

MEET AND CONFER

DOCUMENT

CERTIFIED EMPLOYEES

2021/2022

Table of Contents

ARTICLE I.. 4

STATEMENT OF PURPOSE/RECOGNITION .. 4

ARTICLE II .. 5

SALARY AND BENEFITS ... 5

A. Salaries .. 5

B. Benefits .. 7

1. Insurance ... 7

2. Authorized Absences .. 8

3. Leaves ... 11

ARTICLE III ... 15

TERMS OF EMPLOYMENT ... 15

A. Teacher Contract Days .. 15

The Kyrene Teacher Induction Program ... 16

A. Teacher Workday - Professional Staff Schedules and Calendars ... 16

C. Part-Time Employment ... 17

D.. Employment – Application of Salary Adjustments .. 18

E. Salary Adjustment for Returning Part-Time Employees .. 18

F. Contract Renewal for Part-Time Employees .. 18

G. Terms of Employment – Teacher Days ... 18

H. Professional Growth .. 18

I. Outside Employment/Volunteer Work .. 21

J. Release from Contract ... 21

K. Re-employment ... 21

L. Staff Relations ... 21

M. Grievance .. 21

N. Staff Protection .. 29

O. Confidentiality of Personal Information ... 29

P. Certified Personnel Files ... 29

Q. Communication of Information ... 30

R. Political Activities ... 30

S. Thursdays as KEA Days ... 30

T. KEA President Release Time .. 30

U. Representation in Decision-Making .. 31

V. Assumption of Administrative Duties by Employees ... 31

W. Alternatives to Attendance at District/School-Sponsored Staff Development Days 31

X. Parent/Teacher Communication .. 31

APPENDIX A ... 33

 Teacher Sick Leave Bank .. 33

APPENDIX B ... 34

Professional Growth Committee National Certification Rubric .. 34

APPENDIX C ... 34

2020/2021 New Hire Certified Salary and Stipend Schedule ... 35

APPENDIX D ... 36

2020-2021 Certified Teacher 212-216 Days Salary Schedule .. 36

APPENDIX E.. 37

2020/2021 Certified Retention Schedule .. 37

Appendix F .. 38

The Kyrene Teacher Induction Program ... 38

4

ARTICLE I

STATEMENT OF PURPOSE/RECOGNITION

The success of the total school program is directly related to the performance of the District certified employees. It is the

intent of the Board to provide for its certified employees the working conditions, benefits, and salary

that allows the district to attract and retain high quality staff.

The purpose of this Meet and Confer Document is to itemize, specify, and document those terms of employment, salary, and

benefits which have been agreed upon by the Governing Board of the Kyrene School District and the Kyrene Education

Association, hereinafter referred to as the Association, for the current fiscal year.

This document may be amended or modified by mutual agreement of the parties. Exceptions may be made only as a result of

legal ruling or legislative action directly affecting this document, or by the consent of both parties in which event appointed

representatives of the Governing Board and the Association will meet expeditiously to discuss the need to amend the sections

affected.

The Association acknowledges that the Kyrene School District Governing Board has the sole and final responsibility to the

taxpayers of the District and, therefore, cannot delegate its vested authority to other parties or groups. Items or sections

which would not permit the Governing Board to carry out its statutory responsibility have been excluded from this

Document.

The Kyrene School District Governing Board recognizes that the Kyrene Education Association represents the certified

employees employed by the Governing Board of the District. Representatives of the Association and the Governing Board,

in a cooperative effort, will communicate and explain the terms of this document to all the certified teachers of the Kyrene

School District.

DEFINITION: For the purpose of this document, “employee” will be defined as a certified teacher, registered nurse, teacher

on special assignment, counselor, social worker, certified coordinator, occupational therapist, physical therapists, speech

language pathologists and speech language pathologist assistants.

5

ARTICLE II

SALARY AND BENEFITS

A. Salaries
It is the goal of the Kyrene Education Association and the Kyrene School District to improve (increase) all salaries and

working conditions in a way that is affordable now and, in the future, to acknowledge length of quality service and

continuous learning so that we attract and retain quality teachers.

1) Employees are able to view their total compensation package on their total compensation report available through

iVisions https://visions.kyrene.org/iVisions

2) Salaries for New Employees
For employees new to the district, the starting salary at the BA level, with no experience will be placed at the entry

level of the range. New employees with outside contracted-certified teaching experience will be granted experience

credit up to nine (9) years, based upon the current experience formula unless the hiring is in a high needs area

whereas additional years of experience may be granted in the form of a stipend.

a) Experience Criteria

New employees with experience outside the District will be given credit for certified experience as a contracted

employee of an accredited public or private school with certification requirements similar to Arizona. Public

schools operated by the Bureau of Indian Affairs and Department of Defense will be allowed for credit.

b) Education Criteria

i) Employees new to the District must furnish a complete, official set of all

college transcripts within 30 days of the start of the contract.

ii) Evidence of all educational credit must be presented to Talent Management to

be claimed for use in the initial setting of salary. Any courses taken prior to

date of hire that were not verified by official transcripts and approved within

the first fiscal year by Talent Management will not be eligible for salary

credit.

iii) Credit will be allowed only for graduate courses completed after a Bachelor’s

degree and completed within the last ten (10) years, and excluding courses

required for Arizona certification.

iv) Courses required for Arizona certification will not be eligible unless

completed as part of the Post Baccalaureate Master’s program, and only after

Post Baccalaureate Master’s degree is obtained.

v) Credits will be compensated at a value approved by the Board and credited in

increments of 15 for the purpose of setting initial salary. Any additional

credits may be submitted through Performance Matters.

c) Criteria for Adjustment in Salary

i. Salary Increases for Length of Quality Service

Future salary increases for length of quality service to the base amount will be determined through

the annual Meet and Confer process. Factors influencing these increases will include the Meet and

Confer team’s compensation goal (listed in A. above), as well as fiscal conditions and District

goals in support of student learning.

ii. Compensation Increases for Approved College Coursework

Salary increases for continuing education are determined by the completion of approved graduate

level course work as described in the Professional Growth section of this document.

https://visions.kyrene.org/iVisions

6

Employees who submit earned Education Credits by January 15 and who meet all criteria for

receiving said credit will be compensated at the current credit value and for the number of

allowable credits determined in the annual Meet & Confer process.

iii. Teachers who successfully attain National Board Certification Certificate will be eligible

to receive a $2,000 annual stipend for each year that the certification is valid.

Teachers who complete the entire process and submit a completed application to the National

Board, but who do not attain certification will be eligible for a one time only $2,000 stipend.

In order to receive the one-time only stipend of $2,000 for the initial NBC submission, the

employee must have filed a Notice of Intent by February 15 of the prior fiscal year.

iv. Teachers who successfully attain Certificate of Clinical Competency or PNCB

Certification will be eligible to receive a $1,200 annual stipend for each year that the

certification is valid.

v. Standards for Salary Adjustments
Teachers who receive a rating of Ineffective and are eligible for rehire will receive no increase

in salary.

Teachers must receive one of the top three performance ratings on the teacher growth and

evaluation system in order to receive any salary increase. A teacher, who receives an

“ineffective” rating, will not receive any salary increase including market increase, continuing

teacher increase, performance pay, and other forms of salary excluding compensation that

requires extra duty. No opportunity will be given, at any time, to recover the loss of salary.

Salary Deductions

a) Employee organization dues (KEA, AEA, NEA, and ASHA), credit union/bank payments, 403b/457b

deductions, insurance premiums, Kyrene Schools Community Foundation and charitable donations may be

withheld from salary earned when requested by the employee.

b) Requests for 403b/457b participation may be made at any time during the year. Such requests should consider

the total annual amount for the contribution and be divided by the number of pay periods excluding balance of

contract paychecks. Two (2) weeks written notification is required by payroll to change continuous deductions.

c) Credit union deductions may be made at the employee’s request. Changes received on or before payday will be

effective on the following paycheck.

d) Deductions for employee organizations dues, Kyrene Schools Community Foundation will begin upon receipt

of the appropriate documentation by the Payroll Department and will be deducted through May. All deductions

must be authorized by the employee.

Mileage Stipend

If an employee’s position is of a nature that it will require travel from the employee’s primary work site to alternate

work sites or other locations that are within fifty miles of the employee’s primary work site, then they shall receive a

mileage stipend. The amount of the stipend shall be dependent on the amount of anticipated travel based on the

nature of the employee’s job description. If the actual travel is less than the anticipated travel, then no monies shall

be returned to the District. If the actual travel is more than the anticipated travel, then no monies shall be due to the

employee. The mileage stipend is compensation in lieu of the requirement to track and submit actual mileage. The

mileage stipend tiers are as follows:

7

Tier 1: Anticipated travel is 50 – 500 miles, Stipend is $250

Tier 2: Anticipated travel is 500 – 1,000 miles, Stipend is $500

Tier 3: Anticipated travel is greater than 1,000 miles, Stipend is $750

If an employee is expected to travel less than fifty miles during the year then they shall submit mileage claims when

the travel takes place. If an employee travels outside the fifty-mile radius then they shall submit a travel claim for

all expenses, including mileage.

 B. Benefits

 1. Insurance
 Per the Kyrene Employees Benefit Trust (KEBT) Summary Plan Document (SPD), an employee working 30 hours

or more per week/130 hours per month in all positions within Kyrene School District combined is health insurance

benefits eligible. All benefits eligible employees have the option to waive KEBT medical coverage with proof of

other existing insurance coverage.

 The Governing Board will provide medical benefits for its employees through the Kyrene Employees Benefit Trust

(KEBT). These benefits are subject to changing statutory requirements and changes by the KEBT. Employees will

be consulted, where possible, on a contemplated change of benefits and will be advised if and when benefits have

been changed as to the nature of the specific changes.

The Kyrene School District provides a medical plan allowance to be used to purchase one of the Kyrene medical

plans. If the employee chooses to decline medical plan coverage, they are also declining the medical plan

allowance.

Should the medical allowance dollars not cover the premium for the employee’s selected coverage, the employee

will have salary deducted to cover the cost. In the event the employee is unable to pay their premiums for their

selected benefits from their paycheck, the employee will be notified by the District and the employee will be given

payment instructions.

1) Employee Insurance Committee

The Kyrene Education Association (KEA) may appoint two (2) employees to serve on the Employee Insurance

Committee. The cost of substitutes in all instances will be paid by the District. [The committee may participate

in all activities of the KEBT, including, but not limited to, committees as assigned and all meetings.] The role

of the committee is to provide advice and input to the trustees of the KEBT for the purpose of adding value and

perspective to its decisions.

2) Life Insurance Benefit

Basic life insurance will be provided to all benefit’s eligible employees regardless of a waiver or election of a

KEBT medical plan.

3) Flex Benefits/Spending Account

a) New employees refer to New Employee Packet.

b) Continuing employees see Open Enrollment Forms.

4) Continuation of District Insurance Plan

a) Retirees can choose to elect COBRA through Kyrene for 18 months. When their COBRA election expires,

or if they did not elect the COBRA continuation, they may go on the State plan or an individual insurance

plan.

b) Widows, widowers, divorced spouses, and spouses of Medicare eligible employees who become ineligible

for coverage will be allowed to continue coverage for themselves and their dependents by electing COBRA

continuation, at their own expense as outlined in the federal guidelines for COBRA continuation.

c) Terminated employees may continue coverage for themselves and their dependents for eighteen (18)

months, at their own expense by electing COBRA continuation, unless they become covered by another

group insurance plan or become entitled to Medicare benefits.

8

d) Individuals requesting electing continuous coverage through COBRA will be required to pay the full group

rate, plus an additional 2% to cover administrative COBRA costs.

e) Conversion or portability of Voluntary Life/Life Insurance may be requested by the employee after the

termination of their active employee benefits due to termination of employment or during a period of leave

absence that is not covered by the Family Medical Leave Act (FMLA).

5) Worker’s Compensation

Any on the job work injury shall be immediately reported by the employee to their supervisor. For any

on the job work injury requiring more than basic first aid, the employee and supervisor will report the

injury to the Workers Compensation carrier the Alliance, by calling the Nurse Triage line 1-888-252-

4689, as soon as practical. See Board Policy GBGD.

2. Authorized Absences
The Kyrene Education Association (KEA) and Kyrene Administration ask that all teaching staff use professional

judgment when taking leave days. When employees are absent: 1) students’ learning is impacted; 2) the cost of

substitutes impacts the budget; and 3) availability of qualified substitutes often creates a situation where classes and

colleagues are impacted.

Employees accrue approximately twelve (12) days/96 hours per year of Authorized Absences and is prorated for

those who work part-time (.5 FTE contract or greater).. Seven (7) of these days will designated for Sick Days and

five (5) will be designated for Personal Days. Personal days are credited to the employee at the beginning of the

year. Sick days will accrue at the rate of .03365 per each hour compensated. These hours will be earned and credited

on a per pay-period basis. Accruals will be based on actual paid time, not to exceed contracted FTE.

Employees who work less than a .5 FTE contract accrue up to 40 hours of Prop 206 sick time for the year at the rate

of .03365 per each hour. Prop 206 time does not carry over from year to year in excess of 40 hours.

If a substitute is required, these absences (sick and/or personal) may be used and reported in a minimum of four (4)

hour increments and one half-hour (1/2) increments thereafter. If a substitute is not required, these absences may be

used and reported in a minimum of one (1) hour increments, and one half-hour (1/2) increments thereafter.

1) Sick Days:

a) Each school year, each 1.0 full time teacher shall accumulate approximately seven (7) sick days allowance

to be used for absences caused by illness, physical disability, or medical appointment or treatment that

cannot be scheduled outside of the school day of the teacher, spouse, partner, parents, spouses/partner’s

parents, siblings, and/or children. In addition, this benefit may be used for any relative living within the

household who is claimed as a dependent. The unused portion of such allowance shall accumulate from

year-to-year without limitation. Decisions relevant to the above may be appealed to the Superintendent or

designee and KEA President or designee.

b) Part-time teachers shall be credited with sick leave allowance at a pro-rated rate in accordance with their

FTE.

c) If a principal/supervisor or Talent Management has reason to believe that a teacher has repeatedly violated

or misused this sick day policy during the school year, he/she may request documentation related to the

absences.

d) In the event that it can be shown that a teacher willfully violated or misused this sick day policy or

misrepresented any statement or condition under this policy, he/she may be subject to reprimand and/or

loss of pay for the days misused.

2) Personal Days:
a) Each school year, each 1.0 full time teacher on a 212, 216 day or 218 day contract shall accumulate

approximately five (5) personal days to be used at the teachers’ discretion. A 1.0 full-time teacher on a 235

day contract shall accumulate six and a half (6.5) personal days to be used at the teacher’s discretion. Any

unused personal days will be credited to the teacher’s accumulated sick days at the end of the contract year.

b) Part-time teachers, 20 hours a week and above, shall be credited with personal days according to the

percentage of full time being worked.

http://policy.azsba.org/asba/Z2Browser2.html?showset=allmanuals

9

c) In order to ensure substitute coverage, it is required that a teacher planning to use a personal day shall

notify his/her principal/supervisor as far in advance as possible. This notification is NOT for prior approval,

but for planning purposes only. This notification will protect the employee from the fifteen percent (15%)

rule at your site and risking the loss of salary.

d) In the case that more than fifteen percent (15%) of the certified staff on any given day at any given building

has given notification of absence to their principal or through online absence reporting program, then no

more personal days for that school may be available. The fifteen percent (15%) excludes absences for

district/school business, district/school trainings, or extenuating circumstances (i.e.: flu epidemic).

e) Personal days may not be used on blackout days. Blackout days are as follows:

 First five (5) instructional days of school

 The first instructional day of each quarter

 Veterans Day cannot be combined with a personal day(s) to create a four-day weekend or

longer.

 The day prior to the Thanksgiving Holiday

 Friday of the Waste Management Open

 State mandated assessment testing dates (excluding makeup testing). These dates are

scheduled during the school year so any personal days that may have been previously

granted during a tentative testing window may later be rejected due to a conflict with the test dates

 Last two (2) instructional days of the school year

If an extraordinary circumstance occurs and an employee requests to take a personal day on a blackout day,

or requires more than two (2) consecutive personal days, he/she must submit the Request for Blackout

Absence or More Than Two Consecutive Personal Days form to their principal or supervisor ten (10)

business days prior to the restricted day. The employee may still submit a request when a ten (10) day

notice is not possible. The employee will be docked the daily rate of pay with the possibility of future

reimbursement pending approval.

Points of consideration for the principal or supervisor:

 Absence history

 Prior absences on blackout days (previously known as Restricted ACA)

 Absence creates a hardship at my site during this time due to: ___________

 15%-person day cap exceeded for this date

f) Personal days shall NOT be used to find other gainful employment.

g) In the case where a teacher has used his/her sick day allotment for the year and has no days remaining of

accumulated sick days, he/she may choose to use personal days due to illness/injury.

h) Need to verify use of sick day

The supervisor may require explanation or verification of sick day use:

 when a pattern of use is noted

 when there is a question of the continuity of quality instruction being maintained

 when the procedures have not been followed

 when the absence exceeds five (5) consecutive workdays

i) Misuse of Sick Day

Failure to comply with sick day standards and procedures will result in a deduction of a day’s pay for each

day in question. Repeated failure to comply may also result in disciplinary action as defined in Board

Policy.

Employee Sick Leave Bank
Employees are eligible to participate in the employee sick leave bank. At the employee’s option, a sick day

leave day may be used to contribute to an employee sick leave bank. See Appendix A.

The KEA Employee Sick Leave Bank committee is responsible for managing the Employee Sick Leave Bank.

All communications should be directed toward the KEA representative appointed to that committee. Talent

Management is responsible for the following tasks:

 Check participating employee’s accruals

https://www.kyrene.org/Page/24294

10

 Verify that all available resources, e.g. sick day/personal day hours, deductible absences and advance

usage of sick days, have been used

 Debit and credit accruals/deductions in the personnel system

Employee Bereavement Absences
An employee who is contracted to work 20 hours a week or more shall be granted compensated bereavement

time not to exceed three (3) days per annum, prorated to FTE, where such an absence is necessary due to a

death in the employee’s immediate family or employee’s spouse’s/partner’s immediate family.* If there is a

need for additional time for bereavement, and an employee has accrued personal and sick time, the employee

may use that time for additional days and additional time may fall under the application of Policy GCCC and

must be approved by the Governing Board. An employee who is contracted less than 20 hours a week shall be

granted uncompensated bereavement time not to exceed three (3) days per annum, prorated to FTE. Form is

available on the Talent Management website https://www.kyrene.org/Page/921.

* “Immediate family” for this section only and 2 (a)4 is defined as: 1) The spouse or domestic partner of

the employee, 2) The children (including son-in-law/daughter-in-law), parents, siblings, grandchildren,

or grandparents of the employee or the employee’s spouse or domestic partner; 3) Relatives living

within the household who can be claimed as a dependent.

Deductible Absences
Three (3) days/twenty-four (24) hours may be used by employees under provisions of the authorized absence

benefits for sick day usage. A portion of the employee’s salary will be deducted to equal to the daily rate of the

standard substitute pay rate. This will apply whether or not a substitute is actually required for the position.

Requests for this absence should be directed to the supervisor on the Absence Request Form at least five (5)

days prior to the time of absence. This absence is non-cumulative. These days may also be requested for pay

during an authorized leave of absence when all accrued time is exhausted.

Other Absences
a) The President of the KEA, or designee, will be provided initially with (5) days plus one (1) day for each

existing school. The cost of substitutes will be paid by the KEA. Additional days may be authorized by

the Superintendent.

b) Jury duty absence. Jury duty absence for employees is allowed with regular pay, less jury duty pay,

without any deduction of authorized compensatory absence. Please see the jury duty FAQ’s on the Talent

Management web site for complete procedural information.

c) Response to subpoena: If an employee is subpoenaed to appear in court in a matter in which he/she is not a

party, the employee may take the time without any deduction of sick days/personal days, provided

appropriate documentation (e.g. the subpoena) is provided.

Cash-Out of Sick Days/Personal Days Benefits Upon Termination/Retirement
a) For employees working within the District during the 2004-2005 school year (before July 1, 2005) and

continuing in employment, upon termination, whether by resignation, non-renewal of contract, dismissal,

retirement, or death, they will receive remuneration for each day of accrued authorized compensatory

absence on the following basis:

 Eight (8) years of continuous service – 45% of the daily rate based upon the current base for the

employee.

 Thirteen (13) years of continuous service – 50% of the daily rate based upon the current base level for

the employee.

b) For employees hired for the 2005-2006 school year (on or after July 1, 2005) and thereafter, they will

receive remuneration for each day of accrued authorized compensatory absence upon retirement with

ASRS, long term disability approval or death on the following basis:

 Eight (8) years of continuous service – 45% of the daily rate based upon the current base for the

employee.

 Thirteen (13) years of continuous service – 50% of the daily rate based upon the current base for the

employee.

https://policy.azsba.org/asba/browse/kyrene/kyrene/GCCC
https://www.kyrene.org/Page/921

11

c) Employees must retire with ASRS according to the ASRS rules to be eligible for cash out. Retirement

status must be confirmed by the district in the ASRS system within 31 days of the employee’s last day of

work in the district or within 31 days of the end of the fiscal year in which the employee retires from the

district, whichever is sooner.

d) ASRS Return to Work employees that meet the above requirements are eligible for cash out.

e) The maximum accrued (sick days/personal days) for remuneration will be:

 employees hired for the first time in the District, July 1, 1982 and after, maximum of 100 days;

 employees hired from July 1, 1979 through June 30, 1982, maximum of 125 days;

 employees hired from July 1, 1977 through June 30, 1979, maximum of 150 days;

Employees who were hired prior to July 1, 2019 and are eligible to receive a cash-out of their accrued time may

choose between the following two options:

a) Take the cash disbursement subject to applicable taxes; or

b) Direct deposit the sum on a pre-tax basis into an existing Kyrene employee 403b account with the current

provider.

Employees hired or rehired on or after July 1, 2019 will be paid out only through a direct deposit into a 403b

account of all Sick days/Personal Days upon retirement. Qualifying 403b accounts may be set up at time of hire.

Failure to open a 403b account prior to retirement will result in a forfeiture of any Sick Days/Personal Days funds

owed.

For more information about this process, please contact the District’s 403b provider through the Benefits

department.

3. Leaves
 Employees must notify Talent Management/Employee Relations to discuss eligibility for an approved leave in the

event of any absence: (1) that exceeds ten (10) consecutive workdays; and/or (2) when an employee exhausts all

days of sick days/personal days. Employees may request the following leaves of absence, if eligible:

Governing Board Approved Leave
a) Annual Non-Compensable Leave

b) General Medical Leave

c) Sabbatical Leave

d) Military Leave

e) State or National Office Leave

f) Personal Leave

g) Victim Leave

Family & Medical Leave Act (FMLA)
a) For incapacity due to pregnancy, prenatal medical care or childbirth

b) To care for the employee’s child after birth, or placement for adoption or foster care

c) To care for the employee’s spouse, son or daughter, or parent, who has a serious health condition

d) For a serious health condition that makes the employee unable to perform the employee’s job

e) Military Family Leave

 Leave for eligible employees that qualifies under FMLA, will be designated as FMLA.

Use of Sick Days/Personal Days During Leave of Absence
a) Sick days/personal days must be used during a leave of absence in accordance with Board Policy GCCC,

other than annual non-compensable leave. When sick days/personal days are used during a leave of

absence, sick days/personal days shall continue to be accrued at the regular rate.

b) The employee should contact Talent Management/Employee Relations for an appointment for specific

information regarding conditions of their leave prior to requesting the leave to ensure eligibility for

continuity of compensation, medical benefits and legal rights.

c) All rights of employment such as Continuing/Probationary status and accrued sick days/personal days will

be preserved and available to the employee. Contact Talent Management Employee Benefits for specific

details.

12

d) During the leave, except in cases where the employee accepts employment in another Arizona public

school district, medical insurance benefits received immediately prior to the leave will be allowable under

the COBRA guidelines, should the employee choose to pay for such insurance for the requested leave.

e) Upon reinstatement, the employee will receive salary at the level eligible at the time of the leave.

Applicable education credit will be determined under the provisions found in the section Professional

Growth Standards for Educational Credit.

f) Except as otherwise provided in law or policy, an employee cannot be guaranteed the same placement or

assignment as prior to the leave.

g) Employees who take a leave for a part of the year will receive a year’s service credit provided they

complete fifty-one percent (51%) or more of the student attendance days, as defined under Arizona Statute

(§15-501).

h) Part time employees who take a leave will be reinstated at the same FTE as prior to the leave.

i) Employees on an improvement plan or disciplinary action at time of leave will be returned to the same site

and be subject to the same improvement plan.

Annual Non-Compensable Leave
Full time teachers in their fourth continuous contract year or later, may request an annual non-compensable

leave that may be granted by the Governing Board for a period of time not to exceed one contracted school

year. Such leave requests will be considered contingent upon the best interests of the District. Annual non-

compensable leaves may be requested for:

a) Recovery from or treatment of personal illness or injury (verification from health care provider required)

b) Caring for a child the school year of, or subsequent to, the birth/adoption/foster care placement of

employee’s child

c) Caring for a child with a serious health condition (documentation required)

d) Caring for a member of the employee’s immediate* family as defined on page 10

e) Serving as an exchange teacher or as a teacher in a foreign country (documentation required)

f) Further educational study for the purpose of obtaining an endorsement, additional certification or advanced

degree (documentation required) related to the field of education

g) Improvement of Kyrene instructional skills through work experience (documentation required)

The following conditions apply:

a) Written requests to the Board for annual non-compensable leave, with required documentation attached,

must be received by Talent Management no later than February 15 of the year prior to the leave.

 Extension to February 15 notification deadline will be granted only in extraordinary circumstances and

may be considered only upon submission of a written request which must be received by Talent

Management no later than the date certified contracts are issued.

b) Written notification to the Board of the intent to return or not to return to active status as a contracted

employee the following school year after the leave must be received by Talent Management no later than

January 15 of the leave year.

 Extension of the January 15 notification deadline will be granted only in extraordinary circumstances

and may be considered only upon submission of a written request which must be received by Talent

Management no later than the first day after Winter Break.

c) An extension to June 1 may be considered by the Board for requests to serve as an exchange teacher or as a

teacher in a foreign country. The written request must include a copy of the exchange/overseas teaching

application.

d) The employee will not be eligible to work in any capacity for the district during the school year in which

the annual non-compensable leave is granted by the Governing Board. The teacher will be on inactive

status and ineligible to receive wages, compensation or benefits of any kind during the annual leave period.

https://www.azleg.gov/viewdocument/?docName=https://www.azleg.gov/ars/15/00501.htm
https://www.azleg.gov/viewdocument/?docName=https://www.azleg.gov/ars/15/00501.htm

13

The Family and Medical Leave Act
The District shall fully comply with the Family and Medical Leave Act and all interim and final regulations

interpreting the FMLA issued by the U. S. Department of Labor. See Board Policy GCCC. An eligible

employee under FMLA is one who has been employed by the District at least twelve (12) months and who has

completed at least one thousand two hundred fifty (1,250) hours of service immediately prior to the time the

FMLA is to commence. Employees must provide thirty (30) days advance notice when the need for leave is

foreseeable; when thirty (30) days is not possible, the employee must provide notice as soon as practicable.

General Medical Leave
General leave for the employee’s medically necessary surgery, accident, major illness, or childbirth and

recovery, may be granted in cases where the employee is not eligible under the Family and Medical Leave Act.

a) Sick days/personal days not yet earned may not be used during the leave.

b) The employee will complete necessary paperwork online or by contacting Talent Management/Employee

Relations and will submit health care provider certification of the need for medical leave.

c) The leave may begin at an earlier date, may be delayed, or may be extended, based upon verification from

the health care provider that supports a change in dates.

d) At the District’s discretion, a further extension to the leave may be granted through the remainder of the

school year in order to maximize continuity of educational programs for students. The employee may use

sick days/personal days during this extension period.

e) In order for the employee to receive pay during winter or spring break, or any approved contract holiday, it

is necessary for the employee to be in attendance or use sick days/personal days for one (1) day preceding

and following the break period.

The District may require a medical examination by a physician of its choice to substantiate the disability, the

employee’s ability or inability to return to work, or the employee’s ability to continue to work prior to the

disability if the District feels there might be a danger of health and safety of the employee or the students. In

such cases, the District will bear the cost of the physical examination. The response from the physician will be

in writing.

Sabbatical Leave
 The Board recognizes the importance of continuing education for the employees of the District. The Board has

acknowledged this principle by providing for educational credit and by providing opportunities for staff

development education through workshops and other means. Sabbatical leave may also contribute to this

principle.

Sabbatical leaves may be granted by the Board, contingent upon availability of District funds to an employee

who has been employed for at least seven (7) consecutive years prior to the application for leave. Sabbatical

leave requests must be made by February 15 of the year prior to the requested leave. Criteria, qualifications and

requirements are pursuant to Board Policy GCCF and Arizona Revised Statute 15-510.

Sabbaticals may be granted for:

a) Study in an accredited institution of higher learning (no less than nine (9) semester hours of coursework per

semester must be taken and completed).

b) Study under a fellowship grant from a recognized foundation or a research organization engaged in

educational research.

c) Travel conducted by an accredited institution of higher learning for which course credit is granted by the

institution.

Military Leave
Military leaves of absence will be granted pursuant to Board Policy GCCD to employees in accordance with

existing state and federal statutes. (A.R.S. 26-168 and 38-610 and U.S. Code Title 32, paragraph 75.)

file://///fs4/staff/KHODGK/cheime/HR/Meet%20Confer/Certified/2008-2009/Board%20Policies/GCCC%20-%20Leaves%20of%20Absence%20Without%20Pay.doc

14

State or National Office Leave
 If an employee is elected to a state or national office of a professional education association, the employee may

be granted a non-compensable leave for the term of said office. Employees may apply for additional non-

compensable leaves if re-elected or elected to an additional office.

Personal Leave
Leave for less than one (1) year, which does not qualify under any of the other available leaves, may be granted

in extraordinary circumstances. Requests must be approved by the principal/supervisor and the Assistant

Superintendent of Talent Management and will only be granted if the leave would not disrupt the continuity of

the instructional program.

Victim Leave
Upon submission of required documentation, Victim Leave will be granted pursuant to Board Policy GCCD if

an employee is the victim of juvenile or adult crime and is exercising a right to be present at a proceeding as

defined in A.R.S. 8-420 or 13-4439. Leave for this purpose may be limited if the leave creates an undue

hardship to the District.

15

ARTICLE III

TERMS OF EMPLOYMENT

A. Teacher Contract Days

1. The number of working days for all employees will be 190 days, defined as follows:

180 Student attendance days

5 Working days prior to the first student attendance days for returning and new employees

1 A Staff Development day in the fall with date adopted by the Governing Board

1 One contract day at the beginning or at the end of the school year as determined by the adopted

school calendar

3 Three contract days during the school year as determined by the adopted school calendar for the

explicit purpose of: grading, finalizing report cards, instructional planning, or job specific

preparation. No district or site-based meetings will be held for site-based certified

employees. Exceptions may be made under extraordinary circumstances (e.g. IDEA and

Section 504 meetings).

2. In addition to the above, all teachers new to Kyrene will be required to attend four (4) days of New Educator

Orientation prior to the starting date for returning teachers.

 For the purpose of determining a daily rate of pay for additional duties, the total working days (190) will be used.

For the purpose of determining a daily rate of pay for all other reasons (i.e., leaves of absence and/or termination),

the total contract days, inclusive from the start date to the end date (212), will be used.

3. It is recognized that teachers need time to plan and prepare for the school year. Priority will be given to classroom

preparation and instructional planning whenever possible. Thus, the beginning of the contract will be scheduled as

such:

In the event that district-wide PD is required during the returning employee days on the calendar, the PD will occur

during the time designated for Site Staff Meetings/District Orientation. If the district PD needs to be arranged ahead

of time then the district reserves the right to identify the specific day and hours of that training.

New Employee Days Returning Employee Days Purpose

4.0 Orientation for New Educators

2.0 2.0 Site Staff Meetings/District

Orientation/Trainings/Professional

Development

3.0 (or 2.5 – See below *) 3.0 (or 2.5 – See below *) Classroom Preparation and Instructional

Planning / with a minimum of one (1) full

day of planning prior to Meet the

Teacher. Other full or half days will be

determined collaboratively at each site. **

*0.5 *0.5 *All-District Staff Meeting (Option of the

Superintendent)

Total Days = 9.0 Total Days = 5.0

**All effort will be made to ensure at least a half day of classroom preparation and instructional planning on the

first day on contract for returning teachers.

16

4. The Kyrene Teacher Induction Program
Teachers who are new to Kyrene will participate in the Kyrene Induction Program. See Appendix F.

5. Early Release/Restructured Week

District-wide early release, not to exceed two (2) hours, will occur on every Wednesday. The primary purpose of

early release Wednesdays is to support student learning through department, grade level, or job alike Professional

Learning Communities (PLC). Regular participation in PLC is an expectation of all Kyrene teachers because best

practice indicates that weekly PLCs have the greatest positive effect on student learning. PLC’s will meet for a

minimum of 60 minutes. The expectation is that staff follow the Wednesday Early Release Schedule, unless

otherwise agreed upon by principal and staff. Job alike teachers should meet as PLC’s based on the Wednesday

early release schedule. Once PLC/PD expectations have been fulfilled, the remaining time should be valued as

Individual Teacher Time.

Exceptions may exist for the following reasons:

 Eight (8) Wednesdays will be designated each year as Site Days to be used for a staff meeting, professional

development and/or PLC, at the principal’s discretion

 Thanksgiving week

 Conference windows

 Five (5) District Days

 Last week of school

Staff meetings will be scheduled on Site Days unless another day is agreed upon by a majority of certified staff. It is

expected that staff will be present at school or District sites to complete these tasks and will notify their

principal/supervisor when they need to be absent during early release time. Certified staff members whose work

schedule includes early release time must submit an absence report to Talent Management when they are not present

on campus during this time. The early release schedule will be reviewed annually through Meet & Confer.

♣ For schools that have been granted defined autonomy (operational flexibility) with regards to this subsection of

the Meet and Confer document:

 These schools are not required to follow the district Wednesday Early Release calendar. They may schedule a “Nuts

and Bolts” Required Staff Meeting up to twice a month for no more than 30 minutes each outside of the Wednesday

Early Release calendar. The alternate day/ time of these meetings will be agreed upon by a majority of certified

staff. Site administration will cancel the meeting if not needed.

A. Teacher Workday - Professional Staff Schedules and Calendars

It is recognized that successful school programs are dependent upon the reliable and timely presence of members of the

teaching staff. It is also recognized that teacher responsibilities extend beyond the established workday. To ensure the

safety of students, the ability to communicate with staff, parents, and students, attend scheduled meetings, conferences,

duties, et cetera, certified staff is expected to be present on campus during student learning hours as well as the time

students are on campus before and after regular school hours. Flexibility for individual staff circumstances will be

respected and considered by the principal/supervisor. Teachers will be responsible for communicating these

circumstances to their principal/supervisor.

Certified staff is expected to return phone calls, voicemail, and email by the end of the next school/business day. Upon

return from an absence, the employee is expected to return the message by the end of the next business day.

17

When district and site structured early release professional development occurs outside the normal work day for part

time and job-share teachers, part-time and job-share teachers will collaborate with their supervisor on ways to obtain

professional development information. This information may be accessed in the following ways:

 Training attendance

 PowerPoint presentations

 Training session videos

 Books and/or articles

 Information sharing with supervisor or colleagues

The certified Meet and Confer document provides that all part-time teachers who are required to attend site activities

prior to the first attendance dates of students, as well as the staff development day in the fall, will be compensated at their

daily rate of pay.

Certified staff is expected to attend scheduled staff meetings. It is expected that staff will notify their

principal/supervisor when they cannot attend and make arrangements to obtain any/all information, which was presented,

shared, discussed during district or site meetings. All teachers are expected to participate in required district teacher

professional development.

B. Policy GCMC – Professional Staff Meetings.

The Superintendent will arrange for and hold staff meetings as the need may arise. This authority may be delegated to

the school principals, who may hold such building meetings on a regularly scheduled basis or as they may arise. All

teachers are required to attend any such meetings unless officially excused by the principal or the Superintendent prior to

the meeting.

All certified staff are expected to attend Meet the Teacher, Curriculum Night, and Parent Conferences as described in

Meet and Confer. Staff members are expected to attend their specific grade level evening performances, preschool, and

kindergarten showcase (Pre-K & K). Attendance is expected at Middle School Promotion Ceremony (8th), Academic

Awards Event (6th- to 8th), and 5th- to 6th grade Showcase Night (6th and elective teachers). Attendance at other school and

evening events is appreciated, but voluntary.

Certified staff and school administration will collaborate in the design of the supervisory duty schedule and every effort

will be made to ensure equity of assigned duty.

The value of uninterrupted planning and preparation time within the school day is recognized. Elementary school sites

will protect special area planning time for teachers unless agreed upon by the PLC and the site administrator.

♣ For schools that have been granted defined autonomy (operational flexibility) with regards to this subsection of

the Meet and Confer document:

Participating elementary schools may add a PLC during one teacher planning time a week.

In order to minimize disruptions to instruction, staff cell phones should not be used for personal business, except for

extenuating circumstances, during designated breaks, and when students are not present.

Part-time, job share, and traveling teachers will meet with their supervisor(s) to identify their responsibilities regarding

these professional standards.

A thirty (30) minute uninterrupted, duty/meeting-free lunch will be provided for employees. The principal shall retain

the right to temporarily adjust the thirty (30) minute lunch in cases of inclement weather or emergency circumstances.

C. Part-Time Employment
Part time employees must work thirty (30) hours or more per week/130 hours per month in all positions within the

Kyrene School District combined in order to be eligible for medical benefits and insurance as outlined under insurance in

this section.

18

It is recognized that there are some part-time teaching assignments or job share agreements that can be mutually

beneficial to students, employees, and the District. The Board may consider part-time contractual arrangements when

the following conditions can be met:

1. The daily continuity of services to students is maintained

2. The principal/supervisor approves the arrangement

D. Employment – Application of Salary Adjustments

In this section Continuing* refers to employees employed for more than the major portion of three (3) consecutive years.

Probationary** refers to employees employed for less than three (3) consecutive years.

1. Employees who have attained Continuing status and who take part-day assignments will retain Continuing status if

they are employed under contract on a part-time basis for at least forty percent (40%) time. “Forty percent” means

employed for at least forty percent (40%) of the class load assigned to full-time employees of the same grade level

as determined by the Board.

2. Probationary employees who accept part-day/full-year assignments will not advance to Continuing status.

3. Probationary employees who accept full-day/part-year assignments, and who work fifty-one percent (51%) or more

of the student attendance days will advance to Continuing status. If employees are in their fourth consecutive year

in this type of situation, they will have achieved Continuing status.

4. Probationary employees who accept full-day/part-year assignments, and who work less than fifty-one percent (51%)

of the student attendance days, will not advance to Continuing status.

* ARS 15-538.01. Certified teacher who has been employed by the school district for more than the major portion

of three consecutive school years.

**ARS 15-536. Certified teacher who has not been employed more than three consecutive school years.

E. Salary Adjustment for Returning Part-Time Employees
 Salary adjustments for part-time employees are the same as for full-time employees as referenced under Salaries for

Continuing Employees.

F. Contract Renewal for Part-Time Employees
Contract renewal of part-time employees will depend on their status as a Continuing or Probationary teacher. Contracts

will be automatically renewed only at the same FTE level or greater than the current year and only for continuing

employees. Probationary teachers who are less than 1.0 FTE and any teacher less than .5 FTE will be notified of non-

renewal by Talent Management.

G. Terms of Employment – Teacher Days
New part-time employees are required to attend nine (9) days of District and site orientation and training activities as

may be required by the District. Returning part-time employees are required to attend five (5) days of District and site

activities prior to the first student attendance day. In addition, all part-time employees are required to attend a staff

development working day in the fall. Compensation for before-year and during-year activities will be at the prorated

contract daily rate and will be paid by performance contract.

H. Professional Growth

1. Standards for Educational Credit
Graduate level university credit is eligible for movement on the salary schedule.

19

1) Types of Credit Allowed

a) University credit

 Graduate level courses

Graduate level coursework for professional growth is the expected standard in the District.

b) District and Out of District Professional Development Classes and Workshop Credit

 District and Out of District Professional Development classes are eligible for recertification hours only.

2) Credit Not Allowed

a) Credit will not be allowed for courses which are repetitious in content.

b) Employees may not receive educational credit for courses taken prior to date of hire that were not claimed

within 30 days of the start of the contract and verified by Talent Management within the initial contract

year.

c) Employees may not receive educational credit for courses unless they have received a grade of C or higher,

or a Pass grade in a Pass/Fail course.

d) Course instructors are not eligible for educational credit for courses taught.

3) Credit Conversion

 Quarter-hour credits will be evaluated as equal to two-thirds of one (1) semester hour credit for educational

credit.

2. Employee Responsibilities and Professional Growth Timetable
Employees are eligible for compensation for educational credit for the next fiscal year should funding be

available.

1) Submitting Coursework

To be eligible for compensation for the subsequent year, a Notice of Intent to Move Form must be

submitted to Talent Management no later than 4:30pm by January 15 each year (Available on Talent

Management web page https://www.kyrene.org/domain/533). Additionally, completed coursework must be

submitted in Performance Matters any time prior to the end of the subsequent contract year. For any

completed degree, an official transcript must be submitted to Talent Management

2) Coursework Status
Teachers may check the status of submitted coursework through Performance Matters, External Credit

Requests. Performance Matters system uses the following status remarks:

a) icon – Coursework has been successfully entered into External Credit Request and is in the queue to be

processed.

b) icon - Coursework meets Professional Growth Standards and is eligible for compensation in the next

fiscal year should funding be available.

c) icon – Coursework is Not-Eligible meaning complete coursework does not meet Professional Growth

Standards or paperwork submitted is incomplete. An explanation will accompany a denial.

** Final Approval of Educational Credit – Final evaluation for educational credit will only occur when all

transcripts or Notice of Intent has been submitted by 4:30pm on January 15. For courses completed

between January 15 and June 30, Notice of Intent must have been filed prior to January 15 and

transcripts must be submitted within thirty (30) calendar days of course completion.

National Certification

For district planning purposes, certified staff applying for a National Certificate must submit a declaration form

by the annual 4:30pm February 15 deadline. Evidence of submission or attainment can be submitted at any

time in the following contract year.

a) NBC, CCC and PNCB salary adjustments may be considered on a different timeline because of their

different due dates. Contact Talent Management for this alternative timeline.

Certified staff who successfully attain or hold a valid National Certification(s) may be eligible to receive an

annual stipend up to a maximum of $2000 for each year that the certification(s) is valid provided that the

criteria below is met.

https://www.kyrene.org/domain/533

20

A tiered compensation structure is applied to eligible national certificates. The Professional Growth Committee

will determine if compensation is payable based on criteria that will include but is not limited to the following:

a) Certification directly relates to the employees’ position and provides additional expertise to the District

b) Certification has national recognition and is affiliated with a national professional organization

c) Certification is granted with successful completion of testing

d) Certification compensation amount to be tied to the amount of rigor for completion, up to $2000 being

granted if comparable to the certified National Board Certification

e) Certification authenticity is verifiable

f) Certifications have an expiration date and/or are renewable, or

g) If a certification does not have an expiration date, it must be less than 10 years old at the time of initial

consideration. If the certificate is older than 10 years, the employee must submit completion of 60 hours of

related professional development (within the past 10 years) with the initial application.

h) After 10 years from original issue date of certificate, in cases where there is no expiration date or renewal

required to maintain the certificate, the employee must submit documentation to Talent Management

showing that they have continued professional development that is directly related to their position with the

district. To renew the stipend payment with the district for an additional 10 years, the employee must

demonstrate completion of 60 hours of related professional development within the three (3) years prior to

the 10 year marker. Such professional development may include; seminars, conferences, district classes,

webinars, workshops and position related coursework.

Tier 1 national certifications thus far approved at $2000 per annum are as follows:
 National Board Certification Certificate

Tier 2 national certifications thus far approved at $1200 per annum are as follows:
 Certificate of Clinical Competency

 Pediatric Nursing Certification Board (PNCB)

Tier 3 national certifications thus far approved at $600 per annum are as follows:

 National Certified School Nurse

Tier 4 national certifications thus far approved at $300 per annum are as follows:

 Registered Behavior Technician

See Appendix C for Professional Growth Committee rubric.

If the certification has not been approved in the past, it will need to be reviewed by the Professional Growth

Committee and taken to Meet and Confer for consideration.

3. Professional Growth Committee
1) The Professional Growth Committee will be appointed by the Superintendent and KEA President each

year. Once appointed, members shall continue as a committee for one school year. Membership will consist of One

Professional Development representative, One Talent Management representative, and one member of the Kyrene

Education Association

2) Function of the Committee

3) The Professional Growth Committee will be assembled as needed. The function of the committee will be to

assess the eligibility of coursework for graduate level salary schedule movement and consideration of national

certification recognition. The committee is responsible for determining specific evaluation criteria and

respective timelines, as needed. Decisions will be made by majority vote and are not subject to appeal.

4. Educational Credit Appeals Process
If an employee does not agree with the committee decision, he/she may request a review and decision by the

Assistant Superintendent/designee and the President of the KEA or designee.

District funds may be available to employees, upon the initiation of the administration, to encourage their

professional participation at educational conferences, which will support improvements in the capacity of teachers to

deliver instruction.

21

I. Outside Employment/Volunteer Work
An employee may contract or assume additional employment beyond the teaching contract day when assurance is given

that such employment will not interfere with the completion of the contractual day.

J. Release from Contract
The employee recognizes that their contract is in effect for the full term of an academic school year and any release from

their contract will be limited only to those circumstances as identified in Board Policy GCQC. In the event the employee

does not fulfill the obligations under their contract and/or fails to abide by Policy GCQC, the employee understands that

the district will recommend that the Board terminate the employee's Contract and file a complaint with the Arizona

Department of Education. The employee recognizes that the district will incur expenses of securing a replacement

employee, possible costs for a substitute and potential loss of professional services. The employee and district agree that

these expenses and disruption of services, in addition to the emotional and academic expense to students who will not

have the stability of the employee in the classroom, or an employee who provides support services, are difficult to

determine, and therefore it is appropriate to assess an amount certain as liquidated damages. The employee and district

agree that the liquidated damages that may be assessed against the employee for release from contract with Board

approval or resignation without Board approval, after execution of their contract by the employee shall be in the amount

of One Thousand one hundred Dollars ($1100). Any amount of liquidated damages owed pursuant to this paragraph may

be withheld and recouped from any remaining salary due to the employee; in the event a balance remains owed after

recoupment, the employee will pay the remaining balance to the district within fifteen (15) days of termination of

employment.

K. Re-employment
1. An employee who has been previously employed by the District and is not ASRS retired will receive full Kyrene

salary if that employee is re-employed within forty-eight (48) months. The employee shall be compensated at the

base amount of his/her last documented contract, or the employee may choose to come in on the Certified Starting

Salary Range (CSSR) on the same basis as any new employee, if that would result in a higher salary.

2. If an employee resigns at the end of the contract year and is re-employed for the start of the following contract year,

accrued absences, if not paid out, will be reinstated.

3. If an employee chooses to retire or has any break in service and subsequently returns to service, the employee will

have a new hire date and will be reinstated at a Probationary status.

4. First year Kyrene Return to Work Retired Employees as defined by Arizona State Statute will be placed at their last

base exiting salary minus the full Alternative Contribution Rate (ACR,) or according to the placement rules of new

hires, whichever is greater. Return to Work Employees that retired from another district will fall under the

placement rules for new hires.

5. Persons dismissed because of a reduction in force, and who return at a later date, when called by the District, will

return with all allowable benefits accrued at the time of dismissal.

L. Staff Relations
All employees employed by the Board will be responsible to the Board through the Superintendent. All employees will

refer matters requiring administrative action to the administrative officer immediately in charge of the area.

Administrative officers will refer such matters to the next higher authority when necessary.

M. Grievance
The grievance procedure provides for the prompt and equitable adjustment of differences. Each employee will be

assured the opportunity for an orderly presentation and review of grievances. No employee will suffer reprisals or

reduction in status as a result of having presented a grievance or having represented an employee in a grievance.

22

GBK-R©

REGULATION

STAFF GRIEVANCES

Definitions

A grievance is a complaint by a District employee alleging a violation or misinterpretation, as to the employee, of any

District policy or regulation that directly and specifically governs the employee's terms and conditions of employment.

The term grievance shall not apply to any matter for which the method of review is prescribed by law, or the Governing

Board is without authority to act. The suspension or dismissal of employees is covered by statute and, therefore, is not a

grievable matter. Assignment, reassignment, or transfer of an employee to another position or duties is not grievable

beyond the Superintendent unless there is a reduction in compensation or the Superintendent requests that it go to the

Board.

A grievant shall be any employee of the District filing a grievance.

Terms and conditions of employment means the hours of employment, the compensation therefore, including fringe benefits,

and the employer's personnel policies directly affecting the employee. In the case of professional employees, the term

does not include educational policies of the District. A day is any day during which the District conducts business. The

immediate supervisor is the lowest-level administrator having line supervisory authority over the grievant.

Informal Level

Before filing a formal written grievance, the grievant must attempt to resolve the matter by one (1) or more informal

conferences with the immediate supervisor. The first of these informal conferences must be conducted within ten (10)

days after the employee knew, or should have known, of the act or omission giving rise to the grievance. A second or

any subsequent conference must occur within five (5) days after the initial informal conference, or any subsequent

conference.

Formal Level

Level I. Within fifteen (15) days after the employee knew, or should have known, of the act or omission giving rise to the

grievance, the grievant must present the grievance in writing to the immediate supervisor.

The grievance shall be a clear, concise statement of the circumstances giving rise to the grievance, a citation of the specific

article, section, and paragraph of the policy or regulation that directly and specifically governs the employee's terms and

conditions of employment that are alleged to have been violated, the decision rendered at the informal conference, and

the specific remedy sought.

The immediate supervisor shall communicate a decision to the employee in writing within five (5) days after receiving the

grievance.

Within the above time limits either party may request a personal conference to attempt to resolve the matter.

Level II. In the event the grievant is not satisfied with the decision at Level I, the decision may be appealed to the

Superintendent within five (5) days after receipt of the decision.

The appeal shall include a copy of the original grievance, the decision rendered, and a clear, concise statement of the reasons

for the appeal. The Superintendent shall communicate a decision within five (5) days after receiving the appeal. Either

the grievant or the Superintendent may request a personal conference within the above time limits.

23

Level III. If the grievant is not satisfied with the decision at Level II, the grievant may, within five (5) days, submit an appeal

in writing to the Superintendent for consideration by the Governing Board.

General Provisions

Section 1. Failure at any step of this procedure to appeal a grievance to the next step within the specified time limits shall be

deemed an acceptance of the decision rendered at that step, and there shall be no further right of appeal. Failure to file a

grievance within fifteen (15) days after the employee knew, or should have known, of the circumstances upon which the

grievance is based shall constitute a waiver of that grievance.

Section 2. The filing or pendency of any grievance under the provisions of this policy shall in no way operate to impede,

delay, or interfere with the jurisdiction of the Governing Board or the Superintendent.

24

GBK-EA ©

EXHIBIT

STAFF GRIEVANCES

LEVEL I GRIEVANCE FORM A

FORMAL GRIEVANCE PRESENTATION

To be completed by grievant within five (5) days after the last informal conference but no later than fifteen (15) days after the

employee knew or should have known of the act or omission giving rise to the grievance.

Grievant _______________________________ Date of last informal presentation ______________________

School ________________________________ Immediate supervisor _______________________________

Assignment __

Policy or regulation alleged to have been violated ________________________

Statement of grievance:

Action requested:

Signature of grievant

25

GBK-EB ©

EXHIBIT

STAFF GRIEVANCES

LEVEL I GRIEVANCE FORM B

DECISION OF IMMEDIATE SUPERVISOR

To be completed by immediate supervisor within five (5) days after formal filing.

Grievant ___

Date of formal grievance presentation ________________________________

School __

Immediate supervisor ___

Decision of immediate supervisor and reasons therefore:

Date of decision _____________ _________________________________

 (Signature of immediate supervisor)

-

Grievant’ s response [to be completed by the grievant within five (5) days after the decision]:

 ◻ I accept the above decision of the immediate supervisor.

 ◻ I hereby refer the above decision to the Superintendent, with reasons

 detailing non-acceptance at Level I and any relief sought (Level II).

Date of response _____________ _________________________________

 (Signature of grievant)

26

GBK-EC ©

EXHIBIT

STAFF GRIEVANCES

LEVEL II GRIEVANCE FORM C

REFERRAL TO SUPERINTENDENT

To be completed by grievant within five (5) days of immediate supervisor's response.

Grievant ___

Date of formal presentation __

Detail reasons for non-acceptance of grievance

decisions and any relief sought:

◻ The attached grievance is hereby referred to the Superintendent.

Date of referral _______________ _________________________________

 (Signature of grievant)

27

GBK-ED ©

EXHIBIT

STAFF GRIEVANCES

LEVEL II GRIEVANCE FORM D

DECISION OF SUPERINTENDENT

To be completed by the Superintendent within five (5) days.

Grievant ___

Date of formal grievance presentation ________________________________

Date appeal received by Superintendent ______________________________

Date hearing held by Superintendent (optional) _________________________

Decision of Superintendent and reasons therefore:

Date of decision _____________ __________________________________

 (Signature of Superintendent)

__

Grievant’ s response [to be completed by grievant within five (5) days after the decision]:

 ◻ I accept the above decision of the Superintendent.

 ◻ I hereby appeal to the Governing Board for a review of this grievance (Level III).

Date of response _____________ _________________________________

 (Signature of grievant)

28

GBK-EE ©

EXHIBIT

STAFF GRIEVANCES

LEVEL III (Final Action) GRIEVANCE FORM E

REVIEW BY GOVERNING BOARD

Grievant ___

Date of formal grievance receipt ____________________________________

 ◻ The attached grievance is hereby appealed to the Governing Board

 for a review.

Detail reasons for non-acceptance of grievance

decision at Level II and any relief sought:

Date appeal received by Governing Board _____________________________

BOARD RESPONSE:

 ◻ The Board affirms the Superintendent's response.

 ◻ Board rejects the Superintendent's response.

 ◻ Board modifies the Superintendent's response as follows:

[TO BE COMPLETED WITHIN FIFTEEN (15) DAYS OF REVIEW]

29

N. Staff Protection
 The Board will be vigorous in its protection of all employees from physical and/or verbal abuse.

1. Any employee who is threatened with harm is to notify the principal or supervisor immediately, and steps are to be

taken at once to protect the employee’s safety.

2. The Board will protect employees through a comprehensive liability insurance program. A copy of such policy is

available for inspection in the business office.

3. The Board will hold harmless and defend any District employee from claims for damages caused or alleged to have

been caused in whole or in part by that employee while performing assigned duties as an employee of the District

under the provisions of the District’s liability policy, whether or not that person is employed by the District at the

time the claim is made, provided that the District will not be obligated to assume any costs or judgments held against

the employee when such damages are proved to be due to the employee’s willful negligence, violation of law, or

criminal act as determined by a court of law.

O. Confidentiality of Personal Information
1. Personal information concerning employees—residence, phone numbers, and address—will not be given out

without the employee’s consent. If a parent or other person requests such information, the offer will be made to take

the caller’s phone number. The employee will be notified of the call.

2. At the time an employee signs an employment contract, a form will be made available to sign which releases the

employee’s name, address, and phone member to the KEA President for use in conducting Association business,

e.g., committee assignments.

3. A District directory will be available to staff and Board members only and may not be distributed to non-district

persons.

4. Employee/student phone numbers and addresses will not be used for personal or financial gain.

P. Certified Personnel Files
1. Personnel files are established, initiated, and controlled by the District for the purpose of maintaining a record of the

qualifications and performance of employees.

2. Material originating within the District and which concerns an employee’s conduct, service, or personality will not

be placed in an employee’s file unless the employee has had an opportunity to read the material. The employee will

acknowledge reading such material by affixing a signature on the actual copy to be filed and will be issued a copy.

Such signature does not necessarily indicate agreement with the content of such material. In those instances, when

an employee refuses to sign such material, the administrator will call the employee and have the material read before

a witness who will then sign a statement indicating that the material was read to the employee. A refusal to be on

hand for the reading of such a statement before a witness will be regarded as insubordination.

3. The employee will have the right to respond to those items specifically addressed within the materials placed in the

file. The response will be submitted to the individual’s immediate administrative supervisor, read by the Assistant

Superintendent and attached to the file copy. The response may be accepted only if the contents are directly relevant

to the contents of the material in question.

4. All references obtained on the basis of confidentiality for the purpose of initial employment or promotion,

originating either outside the District or within the District, will not be subject to this agreement and, therefore, will

not be available for inspection by the employee. Those items covered would be placement files or letters of

recommendation for initial employment or promotional employment within the District.

30

5. All materials must be dated at the time they are placed in the files and may not be removed except through

grievance. The signature of the employee and immediate supervisor will be affixed to each document.

6. All materials placed in the District employee personnel files and originating within the District will be available for

inspection by the employee and administration. Requests for inspection will be given in writing to Talent

Management twenty-four (24) hours in advance of the date desired Talent Management will schedule a time for the

inspection and will make arrangements for a staff member to be present when the inspection takes place.

Q. Communication of Information
 The following types of information will be available on the Kyrene website.

1. Board minutes (unofficial)

2. Board Minutes (official)

3. Board agendas

4. Meet and Confer Agreement

Board meeting packets will be provided to the President of the Kyrene Education Association. The contents and delivery

of the packet will be identical to that provided to the media. Additional copies of any of the above materials may be

obtained by complying with District procedures set forth in the “Operations Manual” under the heading: “Procedure for

Viewing or Requesting Copies of Public Records.”

In addition, a copy of the policies of the Board and the Administrative Operations Handbook will be available in the

library of each school. A mail receptacle for the Kyrene Education Association will be provided at each school with the

location to be determined by the principal.

R. Political Activities
The Board recognizes that employees have the same fundamental civic responsibilities and privileges as other citizens.

Federal and state law, case law, and Attorney General Opinions will govern the political activities of employees.

Information regarding these matters can be obtained from Business Services or the KEA.

S. Thursdays as KEA Days
 The administration and its representatives will avoid scheduling meetings or activities the first and third Thursday

afternoons of each school month whenever possible so that the KEA can start its meetings no earlier than fifteen (15)

minutes after the last of the District students are dismissed.

T. KEA President Release Time
The Governing Board recognizes that the responsibilities associated with the presidency of the KEA serving as the

certified ombudsman liaison, requires a considerable amount of the president’s time. The amount of release time shall be

determined annually in collaboration with the Superintendent depending on KEA funds available; however, it is intended

that any release time would be for the purpose of assisting in:

1. Maintaining an open, respectful relationship between the district and its teachers.

2. Easing the time commitment of the teacher in balancing the roles of classroom teacher and KEA president.

3. Providing time for the KEA president to meet with various stakeholder groups during the school day to facilitate

communication.

4. Providing time for the KEA president to meet during the day with teachers and administrators while acting as a

teacher advocate.

5. KEA president to represent certified employees for committee’s representation (e.g. Calendar Committee, Teacher

Superintendent Council, 301 Performance Pay Committee, Safety & Security, Certified Meet and Confer, School

Boundary or Special Programs related to School Choice, Certified District Surveys).

Specific duties of the KEA president will be developed collaboratively between the KEA president and the

Superintendent. At the end of the term of office, the KEA president will be returned to a teaching position equivalent to

his/her prior position. Every effort will be made to return the teacher to their former position. However, in extraordinary

circumstances such as reduction of enrollment or programs, the teacher will be offered an alternative assignment.

31

U. Representation in Decision-Making
1. The District administration will consult with KEA when appointing teachers to District committees.

2. The Association will be involved when calendar recommendations are made to the Governing Board. The

recommendations will include the first day for students, all recesses, and holidays in accordance with Board policy.

3. The President of the KEA and the Superintendent will meet each year to determine the Association’s involvement in

budgetary review.

V. Assumption of Administrative Duties by Employees
1. At the beginning of the school year, the administrator in charge of each school will inform staff persons that there

may be opportunities for employees to assume administrative responsibilities in the absence of the administrator. In

each case, the principal will arrange for another administrator in the District to be on call and will inform the

designated employee of that administrator.

2. Responsibilities of an employee assuming temporary administrative duties:

1) Extend the workday until close of office hours.

2) Prepare and submit a report as outlined by the principal.

3) Upon request of a fellow employee, secretary, or nurse, assist in student matters or meet with parents who have

concerns.

4) Resolve problems with students.

5) Respond to emergency situations such as fire drills or unauthorized personnel on campus.

6) Report any emergencies to the administrator on call for consultation or on-site assistance.

7) Upon the return of the principal, meet to report any unusual circumstances.

3. If the administrator in charge is to be absent a full day and requests that an employee accept administrative duties, a

substitute will be provided to assume that employee’s classroom responsibilities.

W. Alternatives to Attendance at District/School-Sponsored Staff Development Days
Employees may attend other staff development activities or pursue other professional growth opportunities in place of a

District/school staff development activity if the following guidelines are met:

1. Attendance at alternative staff development or professional growth activities will be on the same day and at the same

time as the District/school staff development activity that is planned at their school.

2. The alternative, with principal approval, constitutes a growth experience and falls within at least one of the

following guidelines:

1) District staff development priorities

2) School staff development goals

3) School goals

4) The experience directly relates to improving student learning

X. Parent/Teacher Communication
Regular and ongoing communication between parents and the professional staff at schools is important to the successful

partnership among parents, students and teachers. Schools sponsor a variety of means to communicate proactively with

parents. Meet the teacher, curriculum night, parent-teacher conferences and kindergarten orientation are among the

opportunities for direct interaction with parents. The above-mentioned events will be scheduled so as to encourage full

parental participation.

1. Curriculum Presentation

An evening curriculum-based presentation will be held at all school sites during the first month of school with

required attendance of certified staff.

2. Conference Opportunities

 Principals and teachers will collaborate annually to develop a communication plan which continues to meet the

needs of the community served and which supports parent-teacher partnerships. A two-third majority vote will

determine the conference schedules and common evenings within the published conference window.

32

1) For K-5 schools, this plan will include two evening conference opportunities during the first semester and two

evening conference opportunities during second semester. If a teacher has met the needs of parents, community

and colleagues in one evening, the second evening will not be required.

2) For grades 6-8, there will be two evening opportunities for conferences; one in the winter and one in the spring.

3) For all grades, additional parent-teacher conferences will be mutually arranged upon request.

a) In order to adequately prepare for conferences and the issuance of report cards, school, staff and district

meetings that require the attendance of teachers will not be held during the one week, Wednesday to

Wednesday, conference window and the week prior to the issuance of report cards. When a report card

window follows a full teacher plan day, the above meeting restriction will not apply. Exceptions may be

made under extraordinary circumstances (e.g. IDEA and Section 504 meetings).

33

APPENDIX A

Teacher Sick Leave Bank

Kyrene School District Teacher Sick Leave Bank

The Teacher Sick Leave Bank (SLB) will be maintained for all District teachers and nurses by the Kyrene Education Association.

This committee will establish the guidelines and procedures for monitoring and granting Sick Leave Bank days. Participation shall

be on a voluntary basis with employees who wish to participate initially contributing one day of unused leave to the bank upon

signing of the contract. This benefit is not intended to replace salary. Teachers not participating in previous years may enroll in the

SLB upon signing a contract of any succeeding year by contributing one day of leave to the SLB. When days in the bank drop

below the minimum balance established, those members wishing to continue membership with the bank will be required to

contribute one additional day to the SLB. Unused Teacher Sick Leave Bank days will accumulate without limits and carries over

into each consecutive year.

The following guidelines will be followed in administering this program:

1. Only those teachers contributing to the SLB will be eligible to receive days from it.

2. Days contributed to the SLB cannot be subsequently refunded unless the SLB is dissolved. If the SLB is dissolved, days

remaining in the bank will be returned to current participants on a basis prorated by their respective contributions and the

number of days remaining at that time.

3. The teacher or nurse who has contributed to the SLB may request up to eight (8) days from the bank when the individual’s

entire accumulated leave (sick days/personal days and deductible absences) have been exhausted.

4. No teacher or nurse shall be eligible for the SLB after qualifying for long-term disability coverage.

5. A teacher or nurse may receive days from the SLB for extreme and catastrophic circumstances to self or immediate family

(immediate family is defined in Meet and Confer). Sick Leave Bank days will not be granted for maternity, except when

complications arise from pregnancy.

6. An employee wishing to receive days from the SLB shall submit to the Sick Leave Bank chairperson a written request on the

appropriate form available at www.kyrene.org/kea/slb.htm. The teacher, another family member, colleague, and/or

administrator could make the request. A medical doctor or dentist’s statement must be submitted along with the request to

receive days from the SLB. The committee has the right to request a second medical doctor or dentist’s opinion from a doctor

of their choice.

7. An individual may be granted one request per school year and may appeal to the SLB committee for one (1) additional request

of up to eight (8) days during the same school year. Additional days may be granted to an employee during extreme and

catastrophic circumstances. The SLB committee will determine the number of days granted in conjunction with information

from the employee and the Kyrene School District Benefits department.

8. The SLB committee shall be comprised of up to eight teachers or nurses appointed by the KEA President. The committee will

meet the first and third Thursday of every month, as needed. Decisions will be made by majority vote and will be conveyed to

Talent Management All decisions of the SLB committee are final.

The Teacher Sick Leave Bank is designed to help employees during extreme and catastrophic circumstances.

These days will help provide the continuation of your health insurance coverage.

34

APPENDIX B

Professional Growth Committee

National Certification Rubric

35

APPENDIX C

2020/2021 New Hire Certified Salary and Stipend Schedule

New Teachers 216 Day Calendar

https://www.kyrene.org/Page/51873
https://www.kyrene.org/site/Default.aspx?PageID=50852

36

APPENDIX D

2020-2021 Certified Teacher 212-216 Days Salary Schedule
*** Rows DO NOT equate to years of experience

*** Schedule only valid for employees that are continuing on a 212/216 day calendar

*** Kyrene does not recognize salary placement beyond the parameters of the board-approved schedule for this employee

classification

https://www.kyrene.org/site/Default.aspx?PageID=50852
https://www.kyrene.org/site/Default.aspx?PageID=50852

37

APPENDIX E

2020/2021 Certified Retention Schedule

*** Rows DO NOT equate to years of experience

*** Schedule only valid for employees that are continuing on a 212 day calendar

*** Kyrene does not recognize salary placement beyond the parameters of the board-approved schedule for this employee

classification

https://www.kyrene.org/site/Default.aspx?PageID=50852
https://www.kyrene.org/site/Default.aspx?PageID=50852

38

APPENDIX F

The Kyrene Teacher Induction Program

The Kyrene Teacher Induction Program (KTIP) is a comprehensive multi-year program that will be

meaningfully directed by the Professional Growth & Development Department with school site

administration and teachers.

The mission of the Kyrene Teacher Induction Program is to impact student achievement by supporting

and engaging new to Kyrene teachers in professional development designed to increase teacher

effectiveness, enhance reflection, encourage collaboration, utilize district and school resources, and

promote adherence to policies and procedures. Our goals are to convey the culture, beliefs and

philosophy of KSD to all teachers new to Kyrene and to provide on-going support to all teachers within

their first few years of teaching in Kyrene.

The Kyrene Teacher Induction Program will incorporate the strategy that new teachers enhance their

teaching practice by participating in a comprehensive induction that includes curriculum mentoring,

cohort networking support and professional development that is responsive to the ongoing teaching and

learning of a 21st century highly effective teacher.

New to Kyrene teachers hired prior to the 2021-2022 school year:

All teachers new to the Kyrene School District will participate in KTIP which is comprised of both

mentoring and professional development components. These components are differentiated by teaching

experience for any of the core classes.

 Teachers hired in 2020-2021 school year are KTIP Year Two teachers. The Professional

Growth and Development Department will provide a framework for mentoring for new to

Kyrene teachers as needed. A professional development core class is require in the curricular

area of best practices of assessment to impact student learning and achievement by the end of

Year Two.

 Teachers hire in 2019-2020 school year are KTIP Year Three teachers. The Professional

Growth and Development Department will provide a framework for mentoring for new to

Kyrene teachers as needed. A professional development is required in the curricular area of

teaching for equity to impact student learning, engagement, and achievement by the end of Year

Three.

New to Kyrene teachers hired starting the 2021-2022 school year:

Starting in the 2021-2022 school year, KTIP will transition to a two-year program. Support and

components of induction will be differentiated by teaching experience Early Career (0-1 years) and

Experienced (2 or more years). In addition to completing trainings, etc. necessary to perform job

responsibilities, new Kyrene teachers will:

 Early Career Year 1 & Year 2

o Complete choice technology integration training(s)

o Participate in quarterly Early Career Cadre meetings which emphasis on content necessary

for a teacher new to the profession

o Attend monthly NTA meetings at school site

39

 Experienced Year 1 & Year 2

o Complete choice technology integration training(s)

o Identify gaps of knowledge and skills, write a Professional Learning Plan, participate in

professional development opportunities connected to learning plan, and complete a reflection

at the end of each school year.

o Attend monthly NTA meetings at school site Year 1 only

 New to Kyrene SLP/SLPAs Year 1 & Year 2

o Complete choice technology integration trainings

o Attends SLP/SLPA monthly meetings w/District Leads & SLP/SLPA District meetings

o Complete culturally responsive teaching training

o Attend NTA meetings at school site

For all new teacher’s school site sustainable support will be facilitated by the collaboration of the site

administrator, New Teacher Ambassador, grade level, and/or subject area teachers who offer collegial

and collaborative support.

All courses taken during the KTIP program shall be eligible for recertification hours if it meets the

criteria as defined in the Meet and Confer document.

Former Kyrene teachers returning to Kyrene as part of the rehire four (4) year language will participate

in mentoring and/or coursework on an as needed basis determined collaboratively with teacher, principal

and Professional Growth and Development Department.

