Lebanon R-III Career Ladder Plan

Career Ladder Goals and Objectives

Approved by School Board: September 2013
The Lebanon R-III School district believes that our primary responsibility to our patrons is to use all available resources to provide the best educational opportunities for each student in our school. From this basic premise, the Lebanon Career Ladder Plan has been developed.

The Lebanon Career Ladder Plan’s purpose is to provide enhanced educational experience for the district’s students through recognition and rewarding of productive, effective educators. The Lebanon School District has developed Building School Improvement Plans, a District School Improvement Plan, a Curriculum Development Plan, a Professional Development Plan, and participates in the Missouri School Improvement Program. All Career Ladder responsibilities shall directly relate to these plans or other instructional improvement.

The Lebanon R-III School District shall award qualified participating teachers supplemental pay in an amount to be specified annually not to exceed $750 for Stage I, $1500 for Stage II or $2500 for Stage III. This supplemental pay shall be in addition to the salary normally accorded the teacher by the District’s salary schedule.

Each district Career Ladder Plan will require that teachers complete responsibilities commensurate with the pay for that stage. The standard is:

	Stage
	Hours
	Maximum Dollars

	I
	30
	$750

	II
	45
	$1,500

	III
	60
	$2,500

Speech Language Pathologists

Speech Language Pathologists who meet the requirements set down by Senate Bill 968 (2004) are eligible for participation on Stage III of Career Ladder. Speech Language Pathologists must still complete the documentation required for participation on Stage III. Senate Bill 968 requires that the teacher meet the following criteria:

· five years of employment as a speech language pathologist or in another full-time, full-length contract Career Ladder qualifying position during which a valid, state-issued certificate was maintained
· hold a valid teaching certification in speech/language pathology (unless the district can demonstrate good cause for using another teaching certificate)

· hold a valid Certificate of Clinical Competence (CCC) in speech language pathology
· at least 50% of time must be spent as a speech language pathologist
National Board Certified Teachers

National Board Certified teachers (NBCT achieved through National Board for Professional Teaching Standards) and National Board Certified counselors (NBCC achieved through National Board Certified Counselors) who meet the following criteria may participate on Stage III of Career Ladder without having to submit logged hours each year.
· have five years of teaching experience in a full-time, full-length contract Career Ladder qualifying position during which a valid state-issued certificate was maintained
· apply each year to participate to the career ladder program and submit verification of their National Board Certified status
· maintain appropriate certification
· be a classroom teacher, librarian or guidance counselor serving on a regular-length, full-time contract (at least 50% of time must be spent as a classroom teacher, librarian or guidance counselor)

Composition of the Career Ladder Committee

Building Representatives

Each building in the district may elect three (3) representatives to the Career Ladder Committee. For purposes of the election of representatives, the following schools will be paired: Lebanon Technology and Career Center and the Alternative School. Each representative shall serve a 3-year term. Each building shall conduct elections in the spring to replace the representative whose term is expiring. New representative’s terms shall officially begin with the August Career Ladder meeting; however, they may assist with the approval of completed plans if they are elected early enough in the spring.

Officers

The officers of the Career Ladder Committee shall consist of a Chairman, Chairman-elect, Elementary Secretary and Secondary Secretary. Each term of office shall be for a period of one year, with the Chairman-elect becoming the Chairman the next year. The chairmanship of the committee shall alternate between the elementary and secondary members of the committee. One of the secretaries will serve as the district secretary for the committee. During a year in which the Chairman is from the elementary level, the Elementary Secretary shall be the district secretary. When the Chairman is from the secondary level, the Secondary Secretary shall be the district secretary. The district secretary is responsible for recording the minutes of each meeting and making them available to the members at the next meeting. In the absence of the district secretary, the remaining secretary shall be responsible for the minutes.

The officers of the Career Ladder Committee shall be elected from the current committee during the last meeting in the spring. When an officer is elected from the committee, their building may elect another committee member to finish the remainder of their unexpired term.

Administrative Member

A member of the district’s administrative staff shall be elected to the committee. The administrative member is encouraged to attend the committee meetings and participate in the evaluation of participant’s plans.

Qualification for Stages

Stage I Qualifications

1. Five years of teaching experience during which a valid, state-issued teaching certificate was maintained.
2. Appropriate certification, except for good cause shown (as determined by the Superintendent of Schools).

3. Classroom teacher, librarian or guidance counselor serving on a regular-length, full-time contract (at least 50% of time must be spent as a classroom teacher, librarian or guidance counselor).

4. Teacher will prepare and submit a Career Development Plan by the last Friday of September. This plan will require a minimum of 30 hours of service.

Stage II Qualifications

1. Successful completion of the Stage I Career Development Plan. Teacher must complete two years on Stage I.

TO WAIVE ONE YEAR:
The local Board of Education may waive one year of this requirement based upon a total of seven years of prior experience during which a valid, state-issue certificate was maintained.
2. Appropriate certification, except for good cause shown.

3. Classroom teacher, librarian or guidance counselor serving on a regular-length, full-time contract (at least 50% of time must be spent as a classroom teacher, librarian or guidance counselor).

4. Teacher will prepare a Career Development Plan by the last Friday of September. This plan will require a minimum of 45 hours of service.

Stage III Qualifications

1. Successful completion of the Stage II Career Development Plan. Teacher must complete three years on Stage II.

 TO WAIVE ONE/TWO YEARS:
The local Board of Education may waive up to two years of this requirement based upon a Master’s degree with ten years prior experience or upon fifteen years of total experience during which a valid, state-issued certificate was maintained.
2. Appropriate certification, except for good cause shown.

3. Classroom teacher, librarian or guidance counselor serving on a regular-length, full-time contract (at least 50% of time must be spent as classroom teacher, librarian or guidance counselor).

4. Teacher will prepare a Career Development Plan. This plan will require a minimum of 60 hours of service.

Transfers from Other Districts

Teachers who have experience in a Career Ladder qualifying position outside of Lebanon R-3 School District will have the opportunity to apply for participation in the Lebanon Career Ladder Program at Stage I.
The new staff member shall declare their intent to participate to their building committee and provide appropriate documentation of qualifications. Applications must be made by September 1st.

CAREER LADDER TIME LINE

September 1st

Deadline to have Intent Form submitted to a career ladder
representative in your building. This is required of ALL faculty members.

Deadline to have a letter of waiver submitted to the district

career ladder chairperson in your building.
Last Friday in September

Deadline to submit participating paperwork.
March 15th

Deadline for Amendment if a participant is electing to
complete a lesser stage or withdrawing from the program.

Completed logs should be submitted to a career ladder
representative in your building.
April 15th

Deadline for turning in logs and log categorization page.
 Career Ladder year will end on April 15th and the new year will begin on April 16th.
PARTICIPANT’S INSTRUCTIONS
1. Responsibilities should be completed between April 16th and April 15th of the following calendar year except for the 2010-2011 school year. All hours logged must fall into this time frame. Your committee requests that your plan be turned in for review by April 15th so that you may have an opportunity to correct any errors the committee may find.

2. Your proposed plan is due to your building representatives no later than the last Friday in September.

3. The official Career Ladder forms are available on-line on the district website. Forms must be downloaded to your computer or to a disk. The forms must be completed on the computer and the most recent version of each form must be completed.

4. The Career Ladder Checklist tells you how to complete your application.

5. Turn in one copy of your plan by the last Friday in September. You may want to print a second copy for your files. In the spring, turn in one copy of your logs any time between March 15th and April 15th.

6. Qualifications for each stage are outlined on the Career Ladder Application.

7. Amendments may be made anytime prior to March 15th. If you submit a Stage II or III plan in the fall and cannot complete all of the responsibilities, you may amend your plan to any lower stage.

