

AGREEMENT

Between the

SEACOAST EDUCATION ASSOCIATION

and the

SCHOOL ADMINISTRATIVE UNIT NO. 21 SCHOOL DISTRICTS

JULY 1, 2007 TO JUNE 30, 2010

SEACOAST EDUCATION ASSOCIATION

Andrew Gushee.....President

Lisa Wenger.....Vice-President

Andrea Shepard.....Secretary

John Croteau.....Treasurer

NEGOTIATING TEAM

Les Shepard - Chairperson

Edward Beattie

Catherine Brophy

Judy Carroll

June Casey

Elizabaeth Dowst

Andrew Gushee

Maureen O'Donnell

Bev Peeke

Daniel Singer

Amy Waterhouse

**NH SCHOOL ADMINISTRATIVE UNIT NO. 21
SCHOOL DISTRICTS**

HAMPTON

Sandra Nickerson, Chair
Rosemary Lamers
Denyse Richter
Kenneth Stiles

HAMPTON FALLS

John Shaw, Chair
James Stevens
Mark Syska

NORTH HAMPTON

Janet Gorman, Chair
Mary Pat Dolan

SEABROOK

Michele Knowles, Chair
Bruce Casassa
Michelle Heywood
Jon Moore Kathleen Terry

SOUTH HAMPTON

Peter Iacobucci, Chair
Gary Crosby
Donald Harper

WINNACUNNET

Christopher Singleton, Chair
Maria Brown

Jennifer King
Henry Marsh
David Sarazen

Richard Goodman
Venus Merrill
Brenda Quackenbush

NEGOTIATIONS COMMITTEE

John Shaw- Chairperson
Bruce Casassa
Richard Goodman
Janet Gorman
Peter Iacobucci
Kathleen Terry

SUPERINTENDENT OF SCHOOLS

James F. Gaylord

TABLE OF CONTENTS

Article I	RECOGNITION.....	Page 1
Article II	NEGOTIATION PROCEDURE.....	Page 2
Article III	GRIEVANCE PROCEDURE.....	Pages 3 - 6
Article IV	PEACEFUL RESOLUTION OF DIFFERENCES.....	Page 6
Article V	TEACHER EVALUATION.....	Pages 6 - 7
Article VI	TRANSFERS, ASSIGNMENTS, AND REASSIGNMENTS.....	Pages 7 - 9
Article VII	TIME REQUIREMENTS.....	Pages 9 - 10
Article VIII	TEACHER WORK YEAR.....	Pages 10 - 11
Article IX	SICK LEAVE.....	Pages 11 - 12
Article X	TEMPORARY LEAVES OF ABSENCE.....	Pages 12 - 13
Article XI	EXTENDED LEAVES OF ABSENCE.....	Pages 13 - 15
Article XII	SABBATICAL LEAVE.....	Pages 15 - 16
Article XIII	DUES DEDUCTION.....	Page 16
Article XIV	COURSE REIMBURSEMENT.....	Page 16 - 17
Article XV	HEALTH INSURANCE.....	Page 17
Article XVI	DENTAL INSURANCE.....	Page 17
Article XVII	LIFE INSURANCE.....	Page 17
Article XVIII	RETIREMENT STIPEND.....	Page 17 - 18
Article XIX	WORKERS' COMPENSATION and LONG TERM DISABILITY.....	Page 18
Article XX	FLEXIBLE BENEFIT PLAN.....	Page 18
Article XXI	TEACHER CONTRACT AND RESIGNATIONS.....	Page 18
Article XXII	SALARIES.....	Pages 19 - 20
Article XXIII	RIGHTS OF THE PARTIES.....	Page 20 - 21

Article XXIV MISCELLANEOUS PROVISIONS	Page 21
Article XXV DURATION OF AGREEMENT.....	Page 22
Appendix A Salaries 2007-2010	Appendix D Teacher Contract
Appendix B Additional Stipends	Appendix E Dues Deduction
Appendix C Health/Dental Insurance	Appendix F School Calendar

ARTICLE I

RECOGNITION

- 1-1 For purposes of collective negotiations, the Board recognizes the Seacoast Education Association as the exclusive representative of all professional employees of the School Administrative Unit No. 21. Professional employees shall include any individual employed by the School Administrative Unit No. 21, the qualifications for whose position are such as to require him/her to hold an appropriate credential issued by the State Board of Education under its regulations governing the certification of professional school personnel. For the purpose of this contract, the term does not include superintendents, assistant superintendents, principals, assistant principals, directors, teacher consultants, as per Certification Standards for Educational Personnel in New Hampshire, business administrators or persons employed by the State Board of Education or Department Heads who teach three (3) periods or less per day or fifty (50) percent or less time per week. The Association agrees to represent equally all such professional employees in the unit designated above without discrimination and without regard to membership in the Association.
- 1-2 For the duration of this Agreement the unit shall include those persons now or hereafter who perform the duties or functions of the employees included in the unit defined in Article I, Section 1-1 of this Agreement.
- 1-3 Definitions:
 - 1-3.1 The term “School” as used in this agreement means any work location or functional division maintained by the Board where instruction is offered to the children enrolled in School Administrative Unit No. 21.
 - 1-3.2 The term “Principal” as used in this Agreement means the responsible administrative head of his/her respective school.
 - 1-3.3 The terms “Teacher” and “Employee” as used in this Agreement mean a person employed by the District included in the unit defined in Article I, Section 1-1 of this agreement.
 - 1-3.4 The term “Faculty Representative” as used in this Agreement means the Association faculty representative or his/her teacher designee. He/she shall be part of the unit defined in Article I, Section 1-1.
 - 1-3.5 Wherever the singular is used in this Agreement, it is to include the plural.
 - 1-3.6 The term “Continuing Contract Teacher” shall mean any person employed by the Board for his/her fourth consecutive year who is covered by the provisions of RSA 189:14A -14B, with particular reference to having taught three or more consecutive years.
 - 1-3.7 Unless designated otherwise, the term Board(s) refers to the District School Board.

ARTICLE II

NEGOTIATION PROCEDURE

- 2-1.1 Not later than July 1st, the parties agree to enter into negotiations, in accordance with the procedures set forth herein, in a good-faith effort to reach agreement on all matters raised by either party concerning salaries, fringe benefits, and other areas covered by this Agreement. Any agreement reached shall be reduced to writing and signed by the Board and the Association. Any

agreement reached which requires the expenditure of public funds for its implementation shall not be binding upon the Board, unless and until the voters have made the necessary appropriations. The Board shall make a good-faith effort to secure the funds necessary to implement said agreements. If such funds are not forthcoming, the Board and the Association shall resume negotiations regarding the matters affected thereby, in accordance with the provisions of this Agreement.

- 2-1.2 The Board shall make available to the Association information which the Board is required by law to release to the general public. Either party may, if it so desires, utilize the services of outside consultants and may call upon professional representatives to assist in negotiations.
- 2-2.1 If by November 1st the parties fail to reach agreement on any matter or matters which are the subject of negotiation, either party may declare an impasse. In the event of an impasse, either party may request the appointment of a mediator for the purpose of assisting them in reconciling their differences and resolving the controversy on terms which are mutually acceptable.
- 2-2.2 The parties will select a mediator from a panel presented by the American Arbitration Association. The mediator will meet with the parties or their representatives, or both, forth-with, either jointly or separately, and will take such other steps, as he/she may deem appropriate, in order to persuade the parties to resolve their differences and effect a mutually acceptable agreement. If the dispute is not resolved prior to December 10th, the mediator shall make findings of fact and recommend terms of settlement regarding the disputed matters submitted to him/her. Said recommendations shall be advisory only and shall be made within thirty-one (31) days of his/her appointment. Either the SAU #21 Joint Board or the Association may make such findings and recommendations public, if no agreement is reached within ten (10) days after their receipt from the mediator.
- 2-3 The costs for the services of the mediator, including per diem expenses, if any, and actual and necessary travel and subsistence expenses, will be shared equally by the Board and the Association.
- 2-4 Areas covered by this Agreement shall be proper subjects for the impasse procedure set forth herein.

ARTICLE III

GRIEVANCE PROCEDURE

- 3-1 Definition:
 - 3-1.1 A "Grievance" shall mean a complaint by any Employee covered under Article I, Recognition, that there has been to him/her a personal loss, injury, or inconvenience because of a violation, misinterpretation, or inequitable application of any of the provisions of the Agreement governing Employees. A grievance to be considered under this procedure must be initiated by the Employee within twenty (20) calendar days of its occurrence, or within twenty (20) calendar days of when the Employee should have reasonably known of its occurrence.
 - 3-1.2 The term "school days" when used in this article shall mean teacher days on the District calendar, except after the end of the school year, when it shall mean Monday through Friday.
- 3-2 Procedure:
 - 3-2.1 Failure at any step of this procedure to communicate the decision on a grievance within the specified time limits shall permit the aggrieved Employee to proceed to the next step. Failure at any step of this procedure to appeal a grievance to the next step within the specified time limits shall be deemed to be acceptance of the decision rendered at that step.
 - 3-2.2 It is understood that Employees shall, during and notwithstanding the pending status of any grievance, continue to observe all assignments and applicable rules and regulations of the Board and administration until such grievance and any effect thereof shall have been fully determined.

- 3-2.3 Year-end Grievances: By mutual agreement of the parties, the time limits in the grievance procedure may be reduced to facilitate the resolution of a grievance prior to the end of the school year or as soon thereafter as is practicable.
- 3-3 Any Employee who has a grievance shall discuss it first with his/her Principal (or immediate superior or department head, if applicable) in an attempt to resolve the matter informally at that level.
- 3-4 If, as a result of the discussion, the matter is not resolved by written or verbal response to the satisfaction of the Employee within two (2) school days, he/she shall set forth his/her grievance in writing to the Principal within three (3) school days specifying: (a) the nature of the grievance and date it occurred; (b) the nature and extent of the injury, loss, or inconvenience; (c) the results of previous discussions; (to his/her dissatisfaction with decisions previously rendered). The Principal shall communicate his/her decision to the Employee in writing within three (3) school days of receipt of the written grievance.
- 3-5 The Employee, no later than five (5) school days after receipt of the Principal's decision, may appeal the Principal's decision to the Superintendent. The appeal to the Superintendent must be made in writing, reciting the matter submitted to the Principal, as specified above, and the Employee's dissatisfaction with decisions previously rendered. The Superintendent shall meet with the Employee to attempt to resolve the matter as quickly as possible, but within a period not to exceed five (5) school days. The Superintendent shall communicate his/her decision in writing to the Employee and the Principal within seven (7) school days.
- 3-6 If the grievance is not resolved to the Employee's satisfaction he/she, no later than three (3) school days after receipt of the Superintendent's decision, may request a review by the Board. The request shall be submitted in writing through the Superintendent who shall attach all related papers and forward the request to the Board within three (3) school days. The Board, or a committee thereof, shall review the grievance and shall, at the option of the Board, or upon request of the grievant, hold a hearing with the Employee and render a decision in writing within twenty (20) calendar days of receipt of the grievance by the Board or of the hearing with the Employee, whichever comes later.
- 3-7.1 If the decision of the Board does not resolve the grievance to the satisfaction of the Employee grievant, and he/she wishes review by a third party, he/she shall so notify the Association within ten (10) school days of receipt of the Board's decision. If the Association determines that the matter should be reviewed further, it shall in writing so advise the Board through the Superintendent within fifteen (15) school days of receipt of the Board's decision. Either party may then initiate a request for arbitration under the procedure set forth herein.
- 3-7.2 No matter shall be considered a proper subject for arbitration or be subject to the arbitration provision set forth herein, if it pertains to (a) any matter for which a specific method of review is prescribed by law or (b) any rule or regulation of the State Commissioner of Education or (c) any by-law of the Board pertaining to its internal organization or (d) any matter which according to law is either beyond the scope of Board authority or limited to unilateral action by the Board alone or (e) a complaint of a non-continuing contract Teacher which arises by reason of his/her not being reemployed or (f) a complaint by any certificated personnel occasioned by appointment to or lack of appointment to, retention in or lack of retention in any position for which continuing contract status is either not possible or not required.
- 3-7.3 Such request can be honored only if the Association waives the right, if any, in writing of said Association to submit the underlying dispute to any other administrative or judicial tribunal except for the purposes of enforcing the arbitrator's award.
- 3-8 Procedure for Securing the Services of an Arbitrator - The following procedure will be used to secure the services of an arbitrator:
- 3-8.1 A request shall be made to the American Arbitration Association to submit a roster of persons qualified to function as arbitrators in the dispute in question.

- 3-8.2 If the parties are unable to determine a mutually satisfactory arbitrator from the submitted list, they shall request the American Arbitration Association to submit a second roster of names.
- 3-8.3 If the parties are unable to determine, within ten (10) school days of the initial request for arbitration, a mutually satisfactory arbitrator from the second submitted list, the American Arbitration Association may be requested by either party to designate an arbitrator.
- 3-8.4 The hearing before the arbitrator will be held within thirty (30) calendar days. The arbitrator shall limit himself/herself to the issues submitted to him/her and shall consider nothing else. He/she may add nothing to nor subtract anything from the Agreement between the parties.
- The findings of the arbitrator shall be final and binding. Only the Board and the aggrieved and his/her representative shall be given copies of the arbitrator's report. This shall be accomplished within thirty (30) calendar days of the completion of the arbitrator's hearing.
- 3-9 Rights of Employees to Representation:
- 3-9.1 An aggrieved person may be represented at all stages of the grievance procedure by himself/herself, or, at his/her option, by the Association, or by a representative selected or approved by the Association.
- 3-9.2 When a Teacher is not represented by the Association in the processing of a grievance, the Association shall at the time of submission of the grievance to the Superintendent, or any higher level, be notified by the Superintendent that the grievance is in process. The Association shall have the right to be present and present its position in writing at all hearing sessions held concerning such grievance and shall receive a copy of all decisions rendered.
- 3-9.3 The Board and the Association shall assure all parties freedom from restraint, interference, coercion, discrimination or reprisal in presenting their appeal with respect to their personal grievances.
- 3-10 Costs:
- 3-10.1 Each party shall bear the total cost incurred by itself.
- 3-10.2 The fees and expenses of the arbitrator are the only costs which will be shared by the two parties, and such costs shall be shared equally.
- 3-11 If the parties disagree as to the meaning or interpretation of any of the provisions of this Agreement, either party may utilize the grievance procedure set forth in Article III in order to resolve said dispute.
- 3-12 If, in the judgment of the parties, a particular grievance shall affect a group (more than one) of Teachers, the Association may join in the processing of the grievance and become a party thereto.
- 3-13 Judgment to process a grievance under this provision shall not indicate agreement as to the validity of the grievance, but only that the parties view such action as an expeditious means of resolving said grievance.
- 3-14 All documents, communications and records dealing with the processing of a grievance may be filed, provided however, that such documents, communications, or records shall not be forwarded to any prospective employer of the grievant, nor shall such documents be revealed or the grievance(s) be alluded to in any communication between the administration and said prospective employer.

ARTICLE IV

PEACEFUL RESOLUTION OF DIFFERENCES

- 4-1 The Association and the Board agree that any differences between the parties on matters relative to the Agreement shall be settled by the means herein provided. The Association, in consideration

of this Agreement and its terms and conditions, shall not, during the term of this Agreement, engage in or condone any strike, work stoppage or other concerted refusal to perform any assignment on the part of any Employee(s) represented hereunder, nor shall the Board sponsor any lockouts.

ARTICLE V

TEACHER EVALUATION

- 5-1 Observation of the work performance of a Teacher will be conducted continuously. Formal observation sessions shall be conducted with the full knowledge of the Teacher. All other observations of the Teacher's work performance, which are to be made part of his/her file, will be made known to the Teacher as soon as possible.
- 5-2 A Teacher shall be given a copy of any evaluation report prepared by his/her evaluators before any conference held to discuss it. If the Teacher is dissatisfied with his/her evaluation conferences, he or she may request additional conference time prior to the evaluation being placed in his/her file. No such report shall be submitted to the central office, placed in the Teacher's file or otherwise acted upon without a prior conference with the Teacher. The Teacher shall sign such report. Such signature shall indicate only that the report has been read by the Teacher, and in no way indicates agreement with the contents thereof. The Teacher shall be given an opportunity to respond to and/or rebut this evaluation which, along with the evaluation, shall become part of his/her file.
- 5-2.1 Copies of the established evaluation procedures shall be available to all Teachers.
- 5-3.1 Those complaints regarding a Teacher made to any member of the administration by any parent, student, or other person which may be used in any manner in evaluating a Teacher shall be promptly investigated. It shall be the responsibility of the administrator to inform the Teacher in question, and to obtain this Teacher's opinion of the situation, if it appears to be a complaint of such a magnitude that it may eventually be placed in the Teacher's file. The Teacher shall be given an opportunity to respond to and/or rebut those complaints, which, as a result of the investigation, shall become part of his/her file.
- 5-3.2 The Teacher shall acknowledge that he/she has had the opportunity to review such complaint by affixing his/her signature to the copy to be filed, with the express understanding that such signature in no way indicates agreement with the contents thereof. The Teacher shall also have the right to submit a written answer to such material and his/her answer may be reviewed by the Superintendent or his/her designee and shall be attached to the file copy.
- 5-3.3 All documents shall be filed, signature notwithstanding, and such action shall be so indicated by the supervisor. The Association shall be informed if any Employee described in the unit in Article I refuses to sign derogatory or evaluation material that is being placed in his/her file.
- 5-4 Changes in the uniform evaluation procedure will not be made without prior consultation with the Association. This consultation with a committee from the Association will be on a meet and confer basis.
- 5-5 No Teacher shall be disciplined unless a just cause appears.
- 5-6.1 Each Teacher shall be entitled to knowledge of and access to all supervisory records and reports of competence, personal character and efficiency maintained in his/her personnel file with reference to evaluation of his/her performance in such School District. No document to which an individual has not been given access shall be utilized against the individual.
- 5-6.2 Upon twenty-four (24) hours notice, each Teacher shall have the right to review and reproduce, by hand or copy machine, material in his/her personnel file.
- 5-6.3 The Teacher shall have the right to answer any material filed, and the Superintendent will review his/her answer, and the answer shall be attached to the file copy.

- 5-6.4 In the event of a parent-Teacher meeting which proves abusive and threatening to a Teacher, the Teacher may terminate the meeting. The Principal or other appropriate supervisor shall be notified as soon as possible of any meeting which is terminated for the preceding reason.

ARTICLE VI

TRANSFERS, ASSIGNMENTS AND REASSIGNMENTS

- 6-1 No later than April 15th of each school year, the Superintendent shall make available to the Association and post in all school buildings a list of all the known unfilled positions, which he/she expects to fill prior to the opening of school. Revisions of the aforementioned list shall be made as of May 15th and June 15th. During the summer the list will be posted in the SAU #21 Office. It also shall be forwarded to the Association President and Secretary at their summer addresses as filed with the Board.
- 6-1.1 A Teacher who desires a change in grade and/or subject assignment within School Administrative Unit #21 may file a written statement of such desire with the Superintendent no later than April 30th. Such statement, which shall be confidential until the Teacher becomes a serious candidate, shall include the name of the school and the grade and/or subject to which the Teacher desires to be assigned, in order of preference. This statement shall also include a request for a personal interview with the Superintendent, the Principal, or their designees of the school at which the aforementioned position is available. The Superintendent shall then notify said Principal of the applicant's interest in the position and arrange an interview date, notifying the applicant once said date is arranged. The individual's qualifications and SAU #21-wide balance of experience shall be considerations. The final decision pertaining to assignments rests with the Board. Upon the decision of the Board, the Superintendent shall notify the parties involved in writing no later than May 20th.
- 6-2 As soon as practicable, and no later than the last two weeks of school, the Superintendent shall post in each school and make available to the Association President a system-wide roster showing the names and tentative assignments of all personnel. In the event of change of assignment or transfer, the Teacher involved shall be notified at the earliest possible time; however, every effort shall be made to avoid assignment changes after August 1. In the event of a change of assignment or transfer and upon the request of the Teacher, a consultation with the Superintendent or his/her designee shall be held. If the Teacher is dissatisfied with the decision he/she may appeal to the Board.
- 6-3 In order to assure that pupils are taught by Teachers working within their areas of competence, Teachers will not generally be assigned outside the scope of their teaching certificates and/or their major or minor fields of study.
- 6-4 When it is determined by the Board to decrease the number of Teachers, the District will lay off the necessary number of Teachers based on criteria which includes their seniority in the District, their ability, performance, qualifications (including but not limited to certification) and experience within the departments, grade range and program in which the reduction in force is being made. The criteria for the selection of the returning Teacher(s) will be the same as that applied in the layoff process. Any Teacher laid off from his/her position shall be assigned to fill any position for which he/she is certified and is "Highly Qualified" (as defined by federal and state statutes and regulations) within the same District which becomes open within twelve (12) months of the layoff. The layoff period shall begin on the day following the last working day. Any Employee will be granted a three (3) month extension for recall upon receipt of a request for such an extension. A request for an extension must be made in writing in the eleventh (11th) month of layoff, and must be sent via certified mail to the Superintendent. When the Board determines that a position is to be filled, a laid-off Teacher shall be notified by registered or certified mail by the Superintendent. If a Teacher rejects the offer or fails to respond to the Superintendent within fifteen (15) calendar days after receipt of the notice, and the position offered is the same position as the one last held by said Teacher, said Teacher will be deemed to have refused the position offered and will be removed from his/her recall standing and will have given up all rights under the contract. If a Teacher

rejects the offer or fails to respond to the Superintendent within fifteen (15) calendar days after receipt of the notice, and the position offered is other than the position last held by said Teacher, the Teacher may refuse, but in so doing will lose all contract rights to the position offered. Any layoff will be made in accordance with the following procedure: in the event of a change of assignment or transfer as a result of the layoff procedure, the Teacher involved shall be notified at the earliest possible time of such a change. In the event of such a change, upon request of the Teacher, a consultation with the Superintendent or his/her designee shall be held.

- 6-5 Notice of all open certificated positions in School Administrative Unit No. 21 shall be posted in the schools and sent to the Association President. The posting notice shall set forth the qualifications for the position and the minimum salary the Board expects to pay. Individuals interested in applying for the position shall do so in the manner prescribed in the notice within fifteen (15) days after the date of the notice. No permanent appointment to a position posted shall be made until twenty (20) days after the posting notice has been issued. In the event of an August resignation, the Superintendent shall notify the President of SEA, or the President's designee, of the opening. Permanent appointment shall not be made until ten (10) days after the notification.
- 6-6 Whenever possible, substitute Teachers shall be provided for Teachers who are absent from school.

ARTICLE VII

TIME REQUIREMENTS

- 7-1 As a professional, each Teacher is expected to devote to his/her work the time necessary to accomplish the task at hand. As a part of their professional responsibility, Teachers shall (a) attend department, curriculum, and other professional staff meetings designed to provide meaningful professional growth or to clarify school business in general; (b) assist pupils with their subject problems on an after school basis and (c) participate in school-related activities at the direction of the administration. Time, frequency, and notice of such activities shall be reasonable. Student activities, which require Teacher supervision after school hours, will be initially handled on a voluntary basis. In the event there are insufficient volunteers, the duties will be assigned by the school administration. Non-teaching duties may be assigned to personnel other than Teachers. Scheduled School Administrative Unit #21 Unit-wide and building-wide staff meetings will normally have four (4) days' advance notice and an agenda. It is recognized that the demands upon Teachers for professional growth individually, and for program development collaboratively, have significantly increased. Such demands will continue as professional staff explore, develop and implement new programs and practices to serve the diverse needs of students in a changing society. Those scheduling required meetings need to be sensitive to the growing demands upon Teacher time lest their self-renewal, classroom follow-up and preparation time be impacted to the degree that Teacher effectiveness in the classroom is diminished. The Superintendent will meet upon request from the representatives of the Association each month to discuss the administration of 7-1.
- 7-2 The Association agrees that a Teacher's day is not necessarily coterminous with that of a pupil; further, that the Board has a right to establish the time of the pupils' and Teachers' day. Changes in the length of day shall not be made without meeting and consulting with the Association.
- 7-3 In general, the Teachers shall be free to act with professional discretion relative to their time of arrival at school in the morning or leaving of school in the afternoon. However, it is expected that Teachers will arrive at school approximately fifteen (15) minutes prior to the normal opening of school and will remain in school approximately fifteen (15) minutes after the normal closing of school for pupils. Teachers, however, may leave school immediately after the normal closing of school for pupils on Fridays and the day before a holiday or vacation period.
- 7-4 The Board agrees that each Teacher shall have a duty-free lunch period daily of a reasonable duration; such lunch period shall in no event be less than that afforded to the students.
- 7-5 All Teachers in the junior and senior high schools shall be provided with an uninterrupted

preparation period of the same duration as a class period for students each school day when students are in attendance. All elementary classroom Teachers shall be provided with one uninterrupted preparation period of no less than thirty-five (35) minutes' duration, when students are in attendance, except in any school in SAU #21 with fewer than six (6) full-time Teachers, in which case they shall be provided with the number of preparation periods per week that corresponds with the number of days during that week that students are in attendance.

ARTICLE VIII

TEACHER WORK YEAR

- 8-1 The Teacher Work Year shall be not more than 188 days except for Teachers new to the district who may be required to attend orientation or in-service sessions for a period not to exceed an additional three (3) days. The participants and administration will evaluate the effectiveness and worth of the orientation days in a manner established by the Superintendent.
- 8-2 School Calendar
 - 8-2.1 The proposed school calendar for each year shall be set forth in Appendix F that is attached hereto and made a part hereof.
 - 8-2.2 Each school year the number of pupil days shall not exceed the number set forth in the school calendar.
 - 8-2.3 Every reasonable effort shall be made to avoid any changes in the school calendar after September 1, but in the event that a change is being considered, the Superintendent shall notify, meet and consult with the Association relative to the proposed change in the calendar.
 - 8-2.4 In the development of the school calendar representatives from the SAU #21 Joint Board shall meet and consult with the representatives of the Association in developing each school calendar prior to final determination of the calendar by the School Administrative Unit No. 21 Joint Board.

ARTICLE IX

SICK LEAVE

- 9-1.1 Each Teacher shall be granted leave for personal illness or illness in the immediate family (as defined in 10-4.) The maximum number of days to be granted per year is as follows: 12 DAYS
- 9-1.2 Teachers not completing their contract shall have their sick leave entitlement prorated as listed below. If they have exceeded the amount of sick leave to which they were entitled, they agree to reimburse the Board to the extent they have exceeded said leave. Reimbursement shall be prorated on the basis of 1/188.

1.2 days/month of service or part thereof

- 9-1.3 Sick leave shall be accumulative from year to year up to the following number of days. No grandfathered days are allowed for accumulation of over 130 days as of June 30, 1998.

Maximum accumulated days to be carried forward:

120 Days

- 9-1.4 Teachers shall be given annually a written account of their accumulated sick/personal leave with the first paycheck of the school year.
- 9-2 Utilization of the sick leave entitlement for the purpose of illness in the immediate family shall be limited to the yearly allowance stated in Article 9-1.1 and shall not include utilization of accumulated sick days. Enlargement of the foregoing provision may be made in extenuating circumstances upon the recommendation of the Superintendent and approval of the Board.
- 9-3 A sick leave bank was established effective July 1, 1978 in each District of School Administrative

Unit #21. Each Teacher in the District may donate up to three (3) days of accumulated sick leave each year in June (new Teachers in September). Each District's bank shall be allowed to accumulate up to a maximum of ninety (90) days. Any Teacher within the District may borrow up to a maximum total of thirty (30) days a year from the sick bank on the following basis: (1) his/her accumulated leave has been used up and (2) he/she has been involved in a major operation or a serious and prolonged illness and (3) the days borrowed would be paid back by the borrowing Teacher at a rate of not less than three (3) per year, with the exception that contributed days by the borrowing Teacher would be subtracted from days borrowed. Applications for use of the sick leave bank shall be made to an Association-designated committee of Teachers in each District for disposition and then submitted to the building Principal. The School Administrative Unit No.21 office will administer approved applications for sick leave. For teachers who take maternity leave, sick bank leave will be available in accordance with this section only for those periods of time that the teacher is disabled.

- 9-4 Any Teacher who has not used all of his/her entitled sick leave when transferring to a different position within School Administrative Unit No. 21 will be granted one-half (1/2) to all of said accumulated sick leave by the employing Board.
- 9-5 If an employee uses sick days on five or more consecutive work days, the Superintendent or his/her designee may require the employee to provide a physician's note justifying use of sick leave.

ARTICLE X

TEMPORARY LEAVES OF ABSENCE

- 10-1 Teachers shall be entitled to non-cumulative leaves of absence with full pay each school year. Personal leave days of up to three (3) full days or six (6) half days per Teacher in any contract year shall be allowed for legal, personal, and business affairs provided that the leave will be taken for purposes which could not be reasonably accomplished on other than a school day. Approval of the Superintendent and the recommendation of the Principal shall be required and shall not be unreasonably withheld. Said leave shall not be used to extend holidays or vacations except by special action of the Board. Personal leave may not be taken for recreation.
- 10-2 Leaves taken pursuant to this section shall be in addition to any sick leave to which a Teacher is entitled.
- 10-3 Request for such leave shall be in writing adequately in advance of the day requested except in emergencies. Said request shall state that it is taken under the appropriate contract reference.
- 10-4 Three (3) days shall be given in the event of death in the immediate family. "Immediate family" shall mean husband, wife, domestic partner living in the home of the Employee, son, daughter, mother, father, sibling, mother-in-law, father-in-law, grandmother, grandfather or any other relative living in the home of the Employee or for whom the Employee provides support. Upon prior notice to the Principal, an additional two (2) days of funeral leave shall be granted due to circumstances at the time of death in the immediate family.
- 10-5 If a Teacher is requested by the Superintendent to attend a function on behalf of the Board, such time shall not be charged to the Teacher's personal time.
- 10-6 The Superintendent may make recommendations for the extension of any of the above leaves and, upon approval of the Board, grant such extension.
- 10-7 Up to a total of fifteen (15) days per year will be granted to representatives of the Association to attend conferences and conventions of the N.E.A.-N.H. These temporary leaves of absence days will be granted only for those meetings, which are held for educational purposes, such as methods of teaching students, or issues relating to the field of education.
- 10-8 Leaves for school visitations and attendance at professional meetings, conferences, and conventions may be granted upon approval of the Superintendent upon recommendation of the

Principal and shall be in addition to the above personal leave.

- 10-9 Temporary active duty days of up to two (2) weeks for Teachers called into temporary active duty by any unit of the United States Reserves or the State National Guard shall be given, provided such obligations cannot be fulfilled on days when school is not in session. If military pay is less than the Teacher's regular pay, he/she will be paid the difference up to 100% of his/her regular pay.
- 10-10 The grievant and up to two (2) Association representatives shall be excused without loss of pay to participate in grievances, arbitration, and hearings so long as those meetings and hearings have been mutually scheduled by the parties during the school hours. Any Teachers directly involved in negotiations shall be excused without loss of pay to participate in any negotiations mutually scheduled during regular school hours.

ARTICLE XI

EXTENDED LEAVES OF ABSENCE

- 11-1 A leave of absence without pay or any other benefits, of up to two (2) years shall be granted to any Continuing Contract Teacher who joins the Peace Corps, VISTA, or National Teacher Corps. Upon return from such leave a Teacher who, while on leave, served in a teaching capacity shall be considered as if he/she was actively employed by the Board during the leave and shall be placed on the salary schedule at the level which he/she would have achieved had he/she remained actively employed in the system during the period of his/her absence.
- 11-2 Military leave without pay shall be granted to any Teacher who is inducted or enlists in any branch of the armed forces of the United States for the period of said induction or initial enlistment.
- 11-3 Maternity leave will be handled in the following manner:
 - 11-3.1 Maternity leave of up to two (2) school years is an earned benefit available after the first twelve (12) months of continuous service in the District. Said maternity leave will be granted without pay or other benefits, except for health insurance benefits which will be continued at District expense to complete the initial year of leave and which may after that be continued at the Employee's expense. Notification of said leave should indicate the date on which the Employee expects to begin her leave and the date on which she expects to return to her position. Except in cases of emergency, the Teacher shall notify the Superintendent of her request for a maternity leave of absence at least sixty (60) days prior to the date on which the leave is to begin. A Teacher who is pregnant may continue in active employment until as late into her pregnancy as she desires provided in the judgment of the Principal she is able to perform all her normal and regular duties and, if requested, with the written approval of her attending physician. The Principal's judgment in the preceding sentence would be subject to grievance by the Teacher if she does not concur.

Prior to going on maternity leave of absence, a Teacher while actively employed shall be entitled to receive available sick leave. Once the Employee actually goes on maternity leave of absence, she is not entitled to any pay or sick leave or other benefits except she may continue health insurance, as described above, and life insurance at her own expense. Life insurance as a benefit may be continued during maternity leave at the employee's expense if the group life policy provides for this benefit.
 - 11-3.2 No Teacher on maternity leave shall, on the basis of said leave, be denied the opportunity to substitute in the District in the area of her certification or competence.
 - 11-3.3 If the pregnancy is terminated before full term and birth of the child, the Teacher may apply for termination of leave to return to work in accordance with Article XI, 11-12. Termination of the leave and return to work will be granted upon the recommendation of the Superintendent, and if requested, with the written approval of her physician.
- 11-4 Paternity leave of up to two (2) school years is an earned benefit available after the first twelve (12) months of continuous service in the District. Said paternity leave will be granted without pay

or benefits, except for health insurance benefits which will be continued at District expense to complete the initial year of leave and which may after that be continued at the Employee's expense. Notification of said leave should indicate the date on which the Employee expects to begin his leave and the date on which he expects to return to his position. Except in cases of emergency, the Teacher shall notify the Superintendent of his request for a paternity leave of absence at least sixty (60) days prior to the date on which the leave is to begin. No Teacher on paternity leave shall, on the basis of said leave, be denied the opportunity to substitute in the District in the area of his certification or competence.

- 11-5 Any Teacher adopting an infant shall be granted a leave of absence up to a period of two (2) years without pay. Said adoption leave is an earned benefit available after the first twelve (12) months of continuous service in the District, and shall commence upon receiving *de facto* custody of said infant, or earlier if necessary to fulfill the requirements for the adoption.
- 11-6 A leave of absence, without pay or any other benefits, of up to one (1) year may be granted to any Continuing Contract Teacher for the purposes of caring for a sick member of the Teacher's immediate family. Additional leave may be granted upon recommendation of the Superintendent and approval of the Board. Said leave, if granted, shall be in writing.
- 11-7 Other requests for leaves of absence for special reasons may be granted by the Board upon the recommendation of the Superintendent.
- 11-8 Employees on approved leaves of absence covered under Sections 11-1 through 11-7 may continue hospital, medical insurance and life insurance at their own expense provided the insurance carriers are willing to accept such coverage and further provided that there are no additional costs to the District as a result of such coverages.
- 11-9 All benefits to which a Teacher was entitled at the time of his/her leave of absence commenced, including unused accumulated sick leave, shall be restored to him/her upon his/her return. Whenever possible, taking into account the best interests of the District, a Teacher returning from leave will be reassigned to the position (grade level, subject area) he/she held when the leave began. Otherwise he/she shall be assigned within the scope of his/her certification.
- 11-10 Employees on approved leaves of absence covered under Sections 11-2 through 11-6 shall not receive increment credit for time spent on a leave.
- 11-11 All extensions, renewals or modifications of leaves shall be applied for in writing, and, if granted, be in writing. The Board upon the recommendation of the Superintendent shall act upon such extensions or renewals.
- 11-12 Upon thirty (30) days of written notice to the Superintendent, any Employee will receive early termination of any leave providing a vacancy exists.

ARTICLE XII

SABBATICAL LEAVE

- 12-1 Sabbatical leave: A Teacher may be granted sabbatical leave under the following conditions:
 - 12-1.1 Must have completed seven years' service in the District; the last four (4) years must have been consecutive.
 - 12-1.2 Requests for sabbatical leave must be received by the Superintendent in writing on such forms as designated by the Board no later than November 1st, and action must be taken on all such requests no later than December 15th of the school year preceding the school year for which the sabbatical leave is requested.
 - 12-1.3 The Teacher must be enrolled in an accredited college or university and be engaged in a formal program leading to an advanced degree leading to a specialization which is needed by the District.

- 12-1.4 The degree requirements must be completed during the period of sabbatical leave if the program is for work toward either a Master's Degree or a Certificate of Advanced Graduate Specialization. The above policy shall be waived for those persons engaged in a program leading to a Doctorate Degree.
- 12-1.5 Requests for sabbatical leave on a basis other than the criteria established herein shall be given consideration and nothing contained herein shall prohibit the Board from granting such leaves. However, such requests must contain significant rationale setting forth the value of such leave to the District. Upon the recommendation of the Superintendent and the approval of the Board, such leave shall be granted.
- 12-1.6 Upon return from sabbatical leave, a Teacher shall be placed on the salary schedule at the level which he/she would have achieved had he/she remained actively employed in the system during the period of his/her absence.
- 12-1.7 Any Teacher granted a sabbatical leave of absence must agree in writing to continue working in the system for at least two (2) years following the sabbatical leave. If the total remission of service is not made by the Teacher, the Teacher shall agree, by signing a promissory note before being granted the leave, to remit to the Board the monetary amount equal to the time not served. Remission of the total amount expended by the Board shall be made at the rate of one-half (1/2) per year of service, except in the case of death or total disability of the Employee.
- 12-1.8 A report or summary of the sabbatical leave shall be submitted to the Superintendent and the Board upon the completion of the leave. During the leave period, the Teacher shall furnish periodic progress reports of the sabbatical leave, as requested by the Board and the administration.
- 12-1.9 A Teacher on sabbatical leave shall be paid one-half (1/2) his/her annual salary for a full year sabbatical or full salary for one-half (1/2) year sabbatical; however, in no event shall the Teacher's earnings during the period of such sabbatical exceed his/her earnings for the previous year as adjusted by increment and raise.
- 12-1.10 Teachers on sabbatical leave will have their benefits continued as long as the insurance carriers are willing to accept such coverage. The District will have the option of bearing any additional cost incurred.

ARTICLE XIII

DUES DEDUCTION

- 13-1 The Board agrees to deduct from the salaries of its Employees dues for the Seacoast Education Association, the National Education Association of New Hampshire, and the National Education Association, as said Teachers individually and voluntarily authorize the Board to deduct and to transmit the monies promptly to the Seacoast Education Association. Teachers requesting dues deduction shall do so in the form set forth in Appendix E of this Agreement.

ARTICLE XIV

COURSE REIMBURSEMENT

- 14-1 Each District shall reimburse Teachers' tuition for approved graduate courses up to \$2,000 per year for courses completed. The Superintendent or his or her designee must approve the courses in advance of enrollment. Teachers earning credit during the spring and summer shall be reimbursed in September only if they continue in the employ of the District and provided that evidence of a grade of "B" or better has reached the Superintendent by September 15. After September 15, payment will be made within thirty (30) days of receipt of such evidence. Teachers earning credit during the fall shall be reimbursed within forty-five (45) days of submission of evidence of receiving a grade of "B" or better to the Superintendent.

ARTICLE XV

HEALTH INSURANCE

- 15-1 The District shall provide the Employee the choice of health insurance plans in Appendix C.
- 15-2 The Employee must select the health insurance plan to be provided so that it can be effective on July 1st of a given year.
- 15-3 Any Employee who does not take health insurance will receive \$1,200 for a single membership, \$1,500 for a two-person membership and \$1,750 for a family membership.

ARTICLE XVI

DENTAL INSURANCE

- 16-1 The District shall provide 75% of the cost of the premium for single membership, 50% for two person, and 50% for family membership in the dental insurance as per attached Appendix C.

ARTICLE XVII

LIFE INSURANCE

- 17-1 Life Insurance coverage will be \$50,000 of level term non-diminishing. Life insurance benefits are to remain the same until retirement or per the policy in effect.

ARTICLE XVIII

RETIREMENT STIPEND

- 18-1 A Teacher shall be eligible to receive a retirement stipend under the following conditions:
 - 18-1.1 Must have completed fifteen (15) years' service in the local school District prior to retirement;
 - 18-1.2 Must have attained the age of 50 prior to retirement.
- 18-2 The Superintendent must receive, no later than December 1st, written notice of retirement at the end of the school year and request for retirement stipend. Notice must be in writing and the Board must take action no later than January 15th of that school year. Retirement stipend will be paid on or before July 31 of that calendar year.
- 18-3 A teacher eligible to receive a retirement stipend shall receive payment equal to: \$500 x number of years of service in the local School District plus \$ 40 x number of unused accrued sick days at retirement (up to the maximum 120 days accrual under Section 9-1.3)
- 18-4 At retirement a Teacher will be allowed to continue health and life insurance coverage at his or her own expense, subject to carrier regulations.

ARTICLE XIX

WORKERS' COMPENSATION AND LONG TERM DISABILITY

- 19-1 Whenever a Teacher is absent from school as a result of personal injury caused by an accident or an assault in the course of his/her employment, and his/her claim is deemed payable under Workers' Compensation, he/she shall be paid the full salary, less the amount of any Workers' Compensation award made for temporary disability due to such injury for a period not to exceed the school year in which the injury occurs. No part of such absence shall be charged to his /her annual or accumulative leave. The Board shall review cases extending beyond this period.
- 19-2 Each District shall furnish to each eligible Teacher Long Term Disability Insurance, in an amount equal to 60% of said teacher's salary as computed on the Teacher salary schedule (Appendix A). All eligible Teachers will be enrolled. The District will pay 100% of the premium cost for eligible Teachers.

ARTICLE XX

SECTION 125 FLEXIBLE BENEFIT PLAN

- 20-1 Premium Conversion - Payments made by Teachers for their share of insurance premiums shall be taken from gross wages before tax rather than net wages after tax.
- 20-2 Health or Dependent Care Reimbursement Plan(s) - If a Teacher elects to participate, pay reductions will be taken in equal installments until the designated maximum amount for the year has been reached.

ARTICLE XXI

TEACHER CONTRACT AND RESIGNATIONS

- 21-1 Teachers who are part of the unit defined shall honor the conditions set forth in the New Hampshire School Administrative Unit No. 21 Annual Teacher Contract, a copy of which is attached as Appendix D.

ARTICLE XXII

SALARIES

- 22-1 It is agreed that the teachers' salary schedules for the 2007-2010 school years are set forth in Appendix A attached hereto and made a part hereof. In addition to salaries shown, any teacher who holds a CAGS (Certificate of Advanced Graduate Study) shall receive a stipend of \$1,545 each year; any teacher holding a doctorate shall receive a stipend of \$1,803 each year.

Additional stipends for coaches and advisors in Appendix B shall be paid in a lump sum in the first paycheck following the completion of duties or in the last paycheck of the school year, whichever is sooner.

- 22-1.1 If the payday falls during a vacation, checks will be issued on the day prior to vacation.
- 22-1.2 The professional Employees covered by this Agreement will be paid according to one of the following options:
 - (1) Payment during the school year from September to June in twenty-two (22) equal bi-weekly paychecks.
 - (2) Payment will be divided into twenty-six (26) equal payments with twenty-one (21) or twenty-two (22) bi-weekly paychecks from September to June. The final five (5) or four (4) payments will be included in the last paycheck for June.

Once the option of one (1) or two (2) as stated above has been selected, that option will remain in effect for the school year.

- 22-2 A Teacher shall be advanced through the steps of the salary schedule at the rate of at least one step or more per year of service in SAU #21, unless withheld for cause, upon recommendation of the Superintendent and approval of the Board. Public notice shall be made in instances of Teachers being advanced more than one step on the salary schedule in a single year.
- 22-3 Nurses employed by the District shall be paid in accordance with the following:
 - Registered Nurse- 90% of appropriate BS step and track.
 - Bachelor Degree- 100% of appropriate BS step and track.
 All benefits under the Agreement will apply.
- 22-4 Eligible Teachers will receive longevity payments as follows:

	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>
15 years	\$1,236	\$1,273	\$1,311

20 years \$1,545 \$1,591 \$1,639

This is based on continuous service in a District and is due as a single payment at the end of the school year.

- 22-5 Staff development hours over and above college hours shall be converted to college hours at the rate of 15 staff development hours to one (1) college credit hour for the purpose of additional hours of compensation as indicated in the salary schedule.

No more than 7 converted credits can be applied to any individual track (e.g.: M+15). Staff Development policies shall be administered fairly and openly.

- 22-6 Less than full-time Teachers will advance on the salary schedule at a rate proportionate to time employed. Less than full-time Teachers may buy into existing benefits if allowed by the carriers.

ARTICLE XXIII

RIGHTS OF THE PARTIES

- 23-1 There shall be no reprisals taken against any Teacher by reason of his/ her membership in the Association or participation in its lawful activities, nor shall reprisals be taken against a Teacher as a result of his/her processing of a grievance.
- 23-2 The Board and School Administrative Unit #21 Joint Board shall, upon request, make available to the Association Board information which is in the public domain. The Board also, from time to time, may make available additional pertinent Board information not in the public domain. Copies of all Board policies relative to the salaries, fringe benefits, conditions of employment, work rules, and student conduct will be available in each building to all Employees.
- 23-3 The Board agrees to make available to the President of the Seacoast Education Association one (1) copy of the agenda and minutes of Board meetings and one (1) copy to each building representative.
- 23-4 The Executive Committee of the Association shall have the right to place notices, circulars and other materials in Teachers' mailboxes, provided that such materials shall not relate to any local, state, or national political matter of a non-educational nature, or any partisan political electioneering matter. The Executive Committee shall take all reasonable steps to ensure that any information which is placed in Teachers' mailboxes shall not be slanderous, libelous, or in any way flagrantly harmful to the school, its professional staff, or any other individual or group either personally or as a group. Materials, circulars and notices being placed in Teachers' mailboxes by members of the Executive Committee of the Association shall be in good taste.
- 23-5 The Board, subject only to the language of this Agreement, reserves to itself full jurisdiction and authority over matters of policy and retains the right, in accordance with applicable laws and regulations, to direct and manage all activities of the District. In a *bona fide* emergency affecting the health, safety or welfare of the students of the school, the Board may take whatever actions it deems necessary to carry out the mission of the District in said emergency.
- 23-6 The parties understand that the Board may not lawfully delegate the power or authority which by law is vested in it, nor may the Superintendent lawfully delegate the power or authority which by law is vested in him/her. This Agreement shall not be construed so as to constitute a delegation of the power or authority of either.

ARTICLE XXIV

MISCELLANEOUS PROVISIONS

- 24-1 If any provisions of this Agreement or any application of this Agreement to any Employee or group of Employees shall be found contrary to law, then such provision or application shall not be deemed valid and subsisting, except to the extent permitted by law, but all other provisions or

applications shall continue in full force and effect.

- 24-2 This Agreement shall be construed as a Board policy for the term of said Agreement, and the Board shall carry out the commitments contained herein and give them full force and effect as though they were Board policy.
- 24-3 The Board and School Administrative Unit #21 Joint Board agree not to negotiate with any teachers' group or association other than the designated unit in regard to any matter subject to negotiation under Article II, Paragraph 2-1 of this Agreement, as long as the Association shall represent a majority of the professional Employees of School Administrative Unit #21: provided, however, that this shall not prevent the Board from communicating or consulting with any individual Teacher or group of Teachers for any purpose the Board shall deem desirable in the discharge of its responsibilities, nor shall it preclude any Teacher from appearing before the Board in his/her own behalf on matters relating to employment by the Board.
- 24-4 This Agreement may not be modified, in whole or in part, by the parties except by an instrument in writing, duly executed by both parties.
- 24-4.1 The Board and the Association agree that Appendix B, applying to Winnacunnet High School only, and its contents may be amended in any non-monetary manner subject to the approval of both the Association and the Superintendent or their designees.
- 24-5 The Board agrees to provide copies of this Agreement to all Teachers employed.
- 24-6 Whenever any notice is required to be given by either of the parties to this Agreement to the other, pursuant to the provisions of this Agreement, either party may do so by telegram, registered or certified mail, at the following addresses: If by Association, to the SAU #21 School Boards c/o SAU #21, Hampton, NH 03842. If by SAU#21 School Boards, to the President of the Association at his/her appropriate address as filed with the Board.

ARTICLE XXV

DURATION OF AGREEMENT

This Agreement shall take effect on July 1, 2007 and shall continue in effect until June 30, 2010.

SEACOAST EDUCATION ASSOCIATION

**SCHOOL ADMINISTRATIVE UNIT #21
SCHOOL BOARDS**

Chairperson, Negotiating Committee

Chairperson, Negotiating Committee

APPENDIX A

2007-2008

STEP	B	B+15	B+30	M	M+15	M+30
1	36,067	37,680	39,311	41,017	42,677	44,353
2	37,339	38,914	41,099	42,826	44,514	46,227
3	38,592	40,128	42,864	44,606	46,322	48,071
4	40,030	41,534	44,833	46,601	48,355	50,144
5	41,483	42,959	46,822	48,615	50,407	52,241
6	42,959	44,404	48,830	50,655	52,481	54,357
7	44,451	45,868	50,858	52,711	54,577	56,502
8	45,964	47,354	52,908	54,791	56,697	58,666
9	47,621	48,984	55,127	57,044	58,997	61,016
10	49,446	50,813	57,777	59,539	61,572	63,665
11				61,089	63,152	65,271

Stipend for CAGS: \$1,545

Stipend for Doctorate: \$1,803

2008-2009

STEP	B	B+15	B+30	M	M+15	M+30
1	37,804	39,298	40,825	42,522	44,120	45,753
2	39,183	40,685	42,508	44,249	45,889	47,571
3	40,581	42,091	44,211	45,993	47,678	49,408
4	42,098	43,621	46,044	47,874	49,609	51,393
5	43,653	45,193	47,920	49,799	51,585	53,425
6	45,251	46,807	49,840	51,771	53,609	55,505
7	46,891	48,465	51,805	53,789	55,682	57,637
8	48,574	50,168	53,817	55,856	57,805	59,821
9	50,363	51,979	55,949	58,047	60,057	62,137
10	52,271	53,924	58,527	60,396	62,486	64,643
11				61,831	63,943	66,117
12				63,441	65,584	67,784

Stipend for CAGS: \$1,545

Stipend for Doctorate: \$1,803

2009-2010

STEP	B	B+15	B+30	M	M+15	M+30
1	39,445	40,825	42,254	43,945	45,483	47,074
2	40,924	42,356	43,839	45,592	47,188	48,840
3	42,459	43,945	45,483	47,302	48,958	50,671
4	44,051	45,593	47,188	49,076	50,794	52,571
5	45,703	47,302	48,958	50,916	52,698	54,543
6	47,417	49,076	50,794	52,826	54,675	56,588
7	49,195	50,917	52,699	54,807	56,725	58,710
8	51,040	52,826	54,675	56,862	58,852	60,912
9	52,954	54,807	56,725	58,994	61,059	63,196
10	54,939	56,862	59,277	61,207	63,349	65,566

11				63,502	65,724	68,025
12				65,883	68,189	70,576

Stipend for CAGS: \$1,545

Stipend for Doctorate: \$1,803

APPENDIX B - X-CURR STIPENDS

<u>HAJH</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>
CHORAL DIRECTOR	1,618	1,642	1,667
FHA ADVISOR	473	480	487
DRAMA	1,428	1,449	1,471
CHEERLEADING	1,182	1,200	1,218
BOY SOCCER	1,640	1,664	1,689
GIRLS SOCCER	1,640	1,664	1,689
FIELD HOCKEY	1,640	1,664	1,689
GIRLS BASKETBALL	1,640	1,664	1,689
BOYS BASKETBALL	1,640	1,664	1,689
GIRLS SOFTBALL	1,640	1,664	1,689
BOYS BASEBALL	1,640	1,664	1,689
GIRLS/BOYS TRACK	1,640	1,664	1,689
ASSISTANT TRACK	1,050	1,066	1,082
STUDENT COUNCIL	949	964	978
STUDENT COUNCIL	949	964	978
ATHLETIC DIRECTOR	3,026	3,071	3,117
CROSS COUNTRY	1,640	1,664	1,689
BAND DIRECTOR/ADV & BEGIN	1,618	1,642	1,667
VOLLEYBALL	1,640	1,664	1,689
YEARBOOK ADVISOR	949	964	978
SCHOOL NEWSPAPER	1,428	1,449	1,471
OM COORDINATOR	1,618	1,642	1,667
ASSISTANT COACHES	3,164	3,212	3,260
<u>MARSTON</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>
D.I. COORDINATOR	1,618	1,642	1,667
INTRAMURAL COACHES (3)	3,164	3,212	3,260
CHORAL DIRECTOR - GRADE 5	857	869	882
<u>CENTRE</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>
D.I. COORDINATOR	1,618	1,642	1,667
CHORAL DIRECTOR	857	869	882
<u>HAMPTON FALLS</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>
SOCCER	1,640	1,664	1,689
FIELD HOCKEY	1,640	1,664	1,689
BOYS BASKETBALL	1,640	1,664	1,689

GIRLS BASKETBALL	1,640	1,664	1,689
SOFTBALL	1,640	1,664	1,689
BASEBALL	1,640	1,664	1,689
FLOOR HOCKEY	1,640	1,664	1,689
GRADE 8 ADVISOR	763	774	786
GRADE 7 ADVISOR	252	256	260
GRADE 6 ADVISOR	252	256	260
YEARBOOK ADVISOR	863	876	890
MATHCOUNTS	634	644	654
DRAMA-JR	1,070	1,086	1,102
DRAMA-ELEM	712	723	734
CHEERLEADING	1,182	1,200	1,218
GRADE 5 ADVISOR	252	256	260
ATHLETIC DIRECTOR	2,610	2,649	2,689
STUDENT COUNCIL	1,640	1,664	1,689

<u>NORTH HAMPTON</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>
STUDENT COUNCIL	949	964	978
A.V.COORDINATOR	876	889	903
DRAMA	1,428	1,449	1,471
ORATORICAL	478	485	492
BOYS SOCCER	1,640	1,664	1,689
GIRLS SOCCER	1,640	1,664	1,689
CROSS COUNTRY	1,640	1,664	1,689
GIRLS BASKETBALL	1,719	1,745	1,771
GIRLS BASKETBALL	1,719	1,745	1,771
BOYS BASKETBALL	1,719	1,745	1,771
BOYS BASKETBALL	1,719	1,745	1,771
SOFTBALL	1,640	1,664	1,689
BASEBALL	1,640	1,664	1,689
BAND DIRECTOR	1,618	1,642	1,667
VOLLEYBALL	1,640	1,664	1,689
CHORAL DIRECTOR	1,618	1,642	1,667
OM COORDINATOR	1,618	1,642	1,667
ACTIVITIES COORDINATOR	2,687	2,727	2,768
B LEVEL COACHES (8 @ 367)	3,362	3,413	3,464
YEARBOOK ADVISOR	949	964	978

<u>SEABROOK</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>
FIELD HOCKEY	1,640	1,664	1,689
SOCCER	1,640	1,664	1,689
SOCCER - 5TH & 6TH GRADES	1,640	1,664	1,689
BOYS BASKETBALL	1,719	1,745	1,771
GIRLS BASKETBALL	1,719	1,745	1,771

BASKETBALL - 5TH & 6TH GRADES	1,719	1,745	1,771
SOFTBALL	1,640	1,664	1,689
BASEBALL	1,640	1,664	1,689
CHEERLEADING	1,182	1,200	1,218
YEARBOOK ADVISOR	949	964	978
STUDENT COUNCIL	949	964	978
SKIING	657	667	677
TRACK	1,640	1,664	1,689
DRAMA	1,044	1,060	1,076
ATHLETIC DIRECTOR	2,349	2,384	2,420
AV EQUIPMENT COOR	608	617	626

<u>SOUTH HAMPTON</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>
A. V. COORDINATOR	478	485	492
GIRLS BASKETBALL	1,640	1,664	1,689
BOYS BASKETBALL	1,640	1,664	1,689
COMPUTER COORDINATOR	1,049	1,065	1,081

<u>WINNACUNNET - NON-ATHLETIC</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>
MATHLETES	4,034	4,095	4,156
SENIOR CLASS ADVISOR	2,017	2,047	2,078
JUNIOR CLASS ADVISOR	2,472	2,509	2,547
SOPHOMORE CLASS ADVISOR	672	682	693
FRESHMAN CLASS ADVISOR	589	597	606
STUDENT COUNCIL ADVISOR	3,362	3,413	3,464
NATIONAL HONOR SOCIETY	2,017	2,047	2,078
YEARBOOK ADVISOR	4,707	4,777	4,849
MARCHING BAND/PEP BAND DIR.	2,017	2,047	2,078
DRAMA -FALL	3,362	3,413	3,464
DRAMA -SPRING	4,707	4,777	4,849
PROJECT SEARCH ADVISOR	2,017	2,047	2,078
PEER OUTREACH ADVISOR	1,343	1,363	1,384
PEER OUTREACH ADVISOR	1,343	1,363	1,384
ASTRONOMY/PHYSICS CLUB	2,017	2,047	2,078
FALL DRAMA ADVISOR	2,017	2,047	2,078
SPRING DRAMA ADVISOR	2,689	2,729	2,770
MUSICAL	2,017	2,047	2,078
MUSICAL	2,017	2,047	2,078
LITERARY MAGAZINE	1,331	1,351	1,371
NEWSPAPER	3,362	3,413	3,464
NEWSLETTER	820	832	845
HAMPTON RIVER WATCH	2,980	3,024	3,070
SCIENCE CLUB	1,316	1,336	1,356
CLOSE UP COOR	2,017	2,047	2,078

BRITISH EXCHANGE (1)	1,612	1,637	1,661
BRITISH EXCHANGE (2)	1,612	1,637	1,661
CHOREOGRAPHER	672	682	693

<u>WINNACUNNET - ATHLETIC</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>
VARSITY SOCCER-BOYS	4,696	4,767	4,838
JV SOCCER-BOYS	3,179	3,227	3,275
FRESHMAN SOCCER	3,179	3,227	3,275
VARSITY SOCCER-GIRLS	4,696	4,767	4,838
GIRLS JV SOCCER	3,179	3,227	3,275
HEAD FOOTBALL	6,721	6,822	6,924
ASST FOOTBALL -1ST	4,696	4,767	4,838
ASST FOOTBALL	4,143	4,205	4,268
ASST FOOTBALL	4,143	4,205	4,268
ASST FOOTBALL	4,143	4,205	4,268
ASST FOOTBALL	4,143	4,205	4,268
VARSITY FIELD HOCKEY	4,696	4,767	4,838
JV FIELD HOCKEY	3,179	3,227	3,275
FRESHMAN FIELD HOCKEY	3,179	3,227	3,275
ICE HOCKEY	4,696	4,767	4,838
ICE HOCKEY ASST	3,179	3,227	3,275
VARSITY BASKETBALL-BOYS	6,721	6,822	6,924
JV BASKETBALL-BOYS	4,143	4,205	4,268
FRESHMAN BASKETBALL-BOYS	4,143	4,205	4,268
VARSITY BASKETBALL-GIRLS	6,721	6,822	6,924
JV BASKETBALL-GIRLS	4,143	4,205	4,268
FRESHMAN BASKETBALL-GIRLS	4,143	4,205	4,268
VARSITY BASEBALL	4,696	4,767	4,838
JV BASEBALL	3,179	3,227	3,275
FRESHMAN BASEBALL	3,179	3,227	3,275
GIRLS SOFTBALL	4,696	4,767	4,838
JV SOFTBALL	3,179	3,227	3,275
FRESHMAN SOFTBALL	3,179	3,227	3,275
WINTER TRACK	4,696	4,767	4,838
WINTER TRACK-ASST	3,179	3,227	3,275
WINTER TRACK-ASST	3,179	3,227	3,275
WRESTLING	4,555	4,624	4,693
BOYS SPRING TRACK	4,696	4,767	4,838
BOYS ASST TRACK	3,179	3,227	3,275
GIRLS SPRING TRACK	4,696	4,767	4,838
GIRLS ASST TRACK	3,179	3,227	3,275
ASST TRACK	3,179	3,227	3,275
CROSS COUNTRY	4,143	4,205	4,268
CROSS COUNTRY - ASST.	3,179	3,227	3,275

BOYS TENNIS	4,696	4,767	4,838
GIRLS TENNIS	4,696	4,767	4,838
GIRLS VOLLEYBALL	4,696	4,767	4,838
ASSISTANT VOLLEYBALL	3,179	3,227	3,275
GOLF	2,346	2,382	2,417
CHEERLEADING	3,179	3,227	3,275
CHEERLEADING	3,179	3,227	3,275
WEIGHT ROOM SUPERVISOR	1,963	1,992	2,022
VARSITY SWIMMING	3,179	3,226	3,275
LACROSSE	4,696	4,767	4,838
ASST. LACROSSE	3,179	3,227	3,275

APPENDIX C

Health Insurance and Dental Insurance

Effective July 1, 2007

HEALTH INSURANCE

Eligible employees whose current terms of employment began before July 1, 2007, have the choice of the following health insurance plans and the employer will pay the stated percentage of the premium:

PLAN	2007-08	2008-09	2009-10
JY	65%	65%	65%
COMP 100	75%	75%	75%
COMP 1000	98%	97%	95%
BLUECHOICE-3 TIER	75%	75%	75%
An HMO as designated by the District.	85%	85%	85%

Eligible employees whose current terms of employment began on or after July 1, 2007, have the choice of the following health insurance plans and the employer will pay the stated percentage of the premium:

PLAN	2007-08	2008-09	2009-10
COMP 100	75%	75%	75%
COMP 1000	98%	97%	95%
BLUECHOICE-3 TIER	75%	75%	75%
An HMO as designated by the District.	85%	85%	85%

Plan summaries are available through the Personnel Office.

DENTAL INSURANCE

Effective July 1, 2007

Eligible Employees are eligible for the following Dental plan and the Employer will pay the stated percentage of the premium:

PLAN - NE DELTA OPTION 2	2007-2010 EMPLOYER PAYS
ONE PERSON PLAN	75%
TWO PERSON PLAN	50%

FAMILY PLAN	50%
-------------	-----

OPTION 2 includes: Contract Year Maximum - \$750 per person (coverage A, B, & C combined)

Coverage A - Diagnostic/Preventive
 No deductible
 Services covered at 100%

Coverage B - Basic Restorative
 Deductible - \$25 per person, per year (\$75 per Family)
 Services covered at 80%

Coverage C - Major Restorative
 Deductible - coordinated with Basic Restorative
 Services covered at 50%

APPENDIX D

**NEW HAMPSHIRE SCHOOL ADMINISTRATIVE UNIT NO. 21
 Teacher Contract
 ANNUAL**

Agreement made _____ between the _____ School District, hereinafter called the District, and _____, hereinafter called the Teacher.

In consideration of the covenants contained herein, the parties hereto mutually agree:

1. That the District will employ the Teacher for the ensuing year from _____ to _____ at an annual salary of \$ _____ to be paid in such installments as the District may determine in its rules and regulations.
2. That the Teacher agrees to work for the District for said period and agrees to conform to and carry out all of the laws, rules and regulations pertaining to the conduct of the schools and teachers, and such other laws, rules and regulations as may be enacted during the term of this contract.
3. That this contract is intended to cover **188** school days and any and all adjustments which may be made because of absence for whatever reason will be computed at a daily rate of pay based on **188** school days.
4. That the Teacher may be assigned only to such position as the Teacher is qualified and certified by the State Board of Education to occupy.
5. That the District may, without liability, terminate this contract in accordance with the New Hampshire Revised Statutes Annotated, Chapter 189: 13,31,32, with any amendments thereto, and all other statutory provisions pertaining to the relations between the District and the Teachers, and this contract shall become void, subject to appeal, if the Teacher is removed by the Superintendent or if the Teacher's certificate, license or permit is revoked by the Commissioner of Education.
6. That the contract is void unless the Teacher holds a valid credential to teach in the position for which he/she has been employed and in which he/she is teaching.
7. That this contract must be signed by the Teacher and returned to the school office not later than _____ of the year in which the contract is to commence, otherwise the contract will be deemed to be null and void. The Superintendent may grant a two week extension of this date if the request is received in writing prior to April 30th.
8. That all rules and regulations as adopted by the School Board pertaining to Teachers are hereby incorporated by reference and made a part hereof, and the Teacher accepts the responsibility of being conversant with said rules and regulations.
9. That the Teacher will comply with School Board policy relating to physical examinations and will

submit the necessary evidence as required.

10. That, except as provided herein, this contract may not be terminated at any time prior to its expiration without the consent of both parties. In addition, a Teacher agrees not to terminate said contract after July 15th, immediately preceding the beginning of the school year.

IN WITNESS WHEREOF, the parties hereto have hereunto set their hands on the day and year first above written.

By _____ By _____
School Board Chair Teacher

**APPENDIX E
AUTHORIZATION**

TO DEDUCT ASSOCIATION MEMBERSHIP DUES

Name _____ Social Security No. _____

School Building _____ District _____

To: Disbursing Officer _____ School Board

I hereby request and authorize the above named disbursing officer to deduct from my earnings an amount sufficient to provide for the payment of those yearly membership dues as certified by the organizations indicated in equal monthly payments for all or part of the current school year and for succeeding school years.

I understand that the disbursing officer will discontinue each deduction only if I file such notice of withdrawal prior to June 1st preceding the September 1st of the year in which such deductions are to cease.

I also agree that, upon termination of employment, the disbursing officer shall deduct any remaining amount due for that current school year.

I hereby waive all right and claim for said monies so deducted and transmitted in accordance with this authorization, and relieve the School Board and all of its officers from any liability therefrom.

I designate the Seacoast Educational Association to receive all dues and distribute them to the organization(s) indicated.

Signature

APPENDIX F

2007-2008

**SCHOOL ADMINISTRATIVE UNIT #21
School Calendar**

	<u>M</u>	<u>T</u>	<u>W</u>	<u>T</u>	<u>F</u>	<u>T</u>	<u>S</u>		<u>M</u>	<u>T</u>	<u>W</u>	<u>T</u>	<u>F</u>	<u>T</u>	<u>S</u>
August	NT 27*	NT 28	22*	23*	NT X	<u>6</u>	<u>3</u>								
September	X	4	5	6	7			February						1	
	10	11	12	13	14				4	5	6	7	8		
	17	18	19	20	21	<u>19</u>	<u>19</u>		11	12	13	14	15	<u>11</u>	<u>16</u>
	24	25	26	27	28	25	22		18	19	20	21	22	118	114
October									X	X	X	X	X		
								March							

	1	2	3	4	5		3	4	5	6	7			
	X	9	10	11	12		10	11	12	13	14			
	15	16	17	18	19	<u>22</u>	<u>22</u>	17	18	19	20	21*	<u>21</u>	<u>20</u>
	22	23	24	25	26	47	44	24	25	26	27	28	139	134
	29	30	31					31						
November				1	2	April								
	5	6	7	8	9			1	2	3	4			
	X	<u>13</u>	<u>14</u>	<u>15</u>	<u>16</u>	<u>19</u>	<u>18</u>	7	8	9	10	11		
	19	20	X*	X	X	66	62	14	15	16	17	18	<u>19</u>	<u>12</u>
	26	27	28	29	30			21	22	23	24	25	158	153
								X	X	X				
December						May				X	X			
	3	4	5	6	7		5	6	7	8	9			
	10	11	12	13	14		12	13	14	15	16			
	17	18	19	20	21	<u>15</u>	<u>15</u>	19	20	21	22	23	<u>19</u>	<u>19</u>
	X	X	X	X	X	81	77	X	27	28	29	30	177	172
	X													
January						June	2	3	4	5	6			
		X	2	3	4		9	10	11	12	13			
	7	8	9	10	11		16	S	S	S	S			
	14	15	16	17	18	<u>21</u>	<u>21</u>						<u>11</u>	<u>10</u>
	X	22	23	24	25	102	98						188	182
	28	29	30	31										

NT = New Teachers Only
X = No School
*** = In-Service Day (Teachers Only)**
S = Snow Day Makeup

Aug. 22,23, 27	Teacher's Orientation/Work Days	Dec. 24-Jan 1	Holiday Vacation
Aug. 28	Opening Day for Students	Jan. 21	Martin Luther King Jr CR Day
Sep. 3	Labor Day	Feb. 25-29	Winter Vacation
Oct. 8	Columbus Day	Mar. 21	In-Service Day
Nov. 12	Veteran's Day	Apr. 28-May 2	Spring Vacation
Nov. 13-17	Parent Conference Week	May 26	Memorial Day
Nov 21-23	Thanksgiving Recess	Jun. 13	Last Day for Students
		Jun. 16	Last Day for Teachers

Approved 10.18.06 Jt Brd

MEMORANDUM OF AGREEMENT EXTRA-CURRICULAR STIPENDS COMMITTEE

A joint committee shall be established to study and make recommendations for revisions to the extra-curricular stipends schedules that are set forth in Appendix B for Winnacunnet High School. The committee shall consist of four members, two of them appointed by the Association and two of them appointed by the Board. The committee shall submit its recommendations in writing to the Association and to the Board no later than June 30, 2007. The committee's recommendations shall not total more in cost for Winnacunnet High School's extra-curricular stipends than the amount approved at the 2007 Winnacunnet Annual School District Meetings to fund the stipends that are listed in Appendix B pursuant to this tentative agreement. The committee's recommendations shall not be binding upon either the Association or the Board. If, after receiving the committee's recommendations, the Association and the Winnacunnet School

Board agree to modify the stipends in Appendix B, the modifications shall be placed in writing and appended to the collective bargaining agreement.

MEMORANDUM OF AGREEMENT

PERSONAL DAYS BUYBACK

This memorandum of Agreement shall be in effect July 1, 2007 through June 29, 2010. Each year at the end of the work year, teachers shall receive a personal day buyback bonus equal to \$40 for each personal day and \$20 for each half personal day that the teacher did not use that year (up to a maximum of \$120 if no personal days were used).