

OAKLAND UNIFIED
SCHOOL DISTRICT

expect **Success**

SUMMARY OF OUSD INITIAL PROPOSALS TO OEA

January 30, 2008

What are initial proposals?

- **Initial proposed changes to the existing contract; both specific language changes and conceptual changes which are then more fully explained during negotiations.**

How did OUSD arrive at its proposals?

- **Review of issues arising under the existing contract**
- **Review of ongoing or new strategic initiatives**
- **Input of State Administrator, Board of Education and Executive Staff**
- **Principal/NEXO survey**

OUR COLLECTIVE CHALLENGE

- **Create working conditions that encourage top talent to come and stay.**
- **Ensure collaboration among teachers, principals and other staff focused effective teaching and learning.**
- **Develop the capacity to better serve every student, every classroom, every day.**
- **Do all of the above within the limitations of the funds provided by state, federal, local and philanthropic support.**

IMPROVE THE EFFECTIVENESS OF EVALUATIONS

"The documents for the evaluation process are not very effective. It would help to have a clearer rubric of performance for each of the standards. We should define the quality of teaching that we expect." - Principal

THOUGHTFULLY MATCH TEACHERS WITH SCHOOLS

"Do NOT allow teachers who are 'consolidated' to choose their placement without regard to impact and the site's needs."
and

"Change the seniority rule – it is hurting students." - Principals

ENSURE COUNSELING SUPPORTS ALL STUDENTS

"Ensure counselors not only help top achievers get into good colleges, but ensure appropriate interventions and support are provided to all students." – NEXO

ENSURE EXPENSES DON'T EXCEED INCOME

EXAMPLE - TEACHER COMP

Revenue per ADA / (% Change)

Total Compensation / (% Change)

1st Year
2002-03

\$38,646

\$4,739

Teacher Salary

2nd Year
2003-04

\$38,646

\$4,703 / (-0.8%)

Medical Benefits

3rd Year
2004-05

\$38,646

\$4,874 / (3.6%)

\$45,325 / (3.2%)

4th Year
2005-06

\$38,646

\$5,147 / (5.6%)

\$48,270 / (6.5%)

5th Year
2006-07

\$38,646

\$5,562 / (8.1%)

\$51,205 / (6.1%)

6th Year
2007-08

\$45,275

\$5,822 / (4.7%)

\$54,525 / (6.5%)

↑ 22.8% Total

↑ 23.0% Total

From 2002-2007, the cost of medical insurance alone has increased over 62%