

CONTRACT

FOR

2019 – 2021

BETWEEN THE

VAN BUREN INTERMEDIATE SCHOOL DISTRICT
BOARD OF EDUCATION

AND THE

VAN BUREN INTERMEDIATE EDUCATIONAL SUPPORT
PERSONNEL ASSOCIATION

MEA

TABLE OF CONTENTS

ARTICLE PAGE

Article I Agreement 1

Article II Recognition 1

Article III Management Rights 2

Article IV Continuity of Operations 3

Article V Union Rights & Security 3

Article VI Employee Rights & Protection 4

Article VII Grievance Procedures 5

Article VIII Work Duties & Compensation 7

Article IX Seniority 8

Article X Reduction in Personnel, Layoff, & Recall 9

Article XI Vacancies, Transfers, Promotions 10

Article XII Paid Leaves 13

Article XIII Unpaid Leaves 15

Article XIV General 17

Article XV Early Childhood Programs 18

Article XVI Duration of Agreement 21

Schedule A Employment Schedule 22

Schedule B Basic Compensation 2019 – 2021 25

 2019 – 2020 Salary/Placement Schedules 31
 (Prior 08/31/96) (After 08/31/96)

 2020-2021 – Salary Placement Schedules

 (Prior 08/31/96) (After 08/31/96) 32

Schedule C Fringe Benefits 33

ARTICLE PAGE

Attachment A Letter of Understanding – Partial Day Absences 36

 Bert Goens Learning Center

Attachment B Letter of Understanding – Criteria for Specialized Staff 37

 Schedule and Compensation Review

Attachment C Letter of Understanding – Noon Run Attendance 39

Attachment D Letter of Understanding – Rehire of Retirees 40

Attachment E Letter of Understanding – Committees 41

Attachment F Letter of Understanding – Transportation

Department Training 42

Attachment G Letter of Understanding – Professional Development 43

1

ARTICLE I

AGREEMENT

This Agreement is between the Intermediate Board of Education of Van Buren County, Lawrence,

Michigan, hereinafter called the “Employer” and the Van Buren County Education Association/Van

Buren Intermediate Educational Support Personnel Association MEA-NEA, hereinafter called the

“Union”, through its local affiliate.

ARTICLE II

RECOGNITION

A. The Employer hereby recognizes the Union as the sole and exclusive collective bargaining

representative for all personnel, including all full time and regular part-time maintenance

assistants, custodians, building custodians, grounds maintenance personnel, assistant

vehicle/building maintenance personnel, program assistants, bus drivers and bus attendants,

family educators and specialized program assistants, but excluding summer migrant programs,

other non-mandated summer programs, Adult WIA learning programs, supervisors, GSRP

teacher associates and all other employees.

B. Prior to the addition of any new staff position, not covered in the preceding paragraph, the issue

of inclusion/exclusion will be addressed with the Association.

C. Unless otherwise indicated, the term “Employee” when used hereinafter in this Agreement

shall refer to all members of the above-defined bargaining unit.

D. The Employer will not aid, promote or finance any labor group or organization which purports

to engage in collective bargaining or make any agreement with any said group or organization

regarding those employees set forth in Section A of this Article.

E. The Union agrees that, except as specifically provided by the terms and provisions of this

Agreement, employees shall not be released from duty to engage in representation or other

duties for and on behalf of the Union unless approved by Administration.

F. The general purpose of this Agreement is to set forth the wages, hours, working conditions and

other conditions of employment.

2

ARTICLE III

MANAGEMENT RIGHTS

A. Nothing contained herein shall be considered to deny or restrict the District of its rights,

responsibilities, and authority under the Revised School Code or any other laws or regulations.

B. Except as expressly abridged by the provisions of this Agreement, it is agreed that all rights

which ordinarily vest in and have been exercised by the District shall continue to vest

exclusively in and be exercised exclusively by the District. Such rights shall include by way of

illustration and not by way of limitation, the right to:

1. Manage and control its business, its equipment, and its operations.

2. Continue its rights, policies, and practices of assignment and direction of its personnel

and scheduling.

3. Direct the working forces, including the right to hire, assign, promote, evaluate,

discipline, transfer and determine the size of the work force.

4. Determine the programs, curriculum, services, supplies, and equipment necessary to

continue its operation, and to establish standards for their use and operation.

5. Adopt reasonable rules and regulations pertaining to the operation and administration of

the school system and to define the descriptions and requirements of all jobs.

6. Determine the qualifications of employees, including the essential job functions of

employees.

7. Determine overall goals and objectives as well as all policies affecting the educational

programs.

8. Determine the number and location or relocation of its facilities, including the

establishment or relocations of new schools, buildings, departments, divisions or

subdivisions thereof and the relocation or closing of offices, departments, divisions or

subdivisions, buildings, or other facilities.

9. Determine the size of the management organization, its functions, authority, amount of

supervision and the table organization.

10. Determine all financial policies, including all accounting procedures, and all matters

pertaining to public relations.

11. Determine class scheduling, as well as the duties and responsibilities of the teaching

staff and other employees with respect to such scheduling.

C. The exercise of the foregoing powers, rights, authority, duties and responsibilities of the

District, the adoption of policies, rules, regulations and practices in furtherance thereof, and the

use of judgment and discretion in connection therewith shall be limited only by the specific and

express terms of the Agreement.

3

ARTICLE IV

CONTINUITY OF OPERATIONS

A. Strikes. The union agrees that it will not, during the period of this agreement, directly or

indirectly, engage in or assist in a strike action as said term is defined by the Public Employment

Relations Act.

B. Lockouts. The Employer agrees that it will not lockout any employee during the term of this

Agreement.

ARTICLE V

UNION RIGHTS AND SECURITY

A. Use of Facilities and Equipment. The local Union, upon advance permission, shall be entitled to

use school facilities and equipment, computers (subject to VBISD user agreements and acceptance

use policies), duplicating equipment, calculating machines, and audio-visual equipment at

reasonable times when such equipment is not otherwise in use. The local Union shall pay for the

reasonable cost of all materials and supplies incidental to such use and for any damages to

equipment.

B. Bulletin Boards and Other. The Union shall be provided with bulletin boards, or sections thereof,

for the purpose of posting union materials. The Union shall also have the right to use the internal

school mails to distribute Union material.

C. Union Representation. Employees shall be represented by Union Stewards, or in the absence of the

regular Steward, by an Alternate Steward, or other union representatives. Both Stewards and

Alternate Stewards shall be regular employees of the bargaining unit. The Union shall furnish, in

writing, to the Employer, the names of Stewards and Alternate Stewards upon their election or

appointment. Should the Stewards be required to attend a meeting called by the Employer during

working hours, they shall suffer no loss of pay thereby.

D. Information. The Employer agrees to furnish to the Union that information required to be

disclosed under Freedom of Information Act (FOIA) and Public Employment Relations Act

(PERA) that may be necessary for the Union to process any grievance or complaint.

4

ARTICLE VI

EMPLOYEE RIGHTS AND PROTECTION

A. Non-Discrimination.

1. Pursuant to the Public Employment Relations Act, the Employer hereby agrees that every

employee shall have the right freely to organize, join, and support the Union for the purpose

of engaging in collective bargaining or negotiations. As a duly-elected body, exercising

governmental power under color of law of the State of Michigan, the Employer undertakes

and agrees that it will not directly, or indirectly, discourage or deprive or coerce any

employee in the enjoyment of any rights conferred by the Act or other laws of Michigan, or

the Constitutions of Michigan and the United States of America; that it will not discriminate

against any employee with respect to hours, wages, or any terms or conditions of

employment by reason of his/her membership in the Union; his/her participation in any

activities of the Union or collective negotiations with the Employer, his/her institution of

any grievance, complaint, or proceeding under this Agreement, or otherwise with respect to

any terms or conditions of employment.

2. The employees shall be entitled to full rights of citizenship and no religious or political

activities of any employee or the lack thereof shall be grounds for any discipline or

discrimination with respect to the employment of such employee.

3. The Employer agrees that it will in no way discriminate against or between

employees covered by this Agreement because of their race, creed, religion, color, national

origin or ancestry, age, sex, marital status, or handicap/disability.

B. Assaults.

1. Any case of assault by or upon an employee shall be promptly reported to the Employer.

The Employer shall promptly render reasonable assistance to employee who has been

assaulted in connection with the handling of the incident by law enforcement and judicial

authorities.

C. Discipline.

1. No employee shall be disciplined (including warnings, reprimands, suspensions, reductions

in rank, discharges, or other actions of a disciplinary nature) without just cause (Just cause

does not extend to probationary employees). Any such discipline shall be subject to the

grievance procedure hereinafter set forth including arbitration. The specific grounds

forming the basis for disciplinary action will be made available to the employee and the

Union in writing.

2. An employee shall be entitled to have present a representative of the Union when being

disciplined.

D. Files and Records.

1. Employees shall, upon proper notification to the Superintendent, be permitted to review the

contents of their personnel files and exclude any content removed from the definition of

5

“Personnel Record” as identified in Section 1 of the Bullard-Plawecki Employee Right-to-

Know Act.

2. Employees shall be given copies of all materials, which are placed in their personnel files,

except for items excluded under #1 above.

3. Any employee who disagrees with the information contained in his/her personnel file may

submit a written statement explaining the employee’s position. This statement shall not exceed

five (5) 8 ½” X 11” sheets and shall be included whenever information is divulged to a third

party.

4. When material to be placed in the file is inappropriate, or in error, the material will be corrected

or expunged from the file, whichever is appropriate.

ARTICLE VII

GRIEVANCE PROCEDURES

A. A grievance shall be defined as a claim by an employee, group of employees or the Union of a

violation, misinterpretation, or misapplication of any provision of this written Agreement and any

such claim may be processed through this grievance procedure.

B. In the event the grievant believes a grievance as above defined, exists, a grievant shall use the

following procedure:

Step 1. The grievant shall first discuss the alleged grievance with the immediate supervisor,

either personally or accompanied by the Union Representative. Discussion shall take

place within fourteen (14) calendar days following the alleged violation or within

fourteen (14) calendar days following the time the grievant discovered the alleged

violation. Evidence of the meeting under Step 1 of the grievance procedure must be

documented, signed and dated by the employee and the supervisor.

Step 2. If Step I fails to resolve the alleged grievance, the grievant either personally or

accompanied by a Union Representative, shall discuss the alleged grievance with the

grievant’s Director. Discussion with the Director shall take place within seven (7)

calendar days following the date of the discussion with the immediate Supervisor as

specified in Step 1. No individual grievance may be processed beyond Step 2.

Step 3. If Step 2 fails to resolve the alleged grievance, the Union may reduce the alleged

grievance to writing and file it with the appropriate Director. The written grievance

must be filed with the Director no later than seven (7) calendar days following the date

of the verbal discussion with the Director as specified in Step 2.

The Director shall, within seven (7) calendar days of receipt of the written grievance,

meet with the Union in an attempt to resolve the issue.

6

Step 4. If the Union is not satisfied with the Director’s response, or the Director fails to

respond, the Union may within seven (7) calendar days of the date the Director’s

response is due, transmit the written grievance to the Superintendent.

Within seven (7) calendar days of receipt of the grievance, the Superintendent,

or his/her designee(s), shall meet with the Union in an attempt to resolve the issue.

The Superintendent, or his/her designee(s), shall respond on the grievance form, within

seven (7) calendar days of the date the meeting was held with the Union.

Step 5. If the Union is not satisfied with the response of the grievance at Step 4, or if no

response is received, the Union may transmit the grievance to the designated

representative of the Board. Such appeal shall take place within seven (7) calendar

days of the date the Superintendent’s response at Step 4 was due.

The Board, or its designated representative(s), shall meet with the Union no later than

the next regularly scheduled Board Meeting, or fourteen (14) calendar days from the

date the grievance was filed with the Board’s designated representative, whichever is

later.

The Board, or their designated representative(s) shall respond to the grievance in

writing within seven (7) calendar days from the date the meeting was held.

Step 6. If the Union is not satisfied with the Board’s response at Step 5, the Association may

submit the grievance to the American Arbitration Association in accordance with the

AAA rules which shall likewise govern the Arbitration proceeding. Appeal to the

American Arbitration Association shall take place within fourteen (14) calendar days

from the date of receipt of the Board’s Step 5 response to the grievance. The Union

shall send the Board a copy of their request for Arbitration at the same time it is sent to

the American Arbitration Association.

C. Rules Governing Arbitration.

1. The Board or the Union shall not be permitted to assert into such arbitration

proceeding any ground, or to rely on any evidence, not previously disclosed to the other

party.

2. The arbitrator shall have no power to alter, add to or subtract from the

terms of this Agreement.

3. Both parties agree that the award of the arbitrator shall be binding and agree that

judgment thereon may be entered in any court of competent jurisdiction.

4. The fees and expenses of the arbitrator shall be shared equally by the

parties.

D. Time Limits. The time limits provided in this Article shall be strictly observed but may be

extended by written agreement of the parties. In the event a grievance is filed after May 15th of

7

any year, the Board shall use its best efforts to process such grievance prior to the end of the

school year as soon thereafter as possible.

E. Any grievance arising prior to the expiration of this Agreement may be processed through the

above grievance procedure until resolution.

ARTICLE VIII

WORK DUTIES AND COMPENSATION

A. The employment schedule of each employee shall be as set forth in Schedule “A”.

B. The basic compensation of each employee shall be as set forth in Schedule “B”. There shall be

no deviation from said compensation rates during the life of this Agreement.

C. The following conditions shall apply to all overtime work.

1. Time and one-half shall be paid for all time worked in excess forty (40) hours in one (1)

work week.

2. All hours worked or not worked but paid for on holidays shall be used for computing

overtime.

D. The fringe benefits of each employee shall be set forth in Schedule “C”.

E. Employees shall not normally be left in charge of students without teacher supervision. If a

teacher is out of the classroom for a period of time, there would still be a teacher assigned within

the building to assist if needs arise. Teachers will not be absent from the classroom for more

than a one hour period.

F. The Director of Special Education may approve a duty or duty-free lunch period at each

facility/location for employees of special education covered under this agreement.

G. Program Assistants are expected to attend all meetings assigned by supervisor and remain for

entire time unless excused by the immediate supervisor. Additional time spent over the regular

work day will be adjusted per agreement with supervisor.

8

ARTICLE IX

SENIORITY

A. Seniority shall be defined as the length of service within the district as a member of the

bargaining unit. Accumulation of seniority shall begin on the employee’s first working day. In

the event that more than one individual has the same starting date of work, position on the

seniority list shall be determined by casting lots.

B. Part-time employees shall accrue seniority on a pro-rata basis.

C. Each employee’s seniority date shall reflect his/her most recent date of district employment.

D. All employees shall be placed in one of the following seniority classifications.

1. Maintenance Assistant and Custodian

2. Building Custodian and Grounds Maintenance

3. Assistant Vehicle Maintenance

4. Program Assistants

5. Bus Drivers

6. Bus Attendants

7. Early Childhood

8. Specialized Staff

E. All new employees shall be on probation for ninety (90) days worked. If new employee is

reassigned during this period of time to another assignment, then total number of days on

probation may be increased to the first 120 days worked. Probationary employees shall have no

seniority until the completion of the probationary period at which time their seniority shall revert

to their first day of work. Probationary employees shall have all the rights and benefits under

this Agreement except probationary employees may be discharged for reasons sufficient to the

Employer without access to the grievance procedure.

F. The Employer shall prepare, maintain and email to each member the seniority list by October

1st of each school year. The seniority list will reflect the hire date. A copy of the seniority list

and subsequent revisions shall be furnished to the Union President upon request.

G. Any employee who has been incapacitated at his regular work by injury or compensable

occupational disease while employed by the Employer may be employed at other work on a job

that is operated by the Employer and which he/she can do without regard to any seniority

provisions in this Agreement.

H. Seniority shall be lost by an employee upon termination, resignation, retirement or transfer to a

non-bargaining unit position.

9

ARTICLE X

REDUCTION IN PERSONNEL, LAYOFF, AND RECALL

A. “Layoff” shall be defined as a determination by the employer to reduce the work force either

through elimination of position or through a reduction of employee hours within a job

classification(s).

B. No Employee shall be laid off pursuant to a reduction in the work force unless said Employee

shall have been notified of said layoff at least thirty (30) days prior to the effective date of the

layoff.

C. In the event of a reduction in work force, the Employer shall first lay off probationary employees

within the same job classification, then the least senior employees, providing however, that there

shall be qualified employees remaining to meet the requirements of the Employer. In no case

shall a new employee be employed by the Employer while there are laid off employees who were

employed within the same job classification who are qualified for a vacant or newly-created

position.

D. A laid off employee shall have the right to utilize his/her district seniority in another

classification to retain a position with the school, providing that he/she is qualified, as defined in

Article XII,F. to perform the duties of the employee thus displaced and provided further that

his/her removal from that classification in which he had seniority was not for cause.

E. A laid-off employee shall upon application, and at his/her option, be granted priority status on

the substitute list according to his/her seniority. Laid-off employees may continue their health,

dental and life insurance benefits by paying the regular monthly per subscriber group rate

premium for such benefits to the Employer for up one year. Such payments shall be made in

accordance with the payment schedule of the Employer and subject to the terms and conditions

of the carrier and COBRA regulations.

F. Employees shall be recalled to positions for which they have district qualifications in inverse

order to their layoff date. (Most total seniority first.)

G. Notices of recall shall be sent by certified or registered mail to the last known address as shown

on the Employer’s records. The recall notice shall state the time and date on which the employee

is to report back to work. It shall be the employee’s responsibility to keep the Employer notified

as to his/her current mailing address. A recalled employee shall be given at least five (5)

calendar days from receipt of notice, excluding Saturdays and Sundays, to report to work. The

Employer may fill the position on a temporary basis until the recalled employee can report for

work providing the employee reports within the (5) day period. Employees recalled to work for

which they are qualified are obligated to take said work. An employee who declines recall to

perform work for which he/she is qualified shall forfeit his/her seniority rights.

Employees on layoff shall retain their seniority for purpose of recall for a period of one (1) year.

Any employee on layoff for more than one (1) year shall lose his/her seniority and any further

rights under this Agreement.

10

ARTICLE XI

VACANCIES, TRANSFERS, AND PROMOTIONS

A. A vacancy shall be defined as a newly created position within a classification represented by

the Association in this bargaining unit or a present position within a classification represented

by the Association in this bargaining unit which position becomes vacant by reason of the

permanent separation (resignation, death, discharge, transfer) of the bargaining unit member

formerly in said position.

Under the following circumstances the District may employ a temporary employee:

1. Due to unexpected or unanticipated need (e.g. student who becomes so unstable as to

require individual assistance/attention).

2. Due to loss of staff with concurrent immediate need for a temporary replacement until

appropriate employment procedures may be followed to find a suitable replacement.

3. Due to the enrollment of a new student for who exact instructional/support needs have

not been established.

These temporary positions will last no longer than 60 school days with no extensions, at the

end of which one of the following shall occur:

1. The position will be terminated.

2. The position will be determined to be necessary on a continuing basis and posted as a

vacancy. Vacancy may be posted for a specific time period, at the end of which the

position will be terminated and not re-posted, or made permanent.

3. The position will be posted as a normal vacancy.

All vacancies covered by this Agreement shall be posted in a conspicuous place in each building and

emailed to all current support personnel of the District (via the currently adopted VBISD email system)

for a period of five (5) working days. Said posting shall contain the following information:

1. Type of work;

2. Location of work;

3. Starting date;

4. Rate of pay;

5. Hours to be worked;

6. Classification;

7. Position requirements;

8. Position qualifications.

Interested employees may apply online, within the five (5) day posting period.

The Employer shall notify employees of vacancies occurring during the summer months (June, July,

August) by sending notice of same to the President of the Union.

11

Within ten (10) work days after employment of an applicant, the Employer shall make known its

decision as to which applicant has been selected to fill a posted position. The selected applicant shall

be so notified in writing with a copy provided to the Union.

C. After the expiration of the posting period the Employer may fill the position

by transfer of an employee within the classification or by awarding the position to another

applicant from within or outside the bargaining unit. In making the decision to award the position

to an applicant, the Employer will consider the certification, job application, program of

assignment, evaluations, disciplinary record, qualifications, skills, abilities and experience of the

applicants, including the length of service with the Employer (if any) and other relevant factors.

Seniority will be a tie breaker if all relevant information is the same. The applicant selected shall

be notified of his/her selection and the time and place to report to work. The decision of the

Employer in filling the position shall be final.

D. If the individual awarded the vacancy is not a member of the bargaining unit

 at the time of application, he/she shall serve the probationary period under the

 conditions set forth in Article X, Paragraph E of this agreement.

If the individual awarded the vacancy is a member of the bargaining unit at the time of application,

the following conditions shall apply to the twenty (20) work day trial period in the new assignment:

1. Substitutes may be used to fill positions(s) previously occupied by the

 bargaining unit member on twenty (20) work day trial.

2. Employee may be removed at any time during the twenty (20) work

 day period for reasons specified by the Employer. This removal will be

 subject to the grievance procedure, with the exception of arbitration, Step 6.

3. Anytime during the twenty (20) work day trial period, the employee will

 be transferred back to his/her previous position at the employee’s request,

upon at least five (5) work days prior notice to the Employer. The twenty (20) day trial

period would not apply if positions were to open at end of regular school year or if partial

trial days take place at the end of year and the beginning of school in the fall.

4. The employee eligible for the twenty (20) work day trial period and

 the Employer may mutually agree, in writing, to waive all or any portion

 of the twenty (20) work day trial period.

 At the end of the twenty (20) work day trial period, the employee may

 be returned to previous position for reasons sufficient to the Employer, and:

a. The employee or UNION may not grieve.

b. The employee will be given an interview where reasons for unsatisfactory performance

will be identified. An employee once rejected during or at the conclusion of a trial period,

from a position by the Employer in another classification or program within the same

classification may apply for subsequent transfer(s) and may be granted the transfer on a

trial basis. The administration will give additional consideration to allow the employee to

be placed in a trial position when the employee will be assigned to a different supervisor

than under the position for which he/she was rejected.

12

E. For purposes of this Article, the Program Assistant classification is further broken

down by “program” as follows (or it will correspond to the State Board of Education’s

classifications):

Program Assistant Classifications

Special Education by program

Vocational Education by program

Work Experience

All Others

F. Bargaining unit members will be considered qualified in all classifications in which they have been

assigned for regular employment and successfully served for the Employer.

Also, employees in the Building Custodian and Grounds Maintenance Classification shall be

considered qualified to serve in the Maintenance Assistant and Custodian classification. Bus

Drivers shall be considered qualified to be Bus Attendants.

G. Employees shall not be placed on a lower step on the salary schedule or wage scale due to a

change in assignment within related job classifications.

H. For purposes of this section, related job classifications are:

a. Bus Driver - Bus Attendants

b. Program Assistants - All

c. Custodial/Maintenance – All

d. Family Educators (Early Childhood)

When transfers/reassignments are made between nonrelated job classifications,

the employer has the right to grant the employee district experience on the salary schedule.

I. Any employee asked by a supervisor to temporarily assume the duties of another employee will be

paid the rate for those duties. An employee’s pay rate shall not be reduced by any temporary

change in duties. Employee will be paid at the high rate of pay if the assignment is for five (5) or

more days duration and will be retroactive to the 1st day. Such assignment must be made in writing

prior to the first day of assignment.

J. The parties agree that involuntary transfers of employees are to be minimized and avoided

whenever possible.

13

ARTICLE XII

PAID LEAVES

A. Sick Leave.

1. For the 2019-20 school year and 2020-21 school year, we are continuing the below pilot

program. Ten (10) days of sick leave per school year will be granted to each employee except

that two hundred sixty (260) day custodians shall be granted fourteen (14) days and 204 day bus

drivers, bus attendants and 207 day program assistants shall be granted thirteen (13) days July 1

of each year. The absence must be necessary due to personal illness of the employee or serious

illness of the employee’s immediate family. Immediate family shall include present spouse,

father, mother, step parents, foster parents, children, stepchildren, foster children,

grandchildren, grandparent, mother-in-law, father-in-law, and other relatives living in the

immediate household. Staff members who use 50% or less of their new sick day allotment at the

end of school year will be allocated back two (2) sick days (last day of scheduled work day).

Paraprofessionals and transportation staff scheduled to work during the regular school year

and are additionally employed in the summer will not be allowed to use paid sick leave during

the summer. Support staff who work during the summer will receive one (1) sick day for every

twelve (12) days worked, this allocation is not subject to proration. Employees with excessive

absences during the summer program may not be allowed to work the next summer at the

discretion of the District.

2. Unused sick leave days shall be allowed to accumulate to one hundred and twenty five (125)

days.

3. A doctor’s certificate may be required after two (2) consecutive days of absence.

4. A doctor’s excuse may be requested for each “sick day” absence after an individual has

accumulated, during any year, sick day absences equal to the annual sick leave awarded to

individual employees in their assigned classifications.

5. Bert Goens Learning Center partial day absences refer to Letter of Understanding (Attachment

A).

B. Personal Leave

1. Up to four accumulated days per year may be used by all employees for an activity that

requires the employee’s presence during working hours and is of such a nature that it cannot be

attended to at a time outside of working hours. A request through the District’s time and

attendance system must be submitted at least one week in advance. In the event of an acute

emergency, a shorter notice in the time and attendance system may be acceptable. A comment

of reason must accompany the request in time and attendance system if the personal day is to be

used at the start or end of a vacation/holiday.

2. An employee may use one sick day per year as a family activity leave day with the following

guidelines: 1.) The employee must provide a written rationale. Substantiation may be requested

by the Director or Supervisor. 2.) All personal leave days must first be exhausted.

14

3. Unused personal days remaining at the end of the school year will be retained for the following

year up to a maximum accumulation of four (4) personal days. Any excess personal days over

four (4) days will be converted to sick days and added to the accumulated total of sick days for

the employee.

C. Funeral Leave. Funeral leave shall be granted with pay for an employee for a period not to exceed

five (5) working days for each death to attend the funeral of the employee’s immediate family.

Immediate family may include spouse, father, stepfather, mother, stepmother, brother, sister,

children, stepchildren. Funeral leave shall be granted with pay for an employee for a period not to

exceed four (4) working days with the ability to use one (1) sick day for each death to attend the

funeral of an employee’s brother-in-law, sister-in-law, mother-in-law, father-in-law, son-in-law,

daughter-in-law, grandparents and grandchildren.

For death of others residing in the immediate household, up to five (5) working days will be granted

to attend the funeral. Days used will be subtracted from accumulated sick leave. Days subtracted

under this provision will not be counted toward “Excessive Absenteeism” as defined in Article 15,

Item H.

Other deaths - Each employee shall be granted one (1) working day per occurrence to attend the

funeral of other family members. Each employee will be granted one (1) working day per year to

attend the funeral of non-family members.

Student death – Staff who worked with the student directly shall be granted up to one (1)

working day per occurrence to attend the funeral of a student at the discretion of the

supervisor.

D. Jury Duty. Required jury duty by the employee will be excused, however, the employee will be

requested to submit to the Business Office the jury service fee received, except for any mileage

reimbursement, and the Board of Education shall pay the employee’s regular pay for this service.

E. Subpoenaed Court Appearance. Employees required to make appearances in court on behalf of

citizens, other than members of their families, will be excused and paid their regular pay. The

employee will submit to the Business Office the subpoena fees, with the following stipulations:

1) The subpoena directing their court appearance must be presented to their supervisor with the

request for time off as soon as possible after being served.

2) Subpoenas requiring court appearances for the purpose of serving as a character witness in civil

disputes will not qualify under this Article.

3) Subpoenas requiring court appearance on matters relating to the Association will not qualify

under this Article.

F. Association Release Days.

1) Upon appropriate notification including approval by an association officer from the

VBIESP/VBCEA, a total of 4 association business days per contract year shall be granted for the

purpose of an ESP participating in a bona fide association business. No association member will

be allowed to use more than two (2) association days per contract year.

2) The association shall remit to the board an amount equal to the daily rate of pay of the employee

released for such business.

15

ARTICLE XIII

UNPAID LEAVES

A. Disability Leave. The Board may grant a leave of absence to an employee who has exhausted his

sick leave and is unable, due to illness or injury, to return to work. Such leave shall be for a period

up to a year, renewable at the discretion of the Board. Upon return from leave, the employee shall

be returned to the same position he left, or, if the position has been eliminated, to a similar position.

B. Maternity Leave.

1. The Board shall grant to any employee a leave of absence for the purpose

of childbirth. Such leave shall commence when the employee is no longer able to adequately

perform the duties to which she is regularly assigned and shall last after the termination of the

pregnancy until such time as, in the opinion of her physician, she is able to adequately assume the

duties to which she is regularly assigned. The provisions of the Family and Medical Leave Act

(FMLA) will run concurrently with leave under this provision.

2. Child Care Leave shall not exceed one calendar year beyond the termination of pregnancy; the

duration of leave to be agreed upon between the employee and the Superintendent at the time of the

request. Further extensions may be granted at the will of the Board. The employee shall be entitled

to return any time during the period of leave upon the consent of the Board of Education. The

employee, upon termination of leave, shall be assigned to an equivalent position. The provisions of

the Family and Medical Leave Act (FMLA) will run concurrently with leave under this provision.

3. An employee adopting a child shall receive leave which shall commence upon the placement of the

child in the adoptive parents’ home. The provisions of the Family Medical Leave Act (FMLA) will

run concurrently with leave under this provision. Leave in excess of that authorized under FMLA

will be limited to a total of one year and will be as mutually agreed upon between the employee and

the Superintendent. Further extensions may be granted at the will of the Board of Education. The

employee shall be entitled to return any time. For FMLA leaves, employee can discontinue on two

(2) days notice during the period of leave. The employee, upon termination of leave, shall be

assigned to an equivalent position.

General Leave. The Employer may grant a leave of absence upon the request of an employee for

reasons of general health, family emergencies, or for other reasons not otherwise herein provided. In

determining whether to grant any such leave, the Employer shall consider:

1. The past performance of the employee;

2. The staffing needs of the Employer;

3. The length of service of the employee and the probability that the employee will return to the

service of the Employer; and

4. The purpose or purposes of the leave.

C. Leave Bank.

The purpose of the Leave Bank is to provide additional sick days to members who have exhausted all

paid leave and need additional days due to a serious illness or injury for the member or his/her immediate

family. A serious illness or injury is defined as one that is a life-threatening, chronic or

incapacitating/debilitating physical or mental condition necessitating continuing treatment by a health

16

care provider. Pregnancy, unless accompanied by medical complications of the employee, will NOT be

covered by the bank. Rare complications arising from childbirth will be considered on an individual

basis, provided the recovery period requires longer than six weeks.

On September 1 of each year, the sick leave bank will replenish to a total between 120-125 days. In

order to reach this total each year, days will be used from available “give back days”. If there are not

enough days available each employee will contribute an equal amount of time to replenish the bank.

In order for a member to use days from the leave bank, he or she must do the following:

1. Exhaust all available sick and personal days.

2. Submit a written request stating the reason for consideration for use of the leave bank for

medical, psychological, or other family crises.

3. Submit a letter from a substantiating doctor or other qualified medical professional.

This request should be sent both to the ISD Director of Finance and Operations and current VBIESP

President. Within five days or less from receiving the request, a committee consisting of two (2)

members appointed by the VBIESP and two (2) VBISD administrators will meet and determine by a

majority vote whether the request will be granted, modified or denied.

A member must request a minimum of ten (10) days. These days may be used concurrently or

intermittently as defined by the request. Exceptions of less than ten (10) days will be considered at the

end of the school year. Any days that are requested and not used will be returned to the leave bank.

A member may also request Fringe Benefit days (days for which the member is requesting

continuation of Fringe Benefits and wages are not being paid). A member may request up to 90 Fringe

Benefit days.

The following calculation will be used in charging the Leave Bank for Fringe Benefit days and will be

based upon the member’s information:

Employer share of insurance premium

 = Number of leave bank days

Employee daily wage + Employer daily share

 of insurance premium

The use of leave bank days may be allowed for the immediate family as defined in the Master

Agreement.

The VBIESP/VBCEA/MEA will hold the Van Buren Intermediate Board of Education harmless for

any and all legal challenges to the leave bank as established.

17

ARTICLE XIV

GENERAL

A. Extent of Agreement. This Agreement supersedes and cancels all previous Agreements and past

practices between the Employer and the Union and constitutes the entire Agreement between the

parties. Any amendment or agreement supplemental hereto shall not be binding upon either party

unless executed in writing by the parties hereto.

B. Savings Clause. If any article or section of this Agreement (or any supplement thereto) should

become invalid by operation of law, or by order issued by any tribunal of competent jurisdiction, or

if in compliance or enforcement of any article or section of this Agreement should be restrained by

such tribunal, the remainder of this Agreement and supplement shall not be affected thereby. In the

event, the parties shall enter into immediate negotiations, to the extent that the invalidated matter(s)

are not prohibited or illegal subjects of bargaining, for the purpose of arriving at a mutually

satisfactory replacement for such invalidated article or section, unless the law allows contract to

remain intact until expiration of agreement.

C. Safety and Health.

1. The employee may be required to pass physical/psychological examinations in the following

circumstances: (1) as may be required by state or federal laws as a condition of employment

(e.g. bus drivers); (2) to determine whether an employee can properly perform the essential

function of his/her position; (3) to verify an employee’s eligibility for leave taken under the

Family and Medical Leave Act (FMLA) or for other leave taken under this Agreement; and

(4) to determine whether the employee is eligible to return from FMLA leave or from leave

under this Agreement and can perform the essential functions of his/her position. The

aforementioned examinations shall be at the expense of the employer.

2. Employees must immediately report to the supervisor all accidents or injuries sustained by

students or themselves or in which the vehicle entrusted to them is involved. Employees

shall be required to fill out report forms made available by the Employer.

3. Every employee shall observe all safety rules and shall use such safety devices or equipment

as is required thereby.

D. Employee Addresses. Employees shall be required to keep the Employer informed at all times

as to their current address and telephone number. It is understood that any communication

addressed to an employee at his or her last address on record with the Employer shall constitute

notice to the employee of the contents of such communication.

E. A standing Communications Committee is recognized by the Administration and the VBESP.

The membership includes the Superintendent and VBESP President. Others may be assigned by

the Superintendent and VBESP based on the issues addressed. Exploration of an issue by the

Committee does not preclude grievance of the issue if a mutually agreeable solution cannot be

reached.

F. Attendance. Regular attendance is an expected norm for all employees. Excessive absenteeism

interferes with the functioning of the organization and as such will be reviewed and may become

just cause for termination. Excessive absenteeism is defined as absences during two (2) consecutive

18

years of the equivalent of 150% of the annual sick leave awarded to an individual in their assigned

classification (i.e. 12 days (100%) first year and 6 days (50%) second year). Absences for any

purpose whether or not excused or administratively approved, and other absences will be used in

this calculation. Funeral leave, jury duty, subpoenaed court appearances, workers compensation,

leaves covered by FMLA are excluded from the calculation above.

G. Emergency Manager Language. An emergency manager appointed under the Local Financial

Stability and Choice Act (LFSCA) is authorized to reject, modify, or terminate this Agreement as

provided in the Local Financial Stability and Choice Act (LFSCA) and School District Fiscal

Accountability Act (SDFAA), 2012 Public Act 36. Note: Inclusion of this language is required by

Section 15(7) of the Public Employment Relations Act (PERA).

ARTICLE XV

EARLY CHILDHOOD PROGRAMS

This section addresses the Family Links positions:

A. Work Year: Schedule A, Item 1.

B. Work Hours: Flexible, seven (7) hours per day including some evening work.

Schedule variations must be worked out with the employee’s immediate supervisor.

C. Wage Schedule: The current wage scale (Schedule B).

D. Classification: The Family Links positions will be in one classification known as

“Family Educators”.

E. Seniority: Family Educators will only have layoff and recall rights within the Family

Educators classification.

F. Credit On The Wage Scale For Previous Work Experience: Up to seven (7) years of

credit on the wage scale (maximum step 8) may be granted by the District for previous

related work experience.

G. Transfer Of A Current Employee To A Family Link Position: When a current

employee is transferred to a Family Link position the employee and administration will

mutually agree to the following:

(1)The amount of credit on the wage scale the employee will be able to carry

back to his/her former job classification he/she accrued during the time he/she

was in a Family Educator’s position.

The agreement between the parties shall be submitted in writing to the employee,

administration, association and a copy shall be placed in the employee’s personnel file.

H. Wage Step and/or Wage Schedule Movement: Will follow the same practice as other

bargaining unit members. Employees must work ninety-one (91) days by August 31 of

each year to be eligible to move to the next step up.

19

Credit will be honored at any time advancement on the wage schedule providing that:

1) Written notification of anticipated advancement is provided to the

Director/Supervisor by May 15 of the previous school year except in the

event of a break in continuous service.

2) Evidence is shown of earned credit based upon the following requirements:

a. To Bachelors Schedule. Completion of a Bachelors Program at an

accredited college or university.

I. Fringe Benefits: Schedule C.

J. Paid Leaves: The same paid leaves will be provided to the Family Links employees

with sick days prorated. Family Link employees will receive thirteen (13) sick days per

year.

K. Inclement Weather (Snow Days): Inclement Weather days will be those days the

VBISD is closed due to Inclement Weather as defined in the State School Aid Act.

This means that the work year for Family Links educators will be reduced by one day

for each Inclement Weather day up to six (6) days or equivalent hours of pupil

instruction. Therefore, the work year will be 195 days including Inclement Weather

days referenced in this section. The total pay for an employee will not change due to

the use of these six (6) days or equivalent hours of pupil instruction. In other words,

employees will be paid for these six (6) days or equivalent hours of pupil instruction as

part of their total salary.

When the VBISD is closed due to an Inclement Weather day, the employees have two

(2) choices, which are:

(1) Employee may not work and report the day as a non-working day.

(2) Employee may work and report day as a regular workday.

When the School District(s) in the employee’s service area is closed due to an

Inclement Weather day, the employee has the same two choices as when the VBISD is

closed. These choices are:

(1) Employee may not work and report the day as a non-working day.

(2) Employee may work and report day as a regular workday.

L. Mileage: Mileage reimbursement for employees will be based upon the following

principles:

(1) Base Mileage – Base mileage is miles traveled from home to first school or

business and from last school or business to home, which is in excess of the

miles traveled to and from the employee’s home to office and office to home.

Base Mileage Formula: Base mileage is calculated one way at the beginning of

the day and at the end of the day, using the following formula:

Beginning of the day (Home to first stop) minus (Home to office)

20

 End of day (last stop to Home) minus (home to office)

(2) Inservice Mileage – Inservice mileage is miles traveled from the initial school or

business to the last school or business.

Inservice mileage calculations: Inservice mileage is calculated from the first school or

business stop to the last school or business stop.

(3) Mileage will be reimbursed at approved rate of the IRS for each year of the

current contract.

22

SCHEDULE A

EMPLOYMENT SCHEDULE

1. Work Year. The normal work year for support staff shall be as follows:

A. Custodial/Maintenance - 260 days

B. Bus Drivers, Bus Attendants - Days of student instruction including up to 8 days set by

administration (notification by September 1). School calendars should be developed for

each area.

C. Program Assistants – 183 or 207 days

D. Family Links – 195 days as approved by supervisor

E. Specialized Program Assistants – days and hours determined when hired or subsequently

amended.

2. Work Day. The normal work day for support staff shall be as follows:

A. Custodial/Maintenance - 8 hours

B. Bus Drivers, Bus Attendants – 5 hours

C. Program Assistants - 7 hours

D. Family Links – 7 hours

E. Specialized Staff (7-8 hours)

F. Substitutes - If a transportation staff member is asked to work as a program assistant OR a

program assistant is asked to work in transportation on a particular day, the staff member

will be allowed to receive their current hourly rate of pay for actual hours worked that day.

The staff member will be required to clock in and out for each job. Regular start and end

clocking is required.

3. Lunch and Breaks.

A. Custodial Maintenance

1. Employees will be allowed a one-half (1/2) hour lunch period without pay at or near the

midpoint of their scheduled shift as designated by the Employer. A one (1) hour lunch

period without pay may be granted to an employee by the supervisor providing this lunch

period does not interfere with the working schedule. Such request shall be in writing and

remain on file for the duration of this Agreement. If the employee’s status should change

during this period, the employee may ask to have such request removed.

2. Employees will be permitted to take a fifteen (15) minute break period during the first one-

half (1/2) of their shift and a fifteen (15) minute break period during the last one-half (1/2)

of their shift at a time designated by the Employer.

B. Program Assistants

1. Each employee shall be entitled to a minimum one-half (1/2) hour duty free lunch period

outside of the regularly scheduled working hours as per Article IX, Item (F).

23

2. Each employee shall be entitled to a fifteen (15) minute paid break period in the morning

and a fifteen (15) minute paid break period in the afternoon at times established by the

administration.

3. Summer Work: By April 1st, the Director of Special Education and Program Supervisors

will determine which summer programs will be available. By April 10th, Program

Supervisors will ensure that 207 days program assistants have the first right to a summer

placement AND offer any additional placements to program assistants working in

classrooms that will be run during the summer (based on seniority). If additional summer

positions are needed, they will be posted and awarded to the most qualified bargaining

unit member applicant.

4. Inclement Weather

1. Per State of Michigan law, the State School Aid Act allows school districts to count six

(6) days (or equivalent number of hours) of public instruction which is not provided

because of conditions outside the control of the school authorities, such as, severe

storms, fires, epidemics, utility power unavailability, water or sewer failure, or health

conditions as defined by city, county or State health authorities.

a) All VBISD Support Staff have up to six (6) days or equivalent hours of pupil

instruction which will not have to be made up due to conditions outside the

control of school authorities.

b) All Support Staff working in VBISD programs (LC, CTC, BEC, VB Tech, EC,

etc.) should receive notification of a closure via email, text, VBISD website

and/or television.

c) All Support Staff assigned to a local district will follow the emergency closure

policy of the district in which they are assigned.

d) Make up days of student instruction will be rescheduled by administration.

e) Administration may request that current Support Staff members work at other

locations during an emergency closure time. Staff willing to work during this

time will be paid time and a half and not lose one of their six (6) paid closure

days.

f) Personnel who are unable to report to work at the usual starting time shall

notify their supervisor/director at the earliest practical time.

2. (a) Custodial/Maintenance employees will report to work on “snow days” except for the

first six (6) days currently called “grace days”. Custodial/Maintenance personnel

who report to work on these “grace days” and are requested to remain and assist with

snow removal will receive early release time equal to the time worked on the grace

day.

(b) All shifts are to report at their normal time or as soon as possible.

(c) Second shift personnel have the option of working first or second shift on days when

this provision applies. If they choose to report on the first shift, they will contact their

supervisor after arrival and before proceeding to their normal work area.

24

(d) Employees who are unable to report to work because of inclement weather are

expected to make up that time within the same pay period, or request and be charged

for vacation time, or be docked pay for time not worked.

(e) If the Maintenance Supervisor, Director of Operations and Finance, or Transportation

Supervisor determines that the conditions are unsafe, employees will not be expected

to report to work or will be released with no loss of time for the employee(s).

3. Deduction of Personal Business Days, Sick Days and Vacation Days when the district is

required to close for any condition.

(a) Personnel on approved leave of absence of any kind, other than a

vacation day, which exceeds three (3) consecutive days and personnel on an

approved vacation day will be charged for the day as scheduled.

(b) Should an employee make a decision that weather conditions

make it unsafe for them to travel to work, they may call the appropriate

supervisor/staff to notify them of this decision. The employee will be charged a

sick day in this situation.

4. Transportation staff will be required to attend monthly staff meetings beyond normal

working hours with pay.

25

SCHEDULE B

BASIC COMPENSATION

2019 – 2021

Basic Compensation

1. Two-year agreement beginning July 1, 2019 through June 30, 2021.

2. For 2019-2020, each employee will receive an increase based on the new wage scale (See

salary placement schedule.)

For 2020-2021, each employee will receive a base increase of 1.25%.

3. The District shall be able to place new hires up to Step 8 of the Salary Schedule based on credit

for prior outside experience. The parties mutually agree that the criteria used to determine the

amount of credit to be allowed for prior outside experience for new employees must be in areas

that would enhance job performance. The areas to be considered are: 1) Work history; 2) Post

secondary educational experience; 3) Job related training; 4) Specialized experience. Allow a

maximum of up to three (3) steps movement upon the completion of probation

determined solely by administration.

4. A part-time employee may be hired and is described as working less than their stated hours per

week. Part-time staff working at least 50% of their stated hours per week shall be entitled to a

prorated fringe benefit program. If during the year, an employee is off work and returns to

work on a part-time basis, the employer will pay the percentage of benefits of the time they will

be working.

5. Employees will be paid $25.00 per day extra pay for sick days over the 125-day limit beginning

September 1st of contract year. Payment will be made last pay period in October.

6. The basic pay of employees covered by this Agreement are incorporated into a wage schedule

as represented in the Salary/Placement Schedule.

7. Employees will be paid on an hourly basis.

8. It is agreed that an employee will advance one step on the wage schedule on July 1, if

employed for at least ninety-one days during the preceding contract year.

26

Classification: Specialized Staff

Specialized Staff shall be defined as having an unique set of certification/license requirements as

defined by Criteria for Placement or Specialized Staff Schedule and Compensation Review Letter of

Understanding (Attachment B) and shall consist at this time the following job descriptions:

 AG Natural Resources Production Manager

 Auto Parts Production Manager

 Automotive ASE Certified Trainer

 Behavioral Intervention Program Assistant

 Certified School Bus Mechanic

Childcare Specialized Assistant

 Collision Repair Technician

 Crisis Management Coordinator

Early On Service Assistant

EMT Specialized Program Assistant

 Health Alliance Mentors

 Health Technology Assistant

 Interpreter for Deaf and Hard of Hearing

 Intervener for Deaf/Blind

 Learning Center Greenhouse Specialized Assistant

 Papermaking Program Specialized Assistant

 Physical Education Specialist

 Physical Technology Program Assistant
Project Lean Nutrition Education Coordinators

 Student Services Interventionist

Transportation Trainer

 Work Experience Program Assistant

The pay range upon initial hire for the above job descriptions shall fall between $15.15 to $29.33 per

hour for 2019-20. The pay range for the above job descriptions shall fall between $15.34 to

$29.70 per hour for 2020-21.

The District has the right to place a new employee at an hourly rate that falls between this pay range.

When placement of a new employee falls outside of this range, the Director of Operations and Finance

will contact the President of VBIESPA. The Union shall have three (3) workdays after the written

receipt of such a request to object to this new rate. The Union shall send its written objection to the

Director of Operations and Finance. The parties must mutually agree to the placement of a new

employee at a higher or lower rate than that stated in the pay range above.

Since the Specialized Staff schedule does not include regular steps, all specialized positions will

be reviewed at least once every two (2) years. At this review, potential compensation changes

will be considered. If there is a significant change in the responsibilities or requirements of the

position, the review can take place at any time. Criteria will include performance, increased

responsibilities, training, education, certification, market conditions and longevity.

Classification: Custodial

1. Custodial Maintenance employees who work the second or third shift shall be paid an

additional $.30 per hour ($624.00/year). In the summer, pay appropriate shift rate for these

members.

2. Uniforms - the school shall provide uniforms for custodial/maintenance employees of

 a style, quantity and quality as provided prior to the ratification of this Agreement.

27

 Uniforms shall be worn during normal work hours.

3.a When overtime work is requested by the appropriate supervisor on Sundays and

 designated National holidays, employees volunteering to work on these days will

 be paid double their normal base hourly salary for each hour worked.

3.b Overtime for custodial and maintenance employees shall be offered on a rotating

 basis with seniority determining order of rotation (most senior first). If no one in

 the affected classification accepts the overtime assignment, it will be offered to the

 other eligible classifications (custodial/maintenance). All offers of overtime work

 will be made in writing except under circumstances where the requirement for

 overtime arises less than three (3) days before the need for the overtime to be

 performed.

¶ Each employee will receive a written form entitled “Notice of Available Overtime”. These

forms will be delivered to the Building Custodian who will hand deliver the forms to each

custodian assigned to his building(s). The form will indicate date of overtime, hours to be

worked and scope of duties.

¶ Each employee will complete the “Notice of Available Overtime” and return it to the

Maintenance Supervisor’s mailbox within two (2) days.

¶ The Maintenance Supervisor will select personnel for the overtime assignment from the

positive responses based upon the seniority based Overtime Rotation List posted in the

Supervisor’s office. All personnel who responded positively will then be provided a copy

of the “Notice of Available Overtime” indicating whether or not they were awarded the

overtime assignment, at least two days prior to the scheduled overtime but no later than four

(4) working days after the date of the “Posting of Available Overtime.

¶ When the overtime requirement arises three (3) days or less before the date the overtime is

to be served, the Maintenance Supervisor will verbally contact each person in order of

rotation on the seniority based rotation list until sufficient positive responses are received to

fulfill the overtime requirement. All other personnel on the rotation list will be notified by

memo of the circumstance and outcome of the verbal procedure.

¶ Failure to meet an overtime work commitment without legitimate reasons (i.e., illness,

family emergency, etc.) will result in the following sanctions:

 First Occurrence – Employee will be removed from the overtime

 rotation list for one rotation.

 Second Occurrence – Employee will be removed from the overtime

 rotation list for one year.

¶ Each year in August, all custodial/maintenance personnel will be required to sign a form

indicating whether or not they wish to be considered for overtime assignments.

¶ In the event no volunteer accepts the offer of overtime work, such overtime will be assigned

to the next employee eligible for overtime as stated on the overtime rotation list.

28

3c. For purposes of this Section, the Vehicle Maintenance personnel are categorized

 separately from Custodial, Building, Grounds Maintenance Personnel

 supervised by the Maintenance Supervisor will not be eligible for transportation

 maintenance overtime work unless the overtime is declined by all transportation

 maintenance personnel. Personnel supervised by the Transportation Supervisor

 will not be eligible for building, ground maintenance/custodial work unless the

 overtime is declined by all Custodial/Grounds Maintenance Personnel.

Classification: Transportation

1. All required schooling for bus drivers/attendants shall be paid at the driving/regular rate. If a driver

fails the school bus and driver training program, they must enroll and attend the next available

school bus driver training program at their own expense. If they fail a second time they shall be

terminated for just cause.

2. Reasonable costs for meals as required on field trips shall be reimbursed.

3. The school shall pay the cost for the renewal of all drivers’ licenses over and above

 the cost of the standard drivers’ license. The cost of CDL testing shall be provided

 to the employee prior to testing. However, should the driver fail any required written

test or road exam they will have 30 days to successfully pass the failed test at their own expense or

be terminated for just cause. If the employee leaves before the license has expired, the employer

has the right to deduct the prorated cost of these additional licenses from the employee’s final pay.

4. The school shall pay the reasonable cost of required physicals. The school may designate a

physician to be used to all employees requiring physicals.

5. All personal mileage to and from bus school and all other use of personal transportation for school

business shall be reimbursed at the approved IRS rate.

6. Field Trips

a. Bus drivers and bus attendants who desire to drive field trips shall indicate their desire in

writing. A roster of said employees shall be established by district seniority.

b. Field trips shall be offered in rotation to employees on the roster. The offer of field trips shall

be divided as equally as possible. A field trip refused shall be counted as driven for the

purpose of equalization.

c. Should a field trip be refused by all employees on the list, the trip may be assigned to one of the

drivers.

d. All field trips shall be posted.

e. All hours spent on one day field trips shall be paid at the regular rate, to include driving time

and layover time. Layover time, not to include driving time, for multiple day trips shall not

exceed five (5) hours per day.

7. Noon Runs - Noon runs will be assigned each fall based upon a list of volunteers. The Employer

will consider the certification, job application, program of assignment, evaluations, disciplinary

record, qualifications, skills, abilities and experience of the applicants, including the length of

service with the Employer (if any) and other relevant factors. Seniority will be a tie breaker if all

relevant information is the same.

29

(a) The pay for a noon run shall be equal to the employee’s normal rate, times two hours. In the

event that a run is consistently longer than 2 hours from pre to post, the Transportation

Supervisor shall ride the route and make a determination for additional compensation. A Letter

of Understanding (Attachment C) is attached regarding additional compensation for noon run

attendance.

(b) 1. Any transportation employee hired before 9/21/98 who volunteers for and is awarded a noon

run shall be expected to continue the assignment for the entire school year. If during the school

year they quit the noon run assignment, they may forfeit noon run assignments for the remainder

of the current year and may be eligible for noon run assignments the following year. Exceptions

to forfeiting the noon assignments may be granted by the Board at their sole discretion, for good

cause.

2. Any employee entering the transportation department on or after 9/21/98 who volunteers for

and is awarded a noon run, shall be required to continue the assignment for the entire school year.

Failure to continue the assignment for the entire school year may be grounds for discharge.

Exceptions to discharge may be granted by the Board at their sole discretion, for good cause.

(c) By June 30 of each year, all transportation personnel will be given the opportunity to volunteer

for noon run duties for the following school year. Personnel hired after June 30 may be added to

the list of volunteers by their most recent date of employment within the transportation

department.

(d) Should there be insufficient volunteers to provide necessary coverage of noon runs in any given

year, the Transportation Supervisor may assign noon run duties to transportation staff on an

inverse seniority basis. Failure to complete an assigned noon run shall result in the same

penalties as outlined in 7b (1) and (2) above.

8. Bus drivers and bus attendants assigned to noon runs will be paid for two (2) hours in addition to

their five (5) hours per day for a total of seven (7) hours for any Inclement Weather days during

the school year.

9. Bus Driver/Bus Attendants scheduled to work in 204 day positions and who are under a regular

(180 day) school year and are additionally employed in the summer for a total of 204 days will be

given a stipend of $45.00/month paid during the summer months of June, July and August.

Additional Compensation

1. Longevity – a longevity payment will be made to each employee starting at 15-19 service years -

$305.00 per year. All employees with 20-25 service years to the VBISD will be paid $505.00 per

year. Employees with 26 or more service years will be paid $555.00 per year. Years of service are

with the Van Buren ISD only. The longevity payment will be paid in a lump sum the last pay of

June.

2. Payment for Unused Sick Days - Employees who retire with fifteen (15) or more years of service

with the District and are eligible for retirement under the Michigan School Employees Retirement

Act will receive $20.00 for each unused sick day. If employee notifies District by March 1st of

retirement at end of school year, an additional $5 per day will be paid for unused sick day(s)

if criteria is met.

30

If employee accumulates more than 70 days of unused sick leave and has not missed more than 5

days of sick time in the last 12 months from date of resignation (termination is not allowed

payment) then payment of $20 per day will be made.

To compensate when the teacher is absent from the classroom, qualifying program assistants will

receive a total of $150.00 split into two payments of $75.00 payable for the periods covering Christmas

break and Spring break.

The substitute teacher assigned during the absence of the teacher who is normally employed to the

classroom shall assume all duties of the normally employed teacher as per district policy. In cases

where the same qualified substitute teacher is called back to the same classroom after one of the above

situations within a four (4) month calendar period from the last assignment, and the qualified substitute

teacher assumes all the duties of the normally employed teacher, then the program assistant(s) assigned

to that classroom shall not receive any additional pay.

As used in the provision above, the normally employed teacher is defined as the certified teacher

employed by the district that has a permanent assignment to the classroom.

3. Program assistants, when assigned by the principal/supervisor, will be paid for additional time

spent involving stay after and/or transporting of students at their regular hourly rate.

4. If transportation staff are required to report and are not notified in time on a day in which school is

closed, after the fifth snow day (30 hours) per Section 101 (4) of PA 158 of the State School Aid

Act, they will be paid one hour of pay for reporting. Timely notification is defined as “not later

than 6:15 a.m. or employee was not contacted through the telephone fan-out procedure prior to

their normal departure time from home.” To be eligible, the employee must report on the snow day

to their supervisor or another administrator at the ISD.

5. “Great Job” Award - The parties have agreed to establishing a “Great Job” awards program up to

$2,500.00 to be available to support staff members meeting criteria set forth by the Superintendent

and Association President. Awards may be given in amounts up to $500.00 per each member.

31

32

33

SCHEDULE C

FRINGE BENEFITS

A. Insurance- Effective for 2019-2021 school years.

1. The Board of Education has a Section 125 Plan for all eligible employees. Existing staff hired

prior to September 1, 2010, including, Custodial/ Maintenance Personnel, Family Educators,

Specialized Program Assistants, and Program Assistants are eligible for a MESSA PAK health

insurance program as presented in the Schedule of Insurance Plans with the following coverage

for employees (Single; 2-person; or Full Family). The Board will contribute the maximum

allowable hard cap amount in accordance with 2011 PA 152 and 2013 PA 270 (MCL 15.561-

15.569). For all plans, any excess premium plus additional fees/taxes will be paid by the

employee.

Existing bus drivers/bus attendants and all new staff members hired on or after September 1,

2010 shall be eligible for single subscriber MESSA health insurance. The Board of Education

will contribute the maximum allowable hard cap amount of the single subscriber health

insurance premium rate in accordance with 2011 PA 152 and 2013 PA 270 (MCL 15.561-

15.569). For all plans, any excess premium plus additional fees/taxes will be paid by the

employee.

For all eligible employees, the Board of Education will contribute an amount equal to 100% of

the insurance premium for the non-health insurance premiums (dental, vision, life and LTD).

Staff members are eligible for the following: Single, 2-person or Full Family.

The District reserves the right to offer Specialized Program Assistants the health care package

available to employees hired prior to September 1, 2010. The Union president will be notified

in the event of offering this package.

2. Under the Section 125 cafeteria plan, employees who are eligible for medical insurance coverage

and who do not elect to receive the authorized Board paid insurance may receive cash in lieu of

health insurance of $3,200.00 to be earned and paid equally over 10 months (September-June).

Staff members hired prior to July 1, 2015 will receive $4,590.00. Staff members eligible for

cash in lieu of health insurance, must certify and show evidence of other health insurance

coverage for District compliance with the Affordable Care Act.

3. The Board shall provide, without cost to the employee, the MESSA PAK B insurance as shown

in the Schedule of Insurance Plans.

4. Options – Custodial/Maintenance, Family Educators, Specialized Program Assistants, Program

Assistants, Bus Drivers and Bus Attendants who elect not to take health insurance will receive a

cash benefit in the amount equal to the Board’s contribution rate as listed in Schedule C, Section

A. 1. Employees may continue to obtain MESSA options, MEAFS TDAs and other TDAs

currently listed on the accounting computer system by submitting the appropriate application

and/or salary reduction forms.

34

Schedule of Insurance Plans

MESSA
PAK B

Medical

PAK A
(MESSA ABC Plan

1

PAK C
Essentials 3

 PAK D
(MESSA Choices)

 PAK E
(MESSA ABC

Plan 1)

Co-Insurance 10% 20% 0% 0%
OL/OV/UC/ER

Copay No copay $10/$25/$50/$50/$200

$20/$20/$20/$25/$50 No Copay

Rx Drug Copay ABC Mail ESS Mail Saver Rx Mail ABC Mail

Deductible

$1,350/$2,700

$375/$750 $500/$1000

$1,350/$2,700

Riders Included EAI EAI EAI EAI

Out of Pocket Max $3,350/$6,700 $7,900/$15,800 $2,500/$5,000 $2,350/$4,700

Dental Delta Dental Delta Dental Delta Dental Delta Dental Delta Dental

Class I 80% 80% 80% 80% 80%

Class II 80% 80% 80% 80% 80%

Class III 80% 80% 80% 80% 80%

Annual Max $1,500 $1,500 $1,500 $1,500 $1,500

Class IV 80% 80% 80% 80% 80%

Lifetime Max $1,200 $1,200 $1,200 $1,200 $1,200

Riders Included 2 cleanings 2 cleanings 2 cleanings 2 cleanings 2 cleanings

Vision
Vision Service

Plan 3 Vision Service Plan 3 Vision Service Plan 3
Vision Service

Plan 3

Vision
Service Plan

3

 VSP 3 VSP 3 VSP 3 VSP 3 VSP 3

Life Insurance MESSA MESSA MESSA MESSA MESSA

Life Insurance $20,000 $20,000 $20,000 $20,000 $20,000

AD & D Coverage $20,000 $20,000 $20,000 $20,000 $20,000

Basic Term Life $5,000 $5,000 $5,000 $5,000 NA
Long-Term
Disability

LTD Benefit
66 2/3% Max

$5,000 66 2/3% Max $5,000 66 2/3% Max $5,000
66 2/3% Max

$5,000
66 2/3% Max

$5,000

Waiting Period 90CDMF 90CDMF 90CDMF 90CDMF 90CDMF

Alcohol/Drug
Same as any
other illness Same as any other illness

Same as any other
illness

Same as any
other illness

Same as any
other illness

Mental/Nervous
Same as any
other illness Same as any other illness

Same as any other
illness

Same as any
other illness

Same as any
other illness

Soc Sec Offset Primary Primary Primary Primary Primary

Pre-Exit Condition Waived Waived Waived Waived Waived

COLA No No No No No

https://www.messa.org/MESSA/Public/aboutMessa/TransRulesInfo.aspx
https://www.messa.org/MESSA/Public/aboutMessa/TransRulesInfo.aspx
https://www.messa.org/MESSA/Public/aboutMessa/TransRulesInfo.aspx
https://www.messa.org/MESSA/Public/aboutMessa/TransRulesInfo.aspx
https://www.messa.org/MESSA/Public/aboutMessa/TransRulesInfo.aspx
https://www.messa.org/MESSA/Public/aboutMessa/TransRulesInfo.aspx
https://www.messa.org/MESSA/Public/aboutMessa/TransRulesInfo.aspx

35

B. Vacation Schedule.

1. Vacation time accounting: Vacation days shall be accrued by all 260 day (full-year)

personnel as follows:

 First year - .0961 x number of weeks employment = 5 days.

 Second-Ninth years - .1923 x number of weeks employment = 10 days.

 Tenth-Fifteenth year - .3075 x number of weeks employment = 16 days.

 Sixteenth plus years - .3846 x number of weeks employment = 20 days.

2. Administration is allowed to offer new hires under the “specialized staff”

classification for 260-day certified bus mechanics, up to two weeks’ (10 days)

vacation for their first year of employment and after their first year minor

adjustments can be made, up to additional five days’ vacation, based on work

efforts, evaluations, and market demand for position. Staff will continue to follow

the existing contract in earning 16 days’ vacation after 9 years and 20 days’ after 15

years.

3. A staff member must have earned a minimum of one full day of annual vacation to

utilize this policy. Vacation days may be used in no less than one-half day increments.

4. Accumulated Vacation: Vacation time will not accumulate in excess of twenty-five (25)

days. Earned vacation time in excess of twenty-five (25) days will be lost.

5. Vacation Requests: Approval by the immediate supervisor is required prior to beginning

any vacation. Requests for vacation should be made as early as practicable to allow the

coordination necessary to assure adequate working staff in all program areas.

6. Holidays. All two-hundred-sixty (260) day (full-year) employees will receive the

following paid holidays:

 New Year’s Day*

 Memorial Day

 Fourth of July

 Labor Day

 Thanksgiving and the day following

 Christmas**

 *If New Year’s Day falls on a Saturday or Sunday, the holiday will be considered to

 have fallen on Friday. (See “b” below)

 **If Christmas falls on a Saturday or Sunday, the holiday will be considered to have

 fallen on Monday. (See “a” below)

In addition, these employees shall be entitled to have one (1) day off before or after

Christmas and one (1) day off before or after New Year’s Day as follows:

(a) If Christmas or New Year’s Day fall on Monday or Thursday, the

 employee will receive the day after the holiday off with pay.

(b) If Christmas or New Year’s Day fall on Tuesday, Wednesday, or

 Friday, the employee will receive the day before the holiday off with pay.

All other employees shall receive two (2) paid holidays per year.

