
COLLECTIVE BARGAINING AGREEMENT

**PRO
TEC17**

THE STATE OF WASHINGTON

AND

**PROFESSIONAL AND TECHNICAL
EMPLOYEES LOCAL 17**

EFFECTIVE

JULY 1, 2019 THROUGH JUNE 30, 2021

2019-2021

**PROTEC17
2019-2021**

PREAMBLE	
ARTICLE 1 UNION RECOGNITION	1
ARTICLE 2 NON-DISCRIMINATION	1
ARTICLE 3 WORKPLACE BEHAVIOR	2
ARTICLE 4 HIRING AND APPOINTMENTS	2
4.1 Filling Positions	2
4.7 Permanent Status	3
4.8 Recruitment and Application Process for Permanent Positions	3
4.9 Types of Appointment	3
4.10 WSDOT and DOL Prorate and Fuel Tax Auditors, Transfers and Internal Movement	7
4.11 DOL and WSP Transfers	12
4.12 Review Periods	14
4.13 Return-to-Work Initiative Program	14
4.14 Interviews – WSDOT Only	14
4.15 Background Checks—Enhanced Drivers License LSRs	14
ARTICLE 5 PERFORMANCE EVALUATION	14
5.1 Objective	14
5.2 Evaluation Process	15
ARTICLE 6 HOURS OF WORK	16
6.1 Definitions	16
6.2 Determination	17
6.3 Overtime-Eligible Employees (Excluding Engineering Positions)	17
6.4 Overtime-Eligible Engineering Employee Work Schedules	19
6.5 Overtime-Eligible Unpaid Meal Periods	21
6.6 Overtime-Eligible Paid Meal Periods for Straight Shift Schedules	22
6.7 Overtime-Eligible Rest Periods	22
6.8 Positive Time Reporting – Overtime-Eligible Employees	22
6.9 Overtime-Exempt Employees	22
6.10 Clean up Time	23
6.11 WSP Shift Coverage, Bidding and Assignment	23
6.12 Licensing Services Office Weekly Schedules	26
ARTICLE 7 OVERTIME	26
7.1 Definitions	26
7.2 Overtime-Eligibility and Compensation	27
7.3 Overtime Computation	27
7.4 General Provisions	27
7.5 Compensatory Time for Overtime-Eligible Employees	28
ARTICLE 8 TRAINING AND EMPLOYEE DEVELOPMENT	29
8.3 Master Agreement Training	29
8.4 Tuition Reimbursement	29
8.7 Developmental Job Assignments	30

ARTICLE 9 DEVELOPMENTAL ADVANCEMENT	30
ARTICLE 10 HOLIDAYS	31
10.1 Paid Holidays	31
10.2 Holiday Rules	31
10.3 Personal Holidays.....	32
ARTICLE 11 VACATION LEAVE.....	34
11.1 Vacation Leave Credits	34
11.2 Vacation Leave Accrual	34
11.3 Vacation Leave Accrual Rate Schedule	34
11.4 Vacation Scheduling for 24/7 Operations at the Washington State Patrol.....	35
11.5 Vacation Scheduling for DOL-LSRs	36
11.6 Vacation Scheduling for All Employees	37
11.7 Family Care	37
11.8 Military Family Leave.....	37
11.9 Domestic Violence Leave	37
11.10 Vacation Cancellation	37
11.11 Vacation Leave Maximum	37
11.12 Separation.....	38
ARTICLE 12 SICK LEAVE	38
12.1 Sick Leave Accrual	38
12.2 Sick Leave Use.....	38
12.3 Use of Compensatory Time or Vacation Leave for Sick Leave Purposes	40
12.4 Restoration of Vacation Leave	40
12.5 Sick Leave Reporting and Verification	40
12.6 Sick Leave Annual Cash Out	40
12.7 Sick Leave Separation Cash Out	41
12.8 Re-employment	41
12.9 Carry Forward and Transfer	41
ARTICLE 13 SHARED LEAVE	41
ARTICLE 14 FAMILY AND MEDICAL LEAVE.....	48
14.1 Washington Family Leave Act (WFLA) effective until December 31, 2019	48
14.2 Washington Family Medical Leave Program effective January 1, 2020	48
ARTICLE 15 SEVERE INCLEMENT WEATHER AND NATURAL DISASTER LEAVE.....	51
ARTICLE 16 MISCELLANEOUS LEAVE	52
16.2 Examinations/Interviews	53
16.3 Employee Assistance Program	53
16.4 Jury Duty	53
16.5 Witness/Subpoena	53
16.7 Personal Leave Day.....	53
ARTICLE 17 DISASTER SERVICES – VOLUNTEER LEAVE.....	54
ARTICLE 18 UNIFORMED SERVICE SHARED LEAVE POOL	55
18.1 Purpose	55
18.2 Definitions	55
18.3 Participation.....	56
18.4 Process.....	56

ARTICLE 19 LEAVE WITHOUT PAY	57
19.3 Limitations.....	58
19.4 Returning Employee Rights	58
19.5 Compensable Work-Related Injury or Illness Leave	58
19.6 Military Leave	58
19.7 Volunteer Firefighting Leave	58
19.8 Military Family Leave.....	59
19.9 Domestic Violence Leave	59
19.10 Educational Leave	59
19.11 Child and Elder Care Emergencies	59
19.12 Seasonal Career Employment	59
19.13 Governmental Service Leave	59
19.14 Citizen Volunteer or Community Service Leave	59
ARTICLE 20 SAFETY AND HEALTH	60
ARTICLE 21 UNIFORMS, TOOLS AND EQUIPMENT	61
21.1 Uniforms.....	61
21.2 Tools and Equipment.....	61
ARTICLE 22 DRUG AND ALCOHOL FREE WORKPLACE	61
22.2 Possession of Alcohol and Illegal Drugs.....	61
22.3 Prescription and Over-the-Counter Medications.....	62
22.4 Drug and Alcohol Testing – Safety Sensitive Functions	62
22.5 Reasonable Suspicion Testing.....	62
22.6 Training	63
ARTICLE 23 TRAVEL AND PER DIEM.....	64
23.2 Official Duty Station	64
23.3 Continual Travel – Return Rights	64
23.4 Illness or Injury During Travel.....	64
23.5 Holiday – Returns.....	64
23.6 Use of Vehicles	64
ARTICLE 24 COMMUTE TRIP REDUCTION AND PARKING	65
24.6 All Employees with King, Pierce, and Snohomish County Duty Stations.....	65
ARTICLE 25 LICENSURE AND CERTIFICATION	65
ARTICLE 26 AGENCY POLICIES	66
ARTICLE 27 PERSONNEL FILES.....	66
ARTICLE 28 PRIVACY AND OFF-DUTY CONDUCT	67
28.2 All Employees (excluding the Washington State Patrol).....	67
ARTICLE 29 DISCIPLINE.....	68
29.6 Removal of Documents	69
ARTICLE 30 PRESUMPTION OF RESIGNATION	69
30.1 Unauthorized Absence	69
30.2 Notice of Separation	69
30.3 Petition for Reinstatement	70
30.4 Grievability.....	70
ARTICLE 31 UNION ACTIVITIES.....	70
31.1 Representation	70
31.2 Staff Representatives	70

31.3	Union Stewards	70
31.4	Employees	71
31.5	Use of State Facilities, Resources and Equipment	72
31.6	Bulletin Boards	73
31.7	Time Off for Union Activities	73
31.8	Access to New Employees	74
	ARTICLE 32 GRIEVANCE PROCEDURE.....	74
32.2	Terms and Requirements	74
32.3	Filing and Processing	77
	ARTICLE 33 EMPLOYEE ASSISTANCE PROGRAM	80
	ARTICLE 34 REASONABLE ACCOMMODATION AND DISABILITY SEPARATION	80
34.7	Re-Employment by Former Agency	82
	ARTICLE 35 SENIORITY.....	82
35.1	Definition.....	82
35.2	Ties	83
35.3	Seniority List	83
	ARTICLE 36 LAYOFF AND RECALL	83
36.2	Basis for Layoff.....	84
36.3	Voluntary Layoff, Leave Without Pay or Reduction in Hours	84
36.4	Non-Permanent and Probationary Employees	84
36.5	Temporary Layoff – Employer Option	84
36.6	Layoff Units	85
36.7	Formal Options	85
36.8	Informal Options	87
36.9	Notification to Employees with Permanent Status	87
36.10	Salary	87
36.11	Transition Review Period	88
36.12	Recall.....	88
36.13	General Government Transition Pool Program	89
36.14	Project Employment	89
36.15	Seasonal Career Employment	89
	ARTICLE 37 MANAGEMENT RIGHTS	90
	ARTICLE 38 MANDATORY SUBJECTS.....	91
	ARTICLE 39 LABOR/MANAGEMENT COMMUNICATION COMMITTEE	92
39.1	Purpose	92
39.2	Committees	92
39.3	2019-2021 Master Agreement Negotiations	93
39.4	Demand to Bargain – Release Time and Travel.....	94
39.5	Labor Management Communications Committee – WSDOT	94
	ARTICLE 40 UNION MEMBERSHIP AND PAYROLL DEDUCTION	94
40.1	Notification to Employees	94
40.2	Union Membership and Dues Deduction	95
40.3	Voluntary Deductions.....	95
40.4	Revocation.....	95
40.5	Indemnification	95
40.6	Bargaining Unit Lists	95

ARTICLE 41 CLASSIFICATION	96
41.1 Classification Plan Revisions	96
41.2 Position Review.....	96
41.3 Effect of Reallocation.....	97
41.4 Salary Impact of Reallocation	98
ARTICLE 42 COMPENSATION	99
42.1 Pay Range Assignments	99
42.2 “SP” Pay Range Assignments	99
42.3 Pay for Performing the Duties of a Higher Classification.....	100
42.4 Establishing Salaries for New Employees and New Classifications.....	101
42.5 Periodic Increases	101
42.6 Salary Assignment Upon Promotion.....	102
42.7 Salary Increases to Enhance Recruitment or Address Retention	102
42.8 Demotion	102
42.9 Transfer	102
42.10 Reassignment.....	102
42.11 Reversion.....	103
42.12 Elevation.....	103
42.13 Part-Time Employment	103
42.14 Callback.....	103
42.15 Shift Premium.....	104
42.16 Standby	105
42.17 Relocation Compensation.....	106
42.18 Salary Overpayment Recovery.....	106
42.19 Assignment Pay Provisions	107
42.20 Dependent Care Salary Reduction Plan	107
42.21 Pretax Health Care Premiums	107
42.22 Medical/Dental Expense Account	108
42.23 Voluntary Separation Incentives – Voluntary Retirement Incentives.....	108
42.24 Premium Pay	108
ARTICLE 43 HEALTH CARE BENEFITS	108
43.5 Medical Flexible Spending Arrangement.....	109
ARTICLE 44 STRIKES.....	110
ARTICLE 45 WSP COMMUNICATION OFFICER TEMPORARY REASSIGNMENT.....	110
ARTICLE 46 WSP RESIDENCY REQUIREMENT.....	111
46.1 Applicability	111
46.3 Employees With Assigned Take-Home Vehicles	112
46.4 Compliance.....	113
ARTICLE 47 ENTIRE AGREEMENT	113
ARTICLE 48 SAVINGS CLAUSE	113
48.1 Invalidity	113
ARTICLE 49 PRINTING/POSTING OF AGREEMENT	113
ARTICLE 50 TERM OF AGREEMENT	114
50.1 Term	114
50.2 Renegotiation.....	114
50.3 Reopening.....	114

APPENDICES

APPENDIX A	A-1
Bargaining Units	
APPENDIX B	A-2
Layoff Units	
COMPENSATION APPENDIX C	A-4
General Service Salary Schedule Effective July 1, 2019 through June 30, 2020	
COMPENSATION APPENDIX D	A-15
General Service Salary Schedule Effective July 1, 2020 through June 30, 2021	
COMPENSATION APPENDIX E	A-26
“SP” Salary Range Schedule Effective July 1, 2019 through June 30, 2020	
COMPENSATION APPENDIX F	A-31
“SP” Salary Range Schedule Effective July 1, 2020 through June 30, 2021	
COMPENSATION APPENDIX G	A-36
Assignment Pay	
APPENDIX H	A-38
Special Pay Ranges and Notes	
COMPENSATION APPENDIX I	A-39
Higher Salary Range for Targeted Job Classifications	
APPENDIX J	A-40
General Service Salary Schedule – Information Technology Professional Structure – Effective July 1, 2019 through June 30, 2020	
APPENDIX K	A-42
General Service Salary Schedule – Information Technology Professional Structure – Effective July 1, 2020 through June 30, 2021	

MEMORANDA OF UNDERSTANDING

WSP CVEO/CVO 1 AND 2 TAKE HOME VEHICLES	M-1
WSP CVEO APPOINTMENTS	M-2
DOL LSR VACATION LEAVE, ARTICLE 11	M-3
CO OVERTIME SCHEDULING	M-4
TE PROFESSIONAL LICENSURE INCENTIVE	M-5
IT PROFESSIONAL STRUCTURE	M-6
Attachment 1: Article 36, Layoff and Recall	M-9
Attachment 2: IT Professional Salary Structure	M-16
Attachment 3: Proposed IT Compensation Schedules	M-17
REVISION TO ARTICLE 42, COMPENSATION	M-18
TEMPORARY LAYOFF OPPORTUNITIES THROUGH THE ESD SHAREDWORK PROGRAM	M-20
SENIORITY PROTECTION FOR HIGH RISK LEAVE WITHOUT PAY	M-22

SIGNATURE PAGE

PREAMBLE

This Agreement is entered into by the State of Washington, referred to as the “Employer,” and the Professional and Technical Employees, Local 17, referred to as the “Union.”

It is agreed by the parties that it is in their best interest to establish employment relations based on mutual respect and cooperation, provide for fair treatment to all employees, promote efficient and cost-effective service delivery to the customers and citizens of the State of Washington, improve the performance results of state government, recognize the value of employees and the work they perform, specify wages, hours, and other terms and conditions of employment, and provide methods for prompt resolution of differences.

The Preamble is not subject to the grievance procedure in [Article 32](#).

ARTICLE 1

UNION RECOGNITION

- 1.1** This Agreement covers the employees in the bargaining units described in [Appendix A](#), entitled “Bargaining Units Represented by the Professional and Technical Employees, Local 17,” but does not cover any statutorily excluded positions or any positions excluded in [Appendix A](#). The titles of the jobs listed in [Appendix A](#) are listed for descriptive purposes only.
- 1.2** The Employer recognizes the Union as the exclusive bargaining representative for all employees in bargaining units described in [Appendix A](#) and Section 1.3, or those bargaining units as they may be subsequently modified by the Public Employment Relations Commission (PERC).
- 1.3** If PERC certifies the Union as the exclusive bargaining representative during the term of this Agreement for a bargaining unit in general government, the terms of this Agreement will apply.
- 1.4** If there is a title change to a classification covered by this Agreement, the Union will continue to be recognized as the exclusive bargaining representative.

ARTICLE 2

NON-DISCRIMINATION

Under this Agreement, neither party will discriminate against employees on the basis of religion, age, sex, marital status, race, color, creed, national origin, political affiliation, military status, status as an honorably discharged veteran, disabled veteran or Vietnam-era veteran, sexual orientation, gender expression, gender identity, any real or perceived sensory, mental or physical disability, genetic information, or because of the participation or lack of participation in union activities. Bona fide occupational qualifications based on the above traits do not violate this Section.

The Employer agrees to provide training and the Union agrees to support and encourage participation in training to positively accept the diversity that exists in the workplace and to understand as well as prevent all forms of discrimination.

Both parties agree that unlawful harassment will not be tolerated.

Employees who feel they have been the subjects of discrimination are encouraged to discuss such issues with their supervisor or other management staff, or file a complaint in accordance with agency policy. In cases where an employee files both a grievance and an internal complaint regarding the alleged discrimination, the grievance process will be immediately suspended until the internal complaint process has been completed. Following the completion of the internal complaint process, the Union may request the grievance process be continued.

ARTICLE 3

WORKPLACE BEHAVIOR

- 3.1** The Employer 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 further an agency's business needs, employee well-being, or productivity. All employees are responsible for contributing to such an environment and are expected to treat others with courtesy and respect.
- 3.2** Inappropriate workplace behavior by employees, supervisors and/or managers will not be tolerated. If an employee believes they have been subjected to inappropriate behavior the employee is encouraged to report this behavior to the employee's supervisor or the Human Resources Office. The Employer will look into the reported behavior and take appropriate action as necessary. The employee will be notified whether or not a violation occurred.
- 3.3** Grievances related to this Article may be processed through the agency head or designee level only and are not subject to a pre-arbitration review meeting (PARM), mediation or arbitration.

ARTICLE 4

HIRING AND APPOINTMENTS

- 4.1 Filling Positions**
The Employer will determine when a position will be filled, the type of appointment to be used when filling the position, and the skills and abilities necessary to perform the duties of the specific position within a job classification that is being filled. Only those candidates who have the position-specific skills and abilities required to perform the duties of the vacant position will be referred for further consideration by the employing agency.
- 4.2** An agency's internal layoff list will consist of employees who have elected to place their name on the layoff list through [Article 36](#), Layoff and Recall, of this Agreement and are confined to each individual agency.
- 4.3** The statewide layoff list will consist of employees who have elected to place their name on the statewide layoff list in accordance with [WAC 357-46-080](#).
- 4.4** A promotional candidate is defined as an employee who has completed the probationary period within a permanent appointment and has attained permanent status within the agency.
- 4.5** A transfer candidate is defined as an employee in permanent status in the same classification as the vacancy within the agency.

4.6 A voluntary demotion candidate is defined as an employee in permanent status moving to a class in a lower salary range maximum, within the agency.

4.7 Permanent Status

An employee will attain permanent status in a job classification upon their successful completion of a probationary, trial service or transition review period.

4.8 Recruitment and Application Process for Permanent Positions

Agencies will determine the recruitment process that will be utilized to fill positions. When recruiting for bargaining unit positions, the recruitment announcement will be posted for a minimum of seven (7) calendar days. Recruitment announcements posted on the State of Washington's primary recruitment website will include the minimum job requirements.

4.9 Types of Appointment

A. Permanent

When filling a vacant position with a permanent appointment, candidates will be certified for further consideration in the following manner:

1. The most senior candidate on the agency's internal layoff list with the required skills and abilities who has indicated an appropriate geographic availability will be appointed to the position.
2. If there are no names on the internal layoff list, the agency will certify up to twenty (20) candidates for further consideration. Up to seventy-five percent (75%) of those candidates will be statewide layoff, agency promotional, internal transfers, and agency voluntary demotions. All candidates certified must have the position-specific skills and abilities to perform the duties of the position to be filled. If there is a tie for the last position on the certification for either promotional or other candidates, the agency may consider up to ten (10) additional tied candidates. The agency may supplement the certification with additional tied candidates and replace other candidates who waive consideration with like candidates from the original pool.
3. Employees in the General Government Transition Pool Program who have the skills and abilities to perform the duties of the vacant position may be considered along with all other candidates who have the skills and abilities to perform the duties of the position.
4. If the certified candidate pool does not contain at least three (3) affirmative action candidates, the agency may add up to three (3) affirmative action candidates to the names certified for the position.
5. When recruiting for multiple positions, the agency may add an additional five (5) agency candidates and five (5) other candidates to the certified list for each additional position.

B. Non-Permanent

1. The Employer may make non-permanent appointments to fill in for the absence of a permanent employee, during a workload peak, while recruitment is being conducted, or to reduce the possible effects of a layoff. Non-permanent appointments will not exceed twelve (12) months except when filling in for the absence of a permanent employee. A non-permanent appointee must have the skills and abilities required for the position.
2. The Employer may convert a non-permanent appointment to a permanent appointment when the non-permanent employee is in an entry-level position. The Department of Transportation (DOT) may also convert Transportation Technician 2s and Transportation Planning Technician 2s. The Department of Licensing (DOL) may convert LSR2s, provided there are no eligible bid transfer candidates for the position. The converted employee will serve a probationary or trial service period. The Employer must follow [Section 4.11](#), DOL and Washington State Patrol (WSP) Transfers, or appoint an internal layoff candidate, if one exists, before converting an employee from a non-permanent appointment to a permanent appointment. Time spent in a non-permanent appointment may count towards the probationary or trial service period for a permanent position within the same job classification.
3. A permanent employee that accepts a non-permanent appointment within their agency will have the right to return to a position in the permanent classification they left at the completion of the non-permanent appointment; provided that the employee has not left their original, non-permanent appointment.
4. An employee with permanent status may accept a non-permanent appointment to another agency. At least fourteen (14) calendar days' prior to accepting the appointment, the employee must notify the current Appointing Authority of the intent to accept a non-permanent appointment. Upon notification of the employee's intent, the employee's permanent agency will notify the employee, in writing, of any return rights to the agency and the duration of those return rights. At a minimum, the agency must provide the employee access to the agency's internal layoff list.
5. The Employer may end a non-permanent appointment at any time by giving one (1) working day's notice to the employee. If an employee is terminated for misconduct and the misconduct for which the employee is terminated is documented in the personnel file, just cause will apply.

C. On-Call Employment

The Employer may fill a position with an on-call appointment where the work is intermittent in nature, is sporadic and it does not fit a particular pattern. The Employer may end on-call employment at any time by giving one (1) working day's notice to the employee. On-call employees may schedule annual leave. On-call employees may use accrued sick leave when they are scheduled to work.

D. In-Training Employment

1. The Employer may designate specific positions, groups of positions, or all positions in a job classification or series as in-training. The Employer will document the training program, including a description and length of the program. The Employer will discuss a proposed in-training series at a Labor/Management Communication Committee meeting prior to implementation.
2. A candidate who is initially hired into an in-training position must successfully complete the job requirements of the appointment. The Employer may separate from state service, any employee who has completed the probationary period for an in-training appointment but does not successfully complete the subsequent trial service periods required by the in-training program. Employees who are not successful may be separated at any time with one (1) working day's notice from the Employer.
3. An employee with permanent status who accepts an in-training appointment will serve a trial service period or periods, depending on the requirements of the in-training program. The Employer may revert an employee who does not successfully complete the trial service period or periods at any time with one (1) working day's notice. The employee's reversion right will be to the job classification that the employee held permanent status in prior to their in-training appointment, in accordance with [Subsections 4.12 B.3 and 4.12 B.4](#) of this Article.
4. A trial service period may be required for each level of the in training appointment, or the entire in-training appointment may be designated as the trial service period. The Employer will determine the length of the trial service period or periods to be served by an employee in an in-training appointment.
5. If a trial service period is required for each level of the in-training appointment, the employee will attain permanent status upon successful completion of the training program at each level.
6. If the entire in-training program—meaning all levels within the in-training appointment—is designated as a trial service period, the

employee will attain permanent status upon successful completion of the training requirements for the entire in-training program.

E. Project Employment

1. The Employer may appoint employees into project positions for which employment is contingent upon state, federal, local, grant, or other special funding of specific and of time-limited duration. The Employer will notify the employees, in writing, of the expected ending date of the project employment.
2. Employees who have entered into project employment without previously attaining permanent status will serve a probationary period. Employees will gain permanent project status upon successful completion of their probationary period.

Employees with permanent project status will serve a trial service period when they:

- a. Promote to another job classification within the project; or
- b. Transfer or voluntarily demote within the project to another job classification in which they have not attained permanent status.
3. The Employer may consider project employees with permanent project status for transfer, voluntary demotion, or promotion to non-project positions. Employees will serve a trial service period upon transfer, voluntary demotion, or promotion to a non-project position in a job classification that the employees have not previously attained permanent status in.
4. When the Employer converts a project appointment into a permanent appointment, the employee will serve a probationary or trial service period.
5. The layoff and recall rights of project employees will be in accordance with the provisions in [Article 36](#), Layoff and Recall.

F. Seasonal Career Employment

1. The Employer may make seasonal career appointments that are cyclical in nature, recur at the same agency at approximately the same time each year, and last for a minimum of five (5) months but are less than twelve (12) months in duration during any consecutive twelve (12) month period.
2. Upon completion of a twelve (12) month probationary period completed in consecutive seasons at the same agency, employees in

seasonal career employment will assume the rights of employees with permanent status.

3. The layoff and recall rights of seasonal career employees will be in accordance with the provisions in [Article 36](#), Layoff and Recall.

- G. The designation of a position as non-permanent, on-call, in-training or project, or the termination of a non-permanent, on-call, in-training or project appointment is not subject to the grievance procedure in [Article 32](#) except as noted in [Subsection 4.9 \(B\)\(5\)](#).

4.10 WSDOT and DOL Prorate and Fuel Tax Auditors, Transfers and Internal Movement

Prior to certifying candidates in [Subsection 4.9](#) A, an Appointing Authority may grant a transfer, including hardship transfer, voluntary demotion, or elevation within an agency as long as the permanent employee has the skills and abilities to perform the duties of the position. Employees desiring a transfer, voluntary demotion or elevation will initiate a request electronically. The Employer will advise interviewees of the result.

Transfer candidates will be given consideration in order to mitigate the impacts of layoffs.

4.11 DOL and WSP Transfers

A. Department of Licensing (DOL)

Licensing Service Representatives 1 & 2 - This Section applies only to permanent status Licensing Service Representatives 1 & 2 at the DOL. This Section does not apply to the filling of non-permanent or project positions.

For purposes of this Section, seniority is defined per [Article 35](#), Seniority.

When a permanent full-time or part-time vacancy occurs and the Employer decides to fill the vacancy, the following process will occur:

1. If there are different work shifts within an office, the vacant work shift will be offered to the remaining staff by seniority within the office. Permanent part-time employees may not bid on a full-time work shift. However, they may apply for a full-time vacancy as a transfer applicant.
2. Notice of vacancies for Licensing Services Representative (LSR) or Enhanced Driver License Licensing Services Representative (EDL LSR) positions will be posted as follows:
 - a. For LSR positions, the notice for the vacancy with location, days, office hours and the cut-off date for application is electronically posted statewide. Applicants responding are accepting the location, days, and office hours posted.

- b. For EDL LSR positions, the notice for the EDL LSR vacancy with location, days, office hours and the cut-off date for application is electronically posted statewide to current EDL LSRs and candidates in the EDL LSR pool. Applicants responding are accepting the location, days, and office hours posted.
- 3. The supervisor of the vacant position is given the names of the five (5) most senior transfer applicants unless one of the following conditions exists:
 - a. The applicant is still in probationary service status; or
 - b. The applicant has been in Leave Without Pay (LWOP) status within three (3) months of the transfer request, except for authorized LWOP that has been taken in accordance with [Article 14](#), Family and Medical Leave, [Article 31](#), Union Activities, [Article 39](#), Labor/Management Communication Committee, Military Leave, Domestic Violence Leave, Workers' Compensation, Volunteer Firefighting Leave, Military Family Leave, Child and Elder Care Emergencies, Reducing the Effects of a Layoff, pre-approved LWOP; or
 - c. The applicant has been reprimanded or has been under a work plan within three (3) months of the transfer request; or
 - d. The applicant has had other disciplinary action within the last six (6) months; or
 - e. The applicant does not possess the skills and abilities to perform the essential functions of the job; or
 - f. The applicant has already accepted a transfer once within the twelve (12) month period prior to the date the vacancy is advertised unless approved by management as an exception on a case-by-case basis; or
 - g. Appointment of the applicant would result in a violation of agency policy PER.13C (Employment of Related Persons); or
 - h. Other conditions as agreed to by the Administrator and the Staff Representative, including requests for hardship transfer.
- 4. If there are only two (2) eligible transfer candidates available for a position, the supervisor may request a certification of candidates per [Section 4.9](#). The transfer candidates will be considered along with

all other candidates. The supervisor of the vacant position will consider the eligible applicants, selecting the most qualified for the vacancy. If the transfer candidates are not selected, they will be notified of their non-selection.

5. If there are no eligible transfer candidates available for a position, the Appointing Authority may grant an administrative transfer, voluntary demotion, or elevation as long as the permanent employee has the skills and abilities to perform the duties of the position.

B. Washington State Patrol (WSP) – Methods of Requesting a Transfer

1. WSP – Communications Officers or Communications Officer Assistants:

- a. Employees desiring to transfer will initiate a request using the agency's electronic system for doing so. If more than one (1) employee requests a transfer to the same location, the request with the earliest submission date will receive first consideration. If two (2) or more employees have the same submission date for transfer, the position will be given to the employee with the longest most recent period of unbroken service in the classification. Employee requests to transfer will be honored prior to the filling of any position.
- b. In the event a vacancy occurs and there are no transfer candidates for the location in question, advertisement of the vacancy will be made in the Daily Bulletin and posted at all twenty-four (24) hour facilities. Employees will be given a minimum of three (3) calendar days to submit a written transfer request. Appointment will be made from among the three (3) candidates with the longest most recent period of unbroken service in the classification. Supervisors will attempt to contact any employee who is on any form of leave with the information of the advertised vacancy.

2. WSP – Commercial Vehicle Enforcement Officers and Commercial Vehicle Officers/VIN Officer:

- a. Transfer Lists:
Truck enforcement will be divided into separate lists for purposes of applying for transfer, which will include the eight (8) WSP districts. Employees may choose to limit their availability within a given district to interior or port. Each district will have five (5) transfer lists to differentiate between the CVEO 1 and CVEO 2, CVO 1, CVO 2, and VIN Officer.

- b. Employee-Requested Transfers:
An employee may request a transfer from one (1) working location to another and to a substantially similar position in which they have previously performed the core duties (i.e., auditor to auditor position, compliance review to compliance review). Requests will be submitted using the agency's electronic system for doing so. Requests will be ranked by seniority in the classification.
- c. Probationary CVEOs:
A probationary CVEO will be allowed to place their name on the transfer list for the District in which they resided (physical address) prior to being employed as a CVEO. All other guidelines in this Article apply.
- d. VIN Officers:
When a vacancy occurs, it will be advertised to all eligible employees via the Daily Bulletin and posting at twenty-four (24) hour facilities (where applicable). Employees will be given a minimum of ten (10) calendar days to submit a written transfer request. Appointment will be made from among the three (3) candidates with the longest most recent period of unbroken service with the classification. Supervisors will attempt to contact any employee who is on any form of leave with the information of the advertised vacancy.

- 3. WSP – Guidelines on Transfers for All Employees:
Employees who have a hardship may request a hardship transfer. Before such transfers are granted, the department must determine an actual hardship exists. When such transfers are granted, the department will advise those on the regular transfer list that another employee has been selected due to a hardship.

WSP employees will not be allowed to transfer if one of the following conditions is present:

- a. The applicant is still in a probationary or trial service status. (Management may consider exceptions on a case-by-case basis and only for operational necessity or personal hardships; for probationary CVEOs, see above); or
- b. The applicant has been in Leave Without Pay (LWOP) status within three (3) months of the transfer request, except for authorized LWOP that has been taken in accordance with [Article 14](#), Family and Medical Leave, [Article 31](#), Union Activities, [Article 39](#), Labor/Management Communication

Committee, Military Leave, Domestic Violence Leave, Workers' Compensation, Volunteer Firefighting Leave, Military Family Leave, Child and Elder Care Emergencies, Reducing the Effects of a Layoff, pre-approved LWOP; or

- c. The applicant has been reprimanded or has been under a work plan within three (3) months of the transfer request; or
 - d. The applicant has had other disciplinary action within the last six (6) months; or
 - e. The applicant does not possess the skills and abilities to perform the essential functions of the job; or
 - f. The applicant has already accepted a transfer once within the twelve (12) month period prior to the date the vacancy is advertised unless approved by management as an exception on a case-by-case basis; or
 - g. Appointment of the applicant would result in a violation of agency policy; or
 - h. Other conditions as stated below or agreed to by the Division Commander and the Staff Representative.
4. Other Guidelines for the Transfer Lists:
- a. When an employee has declined a transfer to the same location on two (2) occasions, they will be removed from the list for that location. The employee may reapply at anytime, understanding that they will be placed at the bottom of the list.
 - b. When an employee has accepted a transfer, they will be removed from all transfer lists. The employee may reapply at anytime, understanding that they will be placed at the bottom of the list.
 - c. No employee will be permitted to have their name on more than four (4) transfer lists at any time.
 - d. The Chief or designee will have the final approval on all transfer requests.
 - e. If there are no eligible transfer candidates available for a position, the Appointing Authority may grant an administrative transfer, voluntary demotion, or elevation as long as the permanent employee has the skills and abilities to perform the duties of the position.

5. Acceptance or Rejection of Transfer or Promotion:
An employee will have a maximum of twenty-four (24) hours to accept or reject an offer.
6. Promotional Testing (CVEO2):
On a bi-annual or as needed basis, eligible CVEOs will be allowed to test for promotional opportunities. Upon request to WSP Human Resources Division, an employee will be advised of their test results.

4.12 Review Periods

A. Probationary Period

1. Every part-time and full-time employee, following their initial appointment to a permanent position, will serve a probationary period of twelve (12) consecutive months.
2. The Employer may separate a probationary employee at any time during the probationary period, and such separation will not be subject to the grievance procedure in [Article 32](#). The Employer will provide the employee five (5) working days' written notice prior to the effective date of the separation. If the Employer fails to provide five (5) working days' notice, the separation will stand and the employee will be entitled to payment of salary for up to five (5) working days, which the employee would have worked had notice been given.
3. The Employer will extend an employee's probationary period, on a day-for-a-day basis, for any day(s) that the employee is on leave without pay or shared leave, except for leave taken for military service. An employee's probationary period will not be extended due to time spent on temporary layoff unless there is mutual agreement between the Employer and the employee.
4. An employee who transfers or is promoted prior to completing their initial probationary period will serve a new probationary period. The length of the new probationary period will be twelve (12) consecutive months, unless adjusted by the Appointing Authority for time already served in probationary status. In no case, however, will the total probationary period be less than twelve (12) consecutive months.
5. If the Employer converts the status of a non-permanent appointment to a permanent appointment, the incumbent employee will serve a probationary period. However, the Employer may credit time worked in the non-permanent appointment toward completion of the twelve (12) month probationary period

B. Trial Service Period

1. Except for those employees in an in-training appointment, all other employees with permanent status who are promoted, or who voluntarily accept a transfer or demotion into a job classification for which they have not previously attained permanent status, will serve a trial service period of twelve (12) consecutive months. The appointment letter will indicate the length of the trial service period. The Employer may reduce the trial service period to no less than six (6) consecutive months.
2. Any employee serving a trial service period will have their trial service period extended, on a day-for-a-day basis, for any day(s) that the employee is on leave without pay or shared leave, except for leave taken for military service. An employee's trial service period will not be extended due to time spent on temporary layoff unless there is mutual agreement between the Employer and the employee.
3. Any employee serving a trial service period may voluntarily revert to their former position within fifteen (15) days of the appointment, provided that the position has not been filled, abolished or an offer has not been made to an applicant.

An employee serving a trial service period may voluntarily revert at any time to a funded permanent position in the same classification as determined by the Employer that is:

- a. Vacant or filled by a non-permanent employee and is within the employee's previously held job classification.
- b. Vacant or filled by a non-permanent employee at or below the employee's previous salary range.

The reversion option, if any, will use the order listed above, with the Employer determining the position the employee may revert to. The employee must have the skills and abilities required for the position. The reversion option will be within a reasonable commuting distance for the employee.

4. With prior written notice by the Employer, an employee who does not successfully complete their trial service period may be offered an opportunity to revert to a position in the same agency, that is:
 - a. Vacant or filled by a non-permanent employee and is within the trial service employee's previously held job classification; or
 - b. Vacant or filled by a non-permanent employee at or below the employee's previous salary range.

In either case, the employee being reverted must have the skills and abilities required for the vacant position.

5. Any unsuccessful employee who has no reversion options may request that their name be placed on the agency's internal layoff list and into the General Government Transition Pool Program for positions in job classifications where they had previously attained permanent status.
6. The reversion of employees who are unsuccessful during their trial service period is not subject to the grievance procedure in [Article 32](#). An employee who is separated during their trial service period may request a review of the separation by the Director or Secretary of the agency or designee within twenty-one (21) calendar days from the effective date of the separation.

4.13 Return-to-Work Initiative Program

Benefits under this program will be applied in accordance with [WAC 357-19-525](#) through [WAC 357-19-535](#).

4.14 Interviews – WSDOT Only

The Employer will offer at least four (4) internal candidates, if available, the opportunity to interview for permanent positions, in accordance with Article 4.9A (2). Candidates who have been interviewed will be advised of the result.

4.15 Background Checks—Enhanced Drivers License LSRs

All applicants for EDL LSR position will be subject to a background check, which will consist of a fingerprint-based FBI criminal history background check, a validation of references (if employed by DOL for less than five [5] years), and a verification of U.S. citizenship. The failure of a background check shall not be subject to the grievance procedure.

ARTICLE 5 PERFORMANCE EVALUATION

5.1 Objective

The Employer will evaluate employee work performance. The performance evaluation process will include performance goals and expectations that reflect the organization's objectives.

The performance evaluation process gives supervisors an opportunity to discuss performance goals and expectations with their employees and assess and review their performance with regard to those goals and expectations; and provide support to employees in their professional development, so that skills and abilities can be aligned with agency requirements.

To recognize employee accomplishments and address performance issues in a timely manner, discussions between the employee and the supervisor will occur throughout the evaluation period. Performance problems should be brought to the attention of the employee to give the employee the opportunity to receive any needed additional training and/or to correct the problem before it is mentioned in an evaluation. Such discussions should be documented in the supervisor's file.

5.2 Evaluation Process

- A. Employee work performance will be evaluated prior to the completion of their probationary and trial service period and at least annually thereafter. Immediate supervisors will meet with employees to discuss performance goals and expectations. Employees will receive copies of their performance goals and expectations at the beginning of the evaluation period, as well as notification of any modifications made during the review period.
- B. The supervisor will discuss the evaluation with the employee. The employee will have the opportunity to provide feedback on the evaluation. The discussion may include such topics as:
 - 1. Reviewing the employee's performance;
 - 2. Identifying ways the employee may improve their performance;
 - 3. Updating the employee's position description, if necessary;
 - 4. Identifying performance goals and expectations for the next appraisal period; and
 - 5. Identifying employee training and development needs.
- C. The performance evaluation process will include, but not be limited to, a performance evaluation on forms used by the Employer, the employee's written signature or electronic acknowledgment of the forms, and any comments by the employee. A copy of the performance evaluation will be provided to the employee at the time of the review. The original performance evaluation forms, including the employee's comments, will be maintained in the employee's personnel file.
- D. If an employee disagrees with their performance evaluation, the employee has the right to attach a rebuttal at any time.
- E. The evaluation process is subject to the grievance procedure. The specific content of performance evaluations are not subject to the grievance procedure in [Article 32](#).

ARTICLE 6 HOURS OF WORK

6.1 Definitions

- A. Engineering Employees
Overtime-eligible employees who work in positions in the Engineering Services and Engineering Technician bargaining units.
- B. Full-time Employees
Employees who are scheduled to work an average of forty (40) hours per workweek.
- C. Overtime-Eligible Position
An overtime-eligible position is one that is assigned duties and responsibilities that meet the criteria for overtime coverage under federal and state law.
- D. Overtime-Exempt Position
An overtime-exempt position is one that is assigned duties and responsibilities that do not meet the criteria for overtime coverage under federal and state law.
- E. Part-time Employees
Employees who are scheduled to work less than an average of forty (40) hours per workweek.
- F. Shift Employees
Overtime-eligible employees who work in positions that normally require shift coverage for more than one (1) work shift.
- G. Workday
One (1) of seven (7) consecutive, twenty-four (24) hour periods in a workweek.
- H. Work Schedules
Workweeks and work shifts of different numbers of hours may be established by the Employer in order to meet business and customer service needs, as long as the work schedules meet federal and state laws.
- I. Work Shift
The hours an employee is scheduled to work each workday in a workweek.
- J. 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 normally 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.

6.2 Determination

Per federal and state law, the Employer will determine whether a position is overtime-eligible or overtime-exempt. In addition, the Employer will determine if an overtime-eligible position is a shift position or an engineering position.

6.3 Overtime-Eligible Employees (Excluding Engineering Positions)

A. Regular Work Schedules

The regular work schedule for overtime-eligible employees will not be more than forty (40) hours in a workweek, with starting and ending times as determined by the requirements of the position and the Employer. The regular work schedule will include two (2) consecutive scheduled days off, except as required by operational necessity or as modified in this Article. Upon appointment the Employer will notify each employee in writing of their workweek, work shift and work schedule.

- B. When adjusting a Licensing Service Representative's (LSR) work schedule under this section, the Employer will consider an employee's preference as long as the agency can meet the business and customer needs and without causing an additional cost to the agency.

C. Daily Work Shift Adjustment

The Employer may adjust the regular work schedule with prior notice to the employee in accordance with [Article 7](#), Overtime, [Subsections 7.4 A-C](#).

If the Employer extends an overtime-eligible employee's daily work shift by more than two (2) hours on any given day, the Employer will not adjust another work shift or the employee's work schedule to avoid the payment of overtime or accrual of compensatory time. This provision will not apply:

1. When an employee requests to adjust their hours within the work shift and works no more than forty (40) hours within the workweek.

Washington State Patrol (WSP) employees will not be expected to report to work with less than nine (9) hours between shifts, except in extreme emergencies.

D. Alternate Work Schedules

Workweeks and work shifts of different numbers of hours may be established for overtime-eligible employees by the Employer in order to meet business and customer service needs, as long as the alternate work schedules meet federal and state laws. When there is a holiday, employees may be required to switch from their alternate work schedules to regular work schedules. The Employer will consider the employees' health and welfare as well as the operational needs of the Employer to assure that safe, effective services are provided.

E. WSP Workweek Defined - Overtime-Eligible Shift Employees

For the purpose of this Agreement, the workweek is defined as continuous five (5) work-days-per-week shifts which rotate each twenty-eight (28) calendar days to a different schedule of regular days and hours per week. The rotation involves extended or shortened time off between the ending shift of one schedule and the beginning shift of the next, but does not require more than eight (8) hours work in any one (1) twenty-four (24) hour period within a schedule or more than fifty-two (52) forty (40) hour workweeks per year.

F. Temporary Schedule Changes

Employees' workweeks and/or work schedules may be temporarily changed with prior notice from the Employer. The notice will state the duration of the change. A temporary schedule change is defined as a change lasting thirty (30) calendar days or less. Overtime-eligible employees will receive three (3) calendar days' written notice of any temporary schedule change. The day that notification is given is considered the first day of notice. Adjustments in the hours of work of daily work shifts during a workweek do not constitute a temporary schedule change.

If the Employer makes a temporary change to the permanent work schedule of an overtime-eligible employee without giving at least three (3) days' notice of the change, employees will be paid for all time worked outside the scheduled hours or days at one and one-half (1 1/2) times their base rate for the duration of the notice period.

G. Permanent Schedule Changes

Employees' workweeks and work schedules may be permanently changed with prior notice from the Employer. Overtime-eligible employees will receive seven (7) calendar days' written notice of a permanent schedule change. The day notification is given is considered the first day of notice. Adjustments in the hours of work of daily work shifts during a workweek do not constitute a permanent schedule change.

If the Employer changes the permanent work schedule of an overtime-eligible employee without giving at least seven (7) days' notice of the change, employees will be paid for all time worked outside the scheduled hours or days at one and one-half (1 1/2) times their base rate for the duration of the notice period.

H. When changes in overtime-eligible employees' assigned hours or days are made without proper notice, employees may work their scheduled hours or days unless the Employer deems the employees are unable to perform satisfactorily as a result of excessive hours or the work that normally would have been performed within the scheduled hours or days cannot be performed. The Employer is not obligated to pay for those scheduled hours

or days unless the employee is on paid leave. Overtime pay and shift or schedule change penalty pay will not be paid for the same incident.

I. Emergency Schedule Changes

The Employer may adjust an overtime-eligible employee's workweek and work schedule without prior notice in emergencies, for highway snow, ice or avalanche removal, or extraordinary unforeseen operational needs.

J. Employee-Requested Schedule Changes

Overtime-eligible employees' workweeks and work schedules may be changed at the employee's request and with the Employer's approval. Requests will not be denied provided the Employer's business and customer service needs are met and no overtime expense is incurred. An employee may elect to waive shift premium.

6.4 Overtime-Eligible Engineering Employee Work Schedules

A. Regular Work Schedules

The regular work schedule for overtime-eligible engineering employees will not be more than forty (40) hours in a workweek, with starting and ending times as determined by the requirements of the position and the Employer. The regular work schedule will include two (2) consecutive scheduled days off, except as required by operational necessity or as modified in this Article. The Employer may adjust the regular work schedule with prior notice. Upon appointment the Employer will notify each employee in writing of their workweek, work shift and work schedule.

B. Daily Work Shift Adjustment

The Employer may adjust an overtime-eligible engineering employee's daily start and/or end time(s) by two (2) hours. Penalty pay will not be paid for any daily work shift adjustment.

C. Alternate Work Schedules

Workweeks and work shifts of different numbers of hours may be established for overtime-eligible engineering employees by the Employer in order to meet business and customer service needs, as long as the alternate work schedules meet federal and state laws. When there is a holiday, employees may be required to switch from their alternate work schedules to regular work schedules. The Employer will consider the employees' health and welfare as well as the operational needs of the Employer to assure that safe, effective services are provided.

D. Temporary Schedule Changes

Employees' workweeks and/or work schedules may be temporarily changed with prior notice from the Employer. The notice will state the duration of the change. A temporary schedule change is defined as a change lasting thirty (30) calendar days or less. The day that notification is given is considered the first day of notice. Overtime-eligible engineering employees

will receive three (3) calendar days' written notice of any temporary schedule change. Failure to provide the proper notice under this provision will result in payment at one and one-half (1 1/2) times their base rate for the duration of the notice period not to exceed eight (8) hours. This payment will not be paid for any portion of the temporary schedule change that overlaps the employee's regular work schedule and/or shift. Daily work shift adjustments, as defined in [Subsection 6.4 B](#) or extensions in the hours of work of an employee's daily work schedule and/or shift or a return to the employee's regular work schedule and/or shift do not constitute a temporary schedule change.

E. Permanent Schedule Changes

Employees' workweeks and work schedules may be permanently changed with prior notice from the Employer. Overtime-eligible engineering employees will receive seven (7) calendar days' written notice of a permanent schedule change. The day notification is given is considered the first day of notice. Failure to provide the proper notice under this provision will result in payment at one and one-half (1 1/2) times their base rate for the duration of the notice period not to exceed eight (8) hours. This payment will not be paid for any portion of the permanent schedule change that overlaps the employee's original schedule and/or shift. Adjustments or extensions in the hours of work of an employee's daily work schedule and/or shift do not constitute a permanent schedule change.

- F. When a change in an overtime-eligible engineering employee's assigned hours or shift is made on a same day basis, the employee may work their scheduled shift for that day only, unless the combined total hours would exceed sixteen (16) hours in a twenty-four (24) hour period. Overtime pay and shift or schedule change penalty pay will not be paid for the same incident.

G. Emergency/Unforeseen Schedule Changes

The Employer may adjust an overtime-eligible engineering employee's workweek, work schedule, and/or work shift without prior notice in emergencies, for highway snow, ice or avalanche removal, or unforeseen operational needs. Adjustments as prescribed in this provision will not result in penalty pay.

H. Employee-Requested Schedule Changes

Overtime-eligible engineer employees' workweeks and work schedules may be changed at the employee's request and with the Employer's approval. Requests will not be denied provided the Employer's business and customer service needs are met and no overtime expense is incurred. An employee may elect to waive shift premium.

- I. Overtime-eligible engineering employees will not be required to work in excess of sixteen (16) hours in any twenty-four (24) hour period except in

extreme emergencies. After working sixteen (16) hours in a twenty-four (24) hour period (meal and rest periods notwithstanding), DOT employees will be allowed a rest period of at least eight (8) hours off. If the eight (8) hours off overlap the employee's regular shift, up to eight (8) hours of such an overlap will be a paid reassignment to home for resting purposes.

J. Overtime-Eligible Engineering Employees in the Statewide Travel & Collision Data and the GIS & Roadway Data Offices

Positions assigned to field crews in the Travel Data & Analysis and Roadway Branch in the Statewide Travel & Collision Data and the GIS & Roadway Data Offices within the Washington State Department of Transportation require conditions of employment that necessitate adjustment of hours by employees. These positions will be assigned preset schedules and task assignments, which may require attendance at certain hours, arranged in such a manner so as to be accomplished within forty (40) hours within a workweek.

The employees are responsible to adjust their hours and breaks when assigned to field work to best accomplish their workload within forty (40) hours within the workweek, with the exception of those hours of an emergent nature.

These employees continue to be covered by [Subsections 6.4 A-I](#).

- K. When a vacancy occurs or when a new schedule is made available, current qualified Northwest Region Traffic Management Center (TMC) employees in the same classification may request to move into the available schedule. The Employer will consider, by current TMC seniority, the employee's request and make every effort to grant the request as long as the agency can meet business and customer service needs.

6.5 Overtime-Eligible Unpaid Meal Periods

The Employer 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. Employees working three (3) or more 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, to complete the unpaid meal period. 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. Meal periods may not be used for late arrival or early departure from work and meal and rest periods will not be combined.

6.6 Overtime-Eligible Paid Meal Periods for Straight Shift Schedules

The Employer and the Union agree to paid meal periods that vary from and supersede the paid meal period requirements of [WAC 296-126-092](#). Employees working straight shifts will not receive a paid meal period, but will be permitted to eat intermittently as time allows during their shifts while remaining on duty. Paid meal periods for employees on straight shifts do not require relief from duty.

6.7 Overtime-Eligible Rest Periods

The Employer 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 for each one-half (1/2) shift of four (4) or more hours worked 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.

6.8 Positive Time Reporting – Overtime-Eligible Employees

Overtime-eligible employees will accurately report time worked in accordance with a positive time reporting process as determined by each agency using agency timesheets.

6.9 Overtime-Exempt Employees

Overtime-exempt employees are not covered by federal or state overtime laws. Compensation is based on the premise that overtime-exempt employees are expected to work as many hours as necessary to provide the public services for which they were hired. These employees are accountable for their work product and for meeting the objectives of the agency for which they work. The Employer's policy for all overtime-exempt employees is as follows:

- A. The Employer determines the products, services and standards which 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. Overtime-exempt employees may be required to work specific hours to provide services, when deemed necessary by the Employer.
- C. The salary paid to overtime-exempt employees is full compensation for all hours worked.
- D. Appointing authorities may approve overtime-exempt employee accrual of exchange time for extraordinary and excessive hours worked. Exchange time may be accrued at straight time to a maximum of eighty (80) hours.

When an employee accrues forty (40) hours of exchange time, the employee and the Employer will develop a plan for the employee to use the accrued exchange time in the next ninety (90) days. Employees may request to use exchange time in lieu of sick leave and vacation leave. Exchange time has no cash value and cannot be transferred between agencies.

- E. If they give notification and receive the Employer's concurrence, overtime-exempt employees may alter their work hours. Employees are responsible for keeping management apprised of their schedules and their whereabouts.
- F. Prior approval from the Employer for the use of paid or unpaid leave for absences of two (2) or more hours is required, except for unanticipated sick leave.

6.10 Clean up Time

When necessary, employees will be allowed cleanup time during work hours.

6.11 WSP Shift Coverage, Bidding and Assignment

A. Shift Coverage

After the Employer determines shift coverage requirements, it will decide, by each station, how shifts will be assigned.

B. Shift Bidding

All stations will use voting procedures described below to determine shift bidding. A "show of interest" is defined as fifty-five percent (55%) of affected employees submitting their interest in writing:

1. Locations Not Currently Bidding Shifts:

If the station wants to adopt shift bidding, change the type of bidding (i.e., "straight" to "block"), or wants to change the duration of bids, a show of interest is required. Where there is a show of interest, the Employer will conduct a vote in November. If there is no show of interest, the station will return to rotating shifts.

2. Locations Currently Bidding Shifts:

Each November, the Employer will conduct a vote to decide whether shift bidding will continue for the following year. At the same time, if there is a show of interest for changing the type or duration of bids, the vote will include these options as applicable.

- a. All votes require fifty-five percent (55%) consent to pass. A non-vote or no preference vote is a "no" vote.
- b. By mutual agreement between the Employer and employees in each location, bid duration will be for three (3) months, six (6) months, or the entire year.

- c. The Employer can use up to twenty-five percent (25%) of the shifts as rotating shifts if necessary. In addition to the twenty-five percent (25%), the Employer may assign probationary employees to rotating shifts for up to one (1) year.
- d. Vacated or newly established shifts will not be available for bidding until the next bid cycle. An employee transferring into a location utilizing a shift bidding process will be scheduled into the vacated or new shift for the remainder of the current bidding period. A newly hired employee may be scheduled into the vacated or new shift for the remainder of the current bidding period.

When a new shift bid is presented, the employee will bid in order based on the criteria set forth in Subsections 3 and 4 below.

In the event of an emergency, the shift will be filled in the following order:

- i. The most senior volunteer, determined by time in classification then time in bargaining unit; and
- ii. The least senior employee on a shift compatible with the operational need.

3. Communications Officers and Communications Officer Assistants Shift Bidding:

- a. Bidding will be by unbroken seniority in the classification, then by unbroken seniority in the bargaining unit. If two (2) or more employees have the same seniority date, ties will be broken by lot for each shift.
- b. Employees working in tandem will bid based on the most senior tandem employee's seniority in accordance with Subsection (a) immediately above.
- c. Employees who complete trial service for six (6) months or less in state service outside of the bargaining unit, including six (6) months or less in an exempt position, will be accorded unbroken seniority in the classification and bargaining unit upon return to their previous classification.
- d. If a CO2 reverts or voluntarily demotes to a CO1 they will be accorded all unbroken time (including all previous CO1 and CO2 time) for shift bidding purposes.

- e. If a CO1 elevates or promotes back to the CO2 classification they will be accorded all previous CO2 time for shift bidding purposes, but will not be accorded previous CO1 time for such purposes.
- 4. CVO/CVEO Shift Bidding:
Bidding will be by seniority within the bargaining unit based upon total unbroken, permanent status. If two (2) or more employees have the same seniority date, ties will be broken by lot for each shift.
- 5. WSP Information Technology Specialist Shift Bidding:
Bidding will be by seniority that is based on an employee's length of unbroken state service within the work unit (WSP IT Division Customer Services Tier 1). Temporary assignments with WSP will not be considered a break in service for the purpose of shift bidding. If two (2) or more employees have the same seniority date, ties will be broken in the following order:
 - a. Longest continuous time with the agency;
 - b. Longest continuous time in state service;
 - c. By lot.
- 6. Vote on Fifty-Six (56) Day Shift Rotation:
If a station does not bid shifts, employees may vote to request an extension of the shift rotation to fifty-six (56) days. The vote will be conducted under the same guidelines in Subsection 2, above. Employees will submit the request to the immediate supervisor for discussion. If the supervisor approves the request, they will forward the request up the chain of command for approval or denial. A denial will be in writing and state the reason(s). A request may be granted on a trial basis. The Employer may discontinue its approval with thirty (30) calendar days' notice to affected employees with an explanation.
- 7. Staff Meetings for Shift Employees:
No employee will be required to return to work for a meeting if the employee has just worked a graveyard shift, unless the meeting takes place within one (1) hour of the end of the shift or within four (4) hours before the beginning of the next graveyard shift. The Employer will make all best efforts to schedule training for graveyard shift consistent with the above.
- 8. Multiple Shift Assignments within a Workweek:
No employee will be required to work all three (3) shifts (day, swing, and graveyard) during a workweek.

6.12 Licensing Services Office Weekly Schedules

The regular weekly schedule of all Licensing Services Offices will be either Monday through Friday or Tuesday through Saturday with a start time no earlier than 7:00 a.m. and an ending time no later than 6:00 p.m.

ARTICLE 7 OVERTIME

7.1 Definitions

A. Overtime

Overtime is defined as time that a full-time overtime-eligible employee:

1. Works in excess of forty (40) hours per workweek; or
2. Works in excess of their scheduled work shift and the employee is a shift employee; or
3. Works in excess of their scheduled work shift and the employee is an overtime-eligible engineering employee, excluding the field crews in the Travel Data & Analysis and Roadway Branch in the Statewide Travel & Collision Data and the GIS & Roadway Data Office within the Washington State Department of Transportation.

B. Overtime Rate

In accordance with the applicable wage and hour laws, the overtime rate will be one and one-half (1½) of an employee's regular rate of pay. The regular rate of pay will not include any allowable exclusions.

C. Work

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

1. All hours actually spent performing the duties of the assigned job.
2. Travel time required by the Employer during normal work hours from one work site to another or travel time outside of normal work hours to a different work location that is greater than the employee's normal home-to-work travel time.
3. Vacation leave.
4. Sick leave.
5. Compensatory time.
6. Holidays.
7. Any other paid time not listed below.

D. Work does not include:

1. Shared leave.
2. Leave without pay.
3. Additional compensation for time worked on a holiday.
4. Time compensated as standby, callback, or any other penalty pay.

7.2 Overtime-Eligibility and Compensation

Employees are eligible for overtime compensation under the following circumstances:

- A. Full-time overtime-eligible employees who have prior approval and work more than forty (40) hours in a workweek shall be compensated at the overtime rate. Part-time overtime-eligible employees 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 of more than forty (40) hours in a workweek.
- B. Full-time overtime-eligible shift employees who have prior approval and work more than their scheduled shift will be compensated at the overtime rate. Part-time overtime-eligible shift employees 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 of more than forty (40) hours in a workweek.
- C. Full-time overtime-eligible engineering employees who have prior approval and work in excess of their scheduled work shift shall be compensated at the overtime rate. Part-time overtime-eligible engineering employees 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 of more than forty (40) hours in a workweek.

7.3 Overtime Computation

Computation of overtime will be rounded to the nearest one-tenth (1/10th) of an hour.

7.4 General Provisions

- A. The Employer will determine whether work will be performed on regular work time or overtime (except as modified in [Article 6](#), Hours of Work, of this Agreement) the number of employees, the skills and abilities of the employees required to perform the work, and the duration of the work. The Employer will first attempt to meet its overtime requirements on a voluntary basis with qualified employees who are currently working. Supervisors will make a reasonable effort to assign overtime on a rotational basis within these guidelines.
- B. In the event there are not enough employees volunteering to work, the supervisor may require employees to work overtime.

- C. If an employee was not offered overtime for which they are qualified, the employee will be offered the next available overtime opportunity for which they are qualified. Under no circumstances will an employee be compensated for overtime that was not worked. There will be no pyramiding of overtime and penalty pay.
- D. WSP COs Only
Overtime will be offered to communications center employees from a shift compatible with the operational need (i.e., normally the same type of shift) on the basis of seniority in the classification in the bargaining unit, unless:
 - 1. The overtime is a shift extension, in which case seniority of those working in the communications center at the time of the shift extension will be the determining factor, and
 - 2. Employees will be called on days off, but calls to employees on vacation leave will be avoided. Where possible, callback will be avoided.
 - 3. The assignment of overtime will be made with due regard for the welfare, health, and safety of the employees as well as the operational needs of the Employer to assure that services are provided in a safe and effective manner.
 - 4. Employees will not be required to work in excess of twelve (12) hours in any twenty-four (24) hour period except in an extreme emergency or in the case of a regular shift change.

7.5 Compensatory Time for Overtime-Eligible Employees

- A. Compensatory Time Eligibility
Overtime-eligible employees may choose compensatory time in lieu of cash payment for overtime. Compensatory time must be granted at the rate of one and one-half (1½) hours of compensatory time for each one (1) 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
Agencies may allow an employee to use accrued vacation leave prior to using their compensatory time. Agencies will allow an employee to use their accrued vacation leave before using their compensatory time when it will result in a loss of their accrued vacation leave. Compensatory time will be used and scheduled in the same manner as vacation leave, as in [Article 11](#), Vacation Leave. An employee may use compensatory time for Domestic Violence Leave.

D. Compensatory Time Cash Out

All compensatory time will be used by June 30th of the last year of the biennium. If compensatory time balances are not scheduled to be used by the employee by April of the last year of the biennium, the supervisor shall contact the employee to review their schedule. The employee's compensatory time balance will be cashed out by June 30th of the last year of the biennium or when the employee:

1. Leaves state service for any reason;
2. Transfers to a position in their agency with different funding sources; or
3. Transfers to another state agency.

ARTICLE 8

TRAINING AND EMPLOYEE DEVELOPMENT

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

8.2 Attendance at agency-approved training will be considered time worked.

8.3 Master Agreement Training

- A. The Employer and the Union agree that training for managers, supervisors and union stewards responsible for the day-to-day administration of this Agreement is important. The Union will provide training to current union stewards, and the Employer will provide training to managers and supervisors on this Agreement.
- B. The Union will present the training to current union stewards within each bargaining unit. The training will last no longer than eight (8) hours inclusive of travel time. The training will be considered time worked for those union stewards who attend the training during their scheduled work shift. Union stewards who attend the training during their non-work hours will not be compensated. The parties will agree on the date, time, number and names of stewards attending each session.

8.4 Tuition Reimbursement

- A. Agencies may approve full or partial tuition reimbursement, consistent with agency policy and within available resources.
- B. Agencies will reimburse eligible employees who provide proof of satisfactory completion of a course that was previously approved for tuition reimbursement.

- C. Agency funds expended for tuition reimbursement will be limited to tuition or registration fees, and will not include textbooks, supplies or other school expenses, except in accordance with agency policy.
 - D. Absent an agreement to the contrary, when an employee moves to another agency prior to completion of an approved course, the approving agency will retain the obligation for reimbursement if the course is satisfactorily completed.
- 8.5** The Department of Transportation continues its commitment to support engineering employees in the attainment of their EIT and PE certifications.
- 8.6** WSDOT will attempt to cross-train employees between disciplines.
- 8.7 Developmental Job Assignments**
- A. Employers may make the following planned training assignments for employee career development without incurring reallocation or compensation obligations:
 - 1. Performance of responsibilities outside the union bargaining units and the current job classification series on a time-limited basis.
 - 2. Intra-agency rotational or special project assignments.
 - B. The Employer and the employee must agree in writing to the assignment in advance, including time limits, which will not exceed more than twelve (12) months. If an employee's request for a developmental job assignment is denied, an explanation will be provided to the employee. The decision is final and is not subject to [Article 32](#), Grievance Procedure.
 - C. Unless otherwise mutually agreed, the employee shall have the right to return to their previous assignment.
- 8.8** During the term of this agreement and at a time convenient to the Employer, employees may attend a Department of Retirement Systems retirement planning seminar during work hours.

ARTICLE 9

DEVELOPMENTAL ADVANCEMENT

For the Department of Transportation, Transportation Technician 1, Transportation Technician 2 and Transportation Planning Technician 1 will be granted developmental advancement after satisfactory completion of time in grade and the required training courses.

ARTICLE 10

HOLIDAYS

10.1 Paid Holidays

Employees will be provided the following paid non-working holidays per year:

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
Veteran's Day	November 11
Thanksgiving Day	Fourth Thursday in November
Native American Heritage Day	The Friday following the fourth Thursday in November
Christmas Day	December 25

If the above paid non-working holidays are amended by the legislature during the term of this Agreement, the amended holidays will apply.

10.2 Holiday Rules

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

- A. Employees will be paid at a straight-time rate even though they do not work.
- B. In addition to Subsection A above, employees will be paid for the hours actually worked on a holiday at the overtime rate, in accordance with [Article 7](#), Overtime.
- C. For full-time employees with a Monday-through-Friday work schedule:
 - 1. When a holiday falls on a Saturday, the Friday before will be the holiday.
 - 2. When a holiday falls on a Sunday, the following Monday will be the holiday.
- D. For full-time employees who do not have a Monday-through-Friday work schedule:
 - 1. When a holiday falls on the employee's scheduled workday, that day will be considered the holiday.

2. When a holiday falls on the employee's scheduled day off, the agency will treat the employee's workday before or after as the holiday.
 3. Upon approval, an employee may schedule an alternate day off as their holiday as long as the requested day off falls within the same pay period as the holiday or in either workweek adjacent to that pay period.
- E. The holiday for night shift employees whose work schedules begin on one calendar day and ends on the next will be determined by the agency. It will start either at:
1. The beginning of the scheduled night shift that begins on the calendar holiday, or
 2. The beginning of the shift that precedes the calendar holiday.
- The decision will be the same for all employees in a facility unless there is agreement to do otherwise between the agency and one (1) or more affected employees, or with the Union, which will constitute agreement of the employees.
- F. Part-time employees who were employed before and after the holiday and for a period of at least twelve (12) calendar days during the month (but not including the holiday) will be compensated in cash or compensatory time for the holiday in an amount proportionate to the time in pay status during the month to that required for full-time employment.
- G. A full-time employee will qualify for holiday compensation if they are employed before the holiday and is in pay status:
1. For the entire work shift preceding the holiday; or
 2. For at least eighty (80) non-overtime or non-standby hours during the month, not counting the holiday.

10.3 Personal Holidays

An employee may select one (1) workday as a personal holiday during the calendar year if the employee has been or is scheduled to be continuously employed by the state 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 this period.
- B. The Employer will release the employee from work on the day selected as the personal holiday, provided:

1. The employee has given at least fourteen (14) calendar days' written notice to the supervisor. However, the employee and supervisor may agree upon an earlier date, and
 2. The number of employees selecting a particular day off does not prevent the agency from providing continued public service.
- C. Personal holidays must be taken during the calendar year or the entitlement to the day will lapse, except that the entitlement will carry over to the following year when an otherwise qualified employee has requested a personal holiday and the request has been denied.
- D. Agencies may establish qualifying policies for determining which of the requests for a particular date will or will not be granted when the number of requests for a personal holiday would impair operational necessity.
- E. Part-time employees who are employed during the month in which the personal holiday is taken will be compensated for the personal holiday in an amount proportionate to the time in pay status during the month to that required for full-time employment.
- F. A personal holiday for full-time employees will be equivalent to their work shift on the day selected for personal holiday absence.
- G. Part or all of a personal holiday may be donated as shared leave, in accordance with [Article 13](#), Shared Leave. Any portion of a personal holiday that remains or is returned to the employee, will be taken in one (1) absence, not to exceed the work shift on the day of the absence, subject to the request and approval as described in [Subsections 10.3](#) B, C, and D above.
- H. Upon request, an employee will be approved to use part or all of their personal holiday for the care of family members as required by the Family Care Act, [WAC 296-130](#). Any portion of a personal holiday that remains will be taken by the employee in one (1) absence, not to exceed the work shift on the day of the absence, subject to the request and approval as described in [Subsections 10.3](#) B, C, and D above.
- I. Upon request, an employee will be approved to use part or all of their personal holiday as provided for by the Military Family Leave Act, [RCW 49.77](#). Any portion of a personal holiday that remains will be taken by the employee in one (1) absence, not to exceed the work shift on the day of the absence, subject to the request and approval as described in [Subsections 10.3](#) B, C, and D above.
- J. Upon request, an employee will be approved to use part or all of their personal holiday as provided for by the Domestic Violence Leave Act, [RCW 49.76](#). Any portion of a personal holiday that remains will be taken

by the employee in one (1) absence, not to exceed the work shift on the day of the absence, subject to the request and approval as described in [Subsections 10.3](#) B, C, and D above.

ARTICLE 11

VACATION LEAVE

11.1 Vacation Leave Credits

Full-time and part-time employees will be credited with vacation accrued monthly, according to the rate schedule and vacation leave accrual below.

11.2 Vacation Leave Accrual

Full-time employees who have been in pay status for eighty (80) non-overtime hours in a calendar month will accrue vacation leave according to the rate schedule provided in [Section 11.3](#) below. Vacation leave accrual for part-time employees will be proportionate to the number of hours the part-time employee is in pay status during the month to that required for full-time employment. Employees on approved military leave will continue to accrue vacation leave proportionate to the number of hours the employee is in pay status during the month to that required for full-time employment.

11.3 Vacation Leave Accrual Rate Schedule

Full Years of Service	Hours Per Year
During the first and second years of current continuous employment	One hundred twelve (112)
During the third years of current continuous employment	One hundred twenty (120)
During the fourth year of current continuous employment	One hundred twenty-eight (128)
During the fifth, and sixth years of total employment	One hundred thirty-six (136)
During the seventh, eighth and ninth, years of total employment	One hundred forty-four (144)
During the tenth, eleventh, twelfth, thirteenth and fourteenth years of total employment	One hundred sixty (160)
During the fifteenth, sixteenth, seventeenth, eighteenth and nineteenth years of total employment	One hundred seventy-six (176)
During the twentieth, twenty-first, twenty-second, twenty-third and twenty-fourth years of total employment	One hundred ninety-two (192)

Full Years of Service	Hours Per Year
During the twenty-fifth year of total employment and thereafter	Two hundred (200)

11.4 Vacation Scheduling for 24/7 Operations at the Washington State Patrol

- A. By January 31st of each year, employees who work in operations that are twenty-four (24) hours, seven (7) days a week, may submit in writing to their supervisor their preferences for different segments of vacation for the period March 1st of the same year through the end of the following February.

A “segment” is five (5) or more contiguous days of vacation leave. When all employees have selected their first vacation segment, employees may then pick a second vacation segment.

The Employer will compile and post a vacation leave schedule. Employees on this schedule will have priority and will be granted vacation leave at the times specified, if possible.

- B. In the event that two (2) or more employees request the same vacation period and the supervisor must limit the number of people who may take vacation leave at one (1) time due to business needs and work requirements, preference will be first by vacation segment (first or second), then by classification (i.e., CO2, then CO1/CO, then COA), then by seniority in the classification (i.e., CO2, then CO1/CO, then COA), then unbroken seniority in the bargaining unit. In the event two (2) or more employees have the same seniority date, ties will be broken by lot for each segment. Employees who voluntarily demote or complete trial service for six (6) months or less in state service outside of the bargaining unit, including six (6) months or less in an exempt position, will be accorded unbroken seniority in the classification and bargaining unit upon return to their previous classification.

Employees who revert or voluntarily demote from a classification within the bargaining unit will be accorded unbroken seniority in the classification and bargaining unit upon return to their previous classification.

- C. In addition to vacation leave approved in Subsection B above, employees may submit supplemental vacation leave requests at any time on a first-come, first-served basis. Approval of supplemental requests will take into consideration the annual vacation leave schedule, which will take precedence, as well as operational needs. Every effort will be made to grant supplemental vacation leave requests.
- D. Employees who have been approved to transfer to a new station prior to December 31 and will report to their new station by March 1, shall submit

vacation requests to the employee's new station in accordance with Subsections A, B, and C above. Employees who have been approved to transfer to a new station after December 31 shall submit vacation requests to the employee's new station in accordance with Subsection C above.

11.5 Vacation Scheduling for DOL-LSRs

- A. During November of each calendar year, LSRs will be given the opportunity to submit tentative requests for vacation leave throughout the following year; these requests will be considered as simultaneous. Leave will be granted based on business needs and work requirements, with consideration made to grant requests for the same time off when possible.

As part of the tentative leave process, up to two (2) LSRs will be authorized for vacation leave during non-peak months (October 1 – April 1) in LSOs with ten (10) to nineteen (19) LSRs. For LSOs with twenty (20) or more LSRs, up to three (3) LSRs will be authorized for vacation leave.

- B. The supervisor will then compile all tentative leave requests onto one (1) calendar or list and post. Leave requests will remain confidential until posting. Employees will have ten (10) working days to resolve any conflicts between requests. An employee's attempt to resolve a conflict cannot cause a new conflict with another tentative leave request.
- C. After the ten (10) day period, if more than one (1) employee has submitted a tentative leave request for the same time period, and all requests cannot be granted, the leave time will be granted by rotation based on seniority using the procedure approved by the Driver Examining Administrator. This process will be completed by the end of each calendar year.
- D. Seniority for this Section is defined as the last unbroken time worked in that Licensing Services Office.
- E. LSRs who transfer to another Licensing Services Office during the year will not maintain any pre-approved leave status. Should there be a conflict with the existing tentative vacation leave schedule in the new office, the LSR transferring in will be placed at the bottom of the tentative leave list.
- F. Leave slips for pre-approved tentative leave must be submitted electronically two (2) weeks or more prior to the requested leave. Failure to submit leave slips as required may result in the leave being cancelled.
- G. Outside of the tentative leave process, LSRs may request vacation leave at any time on a first-come, first-served basis. Approval of supplemental vacation leave requests will take into consideration the tentative leave schedule, which will take precedence, as well as operational needs. Every effort will be made to grant supplemental vacation leave requests.

11.6 Vacation Scheduling for All Employees

- A. Vacation leave will be charged in one-tenth (1/10th) of an hour increments. At the employee's discretion, vacation leave may be used by the employee in all circumstances where another form of leave may be granted, excluding compensatory time in accordance with [Article 7](#), Overtime, [Subsection 7.4 C](#).
- B. When considering requests for vacation leave, the Employer will take into account the desires of the employee but may require that leave be taken at a time convenient to the employing office or department.
- C. 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. Vacation leave may be approved on short notice.
- D. Vacation leave will be approved for parental leave in accordance with [Article 14](#), Family and Medical Leave.
- E. Employees will not request or be authorized to take scheduled vacation leave if they will not have sufficient paid leave (vacation leave, personal holiday, compensatory time or exchange time) to cover such absence.

11.7 Family Care

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

11.8 Military Family Leave

Employees may use vacation leave for up to fifteen (15) days, per deployment, for leave as provided for by the Military Family Leave Act, [RCW 49.77](#) and in accordance with [Article 19.8](#).

11.9 Domestic Violence Leave

Employees may use vacation leave for leave as provided for by the Domestic Violence Leave Act, [RCW 49.76](#).

11.10 Vacation Cancellation

Should the Employer 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 may be reimbursed by the Employer. Proof of payment may be required. Vacations approved prior to notification of reassignment will be honored for employees who are reassigned in accordance with [Article 42](#), Compensation, [Section 42.10](#).

11.11 Vacation Leave Maximum

Employees may accumulate maximum vacation balances not to exceed two hundred 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 Employer, and the employee is close to the vacation leave maximum, an employee's vacation leave maximum will be extended for each month that the Employer must defer the employee's request for vacation leave.
- B. An employee may also accumulate vacation leave days in excess of two hundred 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.

11.12 Separation

Any employee who has been employed for at least six (6) continuous months will be entitled to payment for vacation leave credits when they:

- A. Resign with adequate notice;
- B. Retire;
- C. Are laid-off; or
- D. Are terminated by the Employer.

In addition, the estate of a deceased employee will be entitled to payment for vacation leave credits.

ARTICLE 12 SICK LEAVE

12.1 Sick Leave Accrual

After a full-time employee has been in pay status for eighty (80) non-overtime hours in a month, the employees will accrue eight (8) hours of sick leave. A full-time employee in an overtime eligible position who is in pay status for less than eighty (80) non-overtime hours in a calendar month and part-time employees will accrue sick leave in an amount proportionate to the number of hours the part-time employee is in pay status in the month to that required for full-time employment up to a maximum of eight (8) hours in a month..

12.2 Sick Leave Use

Sick leave will be charged in one-tenth (1/10th) of an hour increments and may be used for the following reasons:

- A. A personal illness, injury or medical disability that prevents the employee from performing their job, for personal medical or dental appointments, and for reasons allowed under [RCW 49.46.210](#).

- B. To provide care for family members as required by the Family Care Act, [WAC 296-130](#) and as allowed under [RCW 49.46.210](#). A family member is defined as a:
1. Child, including biological, adopted, or foster child, stepchild, or for whom the employee stands in loco parentis, is a legal guardian or is a de facto parent, regardless of age or dependency status;
 2. Biological, adoptive, de facto, or foster parent, stepparent, or legal guardian of an employee or the employee's spouse or registered domestic partner, or a person who stood in loco parentis when the employee was a minor child;
 3. Spouse;
 4. Registered domestic partner as defined by [RCW 26.60](#);
 5. Grandparent;
 6. Grandchild; or
 7. Sibling
- C. In accordance with [RCW 49.46.210](#), when an employee's place of business has been closed by order of a public official for any health-related reason, or when an employee's child's school or place of care has been closed for such a reason. Health-related reason, as defined by [WAC 296-128-600 \(8\)](#), means a serious public health concern that could result in bodily injury or exposure to an infectious agent, biological toxin, or hazardous material. Health-related reason does not include closure for inclement weather.
- D. Qualifying absences for Family and Medical Leave ([Article 14](#)).
- E. Exposure of the employee to contagious disease when attendance at work would jeopardize the health of others.
- F. Preventative health care of relatives or household members, up to one (1) day for each occurrence. A household member 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 does not include persons sharing the same house when the living style is primarily that of a dormitory or commune. A relative is defined to include an aunt, uncle, niece, nephew, sibling-in-law, first cousin, and corresponding relatives of the employee's spouse or domestic partner.
- G. Illness of relatives or household members, up to five (5) days for each occurrence or as extended by the Employer.

- H. Up to fifteen (15) days, per deployment, for leave for Military Family Leave as provided for by [RCW 49.77](#) and in accordance with [Article 19.8](#).
- I. Leave for Domestic Violence as provided for by [RCW 49.76](#).

12.3 Use of Compensatory Time or Vacation Leave for Sick Leave Purposes

The Employer will allow an employee who has used all of their sick leave to use compensatory time or vacation leave for sick leave purposes. All compensatory time or vacation leave requests for sick leave purposes will indicate that the compensatory time or vacation leave is being requested in lieu of sick leave. An employee may be denied the ability to use compensatory time or vacation leave for sick leave purposes if the employee has documented attendance problems.

12.4 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.

12.5 Sick Leave Reporting and Verification

- A. An employee must promptly notify their supervisor on the first day of sick leave and each day after, unless there is mutual agreement to do otherwise. If the employee is in a position where a relief replacement is necessary, the employee shall notify their supervisor as soon as possible, and must provide at least two (2) hours' notice prior to their scheduled time to report to work (excluding leave taken in accordance with Domestic Violence Leave). The supervisor may engage in a conversation with the employee regarding the potential duration of their absence but will not inquire regarding specific medical information that is protected by law.
- B. If the Employer suspects abuse, the Employer may require a written medical certificate for any sick leave absence. The employer will notify the employee of the basis for the suspected abuse. Upon the employee's written request, the Employer will consider removal from medical verification requirement and respond to the request in writing.
- C. 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.
- D. Medical certification or verification required for employees in overtime-eligible positions shall be in accordance with [RCW 49.46.210](#) and [WAC 296-128-660](#) and this agreement.

12.6 Sick Leave Annual Cash Out

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

- A. Their sick leave balance at the end of the previous calendar year exceeds four hundred and eighty (480) hours;
- B. The converted sick leave hours do not reduce their previous calendar year sick leave balance below four hundred and eighty (480) hours; and
- C. They notify their payroll office by January 31st that they would like to convert their 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.

12.7 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 total sick leave balance on a one (1) hour for four (4) hour basis. For the purposes of this Section, retirement shall not include "vested out of service" employees who leave funds on deposit with the retirement system. In accordance with state and federal law, agencies and employees in bargaining units may agree to form Voluntary Employee Beneficiary Associations (tax-free medical spending accounts) funded by the retiree sick leave cash out described above.

Beginning July 1, 2006, and every even-numbered year thereafter, the Employer shall offer a ratification ballot on the continuation of the Voluntary Employee Beneficiary Associations for each Local 17 bargaining unit at each agency. All bargaining unit employees eligible to retire within those two (2) years will be eligible to vote.

12.8 Re-employment

Former state employees who are re-employed within five (5) years of leaving state service will be granted all unused sick leave credits they had at separation.

12.9 Carry Forward and Transfer

When an employee moves from one state agency to another, regardless of status, the employee's accrued sick leave will be transferred to the new agency for the employee's use.

ARTICLE 13 SHARED LEAVE

13.1 The purpose of the shared leave program is to permit state employees to come to the aid of their fellow state employees.

- A. State employees may donate vacation leave, sick leave or personal holidays to a fellow state employee who is:

1. Called to service in the uniformed services;
 2. Responding to a state of emergency anywhere within the United States declared by the federal or any state government;
 3. Taking parental leave to bond with their newborn, adoptive or foster child;
 4. Sick or temporarily disabled because of pregnancy and/or child birth;
 5. A victim of domestic violence, sexual assault, or stalking;
 6. Suffering from or has a relative or household member suffering from an extraordinary or severe illness, injury, impairment or physical or mental condition.
- B. An employee is eligible to request participation in the shared leave program when the employee is able to use accrued vacation leave, sick leave, or a personal holiday.
- C. For purposes of the state leave sharing program, the following definitions apply:
1. “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.
 2. “Employee” means any employee who is entitled to accrue sick leave or vacation leave and for whom accurate leave records are maintained.
 3. Employee’s “relative” is limited to the employee’s spouse, domestic partner as defined by [RCW 26.60.020](#) and [26.60.030](#), child, stepchild, grandchild, sibling, grandparent, parent, or stepparent.
 4. “Household members” are 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 foster children and legal wards even if they do not live in the household. The term does not include persons sharing the same general house, when the living style is primarily that of a dormitory or commune.

5. “Parental leave” means leave to bond and care for a newborn child after birth or to bond and care for a child after placement for adoption or foster care, for a period of up to sixteen (16) weeks after the birth or placement.
6. “Pregnancy disability” means a pregnancy-related medical condition or miscarriage.
7. “Severe” or “extraordinary” condition is defined as serious or extreme and/or life threatening.
8. “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.
9. “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, 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.
10. “Sexual assault” has the same meaning as in [RCW 70.125.030](#).
11. “Stalking” has the same meaning as in [RCW 9A.46.110](#).
12. “Victim” means a person that domestic violence, sexual assault, or stalking has been committed against as defined in this Section.

13.2 An employee may be eligible to receive shared leave under the following conditions:

- A. The employee’s agency head or designee determines that the employee meets the criteria described in this Section.
- B. For work-related illness or injury, the employee has diligently pursued and been found to be ineligible for benefits under [RCW 51.32](#) if the employee qualifies under Articles within this contract.
- C. The employee has abided by agency policies regarding the use of sick leave if the employee qualifies under Articles within this contract.

- D. The employee has abided by agency policies regarding the use of vacation leave and paid military leave if the employee qualifies under Articles within this contract.
- E. The employee has abided by agency policies regarding the use of sick leave if the employee qualifies under Subsection 13.3.A.5.
- F. A state of emergency has been declared anywhere within the United States by the federal or any state government if the employee qualifies under Subsection 13.3 A.3.
- G. Donated leave may be transferred from employees of one agency to an employee of the same agency or, with the approval of the heads or designees of both state agencies, higher education institutions, or school districts/educational service districts, to an employee of another state agency, higher education institution, or school district/educational district.

13.3 An employee may donate vacation leave, sick leave, or personal holiday to another employee only under the following conditions:

- A. The receiving employee:
 - 1. 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; or
 - 2. Has been called to service in the uniformed services; or
 - 3. 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
 - 4. Is a victim of domestic violence, sexual assault, or stalking.
 - 5. Is taking parental leave and/or pregnancy disability leave.
- B. The illness, injury, impairment, condition, call to service, emergency volunteer service, consequence of domestic violence, sexual assault, or stalking, parental leave and/or pregnancy has caused, or is likely to cause, the receiving employee to:
 - 1. Go on leave without pay status; or
 - 2. Terminate state employment.
- C. The receiving employee's absence and the use of shared leave are justified.

- D. The receiving employee has depleted or will shortly deplete their:
1. Vacation leave, sick leave, and personal holiday reserves if the employee qualifies under Subsection 13.3 A.1; or
 2. Vacation leave and paid military leave allowed under [RCW 38.40.060](#) if the employee qualifies under Subsection 13.3 A.2.;
 3. Vacation leave and personal holiday if the employee qualifies under Subsection 13.3 A.3, or 13.3 A.4.
 4. Personal holiday and compensatory time if the employee qualifies under Subsection 13.3.A.5. The employee under this Subsection can retain in reserve up to forty (40) hours each of vacation and sick leave.
- E. The agency head or designee permits the leave to be shared with an eligible employee.
- F. The donating employee may donate any amount of vacation leave, provided the donation does not cause the employee's vacation leave balance to fall below eighty (80) hours. For part-time employees, requirements for vacation leave balances will be prorated.
- G. Employees may donate excess vacation leave that the donor would not be able to take due to an approaching anniversary date.
- H. The donating employee may donate any specified amount of sick leave, provided the donation does not cause the employee's sick leave balance to fall below one hundred seventy-six (176) hours after the transfer. For purposes of sick leave donation, a day equals the donor's monthly sick leave accrual.
- I. The donating employee may donate all or part of a personal holiday. Any portion of a personal holiday that is not used will be returned to the donating employee.

13.4 The agency head or designee will determine the amount of donated leave an employee may receive and may only authorize an employee to use up to a maximum of five hundred twenty-two (522) days of shared leave during total state employment, except that, the Employer may authorize leave in excess of five hundred twenty-two (522) days in extraordinary circumstances for an employee qualifying for the program because they are suffering from an illness, injury, impairment or physical or mental condition which is of an extraordinary or severe nature. Shared leave received under the uniformed service shared leave pool in [RCW 41.04.685](#) is not included in this total. A non-permanent or on-call employee who is eligible to use accrued leave or personal holiday may not use shared leave

beyond the termination date specified in the non-permanent or on-call employee's appointment letter.

13.5 A. The agency head or designee 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 severe or extraordinary nature and expected duration of the condition when the employee is qualified under Subsection 13.3 A.1;
2. A copy of the military orders verifying the employee's required absence when the employee is qualified for shared leave under Subsection 13.3 A.2;
3. Proof of acceptance of an employee's offer to volunteer for either a governmental agency or nonprofit organization during a declared state of emergency when the employee is qualified for shared leave under Subsection 13.3 A.3;
4. Verification of the employee's status as a victim of domestic violence, sexual assault or stalking when the employee is qualified for shared leave under Subsection 13.3 A.4.
5. Verification of child birth or placement of adoption or foster care, or a medical certificate from a licensed physician or health care provider verifying the pregnancy disability when the employee is qualified under Subsection 13.3.A.5.

B. To the extent allowed by law, the agency will maintain the confidentiality of the verifying information unless disclosure is authorized in writing by the employee.

C. Where possible, the agency head or designee will respond in writing to shared leave requests within ten (10) working days of receipt of a properly submitted request.

13.6 Any donated leave may only be used by the recipient for the purposes specified in this Article.

13.7 The receiving employee will be paid their regular rate of pay; therefore, one (1) hour of shared leave may cover more or less than one (1) hour of the recipient's salary. The calculation of the recipient's leave value will be in accordance with the Office of Financial Management policies, regulations and procedures. The dollar value of the leave is converted from the donor to the recipient. The leave required will be coded as shared leave and be maintained separately from all other leave balances.

- 13.8** A. All forms of paid leave available for use by the recipient must be used prior to using shared leave when qualified under Subsection 13.3 A.1.
- B. All forms of paid leave, except sick leave, available for use by the recipient must be used prior to using shared leave when qualified under Subsection 13.3 A.2, 13.3 A.3, or 13.3 A.4.
- C. For shared leave qualified under Subsection 13.3.A.5, the employee is required to deplete their personal holiday and all compensatory time. The employee is also required to deplete vacation leave and sick leave that is over forty (40) hours in each category.
- 13.9** A. Any shared leave no longer needed or will not be needed at a future time in connection with the original injury or illness or for any other qualifying condition by the recipient, as determined by the agency head or designee, will be returned to the donor(s).
- B. Unused leave may not be returned until one of the following occurs:
1. The agency head or designee receives a doctor's statement verifying the injury or illness is resolved; or
 2. The employee is released to full-time employment; has not received additional medical treatment for their current condition or any other qualifying condition for at least six (6) months; and the employee's doctor has declined, in writing, the employee's request for a statement indicating the employee's condition has been resolved.
- C. The shared leave remaining will be divided among the donors on a prorated basis based on the original donated value and returned at its original donor value and reinstated to each donor's appropriate leave balance. The return will be prorated back based on the donor's original donation.
- 13.10** If an employee later has a need to use shared leave due to the same condition listed in their previously approved request, the agency head or designee must approve a new shared leave request for the employee.
- 13.11** All donated leave must be given voluntarily. No employee will be coerced, threatened, intimidated, or financially induced into donating leave for purposes of this program.
- 13.12** The agency will maintain records that contain sufficient information to provide for legislative review.
- 13.13** An employee who uses leave that is transferred under this Article will not be required to repay the value of the leave that they used.

ARTICLE 14

FAMILY AND MEDICAL LEAVE

14.1 Washington Family Leave Act (WFLA) effective until December 31, 2019

The parties recognize that the WFLS ([RCW 49.78](#)) is repealed and is only effective until December 31, 2019; therefore, any referenced to WFLA or the provisions of WFLA in this Article expire on December 31, 2019.

14.2 Washington Family Medical Leave Program effective January 1, 2020

The parties recognize that the Washington State Family and Medical Leave Program ([RCW 50A.04](#)) is in effect beginning January 1, 2020 and eligibility for and approval of leave for purposes as described under that Program shall be in accordance with [RCW 50A.04](#), those amendments are considered by the parties to be incorporated herein. In the event the legislature repeals all or part of [RCW 50A.04](#), those provisions that are repealed are considered by the parties to be expired and no longer in effect upon the effective date of their repeal.

14.3 A. Consistent with the federal Family and Medical Leave Act of 1993 (FMLA) and the Washington state Family Leave Act (WFLA) of 2006 and any amendments thereto, 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/WFLA 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. FMLA/WFLA leave to care for a spouse, son, daughter, parent, or domestic partner as defined by [RCWs 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) weeks of FMLA;
4. FMLA/WFLA leave for a qualifying exigency when the employee's spouse, child of any age, or parent is on active duty or call to active duty status of 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 an eligible employee who is the spouse, child of any age, parent or next of kin of a covered service member. Eligible employees may 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 a single twelve (12) month period during which Military Caregiver Leave is taken, the employee may only take a combined total of twenty-six (26) weeks of leave for Military Caregiver Leave and leave taken for the other FMLA qualifying reasons.

The single twelve (12) month period to care for a covered service member 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 FMLA/WFLA 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, exchange time, personal holidays, compensatory time off, or shared leave.
- 14.4** The FMLA/WFLA leave entitlement period will be a rolling twelve (12) month period measured forward from the date an employee begins FMLA/WFLA leave. Each time an employee takes FMLA/WFLA leave during the twelve (12) month period, the leave will be subtracted from the twelve (12) weeks of available leave.
 - 14.5** The Employer will continue the employee's existing Employer-paid health insurance benefits during the period of leave covered by FMLA/WFLA. The employee will be required to pay their share of health care premiums.
 - 14.6** The Employer has the authority to designate absences that meet the criteria of the FMLA/WFLA. The use of any paid or unpaid leave (excluding leave for a work-related illness or injury covered by workers' compensation or assault benefits and compensatory time) for an FMLA/WFLA qualifying event will run concurrently with, not in addition to, the use of the FMLA/WFLA leave for that event. The use of paid or unpaid leave will be at the employee's option. However, any employee using paid leave for a family medical leave qualifying event must follow the notice requirements relating to family medical leave usage in addition to any notice and certification relating to paid leave.

- 14.7** The Employer will use forms designated by the United States Department of Labor in the administration of FMLA.
- 14.8** A. Parental leave will be granted to the employee for the purpose of bonding with their newborn, adoptive or foster child. Parental leave may extend up to six (6) months, including time covered by the FMLA/WFLA during the first year after the child's birth or placement. Leave beyond the period covered by the FMLA/WFLA may only be denied by the Employer due to operational necessity. Such denial may be grieved beginning at Step 3 of the grievance procedure in [Article 32](#).
- B. Parental leave may, at the employee's option, be a combination of the employee's accrued vacation leave, sick leave, personal holiday, compensatory time, or leave without pay. Sick leave may only be used for the same time period the employee is approved and using FMLA or WFLA leave for baby bonding purposes.
- 14.9** The Employer may require certification from the employee's, the family member's, or covered service member's health care provider for the purpose of qualifying for FMLA/WFLA.
- 14.10** Personal medical leave or serious health condition leave or serious injury or illness leave covered by FMLA/WFLA may be taken intermittently when certified as medically necessary. Employees must make reasonable efforts to schedule leave for planned medical treatment so as not to unduly disrupt the Employer's operations. Leave due to qualifying exigencies may also be taken on an intermittent basis.
- 14.11** Upon returning to work after the employee's own FMLA/WFLA qualifying illness, the employee may be required to provide a fitness for duty certificate from a health care provider.
- 14.12** An employee returning from FMLA/WFLA leave will have return rights in accordance with FMLA and WFLA.
- 14.13** The employee will provide the Employer with not less than thirty (30) days' notice before the FMLA/WFLA leave is to begin. If the need for the leave is unforeseeable thirty (30) days in advance, then the employee shall provide such notice as is reasonable and practicable.
- 14.14** Leave for pregnancy or childbirth related disability is in addition to any leave granted under FMLA/WFLA or Washington state family leave laws.
- 14.15** Pregnancy disability leave will be granted for the period of time that an employee is sick or temporarily disabled because of pregnancy and/or childbirth. An employee must submit a written request for disability leave due to pregnancy and/or childbirth in accordance with agency policy. An employee may be required to submit medical certification or verification for the period of the disability. Such

leave due to pregnancy and/or childbirth may be a combination of sick leave, vacation leave, personal holiday, compensatory time, exchange time, and leave without pay. The combination and use of paid and unpaid leave will be the choice of the employee.

ARTICLE 15

SEVERE INCLEMENT WEATHER AND NATURAL DISASTER LEAVE

- 15.1** If the Employer decides that a state office or work location is non-operational or inaccessible due to severe inclement weather or natural disaster, or conditions caused by severe inclement weather or natural disaster, or other emergency circumstances the following will apply:
- A. Non-emergency employees may be released with no loss of pay during the disruption of services.
 - B. Non-emergency employees may be reassigned to similar positions at locations within a reasonable driving distance from the non-operational location during the disruption of services.
 - C. At the discretion of the Employer, non-emergency employees may be subject to a temporary layoff consistent with [Subsection 36.5](#) of [Article 36](#), Layoff and Recall, of this Agreement.
- 15.2** Employees who work their normal hours during the disruption will not receive additional compensation.
- 15.3** If a work location remains fully operational but an employee is unable to report to work or remain at work because of severe inclement weather or a natural disaster, the employee's leave will be charged in the following order:
- A. Any earned compensatory time, accrued vacation leave, and/or Personal Holiday.
 - B. Accrued sick leave, up to three (3) days in a calendar year, provided the employee has first exhausted all of their accrued leave in Section A immediately above.

Employees may take Leave Without Pay in lieu of Section A or Section B immediately above.

Upon mutual agreement between the Employer and the employee, an employee may be allowed to make up lost work time in lieu of using paid leave. The make up of lost work time must be performed within the same workweek the lost work time occurred.

- 15.4** Employees who report to work late due to severe inclement weather will be allowed up to one (1) hour of paid time. Section 15.3 will apply to any additional late time.

- 15.5** If the Director or Secretary or designee of an agency determines a state office or work location is non-operational after the work shift has begun, employees will be released for the balance of the day without loss of pay. An employee who was unable to report to work because of severe inclement weather or a natural disaster or conditions caused by severe inclement weather or a natural disaster and is on leave in accordance with Subsection 15.3 of this Article, will be compensated for the balance of their work shift remaining after the determination that the state office or work location is non-operational and will not be charged leave for that time. An employee who is on approved leave for reasons other than severe inclement weather or a natural disaster will not have their leave restored.

ARTICLE 16

MISCELLANEOUS LEAVE

- 16.1** Subject to the Employer's approval, employees may be allowed paid leave, during scheduled work time, for:

- A. Examinations or interviews for state employment;
- B. To receive assessment from the Employee Assistance Program;
- C. To serve as a member of a jury; or
- D. To appear in court or an administrative hearing, as specifically provided below.
- E. Bereavement leave may be used for a death of any relative that requires the employee's absence from work. Leave for bereavement is limited to three (3) days or as extended by the agency for travel. Relatives are defined for this purpose as spouse, domestic partner as defined by [RCW 26.60.020](#) and [26.60.030](#), significant other, child, stepchild, grandchild, foster child, custodial child, unborn or miscarried child, child-in-law, grandparent, parent, stepparent, sibling, sibling-in-law, aunt, uncle, niece, nephew, first cousin, and corresponding relatives of employee's spouse, domestic partner as defined by [RCW 26.60.020](#) and [26.60.030](#), or significant other.

In addition to paid bereavement leave, The Employer may approve an employee's request to use compensatory time, sick leave, vacation time, exchange time, personal holiday, personal leave day or leave without pay for purposes of bereavement and in accordance with this Agreement.

- F. For life-giving procedures, when approved in advance
When approved, employees will receive paid leave, not to exceed five (5) working days in a two (2) year period, for participating in life-giving procedures. "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 and written proof from an accredited medical institution, physician or other medical professional that the employee participated in a life-giving procedure. Agencies may take into account program and staffing replacement requirements in the scheduling of leave for life-giving procedures.

16.2 Examinations/Interviews

When approved, employees will receive paid leave for attendance at examinations or interviews for state employment. Leave may include reasonable travel time, travel expenses, and/or per diem.

16.3 Employee Assistance Program

When approved, employees will receive paid leave to receive assessment from the Employee Assistance Program. Leave may include reasonable travel time.

16.4 Jury Duty

Employees will receive paid leave and be allowed to retain any compensation paid to them for their jury duty service. Employees will promptly inform the Employer when notified of their jury summons.

16.5 Witness/Subpoena

Employees will promptly inform the Employer when they receive a subpoena. A subpoenaed employee will receive paid leave, during scheduled work time, to appear as a witness in court or an administrative hearing for work-related cases, or as a witness in a criminal proceeding unless they:

- A. Are a party in the matter and are not represented by the Attorney General's Office of the State of Washington; or
- B. Have an economic interest in the matter.

However, nothing in this Section shall preclude an employee from receiving regular pay to appear in court or an administrative hearing on behalf of the Employer.

16.6 Except as otherwise noted in this Article, employees shall not be eligible for per diem or travel expenses under this Article.

16.7 Personal Leave Day

- A. An employee may choose one (1) workday as a personal leave day each fiscal year during the life of this Agreement if the employee has been continuously employed for more than four (4) months.
- B. The Employer 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 their supervisor. However, the supervisor has the discretion to allow a shorter notice period.
 2. The number of employees selecting a particular day off does not prevent the agency from providing continued public service.
 3. For positions requiring backfill or relief, the release from duty will not cause an increase in agency costs due to the need to provide coverage for the employee's absence.
- C. Personal leave may not be carried over from one (1) fiscal year to the next.
- D. Part-time and on-call employees who are employed during the month in which the personal leave day is taken will be compensated for the personal leave day in an amount proportionate to the time in pay status during the month to that required for full-time employment.
- E. Upon request, an employee will be approved to use part or all of their personal leave day for:
1. The care for 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 19.8](#); or
 3. Leave as required by the Domestic Violence Leave Act, [RCW 49.76](#).

ARTICLE 17

DISASTER SERVICES – VOLUNTEER LEAVE

- 17.1** An agency head may grant an employee who is a member of a volunteer emergency response team and is trained in disaster recovery by the American Red Cross or similar relief or disaster recovery organization and whose services are requested in writing by the organization, paid leave during their scheduled work time for up to ten (10) working days in a calendar year for unpaid volunteer service under the following circumstances:
- A. The Governor has declared that immediate action is needed to preserve public health, protect life, protect public property, or provide relief to a stricken community; or
 - B. Pursuant to [RCW 43.06.010](#), the Governor has proclaimed a state of emergency.

- 17.2** An employee granted Disaster Services Volunteer Leave will not be an employee of the State of Washington for purposes of workers' compensation. In addition, employees will not be entitled to overtime, compensatory time, exchange time, travel reimbursement or per diem while on Disaster Services Volunteer Leave from the State of Washington.
- 17.3** Disaster Services Volunteer Leave not used during the calendar year will expire and cannot be carried over to the next calendar year.
- 17.4** An employee who has been granted Disaster Services Volunteer Leave cannot utilize any state equipment or resources without prior authorization of the agency head.
- 17.5** Decisions regarding the granting or denial of Disaster Services Volunteer Leave is not subject to the grievance procedure in [Article 32](#).

ARTICLE 18

UNIFORMED SERVICE SHARED LEAVE POOL

18.1 Purpose

The uniformed service shared leave pool allows state employees to donate leave to be used as shared leave to fellow state employees called to service in the uniformed services. Employee participation will be voluntary at all times. The Military Department, and Office of Financial Management administer the pool.

18.2 Definitions

For purposes of this Article only, the following definitions apply:

- A. "Employee" means any employee who is entitled to accrue sick leave or vacation leave and for whom accurate leave records are maintained.
- B. "Military salary" includes base, specialty and other pay, but does not include allowances like the basic allowance for housing.
- C. "Monthly salary" includes monthly salary, special pay and shift differential, or the monthly equivalent for hourly employees. "Monthly salary" does not include overtime pay, callback pay, standby pay or performance bonuses.
- D. "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.

- E. “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 for 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.

18.3 Participation

- A. An employee may be eligible to receive leave from the uniformed service shared leave pool under the following conditions:
 - 1. The employee is entitled to accrue vacation leave, sick leave, or a personal holiday.
 - 2. The employee has been called to service in the uniformed services.
 - 3. The call to service has caused, or is likely to cause, the employee to go on leave without pay status or terminate state employment.
 - 4. The employee’s absence and the use of shared leave are justified.
 - 5. The employee has depleted or will shortly deplete their vacation leave and paid military leave allowed under [RCW 38.40.060](#).
 - 6. The employee has followed agency rules regarding military leave.
- B. An employee may donate vacation leave, sick leave, or all or part of a personal holiday to the uniformed service shared leave pool under the following conditions:
 - 1. The donating employee may donate any amount of vacation leave, provided the donation does not cause the employee’s vacation leave balance to fall below eighty (80) hours. For part-time employees, requirements for vacation leave balances will be prorated.
 - 2. The donating employee may donate any specified amount of sick leave, provided the donation does not cause the employee’s sick leave balance to fall below one hundred seventy-six (176) hours after the transfer.
 - 3. The donating employee may donate all or part of a personal holiday.

18.4 Process

- A. Employees requesting to donate to or receive leave from the uniformed service shared leave pool must follow their agency policies and procedures addressing uniformed service shared leave.

- B. Employees requesting to receive leave from the uniformed service shared leave pool must also comply with the Military Department procedures for requesting and receiving leave from the uniformed service shared leave pool. Employees requesting leave from the uniformed service shared leave pool should provide to their agency head or designee an earnings statement verifying military salary and orders of service, most current state leave and earnings statement, a completed uniformed service shared leave pool recipient request form, and notification of any change. The employee must also provide copies of earnings statements and orders of service when requested by the Military Department.
- C. Shared leave may not be granted unless the pool has a sufficient balance to fund the requested leave for the expected term of service.
- D. Shared leave, in combination with military salary, will not exceed the level of the employee's state monthly salary. Up to eight (8) hours per month of shared leave may be withdrawn and used to continue coverage under the Public Employees' Benefit Board, regardless of the employee's monthly salary and military salary.
- E. The receiving employee continues to be classified as a state employee and receives the same treatment in respect to salary, wages, and employee benefits as the employee would normally receive if using accrued vacation or sick leave.
- F. Agencies will investigate any alleged abuse of the uniformed service shared leave pool. If there is a finding of wrongdoing the employee may be required to repay all of the shared leave received from the pool.

ARTICLE 19

LEAVE WITHOUT PAY

19.1 Leave without pay will be granted for the following reasons:

- A. Family and Medical Leave ([Article 14](#)).
- B. Compensable work-related injury or illness leave.
- C. Military leave.
- D. Volunteer firefighting leave.
- E. Military family leave.
- F. Domestic violence leave.
- G. Leave for reason of faith or conscience.

19.2 Leave without pay may be granted for the following reasons:

- A. Conditions applicable for leave with pay.
- B. Educational leave.
- C. Child and elder care emergencies.

- D. Governmental Service Leave.
- E. Seasonal career employment.
- F. Reducing the effects of a layoff ([Article 36](#)).
- G. Union Activities ([Article 31](#)).
- H. Citizen Volunteer or Community Service Leave.
- I. Leave as a reasonable accommodation.
- J. As otherwise provided for in this Agreement.

19.3 Limitations

Leave without pay will be limited to not more than twelve (12) months in any consecutive five (5) year period, except for compensable work-related injury or illness, domestic violence leave, or volunteer firefighting leave, or educational, governmental service, military, or seasonal career employment leaves, or reducing the effects of a layoff.

19.4 Returning Employee Rights

Employees returning from authorized leave without pay will be employed in the same position or in another position in the same job classification and the same geographical area, as determined by the Employer, provided that such reemployment is not in conflict with other articles in this Agreement. The Employer and employee may enter into a written agreement regarding return rights at the commencement of leave.

19.5 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 vacation leave, sick leave, or compensatory time during a period in which they receive time-loss compensation will receive full vacation leave, sick leave, or compensatory time pay in addition to any time-loss payments, unless the employee is receiving assault benefit compensation equal to full pay. Leave for a work-related injury, covered by workers' compensation or assault benefits, will not run concurrently with the FMLA. Notwithstanding [Section 14.3](#) of [Article 14](#), Family and Medical Leave, the Employer may separate an employee in accordance with [Article 34](#), Reasonable Accommodation and Disability Separation.

19.6 Military Leave

In addition to the twenty-one (21) 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 state 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.

19.7 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.

19.8 Military Family Leave

Leave without pay will be granted for up to fifteen (15) days, per deployment, to an employee whose spouse or 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. Employees must provide the Employer with five (5) business days' notice after receipt of official notice that the employee's spouse or domestic partner will be on leave or of an impending call to active duty.

19.9 Domestic Violence Leave

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, 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 Employer may require verification from the employee requesting leave.

19.10 Educational Leave

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

19.11 Child and Elder Care Emergencies

Leave without pay may be granted for child and elder care emergencies. Compensatory time or paid leave may also be used for child and elder care emergencies.

19.12 Seasonal Career Employment

Leave without pay may be granted to seasonal career employees during their off-season.

19.13 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. Employees returning to state service from authorized governmental service leave must apply in the same manner and time limits as persons returning from military leave.

19.14 Citizen Volunteer or Community Service Leave

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

19.15 Unpaid Leave for Reasons of Faith or Conscience

Leave without pay will be granted for a reason of faith or conscience or an organized activity conducted under the auspices of a religious denomination, church or religious organization for up to two (2) workdays per calendar year in accordance with [RCW 1.16.050](#) and as provided below.

- A. Leave for holidays for a reason of faith or conscience may only be denied if the employee's absence would impose an undue hardship on the Employer as defined by [WAC 82-56](#) or the employee is necessary to maintain public safety.
- B. The Employer will allow an employee to use compensatory time, exchange time, a personal holiday or vacation leave in lieu of leave without pay. All requests to use compensatory time, exchange time, a personal holiday or vacation leave must indicate the leave is being used in lieu of leave without pay for a reason of faith or conscience. An employee's personal holiday must be used in full workday increments.
- C. An employee's seniority date, probationary period or trial service period will not be affected by leave without pay taken for a reason of faith or conscience.
- D. An employee must give at least fourteen (14) calendar days' written notice to their supervisor. However, the employee and supervisor may agree upon a shorter timeframe.
- E. Employees will only be required to identify that the request for leave without pay is for a reason of faith or conscience or an organized activity conducted under the auspices of a religious domination, church or religious organization.

ARTICLE 20

SAFETY AND HEALTH

- 20.1** The Employer, employee and Union have a significant responsibility for workplace safety.
- A. The Employer will provide a work environment in accordance with safety standards established by the Washington Industrial Safety and Health Act. (WISHA). Reference: <http://www.lni.wa.gov/>.
 - B. Employees will comply with all safety practices and standards established by the Employer.
 - C. The Union will work cooperatively with the Employer on safety and health-related matters and encourage employees to work in a safe manner. The parties recognize the importance of a safe and healthy workplace, and will work together to address incidents involving pandemic diseases in the workplace.
- 20.2** 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 take other safety issues to their safety committee and/or safety

officer for review and action, as necessary. The Employer will address reported unsafe working conditions and take appropriate action.

- 20.3** The Employer will determine and provide the required safety devices, personal protective equipment and apparel, which employees will wear and/or use.
- 20.4** Each agency will form joint safety committees in accordance with WISHA requirements. Meetings will be conducted in accordance with [WAC 296-800-13020](#). Committee recommendations will be forwarded to the appropriate authority for review and action, as necessary.

ARTICLE 21

UNIFORMS, TOOLS AND EQUIPMENT

21.1 Uniforms

The Employer may require employees to wear uniforms. Where required, the Employer will determine and provide the uniform or an equivalent clothing allowance. Agencies will continue their current practices regarding the provision and maintenance of required uniforms and footwear.

21.2 Tools and Equipment

As established by current practices, the Employer may determine and provide necessary tools, tool allowance, equipment and foul weather gear. The Employer will repair or replace employer-provided tools and equipment if damaged or worn out beyond usefulness in the normal course of business. Employees may be responsible for reimbursing the Employer for any provided tool or equipment damaged due to negligence or lost by the employee.

- 21.3** The Department of Transportation will continue to provide an annual clothing/equipment allowance to its avalanche control employees. The allowance will be adjusted yearly in accordance with the Consumer Price Index for Seattle.

- 21.4** The Washington State Patrol (WSP) will provide uniforms and required accessories as determined by the WSP for COA's, CO1's, and CO2's. When working their normal work shift, employees shall have the option of wearing a WSP-provided uniform or personal attire that complies with dress code requirements. Unless otherwise approved, personal attire will not be worn with WSP-provided uniforms.

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.
- 22.2 Possession of Alcohol and Illegal Drugs**
 - A.** Employees may not use or possess alcohol in state vehicles, on agency premises, or other governmental or private worksites where employees are

assigned to conduct official state business, except when the premises are considered residences.

- B. The unlawful use, possession, delivery, dispensation, distribution, manufacture or sale of drugs in state vehicles, on agency premises, or on official business is prohibited.

22.3 Prescription and Over-the-Counter Medications

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

22.4 Drug and Alcohol Testing – Safety Sensitive Functions

- A. Employees required to have a Commercial Driver's License (CDL) are subject to pre-employment, post-accident, random and reasonable suspicion testing in accordance with the Federal Omnibus Transportation Employee Testing Act of 1991. The testing will be conducted in accordance with current agency policy.
- B. In addition, employees who perform other safety-sensitive functions are subject to pre-employment, post-accident, post-firearm shooting incidents and reasonable suspicion testing. The testing will be conducted in accordance with agency policy. For the purposes of this Article, employees who perform other safety-sensitive functions are those issued firearms.

22.5 Reasonable Suspicion Testing

- A. Reasonable suspicion testing for alcohol or controlled substances may be directed by the Employer for any employee when there is reason to suspect that alcohol or controlled substance usage 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. Specific objective grounds must be stated in writing that support the reasonable suspicion.

Examples of specific objective grounds may include:

1. Physical symptoms consistent with controlled substance and/or alcohol use;
2. Evidence or observation of controlled substance or alcohol use, possession, sale, or delivery; or
3. The occurrence of an accident(s) where a trained manager, supervisor or lead worker suspects controlled substance/alcohol use may have been a factor.

B. Referral

Referral for testing will be made on the basis of specific objective grounds documented by a supervisor who has attended the training on detecting the signs/symptoms of being affected by controlled substances/alcohol and verified in person or over the phone by another trained manager or supervisor.

C. Testing

1. When reasonable suspicion exists, employees must submit to alcohol and/or controlled substance testing when required by the Employer. A refusal to test is considered the same as a positive test. When an employee is referred for testing, they will be removed immediately from duty and transported to the collection site. The cost of reasonable suspicion testing, including the employee's salary will be paid by the Employer.
2. 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. All employees 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 Employer will reimburse the employee for the cost of the split sample test.
3. An employee who has a positive alcohol test and/or a positive controlled substance test may be subject to disciplinary action, as outlined in [Article 29](#), Discipline, up to and including dismissal based on the incident that prompted the testing, including a violation of the drug and alcohol free workplace rules.

22.6 Training

Training will be made available to all managers and supervisors. The training will include:

- A. The elements of the Employer'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 and/or alcohol; and
- D. Rehabilitation services available.

ARTICLE 23

TRAVEL AND PER DIEM

23.1 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 Office of Financial Management (OFM) and agency policy.

23.2 Official Duty Station

Each bargaining unit employee will be assigned an official duty station in accordance with OFM travel regulations. If the official duty station is changed, the employee will be given a fifteen (15) day notice, or a shorter notification period may be agreed to. If reassignment of an official duty station results in a commute in excess of thirty-five (35) miles (one-way) in addition to the current commute, the employee may exercise their rights under [Article 36](#), Layoff and Recall.

23.3 Continual Travel – Return Rights

- A. Employees assigned duties requiring continual travel away from their official duty station will be so advised prior to their selection to fill such positions. Employees who are assigned duties requiring continual travel will normally be provided the opportunity to return to the official duty station each week. Travel time for such returns will be considered time worked.
- B. Employees who are assigned temporary out-of-state assignments will be allowed to return home every three (3) weeks. The cost of such travel will be paid by the Employer.

23.4 Illness or Injury During Travel

Whenever an employee in travel status takes leave due to incapacitation from illness or injury, reimbursement for subsistence and lodging will continue. The Employer will transport the employee to the employee's residence or to a hospital if the employee's continued welfare is in jeopardy.

23.5 Holiday – Returns

When a holiday occurs on Tuesday, Wednesday, or Thursday, employees on temporary duty overnight may elect to remain at the temporary workstation and receive per diem. If the employee elects to return home for the holiday, travel to and from will be work time not to exceed two (2) hours outside a single work shift. In this event, the Employer will provide transportation.

23.6 Use of Vehicles

Use of private vehicles must be authorized in advance. Employees will not be required to transport other individuals in the employee's personal vehicle; however, the Employer may require employees to carpool in a state vehicle.

The Employer may allow employees, with prior approval, to return directly to their home following assignment at a non-permanent work location with the agency

vehicle returned to the permanent site the next day, when the distance from the non-permanent site to the employee's home is less than the mileage to the permanent site.

ARTICLE 24

COMMUTE TRIP REDUCTION AND PARKING

- 24.1** The Employer will continue to encourage but not require employees covered by this Agreement to use alternate means of transportation to commute to and from work in order to reduce traffic congestion, improve air quality and reduce the need for parking.
- 24.2** Agencies may provide commute trip reduction incentives consistent with agency policies and within available resources.
- 24.3** The Employer may approve telework agreements consistent with agency policy as well as business and customer service needs.
- 24.4** During the term of this Agreement, agency-administered parking rates charged to employees who work at facilities located off the Capitol Campus will not be increased from the facility parking rates in existence as of June 30, 2005.
- 24.5** The Department of Enterprise Services will manage parking on the Capitol Campus in accordance with [RCW 46.08.172](#).
- 24.6 All Employees with King, Pierce, and Snohomish County Duty Stations**
 - A.** All benefit eligible bargaining unit employees assigned to an official duty station in King, Pierce, and Snohomish Counties will receive a card for travel on public transportation known as a "One Regional Card for All," otherwise known as an ORCA card. Travel via ferry is specifically excluded from this benefit.
 - B.** All benefit eligible bargaining unit employees assigned an official duty station in King, Pierce, and Snohomish Counties that participate in a Van Pool through the ORCA program will be subsidized fifty dollars (\$50.00) of the per monthly cost.

ARTICLE 25

LICENSURE AND CERTIFICATION

- 25.1** The Employer and the Union recognize the necessity for employees to maintain appropriate licensure and/or certification to perform the duties of their assigned position.
- 25.2** Agencies will continue their agency policy and/or practices related to licensure and certification.

- 25.3** Employees will notify their Appointing Authority 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.
- 25.4** If the possession of a valid driver license and operating a motor vehicle is an essential function for the employee's position, the employee will, prior to their next scheduled shift, notify their supervisor of any driving citations involving controlled substances or alcohol.

ARTICLE 26

AGENCY POLICIES

- 26.1** All Employer written personnel policies, rules, procedures, regulation manuals, including departmental and divisional directives and procedures pertaining to employees represented by the Union, will be made available to staff representatives and employees. The Employer will provide advance notification to the Union of substantive changes to the above documents.
- 26.2** The Employer agrees, prior to making any change in written agency policy that is a mandatory subject of bargaining, to notify the Union in writing as per [Article 38](#), Mandatory Subjects.

ARTICLE 27

PERSONNEL FILES

- 27.1** There will be one (1) official personnel file maintained by the Employer for each employee. The location of personnel files will be determined by the employing agency. An employee may examine their own personnel and supervisory files. All references to "supervisory file" in this Agreement refer to a file kept by the employee's first-line supervisor. Written authorization from the employee is required before any representative of the employee will be granted access to the personnel file. Review of the personnel file will be in the presence of a human resource representative during business hours. An employee will not be required to take leave to review their personnel file. The employee and/or representative may not remove any contents; however, an employee may provide a written rebuttal to any information in the file that they consider objectionable. The Employer may charge a reasonable fee for copying any materials beyond the first copy requested by the employee or their representative. Nothing will preclude the maintenance of all lawful files and records as needed by the Employer.
- 27.2** Employees may insert a reasonable amount of job-related material in their personnel file that reflects favorably on their job performance.
- 27.3** 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 official personnel

file. The Employer may retain this information in a legal defense file and it will only be released or used when required by a regulatory agency (acting in their regulatory capacity) in the defense of an appeal or legal action, or as otherwise required by law. If the agency is required to release such materials under a Public Disclosure Request, the employee will be notified prior to the agency release of such information.

- 27.4 When documents in an employee's personnel, payroll, supervisor, training, safety, or medical file are the subject of a public disclosure request, the Employer will provide the employee notice of the request at least seven (7) calendar days in advance of the intended release date. If the Employer receives a public disclosure request for personal information for the entire membership of the Union working for the Employer, the Employer shall notify the Union as soon as possible and prior to the release of the information.
- 27.5 Employees will be provided a copy of all adverse material at the time the materials are included in the personnel file.
- 27.6 Medical files will be kept separate and confidential in accordance with state and federal law.
- 27.7 Supervisory files will be purged of the previous year's job performance information following completion of the annual performance evaluation, unless circumstances warrant otherwise.

ARTICLE 28

PRIVACY AND OFF-DUTY CONDUCT

- 28.1 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](#), or are detrimental to the employee's work performance or the program of the agency.
- 28.2 **All Employees (excluding the Washington State Patrol)**
When any arrest or court-imposed sanction or condition affects an employee's ability to perform their assigned duties, the employee will inform the Appointing Authority within twenty-four (24) hours or prior to their scheduled work shift, whichever occurs first.
- 28.3 Washington State Patrol (WSP) employees will continue to abide by WSP regulations relating to off-duty conduct.
- 28.4 Employees have the right to confidentiality related to individual performance, personal information and personnel issues to the extent provided and allowed by law. The Employer and the Union will take appropriate steps to maintain such confidentiality.

ARTICLE 29

DISCIPLINE

- 29.1** The Employer will not discipline any permanent employee without just cause.
- 29.2** Discipline includes oral and written reprimands, reductions in pay, suspensions, demotions, and discharges. Oral reprimands will be identified as such.

When disciplining an employee, the Employer will make a reasonable effort to protect the privacy of the employee.

- 29.3** The Employer has the authority to determine the method of conducting investigations. Upon request, the Employer will provide an explanation to the employee and the Union of the current status of the investigation (for example: interviews still being conducted, drafting of investigative report, waiting for analysis of data), next steps and approximate timeframe for completion. At the conclusion of any investigation where the Employer elects not to take disciplinary action, the employee will be provided with a notification that the investigation is completed and that no discipline will be imposed.

Upon request, an employee has the right to a union representative at an investigatory interview called by the Employer, if the employee reasonably believes discipline could result. An employee may also have a union representative at a pre-disciplinary meeting. If the requested representative is not reasonably available, the employee will select another representative who is available. Employees seeking representation are responsible for contacting their representative.

The role of the representative is to provide assistance and counsel to the employee and cooperate with the investigation, and not interfere with the Employer's right to conduct the investigation. Every effort will be made to cooperate in the investigation.

Employees 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 Employer from restricting an employee's access to agency premises.

- 29.4** Prior to imposing discipline, except oral or written reprimands, the Employer will inform the employee in writing of the reasons for the contemplated discipline and an explanation of the evidence. The Employer will provide the Union with a copy. The employee will be provided an opportunity to respond either at a meeting scheduled by the Employer, or in writing if the employee prefers. A pre-disciplinary meeting with the Employer will be considered time worked.
- 29.5** The Employer has the authority to impose discipline, which is then subject to the grievance procedure set forth in [Article 32](#). The Employer will provide an employee

with fifteen (15) calendar days' written notice prior to the effective date of a reduction in pay or demotion. If grieved, the effective date of the discipline will be considered the occurrence giving rise to the grievance. Oral and written reprimands, however, may only be processed through the agency head step of the grievance procedure.

29.6 Removal of Documents

- A. Written reprimands will be removed from an employee's personnel file or from the WSP disciplinary file after three (3) years if:
 - 1. Circumstances do not warrant a longer retention period; and
 - 2. There has been no subsequent discipline; and
 - 3. The employee submits a written request for its removal.
- B. Records of disciplinary actions involving reductions-in-pay, suspensions or demotions, and written reprimands not removed after three (3) years will be removed after six (6) years if:
 - 1. Circumstances do not warrant a longer retention period; and
 - 2. There has been no subsequent discipline; and
 - 3. The employee submits a written request for its removal.
- C. The Employer will provide a written response to the employee request in Sections A and B above.
- D. Nothing in this Section will prevent the Employer from agreeing to an earlier removal date, unless to do so would violate [RCW 41.06.450](#).
- E. Any disciplinary action that meets the criteria in Sections A and B above will not be used as evidence to support additional discipline.

ARTICLE 30 PRESUMPTION OF RESIGNATION

30.1 Unauthorized Absence

When an employee has been absent without authorized leave and has failed to contact the Employer for a period of three (3) consecutive work days, the employee is presumed to have resigned from their position. The Employer 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 Employer.

30.2 Notice of Separation

When an employee's resignation is presumed in accordance with [Section 30.1](#) above, the Employer 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.

30.3 Petition for Reinstatement

An employee who has received a separation notice in accordance with [Section 30.2](#), above, may petition the Employer in writing to consider reinstatement. The employee must provide proof that the absence was involuntary or unavoidable. The petition must be received by the Employer or postmarked within seven (7) calendar days after the separation notice was deposited in the United States mail.

30.4 Grievability

Denial of a petition for reinstatement is grievable. The grievance may not be based on information other than that shared with the Employer at the time of the petition for reinstatement.

**ARTICLE 31
UNION ACTIVITIES**

31.1 Representation

Upon request, employees will have the right to representation at all levels on any matter adversely affecting their conditions of employment. The exercise of this right will not unreasonably delay or postpone a meeting. Except as otherwise specified in this Agreement, 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.

31.2 Staff Representatives

- A. The Union will provide the Employer with a written list of staff representatives and the jurisdictions for which they are responsible. The Union will provide written notice to the Employer of any changes within thirty (30) calendar days of the changes.
- B. Staff representatives may have access to the Employer's offices or facilities in non-work areas, as designated by the Employer, to carry out representational activities. The representatives will notify local management prior to their arrival and will not interrupt the normal operations of the agency. The staff representative may meet with bargaining unit employees in non-work areas during their meal periods, rest periods, and before and after their shifts.

31.3 Union Stewards

- A. The Union will provide the Employer with a written list of current union stewards and the office, facility or geographic jurisdiction within the bargaining unit for which they are responsible. The Union will maintain the list. The Employer will not recognize an employee as a union steward if their name does not appear on the list.

- B. Union stewards will be provided reasonable time during their normal working hours to investigate and process grievances in accordance with [Article 32](#), Grievance Procedure. In addition, union stewards will be released during their normal working hours to prepare for and attend meetings scheduled by management which are located within the steward's office, facility, or geographic jurisdictional area for the following representational activities:
1. Management-scheduled investigatory interviews and pre-disciplinary meetings, in accordance with [Article 29](#), Discipline, and/or
 2. Fifteen (15) minutes to orient new employees at their work site.
 3. Management-scheduled informal grievance resolution meetings, grievance meetings, mediation sessions and arbitration hearings in accordance with [Article 32](#), Grievance Procedure.
 4. Meetings with an employee or union staff to discuss a potential grievance.
 5. At the request of an employee, where they have a right to representation in accordance with [Article 31.1](#).

The union steward will obtain approval from their supervisor before attending any meeting during the steward's working hours. Notification will include the approximate amount of time the steward expects the activity to take. Any agency business requiring the steward's immediate attention will be completed prior to attending the meeting. Attendance at meetings during the union steward's non-work hours will not be considered as time worked and no overtime will be authorized. Union stewards may not use state vehicles to travel to and from a work site in order to perform representational activities, unless authorized by the agency.

- C. If the amount of time a union steward spends performing representational responsibilities is affecting their ability to accomplish assigned duties, the Employer will not continue to release the employee and the Union will be notified immediately.
- D. The Union will be allowed to make up to a thirty (30) minute presentation at DOL/WSP in-service training(s).

31.4 Employees

- A. With prior approval from their supervisor, an employee will be provided reasonable time during their normal working hours to attend:

1. Informal grievance resolution meetings, grievance meetings, mediation sessions and arbitration hearings scheduled by the Employer in accordance with [Article 32](#), Grievance Procedure.
 2. Meetings with a union steward and/or staff representative to discuss a potential grievance.
- B. An employee will be provided work time to attend an investigatory interview and/or pre-disciplinary meeting scheduled by the Employer in accordance with [Article 29](#), Discipline.
- C. An employee must obtain prior approval from their supervisor in order to attend a meeting or hearing. Notification must include the approximate amount of time the employee expects the meeting or hearing to take. As determined by the supervisor, any agency business requiring the employee's immediate attention must be completed prior to attending the meeting or hearing. An employee cannot use a state vehicle to travel to and from a work site unless authorized by the agency.
- D. For WSP CVEO/CVO
In the event an employee is involved in the use of force, the Employer will attempt to contact a union representative and inform them that a use of force incident has occurred, the name of the involved employee, and the location of the incident. A supervisor at the scene will allow the employee to use Agency equipment to consult with a union representative. Employees involved in the use of force will be allowed to consult with a union representative prior to being asked to give an oral or written statement about the use of force. Such right to consult with a representative will not unduly delay the giving of the oral or written statement or prevent the Employer from obtaining critical information regarding the status of the incident, e.g. suspect(s) still at large or the location of critical evidence.

31.5 Use of State Facilities, Resources and Equipment

- A. Meeting Space and Facilities
The Employer's offices and facilities may be used by the Union to hold meetings, subject to the Agency's policy, availability of the space and with prior authorization of the Employer.
- B. Supplies and Equipment
The Union and its membership will not use state-purchased supplies or equipment to conduct union business or representational activities, except as provided for in this Agreement. This does not preclude the use of the telephone for representational activities seeking a representative if there is little or no cost to the Employer and the call does not disrupt or distract from agency business.

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

The Union and its members will not use state-owned or operated e-mail, fax machines, the Internet, or intranets to communicate with one another. However, such resources may be used to request union representation and for the administration of this Agreement when such use will:

1. Result in little or no cost to the Employer;
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 will not obligate other employees to make a personal use of state resources; and
6. Not compromise the security or integrity of state information or software.

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/operated equipment is the property of the Employer and may be subject to public disclosure.

31.6 Bulletin Boards

The Employer will maintain bulletin board(s) or space on existing bulletin boards currently provided to the Union for union communication. In bargaining units where no bulletin board or space on existing bulletin boards has been provided, the Employer will supply the Union with a board or space. Material posted on the bulletin board will be appropriate to the workplace, politically non-partisan, in compliance with state ethic laws, and identified as union literature. Union communications may not be posted in any other location in the agency.

31.7 Time Off for Union Activities

- A. Union-designated employees may be allowed time off without pay to attend union-sponsored meetings, training sessions, conferences, and conventions. The employee's time off will not interfere with the operating needs of the agency as determined by management. If the absence is approved, the employees may use accumulated compensatory time, exchange time, personal holiday or vacation leave instead of leave without pay. However, employees must use compensatory time prior to their use of vacation leave, unless the use would result in the loss of their vacation leave.

The Union will give the Employer a written list of the names of the employees it is requesting attend the above-listed activities, at least fourteen (14) calendar days prior to the activity.

31.8 Access to New Employees

Within ninety (90) days of a new employee's start date, the Employer will provide the Union access to the employee's regular worksite, for no less than thirty (30) minutes during the employee's regular work hours, to present information about the Union and this Agreement. This presentation may occur during a new employee orientation provided by the Employer or at another time and location mutually agreed to by the Employer and the Union. No employee will be required to attend the presentation given by the Union.

ARTICLE 32
GRIEVANCE PROCEDURE

32.1 The purpose of this Article is to provide for an orderly method of resolving disputes over the provisions of this Agreement. The Union and Employer agree that it is in the best interest of all parties to resolve disputes at the earliest opportunity, informally, at the lowest level. To that end, all supervisors and employees are encouraged to engage in free and open discussions about disputes and to engage in problem resolution. If such an informal manner cannot resolve the dispute, this Article provides a formal process for problem resolution.

32.2 Terms and Requirements

A. Grievance Definition

A grievance is an allegation by an employee or a group of employees that there has been a misapplication, misinterpretation, or violation 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. If the Union does so, it will set forth the name of the employee or the names of the group of employees. In the event the grievance encompasses a group of employees and the Union does not readily know the names of the employees at the time of filing, the Union will provide the names of the employees by the Step 2 meeting of the grievance procedure.

C. Computation of Time

The time limits in this Article must be strictly adhered to unless mutually modified in writing. 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 parties will abide by the timelines unless an extension of time is agreed to in writing. Failure by the Union to comply with the timelines will result in the automatic withdrawal of the grievance. Failure by the Employer 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 be filed on a Grievance Form and must include the following information or it will not be processed:

1. The nature of the grievance;
2. The facts upon which the grievance is based;
3. The specific Article and Section of the Agreement violated;
4. The specific remedy requested;
5. The name of the grievant; and
6. The name and signature of the union steward or staff 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 Employer 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. Pay

Union stewards will be provided a reasonable amount of time during their normal working hours to investigate and process grievances through the agency head step of the grievance procedure within the union steward's office, facility, or geographic jurisdiction within their bargaining unit.

Grievants will be provided a reasonable amount of time during their normal working hours to meet with the union steward and/or staff representative to process a grievance and to prepare for meetings with the Employer. The grievant will obtain approval from their supervisor before attending a meeting. Notification will include the approximate amount of time the grievant expects the activity to take. Any agency business requiring the

employee's immediate attention will be completed prior to attending the meeting. Attendance at meetings during the grievant's non-work hours will not be considered as time worked and no overtime will be authorized. Grievants may not use state vehicles to travel to and from a work site in order to prepare or process a grievance, unless authorized by the agency.

Grievants and union stewards will suffer no loss in pay for attending meetings with the Employer that are scheduled during their work time. Such meetings include attending informal dispute resolution meetings, grievance meetings, alternative dispute resolution sessions to resolve a potential grievance, the meetings required at each step of the grievance process and arbitration hearings.

Grievants and union stewards will not be paid for the meetings with the Employer specified above which are held outside their normal working hours. However, employee-requested schedule changes will be approved to accommodate grievance meetings with the Employer and arbitration hearings.

K. Group Grievances

No more than five (5) grievants will be permitted to attend a single grievance meeting, through arbitration.

L. Consolidation

The parties may agree to consolidate grievances arising out of the same set of facts.

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. Discipline

Disciplinary 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 personnel files of the employees.

P. 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.

32.3 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 employee may first discuss the issue with the immediate supervisor in an attempt to informally resolve the issue. The employee may elect to have a union steward present.

Even when informal discussions occur, the written grievance must be filed no later than the twenty-one (21) days described above, unless the parties agree in writing to extend the timelines.

B. Processing

Step 1: Responsible Supervisor or Manager

If the issue is not resolved informally, the Union may file a written grievance with the employee's supervisor or designee with a copy to the agency's Human Resources Office, within the twenty-one (21) day period described above. The Employer will designate a responsible supervisor or manager who will meet or confer by telephone with a union steward and/or staff representative, and the grievant within fifteen (15) days of receipt of the grievance, and will respond in writing to the Union within fifteen (15) days after the meeting.

Note: The Department of Transportation (DOT) will bypass Step 1.

Step 2: Appointing Authority or Designee

For the Department of Licensing and Washington State Patrol: If the grievance is not resolved at Step 1, the Union may request a Step 2 meeting by filing the written grievance, with the Appointing Authority, with a copy to the agency's Human Resources Office, within fifteen (15) days of the Union's receipt of the Step 1 decision.

For WSDOT: If the issue is not resolved informally, the Union may file a written grievance with the employee's Appointing Authority with a copy to the agency's Human Resources Office within the twenty-one (21) day period described in [Article 32.3 A](#).

In either case, the Appointing Authority or designee will meet or confer by telephone with a union steward and/or staff representative and the grievant within fifteen (15) days of receipt of the appeal and will respond in writing to the Union within fifteen (15) days after the meeting.

Step 3: Agency Head or Designee

If the grievance is not resolved at Step 2, the Union may request a Step 3 meeting by filing with the agency head, with a copy to the agency's Human Resources Office, within fifteen (15) days of the Union's receipt of the

Step 2 decision. The agency head or designee will meet or confer by telephone with a union steward and/or staff representative, and the grievant within fifteen (15) days of receipt of the appeal, and will respond in writing to the Union within fifteen (15) days after the meeting.

Note: If the agency head is the only Appointing Authority for the agency, Step 3 will be bypassed.

Step 4: Mediation or Pre-Arbitration Review Meetings (PARM)

1. Disciplinary and Disability Separation Grievances

If the grievance is not resolved at Step 3, the Union may file a request for mediation with the Public Employment Relations Commission (PERC) in accordance with [WAC 391-55-020](#), with a copy to the OFM State Human Resources Labor Relations Section (LRS) at labor.relations@ofm.wa.gov and the agency's Human Resources Office within fifteen (15) days of receipt of the Step 3 decision. In addition to all other filing requirements, the request for mediation must also include a copy of the grievance and all previous responses.

2. Non-Disciplinary Grievances

If the grievance is not resolved at Step 3, the Union may request a pre-arbitration review meeting by filing the written grievance with the Section Chief of the OFM State Human Resources Labor Relations Section (LRS), with a copy to the agency's Human Resources Office, within fifteen (15) days of receipt of the Step 3 decision. Within fifteen (15) days of the receipt of the arbitration demand, the OFM/SHR/LRS will either:

- a. Notify the Union in writing that a pre-arbitration review meeting will be scheduled with the LRS Section Chief or designee, agency representative(s), Union's staff representative(s) and grievant to review and attempt to settle the dispute; or
- b. Notify the Union in writing that no pre-arbitration review meeting will be scheduled.

Step 5: Arbitration

If the grievance is not resolved at Step 4, or the LRS Section Chief or designee notifies the Union in writing that no pre-arbitration review meeting will be scheduled, the Union may file a request for arbitration. The demand to arbitrate the dispute must be filed with the American Arbitration Association (AAA) or PERC within thirty (30) days of the mediation session, pre-arbitration review meeting or receipt of the notice that no pre-arbitration review meeting will be scheduled.

C. Selecting an Arbitrator

The parties will select an arbitrator by mutual agreement or by alternately striking names and will follow the Labor Arbitration Rules of the AAA or PERC rules unless they agree otherwise in writing.

D. Authority of the Arbitrator

1. The arbitrator will:

- a. Have no authority to add to, subtract from, or modify any of the provisions of this Agreement.
- b. Be limited in their decision to the grievance issue(s) set forth in the original written grievance unless the parties agree to modify it.
- c. Not make any decision that would result in the violation of this Agreement.
- d. Not make any award that provides an employee with compensation greater than would have resulted had there been no violation of this Agreement.
- e. Not have the authority to order the Employer to modify their staffing levels or to direct staff to work overtime.

2. The arbitrator will hear arguments on and decide issues of arbitrability before the first day of arbitration at a time convenient for the parties, immediately prior to hearing the case on its merits, or as part of the entire hearing and decision-making process. If the issue of arbitrability is argued prior to the first day of arbitration, it may be argued in writing or by telephone at the discretion of the arbitrator. Although the decision may be made orally, it will be put in writing and provided to the parties.

3. The decision of the arbitrator will be final and binding upon the Union, the Employer and the grievant.

E. Arbitration Costs

1. The expenses and fees of the arbitrator, and the cost (if any) of the hearing room, will be shared equally by the parties.

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 costs of any mutually agreed upon postponements or cancellations will be shared equally by the parties.

3. If either party desires a record of the arbitration, a court reporter may be used. If that party purchases a transcript, a copy will be provided

to the arbitrator free of charge. If the other party desires a copy of the transcript, it will pay for half of the costs of the fee for the court reporter, the original transcript and a copy.

4. Each party is responsible for the costs of its attorneys, staff representatives, and all other costs related to the development and presentation of their case. When an employee is subpoenaed as a witness on behalf of the Union in an arbitration case, the employee may appear without loss of pay if they appear during their work time, providing the testimony given is related to their job function or involves matters they have witnessed and is relevant to the arbitration case. Every effort will be made to avoid the presentation of repetitive witnesses. The Union is responsible for paying any travel and per diem expenses for its witnesses, the grievant and union steward.

- F. Grievances filed during the term of the 2019-2021 Agreement will be processed to completion in accordance with the provisions of the 2019-2021 Agreement.

ARTICLE 33

EMPLOYEE ASSISTANCE PROGRAM

- 33.1 The Department of Enterprise Services is responsible for the employee assistance program. Individual employees' participation in the employee assistance program and all individually identifiable information gathered in the process of conducting the program shall be held in strict confidence; except the Employer may be provided with the following information about employees referred by the Employer due to poor job performance:
 - A. Whether or not the referred employee made an appointment;
 - B. The date and time the employee arrived and departed;
 - C. Whether the employee agreed to follow the advice of counselors; and
 - D. Whether further appointments were scheduled.
- 33.2 Participation or non-participation by any employee in the employee assistance program shall not be a factor in any decision affecting an employee's job security, promotional opportunities, disciplinary action, or other employment rights. However, nothing relieves employees from the responsibility of performing their jobs in an acceptable manner.

ARTICLE 34

REASONABLE ACCOMMODATION AND DISABILITY SEPARATION

- 34.1 The Employer and the Union will comply with all relevant federal and state laws, regulations and executive orders providing reasonable accommodations to qualified individuals with disabilities.

- 34.2** A. An employee who believes that they have a disability and requires a reasonable accommodation to perform the essential functions of their position may request such an accommodation by submitting a request to the Employer.
- B. When the Employer receives such request or an inquiry from an employee regarding reasonable accommodation, the Agency's Human Resources Department will provide an explanation of the reasonable accommodation process, including disability separation, as well as a copy of the agency policy to the employee. This subsection is not subject to the grievance procedure as outlined in [Article 32](#).
- 34.3** Employees requesting accommodation must cooperate with the Employer in discussing the need for and possible form of any accommodation. The Employer may require supporting medical documentation and may require the employee to obtain a second medical opinion at the Employer's expense. Medical information disclosed to the Employer will be kept confidential.
- 34.4** The Employer will determine whether an employee is eligible for a reasonable accommodation and the final form of any accommodation to be provided. The Employer will attempt to accommodate the employee in their current position prior to looking at accommodation in alternative positions. During the formal reassignment process for a permanent accommodation, the Employer will consider positions statewide based upon the employee's geographic availability. For temporary accommodations, the Employer may look outside the employee's specific work organization and work location in determining whether a temporary accommodation is available.
- 34.5** An employee with permanent status may be separated from service when the agency 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 agency based on an employee's written request for disability separation or after obtaining a written statement from a physician or licensed mental health professional. The agency can require an employee to obtain a medical examination at the agency's expense, from a physician or licensed mental health professional of the agency's choice. Evidence may be requested from the physician or licensed mental health professional regarding the employee's limitations.
- 34.6** The agency will provide at least seven (7) calendar days' notice to the employee prior to separation when the agency has medical documentation of the employee's disability and has determined that the employee cannot be reasonably accommodated in any available position, or when the employee requests separation due to disability. The disability separation notice will include information on how to reapply for employment.

34.7 Re-Employment by Former Agency

Employers must provide special re-employment assistance to separated former permanent status classified employees of the Employer for two (2) years following separation due to disability.

34.8 An employee separated due to disability will be placed in the General Government Transition Pool Program if they submit a written request for re-employment in accordance with [WAC 357-46-090](#) through [105](#) and has met the re-employment requirements of [WAC 357-19-475](#).

34.9 Disability separation is not a disciplinary action. An employee who has been separated because of a disability may grieve their disability separation in accordance with [Article 32](#), Grievance Procedure, unless the separation was at the employee's request.

**ARTICLE 35
SENIORITY**

This Article has been modified by an [MOU](#) effective February 26, 2021.

35.1 Definition

A. Seniority for full-time employees will be defined as the employee's length of unbroken state service. Seniority for part-time or on-call employees will be based on actual hours worked. Actual hours worked includes all regular and overtime hours worked, and all paid holiday and leave hours, and excludes compensatory time off. For purposes of calculating actual hours worked for part-time and on-call employees, forty (40) hours will equal seven (7) days of seniority. Leave without pay of fifteen (15) consecutive calendar days or less will not affect an employee's seniority. When an employee is on leave without pay for more than fifteen (15) consecutive calendar days, the employee's seniority will not be affected when the leave without pay is taken for:

1. Military leave or United States Public Health Service leave;
2. Compensable work-related injury or illness leave;
3. Governmental service leave and leave to enter the Peace Corps, not to exceed twenty-seven (27) months;
4. Educational leave, contingent upon successful completion of the coursework;
5. Reducing the effects of layoff; and/or
6. Leave authorized by a governor's proclamation directly related to health and safety.

When an employee is on leave without pay for more than fifteen (15) consecutive calendar days and the absence is not due to one of the reasons listed above, the employee's seniority date will be moved forward in an amount equal to the duration of the leave without pay. Time spent on a temporary layoff in accordance with [Article 36.5](#), Layoff and Recall, will not be deducted from the calculation of seniority. Employees who are separated from state service due to layoff, and are re-employed within three (3) years of their separation date, will not be considered to have a break in service. For purposes of calculating actual hours worked for part-time or on-call employees, forty (40) hours will equal seven (7) days of seniority.

- B. As provided for in [RCW 41.06.133](#) (1) (m), for the purposes of layoff, a maximum of five (5) years' credit will be added to the seniority of permanent employees who are veterans or to their surviving spouse or domestic partner as defined by [RCW 26.60.020](#) and [26.60.030](#).
- C. When an agreement is reached between the employer and an employee to have the employee move from full-time, part-time or on call, the employee will not suffer a break in service.

35.2 Ties

If two (2) or more employees have the same unbroken state service date, ties will be broken in the following order:

- A. Longest continuous time within their current job classification;
- B. Longest continuous time with the agency; and
- C. By lot.

35.3 Seniority List

The Employer will prepare and post a seniority list. The list will be posted annually for the purpose of informing employees of possible changes to their seniority date. The list will contain each employee's name, job classification and seniority date as established under Subsection 35.1 A. Employees who may have seniority credit accrued under Subsection 35.1 B will be denoted by an asterisk next to their seniority date and will be expected to contact the Human Resources Office in order to confirm the amount of credit. Agencies will notify their employees when the list is posted. Employees will have twenty-one (21) calendar days in which to appeal their seniority date to their Human Resources Office, 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.

ARTICLE 36 LAYOFF AND RECALL

- 36.1** Layoff is an Employer-initiated action, taken in accordance with [Section 36.2](#) below, that results in:

- A. Separation from service with the Employer;
- B. Employment in a class with a lower salary range;
- C. Reduction in the work year; or
- D. Reduction in the number of work hours.

The Employer will determine the basis for, extent, effective date and the length of layoffs in accordance with the provisions of this Article. Whenever possible, the Employer will notify the Union of major layoff actions, described in [Subsections 36.2 A, B and C](#) below, thirty (30) days prior to implementation.

36.2 Basis for Layoff

Layoffs may occur for any of the following reasons:

- A. Lack of funds.
- B. Lack of work.
- C. Good faith reorganization.
- D. Ineligibility to continue in a position that was reallocated.
- E. Termination of a project.
- F. Fewer positions available than the number of employees entitled to such positions either by statute or other provision.

36.3 Voluntary Layoff, Leave Without Pay or Reduction in Hours

Appointing authorities may allow an employee to volunteer to be laid off, take leave without pay or reduce their hours of work in order to reduce layoffs. If it is necessary to limit the number of employees in an agency on unpaid leave at the same time, the Appointing Authority will determine who will be granted leave without pay and/or reduction in hours based upon staffing needs. Employees who volunteer to be laid off may request to have their names placed on the internal layoff list for the job classifications in which they held permanent status and/or participate in the General Government Transition Pool program.

36.4 Non-Permanent and Probationary Employees

Employees with permanent status will not be separated from state service through a layoff action without first being offered positions they have the skills and abilities to perform within their current job classification within the layoff unit currently held by non-permanent and probationary employees. Non-permanent employees will be separated from employment before probationary employees.

36.5 Temporary Layoff – Employer Option

- A. The Employer may temporarily lay off an employee for up to twenty-five (25) calendar days per biennium due to an unanticipated loss of funding, revenue shortfall, lack of work, shortage of material or equipment, or other unexpected or unusual reasons. Employees will normally receive notice of

seven (7) calendar days of a temporary layoff. The Employer will not use a temporary layoff for disciplinary purposes. WSDOT will pursue the assignment of other regional work to affected employees prior to a temporary layoff for lack of work.

- B. An employee who is temporarily laid off will not be entitled to:
 - 1. Be paid any leave balance;
 - 2. Bump to any other position; or
 - 3. Be placed on the internal layoff list.
- C. A temporary layoff will not affect an employee's periodic increment date, will not constitute a break in service as defined by [Article 35.1](#) A and the employee will continue to accrue vacation and sick leave credit at their normal rate.

36.6 Layoff Units

- A. A layoff unit is defined as the geographical entity or administrative/organizational unit in each agency used for determining available options for employees who are being laid off.
- B. The layoff unit(s) for each agency covered by this Agreement are described in [Appendix B](#).

36.7 Formal Options

- A. Employees will be laid off in accordance with seniority, as defined in [Article 35](#), Seniority, among the group of employees with the required skills and abilities. Skills and abilities for layoff purposes are documented qualifications that have been identified at least three (3) months prior to the layoff and require a reasonable period to acquire, as determined by the Employer. The Employer may require updated information from the employee regarding their current skills and abilities. Employees being laid off will be provided the following options to comparable positions in descending order within the layoff unit:
 - 1. A funded vacant position for which the employee has the skills and abilities, within their current job classification.
 - 2. A funded filled position held by the least senior employee for which the employee has the skills and abilities, within their current job classification.
 - 3. A funded vacant or filled position held by the least senior employee for which the employee has the skills and abilities, at the same or lower salary range as their current permanent position, within a job classification in which the employee has held permanent status.

- B. Options will be provided in descending order of salary range and one (1) progressively lower level at a time. Vacant positions will be offered prior to filled positions.
- C. If a job classification in which an employee has previously held status has been abolished or revised, a crosswalk to the classification series will be used to identify any layoff option(s). The employee must have the skills and abilities of any identified position.
- D. For employees who have transitioned into the IT Professional Structure on July 1, 2019, layoff options within the layoff unit will be determined as follows:
 - 1.
 - a. A funded vacant position within their current permanent job family and level for which the employee has the skills and abilities.
 - b. A funded vacant position within another job family and level at the same salary range for which the employee has the skills and abilities.
 - 2.
 - a. A funded filled position held by the least senior employee within their current permanent job family and level for which the employee has the skills and abilities.
 - b. A funded filled position held by the least senior employee within another job family and level within the same salary range as their current permanent job family and level for which the employee has the skills and abilities.
 - 3. A funded or filled position held by the least senior employee for which the employee has the skills and abilities, at the same or lower salary range as their current permanent position within a job classification in which the employee has held permanent status or, at the employee's written request, to a lower classification within a job classification series that the employee has held permanent status, even if the employee has not held permanent status in the lower job classification.

Options will be provided in descending order of salary range and one (1) progressively lower at a time. Vacant positions will be offered prior to filled positions. Part-time employees only have formal options to part-time positions. Full-time employees only have formal options to full-time positions. For employees in the IT Professional Structure hired on or before June 30, 2019, the IT Assessment form will be used to identify available layoff options within the IT Professional Structure.

36.8 Informal Options

Employees being laid off may be offered funded vacant positions within their layoff unit or funded vacant project positions, provided they meet the skills and abilities required of the position and it is at the same or lower salary range as the position in which they currently hold permanent status. The Employer may require updated information from employees regarding their current skills and abilities.

36.9 Notification to Employees with Permanent Status

- A. Except for temporary layoffs as provided in [Subsection 36.5](#), employees with permanent status will receive written notice at least fifteen (15) calendar days before the effective layoff date. The notice will include the basis for the layoff and any options available to the employee. The Union will be provided with a copy of the notice.
- B. Except for temporary layoffs as provided in [Subsection 36.5](#), if the Employer chooses to implement a layoff action without providing fifteen (15) calendar days' notice, the employee will be paid their salary for the days that they would have worked had full notice been given.
- C. Employees will be provided seven (7) calendar days to accept or decline, in writing, any option provided to them. This time period will run concurrent with the fifteen (15) calendar days' notice provided by the Employer to the employee.
- D. The day that notification is given constitutes the first day of notice.

36.10 Salary

Employees appointed to a position as a result of a layoff action will have their salary determined as follows:

- A. Transfer or Bump
An employee who accepts a transfer or bumps to another position within their current job classification will retain their current base salary.
- B. Voluntary Demotion in Lieu of Layoff and Bump to a Lower Position
An employee who bumps to another position with a lower salary range will be paid an amount equal to their current salary provided it is within the salary range of the new position. In those cases where the employee's current salary exceeds the maximum amount of the salary range for the new position, the employee will be compensated at the maximum salary of the new salary range.
- C. Appointment from an Internal Layoff List
 - 1. Employees who are appointed from an internal layoff list to a position with the same salary range from which they were laid off will be paid at the same range and step that they were compensated when laid off, plus any across the board adjustments that occurred during the time they were laid off.

2. Employees who are appointed from an internal layoff list to a position with a lower salary range than the position from which they were laid off will be paid at the same range and step that they were receiving at the time they were laid off, provided it is within the salary range of the new position plus any across the board adjustments that occurred during the time they were laid off. In those cases where the employee's prior salary exceeds the maximum amount of the salary range for the new position, the employee will be compensated at the maximum salary of the new salary range.

36.11 Transition Review Period

- A. The Employer will require an employee to complete a six (6) month transition review period when the employee accepts a layoff option to a job classification in which they have:
 1. Not held permanent status,
 2. Been appointed from the General Government Transition Pool Program, or
 3. Been appointed from an internal layoff list.
- B. The Employer may extend the transition review period for an individual employee as long as the extension does not cause the total period to exceed twelve (12) months. Employees will receive a permanent appointment to the position upon successful completion of the transition review period.
- C. The Employer may separate an employee or an employee may voluntarily separate during the transition review period. Upon separation, and at the employee's request, the employee's name will be placed on or returned to the internal layoff list. The employee will remain on the list until such time as their eligibility expires or they have been rehired. Separation during the transition review period will not be subject to the grievance procedure in [Article 32](#).

36.12 Recall

- A. The Employer will maintain an internal layoff list for each job classification. Permanent employees who are laid off (including employees who accept an option to a lower classification under [Section 36.7](#)) may request to have their name placed on the list for the job classification from which they were laid off or bumped. Additionally, employees may request to have their name placed on the internal layoff list for all other job classifications in which they have held permanent status. An employee will remain on internal layoff lists for three (3) years from the effective date of their layoff.
- B. When a vacancy occurs within an agency and when there are names on an internal layoff list, the most senior candidate on the agency's internal layoff

list with the required skills and abilities who has indicated an appropriate geographic availability will be appointed to the position. An employee will remain on the internal layoff lists for other job classifications in which they have held permanent status even if they are recalled to a lower classification. An employee will be removed from the layoff list for a classification if they are certified from the list and waives the appointment to a position two (2) times.

- C. When the employee has accepted an option beyond a commuting distance of thirty (30) miles in lieu of separation or due to recall from layoff, the employee may request their name remain on the internal layoff list for job classifications in which the employee held permanent status with their previous work location, to assist the employee to return to their previous work location.
- D. When filling a non-permanent vacancy through a competitive process, the employer may consider the most senior candidate from the agency's internal layoff list, within the classification, with the required skills and abilities who has indicated an appropriate geographic availability. The employee will remain on the internal layoff lists to be eligible for recall to a permanent position.

36.13 General Government Transition Pool Program

Employees who are notified that they are at risk of being laid off or have been laid off may request their names be placed into the General Government Transition Pool Program administered by the Department of Enterprise Services. When a vacancy occurs within an agency, the Employer may consider employees in the General Government Transition Pool Program along with all other candidates, all of whom must have the skills and abilities to perform the duties of a position being filled.

36.14 Project Employment

- A. Project employees have layoff rights within their project. Formal options will be determined using the procedure outlined in [Section 36.7](#), above.
- B. Permanent status employees, who left regular classified positions to accept project employment without a break in service, have layoff rights within the agency in which they held permanent status to the permanent job classification they held immediately prior to accepting project employment.
- C. Project employees who are separated from state service due to layoff, and have not held permanent status in classified service, may request their names be placed into the General Government Transition Pool Program.

36.15 Seasonal Career Employment

- A. Seasonal career employees have layoff rights within their agency to other seasonal career positions within their layoff unit as provided in Subsection

C below. Employees will be given no less than two (2) working days' notice of a layoff.

- B. Formal options will be determined using the procedure outlined in [Section 36.7](#), above, to other seasonal career positions. Employees separated due to layoffs will be placed on a separate seasonal internal layoff list for the season in which they were laid off. Employees who have the skills and abilities to perform the duties of the position to be filled will be recalled based on seniority for other seasonal career positions.
- C. The layoff unit for Department of Transportation seasonal employees is the county in which the seasonal employee's official duty station is located.

ARTICLE 37

MANAGEMENT RIGHTS

37.1 Except as modified by this Agreement, the Employer 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 Employer's functions, programs, organizational structure and use of technology;
- B. Determine the Employer's budget and size of the agency's workforce and the financial basis for layoffs;
- C. Direct and supervise employees;
- D. Take all necessary actions to carry out the mission of the state and its agencies during emergencies;
- E. Determine the Employer's mission and strategic plans;
- F. Develop, enforce, modify or terminate any policy, procedure, manual or work method associated with the operations of the Employer;
- 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. Establish or modify the workweek, daily work shift, hours of work and days off;
- I. Establish work performance standards, which include, but are not limited to, the priority, quality and quantity of work;
- J. Establish, allocate, reallocate or abolish positions, and determine the skills and abilities necessary to perform the duties of such positions;

- K. Select, hire, assign, reassign, evaluate, retain, promote, demote, transfer, and temporarily or permanently lay off employees;
 - L. Determine, prioritize and assign work to be performed;
 - M. Determine the need for and the method of scheduling, assigning, authorizing and approving overtime;
 - N. Determine training needs, methods of training and employees to be trained;
 - O. Determine the reasons for and methods by which employees will be laid off; and
 - P. Suspend, demote, reduce pay, discharge, and/or take other disciplinary actions.
- 37.2** The Employer has the right to exercise all of the above rights and the lawful rights, prerogatives and functions of management. In addition, the Employer's non-exercise of any right, prerogative or function will not be deemed a waiver of such right or establishment of a practice.

ARTICLE 38

MANDATORY SUBJECTS

- 38.1** The Employer will satisfy its collective bargaining obligation before changing a matter that is a mandatory subject. The Employer will notify the Union of these proposed changes in writing citing this Article and the Union may request discussions about and/or negotiations on the impact of these changes on employees' working conditions. The written notice requesting bargaining should include known impacts to be bargained and dates of availability. In the event the Union does not request discussions and/or negotiations within twenty-one (21) calendar days of receipt of the notice, the Employer may implement the changes without further discussions and/or negotiations. There may be emergency or mandated conditions that are outside of the Employer's control requiring immediate implementation, in which case the Employer will notify the Union as soon as possible.
- 38.2** The parties will agree to the location and time for the discussions and/or negotiations. Each party is responsible for choosing its own representatives for these activities.
- 38.3** When possible, the parties agree to conduct a bargaining session within thirty (30) calendar days of receipt of the request to bargain.
- 38.4 Contracting Out**
In order to maintain a collaborative relationship as it pertains to the use of contracting service for work that has been historically and traditionally performed

by PTE Local 17 members, WSDOT agrees to provide the following information with any intent to contract notice given to PTE Local 17:

1. A description of the work being contracted.
2. Any available information that may help the Union understand WSDOT's need for contracting.
3. The estimated length and estimated amount of the contract, if known.
4. A selection of dates and times WSDOT is available to meet with the Union.

Consistent with both the Personnel System Reform Act of 2002 and the Construction Business Plan mandated by the Legislature in 2015, WSDOT and PTE Local 17 agree that it is in the best interest of the agency to maintain a core workforce.

ARTICLE 39

LABOR/MANAGEMENT COMMUNICATION COMMITTEE

39.1 Purpose

Upon agreement by the appropriate employer and union representatives, a Labor/Management Communication Committee(s) (LMCC) may be established at statewide and/or local levels of the Employer's agencies. The purpose of the committee(s) is to provide continuing communication between the parties and to promote constructive labor/management relations.

39.2 Committees

If established, the committee(s) will meet, discuss and exchange information of a group nature and general interest to both parties:

A. Composition

Committees will consist of up to five (5) employer representatives and up to five (5) employee representatives. Additional staff representatives of the Union and the Employer may also attend. The Employer and Union will be responsible for the selection of their own representatives. If agreed to by both parties, additional employer and employee representatives may be added.

B. Participation

1. The Union will provide the Employer with the names of its committee members at least ten (10) calendar days in advance of the date of the meeting in order to facilitate the release of employees. The Employer will release employee representatives to attend committee meetings if their absences do not cause a disruption of work.

2. Employees attending committee meetings during their work time will have no loss in pay. These employees may be granted reasonable travel time during their normal working hours, as determined by the Employer, to travel to and from LMCC meetings. Attendance at or travel to and from meetings during employees' non-work time will not be compensated for or considered as time worked. The Union is responsible for paying any travel or per diem expenses of employee representatives.

C. Meetings

All committee meetings will be scheduled on mutually acceptable dates and times. Agenda items will be exchanged prior to the meeting date.

D. Scope of Authority

Committee meetings will be used for discussions only, and the committee will have no authority to conduct any negotiations, bargain collectively or modify any provision of this Agreement. Nothing in this Article or any committee's activities will be subject to the grievance procedure in [Article 32](#).

E. Public Disclosure Requests

The Agency (WSDOT, WSP, or DOL) will notify the Union of any public disclosure requests the Agency receives made in regard to items discussed at LMCC meetings convened between the Agency (WSDOT, WSP, or DOL) and the Union.

39.3 2019-2021 Master Agreement Negotiations

A. Release Time

The Employer will provide up to sixty-four (64) person-days of paid leave for formal negotiations for union team members who are scheduled to work on the day negotiations are being conducted. After sixty-four (64) person days of formal negotiations, the Union may request the parties meet and discuss additional paid release time for union team members. The Employer will approve compensatory time, vacation leave, exchange time or leave without pay, or, at the discretion of their supervisor, an employee may be allowed to adjust their work hours for all remaining formal negotiation sessions and for all travel to and from the sessions for union members, provided the absence of the employee for negotiations does not create significant and unusual coverage issues. Per diem and travel expenses will be paid by Local 17 for union team members. No overtime, compensatory time or exchange time will be incurred as a result of negotiations and/or travel to and from negotiations.

B. Confidentiality/Media Communication

Bargaining sessions will be closed to the press and the public unless agreed upon otherwise by the chief spokespersons. No proposals will be placed on the parties' websites. The parties are not precluded from generally

communicating with their respective constituencies about the status of negotiations while they are taking place. There will be no public disclosure or public discussion of the issues being negotiated until resolution or impasse is reached on all issues submitted for negotiations.

C. Public Disclosure Requests

The OFM State Human Resources Labor Relations Section (LRS) will notify the Union of any public disclosure requests the LRS receives made in regard to master agreement negotiations convened between the LRS and the Union.

39.4 Demand to Bargain – Release Time and Travel

- A. The Employer will approve paid release time for up to three (3) employee representatives who are scheduled to work during the time negotiations are being conducted. The Employer will approve compensatory time, vacation leave, exchange time or leave without pay for additional employee representatives provided the absence of the employee does not create significant and unusual coverage issues. The Union will provide the Employer with the names of its employee representatives at least ten (10) calendar days in advance of the date of the meeting.
- B. The Employer will approve compensatory time, vacation leave, exchange time or leave without pay for employee representatives to prepare for and to travel to and from negotiations.
- C. No overtime, compensatory time or exchange time will be incurred as a result of negotiations, preparation for and/or travel to and from negotiations.
- D. The Union is responsible for paying any travel or per diem expenses of employee representatives. Employee representatives may not use state vehicles to travel to and from a bargaining session, unless authorized by the agency for business purposes.

39.5 Labor Management Communications Committee – WSDOT

During the term of this agreement, the Employer and the Union will meet quarterly via LMCC as described in [Sections 39.1](#) and [39.2](#). A re-occurring agenda item will be an update on project delivery, in addition to any other mutually agreed upon topics.

ARTICLE 40

UNION MEMBERSHIP AND PAYROLL DEDUCTION

40.1 Notification to Employees

The Employer will inform new, transferred, promoted, or demoted employees prior to appointment into positions included in the bargaining unit(s) of the Union's exclusive representation status. Upon appointment to a bargaining unit position, the Employer will furnish the employees with membership materials provided by the

Union. The Employer will make a reasonable effort to notify employees of their union status upon change in appointment.

40.2 Union Membership and Dues Deduction

When the Union provides written notice of an employee's authorization for the deduction of membership dues to the Employer, the Employer agrees to deduct from the employee's salary, an amount equal to dues required to be a member of the Union. The Employer will provide payments for all said deductions to the Union at the Union's official headquarters each pay period.

40.3 Voluntary Deductions

When an employee provides written authorization to the Employer and the Union, the Employer shall provide for automatic payroll deduction from the employee's salary to the Union. The amount shall be designated by the employee on the authorization form.

The parties agree this Section satisfies the Employer's obligations and provides for the deduction authorized under [RCW 41.04.230](#).

40.4 Revocation

- A. An employee may revoke their authorization for payroll deduction of payments to the Union by written notice to the Union. The cancellation will become effective upon the Employer's receipt of the revocation from the Union no later than the second payroll after receipt of the notice.

40.5 Indemnification

The Union and employees agree to indemnify and hold the Employer harmless from all claims, demands, suits or other forms of liability that arise against the Employer for or on account of compliance with this Article and any and all issues related to the deduction of dues or fees.

40.6 Bargaining Unit Lists

- A. By August 1st of each calendar year, the Employer will provide the Union with a list of all employees in the bargaining units coded for Local 17 dues deductions within Local 17 job classifications ([Appendix A](#)). The list may be written or sent electronically and will contain the personnel area title, employee's name, employee's address, job classification title, personnel number, organizational code and work county, union deduction code, work contract type, employee group, personnel sub-area title, and physical work location. The report will also include dues deduction amount, dues deduction start date and dues deduction end date.
- B. Twice per month, the Employer will provide the Union with a list of all employees who have been appointed to, separated from, or moved out of the bargaining units. The list may be written or sent electronically and will contain the personnel area title, personnel number, employee's name, employee's address, job classification title, organizational code and work

county, personnel sub-area title, physical work location, effective date of the action, action type code and description, action reason and description, and union deduction code.

- C. Upon request, the Employer will provide reports listing all bargaining unit members including classification, employee's name, employee's address, organizational code, work county, work contract type, employee group, physical work location and any other information necessary to determine non-permanent appointment status.
- D. In addition to the annual and quarterly reports provided in Subsection 1.5 A and B, the Employer and/or covered agencies will provide the Union with a document listing the numeric codes used in the reports along with their associated meanings. The Employer and/or covered agencies will provide the Union with updates of this document whenever changes or revisions to the document are made.
- E. The Employer will cooperate with the Union to facilitate the process of obtaining the reports listed in paragraphs A-D above and will make a good faith effort to ensure that the reports are accurate and timely.

ARTICLE 41

CLASSIFICATION

41.1 Classification Plan Revisions

- A. The Employer will provide to the Union, in writing, any proposed changes to the classification plan including descriptions for newly created classifications. The parties may then meet to discuss the assignment of new bargaining unit classes or the reassignment of existing bargaining unit classes to pay ranges.
- B. The Employer will allocate or reallocate positions, including newly created positions, to the appropriate classification within the classification plan.

41.2 Position Review

An individual employee who believes that their position is improperly classified may request a review according to the following procedure:

- A. The employee and/or the employee's immediate supervisor will complete and sign the appropriate form. The employee may send a copy of the request directly to the local Human Resources Office to be date-stamped, prior to the supervisor completing and signing the form.
- B. The supervisor will send the completed form to the local Human Resources Office. The supervisor will not unreasonably delay completing and sending the form. The local Human Resources Office will review the completed form and make a decision regarding appropriate classification. The Human

Resources Office will respond to the employee and/or the employee's immediate supervisor within ninety (90) calendar days of receipt of the properly completed form. If an allocation determination is not made within the ninety (90) calendar days the employee will be provided with a status report detailing specific reasons why the determination has not been completed.

- C. In the event the employee disagrees with the reallocation decision of the agency, they may appeal the agency's decision to the Director of OFM State Human Resources within thirty (30) calendar days of being provided the results of a position review or the notice of reallocation. The Director of OFM State Human Resources will then make a written determination which will be provided to the employee.
- D. The Employer or the employee may appeal the determination of the Director of OFM State Human Resources to the Washington Personnel Resources Board, within thirty (30) calendar days of being provided the written decision of the Director of OFM State Human Resources. The Board will render a decision which will be final and binding.
- E. Employees will suffer no loss in pay for attending allocation appeal hearings that are scheduled during their work time. Employees will not be paid for attendance at hearings that are held outside their normal working hours; however, employee-requested schedule changes will be approved, if necessary. The Employer is not responsible for paying the employee's travel and per diem expenses for attending allocation appeal hearings.
- F. The effective date of a reallocation resulting from an employee request for a position review is the date the request was filed with the local Human Resources Office. The local Human Resources Office will not act upon the request until the signed copy is received from the employee's supervisor.

41.3 Effect of Reallocation

- A. Reallocation to a Class With a Higher Salary Range Maximum
 - 1. If the employee has performed the higher level duties for at least six (6) months and has the skills and abilities required of the position, the employee will remain in the position and retain their existing appointment status.
 - 2. If the reallocation is the result of a change in the duties of the position and the employee has not performed the higher level duties for at least six (6) months, the Employer must give the employee the opportunity to compete for the position if they possess the required skills and abilities. If the employee is not selected for the position, or does not have the required skills and abilities, the layoff procedure specified in [Article 36](#), Layoff and Recall, of this

Agreement will apply. If the employee is appointed to the position, they must serve a trial service period.

- B. Reallocation to a Class with an Equal Salary Range Maximum
 - 1. If the employee has the skills and abilities required of the position, the employee will remain in the position and retain their existing appointment status.
 - 2. If the employee does not have the skills and abilities required of the position, the layoff procedure specified in [Article 36](#), Layoff and Recall, of this Agreement will apply.
- C. Reallocation to a Class with a Lower Salary Range Maximum
 - 1. If the employee has the skills and abilities required of the position and chooses to remain in the reallocated position, the employee will retain their existing appointment status and has the right to be placed on the agency's internal layoff list for the classification occupied prior to the reallocation.
 - 2. If the employee chooses to vacate the position or does not have the skills and abilities required of the position, the layoff procedure specified in [Article 36](#), Layoff and Recall, of this Agreement will apply.

41.4 Salary Impact of Reallocation

An employee whose position is reallocated will have their salary determined as follows:

- A. Reallocation to a Class With a Higher Salary Range Maximum

Upon appointment to the higher class, the employee's base salary will be increased to a step of the range for the new class that is nearest to five percent (5%) higher than the amount of the pre-promotional step. The Appointing Authority may approve an increase beyond this minimum requirement, not to exceed the maximum of the salary range.
- B. Reallocation to a Class With an Equal Salary Range Maximum

The employee retains their previous base salary.
- C. Reallocation to a Class With a Lower Salary Range Maximum

The employee will be paid an amount equal to their current salary provided it is within the salary range of the new position. In those cases where the employee's current salary exceeds the maximum amount of the salary range for the new position, the employee will continue to be compensated at the salary they were receiving prior to the reallocation downward, until such time as the employee vacates the position or their salary falls within the new salary range.

- 41.5** Decisions regarding appropriate classification will not be subject to the grievance procedure specified in [Article 32](#) of this Agreement.

ARTICLE 42

COMPENSATION

*This Article has been modified by an [MOU](#) dated August 12, 2019.

42.1 Pay Range Assignments

- A. Effective July 1, 2019, each classification represented by the Union will continue to be assigned to the same salary range of the “General Service Salary Schedule Effective January 1, 2019, through June 30, 2019,” that it was assigned on June 30, 2019. Effective July 1, 2019, each employee will continue to be assigned to the same range and step of the State Salary Schedule that they were assigned on June 30, 2019.
- B. All employees will progress to Step M six (6) years after being assigned to Step L in their permanent salary range. The Employer may increase an employee’s step to Step M to address issues related to recruitment, retention or other business needs.
- C. Effective July 1, 2019, all ranges and steps of the General Service Salary Schedule will be increased by three percent (3%) as shown in Compensation [Appendix A](#). This salary increase is based on the General Service Salary Schedule in effect on June 30, 2019.
- D. Effective: July 1, 2020, all salary ranges and steps of the General Service Salary Schedule will be increased by three percent (3%), as shown in Compensation [Appendix A](#). This salary increase is based on the General Service Salary Schedule in effect on June 30, 2020.
- E. Employees who are paid above the maximum for their range on the effective date of the increases described in Subsection C or D above will not receive the specified increase to their current pay unless the new range encompasses their current rate of pay.

42.2 “SP” Pay Range Assignments

- A. Effective July 1, 2019, each classification represented by the Union will continue to be assigned to the same salary range of the “SP” Range Salary Schedule – Effective January 1, 2019, through June 30, 2019, that it was assigned on June 30, 2017. Effective July 1, 2019, each employee will continue to be assigned to the same range and step of the “SP” Range Salary Schedule that they were assigned on June 30, 2019.
- B. All employees will progress to Step M six (6) years after being assigned to Step L in their permanent salary range. The Employer may increase an

employee's step to Step M to address issues related to recruitment, retention or other business needs.

- C. Effective July 1, 2019, all salary ranges and steps of the "SP" Range Salary Schedule will be increased by three percent (3%) as shown in Compensation [Appendix B](#). This salary increase is based on the General Service Salary Schedule in effect on June 30, 2019.
- D. Effective July 1, 2020, all salary ranges and steps of the "SP" Range Salary Schedule will be increased by three percent (3%), as shown in Compensation [Appendix B](#). This salary increase is based on the General Service Salary Schedule in effect on June 30, 2020.
- F. Employees who are paid above the maximum for their range on the effective date of the increases described in Subsection C or D above will not receive the specified increase to their current pay unless the new range encompasses their current rate of pay.

42.3 Pay for Performing the Duties of a Higher Classification

- A. Employees who are temporarily assigned the full scope of duties and responsibilities for more than fifteen (15) calendar days to a higher level classification whose salary range maximum is less than fifteen percent (15%) higher than the salary range maximum of the former class will be notified in writing and will be advanced to a step of the range for the new class which is nearest to five percent (5%) higher than the amount of the pre-promotional step. The increase will become effective on the first day the employee was performing the higher- level duties.
- B. Employees who are temporarily assigned the full scope of duties and responsibilities for more than fifteen (15) calendar days to a higher level classification whose salary range maximum is fifteen percent (15%) or more higher than the salary range maximum of the former class will be notified in writing and will be advanced to a step of the range for the new class which is nearest to ten percent (10%) higher than the amount of the pre-promotional step. The increase will become effective on the first day the employee was performing the higher-level duties.
- C. Licensing Services Representatives Temporary Assignment of Supervisory Duties
When an employee is assigned to perform all of the supervisory duties of an LSR 3 or LSR 4 for six (6) hours or more during the work shift, the employee will be compensated at the appropriate supervisory rate for the work shift(s) worked. Where possible, such appointments will be rotated among qualified LSR 2 employees. This does not preclude LSR 2s from performing supervisory functions in a training mode for career development purposes.

D. WSP Only

When an employee is assigned to perform the full scope of duties and responsibilities of a higher level classification for more than seven (7) calendar days, the employee will be compensated at the applicable step and range of that classification.

42.4 Establishing Salaries for New Employees and New Classifications

- A. The Employer will assign newly hired employees to the appropriate range and step of the appropriate State Salary Schedules as described in Compensation Appendices A, B, C and D, attached.
- B. In the event the Employer creates new classifications during the term of this Agreement, the parties may meet to discuss the assignment of new bargaining unit classes or the reassignment of existing bargaining unit classes to pay ranges.

42.5 Periodic Increases

An employee's periodic increment date will be set and remain the same for any period of continuous service in accordance with the following:

- A. For an employee hired prior to July 1, 2005, the employee's periodic increment date as of June 30, 2005, is retained. Employees will receive a two (2) step increase to base salary annually, on their periodic increment date, until they reach the top step of the pay range.
- B. Employees who are hired on or after July 1, 2005, at the minimum step of their pay range will receive a two (2) step increase to base salary following completion of six (6) months of continuous service and the date they receive that increase will be the employee's periodic increment date. Thereafter, employees will receive a two (2) step increase annually, on their periodic increment date, until they reach the top of the pay range.
- C. Employees who are hired on or after July 1, 2005, above the minimum step of the pay range will receive a two (2) step increase to base salary following completion of twelve (12) months of continuous service, and the date they receive that increase will be the employee's periodic increment date. Thereafter, employees will receive a two (2) step increase annually, on their periodic increment date, until they reach the top of the pay range.
- D. Employees who are appointed to another position with a different salary range maximum will retain their periodic increment date and will receive step increases in accordance with paragraphs A-C above.
- E. Seasonal career/cyclic employees periodic increment dates will be adjusted for time not worked.

42.6 Salary Assignment Upon Promotion

- A. Employees promoted to a position in a class whose salary range maximum is less than fifteen percent (15%) higher than the salary range maximum of the former class will be advanced to a step of the range for the new class which is nearest to five percent (5%) higher than the amount of the pre-promotional step. The Appointing Authority may approve an increase beyond this minimum requirement, not to exceed the maximum of the salary range.
- B. Employees promoted to a position in a class whose salary range maximum is fifteen percent (15%) or more higher than the salary range maximum of the former class will be advanced to a step of the range for the new class which is nearest to ten percent (10%) higher than the amount of the pre-promotional step. The Appointing Authority may approve an increase beyond this minimum requirement, not to exceed the maximum of the salary range.
- C. Geographic Adjustments
The appointing authority may authorize more than the step increases specified in Subsections A and B, above, when an employee's promotion requires a change of residence to another geographic area to be within a reasonable commuting distance of the new place of work. Such an increase may not result in a salary greater than the range maximum.

42.7 Salary Increases to Enhance Recruitment or Address Retention

The Employer may adjust an employee's base salary within their salary range to address issues that are related to recruitment, retention, or other business related reasons.

42.8 Demotion

An employee who voluntarily demotes to another position with a lower salary range maximum will be placed in the new range at a salary equal to their previous base salary. If the previous base salary exceeds the new range, the employee's base salary will be set equal to the new range maximum.

42.9 Transfer

A transfer is defined as an employee-initiated move of an employee from one (1) position to another position within or between agencies in the same class or a different class with the same salary range maximum. Transferred employees will retain their current base salary.

42.10 Reassignment

Reassignment is defined as an agency-initiated move of an employee within the agency from one (1) position to another in the same class or a different class with the same salary range maximum. Upon reassignment, an employee retains their current base salary.

42.11 Reversion

Reversion is defined as voluntary or involuntary movement of an employee during the trial service period to the class the employee most recently held permanent status in, to a class in the same or lower salary range, or separation placement onto the employer's internal layoff list. Upon reversion, the base salary of the employee will be set at the range and step the employee would be at if they had not left the original position, including any periodic increases or other adjustments.

42.12 Elevation

Elevation is defined as restoring an employee to the higher classification, with permanent status, which was held prior to being granted a demotion or to a class that is between the current class and the class from which the employee was demoted. Upon elevation, an employee's salary will be determined in the same manner that is provided for promotion in [Section 42.6](#), above.

42.13 Part-Time Employment

Monthly compensation for part-time employment will be pro-rated based on the ratio of hours worked to hours required for full-time employment. In the alternative, part-time employees may be paid the appropriate hourly rate for all hours worked.

42.14 Callback

A. Work Preceding or Following a Scheduled Work Shift

Overtime-eligible shift employees, overtime-eligible engineering employees, LSRs, and employees in all overtime-eligible CVD classifications will be notified prior to their scheduled quitting time either to return to work after departing the worksite or to change the starting time of their next scheduled work shift.

1. Lack of such notice for such work will be considered callback and will result in a penalty of three (3) hours of pay at the basic salary in addition to all other compensation due. This penalty will apply to each call.
2. The Employer may cancel a callback notification to work extra hours at any time but cancellation will not waive the penalty cited in this Subsection.
3. These provisions will not apply to the mid-shift interval in a split shift and an employee called back while in standby status.

B. Work on Scheduled Days Off or Holidays

The Employer may assign employees to work on a day off or holiday. Overtime-eligible employees will be notified of such assignments at least prior to the employees' normal quitting times on their second workday preceding the day off or holiday (except Sunday when it is within the assigned work shift).

1. If the Employer does not give such notice, affected employees will receive a penalty payment of three (3) hours pay at the basic salary in addition to all other compensation due them.
2. The Employer may cancel work assigned on a day off or holiday. However, if the Employer does not notify affected employees of such cancellation at least prior to their normal quitting times on their second workday preceding the day off or holiday work assignment, affected employees will receive a penalty payment of three (3) hours pay at the basic salary.

These provisions will apply to employees on paid leave status.

- C. An employee who is on standby is not entitled to callback penalty pay if required to return to work after departing the worksite or change the starting time of their next scheduled work shift.
- D. Emergency Schedule Changes - Department of Transportation
If the Employer makes an emergency schedule change as defined in [Article 6.3](#), Hours of Work, the affected employee will receive a penalty payment of three (3) hours pay at the basic salary, per occurrence, in addition to all other compensation due.

42.15 Shift Premium

- A. For purposes of this Section, the following definitions apply:
 1. Evening shift is a work shift of eight (8) or more hours which ends at or after 10:00 p.m.
 2. Night shift is a work shift of eight (8) or more hours which begins by 3:00 a.m.
- B. A basic shift premium of one dollar (\$1.00) per hour will be paid to full-time employees under the following circumstances:
 1. Regularly scheduled evening and night shift employees are entitled to shift premium for all hours worked.
 2. Regularly scheduled day shift employees are not entitled to shift premium unless:
 - a. The employee's regular or temporary scheduled work shift includes hours after 6:00 p.m. and before 6:00 a.m. where no overtime, schedule change pay, or callback compensation is received. Shift premium is paid only for those hours actually worked after 6:00 p.m. and before 6:00 a.m.

- b. The employee is temporarily assigned a full evening or night shift where no overtime, schedule change pay, or callback compensation is received. Shift premium is paid only for all evening or night shift hours worked in this circumstance.
- 3. Employees regularly scheduled to work at least one (1), but not all, evening and/or night shifts are entitled to shift premium for those shifts. Additionally, these employees are entitled to shift premium for all hours adjoining that evening or night shift which are worked.
- C. Part-time and on-call employees will be entitled to basic shift premium under the following circumstances:
 - 1. For all assigned hours of work after 6:00 p.m. and before 6:00 a.m.
 - 2. For assigned full evening or night shifts, as defined in Subsection B.2, above.
- D. In cases where shift premium hours are regularly scheduled over a year, agencies may pay shift premium at a monthly rate that is equal for all months of the year. Monthly rates will be calculated by dividing twelve (12) into the amount of shift premium an employee would earn in a year if the hourly rules in Subsection B.2 of this Section were applied.
- E. When an employee is compensated for working overtime during hours for which shift premium is authorized in this Section, the overtime rate shall be calculated using the “regular rate.”
- F. Employees eligible for shift premium for their regularly scheduled shifts will receive the same proportion of shift premium for respective periods of authorized paid leave and for holidays not worked which fall within their regularly scheduled shift.

42.16 Standby

- A. An employee is in standby status while waiting to be engaged to work by the Employer and both of the following conditions exist:
 - 1. The employee is required to be present at a specified location or is immediately available to be contacted. The location may be the employee's home or other specific location, but not a work site away from home. When the standby location is the employee's home, and the home is on the same state property where the employee works, the home is not considered a work site.
 - 2. The agency requires the employee to be prepared to report immediately for work if the need arises, although the need might not arise.

- B. Standby status will not be concurrent with work time.
- C. When the nature of a work assignment confines an employee during off duty hours and that confinement is a normal condition of work in the employee's position, standby compensation is not required merely because the employee is confined.
- D. Overtime-eligible employees on standby status will be compensated at a rate of seven percent (7%) of their hourly base salary for time spent in standby status.
- E. Overtime-exempt employees will be compensated twenty-five dollars (\$25.00) for each day spent in standby status. A day is defined as a twenty-four (24) hour period beginning on the first hour an employee is assigned standby status.

42.17 Relocation Compensation

- A. The Employer may authorize lump sum relocation compensation, within existing budgetary resources, under the following conditions:
 - 1. When it is reasonably necessary that a person make a domiciliary move in accepting a reassignment or appointment; or
 - 2. It is necessary to successfully recruit or retain a qualified candidate or employee who will have to make a domiciliary move in order to accept the position.
- B. If the employee receiving the relocation payment terminates or causes termination of that employment with the state within one (1) year of the date of employment, the state will be entitled to reimbursement for the moving costs which have been paid and may withhold such sum as necessary from any amounts due to the employee. Termination as a result of layoff or disability separation will not require the employee to repay the relocation compensation.

42.18 Salary Overpayment Recovery

- A. When an agency has determined that an employee has been overpaid wages, the agency will provide written notice to the employee which 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
 - 1. The employee must choose one (1) of the following options for paying back the overpayment:

- a. Voluntary wage deduction;
 - b. Cash; or
 - c. Check.
 2. 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, unless a longer period is agreed to by the employee and the agency.
 3. If the employee fails to choose one (1) of the three (3) options described above, within the timeframe specified in the agency's written notice of overpayment, the agency will deduct the overpayment owed from the employee's wages. This overpayment recovery will take place over a period of time equal to the number of pay periods during which the overpayment was made.
 4. Any overpayment amount still outstanding at separation of employment will be deducted from their final pay.
- C. Appeal Rights
Any dispute concerning the occurrence or amount of the overpayment will be resolved through the grievance procedure in [Article 32](#) of this Agreement.

42.19 Assignment Pay Provisions

Assignment pay is a premium added to base salary and is intended to be used only as long as the skills, duties, or circumstances it is based on are in effect.

- A. An Employer may grant assignment pay to a position to recognize specialized skill, assigned duties, and/or unique circumstances that exceed the ordinary. The Employer determines which positions qualify for the premium.
- B. Classes approved for Assignment Pay have the letters "AP" appearing after their class title in the compensation plan. All Assignment Pay rates and Special Pay Ranges and Notes are attached as Compensation Appendices C and D to this Agreement.

42.20 Dependent Care Salary Reduction Plan

The Employer 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.

42.21 Pretax Health Care Premiums

The Employer 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.

42.22 Medical/Dental Expense Account

The Employer agrees to allow insurance eligible employees, covered by this 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. Employees may participate to the maximum amount allowable by federal law.

42.23 Voluntary Separation Incentives – Voluntary Retirement Incentives

Agencies will have the discretion to participate in a Voluntary Separation Incentive Program or a Voluntary Retirement Incentive Program, if such program is provided for in the 2019-2021 operating budget. Such participation must be in accordance with the program guidelines. Program incentives or offering of such incentives are not subject to the grievance procedure.

42.24 Premium Pay

Employees assigned to a permanent duty station in King County will receive five percent (5%) Premium Pay calculated from their base salary. When an employee is no longer permanently assigned to a King County duty station, they will not be eligible for this premium pay.

ARTICLE 43 HEALTH CARE BENEFITS

- 43.1 A.** For the 2019-2021 biennium, the Employer will contribute an amount equal to eighty-five percent (85%) of the total weighted average of the projected medical premium for each bargaining unit employee eligible for insurance each month, as determined by the Public Employees Benefits Board. The projected medical 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 designs 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 PEB Board.

- C. Article 43.1 (B) will expire June 30, 2021.
- 43.2** A. The Employer will pay the entire premium costs for each bargaining unit employee for basic life, basic long-term disability and dental insurance coverage.
- B. If the PEB Board authorizes stand-alone vision insurance coverage, then the Employer will pay the entire premium costs for each bargaining unit employee.
- 43.3 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 who register for the Smart Health Program and complete the Well-Being Assessment will be eligible to receive a twenty-five dollar (\$25.00) gift certificate each calendar year. In addition, 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.
- 43.4** The PEBB Program shall provide information on the Employer Sponsored Insurance Premium Payment Program on its website and in an open enrollment publication annually.
- 43.5 Medical Flexible Spending Arrangement**
- A. During January 2020 and again in January 2021, the Employer will make available two hundred fifty dollars (\$250.00) in a medical flexible spending arrangement (FSA) account for each bargaining unit member represented by a Union in the Coalition described in [RCW 41.80.020\(3\)](#), who meets the criteria in Subsection 43.5 B below.
- B. In accordance with IRS regulations and guidance, the Employer FSA funds will be made available for a Coalition bargaining unit employee who:
1. Is occupying a position that has an annual full-time equivalent base salary of fifty thousand four dollars (\$50,004.00) or less on

November 1 of the year prior to the year the Employer FSA funds are being made available; and

2. Meets PEBB program eligibility requirements to receive the employer contribution for PEBB medical benefits on January 1 of the plan year in which the Employer FSA funds are made available, is not enrolled in a high-deductible health plan, and does not waive enrollment in a PEBB medical plan except to be covered as a dependent on another PEBB non-high deductible health plan.
 3. Hourly employees' annual base salary shall be the base hourly rate multiplied by two thousand eighty-eight (2,088).
 4. Base salary excludes overtime, shift differential and all other premiums or payments.
- C. A medical FSA will be established for all employees eligible under this Section who do not otherwise have one. An employee who is eligible for Employer FSA funds may decline this benefit but cannot receive cash in lieu of this benefit.
- D. The provisions of the State's salary reduction plan will apply. In the event that a federal tax that takes into account contributions to a FSA is imposed on PEBB health plans, this provision will automatically terminate. The parties agree to meet and negotiate over the termination of this benefit.

ARTICLE 44

STRIKES

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

ARTICLE 45

WSP COMMUNICATION OFFICER TEMPORARY REASSIGNMENT

- 45.1** The WSP has the authority and responsibility to staff communications centers. If the need arises, qualified CO 1s and 2s will be temporarily reassigned to staff any communications center to meet minimum emergency staffing levels. It is further recognized and understood that there may be future emergency staffing needs in response to wildfires, storms, or other natural disasters, or agency commitments (Governor's Conference, etc.) that may require temporary reassignment.
- 45.2** When a staffing need arises, the WSP will seek volunteers on a statewide basis and attempt to determine other means to accomplish the staffing requirements. Volunteering for any scheduled staffing requirement of any duration (minimum of one [1] or more days) will exempt that employee from temporary reassignment until all other COs, within their permanent work center, have either volunteered or have

been reassigned at least once. If the number of volunteers is not sufficient to meet the temporary staffing need, the WSP will resort to temporary reassignment.

If a temporary reassignment is necessary:

- A. The employee will be given at least seven (7) calendar days' advance notice of the reassignment.
- B. Seniority will dictate the order of selection for reassignments, starting with the most senior employee who may accept or decline and progressing to the least senior employee until the position(s) is/are filled. Employees shall not be reassigned a second time until all employees within their permanently assigned center, regardless of seniority, have rotated through the selection process.
- C. The reassignment will be limited to five (5) or less consecutive days in a workweek, unless the employee volunteers to work additional days.
- D. No center, whose entire staff has been voluntarily transferred or involuntarily reassigned, will be subject to another reassignment until all other communications centers have rotated staff for voluntary and/or involuntary reassignment. (This Section does not apply to centers who are short-staffed.)
- E. Employees on probation will be exempt from a temporary reassignment.
- F. Permanent employees with current, documented work performance problems may be exempt from temporary reassignment.

Communications managers will not reassign someone to a separate center if such transfer would interfere with the employee's first choice for scheduled leave.

ARTICLE 46

WSP RESIDENCY REQUIREMENT

46.1 Applicability

This Article applies only to WSP Bargaining Units.

46.2 Employees Subject to Emergency Call Out But Not Assigned A State Vehicle

- A. Employees who, because of the nature of their duties, may be subject to emergency call-out, will be allowed to live seventy-five (75) miles from their duty station;
- B. The Internet website Google (shortest route) will be the official measurement of the distance from the duty station to the employee's residence. If Expedia.com does not recognize a street name or address, the employee will be responsible for finding the nearest address that Expedia.com does recognize and then driving the remaining distance with

their supervisor to determine whether the residence is within the seventy-five (75) mileage limitation;

- C. The mileage determination on Google will not contain water (ferry) miles, airline, straight line or any other method of mileage measurement other than all-season maintained streets recognized by Google. In the case of a new street, the employee will have to get a determination from their supervisor whether the street meets the definition of an all season maintained street, road, highway, etc.; and
- D. This Section will not affect anyone who has been previously approved for a waiver of the mileage limitations; however, if an individual moves from their previously approved residence, the new residence location must comply with this Article.

46.3 Employees With Assigned Take-Home Vehicles

- A. Employees with assigned take-home vehicles shall live within forty-five (45) miles of their assigned district, division, or duty station. Exceptions for compliance review and safety auditor positions may be approved upon mutual agreement between the Employer and the employee;
- B. The Internet website Google (fastest route) will be the official measurement of the distance from the division, district or assigned duty station, to the employee's residence. If Google does not recognize a street name or address, the employee will be responsible for finding the nearest address that Google.com does recognize and then driving the remaining distance with their supervisor to determine whether the residence is within the mileage limitations;
- C. The mileage determination on Google will not contain water (ferry) miles, airline, straight line or any other method of mileage measurement other than all-season, paved, maintained streets recognized by Google that are generally open, passable, and available to be used by bargaining unit members to travel to and from their division, district or assigned duty station at the beginning and end of each shift twelve (12) months each year. In the case of a new street, the employee will have to get a determination from their supervisor as to whether the street meets the definition of an all-season, maintained, paved street, road, highway, etc.;
- D. Any employee who decides to take advantage of the terms of this Article will be required to send an Interoffice Communication (IOC) through the chain-of-command, which must be approved by the Bureau Director before moving; and
- E. The IOC will provide notice of the intent to move to a residence under the terms of this Article, accompanied by a copy of the Google map showing that the new residence complies with the terms of this Article.

46.4 Compliance

Employees will have one-hundred twenty (120) calendar days from the date of transfer, appointment, or promotion to comply with these guidelines.

**ARTICLE 47
ENTIRE AGREEMENT**

47.1 This Agreement constitutes the entire agreement and any past practice or past agreement between the parties prior to July 1, 2007, whether written or oral, is null and void, unless specifically preserved in this Agreement.

47.2 With regard to [WAC 357](#), this Agreement preempts all subjects addressed, in whole or in part, by its provisions.

47.3 This Agreement supersedes specific provisions of agency policies with which it conflicts.

47.4 During the negotiations of the 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 shall 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, or with respect to any subject not specifically referred to or covered in this Agreement, even though such subjects or matters may not have been within the knowledge or contemplation of either of the parties at the time they negotiated 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/topics under the law.

**ARTICLE 48
SAVINGS CLAUSE**

48.1 Invalidity

If any court or board of competent jurisdiction finds any article, section or portion of this Agreement to be unlawful or invalid, the remainder of the Agreement shall remain in full force and effect. If such a finding is made, the parties agree to make themselves available to negotiate a substitute for the invalid article, section or portion. Negotiations will begin within thirty (30) calendar days of the request.

**ARTICLE 49
PRINTING/POSTING OF AGREEMENT**

The Employer will coordinate the publication of this Agreement. All current and new employees will be provided a link to the Agreement and will be authorized access to the Agreement link. In addition, the Employer and Union will equally share all the costs of initially printing two hundred and fifty (250) Agreements for distribution by the Union to

union stewards. The Employer will post this Agreement on the Washington State Office of Financial Management web site and provide a copy to the Union in electronic format. Employees will be allowed to print a copy of the Agreement using State resources. The Employer will update the link with any changes to the Agreement.

ARTICLE 50

TERM OF AGREEMENT

50.1 Term

All provisions of this Agreement will become effective July 1, 2019, and will remain in full force and effect through June 30, 2021; however, in accordance with [RCW 41.80](#), if this Agreement expires while negotiations between the Union and the Employer 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. Thereafter, the Employer may unilaterally implement according to law.

50.2 Renegotiation

Either party may request negotiations of a successor Agreement by notifying the other party in writing no sooner than January 1, 2020, and no later than January 31, 2020. In the event that such notice is given, negotiations will begin at a time agreed upon by the parties.

50.3 Reopening

This Agreement may be reopened during its effective term by mutual consent of the Employer and the Union. All requests for negotiations shall be in writing, delivered to the OFM State Human Resources Labor Relations Section or the Professional and Technical Employees, Local 17, and shall specify items proposed for bargaining. Any additions to this Agreement shall be in writing and signed by the Employer and the Union.

APPENDIX A
BARGAINING UNITS REPRESENTED BY THE PROFESSIONAL AND TECHNICAL
EMPLOYEES, LOCAL 17

Licensing	Non-Supervisory Licensing Service Representatives	RU-364
	Licensing Services Representatives 1, 2	
	Non-Supervisory Fiscal Management Analysts	RU-409
	Auditor 3, 5 employed in Vehicle Services Prorate Fuel Tax section of Dept. of Licensing	
State Patrol	Non-Supervisory Commercial Vehicle Enforcement/Identification Inspectors	RU-572
	Commercial Vehicle Officer 1, 2	
	Commercial Vehicle Enforcement Officer 1, 2	
	VIN Inspector	
	Vehicle Identification Number Officer 2	
	Non-Supervisory Communications Officers	RU-556
	Communications Officer 1, 2	
	Communications Officer Assistant	
	Information Technology Specialist 1, 2	RU-530
Transportation	Non-Supervisory Engineering Technicians	11558
	Avalanche Forecast and Control Specialist 1, 2, 4	
	Transportation Technician 1, 2	
	Non-Supervisory Engineers	11559
	Transportation Technician 3	
	Transportation Engineer 1, 2, 3	
	Transportation Planning Technician 1, 2, 3	
	Transportation Planning Specialist 1, 2, 3	

APPENDIX B

LAYOFF UNITS

1. Department of Licensing

The department is separated into six (6) layoff units of Licensing Services Representative field staff; and three (3) layoff units for the Prorate and Fuel Tax (PRFT) auditors. These layoff units are described as follows.

- A. Layoff Unit 1 Whatcom, Snohomish, Skagit, San Juan, Island, Jefferson and Clallam Counties. *(Western Washington region)
- B. Layoff Unit 2 King County. *(Western Washington region)
- C. Layoff Unit 3 Pierce and Kitsap Counties. *(Western Washington Region)
- D. Layoff Unit 4 Thurston, Mason, Lewis, Pacific, Cowlitz, Clark, Wahkiakum, Klickitat (White Salmon only), Skamania and Grays Harbor Counties. *(Western Washington Region)
- E. Layoff Unit 5 Douglas, Okanogan, Ferry, Stevens, Pend-Oreille, Lincoln, Spokane and Chelan Counties. *(Eastern Washington Region)
- F. Layoff Unit 6 Grant, Kittitas, Adams, Yakima, Columbia, Franklin, Whitman, Asotin, Benton, Klickitat (Goldendale only), Garfield and Walla Walla Counties. *(Eastern Washington Region)

If there are no options available in the layoff unit, the applicable *region shall be considered the layoff unit.

If there are no options available in the applicable region, the layoff unit shall be statewide.

G. DOL-PRFT Auditor Bargaining Unit Layoff Units

- 1. Northwest Layoff Unit
PRFT auditor bargaining unit staff in King county – North.
- 2. Southwest Layoff Unit
PRFT auditor bargaining unit staff in Pierce county – South, including Headquarters.
- 3. Eastern Washington Layoff Unit
PRFT auditor bargaining unit staff in Eastern Washington.

If there are no options available in the applicable layoff unit, the layoff unit shall be statewide.

2. Department of Transportation

Layoff units are as follows:

A. Headquarters Layoff Unit

The layoff unit for Headquarters employees includes all positions located in Thurston county. This layoff unit does not include positions assigned to the Olympic Region.

B. Eastern Region, North Central Region, Northwest Region Area Units, Olympic Region, South Central Region and Southwest Region Layoff Units

The local layoff unit for Local 17 employees includes all positions (including out-stationed Headquarters positions) located in the county within which the employee's official duty station is located.

If no option is available within the local layoff unit, the unit expands to include all positions (including out-stationed Headquarters positions) located in the region. The Olympic Region layoff unit does not include out-stationed Headquarters positions.

C. Northwest Area Layoff Units

The Northwest Area layoff unit includes all employees and positions in the Northwest Region, Washington State Ferries, and out-stationed Headquarters employees and positions.

1. Northwest (NW) Region Employees:

The local layoff unit for Local 17 employees includes all positions (including out-stationed Headquarters positions) located in the county within which the employee's official duty station is located. This layoff unit does not include positions assigned to the Washington State Ferries.

3. Washington State Ferries:

The local layoff unit for employees includes all positions (including out-stationed Headquarters positions) located with the Washington State Ferries. The local layoff unit for general service employees includes all general service and out-stationed Headquarters positions located within the Washington State Ferries.

If no option is available within any of these local layoff units, the unit expands to include all positions (including out-stationed Headquarters positions) located in the Northwest Area layoff unit.

3. Washington State Patrol

The layoff unit shall first be district-wide in which the position is located, and if no options are available, then to the Department statewide.

COMPENSATION APPENDIX C
General Service Salary Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
30	Annual	29232	29736	30432	31188	31896	32604	33372	34128	34944	35736	36624	37464	38376
	Monthly	2436	2478	2536	2599	2658	2717	2781	2844	2912	2978	3052	3122	3198
	Hourly	14.00	14.24	14.57	14.94	15.28	15.61	15.98	16.34	16.74	17.11	17.54	17.94	18.38
	Standby	0.98	1.00	1.02	1.05	1.07	1.09	1.12	1.14	1.17	1.20	1.23	1.26	1.29
31	Annual	29736	30432	31188	31896	32604	33372	34128	34944	35736	36624	37464	38376	39264
	Monthly	2478	2536	2599	2658	2717	2781	2844	2912	2978	3052	3122	3198	3272
	Hourly	14.24	14.57	14.94	15.28	15.61	15.98	16.34	16.74	17.11	17.54	17.94	18.38	18.80
	Standby	1.00	1.02	1.05	1.07	1.09	1.12	1.14	1.17	1.20	1.23	1.26	1.29	1.32
32	Annual	30432	31188	31896	32604	33372	34128	34944	35736	36624	37464	38376	39264	40152
	Monthly	2536	2599	2658	2717	2781	2844	2912	2978	3052	3122	3198	3272	3346
	Hourly	14.57	14.94	15.28	15.61	15.98	16.34	16.74	17.11	17.54	17.94	18.38	18.80	19.23
	Standby	1.02	1.05	1.07	1.09	1.12	1.14	1.17	1.20	1.23	1.26	1.29	1.32	1.35
33	Annual	31188	31896	32604	33372	34128	34944	35736	36624	37464	38376	39264	40152	41184
	Monthly	2599	2658	2717	2781	2844	2912	2978	3052	3122	3198	3272	3346	3432
	Hourly	14.94	15.28	15.61	15.98	16.34	16.74	17.11	17.54	17.94	18.38	18.80	19.23	19.72
	Standby	1.05	1.07	1.09	1.12	1.14	1.17	1.20	1.23	1.26	1.29	1.32	1.35	1.38
34	Annual	31896	32604	33372	34128	34944	35736	36624	37464	38376	39264	40152	41184	42132
	Monthly	2658	2717	2781	2844	2912	2978	3052	3122	3198	3272	3346	3432	3511
	Hourly	15.28	15.61	15.98	16.34	16.74	17.11	17.54	17.94	18.38	18.80	19.23	19.72	20.18
	Standby	1.07	1.09	1.12	1.14	1.17	1.20	1.23	1.26	1.29	1.32	1.35	1.38	1.41
35	Annual	32604	33372	34128	34944	35736	36624	37464	38376	39264	40152	41184	42132	43116
	Monthly	2717	2781	2844	2912	2978	3052	3122	3198	3272	3346	3432	3511	3593
	Hourly	15.61	15.98	16.34	16.74	17.11	17.54	17.94	18.38	18.80	19.23	19.72	20.18	20.65
	Standby	1.09	1.12	1.14	1.17	1.20	1.23	1.26	1.29	1.32	1.35	1.38	1.41	1.45
36	Annual	33372	34128	34944	35736	36624	37464	38376	39264	40152	41184	42132	43116	44184
	Monthly	2781	2844	2912	2978	3052	3122	3198	3272	3346	3432	3511	3593	3682
	Hourly	15.98	16.34	16.74	17.11	17.54	17.94	18.38	18.80	19.23	19.72	20.18	20.65	21.16
	Standby	1.12	1.14	1.17	1.20	1.23	1.26	1.29	1.32	1.35	1.38	1.41	1.45	1.48
37	Annual	34128	34944	35736	36624	37464	38376	39264	40152	41184	42132	43116	44184	45288
	Monthly	2844	2912	2978	3052	3122	3198	3272	3346	3432	3511	3593	3682	3774
	Hourly	16.34	16.74	17.11	17.54	17.94	18.38	18.80	19.23	19.72	20.18	20.65	21.16	21.69
	Standby	1.14	1.17	1.20	1.23	1.26	1.29	1.32	1.35	1.38	1.41	1.45	1.48	1.52

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
38	Annual	34944	35736	36624	37464	38376	39264	40152	41184	42132	43116	44184	45288	46452
	Monthly	2912	2978	3052	3122	3198	3272	3346	3432	3511	3593	3682	3774	3871
	Hourly	16.74	17.11	17.54	17.94	18.38	18.80	19.23	19.72	20.18	20.65	21.16	21.69	22.25
	Standby	1.17	1.20	1.23	1.26	1.29	1.32	1.35	1.38	1.41	1.45	1.48	1.52	1.56
39	Annual	35736	36624	37464	38376	39264	40152	41184	42132	43116	44184	45288	46452	47568
	Monthly	2978	3052	3122	3198	3272	3346	3432	3511	3593	3682	3774	3871	3964
	Hourly	17.11	17.54	17.94	18.38	18.80	19.23	19.72	20.18	20.65	21.16	21.69	22.25	22.78
	Standby	1.20	1.23	1.26	1.29	1.32	1.35	1.38	1.41	1.45	1.48	1.52	1.56	1.59
40	Annual	36624	37464	38376	39264	40152	41184	42132	43116	44184	45288	46452	47568	48792
	Monthly	3052	3122	3198	3272	3346	3432	3511	3593	3682	3774	3871	3964	4066
	Hourly	17.54	17.94	18.38	18.80	19.23	19.72	20.18	20.65	21.16	21.69	22.25	22.78	23.37
	Standby	1.23	1.26	1.29	1.32	1.35	1.38	1.41	1.45	1.48	1.52	1.56	1.59	1.64
41	Annual	37464	38376	39264	40152	41184	42132	43116	44184	45288	46452	47568	48792	49932
	Monthly	3122	3198	3272	3346	3432	3511	3593	3682	3774	3871	3964	4066	4161
	Hourly	17.94	18.38	18.80	19.23	19.72	20.18	20.65	21.16	21.69	22.25	22.78	23.37	23.91
	Standby	1.26	1.29	1.32	1.35	1.38	1.41	1.45	1.48	1.52	1.56	1.59	1.64	1.67
42	Annual	38376	39264	40152	41184	42132	43116	44184	45288	46452	47568	48792	49932	51240
	Monthly	3198	3272	3346	3432	3511	3593	3682	3774	3871	3964	4066	4161	4270
	Hourly	18.38	18.80	19.23	19.72	20.18	20.65	21.16	21.69	22.25	22.78	23.37	23.91	24.54
	Standby	1.29	1.32	1.35	1.38	1.41	1.45	1.48	1.52	1.56	1.59	1.64	1.67	1.72
43	Annual	39264	40152	41184	42132	43116	44184	45288	46452	47568	48792	49932	51240	52536
	Monthly	3272	3346	3432	3511	3593	3682	3774	3871	3964	4066	4161	4270	4378
	Hourly	18.80	19.23	19.72	20.18	20.65	21.16	21.69	22.25	22.78	23.37	23.91	24.54	25.16
	Standby	1.32	1.35	1.38	1.41	1.45	1.48	1.52	1.56	1.59	1.64	1.67	1.72	1.76
44	Annual	40152	41184	42132	43116	44184	45288	46452	47568	48792	49932	51240	52536	53904
	Monthly	3346	3432	3511	3593	3682	3774	3871	3964	4066	4161	4270	4378	4492
	Hourly	19.23	19.72	20.18	20.65	21.16	21.69	22.25	22.78	23.37	23.91	24.54	25.16	25.82
	Standby	1.35	1.38	1.41	1.45	1.48	1.52	1.56	1.59	1.64	1.67	1.72	1.76	1.81
45	Annual	41184	42132	43116	44184	45288	46452	47568	48792	49932	51240	52536	53904	55200
	Monthly	3432	3511	3593	3682	3774	3871	3964	4066	4161	4270	4378	4492	4600
	Hourly	19.72	20.18	20.65	21.16	21.69	22.25	22.78	23.37	23.91	24.54	25.16	25.82	26.44
	Standby	1.38	1.41	1.45	1.48	1.52	1.56	1.59	1.64	1.67	1.72	1.76	1.81	1.85
46	Annual	42132	43116	44184	45288	46452	47568	48792	49932	51240	52536	53904	55200	56568
	Monthly	3511	3593	3682	3774	3871	3964	4066	4161	4270	4378	4492	4600	4714
	Hourly	20.18	20.65	21.16	21.69	22.25	22.78	23.37	23.91	24.54	25.16	25.82	26.44	27.09
	Standby	1.41	1.45	1.48	1.52	1.56	1.59	1.64	1.67	1.72	1.76	1.81	1.85	1.90

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
47	Annual	43116	44184	45288	46452	47568	48792	49932	51240	52536	53904	55200	56568	57948
	Monthly	3593	3682	3774	3871	3964	4066	4161	4270	4378	4492	4600	4714	4829
	Hourly	20.65	21.16	21.69	22.25	22.78	23.37	23.91	24.54	25.16	25.82	26.44	27.09	27.75
	Standby	1.45	1.48	1.52	1.56	1.59	1.64	1.67	1.72	1.76	1.81	1.85	1.90	1.94
48	Annual	44184	45288	46452	47568	48792	49932	51240	52536	53904	55200	56568	57948	59436
	Monthly	3682	3774	3871	3964	4066	4161	4270	4378	4492	4600	4714	4829	4953
	Hourly	21.16	21.69	22.25	22.78	23.37	23.91	24.54	25.16	25.82	26.44	27.09	27.75	28.47
	Standby	1.48	1.52	1.56	1.59	1.64	1.67	1.72	1.76	1.81	1.85	1.90	1.94	1.99
49	Annual	45288	46452	47568	48792	49932	51240	52536	53904	55200	56568	57948	59436	60924
	Monthly	3774	3871	3964	4066	4161	4270	4378	4492	4600	4714	4829	4953	5077
	Hourly	21.69	22.25	22.78	23.37	23.91	24.54	25.16	25.82	26.44	27.09	27.75	28.47	29.18
	Standby	1.52	1.56	1.59	1.64	1.67	1.72	1.76	1.81	1.85	1.90	1.94	1.99	2.04
50	Annual	46452	47568	48792	49932	51240	52536	53904	55200	56568	57948	59436	60924	62460
	Monthly	3871	3964	4066	4161	4270	4378	4492	4600	4714	4829	4953	5077	5205
	Hourly	22.25	22.78	23.37	23.91	24.54	25.16	25.82	26.44	27.09	27.75	28.47	29.18	29.91
	Standby	1.56	1.59	1.64	1.67	1.72	1.76	1.81	1.85	1.90	1.94	1.99	2.04	2.09
51	Annual	47568	48792	49932	51240	52536	53904	55200	56568	57948	59436	60924	62460	64008
	Monthly	3964	4066	4161	4270	4378	4492	4600	4714	4829	4953	5077	5205	5334
	Hourly	22.78	23.37	23.91	24.54	25.16	25.82	26.44	27.09	27.75	28.47	29.18	29.91	30.66
	Standby	1.59	1.64	1.67	1.72	1.76	1.81	1.85	1.90	1.94	1.99	2.04	2.09	2.15
52	Annual	48792	49932	51240	52536	53904	55200	56568	57948	59436	60924	62460	64008	65592
	Monthly	4066	4161	4270	4378	4492	4600	4714	4829	4953	5077	5205	5334	5466
	Hourly	23.37	23.91	24.54	25.16	25.82	26.44	27.09	27.75	28.47	29.18	29.91	30.66	31.41
	Standby	1.64	1.67	1.72	1.76	1.81	1.85	1.90	1.94	1.99	2.04	2.09	2.15	2.20
53	Annual	49932	51240	52536	53904	55200	56568	57948	59436	60924	62460	64008	65592	67248
	Monthly	4161	4270	4378	4492	4600	4714	4829	4953	5077	5205	5334	5466	5604
	Hourly	23.91	24.54	25.16	25.82	26.44	27.09	27.75	28.47	29.18	29.91	30.66	31.41	32.21
	Standby	1.67	1.72	1.76	1.81	1.85	1.90	1.94	1.99	2.04	2.09	2.15	2.20	2.25
54	Annual	51240	52536	53904	55200	56568	57948	59436	60924	62460	64008	65592	67248	68892
	Monthly	4270	4378	4492	4600	4714	4829	4953	5077	5205	5334	5466	5604	5741
	Hourly	24.54	25.16	25.82	26.44	27.09	27.75	28.47	29.18	29.91	30.66	31.41	32.21	32.99
	Standby	1.72	1.76	1.81	1.85	1.90	1.94	1.99	2.04	2.09	2.15	2.20	2.25	2.31
55	Annual	52536	53904	55200	56568	57948	59436	60924	62460	64008	65592	67248	68892	70632
	Monthly	4378	4492	4600	4714	4829	4953	5077	5205	5334	5466	5604	5741	5886
	Hourly	25.16	25.82	26.44	27.09	27.75	28.47	29.18	29.91	30.66	31.41	32.21	32.99	33.83
	Standby	1.76	1.81	1.85	1.90	1.94	1.99	2.04	2.09	2.15	2.20	2.25	2.31	2.37

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
56	Annual	53904	55200	56568	57948	59436	60924	62460	64008	65592	67248	68892	70632	72432
	Monthly	4492	4600	4714	4829	4953	5077	5205	5334	5466	5604	5741	5886	6036
	Hourly	25.82	26.44	27.09	27.75	28.47	29.18	29.91	30.66	31.41	32.21	32.99	33.83	34.69
	Standby	1.81	1.85	1.90	1.94	1.99	2.04	2.09	2.15	2.20	2.25	2.31	2.37	2.43
57	Annual	55200	56568	57948	59436	60924	62460	64008	65592	67248	68892	70632	72432	74196
	Monthly	4600	4714	4829	4953	5077	5205	5334	5466	5604	5741	5886	6036	6183
	Hourly	26.44	27.09	27.75	28.47	29.18	29.91	30.66	31.41	32.21	32.99	33.83	34.69	35.53
	Standby	1.85	1.90	1.94	1.99	2.04	2.09	2.15	2.20	2.25	2.31	2.37	2.43	2.49
58	Annual	56568	57948	59436	60924	62460	64008	65592	67248	68892	70632	72432	74196	76128
	Monthly	4714	4829	4953	5077	5205	5334	5466	5604	5741	5886	6036	6183	6344
	Hourly	27.09	27.75	28.47	29.18	29.91	30.66	31.41	32.21	32.99	33.83	34.69	35.53	36.46
	Standby	1.90	1.94	1.99	2.04	2.09	2.15	2.20	2.25	2.31	2.37	2.43	2.49	2.55
59	Annual	57948	59436	60924	62460	64008	65592	67248	68892	70632	72432	74196	76128	77952
	Monthly	4829	4953	5077	5205	5334	5466	5604	5741	5886	6036	6183	6344	6496
	Hourly	27.75	28.47	29.18	29.91	30.66	31.41	32.21	32.99	33.83	34.69	35.53	36.46	37.33
	Standby	1.94	1.99	2.04	2.09	2.15	2.20	2.25	2.31	2.37	2.43	2.49	2.55	2.61
60	Annual	59436	60924	62460	64008	65592	67248	68892	70632	72432	74196	76128	77952	79944
	Monthly	4953	5077	5205	5334	5466	5604	5741	5886	6036	6183	6344	6496	6662
	Hourly	28.47	29.18	29.91	30.66	31.41	32.21	32.99	33.83	34.69	35.53	36.46	37.33	38.29
	Standby	1.99	2.04	2.09	2.15	2.20	2.25	2.31	2.37	2.43	2.49	2.55	2.61	2.68
61	Annual	60924	62460	64008	65592	67248	68892	70632	72432	74196	76128	77952	79944	81936
	Monthly	5077	5205	5334	5466	5604	5741	5886	6036	6183	6344	6496	6662	6828
	Hourly	29.18	29.91	30.66	31.41	32.21	32.99	33.83	34.69	35.53	36.46	37.33	38.29	39.24
	Standby	2.04	2.09	2.15	2.20	2.25	2.31	2.37	2.43	2.49	2.55	2.61	2.68	2.75
62	Annual	62460	64008	65592	67248	68892	70632	72432	74196	76128	77952	79944	81936	83964
	Monthly	5205	5334	5466	5604	5741	5886	6036	6183	6344	6496	6662	6828	6997
	Hourly	29.91	30.66	31.41	32.21	32.99	33.83	34.69	35.53	36.46	37.33	38.29	39.24	40.21
	Standby	2.09	2.15	2.20	2.25	2.31	2.37	2.43	2.49	2.55	2.61	2.68	2.75	2.81
63	Annual	64008	65592	67248	68892	70632	72432	74196	76128	77952	79944	81936	83964	86064
	Monthly	5334	5466	5604	5741	5886	6036	6183	6344	6496	6662	6828	6997	7172
	Hourly	30.66	31.41	32.21	32.99	33.83	34.69	35.53	36.46	37.33	38.29	39.24	40.21	41.22
	Standby	2.15	2.20	2.25	2.31	2.37	2.43	2.49	2.55	2.61	2.68	2.75	2.81	2.89
64	Annual	65592	67248	68892	70632	72432	74196	76128	77952	79944	81936	83964	86064	88236
	Monthly	5466	5604	5741	5886	6036	6183	6344	6496	6662	6828	6997	7172	7353
	Hourly	31.41	32.21	32.99	33.83	34.69	35.53	36.46	37.33	38.29	39.24	40.21	41.22	42.26
	Standby	2.20	2.25	2.31	2.37	2.43	2.49	2.55	2.61	2.68	2.75	2.81	2.89	2.96

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
65	Annual	67248	68892	70632	72432	74196	76128	77952	79944	81936	83964	86064	88236	90420
	Monthly	5604	5741	5886	6036	6183	6344	6496	6662	6828	6997	7172	7353	7535
	Hourly	32.21	32.99	33.83	34.69	35.53	36.46	37.33	38.29	39.24	40.21	41.22	42.26	43.30
	Standby	2.25	2.31	2.37	2.43	2.49	2.55	2.61	2.68	2.75	2.81	2.89	2.96	3.03
66	Annual	68892	70632	72432	74196	76128	77952	79944	81936	83964	86064	88236	90420	92700
	Monthly	5741	5886	6036	6183	6344	6496	6662	6828	6997	7172	7353	7535	7725
	Hourly	32.99	33.83	34.69	35.53	36.46	37.33	38.29	39.24	40.21	41.22	42.26	43.30	44.40
	Standby	2.31	2.37	2.43	2.49	2.55	2.61	2.68	2.75	2.81	2.89	2.96	3.03	3.11
67	Annual	70632	72432	74196	76128	77952	79944	81936	83964	86064	88236	90420	92700	95016
	Monthly	5886	6036	6183	6344	6496	6662	6828	6997	7172	7353	7535	7725	7918
	Hourly	33.83	34.69	35.53	36.46	37.33	38.29	39.24	40.21	41.22	42.26	43.30	44.40	45.51
	Standby	2.37	2.43	2.49	2.55	2.61	2.68	2.75	2.81	2.89	2.96	3.03	3.11	3.19
68	Annual	72432	74196	76128	77952	79944	81936	83964	86064	88236	90420	92700	95016	97392
	Monthly	6036	6183	6344	6496	6662	6828	6997	7172	7353	7535	7725	7918	8116
	Hourly	34.69	35.53	36.46	37.33	38.29	39.24	40.21	41.22	42.26	43.30	44.40	45.51	46.64
	Standby	2.43	2.49	2.55	2.61	2.68	2.75	2.81	2.89	2.96	3.03	3.11	3.19	3.27
69	Annual	74196	76128	77952	79944	81936	83964	86064	88236	90420	92700	95016	97392	99816
	Monthly	6183	6344	6496	6662	6828	6997	7172	7353	7535	7725	7918	8116	8318
	Hourly	35.53	36.46	37.33	38.29	39.24	40.21	41.22	42.26	43.30	44.40	45.51	46.64	47.80
	Standby	2.49	2.55	2.61	2.68	2.75	2.81	2.89	2.96	3.03	3.11	3.19	3.27	3.35
70	Annual	76128	77952	79944	81936	83964	86064	88236	90420	92700	95016	97392	99816	102312
	Monthly	6344	6496	6662	6828	6997	7172	7353	7535	7725	7918	8116	8318	8526
	Hourly	36.46	37.33	38.29	39.24	40.21	41.22	42.26	43.30	44.40	45.51	46.64	47.80	49.00
	Standby	2.55	2.61	2.68	2.75	2.81	2.89	2.96	3.03	3.11	3.19	3.27	3.35	3.43
71	Annual	77952	79944	81936	83964	86064	88236	90420	92700	95016	97392	99816	102312	104892
	Monthly	6496	6662	6828	6997	7172	7353	7535	7725	7918	8116	8318	8526	8741
	Hourly	37.33	38.29	39.24	40.21	41.22	42.26	43.30	44.40	45.51	46.64	47.80	49.00	50.24
	Standby	2.61	2.68	2.75	2.81	2.89	2.96	3.03	3.11	3.19	3.27	3.35	3.43	3.52
72	Annual	79944	81936	83964	86064	88236	90420	92700	95016	97392	99816	102312	104892	107532
	Monthly	6662	6828	6997	7172	7353	7535	7725	7918	8116	8318	8526	8741	8961
	Hourly	38.29	39.24	40.21	41.22	42.26	43.30	44.40	45.51	46.64	47.80	49.00	50.24	51.50
	Standby	2.68	2.75	2.81	2.89	2.96	3.03	3.11	3.19	3.27	3.35	3.43	3.52	3.61
73	Annual	81936	83964	86064	88236	90420	92700	95016	97392	99816	102312	104892	107532	110184
	Monthly	6828	6997	7172	7353	7535	7725	7918	8116	8318	8526	8741	8961	9182
	Hourly	39.24	40.21	41.22	42.26	43.30	44.40	45.51	46.64	47.80	49.00	50.24	51.50	52.77
	Standby	2.75	2.81	2.89	2.96	3.03	3.11	3.19	3.27	3.35	3.43	3.52	3.61	3.69

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
74	Annual	83964	86064	88236	90420	92700	95016	97392	99816	102312	104892	107532	110184	112968
	Monthly	6997	7172	7353	7535	7725	7918	8116	8318	8526	8741	8961	9182	9414
	Hourly	40.21	41.22	42.26	43.30	44.40	45.51	46.64	47.80	49.00	50.24	51.50	52.77	54.10
	Standby	2.81	2.89	2.96	3.03	3.11	3.19	3.27	3.35	3.43	3.52	3.61	3.69	3.79
75	Annual	86064	88236	90420	92700	95016	97392	99816	102312	104892	107532	110184	112968	115776
	Monthly	7172	7353	7535	7725	7918	8116	8318	8526	8741	8961	9182	9414	9648
	Hourly	41.22	42.26	43.30	44.40	45.51	46.64	47.80	49.00	50.24	51.50	52.77	54.10	55.45
	Standby	2.89	2.96	3.03	3.11	3.19	3.27	3.35	3.43	3.52	3.61	3.69	3.79	3.88
76	Annual	88236	90420	92700	95016	97392	99816	102312	104892	107532	110184	112968	115776	118656
	Monthly	7353	7535	7725	7918	8116	8318	8526	8741	8961	9182	9414	9648	9888
	Hourly	42.26	43.30	44.40	45.51	46.64	47.80	49.00	50.24	51.50	52.77	54.10	55.45	56.83
	Standby	2.96	3.03	3.11	3.19	3.27	3.35	3.43	3.52	3.61	3.69	3.79	3.88	3.98
77	Annual	90420	92700	95016	97392	99816	102312	104892	107532	110184	112968	115776	118656	121620
	Monthly	7535	7725	7918	8116	8318	8526	8741	8961	9182	9414	9648	9888	10135
	Hourly	43.30	44.40	45.51	46.64	47.80	49.00	50.24	51.50	52.77	54.10	55.45	56.83	58.25
	Standby	3.03	3.11	3.19	3.27	3.35	3.43	3.52	3.61	3.69	3.79	3.88	3.98	4.08
78	Annual	92700	95016	97392	99816	102312	104892	107532	110184	112968	115776	118656	121620	124692
	Monthly	7725	7918	8116	8318	8526	8741	8961	9182	9414	9648	9888	10135	10391
	Hourly	44.40	45.51	46.64	47.80	49.00	50.24	51.50	52.77	54.10	55.45	56.83	58.25	59.72
	Standby	3.11	3.19	3.27	3.35	3.43	3.52	3.61	3.69	3.79	3.88	3.98	4.08	4.18
79	Annual	95016	97392	99816	102312	104892	107532	110184	112968	115776	118656	121620	124692	127764
	Monthly	7918	8116	8318	8526	8741	8961	9182	9414	9648	9888	10135	10391	10647
	Hourly	45.51	46.64	47.80	49.00	50.24	51.50	52.77	54.10	55.45	56.83	58.25	59.72	61.19
	Standby	3.19	3.27	3.35	3.43	3.52	3.61	3.69	3.79	3.88	3.98	4.08	4.18	4.28
80	Annual	97392	99816	102312	104892	107532	110184	112968	115776	118656	121620	124692	127764	130968
	Monthly	8116	8318	8526	8741	8961	9182	9414	9648	9888	10135	10391	10647	10914
	Hourly	46.64	47.80	49.00	50.24	51.50	52.77	54.10	55.45	56.83	58.25	59.72	61.19	62.72
	Standby	3.27	3.35	3.43	3.52	3.61	3.69	3.79	3.88	3.98	4.08	4.18	4.28	4.39
81	Annual	99816	102312	104892	107532	110184	112968	115776	118656	121620	124692	127764	130968	134256
	Monthly	8318	8526	8741	8961	9182	9414	9648	9888	10135	10391	10647	10914	11188
	Hourly	47.80	49.00	50.24	51.50	52.77	54.10	55.45	56.83	58.25	59.72	61.19	62.72	64.30
	Standby	3.35	3.43	3.52	3.61	3.69	3.79	3.88	3.98	4.08	4.18	4.28	4.39	4.50
82	Annual	102312	104892	107532	110184	112968	115776	118656	121620	124692	127764	130968	134256	137580
	Monthly	8526	8741	8961	9182	9414	9648	9888	10135	10391	10647	10914	11188	11465
	Hourly	49.00	50.24	51.50	52.77	54.10	55.45	56.83	58.25	59.72	61.19	62.72	64.30	65.89
	Standby	3.43	3.52	3.61	3.69	3.79	3.88	3.98	4.08	4.18	4.28	4.39	4.50	4.61

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
83	Annual	104892	107532	110184	112968	115776	118656	121620	124692	127764	130968	134256	137580	141012
	Monthly	8741	8961	9182	9414	9648	9888	10135	10391	10647	10914	11188	11465	11751
	Hourly	50.24	51.50	52.77	54.10	55.45	56.83	58.25	59.72	61.19	62.72	64.30	65.89	67.53
	Standby	3.52	3.61	3.69	3.79	3.88	3.98	4.08	4.18	4.28	4.39	4.50	4.61	4.73
84	Annual	107532	110184	112968	115776	118656	121620	124692	127764	130968	134256	137580	141012	144576
	Monthly	8961	9182	9414	9648	9888	10135	10391	10647	10914	11188	11465	11751	12048
	Hourly	51.50	52.77	54.10	55.45	56.83	58.25	59.72	61.19	62.72	64.30	65.89	67.53	69.24
	Standby	3.61	3.69	3.79	3.88	3.98	4.08	4.18	4.28	4.39	4.50	4.61	4.73	4.85
85	Annual	110184	112968	115776	118656	121620	124692	127764	130968	134256	137580	141012	144576	148140
	Monthly	9182	9414	9648	9888	10135	10391	10647	10914	11188	11465	11751	12048	12345
	Hourly	52.77	54.10	55.45	56.83	58.25	59.72	61.19	62.72	64.30	65.89	67.53	69.24	70.95
	Standby	3.69	3.79	3.88	3.98	4.08	4.18	4.28	4.39	4.50	4.61	4.73	4.85	4.97
86	Annual	112968	115776	118656	121620	124692	127764	130968	134256	137580	141012	144576	148140	151896
	Monthly	9414	9648	9888	10135	10391	10647	10914	11188	11465	11751	12048	12345	12658
	Hourly	54.10	55.45	56.83	58.25	59.72	61.19	62.72	64.30	65.89	67.53	69.24	70.95	72.75
	Standby	3.79	3.88	3.98	4.08	4.18	4.28	4.39	4.50	4.61	4.73	4.85	4.97	5.09
87	Annual	115776	118656	121620	124692	127764	130968	134256	137580	141012	144576	148140	151896	155712
	Monthly	9648	9888	10135	10391	10647	10914	11188	11465	11751	12048	12345	12658	12976
	Hourly	55.45	56.83	58.25	59.72	61.19	62.72	64.30	65.89	67.53	69.24	70.95	72.75	74.57
	Standby	3.88	3.98	4.08	4.18	4.28	4.39	4.50	4.61	4.73	4.85	4.97	5.09	5.22
88	Annual	118656	121620	124692	127764	130968	134256	137580	141012	144576	148140	151896	155712	159576
	Monthly	9888	10135	10391	10647	10914	11188	11465	11751	12048	12345	12658	12976	13298
	Hourly	56.83	58.25	59.72	61.19	62.72	64.30	65.89	67.53	69.24	70.95	72.75	74.57	76.43
	Standby	3.98	4.08	4.18	4.28	4.39	4.50	4.61	4.73	4.85	4.97	5.09	5.22	5.35
89	Annual	121620	124692	127764	130968	134256	137580	141012	144576	148140	151896	155712	159576	163608
	Monthly	10135	10391	10647	10914	11188	11465	11751	12048	12345	12658	12976	13298	13634
	Hourly	58.25	59.72	61.19	62.72	64.30	65.89	67.53	69.24	70.95	72.75	74.57	76.43	78.36
	Standby	4.08	4.18	4.28	4.39	4.50	4.61	4.73	4.85	4.97	5.09	5.22	5.35	5.48
90	Annual	124692	127764	130968	134256	137580	141012	144576	148140	151896	155712	159576	163608	167652
	Monthly	10391	10647	10914	11188	11465	11751	12048	12345	12658	12976	13298	13634	13971
	Hourly	59.72	61.19	62.72	64.30	65.89	67.53	69.24	70.95	72.75	74.57	76.43	78.36	80.29
	Standby	4.18	4.28	4.39	4.50	4.61	4.73	4.85	4.97	5.09	5.22	5.35	5.48	5.62
91	Annual	127764	130968	134256	137580	141012	144576	148140	151896	155712	159576	163608	167652	171864
	Monthly	10647	10914	11188	11465	11751	12048	12345	12658	12976	13298	13634	13971	14322
	Hourly	61.19	62.72	64.30	65.89	67.53	69.24	70.95	72.75	74.57	76.43	78.36	80.29	82.31
	Standby	4.28	4.39	4.50	4.61	4.73	4.85	4.97	5.09	5.22	5.35	5.48	5.62	5.76

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
92	Annual	130968	134256	137580	141012	144576	148140	151896	155712	159576	163608	167652	171864	176136
	Monthly	10914	11188	11465	11751	12048	12345	12658	12976	13298	13634	13971	14322	14678
	Hourly	62.72	64.30	65.89	67.53	69.24	70.95	72.75	74.57	76.43	78.36	80.29	82.31	84.36
	Standby	4.39	4.50	4.61	4.73	4.85	4.97	5.09	5.22	5.35	5.48	5.62	5.76	5.90
93	Annual	134256	137580	141012	144576	148140	151896	155712	159576	163608	167652	171864	176136	180576
	Monthly	11188	11465	11751	12048	12345	12658	12976	13298	13634	13971	14322	14678	15048
	Hourly	64.30	65.89	67.53	69.24	70.95	72.75	74.57	76.43	78.36	80.29	82.31	84.36	86.48
	Standby	4.50	4.61	4.73	4.85	4.97	5.09	5.22	5.35	5.48	5.62	5.76	5.90	6.05
94	Annual	137580	141012	144576	148140	151896	155712	159576	163608	167652	171864	176136	180576	185064
	Monthly	11465	11751	12048	12345	12658	12976	13298	13634	13971	14322	14678	15048	15422
	Hourly	65.89	67.53	69.24	70.95	72.75	74.57	76.43	78.36	80.29	82.31	84.36	86.48	88.63
	Standby	4.61	4.73	4.85	4.97	5.09	5.22	5.35	5.48	5.62	5.76	5.90	6.05	6.20
95	Annual	141012	144576	148140	151896	155712	159576	163608	167652	171864	176136	180576	185064	189708
	Monthly	11751	12048	12345	12658	12976	13298	13634	13971	14322	14678	15048	15422	15809
	Hourly	67.53	69.24	70.95	72.75	74.57	76.43	78.36	80.29	82.31	84.36	86.48	88.63	90.86
	Standby	4.73	4.85	4.97	5.09	5.22	5.35	5.48	5.62	5.76	5.90	6.05	6.20	6.36
96	Annual	144576	148140	151896	155712	159576	163608	167652	171864	176136	180576	185064	189708	194472
	Monthly	12048	12345	12658	12976	13298	13634	13971	14322	14678	15048	15422	15809	16206
	Hourly	69.24	70.95	72.75	74.57	76.43	78.36	80.29	82.31	84.36	86.48	88.63	90.86	93.14
	Standby	4.85	4.97	5.09	5.22	5.35	5.48	5.62	5.76	5.90	6.05	6.20	6.36	6.52
97	Annual	148140	151896	155712	159576	163608	167652	171864	176136	180576	185064	189708	194472	199344
	Monthly	12345	12658	12976	13298	13634	13971	14322	14678	15048	15422	15809	16206	16612
	Hourly	70.95	72.75	74.57	76.43	78.36	80.29	82.31	84.36	86.48	88.63	90.86	93.14	95.47
	Standby	4.97	5.09	5.22	5.35	5.48	5.62	5.76	5.90	6.05	6.20	6.36	6.52	6.68
98	Annual	151896	155712	159576	163608	167652	171864	176136	180576	185064	189708	194472	199344	204324
	Monthly	12658	12976	13298	13634	13971	14322	14678	15048	15422	15809	16206	16612	17027
	Hourly	72.75	74.57	76.43	78.36	80.29	82.31	84.36	86.48	88.63	90.86	93.14	95.47	97.86
	Standby	5.09	5.22	5.35	5.48	5.62	5.76	5.90	6.05	6.20	6.36	6.52	6.68	6.85
99	Annual	155712	159576	163608	167652	171864	176136	180576	185064	189708	194472	199344	204324	209412
	Monthly	12976	13298	13634	13971	14322	14678	15048	15422	15809	16206	16612	17027	17451
	Hourly	74.57	76.43	78.36	80.29	82.31	84.36	86.48	88.63	90.86	93.14	95.47	97.86	100.29
	Standby	5.22	5.35	5.48	5.62	5.76	5.90	6.05	6.20	6.36	6.52	6.68	6.85	7.02
100	Annual	159576	163608	167652	171864	176136	180576	185064	189708	194472	199344	204324	209412	214656
	Monthly	13298	13634	13971	14322	14678	15048	15422	15809	16206	16612	17027	17451	17888
	Hourly	76.43	78.36	80.29	82.31	84.36	86.48	88.63	90.86	93.14	95.47	97.86	100.29	102.80
	Standby	5.35	5.48	5.62	5.76	5.90	6.05	6.20	6.36	6.52	6.68	6.85	7.02	7.20

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
101	Annual	163608	167652	171864	176136	180576	185064	189708	194472	199344	204324	209412	214656	220032
	Monthly	13634	13971	14322	14678	15048	15422	15809	16206	16612	17027	17451	17888	18336
	Hourly	78.36	80.29	82.31	84.36	86.48	88.63	90.86	93.14	95.47	97.86	100.29	102.80	105.38
	Standby	5.48	5.62	5.76	5.90	6.05	6.20	6.36	6.52	6.68	6.85	7.02	7.20	7.38
102	Annual	167652	171864	176136	180576	185064	189708	194472	199344	204324	209412	214656	220032	225528
	Monthly	13971	14322	14678	15048	15422	15809	16206	16612	17027	17451	17888	18336	18794
	Hourly	80.29	82.31	84.36	86.48	88.63	90.86	93.14	95.47	97.86	100.29	102.80	105.38	108.01
	Standby	5.62	5.76	5.90	6.05	6.20	6.36	6.52	6.68	6.85	7.02	7.20	7.38	7.56
103	Annual	171864	176136	180576	185064	189708	194472	199344	204324	209412	214656	220032	225528	231168
	Monthly	14322	14678	15048	15422	15809	16206	16612	17027	17451	17888	18336	18794	19264
	Hourly	82.31	84.36	86.48	88.63	90.86	93.14	95.47	97.86	100.29	102.80	105.38	108.01	110.71
	Standby	5.76	5.90	6.05	6.20	6.36	6.52	6.68	6.85	7.02	7.20	7.38	7.56	7.75
104	Annual	176136	180576	185064	189708	194472	199344	204324	209412	214656	220032	225528	231168	236940
	Monthly	14678	15048	15422	15809	16206	16612	17027	17451	17888	18336	18794	19264	19745
	Hourly	84.36	86.48	88.63	90.86	93.14	95.47	97.86	100.29	102.80	105.38	108.01	110.71	113.48
	Standby	5.90	6.05	6.20	6.36	6.52	6.68	6.85	7.02	7.20	7.38	7.56	7.75	7.94
105	Annual	180576	185064	189708	194472	199344	204324	209412	214656	220032	225528	231168	236940	242856
	Monthly	15048	15422	15809	16206	16612	17027	17451	17888	18336	18794	19264	19745	20238
	Hourly	86.48	88.63	90.86	93.14	95.47	97.86	100.29	102.80	105.38	108.01	110.71	113.48	116.31
	Standby	6.05	6.20	6.36	6.52	6.68	6.85	7.02	7.20	7.38	7.56	7.75	7.94	8.14
106	Annual	185064	189708	194472	199344	204324	209412	214656	220032	225528	231168	236940	242856	248940
	Monthly	15422	15809	16206	16612	17027	17451	17888	18336	18794	19264	19745	20238	20745
	Hourly	88.63	90.86	93.14	95.47	97.86	100.29	102.80	105.38	108.01	110.71	113.48	116.31	119.22
	Standby	6.20	6.36	6.52	6.68	6.85	7.02	7.20	7.38	7.56	7.75	7.94	8.14	8.35
107	Annual	189708	194472	199344	204324	209412	214656	220032	225528	231168	236940	242856	248940	255168
	Monthly	15809	16206	16612	17027	17451	17888	18336	18794	19264	19745	20238	20745	21264
	Hourly	90.86	93.14	95.47	97.86	100.29	102.80	105.38	108.01	110.71	113.48	116.31	119.22	122.21
	Standby	6.36	6.52	6.68	6.85	7.02	7.20	7.38	7.56	7.75	7.94	8.14	8.35	8.55
108	Annual	194472	199344	204324	209412	214656	220032	225528	231168	236940	242856	248940	255168	261564
	Monthly	16206	16612	17027	17451	17888	18336	18794	19264	19745	20238	20745	21264	21797
	Hourly	93.14	95.47	97.86	100.29	102.80	105.38	108.01	110.71	113.48	116.31	119.22	122.21	125.27
	Standby	6.52	6.68	6.85	7.02	7.20	7.38	7.56	7.75	7.94	8.14	8.35	8.55	8.77
109	Annual	199344	204324	209412	214656	220032	225528	231168	236940	242856	248940	255168	261564	268080
	Monthly	16612	17027	17451	17888	18336	18794	19264	19745	20238	20745	21264	21797	22340
	Hourly	95.47	97.86	100.29	102.80	105.38	108.01	110.71	113.48	116.31	119.22	122.21	125.27	128.39
	Standby	6.68	6.85	7.02	7.20	7.38	7.56	7.75	7.94	8.14	8.35	8.55	8.77	8.99

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
110	Annual	204324	209412	214656	220032	225528	231168	236940	242856	248940	255168	261564	268080	274776
	Monthly	17027	17451	17888	18336	18794	19264	19745	20238	20745	21264	21797	22340	22898
	Hourly	97.86	100.29	102.80	105.38	108.01	110.71	113.48	116.31	119.22	122.21	125.27	128.39	131.60
	Standby	6.85	7.02	7.20	7.38	7.56	7.75	7.94	8.14	8.35	8.55	8.77	8.99	9.21
111	Annual	209412	214656	220032	225528	231168	236940	242856	248940	255168	261564	268080	274776	281652
	Monthly	17451	17888	18336	18794	19264	19745	20238	20745	21264	21797	22340	22898	23471
	Hourly	100.29	102.80	105.38	108.01	110.71	113.48	116.31	119.22	122.21	125.27	128.39	131.60	134.89
	Standby	7.02	7.20	7.38	7.56	7.75	7.94	8.14	8.35	8.55	8.77	8.99	9.21	9.44
112	Annual	214656	220032	225528	231168	236940	242856	248940	255168	261564	268080	274776	281652	288696
	Monthly	17888	18336	18794	19264	19745	20238	20745	21264	21797	22340	22898	23471	24058
	Hourly	102.80	105.38	108.01	110.71	113.48	116.31	119.22	122.21	125.27	128.39	131.60	134.89	138.26
	Standby	7.20	7.38	7.56	7.75	7.94	8.14	8.35	8.55	8.77	8.99	9.21	9.44	9.68
113	Annual	220032	225528	231168	236940	242856	248940	255168	261564	268080	274776	281652	288696	295896
	Monthly	18336	18794	19264	19745	20238	20745	21264	21797	22340	22898	23471	24058	24658
	Hourly	105.38	108.01	110.71	113.48	116.31	119.22	122.21	125.27	128.39	131.60	134.89	138.26	141.71
	Standby	7.38	7.56	7.75	7.94	8.14	8.35	8.55	8.77	8.99	9.21	9.44	9.68	9.92
114	Annual	225528	231168	236940	242856	248940	255168	261564	268080	274776	281652	288696	295896	303300
	Monthly	18794	19264	19745	20238	20745	21264	21797	22340	22898	23471	24058	24658	25275
	Hourly	108.01	110.71	113.48	116.31	119.22	122.21	125.27	128.39	131.60	134.89	138.26	141.71	145.26
	Standby	7.56	7.75	7.94	8.14	8.35	8.55	8.77	8.99	9.21	9.44	9.68	9.92	10.17
115	Annual	231168	236940	242856	248940	255168	261564	268080	274776	281652	288696	295896	303300	310896
	Monthly	19264	19745	20238	20745	21264	21797	22340	22898	23471	24058	24658	25275	25908
	Hourly	110.71	113.48	116.31	119.22	122.21	125.27	128.39	131.60	134.89	138.26	141.71	145.26	148.90
	Standby	7.75	7.94	8.14	8.35	8.55	8.77	8.99	9.21	9.44	9.68	9.92	10.17	10.42
116	Annual	236940	242856	248940	255168	261564	268080	274776	281652	288696	295896	303300	310896	318660
	Monthly	19745	20238	20745	21264	21797	22340	22898	23471	24058	24658	25275	25908	26555
	Hourly	113.48	116.31	119.22	122.21	125.27	128.39	131.60	134.89	138.26	141.71	145.26	148.90	152.61
	Standby	7.94	8.14	8.35	8.55	8.77	8.99	9.21	9.44	9.68	9.92	10.17	10.42	10.68
117	Annual	242856	248940	255168	261564	268080	274776	281652	288696	295896	303300	310896	318660	326628
	Monthly	20238	20745	21264	21797	22340	22898	23471	24058	24658	25275	25908	26555	27219
	Hourly	116.31	119.22	122.21	125.27	128.39	131.60	134.89	138.26	141.71	145.26	148.90	152.61	156.43
	Standby	8.14	8.35	8.55	8.77	8.99	9.21	9.44	9.68	9.92	10.17	10.42	10.68	10.95
118	Annual	248940	255168	261564	268080	274776	281652	288696	295896	303300	310896	318660	326628	334800
	Monthly	20745	21264	21797	22340	22898	23471	24058	24658	25275	25908	26555	27219	27900
	Hourly	119.22	122.21	125.27	128.39	131.60	134.89	138.26	141.71	145.26	148.90	152.61	156.43	160.34
	Standby	8.35	8.55	8.77	8.99	9.21	9.44	9.68	9.92	10.17	10.42	10.68	10.95	11.22

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
119	Annual	255168	261564	268080	274776	281652	288696	295896	303300	310896	318660	326628	334800	343164
	Monthly	21264	21797	22340	22898	23471	24058	24658	25275	25908	26555	27219	27900	28597
	Hourly	122.21	125.27	128.39	131.60	134.89	138.26	141.71	145.26	148.90	152.61	156.43	160.34	164.35
	Standby	8.55	8.77	8.99	9.21	9.44	9.68	9.92	10.17	10.42	10.68	10.95	11.22	11.50
120	Annual	261564	268080	274776	281652	288696	295896	303300	310896	318660	326628	334800	343164	351744
	Monthly	21797	22340	22898	23471	24058	24658	25275	25908	26555	27219	27900	28597	29312
	Hourly	125.27	128.39	131.60	134.89	138.26	141.71	145.26	148.90	152.61	156.43	160.34	164.35	168.46
	Standby	8.77	8.99	9.21	9.44	9.68	9.92	10.17	10.42	10.68	10.95	11.22	11.50	11.79

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

COMPENSATION APPENDIX D
General Service Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
30	Annual	30108	30624	31344	32124	32856	33588	34368	35148	35988	36804	37728	38592	39528
	Monthly	2509	2552	2612	2677	2738	2799	2864	2929	2999	3067	3144	3216	3294
	Hourly	14.42	14.67	15.01	15.39	15.74	16.09	16.46	16.83	17.24	17.63	18.07	18.48	18.93
	Standby	1.01	1.03	1.05	1.08	1.10	1.13	1.15	1.18	1.21	1.23	1.26	1.29	1.33
31	Annual	30624	31344	32124	32856	33588	34368	35148	35988	36804	37728	38592	39528	40440
	Monthly	2552	2612	2677	2738	2799	2864	2929	2999	3067	3144	3216	3294	3370
	Hourly	14.67	15.01	15.39	15.74	16.09	16.46	16.83	17.24	17.63	18.07	18.48	18.93	19.37
	Standby	1.03	1.05	1.08	1.10	1.13	1.15	1.18	1.21	1.23	1.26	1.29	1.33	1.36
32	Annual	31344	32124	32856	33588	34368	35148	35988	36804	37728	38592	39528	40440	41352
	Monthly	2612	2677	2738	2799	2864	2929	2999	3067	3144	3216	3294	3370	3446
	Hourly	15.01	15.39	15.74	16.09	16.46	16.83	17.24	17.63	18.07	18.48	18.93	19.37	19.80
	Standby	1.05	1.08	1.10	1.13	1.15	1.18	1.21	1.23	1.26	1.29	1.33	1.36	1.39
33	Annual	32124	32856	33588	34368	35148	35988	36804	37728	38592	39528	40440	41352	42420
	Monthly	2677	2738	2799	2864	2929	2999	3067	3144	3216	3294	3370	3446	3535
	Hourly	15.39	15.74	16.09	16.46	16.83	17.24	17.63	18.07	18.48	18.93	19.37	19.80	20.32
	Standby	1.08	1.10	1.13	1.15	1.18	1.21	1.23	1.26	1.29	1.33	1.36	1.39	1.42
34	Annual	32856	33588	34368	35148	35988	36804	37728	38592	39528	40440	41352	42420	43392
	Monthly	2738	2799	2864	2929	2999	3067	3144	3216	3294	3370	3446	3535	3616
	Hourly	15.74	16.09	16.46	16.83	17.24	17.63	18.07	18.48	18.93	19.37	19.80	20.32	20.78
	Standby	1.10	1.13	1.15	1.18	1.21	1.23	1.26	1.29	1.33	1.36	1.39	1.42	1.45
35	Annual	33588	34368	35148	35988	36804	37728	38592	39528	40440	41352	42420	43392	44412
	Monthly	2799	2864	2929	2999	3067	3144	3216	3294	3370	3446	3535	3616	3701
	Hourly	16.09	16.46	16.83	17.24	17.63	18.07	18.48	18.93	19.37	19.80	20.32	20.78	21.27
	Standby	1.13	1.15	1.18	1.21	1.23	1.26	1.29	1.33	1.36	1.39	1.42	1.45	1.49
36	Annual	34368	35148	35988	36804	37728	38592	39528	40440	41352	42420	43392	44412	45504
	Monthly	2864	2929	2999	3067	3144	3216	3294	3370	3446	3535	3616	3701	3792
	Hourly	16.46	16.83	17.24	17.63	18.07	18.48	18.93	19.37	19.80	20.32	20.78	21.27	21.79
	Standby	1.15	1.18	1.21	1.23	1.26	1.29	1.33	1.36	1.39	1.42	1.45	1.49	1.53
37	Annual	35148	35988	36804	37728	38592	39528	40440	41352	42420	43392	44412	45504	46644
	Monthly	2929	2999	3067	3144	3216	3294	3370	3446	3535	3616	3701	3792	3887
	Hourly	16.83	17.24	17.63	18.07	18.48	18.93	19.37	19.80	20.32	20.78	21.27	21.79	22.34
	Standby	1.18	1.21	1.23	1.26	1.29	1.33	1.36	1.39	1.42	1.45	1.49	1.53	1.56

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
38	Annual	35988	36804	37728	38592	39528	40440	41352	42420	43392	44412	45504	46644	47844
	Monthly	2999	3067	3144	3216	3294	3370	3446	3535	3616	3701	3792	3887	3987
	Hourly	17.24	17.63	18.07	18.48	18.93	19.37	19.80	20.32	20.78	21.27	21.79	22.34	22.91
	Standby	1.21	1.23	1.26	1.29	1.33	1.36	1.39	1.42	1.45	1.49	1.53	1.56	1.60
39	Annual	36804	37728	38592	39528	40440	41352	42420	43392	44412	45504	46644	47844	48996
	Monthly	3067	3144	3216	3294	3370	3446	3535	3616	3701	3792	3887	3987	4083
	Hourly	17.63	18.07	18.48	18.93	19.37	19.80	20.32	20.78	21.27	21.79	22.34	22.91	23.47
	Standby	1.23	1.26	1.29	1.33	1.36	1.39	1.42	1.45	1.49	1.53	1.56	1.60	1.64
40	Annual	37728	38592	39528	40440	41352	42420	43392	44412	45504	46644	47844	48996	50256
	Monthly	3144	3216	3294	3370	3446	3535	3616	3701	3792	3887	3987	4083	4188
	Hourly	18.07	18.48	18.93	19.37	19.80	20.32	20.78	21.27	21.79	22.34	22.91	23.47	24.07
	Standby	1.26	1.29	1.33	1.36	1.39	1.42	1.45	1.49	1.53	1.56	1.60	1.64	1.68
41	Annual	38592	39528	40440	41352	42420	43392	44412	45504	46644	47844	48996	50256	51432
	Monthly	3216	3294	3370	3446	3535	3616	3701	3792	3887	3987	4083	4188	4286
	Hourly	18.48	18.93	19.37	19.80	20.32	20.78	21.27	21.79	22.34	22.91	23.47	24.07	24.63
	Standby	1.29	1.33	1.36	1.39	1.42	1.45	1.49	1.53	1.56	1.60	1.64	1.68	1.72
42	Annual	39528	40440	41352	42420	43392	44412	45504	46644	47844	48996	50256	51432	52776
	Monthly	3294	3370	3446	3535	3616	3701	3792	3887	3987	4083	4188	4286	4398
	Hourly	18.93	19.37	19.80	20.32	20.78	21.27	21.79	22.34	22.91	23.47	24.07	24.63	25.28
	Standby	1.33	1.36	1.39	1.42	1.45	1.49	1.53	1.56	1.60	1.64	1.68	1.72	1.77
43	Annual	40440	41352	42420	43392	44412	45504	46644	47844	48996	50256	51432	52776	54108
	Monthly	3370	3446	3535	3616	3701	3792	3887	3987	4083	4188	4286	4398	4509
	Hourly	19.37	19.80	20.32	20.78	21.27	21.79	22.34	22.91	23.47	24.07	24.63	25.28	25.91
	Standby	1.36	1.39	1.42	1.45	1.49	1.53	1.56	1.60	1.64	1.68	1.72	1.77	1.81
44	Annual	41352	42420	43392	44412	45504	46644	47844	48996	50256	51432	52776	54108	55524
	Monthly	3446	3535	3616	3701	3792	3887	3987	4083	4188	4286	4398	4509	4627
	Hourly	19.80	20.32	20.78	21.27	21.79	22.34	22.91	23.47	24.07	24.63	25.28	25.91	26.59
	Standby	1.39	1.42	1.45	1.49	1.53	1.56	1.60	1.64	1.68	1.72	1.77	1.81	1.86
45	Annual	42420	43392	44412	45504	46644	47844	48996	50256	51432	52776	54108	55524	56856
	Monthly	3535	3616	3701	3792	3887	3987	4083	4188	4286	4398	4509	4627	4738
	Hourly	20.32	20.78	21.27	21.79	22.34	22.91	23.47	24.07	24.63	25.28	25.91	26.59	27.23
	Standby	1.42	1.45	1.49	1.53	1.56	1.60	1.64	1.68	1.72	1.77	1.81	1.86	1.91
46	Annual	43392	44412	45504	46644	47844	48996	50256	51432	52776	54108	55524	56856	58260
	Monthly	3616	3701	3792	3887	3987	4083	4188	4286	4398	4509	4627	4738	4855
	Hourly	20.78	21.27	21.79	22.34	22.91	23.47	24.07	24.63	25.28	25.91	26.59	27.23	27.90
	Standby	1.45	1.49	1.53	1.56	1.60	1.64	1.68	1.72	1.77	1.81	1.86	1.91	1.95

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
47	Annual	44412	45504	46644	47844	48996	50256	51432	52776	54108	55524	56856	58260	59688
	Monthly	3701	3792	3887	3987	4083	4188	4286	4398	4509	4627	4738	4855	4974
	Hourly	21.27	21.79	22.34	22.91	23.47	24.07	24.63	25.28	25.91	26.59	27.23	27.90	28.59
	Standby	1.49	1.53	1.56	1.60	1.64	1.68	1.72	1.77	1.81	1.86	1.91	1.95	2.00
48	Annual	45504	46644	47844	48996	50256	51432	52776	54108	55524	56856	58260	59688	61224
	Monthly	3792	3887	3987	4083	4188	4286	4398	4509	4627	4738	4855	4974	5102
	Hourly	21.79	22.34	22.91	23.47	24.07	24.63	25.28	25.91	26.59	27.23	27.90	28.59	29.32
	Standby	1.53	1.56	1.60	1.64	1.68	1.72	1.77	1.81	1.86	1.91	1.95	2.00	2.05
49	Annual	46644	47844	48996	50256	51432	52776	54108	55524	56856	58260	59688	61224	62748
	Monthly	3887	3987	4083	4188	4286	4398	4509	4627	4738	4855	4974	5102	5229
	Hourly	22.34	22.91	23.47	24.07	24.63	25.28	25.91	26.59	27.23	27.90	28.59	29.32	30.05
	Standby	1.56	1.60	1.64	1.68	1.72	1.77	1.81	1.86	1.91	1.95	2.00	2.05	2.10
50	Annual	47844	48996	50256	51432	52776	54108	55524	56856	58260	59688	61224	62748	64332
	Monthly	3987	4083	4188	4286	4398	4509	4627	4738	4855	4974	5102	5229	5361
	Hourly	22.91	23.47	24.07	24.63	25.28	25.91	26.59	27.23	27.90	28.59	29.32	30.05	30.81
	Standby	1.60	1.64	1.68	1.72	1.77	1.81	1.86	1.91	1.95	2.00	2.05	2.10	2.16
51	Annual	48996	50256	51432	52776	54108	55524	56856	58260	59688	61224	62748	64332	65928
	Monthly	4083	4188	4286	4398	4509	4627	4738	4855	4974	5102	5229	5361	5494
	Hourly	23.47	24.07	24.63	25.28	25.91	26.59	27.23	27.90	28.59	29.32	30.05	30.81	31.57
	Standby	1.64	1.68	1.72	1.77	1.81	1.86	1.91	1.95	2.00	2.05	2.10	2.16	2.21
52	Annual	50256	51432	52776	54108	55524	56856	58260	59688	61224	62748	64332	65928	67560
	Monthly	4188	4286	4398	4509	4627	4738	4855	4974	5102	5229	5361	5494	5630
	Hourly	24.07	24.63	25.28	25.91	26.59	27.23	27.90	28.59	29.32	30.05	30.81	31.57	32.36
	Standby	1.68	1.72	1.77	1.81	1.86	1.91	1.95	2.00	2.05	2.10	2.16	2.21	2.26
53	Annual	51432	52776	54108	55524	56856	58260	59688	61224	62748	64332	65928	67560	69264
	Monthly	4286	4398	4509	4627	4738	4855	4974	5102	5229	5361	5494	5630	5772
	Hourly	24.63	25.28	25.91	26.59	27.23	27.90	28.59	29.32	30.05	30.81	31.57	32.36	33.17
	Standby	1.72	1.77	1.81	1.86	1.91	1.95	2.00	2.05	2.10	2.16	2.21	2.26	2.32
54	Annual	52776	54108	55524	56856	58260	59688	61224	62748	64332	65928	67560	69264	70956
	Monthly	4398	4509	4627	4738	4855	4974	5102	5229	5361	5494	5630	5772	5913
	Hourly	25.28	25.91	26.59	27.23	27.90	28.59	29.32	30.05	30.81	31.57	32.36	33.17	33.98
	Standby	1.77	1.81	1.86	1.91	1.95	2.00	2.05	2.10	2.16	2.21	2.26	2.32	2.38
55	Annual	54108	55524	56856	58260	59688	61224	62748	64332	65928	67560	69264	70956	72756
	Monthly	4509	4627	4738	4855	4974	5102	5229	5361	5494	5630	5772	5913	6063
	Hourly	25.91	26.59	27.23	27.90	28.59	29.32	30.05	30.81	31.57	32.36	33.17	33.98	34.84
	Standby	1.81	1.86	1.91	1.95	2.00	2.05	2.10	2.16	2.21	2.26	2.32	2.38	2.44

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
56	Annual	55524	56856	58260	59688	61224	62748	64332	65928	67560	69264	70956	72756	74604
	Monthly	4627	4738	4855	4974	5102	5229	5361	5494	5630	5772	5913	6063	6217
	Hourly	26.59	27.23	27.90	28.59	29.32	30.05	30.81	31.57	32.36	33.17	33.98	34.84	35.73
	Standby	1.86	1.91	1.95	2.00	2.05	2.10	2.16	2.21	2.26	2.32	2.38	2.44	2.50
57	Annual	56856	58260	59688	61224	62748	64332	65928	67560	69264	70956	72756	74604	76416
	Monthly	4738	4855	4974	5102	5229	5361	5494	5630	5772	5913	6063	6217	6368
	Hourly	27.23	27.90	28.59	29.32	30.05	30.81	31.57	32.36	33.17	33.98	34.84	35.73	36.60
	Standby	1.91	1.95	2.00	2.05	2.10	2.16	2.21	2.26	2.32	2.38	2.44	2.50	2.56
58	Annual	58260	59688	61224	62748	64332	65928	67560	69264	70956	72756	74604	76416	78408
	Monthly	4855	4974	5102	5229	5361	5494	5630	5772	5913	6063	6217	6368	6534
	Hourly	27.90	28.59	29.32	30.05	30.81	31.57	32.36	33.17	33.98	34.84	35.73	36.60	37.55
	Standby	1.95	2.00	2.05	2.10	2.16	2.21	2.26	2.32	2.38	2.44	2.50	2.56	2.63
59	Annual	59688	61224	62748	64332	65928	67560	69264	70956	72756	74604	76416	78408	80292
	Monthly	4974	5102	5229	5361	5494	5630	5772	5913	6063	6217	6368	6534	6691
	Hourly	28.59	29.32	30.05	30.81	31.57	32.36	33.17	33.98	34.84	35.73	36.60	37.55	38.45
	Standby	2.00	2.05	2.10	2.16	2.21	2.26	2.32	2.38	2.44	2.50	2.56	2.63	2.69
60	Annual	61224	62748	64332	65928	67560	69264	70956	72756	74604	76416	78408	80292	82344
	Monthly	5102	5229	5361	5494	5630	5772	5913	6063	6217	6368	6534	6691	6862
	Hourly	29.32	30.05	30.81	31.57	32.36	33.17	33.98	34.84	35.73	36.60	37.55	38.45	39.44
	Standby	2.05	2.10	2.16	2.21	2.26	2.32	2.38	2.44	2.50	2.56	2.63	2.69	2.76
61	Annual	62748	64332	65928	67560	69264	70956	72756	74604	76416	78408	80292	82344	84396
	Monthly	5229	5361	5494	5630	5772	5913	6063	6217	6368	6534	6691	6862	7033
	Hourly	30.05	30.81	31.57	32.36	33.17	33.98	34.84	35.73	36.60	37.55	38.45	39.44	40.42
	Standby	2.10	2.16	2.21	2.26	2.32	2.38	2.44	2.50	2.56	2.63	2.69	2.76	2.83
62	Annual	64332	65928	67560	69264	70956	72756	74604	76416	78408	80292	82344	84396	86484
	Monthly	5361	5494	5630	5772	5913	6063	6217	6368	6534	6691	6862	7033	7207
	Hourly	30.81	31.57	32.36	33.17	33.98	34.84	35.73	36.60	37.55	38.45	39.44	40.42	41.42
	Standby	2.16	2.21	2.26	2.32	2.38	2.44	2.50	2.56	2.63	2.69	2.76	2.83	2.90
63	Annual	65928	67560	69264	70956	72756	74604	76416	78408	80292	82344	84396	86484	88644
	Monthly	5494	5630	5772	5913	6063	6217	6368	6534	6691	6862	7033	7207	7387
	Hourly	31.57	32.36	33.17	33.98	34.84	35.73	36.60	37.55	38.45	39.44	40.42	41.42	42.45
	Standby	2.21	2.26	2.32	2.38	2.44	2.50	2.56	2.63	2.69	2.76	2.83	2.90	2.97
64	Annual	67560	69264	70956	72756	74604	76416	78408	80292	82344	84396	86484	88644	90888
	Monthly	5630	5772	5913	6063	6217	6368	6534	6691	6862	7033	7207	7387	7574
	Hourly	32.36	33.17	33.98	34.84	35.73	36.60	37.55	38.45	39.44	40.42	41.42	42.45	43.53
	Standby	2.26	2.32	2.38	2.44	2.50	2.56	2.63	2.69	2.76	2.83	2.90	2.97	3.05

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
65	Annual	69264	70956	72756	74604	76416	78408	80292	82344	84396	86484	88644	90888	93132
	Monthly	5772	5913	6063	6217	6368	6534	6691	6862	7033	7207	7387	7574	7761
	Hourly	33.17	33.98	34.84	35.73	36.60	37.55	38.45	39.44	40.42	41.42	42.45	43.53	44.60
	Standby	2.32	2.38	2.44	2.50	2.56	2.63	2.69	2.76	2.83	2.90	2.97	3.05	3.12
66	Annual	70956	72756	74604	76416	78408	80292	82344	84396	86484	88644	90888	93132	95484
	Monthly	5913	6063	6217	6368	6534	6691	6862	7033	7207	7387	7574	7761	7957
	Hourly	33.98	34.84	35.73	36.60	37.55	38.45	39.44	40.42	41.42	42.45	43.53	44.60	45.73
	Standby	2.38	2.44	2.50	2.56	2.63	2.69	2.76	2.83	2.90	2.97	3.05	3.12	3.20
67	Annual	72756	74604	76416	78408	80292	82344	84396	86484	88644	90888	93132	95484	97872
	Monthly	6063	6217	6368	6534	6691	6862	7033	7207	7387	7574	7761	7957	8156
	Hourly	34.84	35.73	36.60	37.55	38.45	39.44	40.42	41.42	42.45	43.53	44.60	45.73	46.87
	Standby	2.44	2.50	2.56	2.63	2.69	2.76	2.83	2.90	2.97	3.05	3.12	3.20	3.28
68	Annual	74604	76416	78408	80292	82344	84396	86484	88644	90888	93132	95484	97872	100308
	Monthly	6217	6368	6534	6691	6862	7033	7207	7387	7574	7761	7957	8156	8359
	Hourly	35.73	36.60	37.55	38.45	39.44	40.42	41.42	42.45	43.53	44.60	45.73	46.87	48.04
	Standby	2.50	2.56	2.63	2.69	2.76	2.83	2.90	2.97	3.05	3.12	3.20	3.28	3.36
69	Annual	76416	78408	80292	82344	84396	86484	88644	90888	93132	95484	97872	100308	102816
	Monthly	6368	6534	6691	6862	7033	7207	7387	7574	7761	7957	8156	8359	8568
	Hourly	36.60	37.55	38.45	39.44	40.42	41.42	42.45	43.53	44.60	45.73	46.87	48.04	49.24
	Standby	2.56	2.63	2.69	2.76	2.83	2.90	2.97	3.05	3.12	3.20	3.28	3.36	3.45
70	Annual	78408	80292	82344	84396	86484	88644	90888	93132	95484	97872	100308	102816	105384
	Monthly	6534	6691	6862	7033	7207	7387	7574	7761	7957	8156	8359	8568	8782
	Hourly	37.55	38.45	39.44	40.42	41.42	42.45	43.53	44.60	45.73	46.87	48.04	49.24	50.47
	Standby	2.63	2.69	2.76	2.83	2.90	2.97	3.05	3.12	3.20	3.28	3.36	3.45	3.53
71	Annual	80292	82344	84396	86484	88644	90888	93132	95484	97872	100308	102816	105384	108036
	Monthly	6691	6862	7033	7207	7387	7574	7761	7957	8156	8359	8568	8782	9003
	Hourly	38.45	39.44	40.42	41.42	42.45	43.53	44.60	45.73	46.87	48.04	49.24	50.47	51.74
	Standby	2.69	2.76	2.83	2.90	2.97	3.05	3.12	3.20	3.28	3.36	3.45	3.53	3.62
72	Annual	82344	84396	86484	88644	90888	93132	95484	97872	100308	102816	105384	108036	110760
	Monthly	6862	7033	7207	7387	7574	7761	7957	8156	8359	8568	8782	9003	9230
	Hourly	39.44	40.42	41.42	42.45	43.53	44.60	45.73	46.87	48.04	49.24	50.47	51.74	53.05
	Standby	2.76	2.83	2.90	2.97	3.05	3.12	3.20	3.28	3.36	3.45	3.53	3.62	3.71
73	Annual	84396	86484	88644	90888	93132	95484	97872	100308	102816	105384	108036	110760	113484
	Monthly	7033	7207	7387	7574	7761	7957	8156	8359	8568	8782	9003	9230	9457
	Hourly	40.42	41.42	42.45	43.53	44.60	45.73	46.87	48.04	49.24	50.47	51.74	53.05	54.35
	Standby	2.83	2.90	2.97	3.05	3.12	3.20	3.28	3.36	3.45	3.53	3.62	3.71	3.80

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
74	Annual	86484	88644	90888	93132	95484	97872	100308	102816	105384	108036	110760	113484	116352
	Monthly	7207	7387	7574	7761	7957	8156	8359	8568	8782	9003	9230	9457	9696
	Hourly	41.42	42.45	43.53	44.60	45.73	46.87	48.04	49.24	50.47	51.74	53.05	54.35	55.72
	Standby	2.90	2.97	3.05	3.12	3.20	3.28	3.36	3.45	3.53	3.62	3.71	3.80	3.90
75	Annual	88644	90888	93132	95484	97872	100308	102816	105384	108036	110760	113484	116352	119244
	Monthly	7387	7574	7761	7957	8156	8359	8568	8782	9003	9230	9457	9696	9937
	Hourly	42.45	43.53	44.60	45.73	46.87	48.04	49.24	50.47	51.74	53.05	54.35	55.72	57.11
	Standby	2.97	3.05	3.12	3.20	3.28	3.36	3.45	3.53	3.62	3.71	3.80	3.90	4.00
76	Annual	90888	93132	95484	97872	100308	102816	105384	108036	110760	113484	116352	119244	122220
	Monthly	7574	7761	7957	8156	8359	8568	8782	9003	9230	9457	9696	9937	10185
	Hourly	43.53	44.60	45.73	46.87	48.04	49.24	50.47	51.74	53.05	54.35	55.72	57.11	58.53
	Standby	3.05	3.12	3.20	3.28	3.36	3.45	3.53	3.62	3.71	3.80	3.90	4.00	4.10
77	Annual	93132	95484	97872	100308	102816	105384	108036	110760	113484	116352	119244	122220	125268
	Monthly	7761	7957	8156	8359	8568	8782	9003	9230	9457	9696	9937	10185	10439
	Hourly	44.60	45.73	46.87	48.04	49.24	50.47	51.74	53.05	54.35	55.72	57.11	58.53	59.99
	Standby	3.12	3.20	3.28	3.36	3.45	3.53	3.62	3.71	3.80	3.90	4.00	4.10	4.20
78	Annual	95484	97872	100308	102816	105384	108036	110760	113484	116352	119244	122220	125268	128436
	Monthly	7957	8156	8359	8568	8782	9003	9230	9457	9696	9937	10185	10439	10703
	Hourly	45.73	46.87	48.04	49.24	50.47	51.74	53.05	54.35	55.72	57.11	58.53	59.99	61.51
	Standby	3.20	3.28	3.36	3.45	3.53	3.62	3.71	3.80	3.90	4.00	4.10	4.20	4.31
79	Annual	97872	100308	102816	105384	108036	110760	113484	116352	119244	122220	125268	128436	131592
	Monthly	8156	8359	8568	8782	9003	9230	9457	9696	9937	10185	10439	10703	10966
	Hourly	46.87	48.04	49.24	50.47	51.74	53.05	54.35	55.72	57.11	58.53	59.99	61.51	63.02
	Standby	3.28	3.36	3.45	3.53	3.62	3.71	3.80	3.90	4.00	4.10	4.20	4.31	4.41
80	Annual	100308	102816	105384	108036	110760	113484	116352	119244	122220	125268	128436	131592	134892
	Monthly	8359	8568	8782	9003	9230	9457	9696	9937	10185	10439	10703	10966	11241
	Hourly	48.04	49.24	50.47	51.74	53.05	54.35	55.72	57.11	58.53	59.99	61.51	63.02	64.60
	Standby	3.36	3.45	3.53	3.62	3.71	3.80	3.90	4.00	4.10	4.20	4.31	4.41	4.52
81	Annual	102816	105384	108036	110760	113484	116352	119244	122220	125268	128436	131592	134892	138288
	Monthly	8568	8782	9003	9230	9457	9696	9937	10185	10439	10703	10966	11241	11524
	Hourly	49.24	50.47	51.74	53.05	54.35	55.72	57.11	58.53	59.99	61.51	63.02	64.60	66.23
	Standby	3.45	3.53	3.62	3.71	3.80	3.90	4.00	4.10	4.20	4.31	4.41	4.52	4.64
82	Annual	105384	108036	110760	113484	116352	119244	122220	125268	128436	131592	134892	138288	141708
	Monthly	8782	9003	9230	9457	9696	9937	10185	10439	10703	10966	11241	11524	11809
	Hourly	50.47	51.74	53.05	54.35	55.72	57.11	58.53	59.99	61.51	63.02	64.60	66.23	67.87
	Standby	3.53	3.62	3.71	3.80	3.90	4.00	4.10	4.20	4.31	4.41	4.52	4.64	4.75

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
83	Annual	108036	110760	113484	116352	119244	122220	125268	128436	131592	134892	138288	141708	145248
	Monthly	9003	9230	9457	9696	9937	10185	10439	10703	10966	11241	11524	11809	12104
	Hourly	51.74	53.05	54.35	55.72	57.11	58.53	59.99	61.51	63.02	64.60	66.23	67.87	69.56
	Standby	3.62	3.71	3.80	3.90	4.00	4.10	4.20	4.31	4.41	4.52	4.64	4.75	4.87
84	Annual	110760	113484	116352	119244	122220	125268	128436	131592	134892	138288	141708	145248	148908
	Monthly	9230	9457	9696	9937	10185	10439	10703	10966	11241	11524	11809	12104	12409
	Hourly	53.05	54.35	55.72	57.11	58.53	59.99	61.51	63.02	64.60	66.23	67.87	69.56	71.32
	Standby	3.71	3.80	3.90	4.00	4.10	4.20	4.31	4.41	4.52	4.64	4.75	4.87	4.99
85	Annual	113484	116352	119244	122220	125268	128436	131592	134892	138288	141708	145248	148908	152580
	Monthly	9457	9696	9937	10185	10439	10703	10966	11241	11524	11809	12104	12409	12715
	Hourly	54.35	55.72	57.11	58.53	59.99	61.51	63.02	64.60	66.23	67.87	69.56	71.32	73.07
	Standby	3.80	3.90	4.00	4.10	4.20	4.31	4.41	4.52	4.64	4.75	4.87	4.99	5.12
86	Annual	116352	119244	122220	125268	128436	131592	134892	138288	141708	145248	148908	152580	156456
	Monthly	9696	9937	10185	10439	10703	10966	11241	11524	11809	12104	12409	12715	13038
	Hourly	55.72	57.11	58.53	59.99	61.51	63.02	64.60	66.23	67.87	69.56	71.32	73.07	74.93
	Standby	3.90	4.00	4.10	4.20	4.31	4.41	4.52	4.64	4.75	4.87	4.99	5.12	5.25
87	Annual	119244	122220	125268	128436	131592	134892	138288	141708	145248	148908	152580	156456	160380
	Monthly	9937	10185	10439	10703	10966	11241	11524	11809	12104	12409	12715	13038	13365
	Hourly	57.11	58.53	59.99	61.51	63.02	64.60	66.23	67.87	69.56	71.32	73.07	74.93	76.81
	Standby	4.00	4.10	4.20	4.31	4.41	4.52	4.64	4.75	4.87	4.99	5.12	5.25	5.38
88	Annual	122220	125268	128436	131592	134892	138288	141708	145248	148908	152580	156456	160380	164364
	Monthly	10185	10439	10703	10966	11241	11524	11809	12104	12409	12715	13038	13365	13697
	Hourly	58.53	59.99	61.51	63.02	64.60	66.23	67.87	69.56	71.32	73.07	74.93	76.81	78.72
	Standby	4.10	4.20	4.31	4.41	4.52	4.64	4.75	4.87	4.99	5.12	5.25	5.38	5.51
89	Annual	125268	128436	131592	134892	138288	141708	145248	148908	152580	156456	160380	164364	168516
	Monthly	10439	10703	10966	11241	11524	11809	12104	12409	12715	13038	13365	13697	14043
	Hourly	59.99	61.51	63.02	64.60	66.23	67.87	69.56	71.32	73.07	74.93	76.81	78.72	80.71
	Standby	4.20	4.31	4.41	4.52	4.64	4.75	4.87	4.99	5.12	5.25	5.38	5.51	5.65
90	Annual	128436	131592	134892	138288	141708	145248	148908	152580	156456	160380	164364	168516	172680
	Monthly	10703	10966	11241	11524	11809	12104	12409	12715	13038	13365	13697	14043	14390
	Hourly	61.51	63.02	64.60	66.23	67.87	69.56	71.32	73.07	74.93	76.81	78.72	80.71	82.70
	Standby	4.31	4.41	4.52	4.64	4.75	4.87	4.99	5.12	5.25	5.38	5.51	5.65	5.79
91	Annual	131592	134892	138288	141708	145248	148908	152580	156456	160380	164364	168516	172680	177024
	Monthly	10966	11241	11524	11809	12104	12409	12715	13038	13365	13697	14043	14390	14752
	Hourly	63.02	64.60	66.23	67.87	69.56	71.32	73.07	74.93	76.81	78.72	80.71	82.70	84.78
	Standby	4.41	4.52	4.64	4.75	4.87	4.99	5.12	5.25	5.38	5.51	5.65	5.79	5.93

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
92	Annual	134892	138288	141708	145248	148908	152580	156456	160380	164364	168516	172680	177024	181416
	Monthly	11241	11524	11809	12104	12409	12715	13038	13365	13697	14043	14390	14752	15118
	Hourly	64.60	66.23	67.87	69.56	71.32	73.07	74.93	76.81	78.72	80.71	82.70	84.78	86.89
	Standby	4.52	4.64	4.75	4.87	4.99	5.12	5.25	5.38	5.51	5.65	5.79	5.93	6.08
93	Annual	138288	141708	145248	148908	152580	156456	160380	164364	168516	172680	177024	181416	185988
	Monthly	11524	11809	12104	12409	12715	13038	13365	13697	14043	14390	14752	15118	15499
	Hourly	66.23	67.87	69.56	71.32	73.07	74.93	76.81	78.72	80.71	82.70	84.78	86.89	89.07
	Standby	4.64	4.75	4.87	4.99	5.12	5.25	5.38	5.51	5.65	5.79	5.93	6.08	6.24
94	Annual	141708	145248	148908	152580	156456	160380	164364	168516	172680	177024	181416	185988	190620
	Monthly	11809	12104	12409	12715	13038	13365	13697	14043	14390	14752	15118	15499	15885
	Hourly	67.87	69.56	71.32	73.07	74.93	76.81	78.72	80.71	82.70	84.78	86.89	89.07	91.29
	Standby	4.75	4.87	4.99	5.12	5.25	5.38	5.51	5.65	5.79	5.93	6.08	6.24	6.39
95	Annual	145248	148908	152580	156456	160380	164364	168516	172680	177024	181416	185988	190620	195396
	Monthly	12104	12409	12715	13038	13365	13697	14043	14390	14752	15118	15499	15885	16283
	Hourly	69.56	71.32	73.07	74.93	76.81	78.72	80.71	82.70	84.78	86.89	89.07	91.29	93.58
	Standby	4.87	4.99	5.12	5.25	5.38	5.51	5.65	5.79	5.93	6.08	6.24	6.39	6.55
96	Annual	148908	152580	156456	160380	164364	168516	172680	177024	181416	185988	190620	195396	200304
	Monthly	12409	12715	13038	13365	13697	14043	14390	14752	15118	15499	15885	16283	16692
	Hourly	71.32	73.07	74.93	76.81	78.72	80.71	82.70	84.78	86.89	89.07	91.29	93.58	95.93
	Standby	4.99	5.12	5.25	5.38	5.51	5.65	5.79	5.93	6.08	6.24	6.39	6.55	6.72
97	Annual	152580	156456	160380	164364	168516	172680	177024	181416	185988	190620	195396	200304	205320
	Monthly	12715	13038	13365	13697	14043	14390	14752	15118	15499	15885	16283	16692	17110
	Hourly	73.07	74.93	76.81	78.72	80.71	82.70	84.78	86.89	89.07	91.29	93.58	95.93	98.33
	Standby	5.12	5.25	5.38	5.51	5.65	5.79	5.93	6.08	6.24	6.39	6.55	6.72	6.88
98	Annual	156456	160380	164364	168516	172680	177024	181416	185988	190620	195396	200304	205320	210456
	Monthly	13038	13365	13697	14043	14390	14752	15118	15499	15885	16283	16692	17110	17538
	Hourly	74.93	76.81	78.72	80.71	82.70	84.78	86.89	89.07	91.29	93.58	95.93	98.33	100.79
	Standby	5.25	5.38	5.51	5.65	5.79	5.93	6.08	6.24	6.39	6.55	6.72	6.88	7.06
99	Annual	160380	164364	168516	172680	177024	181416	185988	190620	195396	200304	205320	210456	215700
	Monthly	13365	13697	14043	14390	14752	15118	15499	15885	16283	16692	17110	17538	17975
	Hourly	76.81	78.72	80.71	82.70	84.78	86.89	89.07	91.29	93.58	95.93	98.33	100.79	103.30
	Standby	5.38	5.51	5.65	5.79	5.93	6.08	6.24	6.39	6.55	6.72	6.88	7.06	7.23
100	Annual	164364	168516	172680	177024	181416	185988	190620	195396	200304	205320	210456	215700	221100
	Monthly	13697	14043	14390	14752	15118	15499	15885	16283	16692	17110	17538	17975	18425
	Hourly	78.72	80.71	82.70	84.78	86.89	89.07	91.29	93.58	95.93	98.33	100.79	103.30	105.89
	Standby	5.51	5.65	5.79	5.93	6.08	6.24	6.39	6.55	6.72	6.88	7.06	7.23	7.41

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
101	Annual	168516	172680	177024	181416	185988	190620	195396	200304	205320	210456	215700	221100	226632
	Monthly	14043	14390	14752	15118	15499	15885	16283	16692	17110	17538	17975	18425	18886
	Hourly	80.71	82.70	84.78	86.89	89.07	91.29	93.58	95.93	98.33	100.79	103.30	105.89	108.54
	Standby	5.65	5.79	5.93	6.08	6.24	6.39	6.55	6.72	6.88	7.06	7.23	7.41	7.60
102	Annual	172680	177024	181416	185988	190620	195396	200304	205320	210456	215700	221100	226632	232296
	Monthly	14390	14752	15118	15499	15885	16283	16692	17110	17538	17975	18425	18886	19358
	Hourly	82.70	84.78	86.89	89.07	91.29	93.58	95.93	98.33	100.79	103.30	105.89	108.54	111.25
	Standby	5.79	5.93	6.08	6.24	6.39	6.55	6.72	6.88	7.06	7.23	7.41	7.60	7.79
103	Annual	177024	181416	185988	190620	195396	200304	205320	210456	215700	221100	226632	232296	238104
	Monthly	14752	15118	15499	15885	16283	16692	17110	17538	17975	18425	18886	19358	19842
	Hourly	84.78	86.89	89.07	91.29	93.58	95.93	98.33	100.79	103.30	105.89	108.54	111.25	114.03
	Standby	5.93	6.08	6.24	6.39	6.55	6.72	6.88	7.06	7.23	7.41	7.60	7.79	7.98
104	Annual	181416	185988	190620	195396	200304	205320	210456	215700	221100	226632	232296	238104	244044
	Monthly	15118	15499	15885	16283	16692	17110	17538	17975	18425	18886	19358	19842	20337
	Hourly	86.89	89.07	91.29	93.58	95.93	98.33	100.79	103.30	105.89	108.54	111.25	114.03	116.88
	Standby	6.08	6.24	6.39	6.55	6.72	6.88	7.06	7.23	7.41	7.60	7.79	7.98	8.18
105	Annual	185988	190620	195396	200304	205320	210456	215700	221100	226632	232296	238104	244044	250140
	Monthly	15499	15885	16283	16692	17110	17538	17975	18425	18886	19358	19842	20337	20845
	Hourly	89.07	91.29	93.58	95.93	98.33	100.79	103.30	105.89	108.54	111.25	114.03	116.88	119.80
	Standby	6.24	6.39	6.55	6.72	6.88	7.06	7.23	7.41	7.60	7.79	7.98	8.18	8.39
106	Annual	190620	195396	200304	205320	210456	215700	221100	226632	232296	238104	244044	250140	256404
	Monthly	15885	16283	16692	17110	17538	17975	18425	18886	19358	19842	20337	20845	21367
	Hourly	91.29	93.58	95.93	98.33	100.79	103.30	105.89	108.54	111.25	114.03	116.88	119.80	122.80
	Standby	6.39	6.55	6.72	6.88	7.06	7.23	7.41	7.60	7.79	7.98	8.18	8.39	8.60
107	Annual	195396	200304	205320	210456	215700	221100	226632	232296	238104	244044	250140	256404	262824
	Monthly	16283	16692	17110	17538	17975	18425	18886	19358	19842	20337	20845	21367	21902
	Hourly	93.58	95.93	98.33	100.79	103.30	105.89	108.54	111.25	114.03	116.88	119.80	122.80	125.87
	Standby	6.55	6.72	6.88	7.06	7.23	7.41	7.60	7.79	7.98	8.18	8.39	8.60	8.81
108	Annual	200304	205320	210456	215700	221100	226632	232296	238104	244044	250140	256404	262824	269412
	Monthly	16692	17110	17538	17975	18425	18886	19358	19842	20337	20845	21367	21902	22451
	Hourly	95.93	98.33	100.79	103.30	105.89	108.54	111.25	114.03	116.88	119.80	122.80	125.87	129.03
	Standby	6.72	6.88	7.06	7.23	7.41	7.60	7.79	7.98	8.18	8.39	8.60	8.81	9.03
109	Annual	205320	210456	215700	221100	226632	232296	238104	244044	250140	256404	262824	269412	276120
	Monthly	17110	17538	17975	18425	18886	19358	19842	20337	20845	21367	21902	22451	23010
	Hourly	98.33	100.79	103.30	105.89	108.54	111.25	114.03	116.88	119.80	122.80	125.87	129.03	132.24
	Standby	6.88	7.06	7.23	7.41	7.60	7.79	7.98	8.18	8.39	8.60	8.81	9.03	9.26

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
110	Annual	210456	215700	221100	226632	232296	238104	244044	250140	256404	262824	269412	276120	283020
	Monthly	17538	17975	18425	18886	19358	19842	20337	20845	21367	21902	22451	23010	23585
	Hourly	100.79	103.30	105.89	108.54	111.25	114.03	116.88	119.80	122.80	125.87	129.03	132.24	135.55
	Standby	7.06	7.23	7.41	7.60	7.79	7.98	8.18	8.39	8.60	8.81	9.03	9.26	9.49
111	Annual	215700	221100	226632	232296	238104	244044	250140	256404	262824	269412	276120	283020	290100
	Monthly	17975	18425	18886	19358	19842	20337	20845	21367	21902	22451	23010	23585	24175
	Hourly	103.30	105.89	108.54	111.25	114.03	116.88	119.80	122.80	125.87	129.03	132.24	135.55	138.94
	Standby	7.23	7.41	7.60	7.79	7.98	8.18	8.39	8.60	8.81	9.03	9.26	9.49	9.73
112	Annual	221100	226632	232296	238104	244044	250140	256404	262824	269412	276120	283020	290100	297360
	Monthly	18425	18886	19358	19842	20337	20845	21367	21902	22451	23010	23585	24175	24780
	Hourly	105.89	108.54	111.25	114.03	116.88	119.80	122.80	125.87	129.03	132.24	135.55	138.94	142.41
	Standby	7.41	7.60	7.79	7.98	8.18	8.39	8.60	8.81	9.03	9.26	9.49	9.73	9.97
113	Annual	226632	232296	238104	244044	250140	256404	262824	269412	276120	283020	290100	297360	304776
	Monthly	18886	19358	19842	20337	20845	21367	21902	22451	23010	23585	24175	24780	25398
	Hourly	108.54	111.25	114.03	116.88	119.80	122.80	125.87	129.03	132.24	135.55	138.94	142.41	145.97
	Standby	7.60	7.79	7.98	8.18	8.39	8.60	8.81	9.03	9.26	9.49	9.73	9.97	10.22
114	Annual	232296	238104	244044	250140	256404	262824	269412	276120	283020	290100	297360	304776	312396
	Monthly	19358	19842	20337	20845	21367	21902	22451	23010	23585	24175	24780	25398	26033
	Hourly	111.25	114.03	116.88	119.80	122.80	125.87	129.03	132.24	135.55	138.94	142.41	145.97	149.61
	Standby	7.79	7.98	8.18	8.39	8.60	8.81	9.03	9.26	9.49	9.73	9.97	10.22	10.47
115	Annual	238104	244044	250140	256404	262824	269412	276120	283020	290100	297360	304776	312396	320220
	Monthly	19842	20337	20845	21367	21902	22451	23010	23585	24175	24780	25398	26033	26685
	Hourly	114.03	116.88	119.80	122.80	125.87	129.03	132.24	135.55	138.94	142.41	145.97	149.61	153.36
	Standby	7.98	8.18	8.39	8.60	8.81	9.03	9.26	9.49	9.73	9.97	10.22	10.47	10.74
116	Annual	244044	250140	256404	262824	269412	276120	283020	290100	297360	304776	312396	320220	328224
	Monthly	20337	20845	21367	21902	22451	23010	23585	24175	24780	25398	26033	26685	27352
	Hourly	116.88	119.80	122.80	125.87	129.03	132.24	135.55	138.94	142.41	145.97	149.61	153.36	157.20
	Standby	8.18	8.39	8.60	8.81	9.03	9.26	9.49	9.73	9.97	10.22	10.47	10.74	11.00
117	Annual	250140	256404	262824	269412	276120	283020	290100	297360	304776	312396	320220	328224	336432
	Monthly	20845	21367	21902	22451	23010	23585	24175	24780	25398	26033	26685	27352	28036
	Hourly	119.80	122.80	125.87	129.03	132.24	135.55	138.94	142.41	145.97	149.61	153.36	157.20	161.13
	Standby	8.39	8.60	8.81	9.03	9.26	9.49	9.73	9.97	10.22	10.47	10.74	11.00	11.28
118	Annual	256404	262824	269412	276120	283020	290100	297360	304776	312396	320220	328224	336432	344844
	Monthly	21367	21902	22451	23010	23585	24175	24780	25398	26033	26685	27352	28036	28737
	Hourly	122.80	125.87	129.03	132.24	135.55	138.94	142.41	145.97	149.61	153.36	157.20	161.13	165.16
	Standby	8.60	8.81	9.03	9.26	9.49	9.73	9.97	10.22	10.47	10.74	11.00	11.28	11.56

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

General Service Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
119	Annual	262824	269412	276120	283020	290100	297360	304776	312396	320220	328224	336432	344844	353460
	Monthly	21902	22451	23010	23585	24175	24780	25398	26033	26685	27352	28036	28737	29455
	Hourly	125.87	129.03	132.24	135.55	138.94	142.41	145.97	149.61	153.36	157.20	161.13	165.16	169.28
	Standby	8.81	9.03	9.26	9.49	9.73	9.97	10.22	10.47	10.74	11.00	11.28	11.56	11.85
120	Annual	269412	276120	283020	290100	297360	304776	312396	320220	328224	336432	344844	353460	362292
	Monthly	22451	23010	23585	24175	24780	25398	26033	26685	27352	28036	28737	29455	30191
	Hourly	129.03	132.24	135.55	138.94	142.41	145.97	149.61	153.36	157.20	161.13	165.16	169.28	173.51
	Standby	9.03	9.26	9.49	9.73	9.97	10.22	10.47	10.74	11.00	11.28	11.56	11.85	12.15

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

COMPENSATION APPENDIX E
“SP” Salary Range Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
35SP	Annual	37344	38196	39108	40044	40944	41964	42924	43920	44964	46008	47148	48264	49416
	Monthly	3112	3183	3259	3337	3412	3497	3577	3660	3747	3834	3929	4022	4118
	Hourly	17.89	18.29	18.73	19.18	19.61	20.10	20.56	21.03	21.53	22.03	22.58	23.11	23.67
	Standby	1.25	1.28	1.31	1.34	1.37	1.41	1.44	1.47	1.51	1.54	1.58	1.62	1.66
36SP	Annual	38196	39108	40044	40944	41964	42924	43920	44964	46008	47148	48264	49416	50628
	Monthly	3183	3259	3337	3412	3497	3577	3660	3747	3834	3929	4022	4118	4219
	Hourly	18.29	18.73	19.18	19.61	20.10	20.56	21.03	21.53	22.03	22.58	23.11	23.67	24.25
	Standby	1.28	1.31	1.34	1.37	1.41	1.44	1.47	1.51	1.54	1.58	1.62	1.66	1.70
37SP	Annual	39108	40044	40944	41964	42924	43920	44964	46008	47148	48264	49416	50628	51888
	Monthly	3259	3337	3412	3497	3577	3660	3747	3834	3929	4022	4118	4219	4324
	Hourly	18.73	19.18	19.61	20.10	20.56	21.03	21.53	22.03	22.58	23.11	23.67	24.25	24.85
	Standby	1.31	1.34	1.37	1.41	1.44	1.47	1.51	1.54	1.58	1.62	1.66	1.70	1.74
38SP	Annual	40044	40944	41964	42924	43920	44964	46008	47148	48264	49416	50628	51888	53196
	Monthly	3337	3412	3497	3577	3660	3747	3834	3929	4022	4118	4219	4324	4433
	Hourly	19.18	19.61	20.10	20.56	21.03	21.53	22.03	22.58	23.11	23.67	24.25	24.85	25.48
	Standby	1.34	1.37	1.41	1.44	1.47	1.51	1.54	1.58	1.62	1.66	1.70	1.74	1.78
39SP	Annual	40944	41964	42924	43920	44964	46008	47148	48264	49416	50628	51888	53196	54492
	Monthly	3412	3497	3577	3660	3747	3834	3929	4022	4118	4219	4324	4433	4541
	Hourly	19.61	20.10	20.56	21.03	21.53	22.03	22.58	23.11	23.67	24.25	24.85	25.48	26.10
	Standby	1.37	1.41	1.44	1.47	1.51	1.54	1.58	1.62	1.66	1.70	1.74	1.78	1.83
40SP	Annual	41964	42924	43920	44964	46008	47148	48264	49416	50628	51888	53196	54492	55896
	Monthly	3497	3577	3660	3747	3834	3929	4022	4118	4219	4324	4433	4541	4658
	Hourly	20.10	20.56	21.03	21.53	22.03	22.58	23.11	23.67	24.25	24.85	25.48	26.10	26.77
	Standby	1.41	1.44	1.47	1.51	1.54	1.58	1.62	1.66	1.70	1.74	1.78	1.83	1.87
41SP	Annual	42924	43920	44964	46008	47148	48264	49416	50628	51888	53196	54492	55896	57252
	Monthly	3577	3660	3747	3834	3929	4022	4118	4219	4324	4433	4541	4658	4771
	Hourly	20.56	21.03	21.53	22.03	22.58	23.11	23.67	24.25	24.85	25.48	26.10	26.77	27.42
	Standby	1.44	1.47	1.51	1.54	1.58	1.62	1.66	1.70	1.74	1.78	1.83	1.87	1.92

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

“SP” Salary Range Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
42SP	Annual	43920	44964	46008	47148	48264	49416	50628	51888	53196	54492	55896	57252	58716
	Monthly	3660	3747	3834	3929	4022	4118	4219	4324	4433	4541	4658	4771	4893
	Hourly	21.03	21.53	22.03	22.58	23.11	23.67	24.25	24.85	25.48	26.10	26.77	27.42	28.12
	Standby	1.47	1.51	1.54	1.58	1.62	1.66	1.70	1.74	1.78	1.83	1.87	1.92	1.97
43SP	Annual	44964	46008	47148	48264	49416	50628	51888	53196	54492	55896	57252	58716	60156
	Monthly	3747	3834	3929	4022	4118	4219	4324	4433	4541	4658	4771	4893	5013
	Hourly	21.53	22.03	22.58	23.11	23.67	24.25	24.85	25.48	26.10	26.77	27.42	28.12	28.81
	Standby	1.51	1.54	1.58	1.62	1.66	1.70	1.74	1.78	1.83	1.87	1.92	1.97	2.02
44SP	Annual	46008	47148	48264	49416	50628	51888	53196	54492	55896	57252	58716	60156	61692
	Monthly	3834	3929	4022	4118	4219	4324	4433	4541	4658	4771	4893	5013	5141
	Hourly	22.03	22.58	23.11	23.67	24.25	24.85	25.48	26.10	26.77	27.42	28.12	28.81	29.55
	Standby	1.54	1.58	1.62	1.66	1.70	1.74	1.78	1.83	1.87	1.92	1.97	2.02	2.07
45SP	Annual	47148	48264	49416	50628	51888	53196	54492	55896	57252	58716	60156	61692	63228
	Monthly	3929	4022	4118	4219	4324	4433	4541	4658	4771	4893	5013	5141	5269
	Hourly	22.58	23.11	23.67	24.25	24.85	25.48	26.10	26.77	27.42	28.12	28.81	29.55	30.28
	Standby	1.58	1.62	1.66	1.70	1.74	1.78	1.83	1.87	1.92	1.97	2.02	2.07	2.12
46SP	Annual	48264	49416	50628	51888	53196	54492	55896	57252	58716	60156	61692	63228	64776
	Monthly	4022	4118	4219	4324	4433	4541	4658	4771	4893	5013	5141	5269	5398
	Hourly	23.11	23.67	24.25	24.85	25.48	26.10	26.77	27.42	28.12	28.81	29.55	30.28	31.02
	Standby	1.62	1.66	1.70	1.74	1.78	1.83	1.87	1.92	1.97	2.02	2.07	2.12	2.17
47SP	Annual	49416	50628	51888	53196	54492	55896	57252	58716	60156	61692	63228	64776	66372
	Monthly	4118	4219	4324	4433	4541	4658	4771	4893	5013	5141	5269	5398	5531
	Hourly	23.67	24.25	24.85	25.48	26.10	26.77	27.42	28.12	28.81	29.55	30.28	31.02	31.79
	Standby	1.66	1.70	1.74	1.78	1.83	1.87	1.92	1.97	2.02	2.07	2.12	2.17	2.23
48SP	Annual	50628	51888	53196	54492	55896	57252	58716	60156	61692	63228	64776	66372	68088
	Monthly	4219	4324	4433	4541	4658	4771	4893	5013	5141	5269	5398	5531	5674
	Hourly	24.25	24.85	25.48	26.10	26.77	27.42	28.12	28.81	29.55	30.28	31.02	31.79	32.61
	Standby	1.70	1.74	1.78	1.83	1.87	1.92	1.97	2.02	2.07	2.12	2.17	2.23	2.28
49SP	Annual	51888	53196	54492	55896	57252	58716	60156	61692	63228	64776	66372	68088	69768
	Monthly	4324	4433	4541	4658	4771	4893	5013	5141	5269	5398	5531	5674	5814
	Hourly	24.85	25.48	26.10	26.77	27.42	28.12	28.81	29.55	30.28	31.02	31.79	32.61	33.41
	Standby	1.74	1.78	1.83	1.87	1.92	1.97	2.02	2.07	2.12	2.17	2.23	2.28	2.34

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

“SP” Salary Range Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
50SP	Annual	53196	54492	55896	57252	58716	60156	61692	63228	64776	66372	68088	69768	71556
	Monthly	4433	4541	4658	4771	4893	5013	5141	5269	5398	5531	5674	5814	5963
	Hourly	25.48	26.10	26.77	27.42	28.12	28.81	29.55	30.28	31.02	31.79	32.61	33.41	34.27
	Standby	1.78	1.83	1.87	1.92	1.97	2.02	2.07	2.12	2.17	2.23	2.28	2.34	2.40
51SP	Annual	54492	55896	57252	58716	60156	61692	63228	64776	66372	68088	69768	71556	73320
	Monthly	4541	4658	4771	4893	5013	5141	5269	5398	5531	5674	5814	5963	6110
	Hourly	26.10	26.77	27.42	28.12	28.81	29.55	30.28	31.02	31.79	32.61	33.41	34.27	35.11
	Standby	1.83	1.87	1.92	1.97	2.02	2.07	2.12	2.17	2.23	2.28	2.34	2.40	2.46
52SP	Annual	55896	57252	58716	60156	61692	63228	64776	66372	68088	69768	71556	73320	75144
	Monthly	4658	4771	4893	5013	5141	5269	5398	5531	5674	5814	5963	6110	6262
	Hourly	26.77	27.42	28.12	28.81	29.55	30.28	31.02	31.79	32.61	33.41	34.27	35.11	35.99
	Standby	1.87	1.92	1.97	2.02	2.07	2.12	2.17	2.23	2.28	2.34	2.40	2.46	2.52
53SP	Annual	57252	58716	60156	61692	63228	64776	66372	68088	69768	71556	73320	75144	76992
	Monthly	4771	4893	5013	5141	5269	5398	5531	5674	5814	5963	6110	6262	6416
	Hourly	27.42	28.12	28.81	29.55	30.28	31.02	31.79	32.61	33.41	34.27	35.11	35.99	36.87
	Standby	1.92	1.97	2.02	2.07	2.12	2.17	2.23	2.28	2.34	2.40	2.46	2.52	2.58
54SP	Annual	58716	60156	61692	63228	64776	66372	68088	69768	71556	73320	75144	76992	78936
	Monthly	4893	5013	5141	5269	5398	5531	5674	5814	5963	6110	6262	6416	6578
	Hourly	28.12	28.81	29.55	30.28	31.02	31.79	32.61	33.41	34.27	35.11	35.99	36.87	37.80
	Standby	1.97	2.02	2.07	2.12	2.17	2.23	2.28	2.34	2.40	2.46	2.52	2.58	2.65
55SP	Annual	60156	61692	63228	64776	66372	68088	69768	71556	73320	75144	76992	78936	80880
	Monthly	5013	5141	5269	5398	5531	5674	5814	5963	6110	6262	6416	6578	6740
	Hourly	28.81	29.55	30.28	31.02	31.79	32.61	33.41	34.27	35.11	35.99	36.87	37.80	38.74
	Standby	2.02	2.07	2.12	2.17	2.23	2.28	2.34	2.40	2.46	2.52	2.58	2.65	2.71
56SP	Annual	61692	63228	64776	66372	68088	69768	71556	73320	75144	76992	78936	80880	82920
	Monthly	5141	5269	5398	5531	5674	5814	5963	6110	6262	6416	6578	6740	6910
	Hourly	29.55	30.28	31.02	31.79	32.61	33.41	34.27	35.11	35.99	36.87	37.80	38.74	39.71
	Standby	2.07	2.12	2.17	2.23	2.28	2.34	2.40	2.46	2.52	2.58	2.65	2.71	2.78
57SP	Annual	63228	64776	66372	68088	69768	71556	73320	75144	76992	78936	80880	82920	84996
	Monthly	5269	5398	5531	5674	5814	5963	6110	6262	6416	6578	6740	6910	7083
	Hourly	30.28	31.02	31.79	32.61	33.41	34.27	35.11	35.99	36.87	37.80	38.74	39.71	40.71
	Standby	2.12	2.17	2.23	2.28	2.34	2.40	2.46	2.52	2.58	2.65	2.71	2.78	2.85

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

“SP” Salary Range Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
58SP	Annual	64776	66372	68088	69768	71556	73320	75144	76992	78936	80880	82920	84996	87120
	Monthly	5398	5531	5674	5814	5963	6110	6262	6416	6578	6740	6910	7083	7260
	Hourly	31.02	31.79	32.61	33.41	34.27	35.11	35.99	36.87	37.80	38.74	39.71	40.71	41.72
	Standby	2.17	2.23	2.28	2.34	2.40	2.46	2.52	2.58	2.65	2.71	2.78	2.85	2.92
59SP	Annual	66372	68088	69768	71556	73320	75144	76992	78936	80880	82920	84996	87120	89304
	Monthly	5531	5674	5814	5963	6110	6262	6416	6578	6740	6910	7083	7260	7442
	Hourly	31.79	32.61	33.41	34.27	35.11	35.99	36.87	37.80	38.74	39.71	40.71	41.72	42.77
	Standby	2.23	2.28	2.34	2.40	2.46	2.52	2.58	2.65	2.71	2.78	2.85	2.92	2.99
60SP	Annual	68088	69768	71556	73320	75144	76992	78936	80880	82920	84996	87120	89304	91524
	Monthly	5674	5814	5963	6110	6262	6416	6578	6740	6910	7083	7260	7442	7627
	Hourly	32.61	33.41	34.27	35.11	35.99	36.87	37.80	38.74	39.71	40.71	41.72	42.77	43.83
	Standby	2.28	2.34	2.40	2.46	2.52	2.58	2.65	2.71	2.78	2.85	2.92	2.99	3.07
61SP	Annual	69768	71556	73320	75144	76992	78936	80880	82920	84996	87120	89304	91524	93828
	Monthly	5814	5963	6110	6262	6416	6578	6740	6910	7083	7260	7442	7627	7819
	Hourly	33.41	34.27	35.11	35.99	36.87	37.80	38.74	39.71	40.71	41.72	42.77	43.83	44.94
	Standby	2.34	2.40	2.46	2.52	2.58	2.65	2.71	2.78	2.85	2.92	2.99	3.07	3.15
62SP	Annual	71556	73320	75144	76992	78936	80880	82920	84996	87120	89304	91524	93828	96168
	Monthly	5963	6110	6262	6416	6578	6740	6910	7083	7260	7442	7627	7819	8014
	Hourly	34.27	35.11	35.99	36.87	37.80	38.74	39.71	40.71	41.72	42.77	43.83	44.94	46.06
	Standby	2.40	2.46	2.52	2.58	2.65	2.71	2.78	2.85	2.92	2.99	3.07	3.15	3.22
63SP	Annual	73320	75144	76992	78936	80880	82920	84996	87120	89304	91524	93828	96168	98556
	Monthly	6110	6262	6416	6578	6740	6910	7083	7260	7442	7627	7819	8014	8213
	Hourly	35.11	35.99	36.87	37.80	38.74	39.71	40.71	41.72	42.77	43.83	44.94	46.06	47.20
	Standby	2.46	2.52	2.58	2.65	2.71	2.78	2.85	2.92	2.99	3.07	3.15	3.22	3.30
64SP	Annual	75144	76992	78936	80880	82920	84996	87120	89304	91524	93828	96168	98556	101028
	Monthly	6262	6416	6578	6740	6910	7083	7260	7442	7627	7819	8014	8213	8419
	Hourly	35.99	36.87	37.80	38.74	39.71	40.71	41.72	42.77	43.83	44.94	46.06	47.20	48.39
	Standby	2.52	2.58	2.65	2.71	2.78	2.85	2.92	2.99	3.07	3.15	3.22	3.30	3.39
65SP	Annual	76992	78936	80880	82920	84996	87120	89304	91524	93828	96168	98556	101028	103548
	Monthly	6416	6578	6740	6910	7083	7260	7442	7627	7819	8014	8213	8419	8629
	Hourly	36.87	37.80	38.74	39.71	40.71	41.72	42.77	43.83	44.94	46.06	47.20	48.39	49.59
	Standby	2.58	2.65	2.71	2.78	2.85	2.92	2.99	3.07	3.15	3.22	3.30	3.39	3.47

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

“SP” Salary Range Schedule
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
66SP	Annual	78936	80880	82920	84996	87120	89304	91524	93828	96168	98556	101028	103548	106140
	Monthly	6578	6740	6910	7083	7260	7442	7627	7819	8014	8213	8419	8629	8845
	Hourly	37.80	38.74	39.71	40.71	41.72	42.77	43.83	44.94	46.06	47.20	48.39	49.59	50.83
	Standby	2.65	2.71	2.78	2.85	2.92	2.99	3.07	3.15	3.22	3.30	3.39	3.47	3.56
67SP	Annual	80880	82920	84996	87120	89304	91524	93828	96168	98556	101028	103548	106140	108792
	Monthly	6740	6910	7083	7260	7442	7627	7819	8014	8213	8419	8629	8845	9066
	Hourly	38.74	39.71	40.71	41.72	42.77	43.83	44.94	46.06	47.20	48.39	49.59	50.83	52.10
	Standby	2.71	2.78	2.85	2.92	2.99	3.07	3.15	3.22	3.30	3.39	3.47	3.56	3.65
68SP	Annual	82920	84996	87120	89304	91524	93828	96168	98556	101028	103548	106140	108792	111516
	Monthly	6910	7083	7260	7442	7627	7819	8014	8213	8419	8629	8845	9066	9293
	Hourly	39.71	40.71	41.72	42.77	43.83	44.94	46.06	47.20	48.39	49.59	50.83	52.10	53.41
	Standby	2.78	2.85	2.92	2.99	3.07	3.15	3.22	3.30	3.39	3.47	3.56	3.65	3.74

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

COMPENSATION APPENDIX F
“SP” Range Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
35SP	Annual	38460	39336	40284	41244	42168	43224	44208	45240	46308	47388	48564	49716	50904
	Monthly	3205	3278	3357	3437	3514	3602	3684	3770	3859	3949	4047	4143	4242
	Hourly	18.42	18.84	19.29	19.75	20.20	20.70	21.17	21.67	22.18	22.70	23.26	23.81	24.38
	Standby	1.29	1.32	1.35	1.38	1.41	1.45	1.48	1.52	1.55	1.59	1.63	1.67	1.71
36SP	Annual	39336	40284	41244	42168	43224	44208	45240	46308	47388	48564	49716	50904	52152
	Monthly	3278	3357	3437	3514	3602	3684	3770	3859	3949	4047	4143	4242	4346
	Hourly	18.84	19.29	19.75	20.20	20.70	21.17	21.67	22.18	22.70	23.26	23.81	24.38	24.98
	Standby	1.32	1.35	1.38	1.41	1.45	1.48	1.52	1.55	1.59	1.63	1.67	1.71	1.75
37SP	Annual	40284	41244	42168	43224	44208	45240	46308	47388	48564	49716	50904	52152	53448
	Monthly	3357	3437	3514	3602	3684	3770	3859	3949	4047	4143	4242	4346	4454
	Hourly	19.29	19.75	20.20	20.70	21.17	21.67	22.18	22.70	23.26	23.81	24.38	24.98	25.60
	Standby	1.35	1.38	1.41	1.45	1.48	1.52	1.55	1.59	1.63	1.67	1.71	1.75	1.79
38SP	Annual	41244	42168	43224	44208	45240	46308	47388	48564	49716	50904	52152	53448	54792
	Monthly	3437	3514	3602	3684	3770	3859	3949	4047	4143	4242	4346	4454	4566
	Hourly	19.75	20.20	20.70	21.17	21.67	22.18	22.70	23.26	23.81	24.38	24.98	25.60	26.24
	Standby	1.38	1.41	1.45	1.48	1.52	1.55	1.59	1.63	1.67	1.71	1.75	1.79	1.84
39SP	Annual	42168	43224	44208	45240	46308	47388	48564	49716	50904	52152	53448	54792	56124
	Monthly	3514	3602	3684	3770	3859	3949	4047	4143	4242	4346	4454	4566	4677
	Hourly	20.20	20.70	21.17	21.67	22.18	22.70	23.26	23.81	24.38	24.98	25.60	26.24	26.88
	Standby	1.41	1.45	1.48	1.52	1.55	1.59	1.63	1.67	1.71	1.75	1.79	1.84	1.88
40SP	Annual	43224	44208	45240	46308	47388	48564	49716	50904	52152	53448	54792	56124	57576
	Monthly	3602	3684	3770	3859	3949	4047	4143	4242	4346	4454	4566	4677	4798
	Hourly	20.70	21.17	21.67	22.18	22.70	23.26	23.81	24.38	24.98	25.60	26.24	26.88	27.57
	Standby	1.45	1.48	1.52	1.55	1.59	1.63	1.67	1.71	1.75	1.79	1.84	1.88	1.93
41SP	Annual	44208	45240	46308	47388	48564	49716	50904	52152	53448	54792	56124	57576	58968
	Monthly	3684	3770	3859	3949	4047	4143	4242	4346	4454	4566	4677	4798	4914
	Hourly	21.17	21.67	22.18	22.70	23.26	23.81	24.38	24.98	25.60	26.24	26.88	27.57	28.24
	Standby	1.48	1.52	1.55	1.59	1.63	1.67	1.71	1.75	1.79	1.84	1.88	1.93	1.98

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

“SP” Range Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
42SP	Annual	45240	46308	47388	48564	49716	50904	52152	53448	54792	56124	57576	58968	60480
	Monthly	3770	3859	3949	4047	4143	4242	4346	4454	4566	4677	4798	4914	5040
	Hourly	21.67	22.18	22.70	23.26	23.81	24.38	24.98	25.60	26.24	26.88	27.57	28.24	28.97
	Standby	1.52	1.55	1.59	1.63	1.67	1.71	1.75	1.79	1.84	1.88	1.93	1.98	2.03
43SP	Annual	46308	47388	48564	49716	50904	52152	53448	54792	56124	57576	58968	60480	61956
	Monthly	3859	3949	4047	4143	4242	4346	4454	4566	4677	4798	4914	5040	5163
	Hourly	22.18	22.70	23.26	23.81	24.38	24.98	25.60	26.24	26.88	27.57	28.24	28.97	29.67
	Standby	1.55	1.59	1.63	1.67	1.71	1.75	1.79	1.84	1.88	1.93	1.98	2.03	2.08
44SP	Annual	47388	48564	49716	50904	52152	53448	54792	56124	57576	58968	60480	61956	63540
	Monthly	3949	4047	4143	4242	4346	4454	4566	4677	4798	4914	5040	5163	5295
	Hourly	22.70	23.26	23.81	24.38	24.98	25.60	26.24	26.88	27.57	28.24	28.97	29.67	30.43
	Standby	1.59	1.63	1.67	1.71	1.75	1.79	1.84	1.88	1.93	1.98	2.03	2.08	2.13
45SP	Annual	48564	49716	50904	52152	53448	54792	56124	57576	58968	60480	61956	63540	65124
	Monthly	4047	4143	4242	4346	4454	4566	4677	4798	4914	5040	5163	5295	5427
	Hourly	23.26	23.81	24.38	24.98	25.60	26.24	26.88	27.57	28.24	28.97	29.67	30.43	31.19
	Standby	1.63	1.67	1.71	1.75	1.79	1.84	1.88	1.93	1.98	2.03	2.08	2.13	2.18
46SP	Annual	49716	50904	52152	53448	54792	56124	57576	58968	60480	61956	63540	65124	66720
	Monthly	4143	4242	4346	4454	4566	4677	4798	4914	5040	5163	5295	5427	5560
	Hourly	23.81	24.38	24.98	25.60	26.24	26.88	27.57	28.24	28.97	29.67	30.43	31.19	31.95
	Standby	1.67	1.71	1.75	1.79	1.84	1.88	1.93	1.98	2.03	2.08	2.13	2.18	2.24
47SP	Annual	50904	52152	53448	54792	56124	57576	58968	60480	61956	63540	65124	66720	68364
	Monthly	4242	4346	4454	4566	4677	4798	4914	5040	5163	5295	5427	5560	5697
	Hourly	24.38	24.98	25.60	26.24	26.88	27.57	28.24	28.97	29.67	30.43	31.19	31.95	32.74
	Standby	1.71	1.75	1.79	1.84	1.88	1.93	1.98	2.03	2.08	2.13	2.18	2.24	2.29
48SP	Annual	52152	53448	54792	56124	57576	58968	60480	61956	63540	65124	66720	68364	70128
	Monthly	4346	4454	4566	4677	4798	4914	5040	5163	5295	5427	5560	5697	5844
	Hourly	24.98	25.60	26.24	26.88	27.57	28.24	28.97	29.67	30.43	31.19	31.95	32.74	33.59
	Standby	1.75	1.79	1.84	1.88	1.93	1.98	2.03	2.08	2.13	2.18	2.24	2.29	2.35
49SP	Annual	53448	54792	56124	57576	58968	60480	61956	63540	65124	66720	68364	70128	71856
	Monthly	4454	4566	4677	4798	4914	5040	5163	5295	5427	5560	5697	5844	5988
	Hourly	25.60	26.24	26.88	27.57	28.24	28.97	29.67	30.43	31.19	31.95	32.74	33.59	34.41
	Standby	1.79	1.84	1.88	1.93	1.98	2.03	2.08	2.13	2.18	2.24	2.29	2.35	2.41

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

“SP” Range Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
50SP	Annual	54792	56124	57576	58968	60480	61956	63540	65124	66720	68364	70128	71856	73704
	Monthly	4566	4677	4798	4914	5040	5163	5295	5427	5560	5697	5844	5988	6142
	Hourly	26.24	26.88	27.57	28.24	28.97	29.67	30.43	31.19	31.95	32.74	33.59	34.41	35.30
	Standby	1.84	1.88	1.93	1.98	2.03	2.08	2.13	2.18	2.24	2.29	2.35	2.41	2.47
51SP	Annual	56124	57576	58968	60480	61956	63540	65124	66720	68364	70128	71856	73704	75516
	Monthly	4677	4798	4914	5040	5163	5295	5427	5560	5697	5844	5988	6142	6293
	Hourly	26.88	27.57	28.24	28.97	29.67	30.43	31.19	31.95	32.74	33.59	34.41	35.30	36.17
	Standby	1.88	1.93	1.98	2.03	2.08	2.13	2.18	2.24	2.29	2.35	2.41	2.47	2.53
52SP	Annual	57576	58968	60480	61956	63540	65124	66720	68364	70128	71856	73704	75516	77400
	Monthly	4798	4914	5040	5163	5295	5427	5560	5697	5844	5988	6142	6293	6450
	Hourly	27.57	28.24	28.97	29.67	30.43	31.19	31.95	32.74	33.59	34.41	35.30	36.17	37.07
	Standby	1.93	1.98	2.03	2.08	2.13	2.18	2.24	2.29	2.35	2.41	2.47	2.53	2.59
53SP	Annual	58968	60480	61956	63540	65124	66720	68364	70128	71856	73704	75516	77400	79296
	Monthly	4914	5040	5163	5295	5427	5560	5697	5844	5988	6142	6293	6450	6608
	Hourly	28.24	28.97	29.67	30.43	31.19	31.95	32.74	33.59	34.41	35.30	36.17	37.07	37.98
	Standby	1.98	2.03	2.08	2.13	2.18	2.24	2.29	2.35	2.41	2.47	2.53	2.59	2.66
54SP	Annual	60480	61956	63540	65124	66720	68364	70128	71856	73704	75516	77400	79296	81300
	Monthly	5040	5163	5295	5427	5560	5697	5844	5988	6142	6293	6450	6608	6775
	Hourly	28.97	29.67	30.43	31.19	31.95	32.74	33.59	34.41	35.30	36.17	37.07	37.98	38.94
	Standby	2.03	2.08	2.13	2.18	2.24	2.29	2.35	2.41	2.47	2.53	2.59	2.66	2.73
55SP	Annual	61956	63540	65124	66720	68364	70128	71856	73704	75516	77400	79296	81300	83304
	Monthly	5163	5295	5427	5560	5697	5844	5988	6142	6293	6450	6608	6775	6942
	Hourly	29.67	30.43	31.19	31.95	32.74	33.59	34.41	35.30	36.17	37.07	37.98	38.94	39.90
	Standby	2.08	2.13	2.18	2.24	2.29	2.35	2.41	2.47	2.53	2.59	2.66	2.73	2.79
56SP	Annual	63540	65124	66720	68364	70128	71856	73704	75516	77400	79296	81300	83304	85404
	Monthly	5295	5427	5560	5697	5844	5988	6142	6293	6450	6608	6775	6942	7117
	Hourly	30.43	31.19	31.95	32.74	33.59	34.41	35.30	36.17	37.07	37.98	38.94	39.90	40.90
	Standby	2.13	2.18	2.24	2.29	2.35	2.41	2.47	2.53	2.59	2.66	2.73	2.79	2.86
57SP	Annual	65124	66720	68364	70128	71856	73704	75516	77400	79296	81300	83304	85404	87540
	Monthly	5427	5560	5697	5844	5988	6142	6293	6450	6608	6775	6942	7117	7295
	Hourly	31.19	31.95	32.74	33.59	34.41	35.30	36.17	37.07	37.98	38.94	39.90	40.90	41.93
	Standby	2.18	2.24	2.29	2.35	2.41	2.47	2.53	2.59	2.66	2.73	2.79	2.86	2.93

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

“SP” Range Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
58SP	Annual	66720	68364	70128	71856	73704	75516	77400	79296	81300	83304	85404	87540	89736
	Monthly	5560	5697	5844	5988	6142	6293	6450	6608	6775	6942	7117	7295	7478
	Hourly	31.95	32.74	33.59	34.41	35.30	36.17	37.07	37.98	38.94	39.90	40.90	41.93	42.98
	Standby	2.24	2.29	2.35	2.41	2.47	2.53	2.59	2.66	2.73	2.79	2.86	2.93	3.01
59SP	Annual	68364	70128	71856	73704	75516	77400	79296	81300	83304	85404	87540	89736	91980
	Monthly	5697	5844	5988	6142	6293	6450	6608	6775	6942	7117	7295	7478	7665
	Hourly	32.74	33.59	34.41	35.30	36.17	37.07	37.98	38.94	39.90	40.90	41.93	42.98	44.05
	Standby	2.29	2.35	2.41	2.47	2.53	2.59	2.66	2.73	2.79	2.86	2.93	3.01	3.08
60SP	Annual	70128	71856	73704	75516	77400	79296	81300	83304	85404	87540	89736	91980	94272
	Monthly	5844	5988	6142	6293	6450	6608	6775	6942	7117	7295	7478	7665	7856
	Hourly	33.59	34.41	35.30	36.17	37.07	37.98	38.94	39.90	40.90	41.93	42.98	44.05	45.15
	Standby	2.35	2.41	2.47	2.53	2.59	2.66	2.73	2.79	2.86	2.93	3.01	3.08	3.16
61SP	Annual	71856	73704	75516	77400	79296	81300	83304	85404	87540	89736	91980	94272	96648
	Monthly	5988	6142	6293	6450	6608	6775	6942	7117	7295	7478	7665	7856	8054
	Hourly	34.41	35.30	36.17	37.07	37.98	38.94	39.90	40.90	41.93	42.98	44.05	45.15	46.29
	Standby	2.41	2.47	2.53	2.59	2.66	2.73	2.79	2.86	2.93	3.01	3.08	3.16	3.24
62SP	Annual	73704	75516	77400	79296	81300	83304	85404	87540	89736	91980	94272	96648	99048
	Monthly	6142	6293	6450	6608	6775	6942	7117	7295	7478	7665	7856	8054	8254
	Hourly	35.30	36.17	37.07	37.98	38.94	39.90	40.90	41.93	42.98	44.05	45.15	46.29	47.44
	Standby	2.47	2.53	2.59	2.66	2.73	2.79	2.86	2.93	3.01	3.08	3.16	3.24	3.32
63SP	Annual	75516	77400	79296	81300	83304	85404	87540	89736	91980	94272	96648	99048	101508
	Monthly	6293	6450	6608	6775	6942	7117	7295	7478	7665	7856	8054	8254	8459
	Hourly	36.17	37.07	37.98	38.94	39.90	40.90	41.93	42.98	44.05	45.15	46.29	47.44	48.61
	Standby	2.53	2.59	2.66	2.73	2.79	2.86	2.93	3.01	3.08	3.16	3.24	3.32	3.40
64SP	Annual	77400	79296	81300	83304	85404	87540	89736	91980	94272	96648	99048	101508	104064
	Monthly	6450	6608	6775	6942	7117	7295	7478	7665	7856	8054	8254	8459	8672
	Hourly	37.07	37.98	38.94	39.90	40.90	41.93	42.98	44.05	45.15	46.29	47.44	48.61	49.84
	Standby	2.59	2.66	2.73	2.79	2.86	2.93	3.01	3.08	3.16	3.24	3.32	3.40	3.49
65SP	Annual	79296	81300	83304	85404	87540	89736	91980	94272	96648	99048	101508	104064	106656
	Monthly	6608	6775	6942	7117	7295	7478	7665	7856	8054	8254	8459	8672	8888
	Hourly	37.98	38.94	39.90	40.90	41.93	42.98	44.05	45.15	46.29	47.44	48.61	49.84	51.08
	Standby	2.66	2.73	2.79	2.86	2.93	3.01	3.08	3.16	3.24	3.32	3.40	3.49	3.58

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

“SP” Range Salary Schedule
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
66SP	Annual	81300	83304	85404	87540	89736	91980	94272	96648	99048	101508	104064	106656	109320
	Monthly	6775	6942	7117	7295	7478	7665	7856	8054	8254	8459	8672	8888	9110
	Hourly	38.94	39.90	40.90	41.93	42.98	44.05	45.15	46.29	47.44	48.61	49.84	51.08	52.36
	Standby	2.73	2.79	2.86	2.93	3.01	3.08	3.16	3.24	3.32	3.40	3.49	3.58	3.66
67SP	Annual	83304	85404	87540	89736	91980	94272	96648	99048	101508	104064	106656	109320	112056
	Monthly	6942	7117	7295	7478	7665	7856	8054	8254	8459	8672	8888	9110	9338
	Hourly	39.90	40.90	41.93	42.98	44.05	45.15	46.29	47.44	48.61	49.84	51.08	52.36	53.67
	Standby	2.79	2.86	2.93	3.01	3.08	3.16	3.24	3.32	3.40	3.49	3.58	3.66	3.76
68SP	Annual	85404	87540	89736	91980	94272	96648	99048	101508	104064	106656	109320	112056	114864
	Monthly	7117	7295	7478	7665	7856	8054	8254	8459	8672	8888	9110	9338	9572
	Hourly	40.90	41.93	42.98	44.05	45.15	46.29	47.44	48.61	49.84	51.08	52.36	53.67	55.01
	Standby	2.86	2.93	3.01	3.08	3.16	3.24	3.32	3.40	3.49	3.58	3.66	3.76	3.85

Standby rate is equal to 7% of the hourly rate

*All employees will progress to Step M six (6) years after begin assigned to Step L in their permanent salary range.

COMPENSATION APPENDIX G

ASSIGNMENT PAY

Assignment Pay (AP) is granted in recognition of assigned duties which exceed ordinary conditions. The "premium" is stated in ranges or a specific dollar amount. If stated in ranges, the number of ranges would be added to the base range of the class. The "reference number" indicates the specific conditions for which AP is to be paid.

Group A indicates those classes which have been granted AP; Group B indicates those assigned duties granted AP which are not class specific; Group C applies only to Reference #29.

CLASS TITLE	CLASS CODE	PREMIUM	REFERENCE #
GROUP A			
Transportation Engineer 1	530K	10 percent	14, XX3
Transportation Engineer 2	530L	See Ref.	14, 22, XX3
Transportation Engineer 3	530M	See Ref.	14, 22, XX3
Transportation Technician 1	538R	See Ref.	14, 22
Transportation Technician 2	538S	See Ref.	14, 22, XX3
Transportation Technician 3	538T	See Ref.	14, 22, XX3
GROUP B			
Dual Language Requirement		5 percent	18
Licensing Services Representative 2		10 percent	43

REFERENCE #14: For all hours worked when assigned to bridge painting inspection duties which involve climbing and work in exposed positions at heights from which an employee might fall thirty (30) feet or more; excludes work on bridges or overpasses within areas protected by walls or guardrails. Basic salary range plus ten (10) percent. (Eff. 11/85)

REFERENCE #18: Employees in any position whose current, assigned job responsibilities include proficient use of written and oral English and proficiency in speaking and/or writing one (1) or more foreign languages, American Sign Language, or Braille, provided that proficiency or formal training in such additional language is not required in the specifications for the job class. Basic salary plus five (5) percent. (Rev. 5/92)

REFERENCE #22: Basic salary plus ten (10) percent for a minimum of four (4) hours per working day while either operating an Under-Bridge Inspection Truck (UBIT) from the bucket or while serving as back-up operator on the bridge deck. (Eff. 2/91; Rev. 10/97, 3/02)

REFERENCE #29: Upon review and approval from OFM/State Human Resources, employees in any position located where the cost of living impacts the agency's ability to recruit and/or retain employees, which would severely impair the effective operation of the agency, will be compensated a specified number of ranges as detailed within the Group C listing. (Eff. 5/01)

REFERENCE #43: Basic salary range plus ten (10) percent shall be paid to Department of Licensing employees who have successfully completed DOL-sponsored Enhanced Drivers License Training Course and have been qualified and permanently assigned to denote U.S. Citizenship and issue a Washington State enhanced driver's license or enhanced identification card.

REFERENCE #XX3: Basic salary plus five (5) percent shall be paid to Department of Transportation employees in the Northwest Region Traffic Management Center permanently assigned to independently operate and integrate Active Traffic Management Systems, Tolling/Managed Lane Systems, and/or Tunnel Supervisory Control and Data Acquisition (SCADA) Systems.

GROUP C

Class Code	Class Title	Location(s)	Approved Increase
530M	Transportation Engineer 3 (Cadastral Surveyors)	Northwest Region Urban Corridors Office	5 percent

APPENDIX H

SPECIAL PAY RANGES AND NOTES

SPECIAL PAY RANGES

These ranges are used to equal or approximate prevailing rate practices found in private industry or other governmental units. An affected class is identified by a letter designation following the basic salary range number or by a letter designation preceding a number. In the latter case, a special salary schedule will be used for such classes.

“E” RANGE: This range is used for classes having a prevailing pay range which is shorter than Washington’s standard range. An “E” range is a standard range with the first four (4) steps removed. The first step is the same as Step E of the standard range having the same range number. Periodic increases are made at the same intervals as through standard ranges.

COMPENSATION APPENDIX I
HIGHER SALARY RANGE FOR TARGETED JOB CLASSIFICATIONS

The following job classifications are being assigned to new job ranges as detailed below.

Class and Services Title	Class Code	Old Range	New Range	Range Increase
Communications Officer Assistant	450I	39	41	2
Communications Officer	451E	40SP	43SP	3
Communications Officer 1	451F	42SP	45SP	3
Communications Officer 2	451G	46SP	49SP	3
Licensing Services Representative 1	458E	37	39	2
Licensing Services Representative 2	458F	41	43	2

APPENDIX J
General Service Salary Schedule
Information Technology Professional Structure
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
01IT	Annual	53688	55044	56412	57816	59268	60744	62268	63828	65424	67056	68736	70452	72216
	Monthly	4474	4587	4701	4818	4939	5062	5189	5319	5452	5588	5728	5871	6018
	Hourly	25.71	26.36	27.02	27.69	28.39	29.09	29.82	30.57	31.33	32.11	32.92	33.74	34.59
	Standby	1.80	1.85	1.89	1.94	1.99	2.04	2.09	2.14	2.19	2.25	2.30	2.36	2.42
02IT	Annual	57708	59160	60636	62160	63720	65316	66936	68616	70332	72084	73884	75732	77616
	Monthly	4809	4930	5053	5180	5310	5443	5578	5718	5861	6007	6157	6311	6468
	Hourly	27.64	28.33	29.04	29.77	30.52	31.28	32.06	32.86	33.68	34.52	35.39	36.27	37.17
	Standby	1.93	1.98	2.03	2.08	2.14	2.19	2.24	2.30	2.36	2.42	2.48	2.54	2.60
03IT	Annual	62052	63600	65196	66828	68496	70212	71976	73776	75624	77508	79452	81444	83484
	Monthly	5171	5300	5433	5569	5708	5851	5998	6148	6302	6459	6621	6787	6957
	Hourly	29.72	30.46	31.22	32.01	32.80	33.63	34.47	35.33	36.22	37.12	38.05	39.01	39.98
	Standby	2.08	2.13	2.19	2.24	2.30	2.35	2.41	2.47	2.54	2.60	2.66	2.73	2.80
04IT	Annual	66696	68364	70068	71820	73620	75456	77352	79272	81252	83280	85356	87492	89688
	Monthly	5558	5697	5839	5985	6135	6288	6446	6606	6771	6940	7113	7291	7474
	Hourly	31.94	32.74	33.56	34.40	35.26	36.14	37.05	37.97	38.91	39.89	40.88	41.90	42.95
	Standby	2.24	2.29	2.35	2.41	2.47	2.53	2.59	2.66	2.72	2.79	2.86	2.93	3.01
05IT	Annual	71700	73488	75336	77208	79140	81120	83148	85224	87348	89532	91776	94068	96420
	Monthly	5975	6124	6278	6434	6595	6760	6929	7102	7279	7461	7648	7839	8035
	Hourly	34.34	35.20	36.08	36.98	37.90	38.85	39.82	40.82	41.83	42.88	43.95	45.05	46.18
	Standby	2.40	2.46	2.53	2.59	2.65	2.72	2.79	2.86	2.93	3.00	3.08	3.15	3.23
06IT	Annual	75288	77160	79092	81072	83100	85176	87300	89484	91728	94020	96372	98784	101256
	Monthly	6274	6430	6591	6756	6925	7098	7275	7457	7644	7835	8031	8232	8438
	Hourly	36.06	36.95	37.88	38.83	39.80	40.79	41.81	42.86	43.93	45.03	46.16	47.31	48.49
	Standby	2.52	2.59	2.65	2.72	2.79	2.86	2.93	3.00	3.08	3.15	3.23	3.31	3.39
07IT	Annual	79044	81024	83052	85128	87252	89424	91656	93948	96300	98712	101184	103716	106308
	Monthly	6587	6752	6921	7094	7271	7452	7638	7829	8025	8226	8432	8643	8859
	Hourly	37.86	38.80	39.78	40.77	41.79	42.83	43.90	44.99	46.12	47.28	48.46	49.67	50.91
	Standby	2.65	2.72	2.78	2.85	2.93	3.00	3.07	3.15	3.23	3.31	3.39	3.48	3.56
08IT	Annual	82992	85068	87204	89376	91608	93900	96252	98652	101124	103668	106260	108912	111636
	Monthly	6916	7089	7267	7448	7634	7825	8021	8221	8427	8639	8855	9076	9303
	Hourly	39.75	40.74	41.76	42.80	43.87	44.97	46.10	47.25	48.43	49.65	50.89	52.16	53.47
	Standby	2.78	2.85	2.92	3.00	3.07	3.15	3.23	3.31	3.39	3.48	3.56	3.65	3.74

General Service Salary Schedule
Information Technology Professional Structure
Effective July 1, 2019 through June 30, 2020

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
09IT	Annual	87156	89328	91560	93852	96192	98604	101064	103584	106188	108840	111564	114360	117204
	Monthly	7263	7444	7630	7821	8016	8217	8422	8632	8849	9070	9297	9530	9767
	Hourly	41.74	42.78	43.85	44.95	46.07	47.22	48.40	49.61	50.86	52.13	53.43	54.77	56.13
	Standby	2.92	2.99	3.07	3.15	3.22	3.31	3.39	3.47	3.56	3.65	3.74	3.83	3.93
10IT	Annual	91500	93792	96132	98532	100992	103512	106104	108756	111480	114252	117108	120036	123048
	Monthly	7625	7816	8011	8211	8416	8626	8842	9063	9290	9521	9759	10003	10254
	Hourly	43.82	44.92	46.04	47.19	48.37	49.57	50.82	52.09	53.39	54.72	56.09	57.49	58.93
	Standby	3.07	3.14	3.22	3.30	3.39	3.47	3.56	3.65	3.74	3.83	3.93	4.02	4.13
11IT	Annual	96084	98484	100944	103464	106044	108708	111420	114204	117060	119988	123000	126072	129228
	Monthly	8007	8207	8412	8622	8837	9059	9285	9517	9755	9999	10250	10506	10769
	Hourly	46.02	47.17	48.34	49.55	50.79	52.06	53.36	54.70	56.06	57.47	58.91	60.38	61.89
	Standby	3.22	3.30	3.38	3.47	3.56	3.64	3.74	3.83	3.92	4.02	4.12	4.23	4.33

APPENDIX K
General Service Salary Schedule
Information Technology Professional Structure
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
01IT	Annual	55296	56700	58104	59556	61044	62568	64140	65748	67392	69072	70800	72564	74388
	Monthly	4608	4725	4842	4963	5087	5214	5345	5479	5616	5756	5900	6047	6199
	Hourly	26.48	27.16	27.83	28.52	29.24	29.97	30.72	31.49	32.28	33.08	33.91	34.75	35.63
	Standby	1.85	1.90	1.95	2.00	2.05	2.10	2.15	2.20	2.26	2.32	2.37	2.43	2.49
02IT	Annual	59436	60936	62460	64020	65628	67272	68940	70680	72444	74244	76104	78000	79944
	Monthly	4953	5078	5205	5335	5469	5606	5745	5890	6037	6187	6342	6500	6662
	Hourly	28.47	29.18	29.91	30.66	31.43	32.22	33.02	33.85	34.70	35.56	36.45	37.36	38.29
	Standby	1.99	2.04	2.09	2.15	2.20	2.26	2.31	2.37	2.43	2.49	2.55	2.61	2.68
03IT	Annual	63912	65508	67152	68832	70548	72324	74136	75984	77892	79836	81840	83892	85992
	Monthly	5326	5459	5596	5736	5879	6027	6178	6332	6491	6653	6820	6991	7166
	Hourly	30.61	31.37	32.16	32.97	33.79	34.64	35.51	36.39	37.30	38.24	39.20	40.18	41.18
	Standby	2.14	2.20	2.25	2.31	2.37	2.42	2.49	2.55	2.61	2.68	2.74	2.81	2.88
04IT	Annual	68700	70416	72168	73980	75828	77724	79668	81648	83688	85776	87912	90120	92376
	Monthly	5725	5868	6014	6165	6319	6477	6639	6804	6974	7148	7326	7510	7698
	Hourly	32.90	33.72	34.56	35.43	36.32	37.22	38.16	39.10	40.08	41.08	42.10	43.16	44.24
	Standby	2.30	2.36	2.42	2.48	2.54	2.61	2.67	2.74	2.81	2.88	2.95	3.02	3.10
05IT	Annual	73848	75696	77592	79524	81516	83556	85644	87780	89964	92220	94524	96888	99312
	Monthly	6154	6308	6466	6627	6793	6963	7137	7315	7497	7685	7877	8074	8276
	Hourly	35.37	36.25	37.16	38.09	39.04	40.02	41.02	42.04	43.09	44.17	45.27	46.40	47.56
	Standby	2.48	2.54	2.60	2.67	2.73	2.80	2.87	2.94	3.02	3.09	3.17	3.25	3.33
06IT	Annual	77544	79476	81468	83508	85596	87732	89916	92172	94476	96840	99264	101748	104292
	Monthly	6462	6623	6789	6959	7133	7311	7493	7681	7873	8070	8272	8479	8691
	Hourly	37.14	38.06	39.02	39.99	40.99	42.02	43.06	44.14	45.25	46.38	47.54	48.73	49.95
	Standby	2.60	2.66	2.73	2.80	2.87	2.94	3.01	3.09	3.17	3.25	3.33	3.41	3.50
07IT	Annual	81420	83460	85548	87684	89868	92112	94404	96768	99192	101676	104220	106824	109500
	Monthly	6785	6955	7129	7307	7489	7676	7867	8064	8266	8473	8685	8902	9125
	Hourly	38.99	39.97	40.97	41.99	43.04	44.11	45.21	46.34	47.51	48.70	49.91	51.16	52.44
	Standby	2.73	2.80	2.87	2.94	3.01	3.09	3.16	3.24	3.33	3.41	3.49	3.58	3.67

General Service Salary Schedule
Information Technology Professional Structure
Effective July 1, 2020 through June 30, 2021

SALARY RANGE		STEP A	STEP B	STEP C	STEP D	STEP E	STEP F	STEP G	STEP H	STEP I	STEP J	STEP K	STEP L	STEP M*
08IT	Annual	85476	87624	89820	92052	94356	96720	99144	101616	104160	106776	109452	112176	114984
	Monthly	7123	7302	7485	7671	7863	8060	8262	8468	8680	8898	9121	9348	9582
	Hourly	40.94	41.97	43.02	44.09	45.19	46.32	47.48	48.67	49.89	51.14	52.42	53.72	55.07
	Standby	2.87	2.94	3.01	3.09	3.16	3.24	3.32	3.41	3.49	3.58	3.67	3.76	3.85
09IT	Annual	89772	92004	94308	96672	99072	101568	104100	106692	109368	112104	114912	117792	120720
	Monthly	7481	7667	7859	8056	8256	8464	8675	8891	9114	9342	9576	9816	10060
	Hourly	42.99	44.06	45.17	46.30	47.45	48.64	49.86	51.10	52.38	53.69	55.03	56.41	57.82
	Standby	3.01	3.08	3.16	3.24	3.32	3.41	3.49	3.58	3.67	3.76	3.85	3.95	4.05
10IT	Annual	94248	96600	99012	101484	104016	106620	109284	112020	114828	117684	120624	123636	126744
	Monthly	7854	8050	8251	8457	8668	8885	9107	9335	9569	9807	10052	10303	10562
	Hourly	45.14	46.26	47.42	48.60	49.82	51.06	52.34	53.65	54.99	56.36	57.77	59.21	60.70
	Standby	3.16	3.24	3.32	3.40	3.49	3.57	3.66	3.76	3.85	3.95	4.04	4.14	4.25
11IT	Annual	98964	101436	103968	106572	109224	111972	114768	117636	120576	123588	126696	129852	133104
	Monthly	8247	8453	8664	8881	9102	9331	9564	9803	10048	10299	10558	10821	11092
	Hourly	47.40	48.58	49.79	51.04	52.31	53.63	54.97	56.34	57.75	59.19	60.68	62.19	63.75
	Standby	3.32	3.40	3.49	3.57	3.66	3.75	3.85	3.94	4.04	4.14	4.25	4.35	4.46

**MEMORANDUM OF UNDERSTANDING
BETWEEN
THE WASHINGTON STATE PATROL
AND
THE PROFESSIONAL AND TECHNICAL EMPLOYEES, LOCAL 17**

This Memorandum of Understanding between the Washington State Patrol (the Employer) and the Professional and Technical Employees, Local 17 (the Union) applies only to the Washington State Patrol (WSP) Commercial Vehicle Enforcement Officer/Commercial Vehicle Officer (CVEO/CVO) 1 and 2 bargaining unit.

The Employer may determine and provide assigned take home vehicles. With exceptions determined by the Employer, CVEO 1s will not be provided assigned take home vehicles. Budget permitting, CVEO 1s assigned to the “interior” roving detachments where their primary responsibility is weighing and inspecting Commercial Motor Vehicles will be provided assigned take home vehicles. (This provision does not apply to CVOs/CVEOs assigned to Ports of Entry or School Bus Inspection Programs.) The Employer will continue to assign take home vehicles to CVEO 2s.

The provisions of this memorandum of understanding expire on June 30, 2021.

<u>/s/</u>	<u>10/30/2018</u>	<u>/s/</u>	<u>10/30/2018</u>
Tanya Aho, Negotiator	Date	Sarah Lorenzini, Negotiator	Date
OFM/LRS		PTE Local 17	

**MEMORANDUM OF UNDERSTANDING
BETWEEN
THE WASHINGTON STATE PATROL
AND
THE PROFESSIONAL AND TECHNICAL EMPLOYEES, LOCAL 17**

This Memorandum of Understanding (MOU) between the Washington State Patrol (the Employer) and the Professional and Technical Employees Local 17 (the Union) applies only to the Washington State Patrol (WSP) Commercial Vehicle Enforcement Officer (CVEO) positions.

Given the desire of the parties to hire new employees and transfer current employees in order to satisfy unprecedented recruitment needs for the CVEO classification, acknowledging the difficulty of making new appointments to the classification then scheduling employees for the CVEO Basic Academy at the State facility, and acknowledging the Employer's need to assess the performance of employees after completing the CVEO Basic Academy training, the parties agree to amend the Probation Period and Trial Service Period language in Article 4.12 A and B as follows:

- 1.) All personnel appointed to the CVEO classification will be placed as soon as possible after appointment, upon completion of all pre-requisite course work, into the next available CVEO Basic Academy class, but no later than twelve (12) months after initial appointment or as extended by mutual agreement by the Union, and
- 2.) All employees appointed to a CVEO position will serve a probationary or trial service period. The probation or trial service period of each employee will be considered complete no more than six (6) months after completion of the CVEO Basic Academy class or twelve (12) months from appointment date, whatever comes later. All other provisions of Article 4.12 apply.

The provisions of this MOU become effective for appointments made on or after this date and expires on June 30, 2021.

/s/	10/30/2018	/s/	10/30/2018
Tanya Aho, Negotiator	Date	Sarah Lorenzini, Negotiator	Date
OFM/LRS		PTE Local 17	

**MEMORANDUM OF UNDERSTANDING
BETWEEN
THE STATE OF WASHINGTON
AND
THE PROFESSIONAL AND TECHNICAL EMPLOYEES, LOCAL 17**

As part of the tentative leave process for the Department of Licensing (DOL), Licensing Service Offices (LSO), as outlined in Article 11.5.A, up to two (2) Licensing Service Representatives (LSR) 1s and 2s will be authorized for vacation leave in LSOs with fourteen (14) to nineteen (19) LSR 1s and 2s.

The provisions of this MOU expire on June 30, 2021.

/s/	9/12/2018	/s/	9/12/2018
Tanya Aho, Negotiator	Date	Sarah Lorenzini, Negotiator	Date
OFM/LRS		PTE Local 17	

**MEMORANDUM OF UNDERSTANDING
BETWEEN
THE STATE OF WASHINGTON
AND
THE PROFESSIONAL AND TECHNICAL EMPLOYEES, LOCAL 17**

This Memorandum of Understanding (MOU) between the Washington State Patrol (WSP) and the Professional and Technical Employees Local 17 (Local 17) applies to the Communication Officer 1s (CO1), Communication Officer 2s (CO2) and Communication Officer Assistants (COA).

Overtime in District 2 (D2) will be offered in the following order:

1. D2 part-time (intermittent and tandem) CO1s;
2. D2 full-time COAs, CO1s and CO2s;
3. Statewide part-time (intermittent and tandem) CO1s from other districts, full-time COAs, CO1s and CO2s as operationally needed.

The provision of this MOU will expire on June 30, 2021.

/s/	9/18/2018	/s/	9/18/2018
Tanya Aho, Negotiator	Date	Sarah Lorenzini, Negotiator	Date
OFM/LRS		PTE Local 17	

**MEMORANDUM OF UNDERSTANDING
BETWEEN
THE STATE OF WASHINGTON
AND
THE PROFESSIONAL AND TECHNICAL EMPLOYEES, LOCAL 17**

The parties recognize the value that professional licensure brings to employees and WSDOT in their career advancement. In an effort to incentivize Transportation Engineer 2s (TE2) and Transportation Engineer 3s (TE3) to achieve their professional licensure and promote into the senior-level series, the parties enter into this Memorandum of Understanding.

TE2s and TE3s will receive a one-lump sum payment of five-thousand dollars (\$5,000.00) once they achieve their Professional Engineer (PE) license under the following conditions:

- PE licensure shall not be a requirement of the job classification the employee is assigned to.
- Employees are required to provide WSDOT with evidence of completion of the PE license in order to receive the lump sum payment and before the payment is made.
- Employees who accept the lump sum payment are required to remain employed with WSDOT for at least two (2) years from the date they receive the lump sum payment.
- Employees who do not remain employed with WSDOT as required above will have deducted from their final pay check, the amount equal to the lump sum payment.
- WSDOT may pursue alternative methods to collect the funds from the employee in accordance with [RCW 49.48.210](#).
- In order to qualify for the lump sum payment, employees must receive their PE license on or after July 1, 2019 through June 15, 2021.
- The terms of this MOU are not subject to the grievance procedure and do not establish a past practice or future obligation on either party other than what is stated in this MOU.
- WSDOT will track the usage of both leave and lump sum payments during the terms of this MOU and will provide a report to the State Human Resource (SHR) Department and PTE Local 17 by July 31, 2020.

The terms of this MOU will expire on June 15, 2021.

/s/	9/18/2018	/s/	9/18/2018
Tanya Aho, Negotiator	Date	Sarah Lorenzini, Negotiator	Date
OFM/LRS		PTE Local 17	

**MEMORANDUM OF UNDERSTANDING
BETWEEN
THE STATE OF WASHINGTON
OFFICE OF FINANCIAL MANAGEMENT/LABOR RELATIONS SECTION
(OFM/LRS)
AND
PROFESSIONAL AND TECHNICAL EMPLOYEES LOCAL 17**

The parties have agreed to the following regarding implementation of the new Information Technology (IT) Professional Structure:

I. Definitions:

The parties agree to the following terms and explanations for the purposes of implementation of the new IT Professional Structure.

Term	Explanation
Job Family	A functional discipline involving similar types of work requiring similar training, skills, knowledge, and expertise. <u>IT Families include:</u> Application Development, Customer Support, Data Management, IT Architecture, IT Business Analyst, IT Policy and Planning, IT Project Management, IT Security, IT Vendor Management, Network and Telecommunications, Quality Assurance, and System Administration.
Level	The measure of complexity of work performed. <u>IT Levels include:</u> Entry, Journey, Senior/Specialist, Expert, IT Manager, and Senior IT Manager
Allocation	The assignment of a position to a job family and level.
Reallocation	The assignment of a position to a different lever and/or job family.
Class, Class, and Classification (<i>where used in reference to job classification</i>)	Where these terms are used in the CBA, for the purposes of the implementation of the new IT Professional Structure, they shall be followed by “or job family/ies and level/s.”

II. Impacts:

- A. The following conditions of employment will not change because a position is being transitioned into the new IT Professional Structure:
- i. The determination of a position as overtime-eligible or overtime-exempt;

- ii. Required licensure and/or certifications;
 - iii. The designation of a position as “required personnel” or “emergency employee”;
 - iv. The grievance procedure, as outlined in Article 32 of the CBA;
 - v. The eligibility for and/or receipt of existing assignment pays;
 - vi. Status as a non-permanent, on-call, in-training, project, seasonal/cyclic, trial service, transition review or probationary employee;
 - vii. Non-permanent, on-call, in-training, project, season/cyclic, trial service, transition review or probationary period.
- B. Formal Layoff Options for employees who have transitioned into the IT Professional Structure on July 1, 2019 will be in accordance with Attachment 1 to the MOU.
 - C. Consistent with Article 38, Mandatory Subjects, the Employer will provide notice of any proposed changes resulting in bargaining unit work leaving the bargaining unit.

III. Compensation

- A. The parties agree that the chart in Attachment 2 to this MOU reflects the IT Professional Structure, its job families and levels, and the assigned salary ranges effective July 1, 2019. The chart in Attachment 3 to this MOU reflects the steps within those ranges effective July 2, 2019.
- B. Employees reallocated into the IT Professional Structure on July 1, 2019 will have their initial salary determined as follows:
 - i. In those cases where the employee’s current salary exceeds the maximum amount of the salary range for the new position, the employee will continue to be compensated at the salary they were receiving prior to the reallocation downward, until such time as the employee vacated the position or their salary falls within the new salary range.
 - ii. All other employees will have their salary in effect as of June 30, 2019 increased by 2.5% (two and one-half percent). Effective July 1, 2019 these employees will transition to the assigned range and step on the IT salary schedule for their family and level that is nearest to, but no less than, their adjusted salary, except that no

employee will be placed higher than Step M on the new salary schedule.

- iii. The new IT Professional Structure salary schedule will then be adjusted to reflect any negotiated general wage increase effective July 1, 2019.

- C. Question #16 of the Step M Q&A applies to positions transitioned due to the implementation of the IT Professional Structure.

16. If a classification is moved to a new pay range as a result of collective bargaining will time spent at Step L of the previous range count towards the six-year requirement to move to step M of the new range?

Yes. If a classification is moved to a new pay range as a result of collective bargaining, time spent at step L of the previous range will count towards the six-year requirement to move to step M of the new range.

- D. Positions at the Entry, Journey, and Senior/Specialist level in the IT Professional Structure that are designated as a supervisor will receive a five percent (5%) supervisory pay differential in addition to the base salary.
- E. Subject to legislative approval, this agreement will take effect July 1, 2019.

Tentative Agreement

For the Employer:

For the Union:

/s/	5/21/2019
_____	_____
Tanya Aho	Date
Lead Negotiator	

/s/	5/21/2019
_____	_____
Sarah Lorenzini	Date
Lead Negotiator	

ARTICLE 36

LAYOFF AND RECALL

36.1 Layoff is an Employer-initiated action, taken in accordance with [Section 36.2](#) below, that results in:

- A. Separation from service with the Employer;
- B. Employment in a class with a lower salary range;
- C. Reduction in the work year; or
- D. Reduction in the number of work hours.

The Employer will determine the basis for, extent, effective date and the length of layoffs in accordance with the provisions of this Article. Whenever possible, the Employer will notify the Union of major layoff actions, described in [Subsections 36.2 A, B and C](#) below, thirty (30) days prior to implementation.

36.2 Basis for Layoff

Layoffs may occur for any of the following reasons:

- A. Lack of funds.
- B. Lack of work.
- C. Good faith reorganization.
- D. Ineligibility to continue in a position that was reallocated.
- E. Termination of a project.
- F. Fewer positions available than the number of employees entitled to such positions either by statute or other provision.

36.3 Voluntary Layoff, Leave Without Pay or Reduction in Hours

Appointing authorities may allow an employee to volunteer to be laid off, take leave without pay or reduce their hours of work in order to reduce layoffs. If it is necessary to limit the number of employees in an agency on unpaid leave at the same time, the Appointing Authority will determine who will be granted leave without pay and/or reduction in hours based upon staffing needs. Employees who volunteer to be laid off may request to have their names placed on the internal layoff list for the job classifications in which they held permanent status and/or participate in the General Government Transition Pool program.

36.4 Non-Permanent and Probationary Employees

Employees with permanent status will not be separated from state service through a layoff action without first being offered positions they have the skills and abilities to perform within their current job classification within the layoff unit currently held by non-permanent and probationary employees. Non-permanent employees will be separated from employment before probationary employees.

36.5 Temporary Layoff – Employer Option

- A. The Employer may temporarily lay off an employee for up to twenty-five (25) calendar days per biennium due to an unanticipated loss of funding, revenue shortfall, lack of work, shortage of material or equipment, or other unexpected or unusual reasons. Employees will normally receive notice of seven (7) calendar days of a temporary layoff. The Employer will not use a temporary layoff for disciplinary purposes. WSDOT will pursue the assignment of other regional work to affected employees prior to a temporary layoff for lack of work.
- B. An employee who is temporarily laid off will not be entitled to:
 - 1. Be paid any leave balance;
 - 2. Bump to any other position; or
 - 3. Be placed on the internal layoff list.
- C. A temporary layoff will not affect an employee's periodic increment date, will not constitute a break in service as defined by [Article 35.1 A](#) and the employee will continue to accrue vacation and sick leave credit at their normal rate.

36.6 Layoff Units

- A. A layoff unit is defined as the geographical entity or administrative/organizational unit in each agency used for determining available options for employees who are being laid off.
- B. The layoff unit(s) for each agency covered by this Agreement are described in [Appendix B](#).

36.7 Formal Options

- A. Employees will be laid off in accordance with seniority, as defined in [Article 35](#), Seniority, among the group of employees with the required skills and abilities. Skills and abilities for layoff purposes are documented qualifications that have been identified at least three (3) months prior to the layoff and require a reasonable period to acquire, as determined by the Employer. The Employer may require updated information from the employee regarding their current skills and abilities. Employees being laid off will be provided the following options to comparable positions in descending order within the layoff unit:
 - 1. A funded vacant position for which the employee has the skills and abilities, within their current job classification.
 - 2. A funded filled position held by the least senior employee for which the employee has the skills and abilities, within their current job classification.

3. A funded vacant or filled position held by the least senior employee for which the employee has the skills and abilities, at the same or lower salary range as their current permanent position, within a job classification in which the employee has held permanent status.
- B. Options will be provided in descending order of salary range and one (1) progressively lower level at a time. Vacant positions will be offered prior to filled positions.
- C. If a job classification in which an employee has previously held status has been abolished or revised, a crosswalk to the classification series will be used to identify any layoff option(s). The employee must have the skills and abilities of any identified position.
- D. For employees who have transitioned into the IT Professional Structure on July 1, 2019, layoff options within the layoff unit will be determined as follows:
 1.
 - a. A funded vacant position within their current permanent job family and level for which the employee has the skills and abilities.
 - b. A funded vacant position within another job family and level at the same salary range for which the employee has the skills and abilities.
 2.
 - a. A funded filled position held by the least senior employee within their current permanent job family and level for which the employee has the skills and abilities.
 - b. A funded filled position held by the least senior employee within another job family and level within the same salary range as their current permanent job family an level for which the employee has the skills and abilities.
 3. A funded or filled position held by the least senior employee for which the employee has the skills and abilities, at the same or lower salary range as their current permanent position within a job classification in which the employee has held permanent status or, at the employee's written request, to a lower classification within a job classification series that the employee has held permanent status, even if the employee has not held permanent status in the lower job classification.

Options will be provided in descending order of salary range and one (1) progressively lower at a time. Vacant positions will be offered prior to filled positions. Part-time employees only have formal options to part-time positions.

Full-time employees only have formal options to full-time positions. For employees in the IT Professional Structure hired on or before June 30, 2019, the IT Assessment form will be used to identify available layoff options within the IT Professional Structure.

36.8 Informal Options

Employees being laid off may be offered funded vacant positions within their layoff unit or funded vacant project positions, provided they meet the skills and abilities required of the position and it is at the same or lower salary range as the position in which they currently hold permanent status. The Employer may require updated information from employees regarding their current skills and abilities.

36.9 Notification to Employees with Permanent Status

- A. Except for temporary layoffs as provided in [Subsection 36.5](#), employees with permanent status will receive written notice at least fifteen (15) calendar days before the effective layoff date. The notice will include the basis for the layoff and any options available to the employee. The Union will be provided with a copy of the notice.
- B. Except for temporary layoffs as provided in [Subsection 36.5](#), if the Employer chooses to implement a layoff action without providing fifteen (15) calendar days' notice, the employee will be paid their salary for the days that they would have worked had full notice been given.
- C. Employees will be provided seven (7) calendar days to accept or decline, in writing, any option provided to them. This time period will run concurrent with the fifteen (15) calendar days' notice provided by the Employer to the employee.
- D. The day that notification is given constitutes the first day of notice.

36.10 Salary

Employees appointed to a position as a result of a layoff action will have their salary determined as follows:

- A. Transfer or Bump
An employee who accepts a transfer or bumps to another position within their current job classification will retain their current base salary.
- B. Voluntary Demotion in Lieu of Layoff and Bump to a Lower Position
An employee who bumps to another position with a lower salary range will be paid an amount equal to their current salary provided it is within the salary range of the new position. In those cases where the employee's current salary exceeds the maximum amount of the salary range for the new position, the employee will be compensated at the maximum salary of the new salary range.

C. Appointment from an Internal Layoff List

1. Employees who are appointed from an internal layoff list to a position with the same salary range from which they were laid off will be paid at the same range and step that they were compensated when laid off, plus any across the board adjustments that occurred during the time they were laid off.
2. Employees who are appointed from an internal layoff list to a position with a lower salary range than the position from which they were laid off will be paid at the same range and step that they were receiving at the time they were laid off, provided it is within the salary range of the new position plus any across the board adjustments that occurred during the time they were laid off. In those cases where the employee's prior salary exceeds the maximum amount of the salary range for the new position, the employee will be compensated at the maximum salary of the new salary range.

36.11 Transition Review Period

- A. The Employer will require an employee to complete a six (6) month transition review period when the employee accepts a layoff option to a job classification in which they have:
 1. Not held permanent status,
 2. Been appointed from the General Government Transition Pool Program, or
 3. Been appointed from an internal layoff list.
- B. The Employer may extend the transition review period for an individual employee as long as the extension does not cause the total period to exceed twelve (12) months. Employees will receive a permanent appointment to the position upon successful completion of the transition review period.
- C. The Employer may separate an employee or an employee may voluntarily separate during the transition review period. Upon separation, and at the employee's request, the employee's name will be placed on or returned to the internal layoff list. The employee will remain on the list until such time as their eligibility expires or they have been rehired. Separation during the transition review period will not be subject to the grievance procedure in [Article 32](#).

36.12 Recall

- A. The Employer will maintain an internal layoff list for each job classification. Permanent employees who are laid off (including employees who accept an option to a lower classification under

[Section 36.7](#)) may request to have their name placed on the list for the job classification from which they were laid off or bumped. Additionally, employees may request to have their name placed on the internal layoff list for all other job classifications in which they have held permanent status. An employee will remain on internal layoff lists for three (3) years from the effective date of their layoff.

- B. When a vacancy occurs within an agency and when there are names on an internal layoff list, the most senior candidate on the agency's internal layoff list with the required skills and abilities who has indicated an appropriate geographic availability will be appointed to the position. An employee will remain on the internal layoff lists for other job classifications in which they have held permanent status even if they are recalled to a lower classification. An employee will be removed from the layoff list for a classification if they are certified from the list and waives the appointment to a position two (2) times.
- C. When the employee has accepted an option beyond a commuting distance of thirty (30) miles in lieu of separation or due to recall from layoff, the employee may request their name remain on the internal layoff list for job classifications in which the employee held permanent status with their previous work location, to assist the employee to return to their previous work location.
- D. When filling a non-permanent vacancy through a competitive process, the employer may consider the most senior candidate from the agency's internal layoff list, within the classification, with the required skills and abilities who has indicated an appropriate geographic availability. The employee will remain on the internal layoff lists to be eligible for recall to a permanent position.

36.13 General Government Transition Pool Program

Employees who are notified that they are at risk of being laid off or have been laid off may request their names be placed into the General Government Transition Pool Program administered by the Department of Enterprise Services. When a vacancy occurs within an agency, the Employer may consider employees in the General Government Transition Pool Program along with all other candidates, all of whom must have the skills and abilities to perform the duties of a position being filled.

36.14 Project Employment

- A. Project employees have layoff rights within their project. Formal options will be determined using the procedure outlined in [Section 36.7](#), above.
- B. Permanent status employees, who left regular classified positions to accept project employment without a break in service, have layoff rights within the agency in which they held permanent status to the permanent job

classification they held immediately prior to accepting project employment.

- C. Project employees who are separated from state service due to layoff, and have not held permanent status in classified service, may request their names be placed into the General Government Transition Pool Program.

36.15 Seasonal Career Employment

- A. Seasonal career employees have layoff rights within their agency to other seasonal career positions within their layoff unit as provided in Subsection C below. Employees will be given no less than two (2) working days' notice of a layoff.
- B. Formal options will be determined using the procedure outlined in [Section 36.7](#), above, to other seasonal career positions. Employees separated due to layoffs will be placed on a separate seasonal internal layoff list for the season in which they were laid off. Employees who have the skills and abilities to perform the duties of the position to be filled will be recalled based on seniority for other seasonal career positions.
- C. The layoff unit for Department of Transportation seasonal employees is the county in which the seasonal employee's official duty station is located.

IT Professional Structure MOU
Attachment 2

Family	Entry	Journey	Senior/Specialist	Expert	IT Manager	Senior IT Manager
Application Development	4 \$64752-\$87072	5 \$69612-\$93612	8 \$80580-\$108384	10 \$88836-\$119460	10 \$88836-\$119460	11 \$93288-\$125460
Customer Support	1 \$52128-\$70116	3 \$60240-\$81048	5 \$69612-\$93612	N/A	8 \$80580-\$108384	N/A
Data Management	2 \$56028-\$75360	6 \$73092-\$98304	7 \$76740-\$103212	9 \$84612-\$113796	10 \$88836-\$119460	11 \$93288-\$125460
IT Architecture	N/A	4 \$64752-\$87072	9 \$84612-\$113796	11 \$93288-\$125460	10 \$88836-\$119460	11 \$93288-\$125460
IT Business Analyst	3 \$60240-\$81048	5 \$69612-\$93612	7 \$76740-\$103212	9 \$84612-\$113796	9 \$84612-\$113796	10 \$88836-\$119460
IT Policy and Planning	2 \$56028-\$75360	3 \$60240-\$81048	8 \$80580-\$108384	9 \$84612-\$113796	10 \$88836-\$119460	11 \$93288-\$125460
IT Project Management	5 \$69612-\$93612	6 \$73092-\$98304	8 \$80580-\$108384	10 \$88836-\$119460	10 \$88836-\$119460	11 \$93288-\$125460
IT Security	N/A	5 \$69612-\$93612	8 \$80580-\$108384	11 \$93288-\$125460	10 \$88836-\$119460	11 \$93288-\$125460
IT Vendor Management	1 \$52128-\$70116	4 \$64752-\$87072	7 \$76740-\$103212	8 \$80580-\$108384	10 \$88836-\$119460	11 \$93288-\$125460
Network and Telecommunications	3 \$60240-\$81048	5 \$69612-\$93612	7 \$76740-\$103212	9 \$84612-\$113796	9 \$84612-\$113796	11 \$93288-\$125460
Quality Assurance	3 \$60240-\$81048	5 \$69612-\$93612	7 \$76740-\$103212	8 \$80580-\$108384	9 \$84612-\$113796	10 \$88836-\$119460
System Administration	3 \$60240-\$81048	6 \$73092-\$98304	7 \$76740-\$103212	9 \$84612-\$113796	8 \$80580-\$108384	9 \$84612-\$113796

IT Professional Structure MOU
Attachment 3

Proposed IT Compensation Schedules													
Monthly Salary Amounts													
Pay Scale	A	B	C	D	E	F	G	H	I	J	K	L	M
Group													
1	4,344	4,453	4,564	4,678	4,795	4,915	5,038	5,164	5,293	5,425	5,561	5,700	5,843
2	4,669	4,786	4,906	5,029	5,155	5,284	5,416	5,551	5,690	5,832	5,978	6,127	6,280
3	5,020	5,146	5,275	5,407	5,542	5,681	5,823	5,969	6,118	6,271	6,428	6,589	6,754
4	5,396	5,531	5,669	5,811	5,956	6,105	6,258	6,414	6,574	6,738	6,906	7,079	7,256
5	5,801	5,946	6,095	6,247	6,403	6,563	6,727	6,895	7,067	7,244	7,425	7,611	7,801
6	6,091	6,243	6,399	6,559	6,723	6,891	7,063	7,240	7,421	7,607	7,797	7,992	8,192
7	6,395	6,555	6,719	6,887	7,059	7,235	7,416	7,601	7,791	7,986	8,186	8,391	8,601
8	6,715	6,883	7,055	7,231	7,412	7,597	7,787	7,982	8,182	8,387	8,597	8,812	9,032
9	7,051	7,227	7,408	7,593	7,783	7,978	8,177	8,381	8,591	8,806	9,026	9,252	9,483
10	7,403	7,588	7,778	7,972	8,171	8,375	8,584	8,799	9,019	9,244	9,475	9,712	9,955
11	7,774	7,968	8,167	8,371	8,580	8,795	9,015	9,240	9,471	9,708	9,951	10,200	10,455
Annual Salary Amounts													
Pay Scale	A	B	C	D	E	F	G	H	I	J	K	L	M*
Group	(M)												
1	52,128	53,436	54,768	56,136	57,540	58,980	60,456	61,968	63,516	65,100	66,732	68,400	70,116
2	56,028	57,432	58,872	60,348	61,860	63,408	64,992	66,612	68,280	69,984	71,736	73,524	75,360
3	60,240	61,752	63,300	64,884	66,504	68,172	69,876	71,628	73,416	75,252	77,136	79,068	81,048
4	64,752	66,372	68,028	69,732	71,472	73,260	75,096	76,968	78,888	80,856	82,872	84,948	87,072
5	69,612	71,352	73,140	74,964	76,836	78,756	80,724	82,740	84,804	86,928	89,100	91,332	93,612
6	73,092	74,916	76,788	78,708	80,676	82,692	84,756	86,880	89,052	91,284	93,564	95,904	98,304
7	76,740	78,660	80,628	82,644	84,708	86,820	88,992	91,212	93,492	95,832	98,232	100,692	103,212
8	80,580	82,596	84,660	86,772	88,944	91,164	93,444	95,784	98,184	100,644	103,164	105,744	108,384
9	84,612	86,724	88,896	91,116	93,396	95,736	98,124	100,572	103,092	105,672	108,312	111,024	113,796
10	88,836	91,056	93,336	95,664	98,052	100,500	103,008	105,588	108,228	110,928	113,700	116,544	119,460
11	93,288	95,616	98,004	100,452	102,960	105,540	108,180	110,880	113,652	116,496	119,412	122,400	125,460
* All employees will progress to Step M six (6) years after being assigned to Step L in their permanent salary range.													

**MEMORANDUM OF UNDERSTANDING
BETWEEN
THE STATE OF WASHINGTON
OFFICE OF FINANCIAL MANAGEMENT/LABOR RELATIONS SECTION
(OFM/LRS)
AND
PROFESSIONAL AND TECHNICAL EMPLOYEES LOCAL 17**

As a result of ITPS implementation it was determined that existing language in the 19-21 collective bargaining agreement is not appropriate for scenarios involving the new ITPS salary ranges. As a result, the parties agree to modify the following articles:

42.3 Pay for Performing the Duties of a Higher Classification

- A. Employees who are temporarily assigned the full scope of duties and responsibilities for more than fifteen (15) calendar days to a higher level classification whose salary range maximum is less than ~~six (6) ranges~~ fifteen percent (15%) higher than the salary range maximum of the former class will be notified in writing and will be advanced to a step of the range for the new class which is nearest to five percent (5%) higher than the amount of the pre-promotional step. The increase will become effective on the first day the employee was performing the higher-level duties.
- B. Employees who are temporarily assigned the full scope of duties and responsibilities for more than fifteen (15) calendar days to a higher level classification whose salary range maximum is ~~six (6)~~ fifteen percent (15%) or more ~~ranges~~ higher than the salary range maximum of the former class will be notified in writing and will be advanced to a step of the range for the new class which is nearest to ten percent (10%) higher than the amount of the pre-promotional step. The increase will become effective on the first day the employee was performing the higher-level duties.

42.6 Salary Assignment Upon Promotion

- A. Employees promoted to a position in a class whose salary range maximum is less than ~~six (6) ranges~~ fifteen percent (15%) higher than the salary range maximum of the former class will be advanced to a step of the range for the new class which is nearest to five percent (5%) higher than the amount of the pre-promotional step. The Appointing Authority may approve an increase beyond this minimum requirement, not to exceed the maximum of the salary range.
- B. Employees promoted to a position in a class whose salary range maximum is ~~six (6)~~ fifteen percent (15%) or more ~~ranges~~ higher than the salary range maximum of the former class will be advanced to a step of the range for the new class which is nearest to ten percent (10%) higher than the amount of the pre-promotional step. The Appointing Authority may approve an

increase beyond this minimum requirement, not to exceed the maximum of the salary range.

For the Union:

For the Employer:

/s/	8/12/2019
Sarah Lorenzini	Date
PROTEC17	

/s/	8/12/2019
Shea Isaksen	Date
OFM/SHR/LRS	

**MEMORANDUM OF UNDERSTANDING
BETWEEN
THE STATE OF WASHINGTON
AND
PROTEC 17**

**Temporary Layoff Opportunities Through the ESD SharedWork Program to
Address Budget Issues**

Section 1 - Scope of application and employee considerations

The parties agree that to address the serious budget shortfall facing Washington State, the Employer will use the process set out below to furlough bargaining unit employees.

Furloughed employees who participate in the ESD SharedWork Program up through July 25, 2020, may qualify to receive additional unemployment assistance for each week they are in temporary layoff status and are receiving unemployment compensation. To assist employees who are subject to the temporary layoffs outlined in this MOU, the Employer agrees to work with the Employment Security Department to arrange for educational guidance and assistance with the application process for the SharedWork program and assistance with applying for unemployment benefits for which they may be eligible. During the term of this MOU some employee performance measures may require adjustment proportionate to the number of work days spent in temporary layoff status.

Section 2 - Voluntary furlough option

Effective immediately, agencies will apply for participation in the SharedWork program and begin soliciting volunteers for temporary layoffs for a minimum of one day per week for all eligible employees. Employee requests for voluntary furloughs will be contingent upon agency approval.

Section 3 – Employer-directed furloughs through July 25, 2020

The Employer will designate one day per week to furlough eligible positions beginning no later than June 28, 2020 and continuing through July 25, 2020. This initial requirement for each eligible employee to be furloughed one day per week will cease on July 25, 2020.

Section 4 – Employer-directed furloughs from August 1, 2020 through November 30, 2020

Beginning August 1, 2020, each agency may designate ongoing furloughs of 1 day per month through November 30, 2020 for the group of employees identified above. Adjustments may be made based on budget outlook and other budget factors as they become known, and the Employer will satisfy bargaining obligations where applicable.

Employees will be given the opportunity to submit for a preferred furlough day, and the Employer will make reasonable attempts to accommodate the employee's preference.

Section 5

In administering the assignment of Employer-directed furloughs the employer will strive to identify the largest employee pool possible in order to spread the burden of salary reductions over the widest population while also taking into consideration the operational and service delivery requirements of the agencies.

The parties agree that - should additional furloughs beyond the days set out above be required - the state shall provide notice of its intent to do so and will satisfy its bargaining obligations. In addition to the provisions outlined above, the parties agree to continued discussions on or after July 1, 2020 to identify options to address budget issues during the next biennium.

The terms of this MOU will expire on June 30, ~~2023~~2021 unless mutually modified by the parties.

Dated ~~June 24, 2020~~October 13, 2020

For the Employer

For the Union

/s/

/s/

Tanya Aho, Lead Negotiator

Karen Estevenin, Executive Director

**MEMORANDUM OF UNDERSTANDING
BETWEEN
THE STATE OF WASHINGTON
AND
PROTEC 17**

COVID-19 Response –Seniority Protection for High Risk Leave Without Pay

Whereas, on February 29, 2020, Governor Inslee issued Proclamation 20-05, proclaiming a State of Emergency for all counties throughout Washington State as a result of the coronavirus disease 2019 (COVID-19) outbreak in the United States and confirmed person-to-person spread of COVID-19 in the state of Washington and;

Whereas, A subsequent Proclamation, 20-46.1, was issued providing guidance to address the high risk COVID-19 poses to our most vulnerable populations and;

Whereas, Proclamation 20-46.1 requires employers to provide accommodation to high risk workers to protect them from risk of exposure and permit an employee to utilize leave options free from risk of adverse employment action and;

Whereas, Proclamation 20-46.1 also prohibits all public employers in Washington State and labor unions representing employees in Washington State from applying or enforcing any employment contract provisions that contradict or otherwise interfere with the prohibitions and the intent of the Proclamation and;

Whereas, the parties to this MOU agree that in order to meet the requirements stated within Proclamation 20-46.1, revisions to the collective bargaining agreement between the State of Washington and Protec17 are required.

Therefore, the parties agree to modify Article 35, Section 35.1(A) as follows:

35.1 Definition

- A. Seniority for full-time employees will be defined as the employee's length of unbroken state service. Seniority for part-time or on-call employees will be based on actual hours worked. Actual hours worked includes all regular and overtime hours worked, and all paid holiday and leave hours, and excludes compensatory time off. For purposes of calculating actual hours worked for part-time and on-call employees, forty (40) hours will equal seven (7) days of seniority. Leave without pay of fifteen (15) consecutive calendar days or less will not affect an employee's seniority. When an employee is on leave without pay for more than fifteen (15) consecutive calendar days, the employee's seniority will not be affected when the leave without pay is taken for:

1. Military leave or United States Public Health Service leave;
2. Compensable work-related injury or illness leave;

3. Governmental service leave and leave to enter the Peace Corps, not to exceed twenty-seven (27) months;
4. Educational leave, contingent upon successful completion of the coursework; ~~and/or~~
5. Reducing the effects of layoff ; and/or
6. Leave authorized by a governor's proclamation directly related to health and safety.-

When an employee is on leave without pay for more than fifteen (15) consecutive calendar days and the absence is not due to one of the reasons listed above, the employee's seniority date will be moved forward in an amount equal to the duration of the leave without pay. Time spent on a temporary layoff in accordance with Article 36.5, Layoff and Recall, will not be deducted from the calculation of seniority. Employees who are separated from state service due to layoff, and are re-employed within three (3) years of their separation date, will not be considered to have a break in service. For purposes of calculating actual hours worked for part-time or on-call employees, forty (40) hours will equal seven (7) days of seniority.

This agreement shall be effective upon the date specified below and will remain in effect through June 30, 2021.

Dated February 26, 2021

For the Employer

/s/

Tanya Aho, Labor Negotiator
OFM/State Human Resources

For the Union

/s/

Sarah Lorenzini, Lead Negotiator
Protec17

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

Executed this 1st day of July, 2019.

For the Professional and Technical Employees, Local 17 (PROTEC17):

_____/s/
Sarah Lorenzini
Chief Negotiator

_____/s/
Alexis Young
Union Representative

_____/s/
Steve Morgans
WSDOT

_____/s/
Daniel Jones
WSDOT

_____/s/
Elizabeth McGovern
WSDOT

_____/s/
Elsa Pond
WSDOT

_____/s/
Faith Shuler
WSDOT

_____/s/
Heather Hoffmann
DOL

_____/s/
Mindi Mezek
WSP

_____/s/
Russell Hallgren
WSP

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

Executed this 1st day of July, 2019.

For the Professional and Technical Employees, Local 17 (PROTEC17):

_____/s/
Sarah Lorenzini
Lead Negotiator

For the State of Washington:

_____/s/
Jay Inslee
Governor

_____/s/
Diane Lutz, Section Chief
OFM/SHR, Labor Relations Section

_____/s/
Tanya Aho, Lead Negotiator
OFM/SHR, Labor Relations Section