session, and during the last ten (10) days before the end of the student school year. Unless approved in advance by the Appropriate Administrator, no annual leave shall be granted to other Employees during the first ten (10) days when schools are in session and the last ten (10) days before the end of the student school year.
- 6-9 Education support Employees shall not accumulate more than 85 days of annual leave. No additional annual leave shall be credited when the Employee has reached this maximum. Nine-, ten-, eleven-, and twelve-month Employees shall have the option at the end of their work assignment, or the second (2nd) pay period in January, or on the pay period following spring break to retain all of their accumulated vacation or take a full pay-off for their accumulated vacation or retain part of their accumulated vacation and take a partial pay-off for their accumulated vacation.
- 6-9-1 Notwithstanding the foregoing, an Employee must have passed the initial probationary period and have at least six (6) hours of accumulated vacation before requesting a payoff under this Article 6-9. It is understood that the six (6) hour minimum for those who have passed initial probation applies to vacation payoff, but not to the actual use of accumulated vacation.

ARTICLE 7

Jury Duty

- 7-1 An Employee selected to serve on a trial jury or appointed as a member of a grand jury must apply for such leave in advance by submitting a document verifying the selection or appointment to the Immediate Supervisor.
- 7-2 An Employee who serves on a jury scheduled during the Employee's work day shall receive the regular daily rate of pay for that period of jury service. Monies received for mileage shall be retained by the Employee. Monies received for a jury assignment shall be remitted to the District.
- 7-3 Those Employees required to appear for jury duty who are released from jury service with three (3) or more hours of their work day remaining (after travel time to work site) shall report to work. The requirement to report to work shall not apply to evening shift workers who served for four (4) hours or more on a jury during the day of their shift.
- 7-4 Employees will be provided time off without loss of pay when appearing in a court proceeding which requires the Employee to testify regarding a matter related to the Employees duties. However, monies received for a subpoena, less transportation mileage reimbursement, shall be remitted to the Clark County School District immediately upon receipt of the monies for the subpoena.
- Otherwise, a Support Staff Employee who is required by law to appear in court as a witness may access earned personal leave, earned annual leave or may take unpaid time off as necessary for such purpose provided the Employee provides the Employee's Administrative Supervisor reasonable advance notice.
- 7-5 Leave without loss of pay will not be provided to an Employee having a personal interest or benefit from participation in the proceedings or if the proceeding is between any Employee and the District.
- 7-6 Any Support Staff Employee subpoenaed by an Employee organization to appear at any hearing relating to labor relations matters shall not be granted leave with pay except as provided in the negotiated agreement.
- 7-7 The District retains the right to require Employees to serve as witnesses without loss of pay.

ARTICLE 8

Association Business

- 8-1 For each separate fiscal year covered by the term of this Agreement, the Association will be allocated a total of twenty-one hundred (2100) hours leave without loss of pay for association members to attend association meetings, conferences, legislative sessions, conventions, training sessions, scheduled District-ESEA negotiations sessions, and scheduled District-ESEA problem-solving task force meetings.
- 8-2 In order for the association business/leave to be authorized, the District business/leave form must be:
- 8-2-1 Signed by an authorized Association Representative indicating reason and dates for leave.
- 8-2-2 Signed by Employee.

- 8-2-3 Submitted at least five (5) work days prior to the requested leave date. The five- (5) work-day notice may be waived by the District.
- 8-2-4 Signed by the supervisor of the Employee, indicating recommendation.
- 8-2-5 Signed by the appropriate Administrator of the Employee, indicating approval or denial of the requested leave.
- 8-2-6 Requests for leave for Association business, which are denied, must be reviewed and signed by the appropriate District division supervising administrator. The request shall be returned to the employee two (2) work days prior to the requested leave date.
- 8-3 Employees shall not be granted approval for more than ten (10) times their daily regularly assigned hours, of the twenty-one hundred hours allocated. Exemptions to this limitation are:
 - 8-3-1 The vice-president and secretary/treasurer shall be allocated fifteen (15) times his/her daily regularly assigned hours.
 - 8-3-2 Members of the ESEA negotiations team and members of problem-solving task forces to attend scheduled District-ESEA meetings.
 - 8-3-3 The District may waive the limitations of this Article 8-3.
- 8-4 Three (3) non-district employee representatives of the Association may communicate with individual Employees or group of Employees during the individual Employee's work breaks or lunch period. The conduct of such business shall be such as not to interfere with the individual Employee's duties. The Association Representatives must check in with the Appropriate Administrator upon entering the building, office area, or work site in order to identify themselves, to facilitate the purpose of visit, and to make arrangements to communicate with a particular Employee or group of Employees.
- 8-5 Employees selected by the ESEA to act as Association Representatives shall not be permitted to conduct any Association business during that Employee's work day. Employees named by ESEA to act as Association Representatives may conduct Association business before and after the work day, during the duty-free lunch period, and during authorized breaks.
- 8-6 Association leave days used will not be charged against the Employee's sick leave, annual leave, or the calculation of personal leave days earned.
- 8-7 The District shall, upon written request from the Association's executive board, grant the president of the Association a three-year leave of absence without pay during the president's term of office for the purpose of performing association business.
 - 8-7-1 If the president serves only one term of office (three years or less), the District agrees to return the president to the same position, held when the leave of absence was granted. If the program has been reassigned to a new location, then the president will return to the same position in the new location.
 - 8-7-2 The Association agrees that the Employee selected to fill the position temporarily vacated by the president on leave of absence will serve on an interim basis. Upon return of the president, the interim Employee will be assigned to another position for which qualified. The Employee assigned to replace the president will be notified in writing at the time of assignment of the contents of this Article by the District and the Association.

- 8-7-3 If the president serves two or more terms in office, the District agrees to return the president to the same position held when the leave was granted if vacant or to an equivalent position for which the president is qualified without a reduction in pay or other monetary benefits.
- 8-7-4 The Association staff and/or officers may communicate with individual Employees or groups of Employees during the individual Employee's work breaks or lunch period or before or after work. The conduct of such business shall be such as not to interfere with the individual Employee's duties. The Association must check in with the Appropriate Administrator upon entering the building, office area, or work site to facilitate the visit.
- 8-8 The money previously ear-marked for the president's salary shall be available for use under Article 8-1.
- 8-9 A joint standing committee, the Contract Maintenance Committee, consisting of an equal number of representative members appointed by each party shall be established. The Committee will meet as requested by either party to attempt to resolve problems that arise concerning contractual issues. The Committee does not replace or supercede the grievance process, but instead is intended to address issues in an alternative, non-adversarial setting.
- 8-10 The amended provisions of Article 8-1, 8-2 and 8-3 shall be in effect for the 2005-2009 school years and shall end with this agreement unless it is placed in a subsequent agreement.

ARTICLE 9 Paid Lunch Period

- 9-1 All eight- (8) hour regular full-time Employees who report to work at 2 p.m. or after but prior to 5 a.m. will be given a 30-minute paid duty-free lunch period. All eight- (8) hour regular full-time Employees whose regular work day falls on a Saturday or Sunday will receive a 30-minute paid lunch period for those days.
- 9-2 Regular education support Employees assigned to work six (6) hours or more shall be provided a non paid duty-free lunch period. The Employee may elect not to exercise this provision with concurrence of the Appropriate Administrator or designee.
- 9-3 The lunch period shall be scheduled no later than five (5) hours after the start of the shift.

ARTICLE 10 Call Back Pay

- 10-1 Call back shall be defined as an employee called for and accepting a district requirement after the employee's regular shift. Call back pay shall begin with the employee's receipt and acceptance of the call back request. Employees called for a district requirement shall be paid a minimum of three (3) hours at time and one-half of the regular rate for the Employee. Several call backs on the same shift shall not exceed eight (8) hours of pay, unless the Employee actually works eight (8) hours or more on that shift on call back time.

ARTICLE 11

Sick Leave

11-1 Sick leave is leave that shall be granted to an Employee who is unavoidably absent because of personal illness or accident or because of serious illness or accident in the Employee's Immediate Family or for visits to a licensed medical provider. All Regular Status Employees shall be granted sick leave at the rate of fifteen (15) days per year. (This includes nine- (9), ten- (10), eleven- (11), and twelve- (12) month Employees.) Any Employee who misuses sick leave shall be subject to disciplinary action. The District has a right to make any inquiries that would be applicable when abuse of sick leave is suspected.

11-2 An Employee who is ill must contact the Immediate Supervisor and/or designee at least one hour prior to the beginning of the Employee's assigned regular work shift except when due to an emergency or when contact is not possible, then contact shall be made as soon as possible thereafter.

11-3 A verification of illness, and/or release to return to work shall be submitted by the Employee upon return to work from an absence of four (4) consecutive scheduled work days, if requested by the Appropriate Administrator. The verification of illness and/or release to return to work must be from a state licensed health care provider in an appropriate discipline. The District will pay additional cost, when required.

11-4 An Employee may be required to submit a certificate of fitness because of extensive use of sick leave. "Extensive" shall mean that the Employee has used in excess of six (6) "incidents" of sick leave during the school year. An "incident" of sick leave shall mean an absence of at least one-half of the assigned work day. The District shall have the right to review the usage of such leave.

If a preliminary examination of sick leave usage indicates that an Employee's use of sick leave is excessive or not in accordance with the provisions of this Article, the Employee's administrative supervisor shall forward a request for a Sick Leave Review to the superintendent's designee, Employee-Management Relations department. As part of the Sick Leave Review, the District, at the District's expense, may require the Employee to have a physical examination from a physician of the District's choice from a list of qualified physicians licensed to practice in the State of Nevada and/or at the option of the District to submit a written certificate from a physician of the Employee's choice confirming the necessity of an absence due to illness.

If an Employee disagrees with the outcome of a Sick Leave Review and/or any related disciplinary action that resulted, the Employee may, within seven (7) School Days of the issuance of the finding, appeal the decision and/or discipline to Step Two of Article 4, Grievance and Arbitration Procedure.

11-5 Sick Leave Pool

11-5-1 Sick Leave Pool Committee

A Sick Leave Pool Committee shall be established to administer the District Sick Leave Pool. The Committee shall have the authority to determine the minimum bank balance. When the pool reaches that minimum, the Committee may trigger a mandatory request for an additional contribution. The Committee shall be composed of an equal number of members appointed by the Association and the District and will develop procedures for the operation of the pool.

11-5-2 Sick Leave Pool

1. In order to contribute, an employee must have a minimum of six (6) days of accrued sick leave.
2. When the requirements set forth in this section and any others established by the committee have been met, the participant shall be compensated for all unpaid days up to the maximum set by the committee for that particular claim.
3. An employee may become a participant during the periods of September 1 to September 30 or April 1 to April 30, which shall be the "window" periods established to contribute to the Pool, by contributing one (1) day of earned sick leave to the Sick Leave Pool. It is the responsibility of the District to initiate the notice, and collect the enrollment forms.

If the Pool fails to become operable, any participant who contributed one (1) day, within the window period, to the Sick Leave Pool shall have it returned to the participant's account.

4. Upon resignation from the District, a Regular Status Employee who has not completed twenty (20) continuous years of service with the District and who is not retiring from the District may elect to donate up to ten (10) days of his/her unused sick leave to the Sick Leave Pool. A person making such donation shall not be able to recover any such donations normally permitted under the provisions of District Regulation 4293.

This provision shall be in effect for the 2007-08 and 2008-09 school years and shall end with this Agreement unless it is placed in the successor Agreement.

5. The Sick Leave Pool shall have a minimum of one thousand (1,000) days on deposit before becoming operable.
6. The following minimum requirements for the operation of the Pool shall apply:
 - a. No participant shall be eligible for more than one hundred (100) days per catastrophic injury or illness of the participant.
 - b. No participant shall be eligible to access the Pool until all accrued vacation, compensatory, sick and personal leaves have been exhausted.
 - c. No participant shall be eligible to utilize the Pool until the participant has been absent for at least ten (10) consecutive days.
 - d. Access to the Pool shall be applicable only to the catastrophic injury or illness of the participant.
 - e. Participants applying for days from the Pool must submit an application which must include justification for the leave and a certificate from a physician. The Committee can require a second medical opinion from a physician selected by the Committee to be paid for by the participant.
 - f. Participants who are determined to have abused use of Pool days will reimburse the days drawn from the Pool and will be subject to disciplinary action.

- g. Participants utilizing days from the Pool shall not be required to reimburse those days except as a regular contributing participant.
 - h. In the event the operation of the Sick Leave Pool is more expensive than anticipated by the District, the District may discontinue operation of the Pool upon thirty (30) days written notice to the Association.
- 11-6 When an Employee is receiving compensation under workers' compensation, the Employee shall have the option of receiving full pay through the use of accumulated sick leave. If the Employee elects to receive workers' compensation only, the one (1) year period of time as outlined in Article 11-8, shall begin with the first day of workers' compensation.
- 11-7 An Employee who has returned to work in any capacity and is still receiving workers' compensation medical benefits under workers' compensation provisions and is required to report for further medical examination, treatment, or therapy during his or her work day will not be charged for sick leave if the following conditions are met:
 - (a) The cumulative time required to receive this medical care does not exceed five (5) work days.
 - (b) This Article is not exercised when temporary total disability benefits are reactivated under workers' compensation provisions.
 - (c) The Employee submits a written duty status from the licensed medical provider and presents it to the supervisor on the next day worked after the appointment.
- 11-7-1 It is the intent of the parties to this Agreement that Employees schedule workers' compensation medical appointments before or after their work day.
- 11-7-2 Workers' compensation leave (Payroll Code 13) shall be deducted from sick leave but not taken into consideration for the calculation of personal leave days earned.
- 11-8 An Employee who has exhausted accumulated sick leave and vacation and whose prognosis indicates that the Employee shall be able to return to work within one (1) calendar year from the date that paid leave is exhausted, shall be granted a one (1) year unpaid medical leave of absence.
 - 11-8-1 An Employee returning from a one (1) year unpaid medical leave of absence shall be reinstated to the first available position comparable to the position from which the leave was taken or for which the Employee qualifies.
 - 11-8-2 There is no obligation on the part of the District to reinstate an Employee beyond one (1) year from the date that the Employee was released to return to duty from the unpaid medical leave of absence.
- 11-9 After five (5) years of employment, in the event of an Employee's death, all unused sick leave, up to a maximum of one thousand (1000) hours, shall be paid to the Employee's surviving spouse or beneficiary.
- 11-10 Employees who have completed at least ten (10) years of service with the Clark County School District and who enter into and receive retirement benefits, in accordance with Public Employee Retirement System (PERS) rules and regulations or if not enrolled in PERS are eligible for and start receiving social security benefits, or have completed twenty (20) continuous years of service with the District, shall receive reimbursement for unused sick leave. In accordance with the 1979-81 Negotiated Agreement between the parties, the Association, in lieu of an increase in the salary schedule, agreed to take \$51,443 and that this

- amount would be set aside to implement the payments for reimbursement of unused sick leave. The dollar amount and the number of days to be paid will be by agreement of the Association and the District. For the 1986-87 school year, the District agrees to add \$39,100 for payment of unused sick leave for a total not to exceed \$90,543. This amount shall be increased in the same percentage amount granted as general salary increase as a result of future negotiations. For 2007-2008, the amount shall be \$153,828; for 2008-2009, the amount shall be \$159,981; for 2009-2010, the amount shall be \$159,981; for 2010-2011, the amount shall be \$159,981; for 2011-2012, the amount shall be \$159,981; for 2012-2013, the amount shall be \$159,981; for 2013-2014, the amount shall be \$163,181; and for 2014-2015 the amount shall be \$163,181. Effective with the 2005-06 school year, any unused sick leave reimbursements to qualifying Employees who retired during the prior school year shall be paid by October 15th.
- 11-11 Maternity leave shall be granted to an Employee for up to six (6) weeks for the purpose of giving birth. Maternity leave may be taken as vacation, sick leave, or leave without pay.
- 11-11-1 An Employee returning to work from an unpaid maternity leave of six (6) weeks or less shall be reinstated to the position from which the leave was taken.
- 11-12 Any education support Employee adopting a minor child may be granted paid sick leave or an unpaid maternity leave of absence. Such leave shall commence upon de facto custody of said adopted child, or earlier, if necessary to fulfill the requirements for the adoption and such leave shall not exceed six (6) weeks.
- 11-12-1 An Employee returning to work from an unpaid adoption leave shall be reinstated to the position from which the leave was taken.
- 11-13 One flexible day will be provided to each Employee covered by the terms of this Agreement. Flexible day leave shall be deducted from sick leave, but not taken into consideration for the calculation of personal leave days earned. The Appropriate Administrator may not require more than five (5) work days notice prior to approval of the flexible day. The District shall grant the flexible day as requested by the Employee except in the event of an Emergency. This event may only occur one time during the Work Year.
- 11-13-1 Flexible days may only be utilized during times the Employees are otherwise assigned to work and specifically excludes payment for flexible days, and the use of such days, during non-assigned time.
- 11-14 Unused sick leave shall be accumulated without limit.

ARTICLE 12

Personal Leave

- 12-1 Personal leave as defined herein may only be granted to those Employees who qualify for such leave in accordance with the provisions of 12-2, 12-3, 12-4, and 12-5.
- 12-2 Nine- (9) month education support Employees who in the prior School Year used three (3) days sick leave or less or the equivalent based on actual hours used, if less than an eight- (8) hour Employee, shall be entitled to two (2) days personal leave with pay, based on the equivalent of the current assignment as of May 30.
- 12-3 Ten- (10) month education support Employees who in the prior School Year used four (4) days sick leave or less, or the equivalent based on actual hours used, if less than an eight- (8) hour Employee, shall be entitled to two and one-half (2 1/2) days personal leave with pay, based on the equivalent of the current assignment as of May 30.

- 12-4 Eleven- (11) month education support Employees who in the prior School Year used four and one-half (4 1/2) days sick leave or less, or the equivalent based on actual hours used, if less than an eight- (8) hour Employee, shall be entitled to two and three-quarters (2 3/4) days of personal leave with pay, based on the equivalent of the current assignment as of May 30.
- 12-5 Twelve- (12) month education support Employees who in the prior School Year used five (5) days sick leave or less, or the equivalent based on actual hours used, if less than an eight- (8) hour Employee, shall be entitled to three (3) days personal leave with pay, based on the equivalent of the current assignment as of May 30.
- 12-6 Personal leave earned in accordance with the above shall be granted to the Employee without any limitations on the purpose for the use of such days and shall only be limited by the provisions of 12-7 and 12-8 below.
- 12-7 Employees qualifying for personal leave shall notify their Appropriate Administrator of the intended use of a day's personal leave at least five (5) days prior to the date to be used except in cases of personal emergencies. In the latter case, notice should be given as early as possible. All personal leave as set forth above is subject to approval by the appropriate supervisor.
- 12-8 Unless approved in advance by the Appropriate Administrator, no personal leave shall be granted to Employees who are school-based custodians or clerical staff during the five (5) days prior to the beginning of the student School Year, during the first five (5) days when schools are in session, and during the last ten (10) days before the end of the student School Year except for the graduation of the Employee's dependent child from school. Unless approved in advance by the Appropriate Administrator, no personal leave shall be granted to other Employees during the first ten (10) days when schools are in session and the last ten (10) days before the end of the student School Year except for the graduation of the Employee's dependent child from school. Earned personal leave must be used prior to June 30.
- 12-9 Personal leave days may only be utilized during times the Employees are otherwise assigned to work and specifically excludes payment for personal leave days, and the use of such days, during non assigned time.
- 12-10 An Employee with perfect attendance shall be entitled to one (1) additional day of personal leave to be awarded based on the equivalent of the current assignment as computed by the District. This one (1) day is in addition to any other personal leave.
- 12-10-1 The term "perfect attendance," as used in this Article, is defined as an Employee who works every assigned work day and utilizes no accumulated sick leave, leave without pay, or any other leave except for annual leave, personal leave, compensatory time or flexible day only.
- 12-11 To be eligible for personal leave the Employee must have been in a regular status support staff position before October 1 of the previous year for 11- and 12-month Employees and November 1 of the previous year for 9- and 10-month Employees. Personal leave may not be utilized by Employees who have been on an unpaid status during assigned time.
- 12-12 Any Employee who has had paid sick leave converted to unpaid leave pursuant to Article 11-4 shall not be eligible for personal leave during the following school year.

ARTICLE 13
Bereavement Leave

- 13-1 Leave with full pay shall be allowed for three (3) work days for each period of bereavement or absence due to death in the Immediate Family of the Employee and must be used for that purpose. Two (2) additional work days with full pay may be approved by the Employee's Appropriate Administrator. Time may be allowed for travel, with maximum bereavement leave not to exceed seven (7) work days. Bereavement leave shall be deducted from sick leave, but not taken into consideration for the calculation of personal leave days earned.

ARTICLE 14
Military Leave

- 14-1 Members of reserve units of the United States Armed Forces or National Guard who are mobilized to meet local emergency situations for a period of ten (10) days or less shall receive their regular rate of pay for this period of time. However, they will be required to surrender the lesser of the amounts of (1) their regular rate of pay for each such period of time or (2) their payment received for military service while on active duty, exclusive of pay received for meals, transportation, and lodging.
- 14-2 An Employee who is an active member of the United States Army Reserve, the United States Naval Reserve, the United States Air Force Reserve, the United States Coast Guard Reserve, the United States Marine Corps Reserve, or the Nevada National Guard must be relieved from his/her duties, upon his/her request, to serve under orders without loss of his/her regular compensation for a period of not more than fifteen (15) work days in any one (1) calendar year. No such absence may be a part of the Employee's annual vacation provided by law.
- 14-3 If an Employee is not on the payroll during the period of required armed forces services duty, as provided above (i.e., nine-month Employees attending summer camp), said Employee shall not receive the benefits provided by this Article 14.

ARTICLE 15
Overtime

- 15-1 Any Employee who works or is in a paid status for more than forty (40) hours in any week (Sunday through Saturday) and the Appropriate Administrator or designee is aware of and approves the work assignment shall be paid for all hours in excess of forty (40) on the basis of time and one-half. Holiday pay, sick leave pay, and vacation pay shall not prevent an Employee from receiving time and one-half.
- 15-2 Employees required to work on holidays shall be paid double time as well as holiday pay, unless the holiday is a regularly scheduled work day.
- 15-3 Other than in a recognized Emergency, no Employee shall work overtime without prior approval.
- The District agrees to work with the Association in monitoring staff for Emergency purposes.
- 15-4 In order that an Employee receive pay for all overtime worked, overtime must be reported no later than the next pay period following the pay period in which the overtime was worked.

- 15-5 The Employee's signature on the payroll warrant or the deposit of the payroll warrant to the Employee's account will be considered as evidence that the hours listed on the payroll warrant stub are correct unless an error is called to the attention of the Appropriate Administrator or designee within thirty (30) School Days.
- 15-6 Except in emergencies, the decision to work overtime is at the option of the Employee. The Appropriate Administrator or designee must offer overtime pay or compensatory time. If the employer offers both, the Employee may select either. Appropriate Administrators or designees shall not force Employees to accept compensatory time in lieu of pay.
- 15-7 Employees accepting compensatory time may only utilize compensatory time during times they are assigned to work. This specifically excludes payment for or use of compensatory time during non assigned time. Employees who have previously accumulated compensatory time prior to August 1, 1992 may be paid for that time by requesting payment from the District during non assigned time.
- 15-8 Employees accepting compensatory time will indicate acceptance on a form to be provided listing the terms and conditions for the utilization of compensatory time, which will be in accordance with this Agreement.
- 15-9 Use of compensatory time must be requested from the appropriate administrator at least three work days in advance and may be denied in order to meet minimum staffing levels. The District agrees that use of compensatory time will not be unreasonably denied. Compensatory time may be utilized in increments of five days or less, except in Emergencies, or unless otherwise authorized by the Appropriate Administrator.
- 15-10 Not more than two hundred forty (240) hours of compensatory time may be earned in lieu of pay. No additional compensatory time shall be credited when an Employee has accrued the maximum of two hundred forty (240) hours. The parties agree not to exceed the hours allowed under federal law.
- 15-11 Compensatory time hours shall be credited at one and one-half (1 1/2) times the actual hours worked after the Employee has completed a forty- (40) hour Work Week.
- 15-12 Compensatory time shall be compensated at the then current range and step placement of the Employee when the compensatory time is used or paid off at termination or retirement, not to exceed one hundred and fifty (150) hours of paid compensation.
- 15-13 It is the intent of the District to grant compensatory time off as requested by the Employee. District needs, however, may require adjustment to scheduled leaves in the event of an Emergency or to maintain minimum staffing levels.
- 15-14 When authorized by the Appropriate Administrator, overtime will be offered on an equitable basis among regular qualified Employees within the department or area of assignment.

ARTICLE 16

Holidays

- 16-1 The following state-approved holidays shall be recognized and observed as paid holidays:
- Independence Day - July 4
Labor Day
Nevada Day (last Friday in October)
Veteran's Day
Thanksgiving Day

Christmas Day* - December 25
New Year's Day - January 1
Martin Luther King Day
Presidents' Day
Memorial Day

- 16-2 The Board of Trustees shall grant one (1) additional paid holiday at Thanksgiving (the day after Thanksgiving), one (1) additional paid holiday at Christmas* and one (1) paid holiday for spring vacation.
- 16-3 When it is necessary to assign Regular Status Employees to work on paid holidays for the performance of Emergency work, such Employees shall be paid for the holiday plus for all hours actually worked computed at one and one-half (1-1/2) times the Employee's rate of pay.
- 16-4 Only holidays that fall within the Employee's Work Year shall be paid holidays. The Employee must have been in paid status the assigned Day before the holiday or the assigned Day after the holiday in order to receive pay under this provision.

*Winter break to be determined by the calendar adopted by the School Trustees.

ARTICLE 17

Medical Examination

- 17-1 Effective July 1, 1983, the Clark County School District shall reimburse the actual cost or thirty-six dollars (\$36), whichever is the lesser amount, to each driver who is required by the District to submit a physician's report of medical examination when renewing a Class A or Class B Driver's License, as stipulated in the current State of Nevada Special Supplement to the Nevada Driving Handbook issued by the Department of Motor Vehicles, Carson City, Nevada. The School District will pay for any other medical examinations required by the School District.

ARTICLE 18

Dues Deduction

- 18-1 Upon appropriate written authorization from the Employee, the School District shall make monthly Association dues deductions from the salary of the Employee and make appropriate remittance to the Association.
- 18-2 No later than August 15 of each year, the Association will provide the School District with a list of Employees who have voluntarily authorized the District to deduct Association dues or a uniformly applied authorized assessment to Association members and the amount to be withheld. The Association will notify the District monthly in writing of any changes to said list. Changes in the amount to be withheld must be submitted in writing at least thirty (30) calendar days prior to the date the change is to be effective. The School Trustees will not be required to honor any authorizations for any month's dues deductions that are delivered to the District later than the fifteenth of the month prior to the distribution of the payroll from which the deductions are to be made. Any Employee desiring to have the District discontinue dues deductions he/she has authorized must notify the Association in writing during the period of July 1 through July 15 for that Work Year's dues. Deductions referred to in Section 18-1 above will be made as follows: 9-month Employees, 20 equal installments; 10-month Employees, 21 equal installments; 11-month Employees, 22 equal installments; and 12-month Employees, 24 equal installments. Those Employees who become members of

- the Association in June, July, and August shall have the appropriate dues deducted from their salary.
- 18-3 Upon termination or resignation of an education support Employee, the remaining amount of dues for the Association in 18-2 above may be deducted from the Employee's final check, upon the Association's written request. Upon taking a leave of absence, the amount of dues for that month shall be deducted from the Employee's final check.
- 18-4 The District agrees not to honor any check-off authorization or dues deduction authorizations executed by any Employee in the bargaining unit in favor of any other labor organization representing Employees for purposes of negotiations in accordance with NRS 288.
- 18-5 The Employee's earnings must be sufficient after other required deductions are made to cover the amount of the Association dues. In the case of an Employee who is on non-pay status during part of the pay period, and whose wages are not sufficient to cover the full withholding, no Association dues deductions shall be made. All other required deductions have priority over Association dues.
- 18-6 It is recognized that the School District in agreeing to deduct dues and authorized assessments from Association members is performing a solely administrative function on behalf of the Association for its convenience and is not a party to any agreement between the Association and its members regarding the deduction of dues. The Association, therefore, agrees to hold the School District harmless and to reimburse the School District for any and all cost, including legal fees it may incur, in relation to any deductions made at the direction of the Association and contrary to the instructions received from the individual education support Employee.
- 18-7 The Association agrees to refund to the District any excess amounts paid to it in error on account of the payroll deduction provision upon presentation of proper evidence of error in the event the claim is submitted sixty (60) School Days from its occurrence.
- 18-8 Dues deductions for membership of the Association shall continue when a member transfers from one job assignment to another, subject to provisions of NRS 288.
- 18-9 Deductions shall be transmitted promptly to the Education Support Employees Association. All requests for such deductions must be in accordance with NRS 608.110.

ARTICLE 19
Clark County School District
Education Support Employees
Pay Grades

- 19-1 Effective July 1, 2013, the Support Staff Salary Schedule will be increased by two percent (2%).
- 19-2 Effective with the August 7, 2013, paycheck, the Support Staff Salary Schedule will be reduced by one percent (1%) to cover the Employees' share of the PERS increase for the 2013-2014 and 2014-2015 school years.

Effective with the August 7, 2013, paycheck, the District agrees to increase the Support Staff Salary Schedule by \$1.6 million (.534%).

Further, effective with the August 7, 2013, paycheck, the District agrees to increase the Support Staff Salary Schedule by an additional \$1.4 million (.466%) for the 2013-2014 and 2014-2015 school years only.

The Support Staff Salary Schedule will be reduced by \$1.4 million (.466%) on July 1, 2015.

- 19-3 Notwithstanding any other provision of this Agreement, the Employee share of any future PERS rate increase shall be paid by the Employee, which will be done by reducing the salary schedule the equivalent of one-half ($\frac{1}{2}$) of the total PERS rate increase on the effective date of the PERS rate increase unless the parties agree to a different method for payment of the Employee share of the rate increase through negotiations, which may occur after implementation of the salary schedule reduction.

Should PERS decrease the contribution rate, the Employees' share of the decrease ($\frac{1}{2}$) will be applied to the salary schedule.

- 19-4 For the 2013-2014 and 2014-2015 school years, support staff Employees shall not receive their step increases (movement on the salary schedule frozen).

This article is not intended to preclude increases or decreases obtained through the promotion/demotion process between July 1, 2013, through June 30, 2015.

- 19-5 Longevity Stipends

19-4-1	25th and 26th years	\$ 500
19-4-2	27th and 28th years	750
19-4-3	29th +	1,000

- 19-4-4 Longevity stipend(s) will be paid in full only when the Employee completes the work assignment. Employees who work less than a full Work Year with the district will have the amount prorated for actual time worked.

- 19-4-5 PERS will be paid by the District on longevity stipends.

- 19-6 Effective with the 2007-2008 school year and thereafter, the District shall recognize up to a maximum of five (5) years of experience (Step E) as a Clark County School District Teacher/Administrator/School Police Personnel for those employees who are hired as a District support staff employee. This Article is recognized for salary placement only.

- 19-7 Except in case of Emergency, Employees will receive pay checks by the end of their regularly scheduled shift on established pay days.

CLARK COUNTY SCHOOL DISTRICT
SUPPORT PERSONNEL PAY GRADES AND HOURLY RATES
2013-2015

Pay Grade	A1	B1	C1	D1	E1	F1	F2	G1*	G2*	H1**	H2**	I1***
40	10.80	11.34	11.91	12.52	13.13	13.80	14.14	14.47	14.85	15.20	15.59	15.96
41	11.34	11.91	12.52	13.13	13.80	14.47	14.85	15.20	15.59	15.96	16.37	16.77
42	11.91	12.52	13.13	13.80	14.47	15.20	15.59	15.96	16.37	16.77	17.18	17.61
43	12.52	13.13	13.80	14.47	15.20	15.96	16.37	16.77	17.18	17.61	18.04	18.48
44	13.13	13.80	14.47	15.20	15.96	16.77	17.18	17.61	18.04	18.48	18.95	19.40
45	13.80	14.47	15.20	15.96	16.77	17.61	18.04	18.48	18.95	19.40	19.88	20.37
46	14.47	15.20	15.96	16.77	17.61	18.48	18.95	19.40	19.88	20.37	20.88	21.38
47	15.20	15.96	16.77	17.61	18.48	19.40	19.88	20.37	20.88	21.38	21.92	22.46
48	15.96	16.77	17.61	18.48	19.40	20.37	20.88	21.38	21.92	22.46	23.02	23.57
49	16.77	17.61	18.48	19.40	20.37	21.38	21.92	22.46	23.02	23.57	24.17	24.77
50	17.61	18.48	19.40	20.37	21.38	22.46	23.02	23.57	24.17	24.77	25.39	26.01
51	18.48	19.40	20.37	21.38	22.46	23.57	24.17	24.77	25.39	26.01	26.65	27.31
52	19.40	20.37	21.38	22.46	23.57	24.77	25.39	26.01	26.65	27.31	27.99	28.68
53	20.37	21.38	22.46	23.57	24.77	26.01	26.65	27.31	27.99	28.68	29.38	30.10
54	21.38	22.46	23.57	24.77	26.01	27.31	27.99	28.68	29.38	30.10	30.87	31.60
55	22.46	23.57	24.77	26.01	27.31	28.68	29.38	30.10	30.87	31.60	32.41	33.18
56	23.57	24.77	26.01	27.31	28.68	30.10	30.87	31.60	32.41	33.18	34.02	34.85
57	24.77	26.01	27.31	28.68	30.10	31.60	32.41	33.18	34.02	34.85	35.72	36.59
58	26.01	27.31	28.68	30.10	31.60	33.18	34.02	34.85	35.72	36.59	37.51	38.41
59	27.31	28.68	30.10	31.60	33.18	34.85	35.72	36.59	37.51	38.41	39.37	40.35
60	28.68	30.10	31.60	33.18	34.85	36.59	37.51	38.41	39.37	40.35	41.34	42.35
61	30.10	31.60	33.18	34.85	36.59	38.41	39.37	40.35	41.34	42.35	43.42	44.47
62	31.60	33.18	34.85	36.59	38.41	40.35	41.34	42.35	43.42	44.47	45.59	46.70
63	33.18	34.85	36.59	38.41	40.35	42.35	43.42	44.47	45.59	46.70	47.86	49.03
64	34.85	36.59	38.41	40.35	42.35	44.47	45.59	46.70	47.86	49.03	50.27	51.48
65	36.59	38.41	40.35	42.35	44.47	46.70	47.86	49.03	50.27	51.48	52.77	54.05

* Longevity Step: Requires ten (10) years of service with the District (employee must be on Step F before advancement to Step G)

** Longevity Step: Requires fifteen (15) years of service with the District (employee must be on Step G before advancement to Step H)

*** Longevity Step: Requires twenty (20) years of service with the District (employee must be on Step H before advancement to Step I)

SUPPORT STAFF JOB TITLE AND SALARY GRADE LISTING

CLASS CODE	TITLES	GRADE	MIN HR	MAX HR
2040	Accountant	56	\$23.57	\$30.10
2027	Accounts Payable Supervisor	50	\$17.61	\$22.46
2016	Accounts Payable Technician	49	\$16.77	\$21.38
0200	Administrative Clerk	50	\$17.61	\$22.46
1446	Administrative Computer Services Specialist	56	\$23.57	\$30.10
0320	Administrative School Secretary	50	\$17.61	\$22.46
0240	Administrative Secretary I	51	\$18.48	\$23.57
0250	Administrative Secretary II	52	\$19.40	\$24.77
0251	Administrative Secretary III	54	\$21.38	\$27.31
0252	Administrative Secretary IV	57	\$24.77	\$31.60
7780	AHERA Compliance Monitor	58	\$26.01	\$33.18
1506	Application Administrator I	54	\$21.38	\$27.31
1507	Application Administrator II	56	\$23.57	\$30.10
1532	Applications Developer - COBOL/CICS	59	\$27.31	\$34.85
1460	Applications Developer II - ABAP/NETWEAVER	63	\$33.18	\$42.35
1508	Applications Manager	64	\$34.85	\$44.47
7725	Apprentice Drafter	47	\$15.20	\$19.40
7730	Asbestos Abatement Worker/Insulator	51	\$18.48	\$23.57
7705	Asbestos Inspector	56	\$23.57	\$30.10
7735	Asbestos Planner/Scheduler	57	\$24.77	\$31.60
7410	Asphalt, Concrete, and Masonry Supervisor	58	\$26.01	\$33.18
2050	Assistant Accountant	50	\$17.61	\$22.46
8170	Assistant Custodial Supervisor	53	\$20.37	\$26.01
7091	Assistant Grounds Equipment Technician	46	\$14.47	\$18.48
1060	Assistant Offset Shop Supervisor	54	\$21.38	\$27.31
0352	Assistant Terminal Agency Coordinator	53	\$20.37	\$26.01
7420	Athletic Equipment & Fencing Supervisor	58	\$26.01	\$33.18
4000	Attendance Officer	50	\$17.61	\$22.46
7115	Audio Visual Technician	52	\$19.40	\$24.77
0140	Autism Intervention Specialist I	45	\$13.80	\$17.61
0141	Autism Intervention Specialist II	48	\$15.96	\$20.37
5020	Baker	43	\$12.52	\$15.96
1550	Basis Administrator I	60	\$28.68	\$36.59
0134	Benefits Technician	49	\$16.77	\$21.38
4248	Bilingual Translator/Interpreter	51	\$18.48	\$23.57

7000	Boiler Equipment Technician	54	\$21.38	\$27.31
0170	Braillist	52	\$19.40	\$24.77
0176	Broadcast Captionist I	47	\$15.20	\$19.40
0177	Broadcast Captionist II	52	\$19.40	\$24.77
0178	Broadcast Captionist III	56	\$23.57	\$30.10
4100	Budget Assistant	55	\$22.46	\$28.68
7120	Building Engineer	52	\$19.40	\$24.77
7550	Building Engineer Supervisor	58	\$26.01	\$33.18
8166	Building Manager	54	\$21.38	\$27.31
6100	Bus Driver	47	\$15.20	\$19.40
6105	Bus Driver Trainee	47A	\$14.90	\$14.90
6005	Bus Washer	41	\$11.34	\$14.47
1511	Business Intelligence (BI) Analyst	63	\$33.18	\$42.35
0330	Business Services Specialist	51	\$18.48	\$23.57
1540	Business Systems Security Specialist	57	\$24.77	\$31.60
3081	Buyer I	49	\$16.77	\$21.38
3082	Buyer II	52	\$19.40	\$24.77
3084	Buyer III	54	\$21.38	\$27.31
3086	Buyer IV	57	\$24.77	\$31.60
7727	CADD Technician I	55	\$22.46	\$28.68
7728	CADD Technician II	57	\$24.77	\$31.60
7729	CADD Technician III	59	\$27.31	\$34.85
4170	Campus Security Monitor	44	\$13.13	\$16.77
7060	Carpenter	52	\$19.40	\$24.77
7560	Carpenter Supervisor	58	\$26.01	\$33.18
7585	Carpet and Flooring Supervisor	58	\$26.01	\$33.18
8030	Carpet Cleaning Technician	50	\$17.61	\$22.46
8039	Central Kitchen Steward	43	\$12.52	\$15.96
4222	Certified Occupational Therapy Assistant	50	\$17.61	\$22.46
5320	Chief Refrigeration Engineer	59	\$27.31	\$34.85
7401	Chiller Technician I	56	\$23.57	\$30.10
7402	Chiller Technician II	57	\$24.77	\$31.60
7309	Civil & Landscape Quality Assurance Construction Inspector/Manager	58	\$26.01	\$33.18
2103	Claims Examiner	52	\$19.40	\$24.77
2100	Claims Management Specialist	57	\$24.77	\$31.60
2098	Claims Manager	60	\$28.68	\$36.59
2102	Claims Technician	48	\$15.96	\$20.37
4285	Classification/Compensation Analyst	57	\$24.77	\$31.60

0110	Clerk Typist I	40	\$10.80	\$13.80
0175	Clerk/Braillist	45	\$13.80	\$17.61
1531	Client Server Application Programmer	56	\$23.57	\$30.10
7105	Clock, Fire Alarm, & Intercom Technician	55	\$22.46	\$28.68
7700	Code Compliance Inspector/Site Manager	59	\$27.31	\$34.85
7209	Commissioning Technician I	59	\$27.31	\$34.85
0306	Communications Assistant	49	\$16.77	\$21.38
7194	Communications Equipment Installer Assistant	51	\$18.48	\$23.57
7195	Communications Equipment Installer/Repairer	55	\$22.46	\$28.68
7198	Communications Installation/Repair Supervisor	58	\$26.01	\$33.18
1650	Computer Forensic Investigator	62	\$31.60	\$40.35
1410	Computer Operator	50	\$17.61	\$22.46
1330	Computer Systems Specialist	51	\$18.48	\$23.57
1555	Computer Technician I	52	\$19.40	\$24.77
1556	Computer Technician II	55	\$22.46	\$28.68
7152	Construction Compliance Clerk	48	\$15.96	\$20.37
7146	Construction Documents Clerk	48	\$15.96	\$20.37
4260	Construction Documents Manager	56	\$23.57	\$30.10
7153	Construction Estimator	57	\$24.77	\$31.60
7147	Construction Site Development Data Specialist	50	\$17.61	\$22.46
7645	Construction Supervisor	58	\$26.01	\$33.18
7032	Cross Connection Control Specialist	56	\$23.57	\$30.10
8100	Custodial Leader	46	\$14.47	\$18.48
8160	Custodial Supervisor	54	\$21.38	\$27.31
8040	Custodian	43	\$12.52	\$15.96
1405	Data Control Manager	58	\$26.01	\$33.18
1320	Data Processing Clerk I	42	\$11.91	\$15.20
1326	Data Processing Machine Operator	46	\$14.47	\$18.48
1515	Database Administrator	63	\$33.18	\$42.35
1518	Database Analyst III (Web-Based)	62	\$31.60	\$40.35
1519	Database Analyst III (Web-Based) - Assessment and Accountability	62	\$31.60	\$40.35
1521	Database Analyst III Special Education Management Systems (SEMS)	62	\$31.60	\$40.35
1526	Database Services Specialist	56	\$23.57	\$30.10
1525	Database Systems Specialist	56	\$23.57	\$30.10
4300	Demographic Specialist	57	\$24.77	\$31.60
4150	Dispatcher	47	\$15.20	\$19.40
3030	District Mail Courier	46	\$14.47	\$18.48
4404	Document Control Specialist	54	\$21.38	\$27.31

7720	Drafter	55	\$22.46	\$28.68
7719	Drafting and Records Manager	58	\$26.01	\$33.18
6130	Driver Training Instructor	49	\$16.77	\$21.38
7131	Duplicating Equipment Technician	53	\$20.37	\$26.01
1505	EDP Operations Manager	62	\$31.60	\$40.35
4240	Educational Interpreter I	46	\$14.47	\$18.48
4241	Educational Interpreter II	53	\$20.37	\$26.01
4242	Educational Interpreter III	54	\$21.38	\$27.31
4243	Educational Interpreter IV	55	\$22.46	\$28.68
3121	Educational Media Center Supervisor	56	\$23.57	\$30.10
4231	Educational Transcriber	54	\$21.38	\$27.31
7010	Electrician	55	\$22.46	\$28.68
7570	Electrician Supervisor	58	\$26.01	\$33.18
7575	Electronics Supervisor	58	\$26.01	\$33.18
7390	Electronics Technician II	53	\$20.37	\$26.01
0143	Elementary School Clerk	46	\$14.47	\$18.48
7211	Energy Management and Commissioning Supervisor	62	\$31.60	\$40.35
7208	Energy Management Supervisor	58	\$26.01	\$33.18
7207	Energy Management Systems (EMS) Scheduler	50	\$17.61	\$22.46
7205	Energy Management Technician I	55	\$22.46	\$28.68
7206	Energy Management Technician II	56	\$23.57	\$30.10
1444	Enterprise Instructional Design Specialist Trainer	57	\$24.77	\$31.60
1513	Enterprise Systems Integration Specialist	62	\$31.60	\$40.35
8315	Equipment Operator Crew Leader	52	\$19.40	\$24.77
8300	Equipment Operator/Truck Driver	50	\$17.61	\$22.46
8305	Equipment Operator/Truck Driver Assistant	48	\$15.96	\$20.37
4065	Equipment Requisition Funds Analysis/Forms Mgmt Supv	58	\$26.01	\$33.18
4090	Equipment Specialist	52	\$19.40	\$24.77
0370	Executive Legal Secretary	55	\$22.46	\$28.68
7630	Fabrication Supervisor	58	\$26.01	\$33.18
3240	Facilities & Equipment Safety Inspection Manager	57	\$24.77	\$31.60
7204	Facilities Energy Inspector/Analyst	54	\$21.38	\$27.31
4402	Facilities Operations Analyst	57	\$24.77	\$31.60
7308	Facilities QA/QC Construction Inspector/Manager	57	\$24.77	\$31.60
3200	Facility & Equipment Safety Inspector	52	\$19.40	\$24.77
7660	Facility Data Control and Claims Representative	59	\$27.31	\$34.85
7655	Facility Service Region Representative	59	\$27.31	\$34.85
7650	Facility Service Representative	58	\$26.01	\$33.18

8260	Farm/Nursery Manager	52	\$19.40	\$24.77
0185	Federal Programs Teacher/Family Aide	43	\$12.52	\$15.96
0270	Federal Projects Clerk	46	\$14.47	\$18.48
6180	Field Supervisor	56	\$23.57	\$30.10
3120	Film & Video Traffic Supervisor	54	\$21.38	\$27.31
4053	Fingerprint Technician	47	\$15.20	\$19.40
7260	Fire Equipment Technician	55	\$22.46	\$28.68
7329	Fire Equipment Technician Assistant	51	\$18.48	\$23.57
7031	Fire Sprinkler Technician	56	\$23.57	\$30.10
0090	First Aid/Safety Assistant	43	\$12.52	\$15.96
6090	Fleet Maintenance Manager	58	\$26.01	\$33.18
8119	Floor Care Supervisor	52	\$19.40	\$24.77
8117	Floor Care Technician	48	\$15.96	\$20.37
7280	Flooring Technician	52	\$19.40	\$24.77
7275	Food Service Equipment Technician	54	\$21.38	\$27.31
5116	Food Service Facilities, Equipment, and Maintenance Supervisor	65	\$36.59	\$46.70
5115	Food Service Facility Operations Supervisor	52	\$19.40	\$24.77
5305	Food Service Maintenance Supervisor	58	\$26.01	\$33.18
7276	Food Service Maintenance Technician I	50	\$17.61	\$22.46
7277	Food Service Maintenance Technician II	51	\$18.48	\$23.57
5110	Food Service Manager I	50	\$17.61	\$22.46
5113	Food Service Manager I Floater	50	\$17.61	\$22.46
5120	Food Service Manager II	51	\$18.48	\$23.57
5114	Food Service Manager II Floater	51	\$18.48	\$23.57
5270	Food Service Region Supervisor	57	\$24.77	\$31.60
5001	Food Service Specialist	43	\$12.52	\$15.96
5260	Food Service Supervisor II	55	\$22.46	\$28.68
5300	Food Service Warehouse Supervisor	55	\$22.46	\$28.68
5000	Food Service Worker	41	\$11.34	\$14.47
5010	Food Service Worker Floater	41	\$11.34	\$14.47
7270	Furniture Repair Technician	51	\$18.48	\$23.57
7565	Furniture Repairer Supervisor	58	\$26.01	\$33.18
8190	Gardener I	44	\$13.13	\$16.77
8200	Gardener II	46	\$14.47	\$18.48
4296	Geographic Information System (GIS) Analyst	61	\$30.10	\$38.41
4297	Geographic Information System (GIS) Senior Analyst	63	\$33.18	\$42.35
6351	Geographic Information System (GIS) Transportation Technician I	55	\$22.46	\$28.68
6352	Geographic Information System (GIS) Transportation Technician II	58	\$26.01	\$33.18

7210	Glazier	52	\$19.40	\$24.77
1105	Graphic Artist Assistant	45	\$13.80	\$17.61
1110	Graphic Artist I	50	\$17.61	\$22.46
1120	Graphic Artist II	55	\$22.46	\$28.68
1030	Graphic Artist Supervisor	58	\$26.01	\$33.18
1100	Graphics Specialist	54	\$21.38	\$27.31
8005	Grounds Assistant Supervisor - Equipment Operator	57	\$24.77	\$31.60
8010	Grounds Assistant Supervisor - Equipment Repair	57	\$24.77	\$31.60
7090	Grounds Equipment Technician	50	\$17.61	\$22.46
7590	Hardware/Locksmith Supervisor	58	\$26.01	\$33.18
7285	Hazardous Materials Field Technician	55	\$22.46	\$28.68
8110	Head Custodian I	47	\$15.20	\$19.40
8120	Head Custodian II	48	\$15.96	\$20.37
8130	Head Custodian III	52	\$19.40	\$24.77
7540	Heating Ventilation and A/C Supervisor	58	\$26.01	\$33.18
3090	Heavy Truck Driver	50	\$17.61	\$22.46
1478	Help Desk Analyst I	52	\$19.40	\$24.77
1479	Help Desk Analyst II	55	\$22.46	\$28.68
7040	HVACR Technician I	54	\$21.38	\$27.31
7400	HVACR Technician II	56	\$23.57	\$30.10
7635	Industrial Arts Maintenance Supervisor	58	\$26.01	\$33.18
7160	Industrial Arts Maintenance Technician	54	\$21.38	\$27.31
0195	Infant/Toddler Day Care Aide	44	\$13.13	\$16.77
0305	Information Aide	48	\$15.96	\$20.37
4405	Information and Records Manager	60	\$28.68	\$36.59
1542	Information Control Specialist	51	\$18.48	\$23.57
0124	Information Liaison	46	\$14.47	\$18.48
0285	Information Processor	45	\$13.80	\$17.61
1477	Information Systems Help Desk Manager	60	\$28.68	\$36.59
1447	Information Systems Help Desk Specialist	53	\$20.37	\$26.01
7011	Infrared Thermographer (Electrical)	56	\$23.57	\$30.10
0165	In-House Suspension Teacher Aide	41	\$11.34	\$14.47
0172	Instructional Assistant (Bilingual)	40	\$10.80	\$13.80
0192	Instructional Assistant (Least Restrictive Environment)	40	\$10.80	\$13.80
0179	Instructional Assistant (Physical Education)	40	\$10.80	\$13.80
0190	Instructional Assistant (Teacher Aide)	40	\$10.80	\$13.80
7050	Insulator	54	\$21.38	\$27.31
2112	Insurance Services Manager	62	\$31.60	\$40.35

0133	Intake Clerk	46	\$14.47	\$18.48
4245	Interpreter Specialist	59	\$27.31	\$34.85
7576	Intrusion Alarm Supervisor	58	\$26.01	\$33.18
7100	Intrusion Alarm Technician	54	\$21.38	\$27.31
8240	Irrigation Systems Installer/Repairer	50	\$17.61	\$22.46
4226	Itinerant Tester	46	\$14.47	\$18.48
0150	Jobs for America's Graduates (JAG) Multi-year Specialist	49	\$16.77	\$21.38
2045	Junior Accountant	54	\$21.38	\$27.31
8220	Landscape and Grounds Supervisor	58	\$26.01	\$33.18
8230	Landscape Leader	48	\$15.96	\$20.37
8235	Landscape Technician	52	\$19.40	\$24.77
8000	Landscaping and Grounds Assistant Supervisor	57	\$24.77	\$31.60
3035	Lead District Mail Courier	49	\$16.77	\$21.38
0365	Legal Secretary I	48	\$15.96	\$20.37
0360	Legal Secretary II	51	\$18.48	\$23.57
0105	Library Aide	40	\$10.80	\$13.80
7070	Locksmith	52	\$19.40	\$24.77
7187	Logistics Specialist I	48	\$15.96	\$20.37
7188	Logistics Specialist II	52	\$19.40	\$24.77
7189	Logistics Specialist III	55	\$22.46	\$28.68
7046	Machinist Technician	55	\$22.46	\$28.68
3400	Mail Services Manager	54	\$21.38	\$27.31
1425	Mainframe Operations Scheduling Specialist	55	\$22.46	\$28.68
7315	Maintenance Leader - Carpenter	57	\$24.77	\$31.60
7316	Maintenance Leader - Electrical	57	\$24.77	\$31.60
7317	Maintenance Leader - Electronics Equipment and Systems	57	\$24.77	\$31.60
7327	Maintenance Leader - Fire Sprinkler Systems	57	\$24.77	\$31.60
7319	Maintenance Leader - Flooring	57	\$24.77	\$31.60
7320	Maintenance Leader - Glazier	57	\$24.77	\$31.60
7322	Maintenance Leader - Hardware/Locksmith	57	\$24.77	\$31.60
7321	Maintenance Leader - HVACR	57	\$24.77	\$31.60
7325	Maintenance Leader - Office Machine Repair	57	\$24.77	\$31.60
7323	Maintenance Leader - Painter	57	\$24.77	\$31.60
7324	Maintenance Leader - Plumber	57	\$24.77	\$31.60
7326	Maintenance Leader - Roofer	57	\$24.77	\$31.60
7310	Mason	53	\$20.37	\$26.01
4796	Master Control Specialist	50	\$17.61	\$22.46
1050	Media Specialist	57	\$24.77	\$31.60

1445	Microcomputer Support Specialist	52	\$19.40	\$24.77
1475	Microcomputer Systems Specialist	55	\$22.46	\$28.68
1473	MIS/DP Technology Specialist	58	\$26.01	\$33.18
7055	Mobile Crane Operator I	52	\$19.40	\$24.77
7056	Mobile Crane Operator II	55	\$22.46	\$28.68
7240	Musical Instrument Technician	54	\$21.38	\$27.31
1548	Network Design Technician III	58	\$26.01	\$33.18
1558	Network Technician I	52	\$19.40	\$24.77
1559	Network Technician II	55	\$22.46	\$28.68
1560	Network Technician III	58	\$26.01	\$33.18
7640	Office Equipment Supervisor	58	\$26.01	\$33.18
4200	Office Manager	53	\$20.37	\$26.01
0123	Office Specialist II	45	\$13.80	\$17.61
0126	Office Specialist II - Bilingual	45	\$13.80	\$17.61
0206	Office Supervisor	51	\$18.48	\$23.57
1010	Offset Machine Operator	47	\$15.20	\$19.40
1025	Offset Machine Operator Leader	51	\$18.48	\$23.57
1040	Offset Machine Operator Trainee	41	\$11.34	\$14.47
0355	Operations Clerk	46	\$14.47	\$18.48
8165	Operations Manager	60	\$28.68	\$36.59
2085	Organizational Management Business Specialist	57	\$24.77	\$31.60
7080	Painter	52	\$19.40	\$24.77
7580	Painter Supervisor	58	\$26.01	\$33.18
0367	Paralegal	54	\$21.38	\$27.31
9961	Para-Professional: Avid Tutor I	N/A	\$12.00	N/A
9962	Para-Professional: Avid Tutor II	N/A	\$15.00	N/A
9963	Para-Professional: Avid Tutor III	N/A	\$18.00	N/A
9964	Para-Professional: Avid Tutor IV	N/A	\$20.00	N/A
9972	Para-Professional: Tutor I	N/A	\$12.00	N/A
9973	Para-Professional: Tutor II	N/A	\$15.00	N/A
9974	Para-Professional: Tutor III	N/A	\$18.00	N/A
9975	Para-Professional: Tutor IV	N/A	\$20.00	N/A
0194	Parent/Guardian Mentor	44	\$13.13	\$16.77
2125	Payroll Technician I	46	\$14.47	\$18.48
2120	Payroll Technician II	49	\$16.77	\$21.38
4283	Personnel Analyst	53	\$20.37	\$26.01
0136	Personnel Assistant	47	\$15.20	\$19.40
0135	Personnel Clerk	46	\$14.47	\$18.48

4252	Personnel Paydata Specialist	49	\$16.77	\$21.38
2031	Personnel Paydata Supervisor	54	\$21.38	\$27.31
8101	Pest Control Supervisor	50	\$17.61	\$22.46
8103	Pest Control Technician	44	\$13.13	\$16.77
1150	Photographer/Lithographer	52	\$19.40	\$24.77
4221	Physical Therapist Assistant	50	\$17.61	\$22.46
7140	Pipefitter	55	\$22.46	\$28.68
7706	Plans Examiner	59	\$27.31	\$34.85
5315	Plant Manager	61	\$30.10	\$38.41
7030	Plumber	54	\$21.38	\$27.31
7620	Plumber/Pipefitter/Boiler Technician Supervisor	58	\$26.01	\$33.18
7709	Preventive Maintenance Manager	58	\$26.01	\$33.18
7145	Pricing Clerk	47	\$15.20	\$19.40
0181	Principal Operations Support Clerk	46	\$14.47	\$18.48
7711	Program Development Specialist	57	\$24.77	\$31.60
7155	Project Scheduler	57	\$24.77	\$31.60
4225	Psychological Services Assistant	49	\$16.77	\$21.38
7712	Purchasing Analyst/Contract Specialist	58	\$26.01	\$33.18
3025	Purchasing Supervisor	60	\$28.68	\$36.59
3027	Purchasing Supervisor II	62	\$31.60	\$40.35
7192	Radio Communications and Video Equipment Installer	54	\$21.38	\$27.31
4290	Real Property & Site Analyst	54	\$21.38	\$27.31
4110	Realty Specialist	56	\$23.57	\$30.10
286	Records Processor	46	\$14.47	\$18.48
8020	Recycling Specialist	53	\$20.37	\$26.01
0145	Registrar I	45	\$13.80	\$17.61
0146	Registrar II	46	\$14.47	\$18.48
7760	Risk Assesor	54	\$21.38	\$27.31
2097	Risk Control/Safety Manager	62	\$31.60	\$40.35
2096	Risk Management Field Investigation Supervisor	62	\$31.60	\$40.35
2109	Risk Services Analyst	54	\$21.38	\$27.31
2104	Risk Services Technician	48	\$15.96	\$20.37
7220	Roofer	52	\$19.40	\$24.77
7500	Roofing Supervisor	58	\$26.01	\$33.18
4250	Safety and Health Lab Technician	51	\$18.48	\$23.57
4256	Sample Control Clerk	50	\$17.61	\$22.46
0100	School Aide	40	\$10.80	\$13.80
0099	School Aide - Bilingual	40	\$10.80	\$13.80

0307	School Banker	46	\$14.47	\$18.48
0310	School Office Manager	50	\$17.61	\$22.46
4145	School Police Dispatcher	51	\$18.48	\$23.57
4140	School Police Dispatcher Supervisor	55	\$22.46	\$28.68
4143	School Police Lead Dispatcher	53	\$20.37	\$26.01
0144	School/Community Facilitator	40	\$10.80	\$13.80
0142	School/Community Liaison	50	\$17.61	\$22.46
0220	Secretary II	46	\$14.47	\$18.48
0230	Secretary III	48	\$15.96	\$20.37
4025	Security Specialist	48	\$15.96	\$20.37
1492	Security Systems Application Manager	64	\$34.85	\$44.47
1493	Security Systems Design Manager	64	\$34.85	\$44.47
1496	Security Systems Support Technician	58	\$26.01	\$33.18
7750	Senior Asbestos Abatement Inspector	57	\$24.77	\$31.60
4010	Senior Attendance Officer	53	\$20.37	\$26.01
2099	Senior Claims Examiner	57	\$24.77	\$31.60
7710	Senior Code Compliance Inspector/Site Manager	60	\$28.68	\$36.59
1310	Senior Data Entry Operator	46	\$14.47	\$18.48
1517	Senior Database Analyst	62	\$31.60	\$40.35
0137	Senior Documents Clerk	46	\$14.47	\$18.48
0353	Senior Electronics Technician	61	\$30.10	\$38.41
8118	Senior Floor Care Technician	50	\$17.61	\$22.46
5280	Senior Food Service Supervisor	58	\$26.01	\$33.18
5030	Senior Food Service Worker	46	\$14.47	\$18.48
5040	Senior Food Service Worker Floater	46	\$14.47	\$18.48
1435	Senior Information Systems Operator	51	\$18.48	\$23.57
0255	Senior Maintenance Clerk	46	\$14.47	\$18.48
1020	Senior Offset Machine Operator	49	\$16.77	\$21.38
8102	Senior Pest Control Technician	47	\$15.20	\$19.40
1472	Senior Programming Analyst	59	\$27.31	\$34.85
7154	Senior Project Scheduler	59	\$27.31	\$34.85
2101	Senior Risk Control Analyst	58	\$26.01	\$33.18
2113	Senior Risk Services Analyst	57	\$24.77	\$31.60
1509	Senior Systems Analyst	62	\$31.60	\$40.35
1466	Senior Systems Software Analyst	63	\$33.18	\$42.35
4831	Senior Telecommunication Specialist	65	\$36.59	\$46.70
3050	Senior Truck Driver	51	\$18.48	\$23.57
4830	Senior TV Engineer	56	\$23.57	\$30.10

6310	Senior Vehicle/Heavy Duty Equipment Parts Clerk	52	\$19.40	\$24.77
3020	Senior Warehouser	53	\$20.37	\$26.01
1541	Server Administrator I	58	\$26.01	\$33.18
1545	Server Technician I	52	\$19.40	\$24.77
1554	Server Technician II	55	\$22.46	\$28.68
1553	Server Technician III	58	\$26.01	\$33.18
0161	Sign Language Aide	45	\$13.80	\$17.61
7180	Skilled Trades Assistant	50	\$17.61	\$22.46
1512	Software Quality Assurance Manager	64	\$34.85	\$44.47
6110	Special Education Bus Driver	48	\$15.96	\$20.37
8115	Special School Head Custodian	47	\$15.20	\$19.40
0095	Specialized Health Aide	46	\$14.47	\$18.48
0097	Specialized Procedures Nurse	49	\$16.77	\$21.38
0160	Specialized Programs Teacher Assistant	41	\$11.34	\$14.47
0162	Specialized Programs Teacher Assistant II	44	\$13.13	\$16.77
0164	Specialized Programs Teacher Assistant Training Specialist	51	\$18.48	\$23.57
8250	Sprinkler Equipment Supervisor	58	\$26.01	\$33.18
8245	Sprinkler Equipment Technician	51	\$18.48	\$23.57
8247	Sprinkler Repairer Leader	55	\$22.46	\$28.68
4215	Staff Trainer - Human Resources	51	\$18.48	\$23.57
4205	Staff Training Supervisor - Human Resources	55	\$22.46	\$28.68
4070	Standards Specialist	58	\$26.01	\$33.18
0265	Statistical Clerk	46	\$14.47	\$18.48
1514	Student Information Systems Product Specialist	62	\$31.60	\$40.35
1448	Student Information Systems Specialist	51	\$18.48	\$23.57
0280	Student Program/Placement Processor	47	\$15.20	\$19.40
4220	Student Success Advocate	49	\$16.77	\$21.38
4229	Student Success Advocate (Bilingual)	49	\$16.77	\$21.38
9040	Student Worker I	N/A	\$8.25	N/A
0101	Support Staff Assistant (Steps A-D)	40	\$10.80	\$13.80
9080	Support Staff Intern (Steps A-D)	44	\$13.13	\$16.77
7336	Support Staff Trainer - Maintenance Department	51	\$18.48	\$23.57
8035	Support Staff Trainer - Operations Department	51	\$18.48	\$23.57
4253	Support Staff Training Supervisor - Student Support Services	55	\$22.46	\$28.68
6410	Support Staff Training Supervisor - Transportation	55	\$22.46	\$28.68
7335	Support Staff Training Supervisor - Maintenance Department	55	\$22.46	\$28.68
8025	Support Staff Training Supervisor - Operations Department	55	\$22.46	\$28.68
1467	Systems Administrator	63	\$33.18	\$42.35

7200	Systems Control Technician	55	\$22.46	\$28.68
1464	Systems Software Analyst	62	\$31.60	\$40.35
1495	Technical Support Manager	64	\$34.85	\$44.47
1530	Technology Systems Specialist	54	\$21.38	\$27.31
0275	Technology Training Specialist	52	\$19.40	\$24.77
4791	Telecommunication Specialist I	55	\$22.46	\$28.68
4811	Telecommunication Specialist II	59	\$27.31	\$34.85
0122	Temporary Clerical Assistant	45-A	\$13.53	N/A
8041	Temporary Custodian	43-A	\$12.27	N/A
6131	Temporary Driving Training Instructor	49-A	\$16.44	\$16.44
9000	Temporary Food Service Worker	FS	\$10.00	N/A
0102	Temporary Transportation Aide-Special Education	41-A	\$11.12	N/A
0351	Terminal Agency Coordinator	56	\$23.57	\$30.10
4270	Theater Manager	55	\$22.46	\$28.68
6080	Tire Inspector/Repairer	53	\$20.37	\$26.01
0168	Title I In-House Suspension Teacher Assistant III (S-W)	45	\$13.80	\$17.61
0169	Title I In-House Suspension Teacher Assistant IV (S-W)	47	\$15.20	\$19.40
0201	Title I Instructional Assistant III - Bilingual	44	\$13.13	\$16.77
0186	Title I Instructional Assistant III (Least Restrictive Environment)	44	\$13.13	\$16.77
0180	Title I Instructional Assistant III (Physical Education)	44	\$13.13	\$16.77
0198	Title I Instructional Assistant III (S-W)	44	\$13.13	\$16.77
0187	Title I Instructional Assistant IV (Least Restrictive Environment)	45	\$13.80	\$17.61
0184	Title I Instructional Assistant IV (Physical Education)	45	\$13.80	\$17.61
0199	Title I Instructional Assistant IV (S-W)	45	\$13.80	\$17.61
0202	Title I Instructional Assistant IV - Bilingual	45	\$13.80	\$17.61
0108	Title I Library Assistant III (S-W)	44	\$13.13	\$16.77
0109	Title I Library Assistant IV (S-W)	47	\$15.20	\$19.40
0182	Title I Sign Language Aide III (S-W)	46	\$14.47	\$18.48
0183	Title I Sign Language Aide IV (S-W)	48	\$15.96	\$20.37
0158	Title I Specialized Programs Teacher Assistant III (S-W)	45	\$13.80	\$17.61
0159	Title I Specialized Programs Teacher Assistant IV (S-W)	47	\$15.20	\$19.40
0203	Title I Teacher/Family Assistant III - Bilingual	46	\$14.47	\$18.48
0188	Title I Teacher/Family Assistant III (S-W)	46	\$14.47	\$18.48
0204	Title I Teacher/Family Assistant IV - Bilingual	48	\$15.96	\$20.37
0189	Title I Teacher/Family Assistant IV (S-W)	48	\$15.96	\$20.37
7181	Trades Dispatcher/Scheduler	50	\$17.61	\$22.46
0358	Transcriber/Recording Secretary	53	\$20.37	\$26.01
0104	Transportation Aide-Special Education	43	\$12.52	\$15.96

6150	Transportation Investigator	52	\$19.40	\$24.77
6401	Transportation Operations Assistant	52	\$19.40	\$24.77
6400	Transportation Operations Manager	58	\$26.01	\$33.18
6330	Transportation Operations Supervisor	57	\$24.77	\$31.60
6340	Transportation Routing & Scheduling Analyst	55	\$22.46	\$28.68
6335	Transportation Routing & Scheduling Assistant	52	\$19.40	\$24.77
350	Transportation Routing & Scheduling Clerk	46	\$14.47	\$18.48
6350	Transportation Routing & Scheduling Supervisor	58	\$26.01	\$33.18
3040	Truck Driver	49	\$16.77	\$21.38
4840	TV Assistant	49	\$16.77	\$21.38
4810	TV Engineer II	55	\$22.46	\$28.68
4880	TV Member Services Manager	59	\$27.31	\$34.85
4895	TV News and Production Manager	62	\$31.60	\$40.35
4870	TV Operations Manager	59	\$27.31	\$34.85
4800	TV Producer-Director I	54	\$21.38	\$27.31
4850	TV Producer-Director II	55	\$22.46	\$28.68
4765	Underwriting Representative	59	\$27.31	\$34.85
1494	User Support Services Manager	64	\$34.85	\$44.47
7185	Utility Worker I	45	\$13.80	\$17.61
7186	Utility Worker II	46	\$14.47	\$18.48
4292	Utilization/Capacity Specialist	57	\$24.77	\$31.60
4826	Vegas PBS - Assistant to Executive Secretary	45	\$13.80	\$17.61
4819	Vegas PBS - Assistant to the General Manager	51	\$18.48	\$23.57
4822	Vegas PBS - Assistant Volunteer Specialist	48	\$15.96	\$20.37
4829	Vegas PBS - Executive Assistant/Recruitment/EEO/Diversity and Compliance Supervisor	57	\$24.77	\$31.60
4828	Vegas PBS - Executive Secretary	54	\$21.38	\$27.31
4821	Vegas PBS - Membership Specialist	45	\$13.80	\$17.61
4833	Vegas PBS - Programming and Traffic Assistant	48	\$15.96	\$20.37
4824	Vegas PBS - Receptionist	45	\$13.80	\$17.61
4823	Vegas PBS - Sales Assistant	48	\$15.96	\$20.37
4820	Vegas PBS - Volunteer Specialist	50	\$17.61	\$22.46
4832	Vegas PBS - Workforce Training & Economic Dev Receptionist/Customer Service Support - Bilingual	45	\$13.80	\$17.61
4825	Vegas PBS - Workforce Training & Economic Development Assistant	48	\$15.96	\$20.37
6030	Vehicle Body Repairer/Painter	53	\$20.37	\$26.01
6070	Vehicle Garage Shift Supervisor	56	\$23.57	\$30.10
6020	Vehicle Maintenance Technician	54	\$21.38	\$27.31
6060	Vehicle Maintenance Technician Assistant	49	\$16.77	\$21.38

6305	Vehicle Parts Expediter	44	\$13.13	\$16.77
6040	Vehicle Radiator Repair Technician	54	\$21.38	\$27.31
6000	Vehicle Service Worker	47	\$15.20	\$19.40
6010	Vehicle/Garage Attendant	41	\$11.34	\$14.47
6300	Vehicle/Heavy Duty Equipment Parts Clerk	47	\$15.20	\$19.40
6325	Vehicle/Heavy Duty Equipment Parts Warehouse Supervisor	54	\$21.38	\$27.31
0300	Visually Handicapped Aide	46	\$14.47	\$18.48
0302	Visually Impaired Assistant I	45	\$13.80	\$17.61
0304	Visually Impaired Assistant II	47	\$15.20	\$19.40
1546	Voice Communication Network Manager	64	\$34.85	\$44.47
1547	Voice Communication Network Supervisor	61	\$30.10	\$38.41
7193	Voice Communication Network Technican	56	\$23.57	\$30.10
5310	Warehouse/Distribution Supervisor	57	\$24.77	\$31.60
3000	Warehouser I	45	\$13.80	\$17.61
3010	Warehouser II	47	\$15.20	\$19.40
7703	Warranty Program Specialist	58	\$26.01	\$33.18
7704	Warranty Program Supervisor	60	\$28.68	\$36.59
8246	Water Manager	54	\$21.38	\$27.31
7230	Water Treatment Technician	54	\$21.38	\$27.31
1543	Web Designer I	57	\$24.77	\$31.60
1536	Web Designer II	59	\$27.31	\$34.85
1537	Web Designer III	62	\$31.60	\$40.35
1535	Web Designer/Programmer	55	\$22.46	\$28.68
1544	Web Programmer I	57	\$24.77	\$31.60
1538	Web Programmer II	59	\$27.31	\$34.85
1539	Web Programmer III	62	\$31.60	\$40.35
7250	Welder	55	\$22.46	\$28.68
7184	Work Management Help Desk Specialist	52	\$19.40	\$24.77
0290	Zoning Clerk	45	\$13.80	\$17.61

ARTICLE 20
Group Health Insurance

- 20-1 The CCSD Health and Welfare Insurance Program for district Support Staff employees ("CCSD Program") is hereby established, effective September 15, 2001, to replace the ESEA Health and Welfare Benefit Trust.
- 20-2 In addition to contributing toward the cost of the plan, the School District agrees to provide payroll deduction for additional premiums and to provide such reasonable record keeping and verification of employment as may be required by the insurance carrier.
- 20-2-1 Within said payments, set forth in 20-4-5, the CCSD Program shall provide health insurance and the following ancillary insurance benefits:
- Dental. The medical benefits package in the CCSD Program includes dental benefits.
- Life Insurance. The medical benefits package in the CCSD Program includes life insurance benefits.
- Long-Term Disability. The medical benefits package in the CCSD Program includes long-term disability benefits.
- Short-Term Disability. The medical benefits package in the CCSD Program includes voluntary short-term disability benefits.
- Vision. The medical benefits package in the CCSD Program includes vision benefits.
- 20-2-2 Retirees. The District will assure that retirees will be provided with their medical benefits package as mandated by the Nevada Revised Statutes.
- 20-3 Additional Provisions
- 20-3-1 Employee Participation in Appeals Process. All fully insured carriers doing business in the State of Nevada are required to provide members with a dispute resolution process. The insurance providers' plans provide all covered employees with several levels of appeal to resolve disputes. The CCSD Program requires insurance providers to include an ESEA covered employee, to be selected by the District after consultation with ESEA, as a member of the Grievance Review Committee.
- 20-4 The parties shall continue the Joint Insurance Advisory Committee having a minimum of six members, half of whom shall be appointed by each party.
- 20-4-1 The Joint Insurance Advisory Committee will meet quarterly and review the ESEA insurance programs. The committee will report the results of such review to the Chief Financial Officer, Finance and Operations Division.
- 20-4-2 In the event that there are surplus funds remaining from the School District's contribution for insurance benefits pursuant to Article 20-4-5 of the Negotiated Agreement, the following shall occur:
- 20-4-2-1 When such funds are determined to be a surplus, they shall be set aside in the restricted Insurance Reserve Account.

- 20-4-2-2 A report shall be made quarterly to the Joint Insurance Committee concerning the amounts set aside in the restricted Insurance Reserve Account, and the ending balance.
- 20-4-3 In the event the employee premium for health insurance during the 2009-2010, 2010-2011, or 2011-2012 school years increases beyond the premium agreed to in Article 20-4-5, then the increase will be paid through any one or a combination of the following:
- 20-4-3-1 Any funds remaining in the restricted Insurance Reserve Account;
 - 20-4-3-2 Monies designated by the Nevada State Legislature for health and welfare benefits for the District's support staff employees; or
 - 20-4-3-3 A change in the benefits available under the plan, and/or an increase in employee contribution.
- 20-4-4 During the term of the Negotiated Agreement between the Clark County School District and the Education Support Employees Association (2011-2014), the District will make no contribution toward employee health benefits greater than the contribution set forth in Article 20-4-6 of the 2011-2014 Negotiated Agreement and the monies designated by the Nevada State Legislature for health and welfare benefits for the District's support staff employees.
- 20-4-5 The Committee shall consider insurance proposals submitted to it for an insurance benefits package. The goal of the Committee shall be to make a recommendation to the Chief Financial Officer-CFO. If a joint recommendation is not reached, then each party may submit a recommendation or recommendations from which the CFO may select. Nothing in this provision shall be interpreted as a waiver of mandatory bargaining over the subject of insurance following the expiration of the new collective bargaining agreement, but consistent with legal notice obligations.
- 20-4-6 Effective July 1, 2008, through June 30, 2015, the CCSD will contribute the amount of \$526.65 per employee per month for the insurance benefits package.
- 20-5 Effective January 1, 2012, through June 30, 2012, support staff Employees who realized an increase in payroll deduction amounts for insurance expenses effective September 2011 will be responsible for only one-half (1/2) of that increase. The remaining one-half (1/2) of the insurance increase will be paid by the Insurance Reserve Fund.
- 20-6 Support staff Employees who realized an increase in payroll deduction amounts for insurance expenses effective September 2011 will be reimbursed for one-half (1/2) of the increase reflecting for the months of September 2011, October 2011, November 2011, and December 2011, which will be paid by the Insurance Reserve Fund.
- 20-7 Effective July 1, 2012, support staff Employees who realized an increase in payroll deduction amounts for insurance expenses effective September 2011 will be responsible for the entire cost of the increase.
- 20-8 Effective July 1, 2012, through June 30, 2013, support staff Employees will pay the entire payroll deduction amounts for the insurance increase effective August 2010, formerly funded by the Insurance Reserve account at an annual cost of approximately \$5 million.
- 20-9 Effective July 1, 2012, through June 30, 2013, support staff Employees will pay the full cost of the payroll deduction amounts for the insurance increase effective September 2011. One-half (1/2) of this increase had formerly been funded by the Insurance Reserve account.

ARTICLE 21

Work Day

- 21-1 Employees of the School District shall not be permitted to leave their work location during the work day except during their non-paid lunch break unless permission is given by the Appropriate Administrator or designee.
- 21-2 Employees may leave the work location during the work day to conduct personal business or for doctor and/or dental appointments. With prior approval of the Appropriate Administrator or designee, time away from work shall be selected by the Employee and shall be charged appropriately to earned annual leave, earned personal leave, or earned sick leave. Sick leave shall be used only as necessary and for appropriate reasons. In the event earned annual leave, earned sick leave, or earned personal leave is not available, time away from the work location will be taken without pay.
- 21-3 Employees given permission by their Immediate Supervisor or Appropriate Administrator to attend Association meetings, which are conducted during their workday must make up the time away from the job. Make-up time may be scheduled during the current week by mutual agreement of the Employee and the Immediate Supervisor or Appropriate Administrator. If not mutually agreed, the make-up time will, at the Employee's election, be charged to earned annual leave or earned personal leave.
- 21-4 No Employee covered by this Agreement will be permitted by the Immediate Supervisor or Appropriate Administrator to attend more than eight (8) association meetings (up to two {2} hours per meeting) a year which are scheduled during the Employee's work day. The time permitted to attend association meetings will be non-paid and will have to be made up by the Employee on the same workday, and the Association meetings will not begin prior to 4:30 P.M.
- 21-5 A 15-minute paid break will be provided during each four (4) hours of work. This does not preclude the Employee's immediate supervisor or appropriate administrator from scheduling breaks so as to ensure coverage and/or completion of a task or prior to the conclusion of the Employee's work day.

ARTICLE 22

Use of Facilities

- 22-1 The Association shall have the use of school mailboxes. Copies of all materials shall be given to the Appropriate Administrator. The material will be clearly identified and the Association accepts the liability for such material and therefore agrees to hold the District, its employees and agents, harmless from all claims, demands, losses, liability, cost or expenses of any nature, to include attorney's fees, arising from the distribution of association material. The foregoing "hold harmless" clause shall not apply to grievances between the Association and the District. If the use extended herein is misused by the Association, or any of its designated representatives, it may be immediately revoked by the Superintendent. District support staff Employees shall be permitted use of school district mail services for district-related business.
- 22-2 Space will be provided for Association use on existing bulletin boards at all work locations. The Association will have the right to place responsible materials on the bulletin boards. All notices which appear on the Association's bulletin boards shall be approved by the highest ranking Association official in the bargaining unit and shall relate to items of interest to the members.

- 22-3 It is understood that no material shall be posted on the association bulletin boards at any time which contain personal attacks upon any other member or any other Employee; scandalous, scurrilous, or derogatory attacks upon the administration or members of the Board of School Trustees; or attacks on any other recognized bargaining agent. The use of school facilities permitted above shall not include any use to campaign in any manner, either directly or indirectly, for or against School District representatives or school trustees, or to campaign on behalf of any activity by the Association or any of its representatives relating to the collective bargaining process. Such use of the bulletin boards shall be subject to the same conditions set forth in Section 22-1 above for the use of the school mail service.
- 22-4 From the effective date of this Agreement to its termination the Association will be allowed the use of school buildings and premises for association meetings and activities on regular School Days as long as arrangements have been made with the Appropriate Administrator for the building. Such activities will not conflict with any regular or special educational activities and where such use shall not involve additional or extra custodial services and/or other unusual expenses to the School District. Use of buildings on other than School Days requires the approval of the Superintendent in addition to the Appropriate Administrator. Any added expense resulting from the Association's use will be paid by the Association. Individual Employees will not be prohibited from the responsible use of the school facilities.
- 22-5 School facilities and/or district property will not be used for the personal convenience or profit of Employees.
- 22-6 If the privileges extended herein are misused by the Association or any of its designated representatives, they may be immediately revoked by the Superintendent and that determination shall be grievable at Step 2 of the Grievance and Arbitration Procedure.
- 22-7 Lounges are for the use of all district Employees.
- 22-8 Employees are discouraged from maintaining personal property on School District premises. The School District's obligation to indemnify an Employee's loss is limited to perils (fire, lightning, explosion, windstorm, hail, smoke, vandalism, theft and water damage) covered under the District's excess insurance policies, subject to the conditions set forth therein, site aggregates, applicable personal property insurance, and the following:
- 22-8-1 Personal property for which loss is claimed must be used for essential tasks to support the Employee's direct scope of work and must be listed in the declaration required in (22-8-2) below. Property (personal effects) necessarily worn or carried (e.g., eyeglasses, hearing aids, jewelry, dentures, clothing) is to be exclusively covered by the Employee's personal insurance as a non-business item, and should not be included on the declaration.
- 22-8-2 An Employee must receive supervisor authorization and maintain a declaration form itemizing personal items and corresponding business use in order to activate indemnification up to \$1,000 (replacement cost) per Employee occurrence.
- 22-8-3 Personal property declaration must be provided by the Employee to supervisors at least semi-annually; or more often as stipulated by site administrators.
- 22-8-4 Items not declared will be considered as non-business in their use and District indemnification will be limited to the Employee's personal insurance deductible up to \$250.

- 22-8-5 In any event, Employees must submit a sworn statement to the School District within sixty (60) calendar days in order to receive indemnification. Claim procedures outlined by the declaration form in (22-8-2) will apply.
- 22-8-6 The maximum School District indemnification for any one Employee occurrence will be \$1,250, including both the \$1,000 limitation in (22-8-2) and the \$250 limitation in (22-8-4) in the event both declared and undeclared are lost.
- 22-8-7 Losses attributed to wear and tear, gradual deterioration, latent defect, misuse, mishandling, abuse, mysterious/unexplained disappearance will not be considered, regardless of personal insurance applicability.
- 22-8-8 For purposes of this Article, personal automobiles will not be considered as personal property.

ARTICLE 23

Education Support Advisory Committee(s)

- 23-1 Advisory committee(s) may be established where Employees desire such committee(s).
- 23-2 The Appropriate Administrator and the committee(s) will meet at the request of either party to discuss department/school operations. Although they may discuss matters covered by the Agreement, they may not take any action contrary to the Agreement. All grievances are to be handled in the manner set forth in Article 4.
- 23-3 The number of Employees who will serve on the committee(s) and the functions will be determined by the Appropriate Administrator and the committee(s), once they are organized.
- 23-4 If a majority of the Employees desire to form such advisory committee(s), a selection of the members will be made by October 1 and may take place during orientation days or at other times that do not interfere with the Employee's work day.
- 23-5 The primary purpose of the advisory committee(s) is:
 - 23-5-1 Advisory to the Appropriate Administrator.
 - 23-5-2 Improve the morale of the department/school staff.
 - 23-5-3 Apprise the Appropriate Administrator of actual or potential problems involving the department/school staff.
 - 23-5-4 Improve communications between the Appropriate Administrator, Immediate Supervisor, and staff.
 - 23-5-5 Secure maximum productive and constructive involvement of all members in their primary goal, which is the educational process of the School District.
- 23-6 Education Support Advisory Committee to the Superintendent:
 - 23-6-1 The Superintendent and the Education Support Advisory Committee will meet four (4) times a year.
 - 23-6-2 The Education Support Advisory Committee will be comprised of the Association president, three (3) association members, and the Association's executive director.

- 23-6-3 The purpose of the Education Support Advisory Committee shall be to improve the morale of the education support school Employees throughout the District, and to improve communications throughout the District and throughout the community.
- 23-6-4 The Education Support Advisory Committee may not take action contrary to the provisions of the negotiated agreement. Pending grievances, once filed, may not be discussed or acted upon but may only be handled in accordance with Article 4 of the negotiated agreement.

ARTICLE 24

Employee Personnel Files

- 24-1 It is recognized by the parties that the School District may prescribe regulations for the custody, use and preservation of the records, papers, books, documents and property pertaining to the School District. However, to the extent that any records, papers, or other documents covering Employees of the Association do not relate to pre-employment data, every Employee shall be allowed to review the personnel file at any reasonable time upon request. No Employee's request shall be deferred for more than seven (7) School Days for a central office file and no more than two (2) School Days for a site location file excluding weekends and holidays. If any Employee is involved in a grievance regarding matters in the personnel file which may be material, an Association officer or other Association Representative with the written approval of the Employee may also be granted access to the Employee's personnel file at reasonable times where such access is authorized in advance by the Employee. The District shall provide copies of all legally permissible information pertinent to the grievance.
- 24-2 A copy of each written report, comment, or reprimand concerning an Employee which the School District places in the Employee's personnel file shall be provided that Employee. The Employee must sign the personnel copy of the report, comment, or reprimand as directed as acknowledgment of receipt of a copy of the document. Such signature may not be construed as agreement to the contents of the document. Upon request, an Employee shall be provided, at the prevailing rate per page, a reproduction of any material, excluding any pre-employment documents, in the Employee's file. Unless requested by the Association, such a request may not be made more than one time per year.
- 24-3 Any written response by the Employee to any written report, comment, or reprimand will also become a part of the Employee's personnel file and will remain a part of said file as long as the report, comment, or reprimand responded to remains a part of the file. In order to insure that the response is not inadvertently overlooked, the Employee will note under his or her signature on the report, comment, or reprimand at the time the response is delivered that a response has been made and the document will be countersigned by the receiving administrator and shall be attached to the supervisor's document. If an Employee desires to make a written response to any written report, comment, or reprimand issued by the Immediate Supervisor or Appropriate Administrator, the Employee's response must be made within twenty (20) days. Upon written request of the Employee, a waiver of the time limits by the Appropriate Administrator, not to exceed twenty (20) days, may be granted, which will not be unreasonably withheld. When a copy of the Immediate Supervisor's or Appropriate Administrator's written document is forwarded to any other location, a copy of the Employee's written response must be attached.
- 24-4 Upon review of the personnel file, an Employee may respond to documents, comments, or reprimands contained therein that the Employee believes to be inaccurate. The Employee's response shall be directed to the Superintendent's designee. If upon investigation by the Superintendent's designee it is determined that the Employee's response is accurate, the response shall become part of the Employee's personnel file or the comment, document, or

reprimand in question may be removed by the Superintendent's designee. The determination as to whether the Employee response is accurate and whether said response shall become part of the Employee's personnel file or the comment, document, or reprimand in question shall be removed are determinations that shall be grievable. The Performance Evaluation Report shall remain a permanent part of the Employee's personnel file. If it is determined that the information contained within the evaluation is not substantiated as factual, the District shall replace the evaluation with a corrected copy.

- 24-5 It is the School District's intention that work rules, policies, and procedures are to be interpreted and applied uniformly to all Employees under similar circumstances.

ARTICLE 25

Surplus Reassignment

- 25-1 The School District retains the right as defined by NRS 288.150 (3)(b) to determine appropriate staffing levels and adjust those levels at any time.

- 25-2 If the School District at any time declares a Reduction-in-Force ("RIF"), the provisions of Article 26 shall be followed instead of the provisions of this Article 25.

- 25-3 The Association will be provided pre-decisional involvement in all issues related to a surplus, including reasonable advance notice of any potential surplus, the job families and positions to be impacted, and the opportunity to provide input into the decision-making process.

- 25-4 If the School District decides to adjust staffing levels, the appropriate administrator in a particular division, department, or school shall, as soon as practical, notify all employees in the affected positions that they may be subject to surplus.

- 25-4-1 Employees who volunteer to leave an affected position in that division, department, or school shall be the first to be reassigned.

- 25-4-2 Employees who voluntarily resign in lieu of surplus reassignment will, for one (1) year from the effective date, have a right to return to the same position at any work location.

- (a) This right to return will occur after current School District Employees and Employees who are terminated as a result of a RIF are reassigned.

- (b) It is the former Employee's responsibility to notify the Support Staff Personnel of the desire to return before the advertisement for the position closes.

Thereafter, those Employees in excess of available affected positions with the least District-wide seniority shall be identified as "Surplus Employees."

- 25-4-3 The District and the Association agree that for school-based clerical or instructional Employees, a reduction in the months of work or the reduction of hours to not less than 4.1 hours per day shall not be considered an adjustment that triggers the Surplus Provisions of Article 25, and any such Employee affected by such a reduction shall not automatically be considered a Surplus Employee.

- (a) Employees affected by such a reduction may seek a transfer in accordance with Article 36, and the limitation set forth in Article 26-3-3 will be waived for the duration of the applicable Work Year.

- (b) An Employee affected by such reduction may voluntarily relinquish the position and become a Surplus Employee, provided the Employee shall have no right to return to the relinquished position.

25-4-4 District-wide seniority shall be based on the Employee's adjusted hire date. The adjusted hire date shall be determined by subtracting time not spent in regular active service from the original date of hire or from the most recently adjusted hire date.

25-4-5 In the event that more than one support staff has the same date of employment, adjusted hire date shall be determined by lottery designed by the District with input from the Association. The Association has the right to be present during the lottery drawing. Lottery results will be available to the Association upon completion.

25-5 Whenever the adjustment of staffing levels results in Surplus Employees, a Surplus Reassignment shall be initiated.

25-6 Surplus Reassignment

25-6-1 The effective date of a Surplus Reassignment is determined by the School District.

25-6-2 Whenever possible, Employees who may be impacted by a Surplus Reassignment shall be notified at least twenty (20) calendar days prior to the effective date of the Surplus Reassignment.

25-6-3 Surplus Employees shall be placed in a surplus pool based upon their current position, grade, months, and hours.

25-6-4 All Surplus Employees will meet on dates determined by the School District in one central location ("Surplus Reassignment Meeting"), or be contacted individually, to select from all available positions for which they are Qualified at equal or lower pay grades in order of District-wide seniority.

25-6-5 An Employee must meet the qualifications listed on the published job description in order to be eligible for assignment to that position in Surplus Reassignment ("Qualified").

- (a) Employees will automatically qualify for a position that is at an equal or lower pay grade provided the minimum qualifications for that position are the same or less than the minimum qualifications for the position currently held.

- (b) If an Employee does not automatically qualify for a position, it is the Employee's responsibility to provide necessary documentation, certification, and evidence that the current qualifications for the position have been met prior to the Surplus Reassignment Meeting.

25-6-6 At a Surplus Reassignment Meeting:

- (a) Surplus Employees first must select an authorized, lateral, vacant position for which they are Qualified, and will have, from the effective date of the Surplus Reassignment, a one (1) year right to return to the same position in the department or school where they were previously assigned.

- (1) If a Surplus Employee declines an authorized, lateral, vacant position for which he/she is Qualified, the Surplus Employee has, in effect, resigned

from the Clark County School District on the effective date of the Surplus Reassignment.

(2) If a Surplus Employee declines an authorized, lateral, vacant position for which he/she is Qualified, the Surplus Employee may seek a voluntary transfer prior to the effective date of the Surplus Reassignment but will have no other rights as provided by this Article or Article 26.

(b) If there are no authorized, lateral, vacant positions for which a Surplus Employee is Qualified, the Surplus Employee may select an authorized, non-lateral, vacant position, and will have, from the effective date of the Surplus Reassignment, a two (2) year right to return to: 1) the same position in the department or school where he/she was previously assigned; 2) a position in the same job family for which he/she is Qualified at any work location that is lateral to the same position; or 3) a non-lateral position in the same job family for which they are Qualified at any work location.

(1) A job family is a cluster of like, similar, or related positions as determined and published in the "Job Family List" by Support Staff Personnel.

25-7 If any Surplus Employees are not assigned after a Surplus Reassignment Meeting, the School District shall decide whether to declare a RIF, the provisions of Article 26 shall be followed instead of the provisions of this Article 25.

25-8 If any Surplus Employees are not assigned after a Surplus Reassignment Meeting, and the School District does not declare a RIF, the following shall apply:

25-8-1 If a vacancy becomes available which may be filled by an unassigned Surplus Employee, the School District will contact those Qualified and eligible unassigned Surplus Employees in order of District-wide seniority and offer the vacancy until the position is filled. A position does not become vacant for purposes of this provision until it is released by the appropriate Human Resources administrator and is first offered to Employees with a right to return.

25-8-2 If an unassigned Surplus Employee accepts a lateral position, that Surplus Employee will have, from the effective date of the Surplus Reassignment, a one-(1) year right to return to the same position in the department or school where he/she was previously assigned.

25-8-3 If an unassigned Surplus Employee declines a lateral position, that Surplus Employee will have, in effect, resigned from the School District as of the effective date of the Surplus Reassignment.

25-8-4 If an unassigned Surplus Employee accepts a lower position, that Surplus Employee will have, from the effective date of the Surplus Reassignment, a two- (2) year right to return to: 1) the same position in the department or school where he/she was previously assigned; 2) a position in the same job family for which he/she is Qualified at any work location that is lateral to the same position; or 3) a non-lateral position in the same job family for which they are Qualified at any work location.

25-8-5 If an unassigned Surplus Employee declines a lower position, that Surplus Employee will remain unassigned.

25-8-6 The School District may at any time schedule Surplus Reassignment Meetings in addition to the Spring/Fall Surplus Meeting. It is anticipated that for normal

spring/fall staffing, additional Surplus Reassignment Meetings may be held in August and October.

- 25-8-7 Employees who were placed into surplus due to spring/fall staffing shall be allowed to remain in their positions until the School District either declares a Reduction in Force or the last Friday in October, at which point a Reduction in Force shall be deemed to be declared.
- 25-9 A Surplus Employee may not select, be assigned to, or exercise a right to return to a position that would result in the Surplus Employee making more money than he/she did in the position from which he/she was displaced by the surplus process.
- 25-10 The Employee may exercise a right to return only once. It is the responsibility of the Employee to notify Support Staff Personnel of the desire to exercise the right to return before the advertisement for the position closes.
- 25-10-1 If more than one Employee exercises a right to return to a position, the Employee with the most District-wide seniority who is Qualified and eligible will be assigned to the position.
- 25-10-2 When a Surplus Employee seeks and secures a voluntary transfer or promotion to a position that is lateral to or higher in grade than the position from which the Surplus Employee was originally displaced, that Surplus Employee's rights to return under this Article end.
- 25-11 An Employee who is placed into a position through Surplus Reassignment will be expected to perform the essential job functions of the position.
- 25-12 Qualifications are based upon the education, knowledge, skills, abilities, training, and/or experiences required by an individual to perform the essential tasks of the position. They do not guarantee that a person with the necessary qualifications will be successful in the position.
- 25-13 Regulation 4323 provides for the evaluation of support Employees and is applicable for Employees who may be reassigned or placed as a result of surplus assignment.
- 25-14 When the use of a temporary Employee will facilitate the placement of an Employee identified for surplus reassignment, the temporary Employee may be employed according to District regulations.

ARTICLE 26

Reduction-in-Force

- 26-1 The School District retains the right as defined by NRS 288.150 (3) (b) to determine when a Reduction-in-Force ("RIF") is necessary and shall provide notice to the Association as soon as practical when a RIF is contemplated or anticipated to allow the Association an opportunity to provide pre-decisional input.
- 26-2 The effective date of a RIF shall be determined by the School District. Whenever possible, Employees who may be impacted by a RIF shall be notified at least twenty (20) School Days prior to the effective date of the RIF.
- 26-3 An Employee displaced during a RIF shall have his/her original pay "protected" for twenty (20) School Days from the first date of notification of a possible RIF, or for as long as the employee continues working in the original position as a regular status employee.

- 26-4 Those Employees in excess of available affected positions with the least District-wide seniority shall be identified as "RIF'd Employees."
- 26-4-1 District-wide seniority shall be based on the Employee's adjusted hire date. The adjusted hire date shall be determined by subtracting time not spent in regular active service from the original date of hire or from the most recently adjusted hire date.
- 26-4-2 In the event that more than one support staff has the same date of employment, adjusted hire date shall be determined by lottery designed by the District with input from the Association. The Association has the right to be present during the lottery drawing. Lottery results will be available to the Association upon completion.
- 26-5 When the School District determines that a RIF is necessary, Employees who voluntarily resign will be the first to be reduced-in-force.
- 26-5-1 An Employee who has been identified for a RIF and who voluntarily resigns in lieu of the RIF reassignment will, for one (1) year from the effective date of the resignation, have a right to return, when a vacancy occurs, to: 1) the same position in the department or school where he/she was previously assigned; or 2) a position in the same job family for which he/she is Qualified at any work location that is lateral or lower to the position previously held.
- 26-5-2 This right to return is subordinate to the rights to return held by current School District Employees and Employees who were terminated as a result of a RIF.
- 26-5-3 It is the responsibility of the Employee to notify Support Staff Personnel Services of the desire to exercise this right to return before the advertisement for the position closes.
- 26-6 It is the Employee's responsibility to establish eligibility for positions by obtaining placement in the position's Qualified Selection Pool (become "Qualified" for the position). An Employee must meet the current qualifications detailed on the published job description in order to be eligible for assignment to that position in the RIF process.
- 26-6-1 Employees will automatically qualify for a position that is at an equal or lower pay grade provided the minimum qualifications for that position are the same or less than the minimum qualifications for the position currently held, as determined by the appropriate Human Resources administrator.
- 26-6-2 It is the Employee's responsibility to provide necessary current documentation, certification, and evidence that the current qualifications are met.
- 26-7 The following will be the steps for placing RIF'd Employees:
- 26-7-1 RIF'd Employees will first be placed in an authorized, vacant position, within the same job family and at the same grade and months and hours, for which the RIF'd Employee is Qualified.
- a. A job family is a cluster of like, similar, or related positions as determined and published in the "Job Family Listing" by Human Resources.
- 26-7-2 If no such vacancy exists, the RIF'd employee will replace (bump) an Employee in such a position (same job family, same grade, same months and hours) who has less District-wide seniority.

- 26-7-3 If the RIF'd Employee is not more senior than any Employee in such a position (same job family, grade, months and hours), the RIF'd Employee will be placed in an authorized, vacant position, within the same job family at the same grade but with less months and/or hours, for which the RIF'd Employee is Qualified.
- 26-7-4 If no such vacancy exists, the RIF'd employee will replace (bump) an Employee in such a position (same job family, same grade, less months and/or hours) who has less District-wide seniority.
- 26-7-5 If the RIF'd Employee is not more senior than any Employee in such a position (same job family, same grade, less months and/or hours), the RIF'd Employee will be placed in an authorized, vacant position, within the same job family at a lower grade with the same or less months and/or hours, for which the RIF'd Employee is Qualified.
- 26-7-6 If no such vacancy exists, the RIF'd employee will replace (bump) an Employee in such a position (same job family, lower grade, same or less months and/or hours) who has less District-wide seniority.
- 26-7-7 If the RIF'd Employee is not more senior than any Employee in such a position (same job family, lower grade, same or less months and/or hours), the RIF'd Employee will identified to be reduced-in-force (terminated from employment).
- 26-7-8 RIF'd Employees who are identified to be terminated after these procedures, shall be allowed to select any authorized, vacant position at a lateral or lower grade for which the Employee is Qualified. If no position is available, the Employee shall be terminated.
- 26-7-9 The steps described in this subsection 26-7 shall be repeated from the beginning for any Employee who is "bumped" out of his/her position by a more senior Employee.
- 26-8 RIF'd Employees and those who are bumped by RIF'd Employees will have a two (2)-year (from the effective date of the RIF reassignment) right to return to the position eliminated and previously held at any work location when an authorized vacancy occurs.
 - 26-8-1 This right to return may only be exercised once.
 - 26-8-2 It is the responsibility of the Employee to notify Support Staff Personnel Services of the desire to exercise this right to return before the advertisement for the position closes.
- 26-9 RIF'd Employees who are identified to be terminated who select any authorized, vacant position at a lateral or lower grade for which the Employee is Qualified, and those who are terminated will have a two (2)-year right to return to the position eliminated and previously held or any position lateral to or at a lower grade to the position eliminated and previously held for which the Employee is Qualified when an authorized vacancy occurs.
 - 26-9-1 This right to return may only be exercised once.
 - 26-9-2 It is the responsibility of the Employee to notify Support Staff Personnel Services of the desire to exercise this right to return before the advertisement for the position closes.

- 26-10 When an Employee whose position is eliminated or who is bumped by a more senior Employee during a RIF seeks and secures a voluntary transfer or promotion and the voluntary transfer or promotion is lateral to or higher in grade than the position from which the Employee was originally displaced, the Employee's rights to return under this Article will end.
- 26-11 An Employee who is placed into a position through the RIF process will be expected to perform the essential job functions of the position.
- 26-12 Qualifications for a position are based upon the knowledge, skills, abilities, training, and/or experiences required by an individual to perform the essential tasks of the position. They do not guarantee that a person with the necessary qualifications will be successful in the position.
- 26-13 Regulation 4323 provides for the evaluation of Employees and is applicable for Employees who are reassigned or placed as a result of a RIF.
- 26-14 When the use of a temporary Employee will facilitate the placement of an Employee identified for RIF, the temporary Employee may be employed according to School District regulations.
- 26-15 A RIF Review Procedure shall be available to any Regular Status Clark County School District education support employee who has been "impacted" by a RIF ("RIF'd Employee").
- 26-15-1 An education support staff employee will be deemed to have been "impacted" by a RIF if the employee's work terms or conditions, pay, and/or benefits have been altered in anyway by a RIF.
- 26-15-2 A RIF'd Employee is entitled to be assisted or represented by an Education Support Employees Association ("ESEA") representative or another representative of the RIF'd Employee's choice throughout the RIF Review Procedure.
- 26-15-3 A RIF'd Employee or his/her representative may submit a review request to dispute the RIF'd Employee's placement or CCSD's failure or refusal to make a placement to which the RIF'd Employee believes he/she is entitled ("RIF Review Request").
- 26-15-4 A RIF Review Request must be submitted within twenty (20) School Days of the date the alleged placement or failure to place occurred. For purposes of a claim that a RIF'd Employee was wrongfully denied a placement, the date the failure to place occurred shall be the date that the notice of the successful applicant is posted.
- 26-15-5 The RIF Review Request must be submitted on the form provided by CCSD and completed in full. The RIF'd Employee or his/her representative must indicate on the RIF Review Request how the RIF'd Employee or representative would like to receive CCSD's written determination (mail, fax, or email). For the initial implementation of this RIF Review Procedure, CCSD will attach the RIF Review Request form to the InterAct posting and include it in the mailed notice.
- 26-15-6 The RIF Review Request may be submitted, within the time period specified in Article 26-15-4, by: (1) hand-delivering it to the Clark County School District, Support Staff Personnel Services, Room 108, 2832 East Flamingo Road, Las Vegas, NV 89121; (2) mailing it (with a return receipt) to the same address; (3) emailing it to ssp-service@interact.ccsd.net; or (4) faxing it to (702) 799-5488. The date of the submission shall be: (1) for hand-delivery, the date CCSD stamps its confirmation of receipt; (2) for mailing, the date of the postmark; (3) for

faxing, the date of the fax confirmation; and (4) for emailing, the date the email is shown to have been sent.

- 26-15-7 Upon receipt of a RIF Review Request, CCSD will investigate the dispute and make a determination within twenty (20) School Days of the date of receipt of the request, unless unusual circumstances require an extension. If an extension is determined to be needed, CCSD will send notice of the extension and reasons therefore to the RIF'd Employee, or the RIF'd Employee's representative if the request was submitted by the representative. CCSD will provide its determination in writing and deliver it, as indicated on the RIF Review Request, to the RIF'd Employee, or the RIF'd Employee's representative if the request was submitted by the representative. A RIF'd Employee or his/her representative will be deemed to be in receipt of the determination three (3) business days after the determination is mailed, on the date of the fax confirmation, or on the date the determination is emailed.
- 26-15-8 If after receiving CCSD's determination, the RIF'd Employee or his/her representative desires to have a meeting to further discuss the dispute, the RIF'd Employee or his/her representative shall mark the appropriate box on the determination and submit the same to CCSD within ten (10) School Days of receipt of the determination. Submission of a request for meeting shall be in the same manner described in Paragraph 8 above. Upon receipt of a request, CCSD will schedule the meeting within ten (10) School Days of the date of receipt, unless unusual circumstances require an extension. If an extension is determined to be needed, CCSD will send notice of the extension and reasons therefore to the RIF'd Employee, or the RIF'd Employee's representative if the request was submitted by the representative.
- 26-15-9 If CCSD determines that a RIF'd Employee was improperly placed or denied a proper placement and an appropriate, authorized, and approved vacancy exists, CCSD will immediately place the employee in that vacancy and pay the RIF'd Employee back pay for the difference between the position to which he/she was incorrectly placed and the position to which he/she should have been placed. A vacancy is "appropriate" for an employee if the employee previously held the position or is in the position's Qualified Selection Pool and presently has all necessary minimum qualifications for the position, a vacancy is "authorized" if it is funded by any source, and a vacancy is "approved" if the CCSD Human Resources Division determines that it is a position that will be filled. Any determination that a position will not be filled must be based upon a legitimate business reason.
- 26-15-10 If CCSD determines that a RIF'd Employee was improperly placed or denied a proper placement and no appropriate, authorized, and approved vacancy exists, CCSD will pay the RIF'd Employee back pay for the difference between the position in which he/she was incorrectly placed and the position in which he/she should have been placed, and "star-rate" the RIF'd Employee's rate of pay to what it should be had the RIF'd Employee been properly placed, until the RIF'd Employee is placed in an appropriate, authorized, and approved vacancy.
- 26-15-11 If CCSD determines that a RIF'd Employee was properly placed, the matter may be submitted to arbitration pursuant to Article 4-6(j), "Step Three," of the Negotiated Agreement between CCSD and ESEA.

ARTICLE 27
Use of Private Vehicles

- 27-1 Mileage payments shall be granted education support Employees covered by this Agreement in accordance with the Clark County School District administrative regulation pertaining to "Travel by District Employees."

ARTICLE 28
Public Employees Retirement System

- 28-1 Continuing the provision begun with the Agreement for School Year 1975-76, the School District agrees to pay, beginning with the first day of this Agreement and for the term thereof, the standard Employee and/or employer contribution to social security and Medicare as required. Further the district shall account for and forward to PERS payments provided by the employee and employer as required by this agreement, for each Employee covered by this Agreement.

- 28-2 The parties acknowledge that Section 1 of this Article was adopted at the choice of the Association in lieu of an increase in the salary schedule equivalent to the value of Section 1 to each Employee covered by this Agreement, as set forth in Articles 19-1, 19-2, and 19-3.

- 28-3 Effective with the August 7, 2013, paycheck, the Support Staff Salary Schedule will be reduced by one percent (1%) to cover the Employees' share of the PERS increase for the 2013-2014 and 2014-2015 school years.

Effective with the August 7, 2013, paycheck, the District agrees to increase the Support Staff Salary Schedule by \$1.6 million (.534%).

Further, effective with the August 7, 2013, paycheck, the District agrees to increase the Support Staff Salary Schedule by an additional \$1.4 million (.466%) for the 2013-2014 and 2014-2015 school years only.

The Support Staff Salary Schedule will be reduced by \$1.4 million (.466%) on July 1, 2015.

Notwithstanding any other provision of this Agreement, the Employee share of any future PERS rate increase shall be paid by the Employee, which will be done by reducing the salary schedule the equivalent of one-half ($\frac{1}{2}$) of the total PERS rate increase on the effective date of the PERS rate increase unless the parties agree to a different method for payment of the Employee share of the rate increase through negotiations, which may occur after implementation of the salary schedule reduction.

Should PERS decrease the contribution rate, the Employees' share of the decrease ($\frac{1}{2}$) will be applied to the salary schedule.

ARTICLE 29
General Savings Clause

- 29-1 It is not the intent of either party hereto to violate any laws of the State of Nevada or of the United States. The parties agree that in the event any provision of this Agreement is held by a court of competent jurisdiction to be in contravention of any such laws, they will enter into immediate negotiations thereon. The remainder of the Agreement shall remain in full force and effect.

ARTICLE 30
No Strikes/Work Stoppages

- 30-1 It is hereby agreed by the Association that there will be no strikes, stoppages of work or slowdown of the operation of the School District during the term of this Agreement.

ARTICLE 31
Discrimination Clause

- 31-1 The Association agrees that membership in the Association shall be open to all Regular Status Employees of the District regardless of race, color, religion, national origin, sex, marital status, political affiliation, age, or disability. The District will do nothing to discourage or encourage Employees from membership in the Association.
- 31-2 No person, persons or agencies responsible to the District nor the Association and its officers and members shall discriminate for or against any Employee on the basis of race, religion, color, national origin, sex, disability, marital status, Employee organization or political affiliation, age or for the purposes of evading the spirit of the Agreement. The District and the Association agree to abide by the provisions of applicable federal, state and local laws and executive orders regarding these matters.
- 31-3 All Employees have a right to work in an environment free of unlawful discrimination, including sexual harassment. Since statutory remedies are available to address these concerns, the resolution of such disputes is outside the grievance and arbitration provision of this Agreement.

ARTICLE 32
Work Practices

- 32-1 Education support personnel covered by this Agreement and the Association agree not to use any District equipment during working hours that will benefit the Employee personally or in any way benefit the Association.
- 32-2 Subject to the provisions of the negotiated agreement, no association business or activities shall be conducted during the education support Employee's working hours.
- 32-3 Parties agree that no education support Employee shall perform work of a personal nature for any administrator or for himself/herself during the Employee's working hours.
- 32-4 Parties agree that abuses by education support Employees of these prohibitive practices for personal gain and benefit may be grounds for disciplinary action.
- 32-5 No education support Employee, during the normal duty hours, will perform any work for other officially recognized bargaining agents or bargaining units or other Employee associations or groups.
- 32-6 The School District agrees to work with the Association in providing for compliance with NRS 391.273.
- 32-7 It is the School District's intention that work rules, policies, and procedures are to be interpreted and applied uniformly to all Employees under similar circumstances.

ARTICLE 33
Progressive Discipline

33-1 The continued employment of a regular status Employee is contingent upon proper performance of assigned duties and personal fitness. A Regular Status Employee may be suspended, demoted, or dismissed for just cause.

33-2 The District agrees that principles of progressive discipline will be followed. Disciplinary actions may range from informal conversation to formal dismissal. Whenever it is appropriate, an oral warning for the first offense will be utilized. When extraordinary circumstances are involved, an Employee may be suspended immediately, without prior notice or an administrative evidentiary hearing.

33-2-1 Any behavior that results in a rating of not satisfactory on a written evaluation or direction for change shall be called to the Employee's attention in writing within twenty (20) Days after the observation. It is recognized that such written direction may refer to previously given verbal warning(s) in recognition of the need to preserve the progressive discipline model.

33-3 **Written Reprimand**

- A. In the event that a written reprimand is issued, a copy will be given to the Employee not later than twenty (20) Days from when the Appropriate Administrator became aware of the infraction. A copy shall also be placed in the Employee's personnel file.
- B. The Appropriate Administrator shall meet with the Employee to discuss the reprimand. Pursuant to Article 24-3, the Employee may submit a written response to this document.

33-4 **Suspension of Three Days or Less**

- A. A suspension of three (3) days or less without pay may be made by the Appropriate Administrator or designee.
- B. If a serious offense is witnessed by the suspending authority, the Employee may be suspended immediately after the Employee has been granted an opportunity to explain what occurred to the suspending authority.
- C. If the suspending authority is not a witness to the Employee's alleged misconduct, the Employee shall be given an oral statement of the charge and afforded an opportunity to explain the alleged misconduct at an informal meeting with the suspending authority and those persons necessary to prove cause.
- D. A written report of disciplinary action shall be completed by the suspending authority not later than twenty (20) Days after the Appropriate Administrator became aware of the infraction, signed by the Employee, and transmitted to the Human Resources Division for inclusion in the Employee's personnel file.
- E. Except in extraordinary circumstances, a notice of intended disciplinary action, complying with Section 32-4(D) of this Article, shall be transmitted to the Employee and to the Human Resources Division prior to suspension.

33-5 **Notice of Intent to Suspend for Four or More Days, to Demote or to Dismiss**

- A. Such notice of intended disciplinary action pursuant to this section shall be sent to a regular status Employee by certified mail or shall be delivered in person not later than

twenty (20) Days after the Appropriate Administrator became aware of the infraction leading to the Notice of Intent.

- B. The notice shall contain the following information:
1. A statement of the specific charge or charges brought against the Employee.
 2. A statement that the Employee has the right to appeal the action as outlined in the grievance procedure of this Agreement.
 3. A statement indicating that the Employee shall have the right to:
 - (a) Be assisted or represented by an Association Representative or another representative of the Employee's choice.
 - (b) Present evidence and witnesses.
 - (c) Examine witnesses and compel attendance and testimony of district Employees or receive evidence in the possession of the District pursuant to the Nevada Rules of Civil Procedure.
 - (d) Request that the proceedings be recorded for future transcription.
 - (e) Be informed of the proposed length of suspension, if appropriate.
 - (f) Be informed of the proposed classification to which the Employee may be demoted, the new salary rate, the immediate supervisor or Appropriate Administrator, and the job location, if appropriate.
 - (g) A statement indicating that the Employee's signature does not suggest agreement with the contents of the notification, but merely signifies that the Employee has read the notice.

33-6

Suspensions of Four Days or More

- A. A Regular Status Employee may be suspended without pay up to a maximum of ten (10) Days by the administrator in charge of the division or a designated representative.
- B. Except in extraordinary circumstances, a notice of intended disciplinary action, complying with Section 32-5 of this Article, shall be transmitted to the Employee and to the Human Resources Division prior to suspension.
- C. The notice shall be served on the Employee at least the same number of days prior to the administrative evidentiary hearing as the number of days for which the suspension is sought or ten (10) Days, whichever is less.
- D. A suspension shall not be effective until a decision has been reached as a result of an administrative evidentiary hearing.
- E. The Superintendent's designee shall preside at the hearing and shall render a written decision within three (3) Days.
- F. When extraordinary circumstances are involved, the Employee may be suspended immediately without prior notice or an administrative evidentiary hearing.

- (1) The notice and hearing shall be provided as soon as possible after the suspension has been effected, consistent with this Article.
- (2) Extraordinary circumstances include but are not limited to acts, which are criminal in nature, which involve the welfare or safety of the staff or the public, or which endanger District property.

G. Suspensions shall be for consecutive days except by mutual agreement between the Employee and the appropriate administrator.

33-7

Indefinite Suspension

- A. The Superintendent's designee may suspend a Regular Status Employee immediately and without pay for an indefinite period pending the outcome of an investigation after reviewing the matter with the Employee, or upon the arrest of an Employee for a felony or for a misdemeanor involving moral turpitude pending resolution of the charge by appropriate authorities.
- B. If further disciplinary action is recommended at the conclusion of the investigation or resolution of charges, the Superintendent's designee may continue the Employee on suspension, pending the proposed action, upon compliance with the notice procedures contained in Article 32-5.
- C. If at the conclusion of the investigation the Employee is determined to not have engaged in any misconduct, the Employee will be paid for the time the Employee was on indefinite unpaid suspension, not to exceed fifteen (15) days. This provision does not apply to indefinite suspensions as a result of the arrest of the Employee.
- D. If the investigation results in a sustained dismissal of the Employee, the Employee shall not be entitled to pay for any of the time the Employee was on indefinite unpaid suspension, regardless of the length of the suspension.
- E. An employee who claims reimbursement under this article may appeal a decision to deny payment for unpaid days while on suspension in accordance with this article only to the Superintendent or the Superintendent's designee. The decision of the Superintendent or the Superintendent's designee is final and binding and is not subject to the provisions of Article 4, Grievance and Arbitration Procedure.

33-8

Involuntary Demotion

- A. Prior to the demotion of an Employee, a notice of intended disciplinary action, in compliance with Section 32-5 of this Article, shall be transmitted to the Employee and to the Human Resources Division.
- B. No demotion shall be made as a disciplinary action if an Employee in a lower class will be laid off by reason of the action.
- C. The proposed demotion shall not become effective until the conclusion of the administrative evidentiary hearing conducted by the Superintendent's designated representative.
- D. A written decision of the administrative evidentiary hearing shall be rendered within three (3) Days.

- E. An Employee who is involuntarily demoted as a disciplinary measure shall be placed on the step of the salary range that the Employee would have achieved in the position to which the Employee is demoted.

33-9 **Dismissal**

- A. Prior to dismissal, a notice of proposed disciplinary action, in compliance with Section 33-5 of this Article shall be transmitted to the Employee and to the Human Resources Division.
- B. The Employee may be suspended pending dismissal proceedings.
- C. The Appropriate Administrator will present the dismissal recommendation to the Superintendent's designated representative.
- D. An administrative evidentiary hearing shall be held no sooner than ten (10) calendar days from receipt of the notice to recommend dismissal nor later than thirty (30) calendar days from receipt. The parties may waive these time limits by written agreement.
- E. The Superintendent's designee shall preside at the dismissal hearing and shall consider all evidence as to the facts and circumstances surrounding the allegation contained in the notice of proposed disciplinary action.
- F. A written decision must be issued within five (5) Days of the conclusion of the hearing. It must state the facts and conclusions, which support the decision.

33-10 **Appeal of Disciplinary Actions**

- A. Regular Status Employees may appeal disciplinary actions through the regular grievance procedure outlined in Article 4 of this Agreement.
- B. Suspensions, demotions, or dismissals may be appealed by the Association. Such appeals will begin at Step 2 and be subject to the Expedited Arbitration Procedure (Article 4-18).

33-11 **Document Removal**

- A. An Employee who receives a disciplinary document, but has no other disciplinary document issued within the previous three (3) years in the Employee's personnel file and who does not subsequently receive any other disciplinary document, may submit a written request to have the disciplinary document removed after two (2) years and one (1) day from issuance.
- B. Anytime after a period of three (3) years and one (1) day from issuance, any written report, comment, or other disciplinary documents, excluding evaluations, placed in a support Employee's file, shall be removed upon written request of that support Employee.

ARTICLE 34
Special Conditions

34-1 CLOTHING ALLOWANCE

Any Employee required by the Clark County School District to wear special clothing in performance of his/her duty will receive either special clothing or an allowance determined by the District to purchase clothing that meets the specifications of the District.

34-2 APPLICATION PROCESS FOR SUMMER TEMPORARY ASSIGNMENTS

34-2-1 Posting of summer temporary assignments will not begin or end during spring break.

34-2-2 Vacancy announcements will include the eligibility criteria and selection process for each position.

34-2-3 The District will advertise summer temporary assignments internally before seeking out-of-District applicants. Supervisors will be encouraged to give first consideration for summer temporary job assignments to regular status support staff employees in the relevant job family.

34-3 BUS DRIVER GUARANTEE

Nine- (9) or eleven- (11) month bus drivers are guaranteed at least six (6) hours of work each School Day. If a six- (6) hour Employee is assigned to an extra duty, there will be no additional compensation, unless the length of the additional assignment causes the driver to work more than six- (6) hours. If the assignment causes the driver to work beyond the six (6) hour guarantee, that driver shall be paid at his/her regular rate of pay for the additional time in excess of six (6) hours.

Drivers who have less than a six (6) hour driving assignment will be required to clean their bus or perform other duties within the scope of their normal tasks relating to transportation services within their six- (6) hour assigned work day, effective January 1, 1990.

34-3-1 Paid hours for bus drivers who are assigned less than five (5) days per week will be pro-rated at the rate of six (6) hours per day.

34-3-2 A summer assignment may be bid by current nine- (9) month and nine- (9) month modified bus drivers provided there is no conflict in the nine- (9) month or the nine- (9) month modified schedules and the summer assignment. Bus drivers successfully bidding for summer assignments shall receive the six- (6) hour guarantee for four (4) work days during each week of the assignment. If a scheduled driver's service requires a fifth day, a three-hour guarantee will apply.

Summer substitute drivers who are called in shall receive a guaranteed three- (3) hour day. Article 10-1 does not apply to summer substitute drivers.

Eleven- (11) month bus drivers with year round school assignments shall receive the six- (6) hour guarantee during the periods that nine- (9) month schools are unassigned.

34-3-3 A period of one (1) hour or less of waiting time between assigned runs shall be included as paid driving time.

34-4 The District has twenty-five (25) School Days from the students' first day of school to adjust a regular bus driver's total paid time, and thirty (30) School Days from the students' first day of school to adjust a special education bus driver's total paid time. If a bus driver's total paid time is reduced after these dates, the bus driver will still be entitled to be paid the total paid time and will be utilized as indicated in Article 33-3. A bus driver's total paid time is the original bid time, unless an adjustment is formally approved by the Scheduling Analyst and the driver is issued a formal adjustment document.

34-5 BUS DRIVER/FOOD SERVICES HOURS

At the end of the third week of the school year, Food Services shall post remaining openings for additional hours in the Food Services Department, and CCSD bus drivers shall be permitted to bid on the Food Services hours. Bus drivers shall have no entitlement to the Food Services hours, and the denial or removal of a bus driver from a Food Services position may be appealed only to the Business Manager, Operations Unit, whose determination is final and shall not be subject to further appeal. Bus drivers working Food Services hours must meet all requirements mandated by regulation and Nevada state law with respect to Food Services positions. A bus driver who works Food Services hours and who subsequently gains bus driver total route time as defined in Article 34-4 above that conflicts with the Food Services hours must relinquish the Food Services hours in favor of the bus driver total route time.

This provision shall expire automatically at the end of the term of this Agreement, unless the parties mutually agree to incorporate it into the successor Agreement.

34-6 TOOL ALLOWANCE

Automotive mechanics, parts re-builders, mechanic assistants, and automotive painters shall receive a fifty dollar (\$50) per month tool allowance. Automotive mechanic leaders, automotive workers, radiator repairers, and tire inspector/repairers shall receive fifteen dollars (\$15) per month tool allowance.

34-7 REMOTE PAY

Full-time education support Employees assigned to remote or isolated areas as of July 31, 2003 shall receive an incentive allotment in addition to their regular salary. Following are the rates:

Indian Springs	1,200
Goodsprings	1,600
Searchlight	1,600
Spring Mountain	1,200
Moapa Valley	1,200
Virgin Valley	1,200
Sandy Valley	1,600
Laughlin	2,000
Mount Charleston	1,200
Calville Bay (resident only)	1,200

Employees new to these remote or isolated areas on August 1, 2003 and thereafter shall not receive remote pay.

34-7-1 For purpose of this procedure, a full-time Employee is hired to work eight (8) hours per day.

- 34-7-2 For Employees with less than a full-time assignment, the incentive allotment for remote area pay shall be prorated. Employees who work less than a full School Year will also have the incentive allotment prorated on the basis of actual time worked.
- 34-7-3 Those Employees at Blue Diamond in 1991 or before shall receive remote pay in the amount of \$1,200 as long as they are employed at Blue Diamond. Employees assigned to Blue Diamond after 1991 shall not receive remote pay.
- 34-8 Commercial Driver's License (CDL)
- The District shall reimburse all renewal fees to Employees who are required to possess a CDL.
- 34-9 The School District recognizes that staff development is important for all Employee groups, including support staff Employees.
- 34-10 An Employee may utilize annual leave, personal leave, compensatory time, or a flexible day on those days assigned to work but which may be changed to a non-assigned day at the specific assigned worksite by the District including staff development days. Time available for use is restricted to that time actually assigned as an Employee. Use of such leave must be in accordance with the appropriate provisions of this Agreement. This shall not prevent the District from assigning an Employee to another work location on a day, which has been changed from an assigned day to a non-assigned day. This Article 34-10 also applies to probationary Employees.
- 34-11 TITLE I PARAPROFESSIONALS
- a. A career ladder for Title I paraprofessionals required to meet the standards of NCLB will be maintained with four steps, based upon the State of Nevada standard for highly qualified status.
- b. It is recognized that it is the District's intent to provide funds for tuition and books or test fees whenever federal funds are available for such purposes.

ARTICLE 35

Safety and Health

- 35-1 The District will provide safe, healthy working conditions for all Employees of the bargaining unit in accordance with applicable safety laws and regulations.
- 35-2 The District will provide first aid supplies and necessary supplies needed for universal precautions in accordance with applicable safety laws and regulations.
- 35-3 Employees shall comply with all District safety regulations and procedures.
- 35-4 Disputes arising under this Article shall be grievable only to the extent that there are no city, county, state, or federal agencies that have jurisdiction over the safety laws in question.
- 35-5 For purposes of this Article, an "incident" is defined as an accident, a "near" accident, or an identified hazard which constitutes a serious threat to the health or safety of an Employee of the District or a student under the control of the District.
- 35-6 The Employee shall report any incident to the Immediate Supervisor as prescribed by the District's Safety Advisory Group.

35-7 Four (4) representatives shall be appointed to the District's Safety Advisory Group by the ESEA.

35-7-1 The Safety Advisory Group shall seek to improve safety and health practices and procedures district-wide.

35-7-2 The Safety Advisory Group shall determine the structure and aims of the Safety Advisory Committees.

35-7-3 The Safety Advisory Group shall draft, pilot, and critique an incident reporting system prior to May 1988.

35-8 Each incident shall be investigated so that appropriate action can be taken within a reasonable time, not to exceed sixty (60) Days.

35-9 The District recognizes that to effectively serve the health care needs of students, first aid safety assistants are essential in the distribution of prescribed medication or assistance in other health care areas.

Until the allocation of first aid safety assistants in every school is realized, the District and the Association recognize that all Employees may be asked to assist in this process. One Employee at every worksite may be designated as the primary dispenser of medication.

For the initial placement of first aid safety assistants and as the allocation of first aid safety assistants is realized as a result of funding, the Association will provide input to the District.

ARTICLE 36 Request for Information

36-1 The parties to this Agreement shall make all relevant information available to each other within a reasonable time of its request. If the party has documents containing the information requested, these will be provided. In the event that documents containing the requested information are not available, reasonable access to files containing the needed information shall be permitted. Both parties agree to pay reasonable costs for collecting information.

36-2 Requests for information shall be made in accordance with NRS 288.180.

ARTICLE 37 Transfer

37-1 The intent of this Article is to facilitate the transfer of education support Employees as provided in NRS 288 when such transfers are necessary or requested.

37-2 Assignment is defined as the work location for the Employee.

37-3 A voluntary transfer is initiated by the Employee.

37-3-1 All vacancies for support staff positions, including new positions, will be posted within the District for a minimum of two (2) working days.

37-3-2 Posting of vacancies will not begin or end during winter or spring breaks.

- 37-3-3 Lateral voluntary transfers will be limited to one (1) per school year. Lateral voluntary transfers do not include those transfers which will result in an increase in hours, months or range.
- 37-3-4 Vacancy announcements will include the eligibility criteria and selection process for each position.
- 37-3-5 The School District recognizes that it is desirable, when making transfer decisions, to consider the interests and aspirations of its employees. In considering requests for transfers, the relevant administrator may consider among other criteria: previous experience; performance evaluations; service to the District; and related job training.
- 37-4 An involuntary transfer is initiated by the District.
- 37-5 Involuntary transfers may be initiated due to decline in enrollment, the closing of a school, a change in formula allocation, a change in program, or any other condition that would require reducing the number of education support Employee assigned to a school, work location, or to a program within a school.
- 37-6 Employees whose assignment requires services to be provided to the district-at-large or at multiple work locations are exempt from the provisions of this Article.
- 37-7 For purposes of this Article, seniority is defined as the length of service in the current job classification. The Employee at the work site with the least seniority in the job classification to be affected will be identified for involuntary transfer.
- 37-8 A non-returning position is defined as a job classification at a particular site or within a particular program that must be authorized each School Year.
- 37-9 Education support Employees shall not be transferred because of the transfer of an administrator or supervisor unless the transfer is voluntary and unless the transfer is to a vacant position.
- 37-10 No transfer shall be initiated or imposed for disciplinary reasons.
- 37-11 No change shall take place in the hourly rate of pay of an education support Employee upon transfer unless the transfer is a result of a demotion.
- 37-12 An Employee may initiate a voluntary transfer by contacting the Appropriate Administrator where the advertised vacancy exists.
- 37-13 A request for voluntary transfer will be considered when a vacancy exists in the same job classification.
- 37-14 In the event it is necessary to involuntarily transfer an Employee the following procedure shall be used:
- 37-14-1 The Appropriate Administrator shall review the needs of the school, department, or program.
- 37-14-2 The Employee with the least seniority as defined in Article 37-7 will be transferred.
- 37-14-3 In the event that there is no vacancy available, the provisions of Article 25, Reduction in Force, will apply.

- 37-15 An Employee who serves in a non-returning position is exempt from the provisions of this Article except as otherwise provided.
- 37-16 In instances where a reduction in personnel is necessary, Employees may be transferred voluntarily to a position in the same classification or a similar or related classification at the then current rate of pay for the classified position to which reassigned.
- 37-17 An internal staffing adjustment may be made by reassigning an Employee within a job classification within the District.
- 37-18 An Employee may be reassigned to any work location for up to thirty (30) days in response to temporary requirements for work.
- 37-19 The safety, welfare, and security of students, staff, public, and district property may necessitate a transfer initiated by the District.
- 37-20 Disputes involving the interpretation and implementation of this Article shall be subject to the Expedited Arbitration Procedure (Article 4-18).
- 37-21 A reassignment of an industrially injured Employee as defined in NRS 616 and NRS 617 will not be deemed a transfer or involuntary demotion under this Article.
- 37-22 An occupationally injured Employee returning from a medical leave of absence, and who is able to perform the essential tasks of the position with or without reasonable accommodation he or she held prior to the injury, shall have priority placement to that job. Should the job not be vacant, the Employee will have priority placement to the next available opening for which the Employee is qualified.
- 37-23 The Association will be notified prior to placement of any occupationally injured Employee.

ARTICLE 38

Term of Agreement

- 38-1 This Agreement shall remain in effect until the 30th day of June 2015 and shall continue from year to year thereafter. In the event the parties commence negotiations for a successor agreement, then this Agreement shall remain in full force and effect until such successor agreement is ratified.
- 38-2 This Agreement shall immediately terminate in the event recognition is withdrawn and sustained after all avenues of appeal have been exhausted in accordance with NRS.
- 38-3 The letter attached to this Agreement, Appendix A, merely expresses the intent of the parties up to June 30, 2014, after which it shall expire regardless of any provision in this Agreement. It is understood by the parties that the issue addressed in Appendix A is not a mandatory subject of bargaining and by attaching Appendix A the parties are not effecting that status nor establishing any practice or precedent to bargain that issue in the future.

BOARD OF SCHOOL TRUSTEES

Carolyn Edwards, President
Dr. Linda E. Young, Vice President
Deanna L. Wright, Clerk
Lorraine Alderman, Member
John Cole, Member
Erin E. Cranor, Member
Chris Garvey, Member

Dwight D. Jones, Superintendent

December 8, 2011

Mr. Brian Christensen
Executive Director
Education Support Employees Association
3505 East Flamingo Road, Suite 2
Las Vegas, NV 89121

Dear Mr. Christensen:

For the past several months the Clark County School District ("District") and the Education Support Employees Association ("Association") have been involved in contract negotiations.

District management understands that the Association was hesitant to complete a new CBA because of uncertainty regarding whether or not, the District, would outsource duties currently performed by members of the ESEA bargaining unit.

The District believes the right to outsource work is an exclusive management right. Should the District ever elect to exercise that right the District recognizes that the obligation may arise to negotiate over any resulting impacts. However, as an ultimate decision to contract out is a management right, the District was not inclined to bargain over or place any subject in an agreement that impairs the right to contract out. Nevertheless, should the tentative agreement on a new CBA be approved by both parties and ratified by both bodies the District agrees that this letter constitutes an understanding with the Association that the District will not, during the period of July 1, 2011, through June 30, 2014, outsource or contract out job families which are currently filled by members of the ESEA bargaining unit. Nothing in this letter limits the District's position of its right to continue to use temporary staffing services as it has in the past. This letter shall be considered null and void and of no effect whatsoever after June 30, 2014.

This letter it is not evidence of any established past practice, nor an agreement to negotiate over "contracting out," now or in the future.

This letter also confirms that should the parties fail to reach a final signed agreement for a new CBA neither the District's willingness to discuss this topic nor the District's willingness to prepare one or more drafts of this letter shall constitute a waiver of the District's right to claim that this topic is not a mandatory subject of bargaining.

Sincerely yours,

Dwight D. Jones
Superintendent of Schools

OFFICE OF THE SUPERINTENDENT

(702) 799-5310 • FAX (702) 799-5125

Addendum to Contract

Representatives of the Clark County School District (CCSD) and the Education Support Employees Association (ESEA) met and discussed the implementation plans of the 2011 School Improvement Grant ("SIG") of the four (4) identified turn-around schools. These four (4) identified schools are Chaparral High School; Hancock Elementary School; Mojave High School; and Western High School. In addition, Elizondo Elementary School has been named a turn-around school.

Accordingly, the parties to the 2009-2012 ESEA negotiated agreement between the Clark County School District and the Education Support Employees Association hereby agree to the following:

- I. For the 2011-2012 school year, the support staff employees of the five (5) schools listed above shall receive a five hundred dollar (\$500) School Improvement Grant signing stipend. This stipend will not be PERS sensitive. This five hundred dollar (\$500) School Improvement Grant signing stipend will be contingent upon the CCSD being awarded the SIG.
- II. When filling vacancies, new and existing principals at the five (5) above named schools first interviewed current support staff assigned to the school expressing interest in reapplying.
- III. For the 2012-2013 and the 2013-2014 school years, pay for performance for support staff assigned to the five (5) above named schools will be based on improvement from the previous year in the school's Overall Performance Score on the CCSD Data Results Worksheet.

A school must improve by at least 15% from its identified respective baseline to be eligible for incentive pay for performance.

Education Support Employees Association

John Carr
President

Date

Brian Christensen
Executive Director

Date

11/3/11

Clark County School District

Dwight Jones
Superintendent of Schools

Date

11-4-11

Carolyn Edwards
President, Board of School Trustees

Date

11.04.11

Addendum to Contract

Representatives of the Clark County School District and the Education Support Employees Association (ESEA) have met and discussed the movement of support staff employees on the support staff pay schedule with regards to the longevity columns (G; H; I).

Accordingly, the parties to the 2013-2015 ESEA negotiated agreement between the Clark County School District and the Education Support Employees Association hereby agree to the following:

Support staff employees who are eligible to move to the longevity columns (G; H; I) shall be allowed to do so on their district anniversary date.

Education Support Employees Association

John Carr
President

9-16-13

Date

Brian Christensen
Executive Director

9/16/13

Date

Clark County School District

Pat Skorkowsky
Superintendent of Schools

9/24/13

Date

Carolyn Edwards
President, Board of School Trustees

9.26.13

Date