

2015 – 2017
Collective Bargaining Agreement
By and Between

The Evergreen State College

And

**Washington Federation
of State Employees,
Student Support Services Staff Union**

Effective
July 1, 2015 through June 30, 2017

WFSE STUDENT SUPPORT STAFF SERVICES (TESC)
2015 - 2017

Article	Title	Page
	Preamble	1
Article 1	Union Recognition	1
Article 2	Nondiscrimination	1
Article 3	Union Rights and Activities	2
3.1	Right to Representation	2
3.2	Staff Representatives	2
3.3	Union Stewards	3
3.4	Employees	4
3.5	Use of State Facilities, Resources, and Equipment	5
3.6	Bulletin Boards and Newsstands	6
3.7	Distribution of Material	6
3.8	Time Off for Union Activities	6
3.9	Temporary Employment with the Union	6
3.10	College Committee Meetings	7
3.11	WFSE Council President and Vice-President	7
3.12	Master Agreement Negotiations-Release Time	8
Article 4	Management Rights	8
Article 5	Workplace Behavior	9
Article 6	Hiring and Appointments	9
6.1	Filling Positions	9
6.2	Types of Exempt Positions	10
6.3	Recruitment of Candidates	10
6.4	Appointment Requirements	11
6.5	Probationary Period	12
Article 7	Hours of Work	12
7.1	Overtime-Exempt Employees	12
7.2	Overtime-Eligible Employees	13
7.3	Overtime Eligibility and Compensation	14
7.4	Overtime-Eligible Employees Unpaid Meal Periods	14
7.5	Overtime-Eligible Employees Paid Meal Periods for Straight Shift Schedules	15
7.6	Overtime-Eligible Employees Rest Periods	15
7.7	Overtime-Eligible Employees – Positive Time Reporting	15
7.8	Compensatory Time for Overtime-Eligible Employees	15

Article	Title	Page
Article 8	Training and Employee Development	16
8.3	Master Agreement Training	16
8.4	Training or Professional Development Opportunities	17
8.5	Educational Benefits	17
8.6	Licensure and Certification	17
8.7	New Employee Orientation	18
8.8	Professional Associations and Conferences	18
Article 9	Dues/Fees Deduction and Status Reports	19
9.1	Union Dues/Fees	19
9.2	Notification to Employees	19
9.3	Union Security	19
9.5	Dues/Fees Cancellation	20
9.6	Voluntary Deduction	20
9.7	Employee Status Reports	20
9.8	Indemnification	21
Article 10	Performance Evaluation	22
10.1	Purpose	22
10.2	Process	22
10.3	Retention of Performance Evaluations	22
10.4	Review of Positions Descriptions	23
10.5	Grievability	23
Article 11	Employee Files	23
11.12	Removal of Documents	24
Article 12	Holidays	25
12.1	Paid Holidays	25
12.2	Observance of Holidays	25
12.3	Holiday Rules	25
12.4	Personal Holidays	26
12.5	Unpaid Holidays for a Reason of Faith or Conscience	27
Article 13	Vacation Leave	28
13.2	Vacation Leave Accrual – Full-Time Employees	28
13.3	Vacation Leave Accrual – Part-Time Employees	28
13.4	Vacation Scheduling for All Employees	28
13.5	Family Care	29
13.6	Military Family Leave	29
13.7	Domestic Violence Leave	29
13.8	Use of Vacation Leave for Sick Leave Purposes	29
13.9	Emergency Childcare and Eldercare	29
13.10	Vacation Cancellation	29
13.11	Vacation Leave Maximum	29
13.12	Separation	30

Article	Title	Page
Article 14	Sick Leave	30
14.1	Sick Leave Accrual	30
14.2	Sick Leave Use	30
14.3	Use of Vacation Leave or Personal Holiday for Sick Leave Purposes	31
14.4	Restoration of Vacation Leave	31
14.5	Sick Leave Reporting and Verification	31
14.6	Sick Leave Annual Cash Out	32
14.7	Sick Leave Separation Cash Out	32
14.8	Reemployment	32
14.9	Carry Forward and Transfer	32
Article 15	Shared Leave	32
15.1	Shared Leave	32
15.2	Shared Leave Receipt	34
15.3	Shared Leave Use	35
15.4	Leave Donation	36
15.5	Shared Leave Administration	37
Article 16	Miscellaneous Paid Leaves	38
16.1	Bereavement Leave	38
16.2	Jury Duty Leave	38
16.3	Personal Leave Day	38
16.4	Paid Professional Leave/Sabbaticals	39
16.5	Interviews	39
16.6	Life-Giving Procedures	39
Article 17	Family and Medical Leave	40
17.5	Parental and Pregnancy Disability Leave	42
Article 18	Leave Without Pay	43
18.3	Limitations	43
18.4	Returning Employee Rights	44
18.5	Military Leave	44
18.6	Educational Leave	44
18.7	Child or Elder Care Emergencies	44
18.8	Cyclic Employment Leave	44
18.9	Governmental Service Leave	45
18.10	Citizen Volunteer or Community Service Leave	45
18.11	Formal Collective Bargaining Leave	45
18.12	Volunteer Firefighting Leave	45
18.13	Military Family Leave	45
18.14	Domestic Violence Leave	45
18.15	Requests – Approval or Denial	45

Article	Title	Page
Article 19	Suspended Operations	45
19.2	Overtime-Exempt Employees	46
19.3	Overtime-Eligible Employees	46
Article 20	Compensable Work-Related Injury or Illness	47
Article 21	Reasonable Accommodation and Disability Separation	47
Article 22	Drug and Alcohol Free Workplace	48
22.2	Possession of Alcohol and Illegal Drugs	48
22.3	Prescription and Over-the-Counter Medications	49
22.4	Drug and Alcohol Testing – Safety Sensitive Positions	49
22.5	Reasonable Suspicion Testing – All Employees Performing Safety-Sensitive Functions	49
22.6	Post-Accident Testing	49
22.7	Testing	50
22.8	Training	50
Article 23	Safety and Health	50
23.2	Reporting Safety Issues	51
23.3	Required Safety Devices and Personal Protective Equipment	51
23.4	Joint Safety Committee	51
23.5	Wellness	51
23.6	Ergonomic Assessments	51
23.7	Safety Training	52
23.8	Vaccinations	52
23.9	Air Quality	52
23.10	Fragrance and Odor-Free Workplace	52
Article 24	Travel and Per Diem	52
24.1	Reimbursement	52
24.2	Training	53
Article 25	Commute Trip Reduction and Parking	53
Article 26	Resignation and Abandonment	53
26.1	Voluntary Resignation	53
26.2	Unauthorized Absence/Abandonment	53
26.3	Notice of Separation	53
26.4	Petition for Reinstatement	53
26.5	Grievability	54
Article 27	Privacy and Off-Duty Conduct	54
Article 28	Mandatory Subjects	54

Article	Title	Page
Article 29	Union-Management Committee	55
29.1	Union-Management Committee	55
29.2	Committees	55
Article 30	Discipline and Discharge	56
Article 31	Grievance Procedure	58
31.2	Terms and Requirements	58
31.3	Filing and Processing	60
31.4	Arbitrability	61
31.5	Arbitration	61
31.6	Discipline Review Panel	62
31.7	Successor Clause	63
Article 32	Shared Services	63
Article 33	Layoff and Seniority	63
33.1	Basis for Layoff	63
33.2	Seniority Rights	64
33.3	Seniority List	65
33.4	Layoff Position Groups (Appendix C)	65
33.5	Notice to the Union and Employee	65
33.6	Voluntary Layoffs, Leave of Absence or Reduction in Hours	66
Article 34	Voluntary Employees' Beneficiary Associations (VEBAS)	67
Article 35	Legal Defense	67
Article 36	Employee Assistance Program	67
Article 37	Childcare Centers	67
Article 38	Employee Lounge Facilities	68
Article 39	Volunteers and Student Workers	68
Article 40	Compensation	68
40.1	Base Wage Increase	68
40.2	One-Time Payment	68
40.3	Establishing Salaries for New Employees	69
40.4	Pay for Employees Moving from Temporary to Permanent Status	69
40.5	Part-Time Employees	69
40.6	Pay for Performing the Duties of a Position Assigned to a Higher Salary Level	69
40.7	Requests for Salary Increases or Title Change	70

Article	Title	Page
40.8	Salary Overpayment Recovery	70
40.9	Dependent Care Salary Reduction Plan	71
40.10	Pretax Health Care Premiums	71
40.11	Medical/Dental Expense Account	71
40.12	Voluntary Separation Incentives – Voluntary Retirement Incentives	71
40.13	Meal Plan Stipends	71
Article 41	Health Care Benefits Amounts	72
Article 42	Strikes	72
Article 43	Printing of Agreement	72
Article 44	Entire Agreement	72
Article 45	Savings Clause	73
Article 46	Term of Agreement	73
	Appendices	
Appendix A	Salary Schedule with 3% Increase (FY 2016)	74
Appendix B	Salary Schedule with 1.8% Increase (FY 2017)	75
Appendix C	Layoff Position Groups	76
Appendix D	Health Care Benefits	78
	Memorandums of Understanding	
	Discipline Review Panel MOU	80
	Work-Life Balance MOU	81
	Special Pay Provisions and Exempt Compensation Study MOU	82
	Signature Page	83

PREAMBLE

This Agreement is entered into by and between the Board of Trustees of The Evergreen State College, hereafter referred to as the "College," and the Washington Federation of State Employees (WFSE), AFSCME Council 28, AFL-CIO, hereafter referred to as the "Union."

In implementing this Agreement, a harmonious working relationship between the parties, based on the principles of collaboration and mutual respect, will best help the achievement of common objectives. It is the intent of the parties to support the mission of The Evergreen State College with a commitment to collaboration, honesty, mutual respect, and fair treatment to all employees, as well as the promotion of economic, social, cultural and environmental sustainability in the delivery of high quality, efficient services. The parties recognize the value of employees, the work they perform, and the contributions they make to the College. This Agreement specifies wages, hours, and other terms and conditions of employment, and provides methods for prompt and fair resolution of differences.

The Preamble is not subject to the grievance procedure.

ARTICLE 1 UNION RECOGNITION

- 1.1** The College recognizes the Union as the exclusive bargaining representative for collective negotiations on personnel matters, including wages, hours, and working conditions regarding the employees described as follows in accordance with PERC Decision No. 11062:

*All full-time and regular part-time employees exempt from
RCW 41.06 who are employed by The Evergreen State College
in the Student Affairs Division, excluding casual employees and
those exempted by RCW 41.56.021*

- 1.2** This Agreement covers the employees in the bargaining unit described above, but does not cover any statutorily-excluded positions.

ARTICLE 2 NON-DISCRIMINATION

- 2.1** Under this Agreement, neither party will discriminate against employees on the basis of race, color, religion, creed, national origin, sex, sexual orientation, gender identity, gender expression, genetic information, marital status, age, disability, pregnancy, or status as a disabled veteran, a Vietnam era veteran or other covered veteran (as defined by College policy), or other characteristics protected by College policy. Bona fide occupational qualifications based on the above traits do not violate this Section.

- 2.2 Both parties agree that unlawful harassment, including sexual harassment, will not be tolerated.
- 2.3 Both parties agree that they will not retaliate against an employee because of the participation or lack of participation in union activities.
- 2.4 Employees who feel they have been the subjects of discrimination (including sexual harassment) or retaliation in violation of this Article are encouraged to discuss such issues with their supervisor or other management staff. Employees alleging discrimination under 2.1 or 2.2 may file a complaint in accordance with the College's Non-Discrimination policy. In cases where an employee files both a grievance and an internal complaint regarding the same alleged discrimination, the grievance will be suspended until the internal complaint process has been completed. Following completion of the internal complaint process, the Union may request the grievance process be continued. Such requests must be made within twenty-one (21) calendar days of the employee and the Union being notified in writing of the findings of the internal complaint.
- 2.5 Both parties agree that nothing in this Agreement will prevent the implementation of an approved affirmative action plan.
- 2.6 Both parties agree that nothing in this Agreement will prevent an employee from filing a complaint with the Washington State Human Rights Commission, Office of Civil Rights, or the Equal Employment Opportunity Commission.

ARTICLE 3 UNION RIGHTS AND ACTIVITIES

3.1 Right to Representation

Upon request, an employee will have the right to representation at all levels on any matter adversely affecting the employee's conditions of employment. The exercise of this right shall not unreasonably delay or postpone a meeting. Representation will not apply to discussions with an employee in the normal course of duty, such as giving instructions, assigning work, informal discussions, delivery of paperwork, staff or work unit meetings or other routine communications with an employee.

3.2 Staff Representatives

- A. The Union will provide the College with a written list of staff representatives assigned to the College. The Union will provide written notice to the College of any changes within thirty (30) calendar days of the changes.
- B. Staff representatives may have access to the College's offices or facilities within their jurisdiction to carry out representational activities. The representatives will notify local management prior to their arrival and will not interrupt the normal

operations of the College or unreasonably affect an employee's ability to accomplish assigned duties.

- C. The College's written Board of Trustee or administrative policies pertaining to employees represented by the Union will be made available to staff representatives.

3.3 Union Stewards

A. Steward List

The Union will provide the College with a written list of current union stewards. The College will not recognize an employee as a union steward if the employee's name does not appear on the list.

B. Release Time

Union stewards will be granted a reasonable amount of time during their core hours of work to investigate and process grievances in accordance with Article 31, Grievance Procedure. In addition, union stewards will be released during their core hours of work to prepare for and attend meetings within the bargaining unit and College for the following representational activities:

1. Management scheduled investigatory interviews and pre-disciplinary meetings in accordance with Article 30, Discipline and Discharge;
2. Union-Management Communication Committee meetings and Union-Management Communication Committee pre-meetings in accordance with Article 29; and
3. Informal grievance resolution meetings, grievance meetings, alternative dispute resolution meetings, or arbitration hearings in accordance with Article 31, Grievance Procedure, and held during the steward's core hours of work.

C. Notification

The union steward will notify the supervisor before attending any meeting or hearing during the steward's core hours of work. All notifications must include the approximate amount of time the steward expects the activity to take. College business requiring the union steward's immediate attention will be completed prior to the steward attending the meeting or hearing. Union stewards will suffer no loss in pay for attending management scheduled meetings and hearings that are scheduled during the union steward's core hours of work. Attendance at meetings or hearings during the union steward's non-work hours will not be considered as time worked. Union stewards shall not use state/College owned vehicles to travel to and from a work site to perform representational activities unless authorized by the College.

If the amount of time a union steward spends performing representational activities is unreasonably affecting the steward's ability to accomplish assigned duties, the College will notify and discuss the concerns with the steward, the Chief Steward and the Council Representative and may not release the employee.

3.4 Employees

A. Release Time

Employees will be provided a reasonable amount of time during their core hours of work to meet with the union steward and/or staff representative to process a grievance. In addition, employees will be released during their core hours of work to prepare for and attend meetings or hearings scheduled by management for the following:

1. Informal grievance resolution meetings, grievance meetings, alternative dispute resolution meetings, or arbitration hearings in accordance with Article 31, Grievance Procedure, and held during the employee's core hours of work;
 - a. **Subpoenaed Witnesses in an Arbitration**
When an employee is subpoenaed as a witness on behalf of the Union in an arbitration case, the employee will not be required to use paid leave time for an appearance occurring during the employee's core work hours, provided that the testimony given is related to the employee's job function or involves matters the employee has witnessed, and is relevant to the arbitration case. Every effort will be made to avoid the presentation of repetitive witnesses.
2. Management scheduled investigatory interviews and/or pre-disciplinary meetings in accordance with Article 30, Discipline and Discharge; and
3. Negotiations in accordance with Article 28, Mandatory Subjects.

B. Notification

The employee will notify their supervisor before attending any meeting or hearing during the employee's core hours of work. All notifications must include the approximate amount of time the employee expects the activity to take. College business requiring the employee's immediate attention must be completed prior to the employee attending the meeting or hearing. Employees will suffer no loss in pay for attending management scheduled meetings and hearings that are scheduled during the employee's core hours of work. Attendance at meetings or hearings during the employee's non-work hours will not be considered as time worked.

If the amount of time an employee spends preparing for or attending meetings or hearings is unreasonably affecting the employee's ability to accomplish assigned

duties, the College will notify and discuss the concerns with the employee, the Chief Steward and the Council Representative and may not release the employee.

3.5 Use of State Facilities, Resources, and Equipment

A. Meeting Space and Facilities

The College's campuses and facilities may be used by the Union to hold meetings in accordance with College policy, availability of the space, and with prior written authorization from the College.

B. Supplies and Equipment

The Union and employees shall not use state-purchased supplies or equipment to conduct union business or representational activities. This does not preclude the use of the telephone for representational purposes if there is no cost to the College, the call is brief in duration and it does not disrupt or distract from the College's business.

C. E-mail, Fax Machines, and the Internet

The Union and employees will not use state-owned or operated e-mail, fax machines, or the Internet to communicate with one another regarding union business. Employees may use state-owned e-mail to request union representation. Union representatives and stewards may use state owned/operated equipment to communicate with the affected employees and/or the College for the exclusive purpose of administration of this Agreement to include electronic transmittal of grievances and responses in accordance with Article 31, Grievance Procedure. It is the responsibility of the sending party to ensure the material is received. Such use will be in accordance with Washington state law and:

1. Result in little or no cost to the College;
2. Be brief in duration and frequency;
3. Not interfere with the performance of their official duties;
4. Not distract from the conduct of state business;
5. Not disrupt other state employees and not obligate other employees to make a personal use of state resources;
6. Not compromise the security or integrity of state information or software;
and
7. Not include general communication and/or solicitation with employees.

D. The Union and its shop stewards will not use the above-referenced state equipment for union organizing, internal union business, advocating for or against the Union in an election or any other purpose prohibited by the Executive Ethics

Board. Communication that occurs over state-owned equipment is the property of the College and may be subject to public disclosure.

3.6 Bulletin Boards and Newsstands

The College will provide two designated bulletin boards and space for the bulletin boards for Union communication. Material posted on a bulletin board will be appropriate to the workplace, politically non-partisan, in compliance with state ethics laws, and clearly identified as union literature. Union information shall not be posted or otherwise disseminated at any other location on the College campus except as provided for in Subsection 3.7, below.

3.7 Distribution of Material

An employee will have access to the employee's worksite for the purposes of distributing Union information to other bargaining unit employees provided:

- A. The employee is off duty;
- B. The distribution does not disrupt the College's operation;
- C. The distribution will normally occur via desk drops. In those cases where circumstances do not permit distribution by this method, an alternative method will be mutually agreed upon; and
- D. Distribution will not occur more than once per month, unless agreed to in advance by the College.

3.8 Time Off for Union Activities

- A. Union-designated employees may request to be allowed time off without pay to attend union-sponsored meetings, training sessions, conferences, and conventions, and such requests will be granted, provided the absence of the employee(s) does not unreasonably interfere with the operating needs of the College as determined by management. If the requested absence is approved, employees may use leave, such as personal holiday or accrued vacation leave, instead of leave without pay.
- B. The Union will give the College a written list of the names of the employees it is requesting to attend the above-listed activities, at least fourteen (14) calendar days prior to the activity.

3.9 Temporary Employment with the Union

With thirty (30) calendar days notice, unless agreed otherwise, employees may be granted leave without pay to accept temporary employment with the Union for a specified duration, not to exceed six (6) months, provided the employee's time off will not unreasonably interfere with the operating needs of the College as determined by management. The parties may agree to an extension of leave without pay up to an additional six (6) months. The returning employee will be employed in the same or a comparable position, provided such position is vacant or occupied by a temporary

employee, and provided such reemployment is not in conflict with other articles in this Agreement. The employee and the College may enter into a written agreement regarding return rights prior to the commencement of leave.

3.10 College Committee Meetings

The College will continue its current practices requesting nominees from the Union to serve on College committees, where deemed appropriate. Time spent serving on College committees will be considered time worked. Both parties agree that the Evergreen Social Contract should guide participation in such meetings.

3.11 WFSE Council President and Vice-President (if employed by the College)

A. Leave of Absence

Upon request of the Union, the College will grant leave with pay for the WFSE Council President and Vice-President for their term of office. The Union will give the College at least thirty (30) calendar days prior notice, unless otherwise agreed to in writing. The Union will reimburse the College for the “fully burdened costs of the positions” the College incurs as a result of placing the Council President and Vice-President on leave with pay during the period of absence. The Union will reimburse the College by the 20th of each month for the previous month.

B. Leave Balances

The President and Vice-President will accrue vacation and sick leave during the period of absence; however, when the President and Vice-President return to state service their leave balances will not exceed their leave balances on the date the period of absence commenced. If the President or Vice-President retire or separate from state service at the end of the period of absence, their leave balances will not exceed their leave balances on the date the period of absence commenced. Reporting of leave will be submitted to the College. All leave requests will be submitted within the required time limits.

C. Indemnification

The Union will defend, indemnify and hold harmless the College for any and all costs including attorney’s fees, damages, settlements, or judgments, or other costs, obligations, or liabilities the College incurs as a result of any demands, claims, or lawsuits filed against the College arising out of or in relation to actions taken by the President or Vice-President, or their status as President and Vice President, during the period of absence.

D. Return Rights

The President and Vice-President will have the right to return to the same or a comparable position, provided such position is vacant or occupied by a temporary employee, and provided such reemployment is not in conflict with other articles in this Agreement. The employee and the College may enter into a written agreement regarding return rights prior to the commencement of the leave.

3.12 Master Agreement Negotiations-Release Time

The College will approve paid release time for up to ten (10) formal negotiation sessions for up to five (5) Union team members. If additional sessions are needed, the costs for release time will be split evenly between the parties.

ARTICLE 4 MANAGEMENT RIGHTS

4.1 Except as modified by this Agreement, the College retains all rights of management, which, in addition to all powers, duties and rights established by constitutional provision or statute, will include but not be limited to, the right to:

- A. Determine the College's functions, programs, organizational structure and use of technology;
- B. Determine the College's budget and size of the College's workforce and the basis, including financial, for any temporary or permanent increases or reductions to the size of the College's workforce;
- C. Direct and supervise employees;
- D. Take all necessary actions to carry out the mission of the state and/or the College during emergencies;
- E. Determine the College's mission and strategic plans;
- F. Develop, enforce, modify or terminate any policy, procedure, manual or work method associated with the operations of the College;
- G. Determine or consolidate the location of operations, offices, work sites, including permanently or temporarily moving operations in whole or part to other locations;
- H. Purchase services, subcontract work, and/or otherwise discontinue work functions performed by exempt staff;
- I. Establish or modify the workweek, daily work shift, core hours of work and days off;
- J. Establish work performance standards, which include, but are not limited to, the priority, quality and quantity of work;
- K. Establish, allocate, reallocate or abolish positions, and determine the skills and abilities necessary to perform the duties of such positions;
- L. Select, hire, assign, reassign, evaluate, retain, promote, demote, and transfer, employees;
- M. Determine, prioritize and assign work to be performed;

- N. Determine training needs, methods of training and employees to be trained;
 - O. Suspend, demote, reduce pay, discharge, and/or take other disciplinary actions as deemed necessary by the College; and
 - P. Determine the need for and the method of scheduling, assigning, authorizing and approving overtime for overtime-eligible employees.
- 4.2** The College has the right to exercise all of the above rights and the lawful rights, prerogatives and functions of management. The College's non-exercise of any right, prerogative or function will not be deemed a waiver of such right or establishment of a practice.

ARTICLE 5 WORKPLACE BEHAVIOR

- 5.1** The College and the Union agree that all employees should work in an environment that fosters mutual respect and professionalism. The parties agree that inappropriate behavior in the workplace does not promote the College's business, employee wellbeing, or productivity. All employees are responsible for contributing to such an environment and are expected to treat others with courtesy and respect.
- 5.2** Inappropriate workplace behavior by employees, supervisors and/or managers will not be tolerated. If an employee and/or the employee's union representative believes the employee has been subjected to inappropriate workplace behavior, the employee and/or the employee's representative is encouraged to report this behavior to the employee's supervisor, a manager in the employee's chain of command and/or Human Resources Services. The College will investigate the reported behavior and take appropriate action if/as necessary. The employee and/or union representative will be notified upon conclusion of the investigation.
- 5.3** Retaliation against employees who make a workplace behavior complaint and witnesses who provide information will not be tolerated.
- 5.4.** Substantive aspects of this Article are not subject to the grievance procedure. The procedural aspects of this Article are subject to Step 2 of the grievance procedure only. No other grievance steps apply.

ARTICLE 6 HIRING AND APPOINTMENTS

- 6.1 Filling Positions**
The College will determine when a position will be filled, the type of appointment to be used when filling the position, and the knowledge, skills, and abilities necessary to perform the duties of the specific position. The College shall determine whether a

position will be filled on a full-time or part-time basis. Consideration will be limited to individuals who have the knowledge, skills, abilities, and qualifications required for the position.

6.2 Types of Exempt Positions

A. Regular or “Continuing” Exempt Positions

Regular or “continuing” exempt positions are positions that are established and funded on continuing twelve-month or a cyclic basis at either a full-time or part-time level by the College. The College shall determine if an appointment to a regular exempt position is made through an external competitive process, or an internal-only competitive process, or by waiver.

B. Temporary Exempt Position Appointments

Temporary exempt position appointments are appointments that are made to temporary positions for no more than a one-year period and are not expected to become regular “continuing” positions. Temporary positions are either full-time or part-time exempt positions funded on either a twelve-month or cyclic basis for a temporary period of up to one year. A temporary exempt position appointment may also be made to a regular exempt position which is temporarily open due to an incumbent’s incapacity or unavailability.

C. Project Exempt Positions

Project exempt positions are positions that are full-time or part-time twelve month or cyclic exempt positions supported on a short-term basis with grant, contract and/or the College’s reserve funds for the completion of a specific project. Exempt project positions will normally last only for as long as the funding is available but not beyond the duration of the project. Project positions and/or appointments may become regular appointments through an internal-only competitive process, an external competitive recruitment process or when an exception is made through the waiver process.

6.3 Recruitment of Candidates

The College will determine the type of recruitment and selection methods to be used when filling a position.

A. Open Competitive Recruitment

Appointment to a regular, temporary, or project exempt position vacancy through an open competitive recruitment process which includes targeted external outreach and advertising of the open exempt position, designed to recruit a diverse and qualified candidate pool for vacant exempt positions.

1. Opportunities for Bargaining Unit Applicants

The College recognizes the importance of creating and maintaining opportunities for career advancement for qualified bargaining unit employees. When a bargaining unit position becomes available that the

College intends to fill, the College will give priority consideration when evaluating applicants to qualified bargaining unit employees who have applied for the position. If there are qualified bargaining unit applicants for the position, the appointing authority will invite a minimum of three (3) to participate in the initial interviews.

2. Opportunities for Eligible, Former Bargaining Unit Employees
Former Bargaining unit employees who are eligible will be given priority consideration and inclusion for purposes of internal applicant interviews, for a two-year period following the effective date of their eligibility. In order to receive priority consideration, the employee must notify Human Resources at the time of their eligibility of the desire to maintain priority consideration status. An employee who has given such notice, who applies for a vacant bargaining unit position within two years of eligibility, and who is qualified for the position, will be given priority consideration (along with any other qualified bargaining unit applicants).

- B. Internal-Only Recruitment
Appointing authorities may request use of an internal-only recruitment process, in accordance with College policy.
- C. Temporary Appointments or Assignments
A temporary appointment or assignment may be filled by appointment at the College's discretion, outside the Open or Internal-Only recruitment process. An Appointing Authority with divisional Vice President approval, may request and the College may approve, pursuant to existing Exempt Staff Appointment Policy, extension of the temporary appointment for an additional six (6) months. Temporary positions and/or assignments may not become a regular "continuing" appointment except through an open recruitment process or by the waiver appointment process.
- D. Waiver Appointment Process
Waiver appointments are made in accordance with College policy.

6.4 Appointment Requirements

In keeping with the College's Background Check policy, the Appointing Authority, President, and/or Vice President (or designee) who is authorizing the appointment is responsible for conducting any applicable reference and pre-employment background checks; and obtaining documentation of appointee's relevant qualifications, including transcripts, diplomas and credentials. It is the responsibility of the candidate/appointee to furnish requested documentation. Documentation will be retained in the Human Resource Services. In those cases where questions arise, the burden of proof concerning the validity of such documentation lies with the candidate/appointee; not the College.

Criminal system background checks required by either state law and/or college procedure will be conducted by the Human Resource Services office. The cost of background is the responsibility of the hiring department.

6.5 Probationary Period

The probationary period will be ten (10) months of continuous employment from the date on which an employee starts employment in a regular exempt or project exempt position. The College may extend a probationary period beyond ten (10) months, as long as the extension does not cause the total period to exceed twelve (12) months. If a probationary period is extended, a written explanation of the reason for the extension will be provided to the employee.

The College may separate a probationary employee at any time during the probationary period (apart from any applicable return rights). The separation of a probationary employee will not be subject to the grievance procedure.

ARTICLE 7 HOURS OF WORK

7.1 Overtime-Exempt Employees

Overtime-exempt employees are not covered by state or federal overtime laws. Compensation is based on the premise that overtime-exempt employees are expected to work as many hours as necessary to accomplish the job duties for which they were hired. Individual employees may have scheduled hours they are expected to work during the day and week, as determined by individual supervisors. This schedule shall be referred to as the employee's core hours of work. Core hours of work change when an individual employee's work schedule changes. The salary paid to overtime-exempt employees is full compensation for all hours worked. These employees are accountable for their work product, and for meeting the objectives of the College. The following applies to employees covered under this Agreement:

- A. The College determines the products, services, and standards that must be met by overtime-exempt employees.
- B. Overtime-exempt employees are expected to work as many hours as necessary to accomplish their assignments or fulfill their responsibilities and must respond to directions from management to complete work assignments by specific deadlines. Full-time overtime exempt employees are expected to work a minimum of forty (40) hours week within their assigned core hours of work. Part-time overtime exempt employees are expected to work proportionate hours.
- C. Overtime-exempt employees may alter their assigned core hours of work with their Supervisor's approval. Employees are responsible for keeping their supervisor apprised of their schedules and whereabouts. Prior approval from the supervisor for the use of paid or unpaid leave for absences greater than two (2) or

more hours is required, except for unanticipated sick leave. Occasional absences of less than two (2) hours do not require the use of paid or unpaid leave.

- D. Due to the nature of overtime exempt work, employees may occasionally work hours that do not allow for an ideal balance between work and non-work time. When this occurs, employees may consult with their supervisors to adjust their work hours within the workweek, pay period, or month to accommodate a more appropriate balance between extended work time and offsetting time off. An employee's immediate supervisor or the supervisor's designee may approve overtime-exempt employee absences with pay for extraordinary or excessive hours worked, without charging leave.

7.2 Overtime-Eligible Employees

Definitions

- A. Full-time Employees
Employees who are scheduled to work forty (40) hours per workweek.
- B. Overtime-Eligible Employees
Employees who are covered by the overtime provisions of state and federal law.
- C. Part-time Employees
Employees who are scheduled to work less than forty (40) hours per workweek.
- D. Work Schedules
Workweeks and work shifts of different numbers of hours established by the College in order to meet business and customer service needs, in accordance with federal and state laws.
- E. Work Shift
The hours an employee is scheduled to work each workday in a workweek.
- F. Workday
One (1) of seven (7) consecutive twenty-four (24) hour periods in a workweek.
- G. Workweek
A regularly re-occurring period of one hundred and sixty-eight (168) hours consisting of seven (7) consecutive twenty-four (24) hour periods. Workweeks will begin at 12:00 a.m. on Sunday and end at 12:00 midnight the following Saturday or as otherwise designated by the appointing authority. If there is a change in their workweek, employees will be given written notification by the appointing authority or his or her designee.
- H. Overtime
Overtime is defined as time that an overtime-eligible employee works in excess of forty (40) hours per workweek.

I. Overtime Rate

In accordance with the applicable wage and hour laws, the overtime rate will be one and one-half (1-1/2) of an employee's regular rate of pay. The regular rate of pay will not include any allowable exclusions.

J. Work

The definition of work, for overtime purposes only, includes:

1. All hours actually spent performing the duties of the assigned job, rounded to the next quarter hour.
2. Travel time required by the College during normal work hours from one work site to another or travel time prior to normal work hours to a different work location that is greater than the employee's normal home-to-work travel time and all travel in accordance with applicable wage and hour laws.
3. Vacation leave,
4. Sick Leave,
5. Compensatory time,
6. Holidays, and
7. Any other paid time not listed below.

K. Work for Overtime Purposes Does Not Include:

1. Shared leave,
2. Leave Without Pay,
3. Additional compensation for time worked on a holiday.

7.3 Overtime Eligibility and Compensation

Overtime eligible employees who have prior approval and work more than forty (40) hours in a workweek will be compensated at the overtime rate. An employee whose workweek is less than forty (40) hours will be paid at their regular rate of pay for all work performed up to forty (40) hours in a workweek and paid at the overtime rate for authorized work more than forty (40) hours in a workweek.

7.4 Overtime-Eligible Employees Unpaid Meal Periods

The College and the Union agree to unpaid meal periods that vary from and supersede the unpaid meal period requirements required by WAC 296-126-092. Unpaid meal periods for employees working more than five (5) consecutive hours, if entitled,

will be a minimum of thirty (30) minutes and will be scheduled as close to the middle of the work shift as possible, taking into account the College's work requirements and the employee's wishes. Employees working more than three (3) hours longer than a normal workday will be allowed an additional thirty (30) minute unpaid meal period. When an employee's unpaid meal period is interrupted by work duties, the employee will be allowed to resume their unpaid meal period following the interruption, if possible. In the event an employee is unable to complete the unpaid meal period due to operational necessity, the employee will be entitled to compensation, which will be computed based on the actual number of minutes worked within the unpaid meal period. A portion of an unpaid meal period may occasionally be used for late arrival or early departure from work when approved by the supervisor and the remaining portion of the unpaid meal period is a minimum of thirty (30) minutes. Meal and rest periods will not be combined.

7.5 Overtime-Eligible Employees Paid Meal Periods for Straight Shift Schedules

The College and the Union agree to paid meal periods that vary from and supersede the paid meal period requirements of WAC 296-126-092. Employees will be allowed rest periods of fifteen (15) minutes for each one half (1/2) shift of four hours worked at or near the middle of each one half (1/2) shift of four or more hours. Rest periods do not require relief from duty. Where the nature of the work allows employees to take intermittent rest periods equivalent to fifteen (15) minutes for each one half (1/2) shift, scheduled rest periods are not required. Rest periods may not be used for late arrival or early departure from work and rest and meal periods will not be combined.

7.6 Overtime-Eligible Employees Rest Periods

The College and the Union agree to rest periods that vary from and supersede the rest periods required by WAC 296-126-092. Employees will be allowed rest periods of fifteen (15) minutes at or near the middle of each one half (1/2) shift of four (4) or more hours. Rest Periods do not require relief from duty. Where the nature of the work allows employees to take intermittent rest periods equivalent to fifteen (15) minutes for each one half (1/2) shift, scheduled rest periods are not required. Rest periods may not be used for late arrival or early departure from work and rest and meal periods will not be combined.

7.7 Overtime-Eligible Employees – Positive Time Reporting

Overtime-eligible employees will accurately report time worked in accordance with a positive time reporting process as determined by the College.

7.8 Compensatory Time for Overtime-Eligible Employees

A. Compensatory Time Eligibility

The College may grant compensatory time in lieu of cash payment for an overtime-eligible employee, upon agreement between the College and the employee. Compensatory time must be granted at the rate of one and one-half (1 ½) hours of compensatory time for each hour of overtime worked.

B. Maximum Compensatory Time

Employees may accumulate no more than one hundred and sixty (160) hours of compensatory time.

C. Compensatory Time Use

An employee must use compensatory time prior to using vacation leave unless this would result in the loss of their vacation leave or the employee is using vacation leave for Domestic Violence Leave. Compensatory time must be used and scheduled in the same manner as vacation leave. Employees may use compensatory time for leave as required by the Domestic Violence Leave Act, RCW 49.76. The College may schedule an employee to use his or her compensatory time with seven (7) calendar days' notice.

D. Compensatory Time Cash Out

1. All compensatory time must be used by June 30th of each year. If compensatory time balances are not scheduled to be used by the employee by April of each year, the supervisor will contact the employee to review their schedule. The employee's compensatory time balance will be cashed out every June 30th or when the employee separates from the College. The College may continue its current practice with respect to compensatory time cash out when the employee transfers to another position.
2. As an exception to 7.8 D. 1. above, an appointing authority or their designee may allow an employee to carry forward up to twenty-four (24) hours of compensatory time past June 30th when the compensatory time was earned during the months of May and June and the employee's workload does not allow them to take time off.

ARTICLE 8 TRAINING AND EMPLOYEE DEVELOPMENT

8.1 The College and the Union recognize the value and benefit of education and training designed to enhance employees' ability to perform job duties. Training and employee development opportunities will be provided to employees in accordance with College policies, available resources, and employee training needs.

8.2 Attendance at College-required training will be considered time worked. The College will make reasonable attempts to schedule College-required training during an employee's core work hours. The College will pay the registration, and associated travel costs in accordance with Article 24, Travel and Per Diem, for College-required training.

8.3 Master Agreement Training

- A. The Union will provide training to employees covered under this Agreement. Employees will be released with pay on one (1) occasion for up to two (2) hours to attend the training related to this Agreement.

- B. The Union will provide training to current union stewards within the bargaining unit. Union stewards will be released on one (1) occasion for up to four (4) hours to attend the training. The parties will agree on the date, time, number and names of stewards attending.
- C. The College will provide training to managers and supervisors on this Agreement.

8.4 Training or Professional Development Opportunities

Employees and supervisors will identify training and professional development opportunities that support the mission of the College, the employee's position and duties, and the professional development of the employee. If resources are available and business needs allow, identified opportunities will be granted to employees during core work hours. If resources have not been allocated to pay for such opportunities, employees will have the option of paying for the opportunities themselves and may be allowed to attend and participate during core work hours, provided such participation does not unreasonably interfere with business needs.

8.5 Educational Benefits

In accordance with College policy and available resources, the College agrees to provide educational benefits to permanent employees as of the first day of the quarter they are registering, to include:

- A. Tuition Waiver
The College will permit the waiver of fees for up to eight (8) hours per quarter, on a space available basis, provided that the employee pays a thirty dollar (\$30.00) administrative fee each quarter the benefit is used.
- B. Release Time
Employees may be approved for the lesser of ten percent (10.0%) or four (4) hours of time worked each week to attend classes, scheduled programs, or conferences with faculty that are not available at other times. While every effort will be made to accommodate the employee's request, these hours may be restricted if business needs conflict. Additional time may be taken as approved leave or through the use of supervisor approved scheduled adjustments, in accordance with Article 7, Hours of Work.

8.6 Licensure and Certification

- A. Conditions of Employment
When a license and/or certification is required as a part of the qualifications for a position prior to the appointment of an employee into the affected position, the employee will be responsible for the initial cost of the license and/or certification. Thereafter, the employee will be responsible for maintaining the license and/or certification and for all renewal costs.

B. Outside Entity Requirements

When an outside entity, *e.g.*, by state regulation or local ordinance, requires a new license and/or certification following the appointment of the employee into the affected position, the College will reimburse the employee for the initial cost of the new license and/or certification. Thereafter, the employee will be responsible for maintaining the license and/or certification and for all renewal costs.

C. Employer Convenience

When a license and/or certification is not required by an outside entity and the College, for its own convenience, requires a new license and/or certification following the appointment of the employee into the affected position, the College will reimburse the employee for the initial cost of the new license and/or certification. Thereafter, the College will continue to pay for maintaining the license and/or certification and for all renewal costs.

D. Licensure and/or Certification Expiration, Restriction, Revocation, and/or Suspension

Employees will notify their supervisor or designee if their work-related license and/or certification has expired, or has been restricted, revoked, or suspended within twenty-four (24) hours of expiration, restriction, revocation or suspension, or prior to their next scheduled shift, whichever occurs first.

8.7 New Employee Orientation

A. When the College schedules a new employee orientation program, the Union's Council Representative and Chief Shop Steward will be given as much advance notice as possible of the date and time when an orientation is scheduled. The College will provide the Union's Council Representative and Chief Shop Steward with a list of confirmed attendees, including names and applicable WFSE CBA, in advance. A representative from the Union will be given an opportunity to speak to the new employees being oriented for not more than thirty (30) minutes to provide information about the Union and this Agreement.

B. When the College provides a new employee orientation online, the College agrees to provide each new employee with an orientation package provided by the Union.

8.8 Professional Associations and Conferences

The College will consider and may grant requests to fund enrollment in professional associations or to attend conferences. Such consideration by the College will be dependent on available resources, the benefit to the College of membership and participation, and whether participation unreasonably interferes with business needs of the College.

ARTICLE 9
DUES/FEES DEDUCTION AND STATUS REPORTS

9.1 Union Dues/Fees

- A. When an employee provides written authorization to the College, the Union has the right to have deducted from the employee's salary, an amount equal to the fees or dues required to be a member of the Union. The College will provide payments for all said deductions to the Union at the Union's official headquarters each pay period.
- B. Forty-five (45) calendar days prior to any change in dues and/or fees, the Union will provide notice to the College, with a copy to the Office of Financial Management, Labor Relations, of the percentage and maximum dues and/or fees to be deducted from the employee's salary.

9.2 Notification to Employees

The College will inform, in writing, new, transferred, promoted, or demoted employees prior to appointment into positions included in the bargaining unit(s) of the Union's exclusive recognition and the union security provision. The College will furnish the employees appointed into bargaining unit positions with a payroll deduction authorization form. The College will inform bargaining unit employees in writing when they are appointed to a non-bargaining unit position on a non-temporary appointment.

9.3 Union Security

All employees covered by this Agreement will, as a condition of employment, either become members of the Union and pay membership dues or, as non-members, pay a fee as described in A, B, and C below no later than the 30th day following the effective date of this Agreement or the beginning of their employment.

- A. Employees who choose not to become union members must pay to the Union, no later than the 30th day following the beginning of employment, an agency shop fee equal to the amount required to be a member in good standing of the Union.
- B. An employee who does not join the Union based on bona fide religious tenets, or teachings of a church or religious body of which the employee is a member, will make payments to the Union that are equal to its membership dues, less monthly union insurance premiums, if any. These payments will be used for purposes within the program of the Union that are in harmony with the employee's conscience. Such employees will not be members of the Union, but are entitled to all of the representational rights of union members.
- C. The Union will establish a procedure that any employee who makes a request may pay a representation fee equal to a pro rata share of the full membership fee that is related to expenditures for collective bargaining, contract administration and the

pursuit of matters affecting wages, hours and other conditions of employment, rather than the full membership fee.

- D. If an employee fails to meet the union security provisions outlined above, the Union may notify the College. If the Union notifies the College, the Union will inform the employee that employment may be terminated. Once the College is notified and has verified an employee's failure to meet the union security provisions, the College may terminate the employee.

- 9.4 The College agrees to deduct the membership dues, agency shop fee, non-association fee, or representation fee from the salary of employees who request such deduction in writing within thirty (30) days of the receipt of a properly completed request submitted to the appropriate payroll office. Such request will be made on a Union payroll deduction authorization card.

9.5 **Dues/Fees Cancellation**

An employee may cancel payroll deduction of dues/fees by written notice to the College and the Union. Every effort will be made to make the cancellation effective on the first payroll, and not later than the second payroll, after timely receipt of the notice. However, the cancellation may cause the employee to be terminated, subject to Subsection 9.3, above.

9.6 **Voluntary Deduction**

- A. The College agrees to deduct from the wages of any employee who is a member of the Union a PEOPLE deduction as provided for in a written authorization. Such authorization must be executed by the employee and may be revoked by the employee at any time by giving written notice to both the College and the Union. The College agrees to electronically remit any deductions made pursuant to this provision to the Union no later than the 12th of the month following the payroll period from which it was deducted together with an electronic report showing:

1. Employee name;
2. Unique employee system identification number; and
3. Amount deducted

- B. The parties agree this Section satisfies the College's obligations and provides for the deduction authorized under section 1 (6) of RCW 41.04.230.

9.7 **Employee Status Reports**

Each month, the College will provide the Union a list of all employees in the bargaining units. The electronic list will be sent to WFSE headquarters no later than the 12th of the month following the payroll period from which it was deducted.

A. The College will report:

1. Employee name;
2. Permanent address;
3. Work telephone number, if available;
4. Job title;
5. Unique employee system identification number;
6. Position number, if available;
7. College code;
8. Home department name, if available;
9. Employee type;
10. Seniority date;
11. Employment date;
12. Job percent of full;
13. Total salary from which union dues/fees are calculated;
14. Salary range and step;
15. Union deduction code(s), if available, and amount(s);
16. Work county code and name, if available;
17. Bargaining unit code; and
18. Whether an employee has been appointed to, separated from, or moved out of the bargaining unit, and the effective date of such action.

B. The Union will maintain the confidentiality of all employees' permanent, home and/or mailing addresses.

9.8 Indemnification

The College will be held harmless by the Union and employees for compliance with this Article and any issues related to the deduction of dues and fees.

ARTICLE 10

PERFORMANCE EVALUATION

10.1 Purpose

The purpose of the performance evaluation is to exchange information about the employee's performance and to adjust or refine the goals and expectations of the position and the professional goals of the employee. The exchange of information is intended to contribute to the development of the employee.

Regular communication between the employee and their supervisor should address strengths, accomplishments, and/or failure to meet expectations related to the employee's performance. Any critical aspects of the evaluation should not come as a surprise to the employee. The evaluation is not a substitute for regular communication, rather, a structured complement to it.

10.2 Process

- A. An employee will receive at least one (1) performance evaluation at or near the end of their first year of employment. Thereafter, an employee will receive a performance evaluation at least every two (2) years. Any evaluation cycle for which an employee is not evaluated will be construed to mean the employee has performed satisfactorily.
- B. The evaluation will be conducted by a supervisor, generally the immediate supervisor.
- C. The employee will be provided an opportunity to contribute a self-evaluation, reflecting on the employee's goals and achievements.
- D. The evaluation process will include the opportunity for a face-to-face meeting between the employee and the supervisor conducting the evaluation to discuss expectations and goals for the next evaluation period.
- E. At the time the performance evaluation is administered, the employee's position description will be reviewed to ensure that expectations and goals align with the position description.
- F. Following any face-to-face meeting, the supervisor will provide a written evaluation of the employee. The employee will be provided an opportunity to provide a written response, to be included in the personnel file with the evaluation, to the supervisor's written comments.

10.3 Retention of Performance Evaluations

Employees may submit a written request to have an evaluation removed from the personnel file after a period of five (5) years.

10.4 Review of Positions Descriptions

At the time the performance evaluation is administered, upon request by the employee, the employee's position description will be reviewed, and if deemed appropriate by the supervisor, will be revised to assure that expectations, goals, and job duties align with the position description. If the employee's job duties significantly change prior to the employee's next performance evaluation, a review of the position description may be requested by the employee or the employee's supervisor through Human Resource Services.

10.5 Grievability

The specific content of a performance evaluation is not subject to Article 31, Grievance Procedures.

ARTICLE 11 EMPLOYEE FILES

- 11.1** The College will maintain one (1) official personnel file for each employee. Human Resource Services will maintain the personnel file. This will not preclude the maintenance of all lawful files and records as needed by the College. Additional employee files may include supervisory files, attendance files, payroll files, and medical files. All references to "supervisory file" in this Agreement refer to a file kept by the employee's direct supervisor.
- 11.2** Each employee has the right to review their personnel file, supervisory file, attendance file, payroll file and medical file. The College will determine the location of all employee files. An employee may arrange to examine their own employee files on work time. Written authorization from the employee is required before any representative of the employee will be granted access to employee files. Review of employee files will be in the presence of a College representative during business hours. The employee and/or representative may not remove any contents. The College may charge a reasonable fee for copying any materials beyond the first copy requested by the employee or their representative.
- 11.3** An employee may insert a reasonable amount of job-related material in their personnel file that reflects favorably on their job performance. An employee may provide a written rebuttal to any information in the files that the employee considers objectionable.
- 11.4** Adverse material or information related to alleged misconduct that is determined to be false, and all such information in situations where the employee has been fully exonerated of wrongdoing, will be promptly removed from the employee's files. The College may retain this information in a legal defense file in accordance with RCW 41.06.450.

- 11.5** When documents in an employee file are the subject of a public disclosure request under RCW 42.56, the College will provide the employee with a copy of the request at least seven (7) calendar days in advance of the intended release date.
- 11.6** Employees will be provided a copy of all adverse material at the time the materials are included in the personnel file.
- 11.7** Information in employee files will be retained only as long as it has a reasonable bearing on the employee's job performance or upon the efficient and effective management of the College.
- 11.8** Anonymous material, not otherwise substantiated, will not be placed in an employee file.
- 11.9** The College will ensure the security and confidentiality of employee files.
- 11.10** Medical files will be kept separate and confidential in accordance with state and federal law.
- 11.11** Supervisory files will be purged of the previous year(s)' job performance information following completion of the performance evaluation cycle, unless there is pending litigation or disciplinary action that the supervisor believes warrants retention of the information.

11.12 Removal of Documents

- A. Records of disciplinary actions will be removed from the official personnel file after three (3) years if:
 - 1. There has been no subsequent discipline;
 - 2. There is no pending discipline or litigation for which the disciplinary action is considered relevant by the College;
 - 3. The employee submits a written request for its removal.
- B. Nothing in this Section will prevent the College from agreeing to an earlier removal date, unless to do so would violate RCW 41.06.450.

ARTICLE 12

HOLIDAYS

12.1 Paid Holidays

The following days are paid holidays for all eligible employees:

New Year's Day	January 1
Martin Luther King Jr.'s Birthday	Third Monday in January
Presidents' Day	Third Monday in February
Memorial Day	Last Monday in May
Independence Day	July 4
Labor Day	First Monday in September
Veterans' Day	November 11
Thanksgiving Day	Fourth Thursday in November
Native American Heritage Day	Friday immediately following the fourth Thursday in November
Christmas Day	December 25
Personal Holiday	

12.2 Observance of Holidays

The Board of Trustees may establish calendars that observe holidays on dates other than those listed above, or as modified by current institutional practices.

12.3 Holiday Rules

The following rules apply to all holidays except the personal holiday:

- A. Employees will be paid their regular rate of pay even though they do not work on the holiday. Part-time employees will receive holiday pay on the same proportional basis that their appointment bears to fulltime employment.
- B. Cyclic employees will qualify for holiday compensation if they work or are in pay status on their last regularly scheduled working day preceding the holiday(s) in that month. Cyclic year employees will be entitled to the number of paid hours on a holiday in an amount proportionate to the time in pay status during the month to that required for full-time employment.
- C. When a holiday falls on the employee's scheduled workday, that day will be considered the holiday.
- D. When a holiday falls on a Saturday, the Friday before will be the holiday. When a holiday falls on a Sunday, the following Monday will be the holiday.
- E. Overtime-Exempt Employees
 - 1. Overtime-exempt employees will be paid their regular rate of pay for the hours actually worked on a holiday.

2. If an overtime-exempt employee is required to work on a holiday, the College will provide an alternate day off. The alternate day off must be taken within six (6) months following the holiday.
3. When a holiday falls on the employee's scheduled day off the College will provide an alternate day off.

F. Overtime-Eligible Employees

1. An overtime-eligible employee who is required to work on the holiday will be paid for the hours actually worked at the overtime rate.
2. When a holiday falls on the employee's scheduled day off the College will provide an alternate day off within the same workweek.

12.4 Personal Holidays

An employee may choose one (1) workday as a personal holiday during each calendar year if the employee has been continuously employed by the State of Washington for more than four (4) months.

- A. An employee who is scheduled to work less than six (6) continuous months over a period covering two (2) calendar years will receive only one (1) personal holiday during the two (2) year period.
- B. The College will release the employee from work on the day selected as the personal holiday if:
 1. The employee has given at least seven (7) calendar days' written notice to the supervisor. However, the supervisor has the discretion to allow a shorter notice period.
 2. The number of employees choosing a specific day off allows the College to continue its work efficiently.
- C. Personal holidays may not be carried over to the next calendar year except when an eligible employee's request to take their personal holiday has been denied or canceled. The employee will attempt to reschedule their personal holiday during the balance of the calendar year. If the employee is unable to reschedule the day, it will be carried over to the next calendar year.
- D. Supervisors may adopt eligibility policies to determine which requests for particular dates will be granted if all requests cannot be granted.
- E. The pay for an employee's personal holiday will be equivalent to the employee's core hours of work on the day selected for the personal holiday absence.

- F. Part or all of a personal holiday may be donated to another employee for shared leave as provided in RCW 41.04.665. When donating a personal holiday for shared leave, a personal holiday for a full-time employee is eight (8) hours and a personal holiday for a less than full-time employee is pro-rated. Any remaining portions of a personal holiday must be taken as one (1) absence, not to exceed the employee's core hours of work on the day of the absence.
- G. Part or all of a personal holiday may be used for:
 - 1. The care of family members as required by the Family Care Act, WAC 296-130;
 - 2. Leave as required by the Military Family Leave Act, RCW 49.77 and in accordance with Article 18.13; or
 - 3. Leave as required by the Domestic Violence Leave Act, RCW 49.76.

Any remaining portions of a personal holiday must be taken as one (1) absence, not to exceed the employee's core hours of work on the day of the absence.
- H. The College may allow an employee who has used all of their sick leave to use all of a personal holiday as provided in Article 14, Sick Leave (sick leave use).

12.5 Unpaid Holidays for a Reason of Faith or Conscience

Leave without pay will be granted for a reason of faith or conscience for up to two (2) workdays per calendar year as provided below.

- A. Leave without pay will be granted for up to two (2) workdays per calendar year for a reason of faith or conscience or an organized activity conducted under the auspices of a religious denomination, church or religious organization.
- B. The employee may select the days on which the employee desires to take the two (2) unpaid holidays after consultation with the College. Leave without pay may only be denied if the employee's absence would impose an undue hardship on the College as defined by Chapter 82-56 WAC or the employee is necessary to maintain public safety.
- C. An employee's unpaid holiday for a reason of faith or conscience must be used in full workday increments and is equivalent to the employee's work shift on the day selected for the unpaid holiday.
- D. A permanent or probationary employee who is on a unpaid holiday for reasons of faith and conscience on a work shift preceding a paid holiday, as designated in Article 12.1, will receive holiday pay for the designated holiday.

- E. An employee's seniority date and probationary period will not be affected by leave without pay taken for a reason of faith or conscience.
- F. Employees will only be required to identify that the request for leave is for a reason of faith or conscience or an organized activity conducted under the auspices of a religious denomination, church, or religious organization.

ARTICLE 13 VACATION LEAVE

13.1 Employees will retain and carry forward any eligible and unused vacation leave that was accrued prior to the effective date of this agreement.

13.2 Vacation Leave Accrual – Full-Time Employees

Full-time employees will accrue sixteen (16) hours of vacation leave per each calendar month of completed service.

- A. Vacation leave accruals for the calendar month will be credited and available for employee use on the last day of the month.
- B. Vacation leave will not accrue during a month when leave without pay exceeds eighty (80) hours in any calendar month, nor will credit be given toward the rate of vacation leave accrual except during military leave without pay.

13.3 Vacation Leave Accrual - Part-Time Employees

Employees working less than full-time schedules will accrue vacation leave on the same proportional basis that their appointment bears to a full-time appointment.

- A. Vacation leave accruals for the calendar month will be credited and available for employee use on the last day of the month.
- B. Employees working less than a full-time schedule will not accrue vacation leave during a month when leave without pay exceeds the amount that is the same proportional basis that their appointment bears to a full-time appointment, nor will credit be given toward the rate of vacation leave accrual except during military leave without pay.

13.4 Vacation Scheduling for All Employees

- A. Leave will be charged in the amount actually used by the employee.
- B. Employees will submit requests for vacation leave in advance unless the use of leave was unanticipated, such as the use of vacation leave for unanticipated sick-leave purposes. Leave requests for unanticipated leave will be submitted by the employee no later than the first day upon returning to work.

- C. When considering requests for vacation leave, the College will take into account the desires of the employee but may require that leave be taken at a time appropriate to business and customer service needs.
- D. An employee will not request or be authorized to take scheduled vacation leave the employee will not have sufficient vacation leave to cover such absence at the time the leave will commence.
- E. An employee who lacks sufficient vacation leave to cover all time scheduled for vacation may not take the time off in excess of available accrued leave as leave without pay unless authorized by management in advance of the absence.
- F. Vacation leave will be approved or denied within ten (10) calendar days of the request. If the leave is denied, a reason will be provided in writing.

13.5 Family Care

Employees may use vacation leave for care of family members as required by the Family Care Act, WAC 296-130.

13.6 Military Family Leave

Employees may use vacation leave for leave as required by the Military Family Leave Act, RCW 49.77 and in accordance with Section 18.13 of Article 18 Leave Without Pay.

13.7 Domestic Violence Leave

Employees may use vacation leave for leave as required by the Domestic Violence Leave Act, RCW 49.76.

13.8 Use of Vacation Leave for Sick Leave Purposes

The College may allow an employee who has used all of their sick leave to use vacation leave for sick leave purposes as provided in Section 14.2 A-H of Article 14–Sick Leave.

13.9 Emergency Childcare and Eldercare

Employees may use vacation leave for childcare and eldercare emergencies. Use of vacation leave and sick leave for emergency childcare is limited to a combined maximum of four (4) days per calendar year.

13.10 Vacation Cancellation

Should the College be required to cancel scheduled vacation leave because of an emergency or exceptional business needs, affected employees may select new vacation leave from available dates. In the event the affected employee has incurred non-refundable, out-of-pocket vacation expense, the employee will be reimbursed by the College.

13.11 Vacation Leave Maximum

Employees may accumulate maximum vacation leave balances not to exceed two hundred and forty (240) hours. However, there are two (2) exceptions that allow vacation leave to accumulate above the maximum:

- A. If an employee's request for vacation leave is denied by the College, and the employee is close to the vacation leave maximum, the College will grant an extension for each month that the College must defer the employee's request for vacation leave.
- B. An employee may also accumulate vacation leave days in excess of two hundred and forty (240) hours as long as the employee uses the excess balance prior to their anniversary date. Any leave in excess of the maximum that is not deferred in advance of its accrual as described above, will be lost on the employee's anniversary date.

13.12 Separation

Any employee, who resigns with adequate notice, retires, or is terminated by the College, will be entitled to be paid for vacation leave credits. In addition, the estate of a deceased employee will be entitled to payment for vacation leave credits.

ARTICLE 14 SICK LEAVE

14.1 Sick Leave Accrual

Employees will accrue eight (8) hours of sick leave per month under the following conditions:

- A. Employees working less than a full-time schedule will accrue sick leave credit on the same proportional basis that their employment schedule bears to a full-time schedule.
- B. Sick leave credit will not accrue for full-time employees during leave without pay which exceeds eighty (80) hours in any calendar month. Employees working less than a full-time schedule will not accrue sick leave during leave without pay that exceeds the amount that is the same proportional basis that their appointment bears to a full-time appointment.

Sick leave accruals for the calendar month will be credited and available for employee use on the last day of that calendar month.

14.2 Sick Leave Use

Sick leave may be used for:

- A. A personal illness, injury or medical disability that prevents the employee from performing their job, or personal medical or dental appointments.
- B. Care of family members as required by the Family Care Act, WAC 296-130.

- C. A death of any relative that requires the employee's absence from work. Relatives are defined for this purpose as spouse, significant other, domestic partner as defined by RCW 26.60.020 and 26.60.030, son, daughter, grandchild, foster child, son-in-law, daughter-in-law, grandparent, parent, brother, sister, aunt, uncle, niece, nephew, first cousin, brother-in-law, sister-in-law and corresponding relatives of employee's spouse, significant other or domestic partner.
- D. Childcare or eldercare emergencies. Use of sick leave and vacation leave for emergency childcare is limited to a combined maximum of four (4) days per calendar year.
- E. To care for a child under the age of eighteen (18) with a health condition that requires treatment or supervision, or to make arrangements for their extended care.
- F. Illness or preventive health care appointments of relatives, significant others and domestic partners, when the presence of the employee is required.
- G. Leave for Military Family Leave as required by RCW 49.77 and in accordance with Article 18.13.
- H. Leave for Domestic Violence Leave as required by RCW 49.76.

14.3 Use of Vacation Leave or Personal Holiday for Sick Leave Purposes

The College may allow an employee who has used all of their sick leave to use vacation leave or all of a personal holiday for sick leave purposes as provided in Subsection 14.2 A. – H.

14.4 Restoration of Vacation Leave

In the event an employee is injured or becomes ill while on vacation leave, the employee may submit a written request to use sick leave and have the equivalent amount of vacation leave restored. The supervisor may require a written medical certificate.

14.5 Sick Leave Reporting and Verification

An employee must promptly notify their supervisor on their first day of sick leave and each day after, unless there is mutual agreement to do otherwise. If an employee is in a position where coverage is necessary if the employee is absent, the supervisor may impose additional, reasonable notice requirements appropriate to the coverage need (excluding leave taken in accordance with the Domestic Violence Act). If the Supervisor has a reasonable basis to believe sick leave is being used for an improper purpose, the Supervisor may require a written medical certificate for any sick leave absence. An employee returning to work after any sick leave absence may be required to provide written certification from their health care provider that the employee is able to return to work and perform the essential functions of the job with or without reasonable accommodation.

14.6 Sick Leave Annual Cash Out

Each January an employee is eligible to receive cash on a one (1) hour for four (4) hours basis for ninety-six (96) hours or less of their accrued sick leave, if:

- A. The employee's sick leave balance at the end of the previous calendar year exceeds four hundred eighty (480) hours;
- B. The converted sick leave hours do not reduce their previous calendar year sick leave balance below four hundred eighty (480) hours; and
- C. The employee notifies the College's payroll office by January 31st that they would like to convert sick leave hours earned during the previous calendar year, minus any sick leave hours used during the previous year, to cash.

All converted hours will be deducted from the employee's sick leave balance.

14.7 Sick Leave Separation Cash Out

At the time of retirement from state service or at death, an eligible employee or the employee's estate will receive cash for their compensable sick leave balance on a one (1) hour for four (4) hours basis. For the purposes of this Section, retirement will not include "vested out of service" employees who leave funds on deposit with the retirement system.

14.8 Reemployment

Former state employees who are reemployed within five (5) years of leaving state service will be granted all unused and unpaid sick leave credits they had at separation. If an employee is reemployed after retiring from state service, when the employee subsequently retires or dies, only unused sick leave accrued since the date of reemployment minus sick leave taken within the same period will be eligible for sick leave separation cash out, in accordance with Subsection 14.7.

14.9 Carry Forward and Transfer

Employees will be allowed to carry forward, from year to year of service, any unused sick leave allowed under this provision, and will retain and carry forward any unused sick leave accumulated prior to the effective date of this Agreement. When an employee moves from one state of Washington employer to another, without a break in service, the employee's accrued sick leave will be transferred to the new employer for the employee's use.

ARTICLE 15 SHARED LEAVE

15.1 Shared Leave

The purpose of the leave sharing program is to permit state employees, at no significantly increased cost to the State, of providing leave to come to the aid of another state employee who has been called to service in the uniformed services, who is responding to

a state of emergency anywhere within the United States declared by the federal or state government, who is a victim of domestic violence, sexual assault, or stalking, or who is suffering from or has a relative or household member suffering from an extraordinary or severe illness, injury, impairment, or physical or mental condition, which has caused or is likely to cause the employee to take leave without pay or terminate their employment. For purposes of the leave sharing program, the following definitions apply:

- A. “Domestic violence” means physical harm, bodily injury, assault, or the infliction of fear of imminent physical harm, bodily injury, or assault, between family or household members as defined in RCW 26.50.010; sexual assault of one family or household member by another family or household member; or stalking as defined in RCW 9A.46.110 of one family or household member by another family or household member.
- B. “Employee” means any employee who is entitled to accrue sick leave or vacation leave and for whom accurate leave records are maintained.
- C. "Employee's relative" normally will be limited to the employee's spouse, state registered domestic partner as defined by RCW 26.60.020 and 26.60.030, child, stepchild, grandchild, grandparent, or parent.
- D. "Household members" is defined as persons who reside in the same home who have reciprocal duties to and do provide financial support for one another. This term will include, but is not limited to, foster children and legal wards. The term does not include persons sharing the same general house when the living style is primarily that of a dormitory or commune.
- E. "Service in the uniformed services" means the performance of duty on a voluntary or involuntary basis in a uniformed service under competent authority and includes active duty, active duty for training, initial active duty for training, inactive duty training, full-time national guard duty including state-ordered active duty, and a period for which a person is absent from a position of employment for the purpose of an examination to determine the fitness of the person to perform any such duty.
- F. "Severe" or "extraordinary" condition is defined as serious or extreme and/or life threatening.
- G. “Sexual assault” has the same meaning as in RCW 70.125.030.
- H. “Stalking” has the same meaning as in RCW 9A.46.110.
- I. "Uniformed services" means the armed forces, the army national guard, and the air national guard of any state, territory, commonwealth, possession, or district when engaged in active duty for training, inactive duty training, full-time national guard duty, or state active duty, the commissioned corps of the public health

service, the coast guard, and any other category of persons designated by the President of the United States in time of war or national emergency.

- J. “Victim” means a person that domestic violence, sexual assault, or stalking has been committed against as defined in this Article.

15.2 Shared Leave Receipt

An employee may be eligible to receive shared leave if the College has determined the employee meets any of the following criteria:

- A. The employee suffers from, or has a relative or household member suffering from, an illness, injury, impairment, or physical or mental condition which is of an extraordinary or severe nature;
- B. The employee has been called to service in the uniformed services;
- C. A state of emergency has been declared anywhere within the United States by the federal or any state government and the employee has the needed skills to assist in responding to an emergency or its aftermath and volunteers their services to either a governmental agency or to a nonprofit organization engaged in humanitarian relief in the devastated area, and the governmental agency or nonprofit organization accepts the employee’s offer of volunteer services; or
- D. The employee is a victim of domestic violence, sexual assault, or stalking.
- E. The illness, injury, impairment, condition, call to service, emergency volunteer service, or consequence of domestic violence, sexual assault, or stalking has caused, or is likely to cause, the employee to:
 - 1. Go on leave without pay status; or
 - 2. Terminate state employment.
- F. The employee’s absence and the use of shared leave are justified.
- G. The employee has depleted or will shortly deplete their:
 - 1. Vacation leave, sick leave and personal holiday if the employee qualifies under Subsection 15.2.A;
 - 2. Vacation leave and paid military leave allowed under RCW 38.40.060 if the employee qualifies under Subsection 15.2.B; or
 - 3. Vacation leave or personal holiday if the employee qualifies under Subsections 15.2.C or 15.2 D.

- H. The employee has abided by the College's policy regarding:
 - 1. Sick leave use if the employee qualifies under Subsections 15.2.A and 15.2 D; or
 - 2. Military leave if the employee qualifies under Subsection 15.2.B.
- I. The employee has diligently pursued and been found to be ineligible for benefits under RCW 51.32 if the employee qualifies under Subsection 15.2 A.

15.3 Shared Leave Use

- A. The College will determine the amount of leave, if any, which an employee may receive. However, an employee will not receive more than five hundred twenty-two (522) days of shared leave during total state employment. The College may authorize leave in excess of five hundred twenty-two (522) days in extraordinary circumstances for an employee qualifying for the program because the employee is suffering from an illness, injury, impairment or physical or mental condition which is of an extraordinary or severe nature.
- B. The College will require the employee to submit, prior to approval or disapproval:
 - 1. A medical certificate from a licensed physician or health care practitioner verifying the employee's required absence, the description of the medical problem, and expected date of return-to-work status for shared leave under Subsection 15.2.A;
 - 2. A copy of the military orders verifying the employee's required absence for shared leave under Subsection 15.2.B; or
 - 3. Proof of acceptance of an employee's offer to volunteer for either a governmental agency or a nonprofit organization during a declared state of emergency for shared leave under Subsection 15.2.C.
- C. The College may require the employee to submit, prior to approval or disapproval, verification of the employee's status as a victim of domestic violence, sexual assault or stalking for shared leave under Subsection 15.2.D. Such verification will be in accordance with the Domestic Violence Leave Act, RCW 49.76 and may be one or more of the following:
 - 1. An employee's own written statement;
 - 2. A statement from an attorney or advocate, member of the clergy, or medical or other professional; and/or

3. A court order or police report documenting the employee is a victim of domestic violence, sexual assault or stalking.
-
- D. The College should consider other methods of accommodating the employee's needs, such as modified duty, modified hours, flex-time or special assignments in lieu of shared leave usage.
 - E. Donated leave may be transferred from employees within the same College, or with the approval of the heads or designees of both higher education institutions, state agencies or school districts/educational service districts, to an employee of another higher education institution, state agency or school district/educational service district.
 - F. Vacation leave, sick leave, or all or part of a personal holiday transferred from a donating employee will be used solely for the purpose stated in this Article.
 - G. The receiving employee will be paid their regular rate of pay; therefore, the value of one (1) hour of shared leave may cover more or less than one (1) hour of the recipient's salary.
 - H. Eight (8) hours a month of accrued and/or shared leave may be used to provide for the continuation of benefits as provided for by the Public Employee's Benefit Board.
 - I. The College will respond in writing to shared leave requests within fourteen (14) calendar days of receipt of a properly completed request.

15.4 Leave Donation

An employee may donate vacation leave, sick leave, or personal holiday to another employee for purposes of the leave sharing program under the following conditions:

- A. The College approves the employee's request to donate a specified amount of vacation leave to an employee authorized to receive shared leave; and
 1. The full-time employee's request to donate leave will not cause their vacation leave balance to fall below eighty (80) hours. For part-time employees, requirements for vacation leave balances will be prorated; and
 2. Employees may not donate excess vacation leave that they would not be able to take due to an approaching anniversary date; except when the request for vacation leave was denied and the vacation leave was deferred.
- B. The College approves the employee's request to donate a specified amount of sick leave to an employee authorized to receive shared leave. The employee's request to donate leave will not cause their sick leave balance to fall below one hundred seventy-six (176) hours after the transfer.

- C. The College approves the employee's request to donate all or part of their personal holiday to an employee authorized to receive shared leave.
 - 1. That portion of a personal holiday that is accrued, donated as shared leave, and then returned during the same calendar year to the donating employee, may be taken by the donating employee.
 - 2. An employee will be allowed to split the personal holiday only when donating a portion of the personal holiday to the shared leave program.
- D. No employee may be intimidated, threatened, or coerced into donating leave for purposes of this program.

15.5 Shared Leave Administration

- A. The calculation of the recipient's leave value will be in accordance with applicable Office of Financial Management policies, regulations, and procedures. The leave received will be coded as shared leave and be maintained separately from all other leave balances. All paid leave accrued must be used prior to using shared leave when the employee qualifies for shared leave under Subsection 15.2 A. Accrued vacation leave and paid military leave allowed under RCW 38.40.060 must be used prior to using shared leave for employees qualified under Subsection 15.2.B. All paid leave, except sick leave, must be used prior to using shared leave when the employee qualifies for shared leave under Subsections 15.2.C and 15.2.D.
- B. An employee on leave transferred under these rules will continue to be classified as a state employee and will receive the same treatment in respect to salary, wages, and employee benefits as the employee would normally receive if using accrued vacation leave or sick leave.
- C. All salary and wage payments made to employees while on leave transferred under these rules will be made by the agency/institution employing the person receiving the leave.
- D. Where Colleges have approved the transfer of leave by an employee of one (1) agency/institution to an employee of another agency/institution, the agencies/institutions involved will arrange for the transfer of funds and credit for the appropriate value of leave in accordance with Office of Financial Management policies, regulations, and procedures.
- E. Leave transferred under this Section will not be used in any calculation to determine an agency's/institution's allocation of full-time equivalent staff positions.

- F. Any shared leave not used by the recipient will be returned to the donor(s). Before returning unused leave, the College will obtain a statement from the receiving employee's doctor verifying whether the employee's injury or illness is resolved. The remaining shared leave is to be divided on a pro rata basis among the donors and reinstated to the respective donors' appropriate leave balances based upon each employee's current salary rate at the time of the reversion. The shared leave returned will be prorated back based on the donor's original donation.
- G. Unused shared leave may not be cashed out but will be returned to the donors per Subsection F, above.
- H. An employee who uses leave that is transferred under this Section will not be required to repay the value of the leave that the employee used.

ARTICLE 16

MISCELLANEOUS PAID LEAVES

16.1 Bereavement Leave

Up to three (3) days of paid bereavement leave will be granted for the death of any family member or household member that requires the employee's absence from work. Family members are defined for this purpose as mother, father, stepmother, stepfather, sister, brother, mother-in-law, father-in-law, domestic partner's mother, domestic partner's father, spouse, domestic partner, grandparent, grandchild, son, daughter, stepchild, and a child in the custody of and residing in the home of an employee. In addition, sick leave may be used for the death of a family member per Article 14, Sick Leave.

16.2 Jury Duty Leave

Leave of absence with pay will be granted to employees for jury duty. An employee will be allowed to retain any compensation paid to the employee for their jury duty service. An employee will inform their Supervisor when notified of a jury summons and will cooperate in requesting a postponement of service if warranted by business demands. If an employee is released from jury duty and there are more than two (2) hours remaining within their core hours of work, the employee shall return to work.

16.3 Personal Leave Day

Each employee who has been continuously employed by the College for more than four (4) months will be entitled to select one personal leave day each fiscal year, in accordance with the following:

- A. Personal leave may not be carried over from one fiscal year to the next.
- B. The College will release the employee from work on the day selected for personal leave if:

1. The employee has given at least fourteen (14) calendar days' written notice to the supervisor. However, the supervisor has the discretion to allow a shorter notice period.
 2. The number of employees choosing a specific day off allows the College to continue its work efficiently.
- C. Personal leave is pro-rated for less than full-time employees.
- D. The pay for a full-time employee's personal leave day is eight (8) hours.
- E. Upon request, an employee will be approved to use part or all of the employee's personal leave day for:
1. The care of family members as required by the Family Care Act, WAC 296-130;
 2. Leave as required by the Military Family Leave Act, RCW 49.77; or
 3. Leave as required by the Domestic Violence Leave Act, RCW 49.76.
 4. Any remaining portions of personal leave day must be taken as one (1) absence, not to exceed the work shift on the day of the absence.

16.4 Paid Professional Leave/Sabbaticals

Leave with pay may be granted for exempt employees to study, research, and engage in creative activities where the College believes the leave will enhance the College's instructional and research programs. Such leave will be granted in accordance with the provisions of RCW 28B.10.650.

16.5 Interviews

With prior notice, paid work time will be allowed for the purpose of interviewing for positions within state service, including positions at the College. If travel is required for an interview within state service, up to four (4) hours of paid work time will be allowed. Additional travel time will be granted through the use of paid leave, schedule adjustments, or leave-without pay.

16.6 Life-Giving Procedures

A "life-giving procedure" is defined as a medically-supervised procedure involving the testing, sampling, or donation of blood, platelets, organs, fluids, tissues, and other human body components for the purposes of donation, without compensation, to a person or organization for medically necessary treatments. Employees will provide reasonable advance notice before taking such leave and will provide written proof from an accredited medical institution, physician or other medical professional that the employee participated in a life-giving procedure. Employees participating in life-giving procedures in excess of two (2) hours will be required to use personal leave.

16.7 The College will not be responsible for per diem or travel expenses under this Article.

ARTICLE 17 FAMILY AND MEDICAL LEAVE

17.1 A. Consistent with the federal Family and Medical Leave Act of 1993 (FMLA) and any amendments thereto and the Washington Family Leave Act of 2006 (WFLA), an employee who has worked for the state for at least twelve (12) months and for at least one thousand two hundred fifty (1,250) hours during the twelve (12) months prior to the requested leave is entitled to up to twelve (12) workweeks of FMLA leave in a twelve (12) month period for one or more of the following reasons 1 - 4:

1. Parental leave for the birth and to care for a newborn child, or placement for adoption or foster care of a child and to care for that child;
2. Personal medical leave due to the employee's own serious health condition that requires the employee's absence from work;
3. Family medical leave to care for a spouse, son, daughter, parent or state registered domestic partner as defined by RCW 26.60.020 and 26.60.030 who suffers from a serious health condition that requires on-site care or supervision by the employee. Because the FMLA does not recognize state registered domestic partners, an absence to care for an employee's state registered domestic partner in accordance with the WFLA will not be counted towards the twelve (12) workweeks of FMLA; and/or
4. Family medical leave for a qualifying exigency when the employee's spouse, child of any age or parent is on active call to active duty status in the Reserves or National Guard for deployment to a foreign country.

Qualifying exigencies include attending certain military events, arranging for alternate childcare, addressing certain financial and legal arrangements, attending certain counseling sessions, and attending post-deployment reintegration briefings.

5. Military Caregiver Leave will be provided to an eligible employee who is the spouse, child of any age, parent or next of kin of a covered service member to take up to twenty-six (26) workweeks of leave in a single twelve (12) month period to care for the covered service member or veteran who is suffering from a serious illness or injury incurred in the line of duty.

During the single twelve (12) month period during which Military Caregiver Leave is taken the employee may only take a combined total of

twenty-six (26) workweeks of leave for Military Caregiver Leave and leave taken for other FMLA qualifying reasons.

The single twelve (12) month period to care for a covered service member veteran begins on the first day the employee takes leave for this reason and ends twelve (12) months later, regardless of the twelve (12) month period established for other types of FMLA leave.

- B. Entitlement to family medical leave for the care of a newborn child or newly adopted or foster child ends twelve (12) months from the date of birth or the placement of the foster or adopted child.
- C. The one thousand two hundred fifty (1,250) hour eligibility requirement noted above does not count paid time off such as time used as vacation leave, sick leave, personal holidays, or shared leave.

17.2 The family medical leave entitlement period will be a rolling twelve (12) month period measured forward from the date an employee begins family medical leave. Each time an employee takes family medical leave during the twelve (12) month period, the leave will be subtracted from the twelve (12) workweeks of available leave.

17.3 The College will continue the employee's existing College-paid health insurance benefits during the period of leave covered by family medical leave. The employee will be required to pay their share of health care premiums. The College may require an employee to exhaust all paid leave prior to using any leave without pay, except that the employee will be allowed to use eight (8) hours a month of accrued leave during each month to provide for the continuation of benefits as provided for by the Public Employees Benefit Board.

17.4 The College has the authority to designate absences that meet the criteria of family medical leave.

- A. The use of any paid or unpaid leave (excluding leave for compensable work-related illness or injury) for a family medical leave-qualifying event will run concurrently with, not in addition to, the use of the family medical leave for that event. An employee, who meets the eligibility requirements listed in Subsection 17.1, may request family medical leave run concurrently with absences due to work-related illness or injury covered by workers' compensation at any time during the absence. Employees will not be required to exhaust all paid leave prior to using any leave without pay for a compensable work-related injury or illness.
- B. An employee using paid leave during a family medical leave qualifying event must follow the notice and certification requirements relating to family medical leave usage in addition to any notice requirements relating to the paid leave.

17.5 Parental and Pregnancy Disability Leave

- A. Parental leave will be granted to the employee for the purpose of bonding with their natural newborn, adoptive or foster child. Parental leave may extend up to six (6) months, including time covered by family medical leave, during the first year after the child's birth or placement. Leave beyond the period covered by family medical leave and pregnancy disability may only be denied by the College due to operational necessity. Such denial may be grieved beginning at the top internal step of the grievance procedure in Article 31 Grievance Procedure.
- B. Parental leave may be a combination of the employee's accrued vacation leave, sick leave for pregnancy disability or other qualifying events, personal holiday, or leave without pay. Parental leave may be taken on an intermittent or reduced schedule basis in accordance with Subsection 17.5 A.
- C. Pregnancy disability leave will be granted for the period of time an employee is sick or temporarily disabled because of pregnancy and/or childbirth and will be in addition to any leave granted under family medical leave or Washington state family leave laws.

17.6 The College may require certification from the employee's, family member's, or covered service member's health care provider for the purpose of qualifying for family medical leave.

17.7 Personal medical leave, serious health condition leave, or serious injury or illness leave covered by family medical leave may be taken intermittently or on a reduced schedule basis when certified as medically necessary. Employees must make reasonable efforts to schedule leave for planned medical treatment so as not to unduly disrupt the College's operations. Leave due to qualifying exigencies may also be taken on an intermittent basis.

17.8 Upon returning to work after the employee's own family medical leave-qualifying illness, the employee may be required to provide a fitness for duty certificate from a health care provider.

17.9 The employee will provide the College with not less than thirty (30) days' notice before family medical leave is to begin. If the need for the leave is unforeseeable thirty (30) days in advance, then the employee will provide such notice as is reasonable and practicable.

17.10 An employee returning from family medical leave will have return rights in accordance with FMLA and WFLA.

17.11 Both parties agree that nothing in this Agreement will prevent an employee from filing a complaint regarding FMLA with the Department of Labor or regarding the WFLA with the Department of Labor and Industries.

- 17.12** Definitions used in this article will be in accordance with the FMLA and WFLA. The College and the employees will comply with existing and any adopted federal FMLA regulations and/or interpretations.

ARTICLE 18 LEAVE WITHOUT PAY

- 18.1** Leave without pay will be granted for the following reasons:

- A. Family and Medical Leave (Article 17);
- B. Compensable work-related injury or illness leave (Article 20);
- C. Military leave;
- D. Cyclic employment;
- E. Volunteer firefighting leave;
- F. Military family leave; or
- G. Domestic violence leave.

- 18.2** Leave without pay may be granted for the following reasons:

- A. Educational leave;
- B. Child or elder care emergencies;
- C. Governmental service leave;
- D. Citizen volunteer or community service leave;
- E. Conditions applicable for leave with pay;
- F. Union Rights and Activities (Article 3);
- G. Formal collective bargaining leave; or
- H. As otherwise provided for in this Agreement.

18.3 Limitations

Leave without pay will be no more than twelve (12) months in any consecutive five (5) year period, except for:

- A. Compensable work-related injury or illness leave;

- B. Educational leave;
- C. Governmental service leave;
- D. Military leave;
- E. Cyclic employment leave;
- F. Leave for serious health condition taken under the provisions of Article 17, Family and Medical Leave;
- G. Leave authorized in advance by an appointing authority as part of a plan to reasonably accommodate a person of disability;
- H. Leave to participate in union activities;
- I. Volunteer firefighting leave; or
- J. Domestic violence leave.

18.4 Returning Employee Rights

Employees returning from authorized leave without pay will be employed in the same position provided the position is available or in another position as determined by the College provided another position is available and further provided that such reemployment does not conflict with any other article(s) in this Agreement. The employee and the College may enter into a written agreement regarding return rights prior to the commencement of the leave.

18.5 Military Leave

In addition to twenty-one (21) working days of paid leave granted to employees for required military duty or to take part in training or drills including those in the National Guard or active status, unpaid military leave will be granted in accordance with RCW 38.40.060 and applicable federal law. Employees on military leave will be reinstated as provided in RCW 73.16 and applicable federal law.

18.6 Educational Leave

Leave without pay may be granted for educational leave for the duration of actual attendance in an educational program.

18.7 Child or Elder Care Emergencies

Leave without pay, or paid leave may be granted for child or elder care emergencies.

18.8 Cyclic Employment Leave

Leave without pay will be granted to cyclic year employees during their off-season.

18.9 Governmental Service Leave

Leave without pay may be granted for government service in the public interest, including but not limited to the U.S. Public Health Service or Peace Corps leave.

18.10 Citizen Volunteer or Community Service Leave

Leave without pay may be granted for community volunteerism or service.

18.11 Formal Collective Bargaining Leave

Leave without pay may be granted to participate in formal collective bargaining sessions.

18.12 Volunteer Firefighting Leave

Leave without pay will be granted when an employee who is a volunteer firefighter is called to duty to respond to a fire, natural disaster or medical emergency.

18.13 Military Family Leave

In accordance with the Military Family Leave Act, RCW 49.77, leave without pay will be granted to an employee whose spouse or state registered domestic partner as defined by RCW 26.60.020 and 26.60.030 is on leave from deployment or before and up to deployment, during a period of military conflict. Use of leave without pay, vacation leave, sick leave, personal leave and all or part of a personal holiday is limited to a combined maximum of fifteen (15) working days per deployment. Employees must provide the College with five (5) business days' notice after receipt of official notice that the employee's spouse or state registered domestic partner as defined by RCW 26.60.020 and 26.60.030 will be on leave or of an impending call to active duty.

18.14 Domestic Violence Leave

In accordance with the Domestic Violence Leave Act, RCW 49.76, leave without pay, including intermittent leave, will be granted to an employee who is a victim of domestic violence, sexual assault or stalking. Family members of a victim of domestic violence, sexual assault or stalking will be granted leave without pay to help the victim obtain treatment or seek help. Family member for the purpose of domestic violence leave includes child, spouse or state registered domestic partner as defined by RCW 26.60.020 and 26.60.030, parent, parent-in law, grandparent or a person the employee is dating. The College may require verification from the employee requesting leave.

18.15 Requests – Approval or Denial

Requests for leave without pay will be submitted in writing. The College will approve or deny leave without pay requests within fourteen (14) calendar days, when practicable. At the request of an employee, the reason(s) for the denial will be provided in writing.

**ARTICLE 19
SUSPENDED OPERATIONS**

- 19.1** If the President or designee of the College determines that public health, property or safety is jeopardized, and it is advisable to suspend the operation of all or any portion of

the College due to emergency conditions, inclement weather, or a natural disaster, the following will govern employees:

- A. The College will identify the services required during suspended operations and notify employees required to work in accordance with the College's suspended operations procedures. Personnel required to work during suspended operations will be identified by the College dependent upon the situation and will be notified as far in advance as is reasonable and practical. Upon request, Human Resource Services will make the suspended operations written procedures available to an employee.
- B. During suspended operations when there are unsafe driving conditions or other hazards, the President or designee may allow off duty employees to remain at the College.

19.2 Overtime-Exempt Employees

- A. Overtime-exempt employees scheduled but not required to work during suspended operations will have no loss in pay.
- B. In the event the College remains open and fully functional but an overtime-exempt employee covered by this Agreement is unable to report to work due to inclement weather, and misses more than two (2) hours of work, the Employee will be allowed to use leave in the following order:
 - 1. Any accrued vacation leave, personal leave or personal holiday.
 - 2. Accrued sick leave, up to a maximum of three (3) days in any calendar year, once all vacation leave, personal leave, or personal holiday is exhausted.
 - 3. Leave without pay.

Absences due to inclement weather less than two (2) hours in duration will not require the use of leave. When leave is required, it will be used in the order listed above, and each type of leave will be exhausted before the next is used. However, employees will be allowed to use leave without pay instead of vacation or sick leave, at the employee's request.

19.3 Overtime-Eligible Employees

- A. Overtime-eligible employees scheduled but not required to work during suspended operations will have no loss in pay for the first full day and any partial day of suspended operations.
 - 1. The following options will be made available to the affected employees who are not required to work for the balance of suspended operations:

- a. Vacation leave;
- b. Personal holiday;
- c. Personal leave;
- d. Sick leave, up to a maximum of three (3) days in any calendar year, once all vacation leave or personal holiday is exhausted or none is available;
- e. Leave without pay; or
- f. Employee-requested schedule changes as an opportunity to make up work time lost (as a result of suspended operations) within the same work week.

ARTICLE 20 COMPENSABLE WORK-RELATED INJURY OR ILLNESS

Compensable Work-Related Injury or Illness Leave

An employee who sustains a work-related illness or injury that is compensable under the state workers' compensation law may select time-loss compensation exclusively or leave payments in addition to time-loss compensation. Employees who take sick leave or vacation leave during a period in which they receive time-loss compensation will receive full sick leave or vacation leave pay in addition to any time-loss payments. Notwithstanding Section 18.1, of Article 18, Leave Without Pay, the College may separate an employee in accordance with Article 21, Reasonable Accommodation and Disability Separation.

Employees will not be required to use Family and Medical Leave for work-related illness or injuries covered by workers' compensation.

ARTICLE 21 REASONABLE ACCOMMODATION AND DISABILITY SEPARATION

- 21.1** The College and the Union will comply with all relevant federal and state laws, and regulations providing reasonable accommodations to qualified individuals with disabilities. The College will maintain written procedures for reasonable accommodation for qualified individuals with disabilities. Upon request, Human Resource Services will make the reasonable accommodation written procedures available to an employee.
- 21.2** An employee who believes that a disability exists and that they require a reasonable accommodation to perform the essential functions of their position may request such an accommodation by submitting a written request to the College.

- 21.3** Employees requesting accommodation must cooperate with the College in discussing the need for and possible form of any accommodation. The College may require supporting medical documentation and may require the employee to obtain a second medical opinion at College expense. Medical information disclosed to the College will be kept confidential.
- 21.4** The College will determine whether an employee is eligible for a reasonable accommodation and if an accommodation can be provided.
- 21.5** An employee may be separated from service when the College determines that the employee is unable to perform the essential functions of the employee's position due to a mental, sensory, or physical disability, which cannot be reasonably accommodated. Determinations of disability may be made by the College based on an employee's written request for disability separation or after obtaining a written statement from a licensed physician or licensed mental health professional. The College can require an employee to obtain a medical examination, at College's expense, from a licensed physician or licensed mental health professional of the College's choice. Evidence may be requested from the licensed physician or licensed mental health professional regarding the employee's limitations.
- 21.6** When the College has medical documentation of the employee's disability and has determined that the employee cannot be reasonably accommodated in any available position for which the employee qualifies, or the employee requests separation due to disability, the College may immediately separate the employee.
- 21.7** The College will inform the employee in writing of the option to apply to return to employment prior to their separation due to disability. If requested by the separated employee, the College will provide assistance to individuals seeking reemployment under this Article for two (2) years following the date of separation.
- 21.8** A disability separation is not a disciplinary action. Disability separation at the employee's request is not subject to the grievance procedure in Article 31 Grievance Procedure.

ARTICLE 22

DRUG AND ALCOHOL FREE WORKPLACE

- 22.1** All employees must report to work in a condition fit to perform their assigned duties unimpaired by alcohol or drugs. The College is required to comply with the Drug-Free Schools and Communities Act (DFSCA) and the Drug-Free Schools and Campuses Regulations in order to be eligible for federal funding.
- 22.2 Possession of Alcohol and Illegal Drugs**
Employees may not use or possess alcohol when performing their job duties, except when authorized by College policy. The possession or use of marijuana or illegal drugs when

performing job duties, on College property, or in College vehicles is strictly prohibited. The off-duty activities of an employee related to alcohol, marijuana, or illegal drugs will be governed by Article 27 Privacy and Off-Duty Conduct.

22.3 Prescription and Over-the-Counter Medications

Employees taking physician-prescribed or over-the-counter medications must immediately notify their supervisor or other designated official of the fact that they are taking a medication and the side effects of the medication if there is a likelihood that such medication will affect job safety or performance.

22.4 Drug and Alcohol Testing - Safety Sensitive Positions

Employees who work in a safety sensitive position and/or a position that requires a commercial driver's license (CDL), will be subject to all applicable Federal, State, and College alcohol and drug testing requirements.

22.5 Reasonable Suspicion Testing – All Employees Performing Safety-Sensitive Functions

- A. Reasonable suspicion testing for alcohol or controlled substances may be required by the College for any employee performing safety-sensitive functions when there is reason to suspect that alcohol or controlled substance use may be adversely affecting the employee's job performance or that the employee may present a danger to the physical safety of the employee or another.
- B. Specific, contemporaneous, objective grounds must be stated in writing that support the reasonable suspicion. Examples of specific objective grounds include but are not limited to:
 - 1. Physical or behavioral symptoms consistent with controlled substance, marijuana, and/or alcohol use;
 - 2. Evidence or observation of controlled substance, marijuana, or alcohol use, possession, sale, or delivery; or
 - 3. The occurrence of an accident(s) where a trained supervisor suspects controlled substance/marijuana/alcohol use may have been a factor.

22.6 Post-Accident Testing – All Employees

Post-accident drug and alcohol testing may be conducted by the College for any employee when a work-related incident has occurred involving death, serious bodily injury or significant property/environmental damage, or the potential for death, serious bodily injury, or significant property/environmental damage, and when the employee's action(s) or inaction(s) either contributed to the incident or cannot be completely discounted as a contributing factor.

22.7 Testing

Employees must submit to alcohol and/or controlled substance testing when required by the College, in accordance with Subsections 22.4, 22.5, and 22.6. A refusal to test is considered the same as a positive test. When an employee is referred for testing, the employee will be removed immediately from duty and transported to the collection site. The cost of testing, including the employee's salary, will be paid by the College.

Testing will be conducted in such a way to ensure maximum accuracy and reliability by using the techniques, chain of custody procedures, equipment and laboratory facilities, which have been approved by the U.S. Department of Health and Human Services. An employee notified of a positive controlled substance or alcohol test result may request an independent test of their split sample at the employee's expense. If the test result is negative, the College will reimburse the employee for the cost of the split sample test.

An employee who has a positive alcohol test and/or a positive controlled substance test may be subject to disciplinary action, up to and including dismissal, based on the incident that prompted the testing, including a violation of the drug and alcohol free work place rules.

22.8 Training

Training will be made available to supervisors and shop stewards. Attendance at training will be considered time worked. The training will include:

- A. The elements of the College's Drug and Alcohol Free Workplace Program;
- B. The effects of drugs and alcohol in the workplace;
- C. Behavioral symptoms of being affected by controlled substances, marijuana, and/or alcohol; and
- D. Rehabilitation services available.

ARTICLE 23 SAFETY AND HEALTH

23.1 The College, employees and Union have responsibility for workplace safety and health.

- A. The College will provide a work environment in accordance with safety and health standards established by the Washington Industrial Safety and Health Act (WISHA).
- B. Employees will comply with all safety and health practices, standards and policies established by the College.
- C. The Union will work cooperatively with the College on safety and health related matters and encourage employees to work in a safe manner.

- D. The College and employees will contribute to a healthy workplace including not knowingly and unnecessarily exposing co-workers, students and the public to serious conditions that would jeopardize their health or the health of others. The College may suggest or encourage employees to use leave when employees self-report or display symptoms of serious contagious health conditions.

23.2 Reporting Safety Issues

Employees will take an active role in creating a safe and healthy workplace by reporting immediate safety issues to their supervisor(s), following the chain of command, and other safety issues to their safety committee and/or safety officer for review and action, as necessary. Employees may additionally contact a Union steward. The College will address reported unsafe working conditions and take appropriate action. All parties will comply with WAC 296-360-150 regarding unsafe work assignments and/or conditions that a reasonable person would conclude could create a real danger of death or serious injury.

23.3 Required Safety Devices and Personal Protective Equipment

The College will determine and provide the required safety devices, personal protective equipment and apparel, which employees will wear and/or use. The College will repair or replace employer provided safety items if out-of-date, or damaged/worn beyond usefulness in the normal course of business. The College will provide employees with orientation and/or training to perform their jobs safely. In addition, if necessary, training will be provided to employees on the safe operation of equipment prior to use.

23.4 Joint Safety Committee

Designated employee representatives covered by this agreement may participate on the College's Safety and Health Committee. The committee will consider workplace safety and health issues affecting employees. Employee participation in safety committee meetings held during the employee's work time will be considered time worked. Employees may request work schedule adjustments to participate. Any employee has the right to bring a workplace health and safety concerns to the safety committee. Recommendations will be forwarded to the appropriate appointing authority for review and action, as necessary.

23.5 Wellness

The College encourages employee wellness. The College will provide employees access to wellness facilities and resources consistent with other employee groups. Employees covered under this Agreement may participate in the College's wellness activities that are developed each fiscal year by Human Resource Services in consultation with the Wellness Committee. Employee-requested schedule changes may be granted for participation in wellness activities. In addition, the College may offer employees wellness classes when it can do so at no cost or within available resources.

23.6 Ergonomic Assessments

At the request of the employee, the College will ensure that an ergonomic assessment of the employee's work station is completed by a person trained by the Department of Labor

and Industries or comparable trainer to conduct ergonomic assessments. Solutions to identified issues/concerns will be implemented within available resources.

23.7 Safety Training

The College, through the Safety and Health Committee, will identify training needs and available resources to address safety issues. Safety and health training programs will emphasize safe workplace practices and injury prevention. Training will be made available to employees and attendance will be considered time worked.

23.8 Vaccinations

The College will, at no cost to the employee, make vaccinations and testing recommended by OSHA or WISHA available to employees whose duties put them at risk of occupational exposure to infectious agents.

23.9 Air Quality

Employees who feel their workplace is negatively impacted by air quality are encouraged to report their concerns. Employees and the College will work together to identify means to address such concerns in accordance with the College's air quality policy.

23.10 Fragrance and Odor-Free Workplace

In accordance with the College's Air Quality policy, the College will encourage all campus community members to refrain from using and/or wearing unnecessary fragrances and products that contain fragrances. In addition, employees who feel their workplace is negatively impacted by fragrances and/or odors are encouraged to report concerns. Employees and the College will work together to identify effective means to address such concerns.

**ARTICLE 24
TRAVEL AND PER DIEM**

24.1 Reimbursement

Employees required to travel in order to perform their duties will be reimbursed for any authorized travel expenses (*e.g.*, mileage and/or per diem), in accordance with the regulations established by the Washington State Department of Enterprise Services and College policy, and the following provisions:

- a) Employees who properly request reimbursement and are denied will, upon request, be provided with an explanation of the denial based on the provisions of the State's Administrative and Accounting Manual (SAAM) and/or College policy; and
- b) Authorized reimbursements will be processed and paid to the employee no later than ten (10) work days after receipt of the properly completed Travel Expense Voucher.

24.2 Training

Employees in positions that require extensive travel will be offered training on how to request and process travel expenses upon hire and at least once annually.

**ARTICLE 25
COMMUTE TRIP REDUCTION AND PARKING**

25.1 The College encourages but does not require employees to use alternate means of transportation to commute to and from work consistent with the Commute Trip Reduction (CTR) law and the needs of the College and the community.

25.2 The College may provide commute trip reduction incentives within available resources.

25.3 Employees will be eligible to park in designated college parking areas in accordance with the College's policies. The College may establish and assess fines for violations of motor vehicle and parking regulations, order the removal of vehicles parked in violation of regulations at the expense of the violator, and seek collection of any unpaid fines.

25.4 Any changes to parking rates will be done in accordance with WAC 174-116. Parking fund revenues will be used as set forth in WAC 174-116. Upon written request, the College will provide parking fund information to the Union.

**ARTICLE 26
RESIGNATION AND ABANDONMENT**

26.1 Voluntary Resignation

The College may permit an employee to withdraw their resignation at any time prior to the effective date of the resignation.

26.2 Unauthorized Absence/Abandonment

When an employee has been absent without authorized leave and has failed to contact the College for a period of three (3) consecutive days, the employee is presumed to have resigned from their position. The College will make reasonable attempts to contact the employee to determine the cause of the absence. Such reasonable attempts will include calling the employee at their contact phone number and any emergency contacts on file with the College.

26.3 Notice of Separation

When an employee's resignation is presumed in accordance with Subsection 26.2, the College will separate the employee by sending a separation notice to the employee by certified mail to the last known address of the employee. Such notice will include information regarding eligibility for continuation of medical benefits.

26.4 Petition for Reinstatement

An employee who has received a separation notice in accordance with Subsection 26.3, may petition the College in writing to consider reinstatement. The petition must be

received by the College or postmarked within seven (7) calendar days after the separation notice was deposited in the United States mail.

26.5 Grievability

The College's denial of a petition for reinstatement related to Subsections 26.2, 26.3, and 26.4 is grievable. The grievance shall not be based on information other than that shared with the College at the time of the petition for reinstatement.

**ARTICLE 27
PRIVACY AND OFF-DUTY CONDUCT**

- 27.1** Employees have the right to confidentiality related to personal information and personnel issues to the extent provided/allowed by law. The College, the Union and the employees will take appropriate steps to maintain such confidentiality.
- 27.2** The off-duty activities of an employee may be grounds for disciplinary action if said activities are a conflict of interest as set forth in RCW 42.52, are detrimental to the employee's work performance, to the program of the College, or otherwise constitutes just cause.
- 27.3** An employee will report all arrests and court imposed sanctions that affect the employee's ability to perform assigned duties, including the ability to be in attendance at work, to Human Resource Services or the Appointing Authority prior to the start of their next scheduled work shift.

**ARTICLE 28
MANDATORY SUBJECTS**

- 28.1** Where required by law, and where there has been no waiver of bargaining requirement, the College will satisfy its collective bargaining obligation before changing a mandatory subject matter. The College will provide written notice to the Executive Director of the Union, which will identify the proposed changes. Thereafter, the Union may request discussions about and/or negotiations of the impact(s) of the changes on employees' working conditions within twenty-one (21) calendar days of the Union's receipt of the notice from the College. The Union will provide written notice of any demands to bargain to the Associate Vice President, Human Resource Services. The Union's request for bargaining will identify any known impacts to bargain.
- 28.2** The parties will agree to the location and time for the discussions and/or negotiations. In the event the Union does not request discussions and/or negotiations within twenty-one (21) calendar days of the Union's receipt of the notice from the College, the College may implement the changes without further discussions and/or negotiations. Upon completion of good-faith discussions and/or negotiations, but no later than sixty (60) calendar days following a request from the Union to bargain, the College may implement the intended changes.

- 28.3** Each party is responsible for choosing its own representatives for demand to bargain meetings. The College will approve paid release time for up to three (3) employee representatives who are scheduled to work during the time a demand to bargain meeting is convened, provided the absence of the employee will not unreasonably interfere with the operating needs of the College. The College may approve vacation leave or leave without pay for additional employee representatives provided the absence of the employee will not unreasonably interfere with the operating needs of the College. For overtime-eligible employees, no overtime will be incurred as a result of negotiations and/or preparation for negotiations.
- 28.4** The Union will be responsible for paying any travel or per diem of employee representatives. Employee representatives may not use a state/College vehicle to travel to and from a bargaining session, unless authorized by the College.
- 28.5** There may be emergency or mandated conditions that are outside of the College's control requiring immediate implementation, in which case, the College will notify the Union as soon as possible, and the provisions in Subsections 28.1, 28.2, 28.3, and 28.4 will apply. If necessary, the College may implement the emergency or mandated conditions prior to the completion of any discussions and/or negotiations requested by the Union.

ARTICLE 29

UNION-MANAGEMENT COMMITTEE

29.1 Union-Management Committee

The goal of the Union-Management committee is to support a constructive and cooperative relationship between the parties. To promote and foster such a relationship, the Union-Management Committee will be established. Ad hoc committees may be established by mutual agreement. The purpose of the committee is to provide communication between the parties, to share information, to address concerns and to promote constructive union-management relations.

29.2 Committees

Either party may propose items for discussion on topics which may include, but are not limited to: administration of the Agreement, changes to applicable law, legislative updates, resolving workplace problems and/or organizational change.

The committee will meet, discuss and exchange information on issues of a group nature and general interest to both parties.

A. Composition

The College and the Union will be responsible for the selection of their own representatives. The committee will consist of up to four (4) employer representatives and up to four (4) employee representatives. If agreed to by both parties, additional representatives may be present.

B. Participation

The Union will provide the College the names of their committee members at least ten (10) calendar days in advance of the date of the meeting in order to facilitate the release of the employees. The College will release employee representatives to attend committee meetings if their absences do not cause an unreasonable disruption of work. Attendance at meetings during employees' non-work time will not be compensated for nor be considered time worked.

C. The Union is responsible for paying any travel or per diem expenses of employee representatives. Employee representatives may not use state/College vehicles to travel to and from union management committee meetings or pre-meetings unless approved by the College.

D. Meetings

All committee meetings will be regularly scheduled on mutually agreeable dates and times. Agenda items will be exchanged seven (7) calendar days in advance of the meeting date. Additional agenda items may be added by mutual agreement. Each party may keep written records of the meetings, including listing the topics discussed and disposition of each. The parties may post or distribute their own records of the meetings. If the topics discussed require follow-up by either party, it will be documented and communication will be provided by the responsible party.

E. Scope of Authority

The committee will have no authority to conduct any negotiations or modify any provision of this Agreement. The committee's activities and discussions will not be subject to the grievance procedure in Article 31 Grievance Procedure.

ARTICLE 30 DISCIPLINE AND DISCHARGE

30.1 The College will not discipline any employee covered by this Agreement without just cause. The College also has the authority to discharge an employee for legitimate performance reasons, without prior discipline.

30.2 Disciplinary actions include oral reprimands, written reprimands, suspensions and discharges. Oral reprimands will be identified as such, documented and placed in the supervisor's file with a copy to the employee, subject to removal in conjunction with the evaluation process. Corrective opportunities for improvement of legitimate performance deficiencies may include coaching and counseling, and written notification regarding failure to meet expectations. Any such actions will be identified as such, documented and placed in the supervisor's file with a copy to the employee, subject to removal in conjunction with the evaluation process.

- 30.3** Employees may appeal a written reprimand through the grievance procedure; provided that no such appeal may proceed beyond Step 2 of the grievance procedure. If a discharge for just cause or legitimate performance reasons or a suspension is grieved and not resolved at Step 2, the Union may appeal the grievance to the Discipline Review Panel (see Section 31.6 of Article 31 Grievance Procedure) by filing a request within fourteen (14) days of the Union's receipt of the Step 2 decision.
- 30.4** When disciplining an employee, the College will make a reasonable effort to protect the privacy of the employee.
- 30.5** The College has the authority to conduct investigations.
- A. Upon request, an employee has the right to a union representative at an investigatory interview called by the College, if the employee reasonably believes discipline could result. If the requested representative is not reasonably available, the employee will select another union representative who is available. An employee seeking union representation is responsible for contacting their union representative.
- B. The role of the union representative in regard to College-initiated investigations is to provide assistance and counsel to the employee and not interfere with the College's right to conduct the investigation. Every effort will be made by the union representative to fully cooperate in the investigation.
- 30.6** An employee placed on an alternate assignment during an investigation will not be prohibited from contacting their union steward unless there is a conflict of interest, in which case the employee may contact another union steward. This does not preclude the College from restricting an employee's access to the College's premises.
- 30.7** Prior to imposing discipline or discharging an employee, except oral or written reprimands, the College will inform the employee and the union staff representative in writing of the reasons for the contemplated discipline and an explanation of the evidence, copies of written documents relied upon to take the action and the opportunity to view other evidence, if any. This information will be sent to the union staff representative on the same day it is provided to the employee. The employee will be provided an opportunity to respond either at a meeting scheduled by the College, or in writing if the employee prefers. An employee may have a union representative present at a pre-disciplinary meeting. It is the employee's obligation to arrange for such representative to be present. A pre-disciplinary meeting with the College will be considered time worked.
- 30.8** The College will provide an employee with fifteen (15) calendar days' written notice prior to the effective date of a suspension of greater than seven (7) calendar days. Upon mutual agreement, the employee may begin the suspension period before the end of the notice period.
- 30.9** The College will provide the Union with a copy of any disciplinary letters.

ARTICLE 31

GRIEVANCE PROCEDURE

31.1 The Union and the College agree that it is in their best interest to resolve disputes at the earliest opportunity and at the lowest level. Whenever possible, disputes should be resolved informally prior to filing a formal written grievance. To that end, all supervisors and employees are encouraged to engage in free and open discussions about disputes.

31.2 Terms and Requirements

A. Grievance Definition

A grievance is an allegation by an employee or a group of employees that there has been a violation, misapplication, or misinterpretation of this Agreement, which occurred during the term of this Agreement. The term “grievant” as used in this Article includes the term “grievants.”

B. Filing a Grievance

Grievances may be filed by the Union on behalf of an employee or on behalf of a group of employees. The grievance will state the name of the employee or the names of all employees when filing a group grievance. The Union, as exclusive representative, is the only representative of the employee in grievance matters and has the right in a grievance to designate the Union person who will represent the grievant(s) on behalf of the Union. All grievances and requests for arbitration must be submitted to the College’s Human Resource Services office, by fax, hard copy, or electronic mail.

C. Computation of Time

Days are calendar days, and will be counted by excluding the first day and including the last day of timelines. When the last day falls on a Saturday, Sunday or holiday, the last day will be the next day which is not a Saturday, Sunday or holiday. Transmittal of grievances, appeals and responses will be in writing, and timelines will apply to the date of receipt, not the date of postmarking.

D. Failure to Meet Timelines

The time limits in this Article must be strictly adhered to unless mutually modified in writing. Failure by the Union to comply with the timelines will result in the automatic withdrawal of the grievance. Failure by the College to comply with the timelines will entitle the Union to move the grievance to the next step of the procedure.

E. Contents

The written grievance must include the following information or it will not be processed:

1. The date of the occurrence giving rise to the grievance or the date the grievant knew or could reasonably have known of the occurrence;

2. The nature of the grievance;
3. The facts upon which it is based;
4. The specific article(s) and section(s) of the Agreement allegedly violated;
5. The specific remedy requested;
6. The steps taken, if any, to informally resolve the grievance; and
7. The name and signature of the Union representative.

F. Modifications

No newly alleged violations may be made after the initial written grievance is filed, except by written mutual agreement.

G. Resolution

If the College provides the requested remedy or a mutually agreed-upon alternative, the grievance will be considered resolved and may not be moved to the next step.

H. Withdrawal

A grievance may be withdrawn at any time.

I. Resubmission

If terminated, resolved or withdrawn, a grievance cannot be resubmitted.

J. Release Time

Release time will be provided to the grievant(s) and the union steward during a grievance meeting with the College representative in accordance with Article 3, Union Rights and Activities.

K. Group Grievances

No more than five (5) grievants will be permitted to attend a group grievance meeting.

L. Consolidation

Grievances arising out of the same set of facts may be consolidated by written agreement.

M. Bypass

Any of the steps in this procedure may be bypassed with mutual written consent of the parties involved at the time the bypass is sought.

N. Initiation Level

Grievances will be initiated at the level at which the disputed action was taken.

- O. Grievance Files
Written grievances and responses will be maintained separately from the employee's personnel file.

31.3 Filing and Processing

- A. Filing
A grievance must be filed within twenty-one (21) days of the occurrence giving rise to the grievance, or the date the grievant knew or could reasonably have known of the occurrence.

The twenty-one (21) day period above should be used to attempt to informally resolve the dispute but will not extend the twenty-one (21) days unless otherwise mutually agreed to by the College and the Union in writing. The union steward or staff representative will indicate when a discussion with the College is an attempt to informally resolve a dispute.

- B. Alternative Resolution Methods
Any time during the grievance process, by mutual consent, the parties may use alternative methods to resolve the dispute. If the parties agree to use alternative methods, the time frames in this Article are suspended. If the selected alternative method does not result in a resolution, the Union may return to the grievance process and the time frames resume. Any expenses and fees of alternative methods will be shared equally by the parties. This provision applies to non-disciplinary grievances and disciplinary grievances on suspensions or discharges.

- C. Processing
The Union and the College agree that in-person meetings are preferred as part of the grievance process and will make efforts to schedule in-person meetings, if possible.

Step 1: Supervisor, Manager, or Designee

If the issue is not resolved informally, the Union may file a written grievance with Human Resource Services, within the twenty-one (21), day period prescribed in Subsection 31.3.A. The appropriate supervisor, manager, or designee will meet in person or confer by telephone with a union steward and/or union staff representative and the grievant within fourteen (14) days of receipt of the grievance, and will respond in writing to the Union within fourteen (14) days after the meeting.

Step 2: Vice President or Designee

If the grievance is not resolved at Step 1, the Union may move the grievance to Step 2 by filing the written grievance, including a copy of the Step 1 decision, with Human Resource Services, within fourteen (14) days of the Union's receipt of the Step 1 decision. The Vice President or designee will meet in person or

confer by telephone with a union steward or union staff representative and the grievant within fourteen (14) days of receipt of the appeal, and will respond in writing to the Union within fourteen (14) days after the meeting.

Step 3: Arbitration

Should Step 2 fail to resolve the grievance, the Union may submit a written request to the College through Human Resources to arbitrate the grievance within thirty (30) calendar days after its receipt of the Vice President or designee's Step 2 response. The parties will select an arbitrator by mutual agreement or by alternately striking names supplied by the American Arbitration Association (AAA). It is the Union's responsibility to simultaneously submit a written request for arbitration to the AAA and request that the Parties be provided with the names of seven (7) qualified arbitrators from the Washington/Oregon/Idaho area. The party exercising the first strike shall be the winner of a flip of a coin.

31.4 Arbitrability

Challenges to the arbitrability of a grievance shall be resolved in a proceeding separate from and prior to arbitration on the merits of the grievance. Within fourteen (14) calendar days following receipt of an arbitrator's decision ruling that a challenged grievance is subject to arbitration, the parties will begin the process in Subsection 31.3(C) to select an arbitrator to rule on the merits of the grievance.

31.5 Arbitration

A. The arbitrator will:

1. have no authority to rule contrary to, add to, subtract from, or modify any of the provisions of this Agreement;
2. be limited in the decision to the grievance issue(s) set forth in the original written grievance unless the parties agree to modify it;
3. not make any award that provides an employee with compensation greater than would have resulted had there been no violation of this agreement; and
4. not have the authority to order the College to modify staffing levels or to direct staff to work overtime.

B. Arbitration will take place in accord with the Labor Arbitration Rules of the AAA unless the parties agree otherwise in writing.

C. The arbitrator shall issue a written decision to the parties within thirty (30) calendar days after the close of the hearing(s) or the submission of post-hearing briefs, whichever is later. The decision of the arbitrator shall be final, conclusive, and binding on the College, the Union, and the employee(s), provided that the

decision does not include action by the arbitrator beyond his or her jurisdiction, as specified in Subsection A, above.

D. Arbitration Costs.

1. The expenses and fees of the arbitrator and the cost (if any) of the hearing room will be shared equally between the Parties. If one party chooses to use a court reporter, the requesting party shall bear the costs associated with the court reporter. A copy will be provided to the arbitrator free of charge. The other party may obtain a copy of the court reporter's transcript by agreeing to share the cost of the court reporter at the time it makes the request for a copy of the transcript by paying half the costs incurred for that purpose.
2. If the arbitration hearing is postponed or canceled because of one party, that party will bear the cost of the postponement or cancellation. The cost of any mutually agreed postponement or cancellation will be shared equally by the parties.
3. Each party is responsible for the costs of its staff representatives, attorneys, and all other costs related to the development and presentation of its grievance.

31.6 Discipline Review Panel

The parties will use the following disciplinary review panel process with respect to any grievances of suspensions or discharges during the current contract term.

A. Discipline Review Panel

A Discipline Review Panel will consist of four (4) exempt employees outside the employee's department: two (2) selected by the Union and two (2) by the Vice President for Student Affairs. None of the four (4) will be in the grievant's chain of command or department. The four (4) Panel members will select a fifth Panel member from a list of currently employed faculty members who have previously held the position of Dean at the College and who were employed on the date of ratification; Human Resource Services will provide a list of such persons upon request. The four (4) Panel members will select the fifth Panel member by an alternate strike method and the party exercising the first strike shall be the winner of a flip of a coin. The Discipline Review Panel members agree to maintain confidentiality regarding the selection process and information disclosed in this process.

If changes in employment status cause the number of persons on the list to drop below five (5), the parties will attempt to mutually agree on additions to ensure an adequate number of appropriate persons.

B. Discipline Review Panel Process

The Discipline Review Panel will meet within fourteen (14) days of the request. The AVP of Human Resource Services will meet with the Discipline Review

Panel to provide an orientation to the review process, documentation relevant to the appeal, and copies of any policies or procedures cited in the decision. The Discipline Review Panel will schedule a meeting at which the College will have the opportunity to explain the reason(s) for the decision, and the grievant and/or the Union may present the grievant's position to the Panel, including copies of any additional documents they deem helpful to the grievant's case.

C. Discipline Review Panel Decision

After having reviewed the documentary evidence and hearing the presentation of management and the grievant, the Discipline Review Panel will issue a decision regarding whether the discipline shall be sustained, reduced or overturned consistent with the standards set forth in Subsection 30.1. The Panel will issue its decision within seven (7) days of the hearing. If the discipline is overturned, the College will make the grievant whole. If a discipline is reduced, the College will reimburse the grievant, as appropriate. The decision issued will only include the final decision, and not the votes of individual members. The Discipline Review Panel's decision will be final and binding.

31.7 Successor Clause

Grievances filed during the term of this Agreement will be processed to completion in accordance with the provisions of this Agreement.

**ARTICLE 32
SHARED SERVICES**

32.1 The Union and the College acknowledge that there may be instances where the College might be able to expand operations and provide services to other state agencies or institutions of higher education. It is further acknowledged that such expansion may have a beneficial impact on the College and may mitigate the impacts of budgetary constraints. The College will consider proposals submitted to them from the Union.

32.2 The provisions of this article are not grievable.

**ARTICLE 33
LAYOFF AND SENIORITY**

33.1 Basis for Layoff

The College will determine the basis for, extent, and effective date of a layoff in accordance with the provisions of this Article. A layoff refers to the involuntary termination of employment because a regular position is eliminated for business-related reasons. In the event of a layoff, the President, reporting Vice-President and/or designee, in consultation with the Associate Vice President for Human Resource Services and/or designee, will determine the position(s) to be eliminated or subject to a furlough.

The basis for a layoff must be for business-related reasons and includes, but is not limited to, the following reasons:

- a. Lack of work
- b. Lack of funds
- c. Organizational change

33.2 Seniority Rights

- A. When there are multiple incumbents assigned to the same position group as a position to be eliminated, the layoff will be applied to the least senior employee(s) in the position group, after voluntary layoffs, if any, are applied. Appendix C to this Agreement identifies position groups for purposes of this Article. If new positions are added to the bargaining unit, the College will determine the placement of the new positions in a position group. If a position title is changed per Section 40.7 of Article 40 Compensation, the College will determine whether a change in position group is also warranted.
- B. To exercise seniority rights, an employee must be in “good standing.” Good standing means that within the two (2) years prior to a layoff, the employee has not received a disciplinary suspension.
- C. The College may deviate from selecting the least senior employee in a position group only if the College can show that the performance of the least senior employee was substantially superior to the more senior employee, as reflected in the employees’ performance evaluations.
- D. For purposes of this Article, seniority will be measured from an employee’s initial date of hire into a regular, non-student position for the most recent period of unbroken service at the College. Any ties in seniority shall be broken in the following order: (1) seniority within the position group; and (2) by lot.
- E. Adjustments to Seniority
All time spent in leave without pay status will be deducted from the calculation of seniority, except when the leave without pay is taken for:
 - 1. Military leave;
 - 2. Compensable work-related injury or illness leave;
 - 3. Governmental service leave;
 - 4. Reducing the effects of layoff;
 - 5. Cyclic employment leave;
 - 6. Union activities in accordance with Article 3, Union Rights and Activities;

7. Temporary employment with the Union in accordance with Article 3, Union Rights and Activities;
 8. Formal contract negotiations in accordance with RCW 41.56; and/or
 9. Unpaid holidays for reason of Faith or Conscience, in accordance with Section 12.5 of Article 12 Holidays.
- F. Time spent on a temporary layoff or when an employee's work hours are reduced in accordance with Section 33.6 of Article 33, Layoff and Seniority, will not be deducted from the calculation of seniority.
 - G. Employees who are separated from state service due to layoff and are reemployed from a layoff list or internal priority hiring consideration list will not be considered to have a break in service and the time employees are on these layoff lists will be treated as leave without pay.
 - H. For the purposes of a layoff, a maximum of five (5) years' credit will be added to the seniority of permanent employees who are veterans or to their unmarried widows or widowers, as provided for in RCW 41.06.133 (1)(m).
 - I. For employees who are separated due to disability and are reemployed within two (2) years, in accordance with Article 21, Reasonable Accommodation and Disability Separation, the time between separation and reemployment will be treated as leave without pay and will not be considered a break in service.

33.3 Seniority List

The College will prepare and post a seniority list. The list will be updated annually and will contain each employee's name, job classification and seniority date. Employees will have fourteen (14) calendar days in which to appeal their seniority date to Human Resource Services, after which time the date will be presumed correct. A copy of the seniority list will be provided to the Union at the time of posting.

33.4 Layoff Position Groups (Appendix C)

The College will publish and annually update Appendix C, Layoff Position Groups. A copy of the Appendix will be provided to the Union at the time it is published.

33.5 Notice to the Union and Employee

When a position occupied by a member of the bargaining unit is subject to permanent layoff, the President, reporting Vice President, and/or designee, in consultation with the Associate Vice President for Human Resource Services and/or designee, will give written notice of the permanent layoff to the Union as soon as practical, but not less than thirty (30) calendar days' notice. Notice to the Union will include any changes to Appendix C, Layoff Position Groups, since it was last published, for any position(s) or position group(s) impacted by potential layoff.

The affected employee will be given written notice at least thirty (30) calendar days before the effective date of any layoff. The written notice will contain the following information:

- a. Reasons or basis for the layoff,
- b. When applicable, notice to the employee of the employee's right to revert to classified service as provided by RCW 41.06.070 and/or internal classified layoff list, and
- c. When applicable, notice to the employee of any entitlement to request placement on the internal priority hiring consideration list, in accordance with Section 6.3A (2) of Article 6 Hiring and Appointments.

The Union will be provided with a copy of the notice to the affected employee.

The Union will be given an opportunity to meet with affected employees prior to implementation of the effective date of any layoff. The College or the Union may request a Union-Management Committee meeting to discuss the layoff.

33.6 Voluntary Layoffs, Leave of Absence or Reduction in Hours

The President, reporting Vice President and/or designee, in consultation with the Associate Vice President for Human Resource Services and/or designee, may impose or authorize alternative actions when the College believes such actions are practical and can be taken without undue disruption to business operations. Such actions may include, but are not limited to, furloughs, reduced work schedules, and leave without pay; and hiring controls.

A. Employee Requests

To reduce the impact of a layoff, an employee may request a voluntary layoff, leave without pay, a reduction in compensation, reduction in hours of work, or movement to a funded, vacant exempt position for which the employee is qualified. If it is necessary to limit the number of employees who are on unpaid leave at the same time, the President, reporting Vice President, or designee, in consultation with the Associate Vice President for Human Resource Services and/or designee, will determine who will be granted a leave without pay and/or reduction in hours based upon business and staffing needs. The decision regarding whether to move an employee to a vacant exempt position is discretionary with the College.

B. Benefit Impact

When an employee is furloughed, subjected to a reduction in work schedule, or placed on leave without pay, the employee will not be entitled to be paid any leave balance when the action is due to financial exigency or financial emergency, as determined by the President. In such cases, entitlement to leave accrual and health care benefits during a temporary layoff may be addressed through a demand to bargain. When the action is for reasons other than financial exigency

or financial emergency, upon the request of the employee, the employee will be paid for accrued vacation leave up to the equivalent of the employee's regular work schedule for the duration of the temporary layoff, and entitlement to leave accrual and health care benefits during the temporary layoff will be pursuant to existing benefit policies.

Employees will normally receive twenty (20) days' written notice prior to the effective date of an involuntary alternative to a permanent layoff.

ARTICLE 34

VOLUNTARY EMPLOYEES' BENEFICIARY ASSOCIATIONS (VEBAS)

In accordance with state and federal law, employees in the bargaining unit and the College may agree to form a VEBA (tax-free medical spending accounts) funded by the retiree's sick leave cash out. A VEBA of employees covered by this Agreement will be implemented only by written agreement with the Union.

ARTICLE 35

LEGAL DEFENSE

Whenever an action or proceeding for damages shall be instituted against an employee covered by this Agreement arising from acts or omissions while performing or in good faith, purporting to perform official duties, such employee may, through the College, request the attorney general to authorize the defense of said action or proceeding at the expense of the state in accordance with RCW 4.92.060.

ARTICLE 36

EMPLOYEE ASSISTANCE PROGRAM

- 36.1** The College agrees to provide all bargaining unit employees and family members' access to a confidential employee assistance program. The Employee Assistance Program will be selected and paid for by the College.
- 36.2** The College will grant work time for an employee to access the Employee Assistance Program for an initial assessment. In addition, employees can request an adjustment to their core hours of work to allow access to the services of the Employee Assistance Program.

ARTICLE 37

CHILDCARE CENTERS

- 37.1** The College agrees to provide employees with access to the College's existing childcare center(s) on the same basis as presently provided.

- 37.2** The College will notify the Union as soon as possible of any changes in employee access to the College's existing childcare center(s).

ARTICLE 38 EMPLOYEE LOUNGE FACILITIES

- 38.1** The Employer will designate employee lounge facilities apart from work areas. The lounge facilities will be maintained in a clean and safe manner.
- 38.2** Adequate lunch rooms, break rooms, washrooms and toilet facilities will be provided and available for use by employees. All designated break rooms will include table and chairs and will not normally be used for other purposes during normal business hours (8:00a.m. – 5:00p.m)
- 38.3** If requested by an employee, the Employer will endeavor to provide a storage area for personal items.

ARTICLE 39 VOLUNTEERS AND STUDENT WORKERS

The College will utilize volunteers and student workers only to the extent they supplement and do not supplant bargaining unit employees. Volunteers and student workers will not supervise bargaining unit employees.

ARTICLE 40 COMPENSATION

40.1 Base Wage Increase

- A. Effective July 1, 2015, all salary levels/ranges of the TESC Exempt Salary Structure in effect on June 30, 2015, will be increased by three percent (3%), as shown in Appendix A.
- B. Effective July 1, 2016, all salary levels/ranges of the Salary Schedule in effect on June 30, 2016, will be increased by one and eight tenths percent (1.8%), as shown in Appendix B.

40.2 One-Time Payment

All bargaining unit employees continuously employed by the College July 1, 2015 through August 1, 2015 will receive one lump sum payment on their August 25, 2015 paycheck for one of the following amounts:

- a. bargaining unit employees who have been employed with the College for fewer than ten (10) years will receive a lump-sum payment of five-hundred dollars (\$500.00);
- b. bargaining unit employees who have been employed with the College for fewer than nineteen (19) years will receive a lump-sum payment of seven-hundred fifty dollars (\$750.00);
- c. bargaining unit employees who have been employed with the College for nineteen (19) years or longer will receive a lump-sum payment of one-thousand dollars (\$1,000.00).

40.3 Establishing Salaries for New Employees

The College may make starting (hiring) pay offers up to the midpoint of a salary level/range, giving consideration to the salary levels of current employees in substantially similar positions. A divisional vice president may authorize a new hire pay rate above the salary level midpoint (not to exceed the 65th percentile) in the circumstances authorized in the Exempt Staff Compensation Plan (*e.g.*, competitive market conditions, availability of qualified candidates, exceptional/specialized candidate qualification, rehire of former permanent employee within one year of leaving, or a candidate employed in same or substantially similar position classification with another Washington State agency or institution of higher education).

40.4 Pay for Employees Moving from Temporary to Permanent Status

The College's appointing authority may increase pay when employees move from temporary to permanent status in the same position. When employees move from temporary to permanent status in a different position, the appointing authority will establish pay in the position based on the Salary Level/Range assigned to that permanent position.

40.5 Part-Time Employment.

Monthly compensation for part-time employment will be pro-rated based on the percentage FTE as compared to full-time employment.

40.6 Pay for Performing the Duties of a Position Assigned to a Higher Salary Level

Employees who are temporarily assigned for a period of more than fifteen (15) calendar days the duties and responsibilities of a position that has been assigned a higher salary will be notified in writing and will be paid at the step in the range for that position that is nearest to one percent (1.0%) up to nearest to ten percent (10.0%) higher than the employee's current salary depending upon the scope of duties and responsibilities assumed, with higher percentages being appropriate for assignments of the full scope of duties and responsibilities. The increase will become effective on the first day the employee performs the duties and responsibilities of the higher salary position.

40.7 Requests for Salary Increases or Title Change

An employee or the employee's manager can request a change of salary and/or title for the employee's position if one or both believes the employee is performing the duties of a higher level position or that a different title is appropriate. Such requests may be made according to the procedures set forth in the College's Exempt Compensation Plan. Requests will be evaluated by the College based on considerations set forth in the Plan, an evaluation of supporting evidence, and considerations such as the availability of resources, the potential impact on client services, and internal alignment with other positions. A determination will generally be made within sixty (60) days of receipt, unless the number of requests make that impractical, in which case Human Resource Services will notify the employee of the expected timeline for determination. If the requested assignment is denied, the notification will include an explanation of the information used to reach and basis for the conclusion.

40.8 Salary Overpayment Recovery

- A. When the College has determined that an employee has been overpaid wages, the College will provide written notice, via certified mail, to the employee that will include the following items:
 - 1. The amount of the overpayment
 - 2. The basis for the claim; and
 - 3. The rights of the employee under the terms of this Agreement.
- B. Method of Payback
The employee must choose one (1) of the following options for paying back the overpayment:
 - 1. Voluntary wage deduction;
 - 2. Cash; or
 - 3. Check.
- C. The employee will have the option to repay the overpayment over a period of time equal to the number of pay periods during which the overpayment was made. The employee and the College may agree to make other repayment arrangements. The payroll deduction to repay the overpayment will not exceed five percent (5.0%) of the employee's disposable earnings in a pay period. However, the College and employee can agree to an amount that is more than the five percent (5.0%).
- D. If the employee fails to choose one (1) of the three (3) options described above within the timeframe specified in the College's written notice of overpayment, the College will deduct the overpayment owed from the employee's wages over a

period of time equal to the number of pay periods during which the overpayment was made.

- E. Any overpayment amount still outstanding at separation of employment will be deducted from the earnings of the final pay period.
- F. Appeal Rights
Any dispute concerning the occurrence or amount of the overpayment will be resolved through the grievance procedure in Article 31 Grievance Procedure of this Agreement.

40.9 Dependent Care Salary Reduction Plan

The College agrees to maintain the current dependent care salary reduction plan that allows eligible employees, covered by this Agreement, the option to participate in a dependent care reimbursement program for work-related dependent care expenses on a pretax basis as permitted by federal tax law or regulation.

40.10 Pretax Health Care Premiums

The College agrees to provide eligible employees with the option to pay for the employee portion of health premiums on a pretax basis as permitted by federal tax law or regulation.

40.11 Medical/Dental Expense Account

The College agrees to allow insurance eligible employees, covered by the Agreement, to participate in a medical and dental expense reimbursement program to cover co-payments, deductibles and other medical and dental expenses, if employees have such costs, or expenses for services not covered by health or dental insurance on a pretax basis as permitted by federal tax law or regulation.

40.12 Voluntary Separation Incentives – Voluntary Retirement Incentives

The College will have the discretion to participate in a Voluntary Separation Incentive Program or a Voluntary Retirement Incentive Program, if such programs are provided for in the operating budget. Program incentives or offering of such incentives are not subject to the grievance procedure.

40.13 Meal Plan Stipends

Because of the nature of their work, and to facilitate their active participation in developing community among College residents, the Resident Directors are required to reside on campus and to participate in a meal plan. During fall through spring quarters Resident Directors will be provided with the “flex plan” (an all declining balance plan with a balance that rolls over at the end of each quarter until the end of summer quarter) or any substantially equivalent plan that the College may implement during the contract term. In the summer quarter, Resident directors will be paid an amount equal to one half of the weekly equivalent of this plan as declining balance dollars.

ARTICLE 41
HEALTH CARE BENEFITS AMOUNTS

Refer to separate coalition agreement on Health Care Benefits Amounts (Appendix D).

ARTICLE 42
STRIKES

Nothing in this Agreement permits or grants to any employee the right to strike or refuse to perform their official duties.

ARTICLE 43
PRINTING OF AGREEMENT

- 43.1** The College will post the Agreement electronically on the College's website, which will ensure that employees will have electronic access to the Agreement. The College will provide a copy to the Union in electronic format. The Union will be responsible for the printing and distribution of the Agreement to shop stewards.
- 43.2** Employees with visual impairments may request an accessible copy of this Agreement. The College and the Union will share the expense of producing such copies, if requested.

ARTICLE 44
ENTIRE AGREEMENT

- 44.1** This Agreement constitutes the entire agreement and any past practice(s) or past agreement(s) between the parties, whether written or oral, is/are null and void, unless specifically preserved in this Agreement.
- 44.2** This Agreement supersedes specific provisions of the Washington Administrative Code and/or the College's policies with which it is in conflict.
- 44.3** During the negotiations of this Agreement, each party had the unlimited right and opportunity to make demands and proposals with respect to any subject or matter appropriate for collective bargaining. Therefore, each party voluntarily and unqualifiedly waives the right and will not be obligated to bargain collectively during the term of this Agreement, with respect to any subject or matter referred to or covered in this Agreement. Except as otherwise provided for in this Agreement, nothing herein will be construed as a waiver of the Union's collective bargaining rights with respect to matters that are mandatory subjects under the law.

ARTICLE 45 SAVINGS CLAUSE

- 45.1** If any court or administrative agency of competent jurisdiction finds any article, section or portion of this Agreement to be unlawful or invalid, the remainder of the Agreement will remain in full force and effect.
- 45.2** If any part of this Agreement is found to be in conflict with federal requirements that are a prescribed condition to the allocation of federal funds to the College, the conflicting part of this Agreement is inoperative solely to the extent of the conflict and this finding does not affect the remainder of this Agreement. Provisions of this Agreement must meet federal requirements that are a necessary condition to the receipt of federal funds by the College.
- 45.3** If such a finding in Subsection 45.1 or Subsection 45.2 is made, the parties agree to make themselves available to negotiate a substitute for the unlawful or invalid article, section or portion.

ARTICLE 46 TERM OF AGREEMENT

- 46.1** Upon ratification by WFSE, the Agreement will be submitted to the Board of Trustees for approval. The Agreement will take effect on July 1, 2015, after ratification by WFSE and the Board of Trustees and will remain in full force and effect through June 30, 2017; however, in accordance with RCW 41.56.123, if this Agreement expires while negotiations between the Union and the College are underway for a successor Agreement, the terms and conditions of this Agreement will remain in effect for a period not to exceed one (1) year from the expiration date apart from any provision in the collective bargaining agreement with a separate and specific termination date. Thereafter, the College may unilaterally implement according to law.
- 46.2** Either party may request negotiations of a successor Agreement by notifying the other party in writing no sooner than January 1, 2016 and no later than January 31, 2016. In the event that such notice is given, negotiations will begin at a time agreed upon by the parties.

Appendix A

3% Increase to each salary step of the grid
Exempt Salary Grid July 2015

RANGE		SL1 A	SL2 B	SL3 C	SL4 D	SL5 E	SL6 F	SL7 G	SL8 H	SL9 I	SL10 J	SL11 K	SL12 L	SL13 M	SL14 N	SL15 O
STEP	1	2,140	2,354	2,588	2,848	3,132	3,445	3,789	4,169	4,586	5,044	5,549	6,105	6,715	7,386	8,125
	2	2,162	2,377	2,614	2,877	3,164	3,479	3,829	4,211	4,633	5,095	5,605	6,166	6,782	7,460	8,207
	3	2,183	2,400	2,640	2,905	3,195	3,514	3,866	4,253	4,678	5,145	5,659	6,226	6,850	7,533	8,288
	4	2,204	2,424	2,667	2,932	3,226	3,548	3,904	4,294	4,723	5,195	5,715	6,287	6,915	7,608	8,369
	5	2,225	2,448	2,692	2,961	3,257	3,582	3,942	4,336	4,770	5,246	5,771	6,349	6,983	7,682	8,451
	6	2,246	2,471	2,718	2,990	3,289	3,617	3,979	4,378	4,815	5,296	5,827	6,410	7,050	7,756	8,531
	7	2,267	2,495	2,744	3,019	3,321	3,652	4,019	4,419	4,862	5,348	5,883	6,470	7,116	7,829	8,613
	8	2,289	2,518	2,771	3,047	3,352	3,686	4,056	4,461	4,907	5,398	5,937	6,532	7,184	7,903	8,694
	9	2,310	2,541	2,795	3,076	3,384	3,721	4,093	4,502	4,953	5,449	5,994	6,593	7,252	7,977	8,776
	10	2,331	2,566	2,821	3,104	3,414	3,755	4,132	4,544	4,999	5,499	6,048	6,653	7,318	8,049	8,857
	11	2,354	2,588	2,848	3,132	3,445	3,789	4,169	4,586	5,044	5,549	6,105	6,715	7,386	8,124	8,938
	12	2,374	2,612	2,874	3,161	3,476	3,824	4,207	4,628	5,091	5,600	6,159	6,775	7,454	8,199	9,020
	13	2,396	2,636	2,899	3,189	3,508	3,859	4,246	4,670	5,137	5,650	6,215	6,836	7,520	8,273	9,100
	14	2,417	2,659	2,925	3,218	3,539	3,893	4,283	4,711	5,183	5,701	6,271	6,897	7,587	8,346	9,181
	15	2,438	2,683	2,951	3,247	3,571	3,928	4,321	4,753	5,227	5,750	6,326	6,959	7,655	8,420	9,263
	16	2,461	2,707	2,977	3,274	3,603	3,962	4,359	4,795	5,275	5,801	6,382	7,019	7,721	8,494	9,345
	17	2,481	2,730	3,003	3,303	3,634	3,996	4,396	4,835	5,320	5,851	6,438	7,080	7,789	8,568	9,427
	18	2,503	2,753	3,029	3,331	3,665	4,031	4,435	4,878	5,366	5,902	6,492	7,142	7,857	8,642	9,506
	19	2,525	2,778	3,055	3,360	3,698	4,065	4,472	4,919	5,413	5,953	6,548	7,203	7,923	8,716	9,587
	20	2,545	2,801	3,081	3,389	3,728	4,100	4,509	4,962	5,457	6,004	6,603	7,264	7,991	8,789	9,670
	21	2,568	2,824	3,106	3,418	3,758	4,135	4,548	5,003	5,503	6,054	6,659	7,324	8,058	8,863	9,751
	22	2,588	2,848	3,132	3,445	3,789	4,169	4,586	5,044	5,549	6,105	6,715	7,386	8,124	8,937	9,832
	23	2,610	2,872	3,157	3,473	3,821	4,203	4,623	5,086	5,596	6,154	6,770	7,448	8,192	9,011	9,914
	24	2,632	2,894	3,185	3,503	3,853	4,238	4,663	5,128	5,641	6,206	6,826	7,508	8,259	9,084	9,994
	25	2,653	2,918	3,211	3,531	3,884	4,272	4,700	5,171	5,687	6,255	6,881	7,569	8,325	9,158	10,075
	26	2,675	2,941	3,236	3,560	3,916	4,307	4,739	5,212	5,733	6,307	6,937	7,630	8,393	9,232	10,157
	27	2,696	2,965	3,261	3,586	3,946	4,342	4,776	5,254	5,779	6,356	6,992	7,691	8,460	9,306	10,238
	28	2,717	2,989	3,288	3,616	3,978	4,376	4,813	5,294	5,825	6,407	7,047	7,753	8,527	9,380	10,320
	29	2,739	3,012	3,314	3,645	4,010	4,409	4,852	5,335	5,870	6,457	7,103	7,814	8,595	9,454	10,401
	30	2,760	3,035	3,340	3,673	4,041	4,444	4,889	5,379	5,916	6,508	7,159	7,874	8,662	9,529	10,481
	31	2,782	3,059	3,365	3,703	4,072	4,478	4,926	5,420	5,962	6,558	7,214	7,935	8,728	9,602	10,564
Annual Amounts	Min	25,680	28,248	31,056	34,176	37,584	41,340	45,468	50,028	55,032	60,528	66,588	73,260	80,580	88,632	97,500
	Mid	29,532	32,484	35,724	39,288	43,236	47,544	52,308	57,540	63,300	69,612	76,584	84,228	92,652	101,928	112,140
	Max	33,384	36,708	40,380	44,436	48,864	53,736	59,112	65,040	71,544	78,696	86,568	95,220	104,736	115,224	126,768

APPENDIX B

1.8% Increase to each salary step of the grid
Exempt Salary Grid July 2016

RANGE		SL1 A	SL2 B	SL3 C	SL4 D	SL5 E	SL6 F	SL7 G	SL8 H	SL9 I	SL10 J	SL11 K	SL12 L	SL13 M	SL14 N	SL15 O
STEP	1	2,179	2,396	2,635	2,899	3,188	3,507	3,857	4,244	4,669	5,135	5,649	6,215	6,836	7,519	8,271
	2	2,201	2,420	2,661	2,929	3,221	3,542	3,898	4,287	4,716	5,187	5,706	6,277	6,904	7,594	8,355
	3	2,222	2,443	2,688	2,957	3,253	3,577	3,936	4,330	4,762	5,238	5,761	6,338	6,973	7,669	8,437
	4	2,244	2,468	2,715	2,985	3,284	3,612	3,974	4,371	4,808	5,289	5,818	6,400	7,039	7,745	8,520
	5	2,265	2,492	2,740	3,014	3,316	3,646	4,013	4,414	4,856	5,340	5,875	6,463	7,109	7,820	8,603
	6	2,286	2,515	2,767	3,044	3,348	3,682	4,051	4,457	4,902	5,391	5,932	6,525	7,177	7,896	8,685
	7	2,308	2,540	2,793	3,073	3,381	3,718	4,091	4,499	4,950	5,444	5,989	6,586	7,244	7,970	8,768
	8	2,330	2,563	2,821	3,102	3,412	3,752	4,129	4,541	4,995	5,495	6,044	6,650	7,313	8,045	8,850
	9	2,352	2,587	2,845	3,131	3,445	3,788	4,167	4,583	5,042	5,547	6,102	6,712	7,383	8,121	8,934
	10	2,373	2,612	2,872	3,160	3,475	3,823	4,206	4,626	5,089	5,598	6,157	6,773	7,450	8,194	9,016
	11	2,396	2,635	2,899	3,188	3,507	3,857	4,244	4,669	5,135	5,649	6,215	6,836	7,519	8,270	9,099
	12	2,417	2,659	2,926	3,218	3,539	3,893	4,283	4,711	5,183	5,701	6,270	6,897	7,588	8,347	9,182
	13	2,439	2,683	2,951	3,246	3,571	3,928	4,322	4,754	5,229	5,752	6,327	6,959	7,655	8,422	9,264
	14	2,461	2,707	2,978	3,276	3,603	3,963	4,360	4,796	5,276	5,804	6,384	7,021	7,724	8,496	9,346
	15	2,482	2,731	3,004	3,305	3,635	3,999	4,399	4,839	5,321	5,854	6,440	7,084	7,793	8,572	9,430
	16	2,505	2,756	3,031	3,333	3,668	4,033	4,437	4,881	5,370	5,905	6,497	7,145	7,860	8,647	9,513
	17	2,526	2,779	3,057	3,362	3,699	4,068	4,475	4,922	5,416	5,956	6,554	7,207	7,929	8,722	9,597
	18	2,548	2,803	3,084	3,391	3,731	4,104	4,515	4,966	5,463	6,008	6,609	7,271	7,998	8,798	9,677
	19	2,570	2,828	3,110	3,420	3,765	4,138	4,552	5,008	5,510	6,060	6,666	7,333	8,066	8,873	9,760
	20	2,591	2,851	3,136	3,450	3,795	4,174	4,590	5,051	5,555	6,112	6,722	7,395	8,135	8,947	9,844
	21	2,614	2,875	3,162	3,480	3,826	4,209	4,630	5,093	5,602	6,163	6,779	7,456	8,203	9,023	9,927
	22	2,635	2,899	3,188	3,507	3,857	4,244	4,669	5,135	5,649	6,215	6,836	7,519	8,270	9,098	10,009
	23	2,657	2,924	3,214	3,536	3,890	4,279	4,706	5,178	5,697	6,265	6,892	7,582	8,339	9,173	10,092
	24	2,679	2,946	3,242	3,566	3,922	4,314	4,747	5,220	5,743	6,318	6,949	7,643	8,408	9,248	10,174
	25	2,701	2,971	3,269	3,595	3,954	4,349	4,785	5,264	5,789	6,368	7,005	7,705	8,475	9,323	10,256
	26	2,723	2,994	3,294	3,624	3,986	4,385	4,824	5,306	5,836	6,421	7,062	7,767	8,544	9,398	10,340
	27	2,745	3,018	3,320	3,651	4,017	4,420	4,862	5,349	5,883	6,470	7,118	7,829	8,612	9,474	10,422
	28	2,766	3,043	3,347	3,681	4,050	4,455	4,900	5,389	5,930	6,522	7,174	7,893	8,680	9,549	10,506
	29	2,788	3,066	3,374	3,711	4,082	4,488	4,939	5,431	5,976	6,573	7,231	7,955	8,750	9,624	10,588
	30	2,810	3,090	3,400	3,739	4,114	4,524	4,977	5,476	6,022	6,625	7,288	8,016	8,818	9,701	10,670
	31	2,832	3,114	3,426	3,770	4,145	4,559	5,015	5,518	6,069	6,676	7,344	8,078	8,885	9,775	10,754
Annual Amounts	Min	26,148	28,752	31,620	34,788	38,256	42,084	46,284	50,928	56,028	61,620	67,788	74,580	82,032	90,228	99,252
	Mid	30,060	33,072	36,372	39,996	44,016	48,396	53,244	58,572	64,440	70,860	77,964	85,740	94,320	103,764	114,156
	Max	33,984	37,368	41,112	45,240	49,740	54,708	60,180	66,216	72,828	80,112	88,128	96,936	106,620	117,300	129,048

APPENDIX C
Rif Position Groups for Student Affairs Represented Positions

<u>AREA</u>	<u>POSITION TITLE</u>	<u>SALARY LEVEL</u>
Group A		
Admissions	1068 Admissions Counselor	3
Admissions	1182 Admissions Counselor	3
Admissions	1183 Admissions Counselor	3
Admissions	1185 Admissions Counselor	3
Admissions	1223 Admissions Counselor	3
Admissions	1224 Admissions Counselor	3
Admissions	1225 Admissions Counselor	3
Admissions	1226 Admissions Counselor	3
Group B		
Financial Aid	1007 Financial Aid Counselor	5
Financial Aid	1165 Financial Aid Counselor	5
Financial Aid	1219 Financial Aid Counselor	5
Group C		
RAD	1073 Resident Director	1
RAD	1075 Resident Director	1
RAD	1121 Resident Director	1
Group D		
Counseling	1143 Therapist Mental Health	7
Counseling	1167 Therapist Mental Health	7
Group E		
Counseling	1175 Psychotherapist	8
Counseling	1177 Psychotherapist	8
Group F		
Student Activities	1141 Student Organizations Advisor	4
Student Activities	1241 Student Organizations Advisor	4
Group G		
Student Activities	1116 Special Events Coordinator	5
Student Activities	1242 Senior Advisor Student Activities	5
Group H		
SASS	1202 Career Counseling Specialist	5
SASS	1209 Career Counseling Specialist	5
SASS	1210 Career Counseling Specialist	5
SASS	1021 Academic Advisor	5
SASS	1027 Academic Advisor	5
SASS	1081 Academic Advisor	5
SASS	1149 Academic Advisor	5
SASS	1270 Academic Specialist WATEP	5

Grant/Project Positions

Group I

TRIO	1061 Academic Specialist KEY	5
TRIO	1412 Academic Specialist KEY	5

Group J

Upward Bound	1046 Educational Specialist Upward Bound	5
Upward Bound	1048 Educational Specialist Upward Bound	5
Upward Bound	1049 Educational Specialist Upward Bound	5
Upward Bound	1340 Educational Specialist Upward Bound	5

Positions Without A Peer

Enrollment Services	1221 Student Recruitment, Marketing & Communications Plan Mgr.	7
Enrollment Services	1098 Research Associate	3
Admissions	1014 Admissions Coordinator—In State High School	4
Admissions	1222 Admissions Coordinator—Community College	4
Admissions	1254 Admissions Counselor – Veterans & Evening/Weekends	3
Financial Aid	1220 Associate Director Financial Aid	7
Financial Aid	1251 Coordinator Financial Aid Systems	9
RAD	1203 Residential IT Manager	10
RAD	1253 Advisor Flaming Eggplant Café	4
RAD	1201 Senior Residential Director Case Manager	2
Recreation & Athletics	1079 Athletic Trainer	6
Recreation & Athletics	1035 Men's Basketball Coach & Coord. Marketing & Promotion	6
Recreation & Athletics	1463 Head Women's Basketball Coach	6
Recreation & Athletics	1460 Recreation Coordinator & Club Sports Advisor	6
Recreation & Athletics	1051 Women's Volleyball Coach	6
Recreation & Athletics	1124 Sports Information Director	6
Recreation & Athletics	1451 Women's Soccer Coach	6
Recreation & Athletics	1462 Men's Soccer Coach	6
Recreation & Athletics	4059 The Outdoor Program (TOP) Coordinator & Resident Dir.	2
SASS	1394 Coordinator for Assistive Technology	5
SASS	1072 Coordinator for International Programs & Services	6
SASS	1904 Coordinator First People's Advising	5
SASS	1905 Multicultural Advisor (First Peoples)	5
Student Activities	1351 Student Activities Student Publications Advisor	5
Student Activities	1453 Student Activities Associate Student Publications Advisor	4
Counseling	1181 Sexual Violence Prevention Coordinator	3

Grant/Project Positions Without A Peer

Admissions	5000 Admissions CRMS Project Manager	8
------------	--------------------------------------	---

APPENDIX D

HEALTH CARE BENEFITS

Appendix D. 1

- A. For the 2015-2017 Biennium, the Employer will contribute an amount equal to eighty-five percent (85%) of total weighted average of the projected health care premium for each bargaining unit employee eligible for insurance each month, as determined by the Public Employees Benefits Board (PEBB). The projected health care premium is the weighted average across all plans, across all tiers.
- B. The point-of-service costs of the Classic Uniform Medical Plan (deductible, out-of-pocket maximums and co-insurance/co-payment) may not be changed for the purpose of shifting health care costs to plan participants, but may be changed from the 2014 plan under two (2) circumstances:
 - 1. In ways to support value-based benefits designs; and;
 - 2. To comply with or manage the impacts of federal mandates.;

Value-based benefits design will:

- 1. Be designed to achieve higher quality, lower aggregate health care services cost (as opposed to plan costs);
 - 2. Use clinical evidence and;
 - 3. Be the decision of the PEBB.
- C. Appendix D.1 (B) will expire June 30, 2017.

Appendix D.2

The PEBB Program shall provide information on the Employer Sponsored Insurance Premium Payment Program on its website and in an open enrollment publication annually.

Appendix D.3

The Employer will pay the entire premium costs for each bargaining unit employee for basic life, basic long-term disability and dental insurance coverage.

Appendix D.4 Wellness

- A. To support the statewide goal for a healthy and productive workforce, employees are encouraged to participate in a Well-Being Assessment survey. Employees will be granted work time and may use a state computer to complete the survey.
- B. The Coalition of Unions agrees to partner with the Employer to educate their members on the wellness program and encourage participation. Eligible, enrolled subscribers shall have the option to earn an annual one hundred twenty-five dollars (\$125.00) or more wellness incentive in the form of reduction in deductible or deposit into the Health Savings Account upon successful completion of required Smart Health Program activities. During the term of this Agreement, the Steering Committee created by Executive order 13-06 shall make recommendations to the PEBB regarding changes to the wellness incentive or the elements of the Smart Health Program.

**Memorandum of Understanding
Between
The Evergreen State College
And
The Washington Federation State Employees,
Student Support Services Staff Union**

Discipline Review Panel

If a Discipline Review Panel is convened, in accordance with Article 31 Grievance Procedure, during the term of this Agreement, the parties will meet and evaluate the Panel process to identify ways to improve its function. Following this evaluation, by mutual agreement, the parties may modify the terms of Section 31.6 Discipline Review Panel of Article 31 Grievance Procedure, including, but not limited to, the panel structure and process.

**Memorandum of Understanding
Between
The Evergreen State College
And
The Washington Federation of State Employees
Student Support Services Staff Union**

Work-Life Balance

The parties recognize the importance of overtime-exempt employees having an appropriate work-life balance and the need for consistency in approving schedule adjustments to achieve such a balance. The parties, therefore, agree to convene the Union Management Committee (UMC) to discuss this issue.

The parties agree:

1. The College will review its practices regarding approving adjustments to work hours for overtime-exempt employees, as they relate to Section 7.1(D) of Article 7 Hours of Work.
2. Six (6) months after the start of this Agreement's term, upon the request of either party, a UMC meeting will be convened with discussion topics including, but not limited to:
 - a. Review of the College's practices;
 - b. Flexibility in adjusting scheduled work hours;
 - c. Clarification on and application of "extraordinary or excessive;" and
 - d. Achieving consistency while recognizing differences in the business needs of each unit in Student Affairs;
3. UMC membership, participation, and the processes will be in accordance with Article 29, Union Management Committee.

**Memorandum of Understanding
Between
The Evergreen State College
And
The Washington Federation of State Employees
Student Support Services Staff Union**

Special Pay Provisions & Exempt Compensation Study

The parties recognize the importance of assessing the exempt compensation plan for the bargaining unit. The parties, therefore, agree to convene a Union Management Committee (UMC) to discuss this issue, no later than June 30, 2016.

The parties agree to discuss the possibility of:

1. A step increase system that is fiscally responsible and sustainable;
2. A new salary grid;
3. Salary adjustments for specific positions.

The College will provide to the Union a copy of the results of the Exempt Compensation Study upon completion.

THE PARTIES, BY THEIR SIGNATURES BELOW, ACCEPT AND AGREE TO THE
TERMS AND CONDITIONS OF THIS COLLECTIVE BARGAINING AGREEMENT.

Executed this 13th day of July, 2015.

For the Washington Federation of State Employees:

Greg Devereux
Executive Director

Susanna Fenner
Chief Negotiator

For The Evergreen State College:

Thomas L. Purce
President

Fred Goldberg
Chair, Board of Trustees