
Cornell University
ILR School

BLS Contract Collection - Metadata Header

This contract is provided by the Martin P. Catherwood Library, ILR School,
Cornell University. The information provided is for noncommercial educational use only.

Some variations from the original paper document may have occurred during the
digitization process, and some appendices or tables may be absent. Subsequent

changes, revisions, and corrections may apply to this document.

For more information about the BLS Contract Collection, see
http://digitalcommons.ilr.cornell.edu/blscontracts/

Or contact us:
Catherwood Library, Ives Hall, Cornell University, Ithaca, NY 14853

607-254-5370 ilrref@cornell.edu

Contract Database Metadata Elements (for a glossary of the elements see -
http://digitalcommons.ilr Cornell.edu/blscontracts/2/)

Title: Xerox Corporation and Xerographic Division, Union of Needletrades,
Industrial and Textile Employees (UNITE) AFL-CIO Local 14A (2002)

K#: 4427

Employer Name: Xerox Corporation

Location: NY Rochester

Union: Xerographic Division, Union of Needletrades, Industrial and Textile
Employees (UNITE) AFL-CIO

Local: 14A

SIC: 3861

Sector: P

Effective Date: 03/18/02

Number of Pages: 337

NAICS: 333315

Number of Workers: 1900

Expiration Date: 03/13/05

Other Years Available: Y

For additional research information and assistance, please visit the Research page of
the Catherwood website - http://www.ilr.cornell.edu/library/research/

For additional information on the ILR School, http://www.ilr.cornell.edu/

http://digitalcommons.ilr.cornell.edu/blscontracts/
mailto:ilrref@cornell.edu
http://digitalcommons.ilr.cornell.edu/blscontracts/2/
http://www.ilr.cornell.edu/library/research/
http://www.ilr.cornell.edu/

fc -W LtH&7 /^OO-tae-3

AGREEMENT

BETWEEN

XEROX CORPORATION

ROCHESTER, NEW YORK

MONROE COUNTY

AND 3v/f?

LOCAL HA

ROCHESTER REGIONAL JOINT BOARD

XEROGRAPHIC DIVISION

UNION OF NEEDLETRADES, INDUSTRIAL & TEXTILE
EMPLOYEES, AFL-CIO

2002- 201*5

TABLE OF CONTENTS

ARTICLE 1 DECLARATION OF PURPOSF

ARTICLE II UNION RECOGNITION, MEMBERSHIP&-
REPRESENTATION

A. RECOGNITION OF THE BARGAINING
UNIT

£asc

1

ARMCLUII

ARTICLE IV

ARTICLE V

D.
C.
D.

SUBCONTRACTING
UNION MEMBERSI IIP
NUN-DISCRIMINATION

NO S'l'HIKKS OK LOCKOUTS

HOURS OF WORK

A.
B.
C.
0.

K.
I'.
C.
H.

1.
I.
K
I
M.
N.

THF. STRAIGHT TIME WORK WEEK
OVERTIME AND PREMIUM PAY
OVERTIME OlSTKIBU't ION
OVERTIME SCHEDULING FOR
SECOND SHIFT

3
3
4

5

0

(y

(s
H

<>
CWNC'KIJ A I ION OF SCHF.RHLKD OVKRTIMK*)
SHirr ROTATION
FIXED SHIFTS
SHIR DIFFERENTIAL REGARDING
1 •1X1:1)SI-CON 1) ANDHXKRTHlUDSHinS
CHANOliS OF SCHliDULL'D WORK HOURS
STAGGFRING OP SHIFTS
RLPORT FOR WORK PAY
CALL IN PAY
SCHEDI.I I .FR REL IFF PERIODS
PAID LUNCH

WAGE DETERMINATION AND PAYMENT

A,
6.
C.
0.

J0» CLASSIFICATIONS
WAGKS
RATE MAINTENANCE
SHIFT DIFFERENTIAL REGARDING
ROTATIONAL SHIFTS

<)
10

n
i i
i i
12
12
13
13

)4

N
M
Hi

17

http://schedi.ii.fr

SHIPTD1ITERENHALREGARDING l-IXLD
SECOND AND FIXED THIRD SHIFTS)»
COST OF LIVING ALLOV\:ANCE 18

ARTICLE VI

ARTICLE VK

ARTICI.fc-VItl

.SENIORITY

A.
B.
C.

D.
E.
F.

CJ.
11.
1,
J.

SENIORITY UNITS
COMPANY SENIORITY
PROMOTIONS. TRANSFERS. CUTBACKS
AND DOWNGRADES
TEMPORARY TRANSFERS
LAYOFF
RELOCATION RIGHTS OF LAID OFF
EMPLOYEES
RECALL
ARMED SERVICES
RETURN FROM DISABILITY
TRANSFERS TO OTHER UNITS

PRODUCTIVITY

A,
B,

STANDARDS OF PRODUCTIVITY
UTILIZATION OF PAIU WORKING TIME

BENEFITS

A.
1*.
C.
D.
E.
! • ' .

VACATION

21

21
21

22
25
25

29
.10
31
3t
31

32

32
32

33

33
HOLIDAYS J0.4t.HI2
DEATH IN FAMILY
JURY DUTY
WORKERS COMPENSATION HEARINGS
l . l l l ; INSURANCE, DEPENDENT LIFE.

42
43
43

MOCNLSS AND ACCIDENT. LONG-TERM
DISABILITY. MEDICAL CARK, AND
DENTAL CARE PLANS 43

G- SIDNEY KILL-MAN UNION HEALTH
CENTER RIND 44

U. 40!(k)SAVtNGS PLAN AND COMPANY M.YICH
44

I. RETIREMENT INCOME GUARANTEE
PLAN 44

J, HMI-:»C.I-NCY SNOW CLOSINGS 4J
K. SUPPLEMENTAL UNEMPLOYMENT

BENEf ITS PLAN 45
L. SEVERANCE PAY PLAN 45
M. DEFINITION OF SENIORITY 46

http://J0.4t.HI2
http://DEPENDENTI.il

N. RJiTUU-MliNT
O. LOSS OF BENEFITS

46
46

ART1C1.E1X SKILLED TRAllES 47

ARTICLE X

ARTICLE XT

ARTICLE XII

ARTICLE XNI

AKTICI.HXIV

ARTICLE XV

ARTICLE XVI

ARTICLE XVI I

A.
B.

C.
D.

DEFINITION OF SKILLED TRADES
PROBATIONARY PERIOD FOR NEW
THRF.CT HIRES
SKILLED TRADES PROGRESSION
APPRENTICESHIP PROGRAMS

DISCIPLINE

GRIEVANCE PROCEDURE

A.
6 .
C.
0.
E.
F.
C.

COMPLAINTS
UNRESOLVED COMPLAINTS
GRIEVANCES
OVERTIME GRIEVANCES
WORK ASSIGNMENT ISSUES
MISCELLANEOUS
SUGGESTION PLAN

SAFETY AND HEALTH COMMITTEE

QUALIFYING TRAINING COURSES

EMPLOYEE INVOIA'KMHNT

EMPLOYEE EMPOWERMENT

ADS);NTJ:I;ISM CON ntoi.

TEMPORARY WORK FORCE

A,
B.
C
D.
E.
F.
0.
H.
1.
J.
K.

DEFINITION
RESTRICTIONS & LIMITATIONS
QUALIFICATIONS
ORDER OF HIRING
WAGES
BENEFITS
WOUKSCHl-ni. l l . l i
OVERTIME
REASSIC.NMENT OF TEMPORARY WORK

47
4 *

48
•Iff

50

51

51
51
51
53
M
54
55

56

57

58

59

60

6.1

63
6.1
6.1.
by
64
64
64
64
65

UNION MEMBERSHIP & REPRESENTATION 65
SENIORITY 65

http://WOUKSCHl-ni.ll.li

ARTICLE XVIII PART-TIME WORK FORCE <irt

ARTICLE XIX

A R H C l . t i X X

ARTICLE X X I

ARTICLE XXI I

ARTICLE XXII I

A, RESTRICTIONS & LIMITATIONS
ii. ORDER 01 HIRING
C. ORDER OF LAYOFF
D. WAGES
E. BENEFITS
F". WORK SCHEDULE
0 . OVERTIME
I I . UNION MEMBERSHIP & REPRESENTATION

WORK FOR PHYSICALLY DISABLED EMPLOYEES

A. WJTD1N THG BARGAINING UNIT
ti. OUTSIDE THE BARGAINING UNIT
C. NON-EXPANSION OF BARGAINING

UNIT JURISDICTION

IT.Ml'ORAKY I.AYOITS

A. PROCEDURES
B. NOTIFICATION
C. DURATION OF TEMPORARY LAYOFFS
l>. LIMITATIONS ON TEMPORARY LAYOFFS
C. COMPENSATION AND tlENERTS
K EXCEPTION

EMPLOYMENT GUARANTEE

VALIDITY

SUCCFSSOKSHIP

A. DEFINITIONS
H. NOTICE AND REGULATIONS
C. TERM OF ASSUMED CONTRACT

66
66
66
66
67
67
67
67

68

68
(iS

08

<W

6')
60
6V
69
70
7(1

7!

11

73

73
7.1
73

ARTICLE XXIV TERM OF AGREEMENT 74

Minimis

East

SCHEDULE A

SCHEDULE B-1
SCHEDULEB-2
SCHEDULE B-3

SCHEDULEC

SCHEDULED

SCHEDULEE

SCHEDULE F

SCHEDULE C

SCHEDULE H

SCHEDULE I

JOB CLASSIFICATIONS

HOURLY RATES

[.IFF INSURANCE. DEPENDENT LIFE.
SICKNESS & ACCIDENT, LONG-TERM
DISABILITY. MEDICAL CARE AND DENTAL
CARE PLANS

HOLIDAY SCHEDULE

SUPPLEMENTAL UNEMPLOYMENT
BENCriTSlSUBfPLAN

SEVERANCE FAY PLAN

40I<K> COMPANY SAVINGS PLAN

RETIREMENT INCOME GUARANTEE PLAN

BENEFITS FOR RETIREES
AND THEIR DEPENDENTS

75-78

79

SI-S2

8.1

102

103

m

[16

121

SUPPLEMENTAL AGREEMENTS

SUPPLEMENTAL PROMOTIONS. TRANSFERS. CUTBACKS AND
AGREEMENT A DOWNGRADES WITHrN THE MANUFACTURING

SENIORITY UNIT 126

SUPPLEMENTAL PROMOTIONS. TRANSFERS. CUTBACK SAND
AGREEMENT B DOWNGRADES WITHIN THE SUPPLIES

MANUFACTURING SENIORITY UNIT (52

SUPPLEMENTAL PROMOTIONS. TRANSFERS. CUTBACKS AND
AGREEMENT C DOWNGRADES W1TIIW Tl IE SERVICE AND

MAINTENANCE SENIORITY UNIT 169

SUPPLEMENTAL PROMOTIONS. TRANSFERS, AND CUTBACKS
AGREEMENT D WITHIN THE BUILDING CUSTODIAL SERVICES

SENIORITY UNIT 187

SUPPLEMENTAL PROMOTIONS, TRANSFERS. CUTBACKS AND
AGREEMENT E DOWNGRADES WITHIN THE DISTRIBUTION

SENIORITY UNIT 195

SUPPLEMENTAL VOLUNTARY TRANSFERS BETWEEN
AGREEMENTF SENIORITY UNITS 213

SUPPLEMENTAL MAINTENANCE APPRENTICESHIP AGREEMENT 215
AGREEMENT0

SUPPLEMENTAL TOOL MAKER'EXPERIMENTAL MECHANIC
AGREEMENTH APPRENTICESHIP AGREEMENT 232

SUPPLEMENTAL ELECTRICAL MODEL MAKER APPRENTICES! IIP
AGREEMENT I AGREEMENT 253

SUPPLEMENTAL UNDERSTANDINGS RELATING SPECIFICALLY
AGREtMbNT) TO MODEL SHOPS AND TOOL ROOM 275

SUPI'UiMI'INiAI. PROMOTIONS. TRANSM-RS AND CUTBACKS
AGREEMENT* WITHIN THE OITSI-n SENIORITY UNI) 2S3

OVERTIME BALANCING AOREEMENTS

EMX

MMr)-ASsr.MTH.Y.MATF.RlAt.H(\N0I.1NCt.S1.m-ASSr.Mni.Y

OPERATIONS 2115

FABRICATION - QUALITY CONTROL. PRODUCTION. OPERATIONS 291

USCO-ALCVEPDC (DISTRIBUTION) 2<H

CORPORATE R10GJNG 2<>7

CORPORATE TRUCKING V&

SUPPLIES DELIVERY OPERATIONS
WEBSTER 30!
CRAFT AND NON-CRAFT CLASSIFICATIONS IN THE SERVICE

AND MAINTENANCE SENIORITY UNIT 306

BUILDING CUSTODIAL SERVICES SENIORITY 1MT 312

TOOL ROOMS/MODEL SI IOPS 317

OFFSET SENIORITY UNIT 3l<3

AGREEMENT

'Made their"1 day of March, 2002 Between XEROX CORPORATION, located in Stamford,
Connecticut (hereinafter referred to as the "Company") and the XEROGRAPHIC DIVISION,
UNION OF NEEDLETRAOES, INDUSTRIAL * TEXTILE EMPLOYEES, A.F.L. - C.I.O.. located
at 750 East Avenue, Rochester, New York (hereinafter referred to as the "Union") on ils own
behalf and on behalf of the ROCHESTER JOINT BOARD, UNITE and its Local 14A.

WITNESSETH:

ARTICLE I,

DECLARATION OF PURPOSE

This Agreement is established for the purpose of providing a continual collective bargaining
relationship, which will promote a spirit of mutual understanding, harmony and cooperation
between the parties anrJ is designed to serve the best interest of all concerned and insure
industrial peace

The Company arid Union agree to a work environment characterised by Employee Involvement
and dedicated to the proposition that every employee shall support the concept of continuous
quality improvement while reducing quality costs through teamwork and the tools and processes
of Leadership Through Quality.

ARTICLE II.

UNION RECOGNITION, MEMBERSHIP, AND REPRESENTATION

A. RECOGNITION OF THE BARGAINING UNIT

1. The Company recognizes the Union as the collective bargaining agent for all employees
of the Company located in the vicinity of the County of Monroe, State of New York, as
specifically set forth in the job classifications in Schedule A.. attached to this Agreement
and made a part hereof, with the exception of non-working supervisors, office
employees, plant clerical employees, draft persons, technical and engineering aides,
branch office personnel, dispatchers, expediters, loot designers, parts coordinators,
factory service representatives, technical representatives, guards, watchpersons. as welt
as professional workers, as defined by the Fair Labor Slandards Act, and employees In
the power plant who are represented by another labor union.

2. It is agreed that all work performed by the employees in the Bargaining Unit, as described
in A, 1, above, shall be performed under the terms of (his Agreement.

3. Company employees who are not members of the Bargaining Unit shall not perform work
similar to that being performed by Bargaining Unit employees, except in the following
cases:

a. When teaching or instructing new employees on the job.

b. In emergencies. (It is understood, however, that In such cases, every reasonable
effort practicable shall be made to notify the appropriate duly authorized Shop
Representative and to provide employees to fill positions required to cany on normal
production.)

A. Should circumstances be such that there are surplus employees of appropriate job
classifications and skills available in the Manufacturing Seniority Unit, such employees
Shall be assigned to meet the personnel requirements of the Research and Engineering
Laboratories before non-Bargaining Unit personnel are utilized

5, in the event that surplus Manufacturing Seniority Unit employees of the appropriate job
classifications and skills are not available when the need arises, the Union shall be
notified accordingly and afforded an opportunity to review and discuss the situation with
appropriate representatives of the Company. At such discussion, the Company shall
attempt to provide the Union with an estimate of the time required to satisfy the need. The
Research and Engineering Laboratories shall then have the right to use non-Bargaining
Unit personnel to perform assembly and/or inspection operations along with Bargaining
Unit employees. The Company agrees not to use n on -Bargaining Unit personnel in lieu of
Bargaining Unit employees. It further agrees not to use non-Bargaining Unit personnel
until Bargaining Unit employees of those organizations are themselves used to the
maximum of their ability.

6. When developing and introducing new or modified products, the Company shall assign
work, consistent with its operational needs, to the appropriate job classifications of the
Bargaining Unit.

B. SUBCONTRACTING

1, The Union recognizes the Company's right to determine what work is rjone within (he
jurisdiction of the bargaining unit and what work is to tie either subcontracted.
outsourced, vended or placed in other Xerox facilities,

2 The parties further recognize that such decisions will be subject io changing business
conditions and will be ongoing.

3 The Company further agrees that any and all decisions to either subcontract, outsource,
vend or relocate work performed by the bargaining unit will only be reached after full
disclosure, in advance, with the Union leadership. Such meetings will be called as-
needed and will provide (he Union with all relevant facts, to include trie impact of such
action on the bargaining unit.

4 Monroe County distribution & warehousing operations currently entitled Supply Chain
Logistics & Support, are exempt from this provision.

5 Enisling agreements requiring overtime thresholds operative in the Tool Room/Model
Shops and Maintenance operations will continue to be respected as It relates to the
vending of that work,

6 Monroe County Custodial operations are exempl from this provision.

7 Employees directly displaced from their permanent job classifications, as a result of
subcontracting, and employees Indirectly displaced from their permanent job
classifications, as a result of having been bumped by those employees directly and/or
indirectly displaced, shall be paid red circle rates in accordance with Article V. B.

C. UNION MEMBERSHIP

1. The following conditions for employment regarding all employees of the Company
covered by this Agreement shall apply:

a. Those employees who are already members of the Union when this Agreement takes
effect shall remain members in good standing.

b. After the thirtieth (30th) day following the effective date of this Agreement, or such
longer period as the parties may specify, those employees who are not members of
the Union when this Agreement takes effect shall become and remain members in
good standing.

c. After the thirtieth (30tti) day following the beginning of such employment, or such
longer period as ihe parties may specify, all employees covered by this Agreement
and hired on or after its effective date shall become and remain members in good
standing.

2. The Union agrees to admit to membership all present and future employees covered by
this Agreement on the same lerms and conditions generally applicable to its other
members

3

3. The Company shall have the right lo secure new employees from any source. Alt newly
hired employees shall be subject to a thirty (30) day probationary period (except 33
otherwise provided in Article IX., B.) during which period (he Company shall have Ihe
unqualified right to suspend or dismiss new employees. The exercise of such right shall
not be subject to arbitration.

4. The Company agrees to matte periodic wage deductions for the appropriate initiation lee
and weekly dues and to remit same to the Union for each employee who executes a
written form of authorization, which shall not be revocable for a period of more than one
(1} year or beyond the termination date ol this Agreement, whichever occurs sooner.

5 Any employee who is expelled or suspended from the Union because of nonpayment of
dues or initiation fee shall be subject to discharge seven (7) days after notification in
writing to the Company by the authorized representative of the Union. However, if
payment is made within such seven (7) day period, the Company shall not be vequiiad to
discharge said employee. When an employee has been discharged by the Company due
to such suspension or expulsion by the Union, the Company shall not be required to re­
employ or reinstate said employee at any time.

D. NON-DISCRIMINATION

1. There shall be no discrimination, interference, restraint, or coercion by the Company or
amy of its agents against any member of the Union because of membership therein
and/or Union activities.

2 Both the Company and the Union agree to support the principles of Equal Employment
Opportunity, and to comply with all applicable laws, rules, regulations, and guidelines
regarding discrimination against an employee because of race, sex, age, religion, color.
national origin, handicap, marital status, sexual orientation, or Vietnam War Era veteran
Status-

ARTICLE l».

NO STRIKES OR LOCKOUTS

Under no circumstances shall strikes, sympathy strikes, stoppages Of work, walkouts.
slowdowns (concerted activity lo reduce production in order to impose a penalty against the
Company), or picketing be ordered, sanctioned, permitted, or enforced by the Union, its officials,
agents, or duly authorized Shop Representatives, in the event of a strike, stoppage, walkout,
slowdown, or picketing, the Union, acting through its officers, shall promptly and publicly state
within twenty-four (24) hours after being notified by the Company of the commencement of such
activity that the strike, stoppage, walkout, slowdown, or picketing is not authorized by the Union,
is disapproved by it, and Oder the employees back to work 10 resume normal production,

Any employee who participates in a strike, sympathy strike, stoppage of work, walkout, or
picketing shall be subject to such discipline as the Company, acting through a Plant Manager or
higher official, may see fit to impose, including termination of employment

Any employee who participates in a slowdown and continues lo do so after notice from the
Union or twenty-four (24) hours after such activity commences, whichever occurs sooner, shall
be subject to such discipline as the Company, acting through a Plant Manager or higher official,
may see fit to impose, including termination of employment.

Under no circumstances shall lockouts be ordered, sanctioned, permitted, or enforced by lhs
Company, its officials, or agents.

ARTICLE IV.
HOURS OF WORK

A. THE STRAIGHT-TIME WORKWEEK

Forty (40) hours sha(constitute the workweek.

B. OVERTIME AND PREMIUM PAY

1. Daily avid Weekly Overtime

a. Employees shall be paid overtime pay at the rate of time-and-one-half their regular
rate of pay for alt hours worked in excess of (heir regular eight (6) hour shift in any
workday or forty (40) hours in any workweek.

b. In specific ooerations where the Company and the Union have agreed to a workweek
of four (4) days, employees shall be paid overtime pay at the rate of time-and-one-half
their regular rate of pay for ail hours worked in excess of ten (10) hours in any
workday or forty {40) hours in any workweek.

2. Pay for Employees on the Regular Monday through Friday Work Schedule

a. Pay for Saturday

<f) Employees who work six (6} consecutive days, Monday trtrough Saturday, shad
be paid at time-and-one-half their regular rate of pay for all hours worked on
Saturday

(Z) Employees who are scheduled to work on Saturday, but who do not work on one
(t) or more regularly scheduled workdays, shall be paid at straight-time for all
hours worked on Saturday.

(3) Employees whose regular work schedule includes some working hours on
Saturday sbal) be paid for such time worted on Saturday a! time-and-one-half
their regular rale of pay.

b. Pay for Sunday

(f) Employees who work seven (7) consecutive days, Monday through Sunday, shall
be paid at double their regular rate of pay for aK hours worked on Sunday.

(2) Employees who are scheduled to work on Sunday, but who are absent from work
oo one (1) regularly scheduled workday, or who are absent from work on
Saturday of 1heir workweek when scheduled to work, shall be paid at time-and-
one-half their regular rate of pay for all hours worked on Sunday.

s

(3> Employees who wot* on each day of their regular workweek, Monday through
Friday, who are not scheduled to work on Saturday and who are scheduled to
work on Sunday shall be paid at double their regular rate of pay for all hours
worked on Sunday.

(4) Employees who are scheduled to work on Sunday, but who art absent from work
on two (2) or more scheduled workdays, including scheduled work on Saturday,
shall be paid at straight-time for all hours worked on Sunday.

(5) Employees whose regular work schedule includes some working hours on
Sunday shall be paid for such time worked on Sunday at double their regular rate
of pay

J. Pay for Employees on Regular Wofk Schedules Other Than Monday through Friday

a. Employees whose regularly scheduled workweek includes Saturday shall be paid at
the rale of time-awl-one-half for all hours worked on Salurday. exoept as provided tor
in paragraph e. below.

b. Errployees whose regularly scheduled workweek includes Sunday Ghat) be paid at
double their regular rate of pay for ail hours worked on Sunday, except as provided
for in paragraph e. below.

c. Employees who are required to work on their regularly scheduled day off shall be paid
at the rate of time-and-one-halt for all hours worked on thai day, provided the
employee has not been absent on one of his/her regularly scheduled days in that
week, (f the employee has been absent on one of their regularly scheduled days,
he/she shall be paid at straight time.

d. For those specific operations whete the Company and the Union have agreed to a
workweek of four 14) days, employees shall be paid at the rate of tima-and-one-hart
for all hours worked on the fifth day within a workweek, and double time for all hours
worked on the sixth and seventh days within a workweek.

e. In the specific areas of Sheet Metal. Supplies. AMAT, Distribution (excluding the
Emergency Order Area), the Company may establish a four by seven altered work
schedule wherein Saturday and Sunday are not subject to automatic premium pay,
unless they constitute the sixth and seventh work day.

F. tt is intended that a four by seven shift configuration shall only be implemented when
the areas identified ir. paragraph e. above at* already working a fully loaded three by
five shift configuration

9 The Maintenance. Tool Room, CustodialJL-45, Inspection and Material Handling
support groups, when providing direct support to the specific areas identified in
paragraph e above, may be required to work the same four by seven shift
configuration.

?

4. Cradit For Tims Not Worked

a. For purposes of calculating daily overtime pay. employees shall be credited for hours
or absence, up to a maximum of eight {3} hours, for the following reasons: layoff.
illness, occupational accident, jury service, death in the immediate family, one-half
day pre-scheduled vacation, or appearance required by a subpoena. Employees
shall be credited for up to eight (8) hours of absence for paia Worker's Compensation
hearing{s) and/or medical treatmant(s), provided the employee returns to work
immediately following the hearing(s) and/or medical treatments)

b. For purposes of calculating weekly overtime pay, employees shall be credited for
hours of absence up to a maximum of eight (3) hours for any one (1) day for the
following reasons, layoff, holiday, jury service, death m the immediate family.
vacation, a partial day of aOsenoe due to illness, occupational accident for only (he
day on which it occurred, appearance required by a subpoena, or inability lo report to
work when ii can be verified thai roads have been closed due to snow by the
appropriate authorities. Employees shall be credited for up to four (4) hours of
absence for paid Worker's Compensation hearing(s) and/or medical ireatmenl(s)-

5. Pyramiding

a. There shall be no pyramiding of overtime and premium pay.

6. Exception

a. Whenever it becomes desirable to change work schedules temporarily for the
convenience of the employees, the Company and the Union may mutually agree lo
establish a modified work schedule and the appropriate premium pay. if any.

C. OVERTIME DISTRIBUTION

1. The Company shall notily the duly authorised Shop Representative of scheduled
overtime and shall attempi, in a timely manner, to notify the duly authorized Siiop
Representative of unscheduled overtime

2. Consistent with the terms of the specific Supplemental Agreements regarding overtime
distribution, Ihe Company shall distribute overtime as equatty as is practicable among
employees of the same job classification within the appropriate overtime work group. The
duly authorized Stiop Representative shall receive copies of the current overtime
distribution records on a regular, monthly basis. The duly authorized Shop
Representative shall review the records and call significant deviations in overtime
distribution to the attention of the Company at the earliest possible lime so that corrective
steps can be taken to re-establish the balance of overtime.

3. Prohibitions to Scheduling Overtime

a. There shall be no overtime worked within a job classification in a department from
which people nave been laid off because of reduced need for production, except in
cases of emergency, or for temporary periods not in excess of four (4) successive
weeks

s

b. Overtime shall not be scheduled in a work assignment in any job classification from
which employees have been either surplused or cutback, unless the overtime Is
necessitated by:

(t) Other agreements with the Union,

(2) Absenteeism,

(3) Phase-up or phase-down of production tevets,

(4) Emergencies.

(5) Make up for work not produced during the normal workday,

{The scheduling of overtime shah apply only during the 1irst five {5) weeks following
the date of the cutback and/or surplus. The appropriate Shop Representative shall be
notified of the reasons to work overtime.)

D. OVERTIME SCHEDULING FOR SECOND SHIFT

1 When it becomes necessary for the Company to schedule workweeks af forty-eight (4S)
to fifty (SO) hours, consistent with its operating needs, the Company shall schedule
employees of the second shift to work ten (10) hours per day for four (4) or five (5J days
of the normal workweek in order to relieve them of the obligation to work on Saturday.
This privilege may be extended to employees on other shifts, provided no additional shift
differential is incurred by the Company.

E. CANCELLATION OF SCHEDULED OVERTIME

i In the event that the Company must cancel the daily scheduled overtime of employees, it
shah notify them of such cancellation at least one (1) hour prior to the end of their regular
shift. Said requirement is waived in the event the scheduling and subsequent
cancellation of overtime are due to anticipated absenteeism of other employees who Ihen
report for work. This provision shall not apply if the cancellation of scheduled daily
overtime is due to power failures or similar emergency situations. The Company is not
obligated to apply the provisions of this paragraph to employees of the Sen/ice and
Maintenance Seniority Unit.

F. SHIFT ROTATION

1. Where multiple shift operations are scheduled by the Company, al) employees affected
thereby shall be required to work rotating shifts. Employees may agree, among
themselves, to establish fixed shifts, provided such arrangements include an employees
affected and are approved in advance by appropriate supervision. Said arrangements
shall continue as long as the employees are in agreement and remain in the work
assignments which ihey held al Ihe time the agreement was reached- Should work
assignments change, or disagreement between the employees occur, rotating shifts shall
be re-established. Approval shall not be withheld nor shall continuation of fixed shift
agreements be discontinued by supervision for disciplinary reasons

9

0. FIXED SHIFTS

1. Supplemental Agreement A, XVII, providing for fixed shifts shall be expanded to include
all units not presently in a fixed shift configuration, irvcluding Offset Printing and any
isolated areas of operation, pursuant to the following terms and conditions:

a No bargaining unit employee shall be forced to work a fixed shift configuration.

b. All employees shall have the same eights as if no fixed shift existed except that, when
a fixed shift opening in either the 'M" or "DO" Seniority Units can be filled by a lateral
volunteer, (hat or those volunteers will be considered first, before offering the position
to another employee who would take the position as a rotation.

c. AH new hires could be hired lo a fixed shift and they would remain on a fixed shift until
such lime as their seniority allows movement lo a different shift through the normal
promotion and transfer process. Thereafter, said new hires Shall not be involuntarily
placed on fixed shift.

d. Employees currently working on a voluntary, fixed shift shall remain on said shift.
pursuant to and consistent with the terms of Supplemental Agreement A. Any future
voluntary, fixed shift configuration shall commence upon termination of the fixed shift
currently in effect and shall be filled by the most senior, qualified, volunteer irt the "M"
seniority unit.

e. Employees who volunteer for a fixed shift shall remain on a fixed shift far a minimum
of twelve months, with the understanding that said employees shall move at the next
major move plan or within fifteen months, whichever occurs first, and they shall be
afforded their involuntary, within, movement rights. Prior to the end of twelve months,
the Company shad canvass the employees regarding whether they desire to remain
on fixed shift for another twelve month period or exercise their right to movement The
Company shall wort vwfh the Shop Representative regarding canvassing and
recanvassing of voluntary, fixed shift employees The Company shall excess and
surplus employees by shift

f. A voluntary, fixed shift configuration shall be phased in at such time as the Company
adds new lines in the Machine Assembly Operations. In Non-Machine Assembly
Operations, the Company, together with the Shop Representative, shall mutually
develop fob postings and they shall be posied accordingly.

g. Prior lo a move plan, the Company shall provide additional information regarding
straight days, fixed second shift, fixed third shift and overtime on the informational
posting in "M" &"DD" Seniority Units.

h. Employees who volunteer for a fixed shift configuration, but are eligible for a
promotion, shall receive a paper move promotion, with the understanding that said
employee shall not move prior to the next major move for which he/she is eligible or
prior to fifteen months, whichever occurs first. Said employee shall receive that
amount of pay fie/she would have received as a result of the promotion and upon
completion of their mandatory term on fixed shift, said employee shall have the choice
of receiving either their promotion or reassignment to an additional fixed shift term.

m

i. The S Seniority Unit shall be excluded from a paper move promotion and the
posting system currently in use shall remain in effect for this unit

j . The "S" Seniority Unit employees, who elect to move from a fixed shift after working a
minimum of twelve months, shall maintain their normal transfer rights.

k. Work areas (hat include fixed shift assignments will staff the day shift to a level at
least equal to or greater than any other of the non-day shifts- Any reduction in
personnel shall first Be made from the second and third shift, before a straight day
employee is affected.

I. All existing and/or modified overtime agreements shall remain in effect.

m. Upon completion of a fixed shift term, SDU employees shall have the same promotion
and transfer rights as those employees in "M" Seniority Unit.

n. It is agreed that (he above shall not constitute an intent on the part of the Company to
establish a fixed, second or third configuration in lieu of a straight day configuration

H. SHIFT DIFFERENTIAL REGARDING FIXED SECOND AND FIXED THIRD
SHIFTS

1. A shift differential in the amount of S1.00 shall be paid to all employees who work a fixed
second shift and a shift differential in the amount of St 25 shall be paid to alt employees
who work a fixed third shift.

I. CHANGES OF SCHEDULED WORK HOURS

1. Two <2) weeks in advance of any planned changes of scheduled hours of work. I ha
Company shall discuss such changes with the Union and shall post notices of the
intended schedule on the appropriate bulletin boards not later than one (1) workday after
such discussion, in the event of disagreement, grievances shall be directed immediately
to the second step of the grievance procedure.

J. STAGGERING OF SHIFTS

1 In the event that the Company staggers its work shifts, the employees affected shall be
paid the shift differential, if any, of the shift on which they are regularly scheduled and
shall not receive additional shift differential or premium pay if the staggered work shift
should overlap another shift, orextend into Saturday, Sunday, or a holiday.

2. The staggered shift shall not extend by mors than one-half (1/2) hour into the preceding
or next following shift, or Into a premium day, without obligating the Company to pay the
shift differential or premium pay as otherwise provided for in this Agreement.

3. These provisions shall rtot apply to employees in the Building Custodial Services
Seniority Unit.

4. The procedures provided in Paragraph F of this Article shall apply with respect lo
planned staggering of work shifts.

JI

K. REPORT FOR WORK PAV

1. In any case where the Company (ails to make a reasonable effort to notify employees not
to report for work, as scheduled, employees who so report for work shall receive four (4)
hours pay at their straight-time hourty rate, as defined in Article V., F., 11 (or trie
applicable premium rale), or their regular pay for the hours worked, whichever is greater,
provided, however, that this guarantee shall not apply in the case of breakdown, fires,
catastrophes, or other causes beyond the control of the Company. The Company shell be
considered as having made a reasonable effort to notify employees not to report for work
if a notice is posted en the bulietin board prior to the expiration of the employee's shift, or
if the employees are contacted personally, or if an attempt is made io call ihe employees
by telephone, and if not reached, telegrams are senl to the telephone numbers or
addresses last recorded with the Company, providing such an attempt or transmission is
made at least four (4) hours before Ihe employees are scheduled to report for work.

L. CALL IN PAY

1. Employees who ate called in on a weekday (Monday-Friday), ouiside of their regular
schedule, to work hours not continuous with their regular shift, shall be paid either a
minimum of four (4) hours at their straighl-iime hourly rate, or time-and-one-half their
straight-time hourly rate for hours actually worked, whichever is greater. Employees who
are called into work on Saturday shall be paid a minimum of four (4) hours at time-and-
one-half their straight-time hourly rate. Employees who are called into work on Sunday or
a holiday shall be paid a minimum of four (4) hours at double their straight-time hourly
rate.

2. Employees of the Service and Maintenance Seniority Unit who are called in for
emergency repair VUOTV, outside Of their regular schedule, to work hours not continuous
with their regular shift, shall be paid as follows for work on the days indicated:

a. Monday through Saturday - A minimum of four (4) hours at their straight-time hourly
rate, or time-and-one-half their straight-time hourly rale, for all hours actually worked,
whichever is greater.

b. Sunday - A minimum of four {4} hours at their straight-time hourly rate, or double their
straight-time hourly rate, for all hours actually worked, whichever is greater,

12

M. SCHEDULED RELIEF PERIODS

1. Employees shall be granted a ten (10) minule break twice during each regularly
scheduled shift, One (1) break shall be observed approximately halfway through the first
(our (4) hour work period: the other approximately halfway through the second four <4)
hogr wort period In the event employees are expected to work at least one (1) hour
beyond their regular schedules, they shall t>e granted a ten {10) minute break before
beginning their overtime work. Thereafter, such employees shall be granted breaks on
the same basis as employees on a regularly scheduled shift.

N. PAID LUNCH

1 Whenever shift operations regularly include a paid lunch period, employees assigned to
such operations on a Saturday. Sunday, or holiday shall be provided with a paid lunch
period if they work a full eight (8) hour shift

ARTICLE V.

WAGE DETERMINATION AND PAYMENT

A. JOB CLASSIFICATIONS

1. AD job classifications of employees cohered by this Agreement are assigned to labor
grades as set forth in Schedule A., attached to this Agreement and made a p a l hereof.

2. In Ihe event of the creation of new job dassilications covered by this Agreement, or
changes in existing jab classifications, the assignment of such jobs into proper labor
grades shall be in accordance with the direction of the newly established Job Slotting
Committee which shall be comprised of the Union Business Agent, the Business Agent's
designee, the Manager of Industrial Relations and an Operation's Manager.

B. WAGES

1. YEAR ONE (03/18/02 -03/16/03)

a. Upon contract ratification, the Company shal retroactively fold the accumulated Cost
of Living Allowance into the base rates, to create adjusted base rates Trie Company
shall then apply a 4% general wage increase to the adjusted base rates, to create
revised rates Additionally, the Company shall process 1 5% tump sum payments lor
each active employee.

b. For the purpose of determining the Lump Sum payment, employees that worked the
entire year in 2001 shall be credited with 2080 straight-time hours. All hours worked
in excess of 2080 will be multiplied by the appropriate overtime rate (one and one-half
or two times, whichever is applicable). The total hours will then be multiplied by the
employee's hourly base rale as of March 18, 2002, times 1.5%.

Employees that did not work a full year irt 2001 (hew employees or employees who
were absent due to insured disability), shall be credited with 2080 sIraigJit-time hours
or the total of their straight time hours worked and overtime hours worked, whichever
is greater.

Employees receiving Sickness and Accident benefits on March 18, 2002, who would
otherwise be active employees on that date, shall become eligible to receive the 1,5%
Lump Sum payment if and when they return to work prior to March 16, 2003.

c. Additionally, effective the date of ratification, the Company will grant 100 Xerox Stock
Options to every active bargaining unit employee. The Option Price will be
established as the average high/low market price of Xerox common stock on that
date Such Options will vest 100% on January 1, 2003 for all active employees. Such
Options will have an exercise period of ten (10) years, to expire on December 31,
2011. Vested Options will continue to be exercisable for eligible retirees (who retire on
or aftet 1/1103), lor 1he full 10 year term. Termvrwes with vested Options have 90
days from the dale of termination, in which to exercise these Options. Terminees.
vrtiether voluntary or not, prior to January 1, 2003, forfeit these Options,

IJ

2. YEAR TWO (03/17103-031-147041

All bargaining unit employees shall receive a 3.0% Genera) Wage Increase on their hourly
base rate of pay as of March 17. 2003.

3. YEAR THREE (01MSI04-03/13IOS)

All bargaining unit employees shall receive a 3.0% General Wage Increase on weir hourly
base rate of pay as of March 15, 2004.

4, All employees shall receive Cosl-of-LrVing-Allowanee (COLA) pursuant lo the provisions of
Article V, Section F, for the term of the contract.

5, Hourly base rates during the term of this Agreement are sel forth trr Schedule B. Employees
shelt receive the hourly base rate of pay for the labor grade of the job classification to which
they are assigned.

a Entry Level Wage Rates

An Entry Level Wage Rate shall be established for the EnlryLevel job classification as
shown in Schedule 6-2. and will not apply to employees either active or on layoff status
on the date of ratification.

b Wage Rate for L-11 Cleaner Classification

The wage rate for the L-n Cleaner classification is indicated in Schedule B-1. This rale
shaft not apply to active employees or those on layoff on ihe date of ratification Such
employees assigned to Ihe L-11 Cleaner classification, if not maintained or red circled,
shall be paid al labor grade 3

6. The Skilled Trades f̂ ate Range System

a. Employees hired directly into Skilled Trades classifications shall be placed in a two (2)
year step rate system. The Entry Skilled Trades Rate win be 65% of the appropriate
base rale. After 12 months the Skilled Trades Rate will be adjusted to 95% of the
appropriate base rate. After 24 months the Skilled Trades Rate will be adjusted to
100% of the appropriate base rate.

b Employees directly hired into 8 level Skilled Trades classifications, who promote to A
level during their first three (31 years, shall have their rate concurrently adjusted lo
100% of the appropriate A rate.

\

7, Red Circle Rates

a. Red Circle rates are those rates paid to designated employees which are greater than
the rales (hourly base rates plus COLA) established for the job classifications to
which those employees are permanently assigned. Such red circle rates are
distinguished from maintained rates as provided for in C„ below, of this Article.

b. Employees who are paid red circle rates shall receive general wage increases
associated with this contract

c. Employees who are paid red circle rates, shall receive COLA adjustments as
calculated based on the job Classification to which they are permanently assigned,

d. Discontinuance of Red Circle Rate

(1) Employees -who are paid red circle rates, arid who are promoted to a job
classification, the rate (hourly base rate plus COLA) of which exceeds their red
circle rate, shall have their red circle rates discontinued They shall be paid the
hourly base rate plus COLA of the job classification to which they ere promoted,

12) In the event that employees are promoted, as described in d.. 1. above, and are
subsequently downgraded within one (1) year to Ihe job classification from which
they had promoted, they shall be paid at their farmer red cvrcte fate. However,
employees who are so downgraded after one 0) year shall be paid at the rate
appropriate to the job classification to which ihey are downgraded. In either
event, the appropriate rate shall become payable following completion of Ihe
applicable maintenance of rate period provided for in C . below, of this Article.

CRATE MAINTENANCE

1. Whenever employees are temporarily transferred to job classifications in labor grades
higher than those of their permanent assignments, they shall receive maintenance of rate
for thirty (30) days following the completion of such temporary assignments if the duration
of such assignments equals or exceeds:

a. Four w hows or more on each of five (5) consecutive workdays in cases of
emergency, or where conditions temporarily require it. or

b Four (4) full and continuous weeks of fill-in because of illness, vacation, or leave-of-
absence.

2. Except as provided in 3., below, employees who are involuntarily transferred to a job
classification in a lower labor grade shall receive, during the tirst one hundred eighty
(160) days thereafter, the hourly base rate that they had been receiving prior to such
transfer. At the end of one hundred eighty (180) days after Iransfer, they shall thereafter
receive the hourly base rate appropriate to the job classification to which they have been
transferred.

I«

3. Employees who are involuntarily transferred to a job classification in a lower labor grade
shall receive, during trve first year thereafter, the hourly base rate that they had been
receiving prior to such transfer, if (hey had at (he time of transfer both an accumulated
two (2) years of permanent assignment in the job classification from which Ihey were
transferred and, fifteen (15) years of Company seniority A1 the end of one (1) year after
transfer, they shall thereafter receive the hourly base rate appropriate to the job
classification to which they have been transferred.

4. Whenever employees are temporarily retrsnsferred to job classifications from which they
have been cut back and for which they are receiving maintained rates, as provided in
Article V., C, 2„ and 3., above, they shall be entitled to the continuation of their
maintained rates for an additional thirty (30) days following the completion of such
temporary assignments, if the duration of these assignments equals or exceeds:

a. Four (4) hours or more on each of five [51 consecutive workdays in case of
emergency, or where conditions temporarily require it. or

b. Four <4) full and continuous weeks for purposes of fill-in because of illness, or
vacation, or leave-cf-absence.

5. Employees who are being paid maintained rates as provided for in C, 1. through C, 4. of
this Article shall receive COLA in the amount payable to the job classification to which
they are permanently assigned.

0. SHIFT DIFFERENTIAL REGARDING ROTATIONAL SHIFTS

f. Employees working on a regularly established second shift shalt receive, in addition (o
their regular hourly earnings, sixty (60) cents per hour for all time worked on such shift;
and employees working on a regularly established third shift shall receive, in addition to
their regular hourly earnings, eighty (80) cents per hour for all time worked on such shift.
The shift differential shall be added to the employee's hourly base rate for purposes of
calculating overtime premium pay.

2. When employees who are assigned to the first shift of a multiple shift schedule work
overtime into hours of the second shift for less than four (4) hours, they shall not be paid
the second shilt differential for ihe time worked on the second shift. However, when such
employees wo* into the second shift for four (4) hours or more, they shall be paid the
straighM/me second shift differential for all hours worked on the second shift When
employees who are assigned to the second shift of a multiple shift schedule work
overtime, the second shift differentia) shall be included in their regular rate of pay for
purposes of overtime calculation. When employees who are assigned to the third shift of
a multiple shift schedule work overtime, the third shift differential shall be included in their
regular rate of pay for purposes of overtime calculation.

Employees assigned to day-work classifications (those job classifications not on multiple
shifls) shall receive no shift differentials, except that when such employees are called in
prior to 7:00 a.m., they shall receive the third shift premium up to 7:00 a.m No shift
premium shall be paid to employees assigned to a day-work classification if they work
their regular work day and then continue 10 work beyond Their regular work day If
employees on a day-work classification have completed their day of work without being
notified of overtime and have left the plant after their regular tour of duty, and are then
called back because erf an emergency, they shall receive the shift differential applicable to
those hours.

E. SHIFT DIFFERENTIAL REGARDING FIXED SECOND AND FIXED THIRD SHIFTS

1. A shift differential in the amount of 51-00 shall be paid to all employees who work a fixed
second shift and a shift differential in the amount of $1.25 shall be paid to all employees
•who work a fixed third shift.

F. COST-OF-LIVING ALLOWANCE (COLA)

1. Effective on March IB, 2002, and thereafter for the duration of the term of this
Agreement, employees shall be covered by the COLA provisions set forth in this section.

2 The amount of the COLA shall be determined on the basis of the Consumer Price Index
for All Urban Consumers. US. CITY AVERAGE, All Items. 196? = 100, published
monthly by the Bureau of Labor Statistics, U.S. Department of Labor, and referred to as
the CPl-U. COLA payments shall be determined by using January 2002 as a Base Index
Number.

3 For the period from March 16, 2002. through March 13. 2005. the COLA tor employees
assigned to job classifications in Labor Grades 18 through 30 shall be calculated on the
basis of one (1) cent for each 0.3 point change in the CPl-U and the CPl-U for the months
indicated in Column 1 below;

Contract year 1:
(03/18/02-03/16/03)

Column 1 Column 2

Effective Dales For
CPl-U for the Month Of: Adlu*tmer>t In COLA
April.2002 . June 11,2002
July, 2002 September 16. 2002
October, 2002 December ffi. 2002
January, 2003 March 17, 20D3

)8

Contract Year 2;
103117(03 - 0U1410*)

column 1 GshmsLl

Effective Dates For
Of CPI-U for th« Month: Adjustment In COLA
April, £003 June 16,2003
July, 2003 September 15,2003
October. 2003 Decern bet tS. 2003
January. 200$ March 15, 2004

Contract year 3:
(03/15/04-01/13/05)

Column 1 Column 2

Effective Dates For
CPHJ for the Month Of: Adjustment in COLA
May, 2004 July 19, 2004
September, 2004 November 15.2004
January. 2005 March 13,2005

4. COLA for job classifications in Labor Grades 1 through 17 shall be determined as
follows:

a. The cents-per-hour COLA, as determined in F.. 3. above, shall ba expressed as a
percentage of the currently effective hourly base rate of Labor Grade 18, rounded
to Ihe nearest 0.1%.

b The currently effective hourly base rate for each job classification in Labor Grades
1 through 17 shall be multiplied by the percentage derived in F. 4.,a., above,
rounded to the nearest erne cent ($0 01), in order to determine the COLA for each
job classification.

5 COLA for all Apprentices and the Temporary worit force employees shall be
determined by multiplying their currently eflect'we hourly base rale by the percentage
derived in F. 4.. a., above, rounded to the nearest one cent ($0.01).

6. Adjustments in the COLA shaft be effective commencing on the dates indicated in
Column 2 of F., 3.. above.

? The COLA may increase, decrease, or remain unchanged in response to changes in
the CPI-U

\i

8. COLA payments in any one (1) contract year shall be capped lor each Labor Grade (1
- 30) at 6% of the sum of the currently effective hourly base rate of such job
classification and its accumulated COLA through the end of the immediately
preceding contracl year.

9. No COLA shall be included in hourly base rates, as set forth in Schedule B, nor shall
any adjustments in any COLA provide the basis for any change in hourly base rates.

10. COLA payments for the entry step rate and intermediate step rates, Shalt be adjusted
so as to be of the same percentage as those rates #re to the maximum step rate.

11. The straight-time hourly rate tor purposes of calculating any pay premiums or benefits
which are based on earnings, shall consist of an employee's hourly base rate plus
thaf employee's current COLA.

12. No adjustments in COLA shall be made retroactively, or on dates not listed in Column
2 of F , 3,, above, evert though interim revisions of the CPI-U, due to corrections,
might be published from time to time

13. The continuance of COLA is dependent upon the availability of the CPI-U in its
present form. If the Bureau of Labor Statistics changes the form or the basis of
calculating (he CPI-U. the Company and the Union agree to request the Bureau of
Labor Statistics to make available, for the tile of this Agreement, a monthly CPI-U in
its present form and calculated on the same basis as the CPI-U. In the event that the
Bureau of Labor Statistics cannot satisfy this request, the Company and the Union
shall meet to attempt to reach accord on a suitable alternative without affecting the
obligations of the parties as specified in Article HI, of this Agreement.

ARTICLE VI.

SENIORITY

A. SENIORITY UNITS

1 For purposes of promotion, transfer, outback, layoff, and recall, the Seniority Units are:

a. Manufacturing

b. Supplies Delivery Unit, including the Toner plant.

c. Service and Maintenance.

d. Building Custodial Services

e. Xerox Offset Operations.

f. Distribution

g. IIDU (Input Imaging Delivery Unit)

B. COMPANY SENIORITY

1 Length of continuous employment from ttw most recent date of an employee's hire Into
the Bargaining Unit covered by this Agreement shall be the basis of Company seniority.
Seniority shall be considered as being continuous so long as an employee remains
actively in the employ of the Company and in this Bargaining Unit. Absences due to
illness, lesves-of-atosence of specified duration as mutually agreed upon, or layoff due to
lack of work of less lhan two (2) years' duration, shall not constitute Interruptions in the
accumulation of seniority. Employees who leave the Company's employment voluntarily.
or are discharged, or laid off in excess of two (2) years, or fail to return by the expiration
of an approved leave-of-absence (except in cases reported prior to the expiration of the
leave, of verifiable illness, disability, or other circumstances customarily accepted by the
Company), or fail to return to work after recall in accordance with tne terms and
provisions of this Agreement, shall lose all seniority.

2. Determination of relative seniority shall be as follows:

a. In any circumstance where Company seniority is a seteciiort criterion, and where two
(2) or more employees nave the same hire date, their relative senioriiy shall be
established on the basis of the first teller of their last names at date of hire in
accordance with the following table:

A-5
B-1
C-2
D17
E-19
F-24
G-7

H-4
1-11
J-21
K-26
L-22
M-3
N-14

0-1B
P-12
CMS
R-10
S-6
T-23

U-20
V-25
W-9
X-15
Y-S
Z-16

The employee with the lowest rank number shall be regarded as having greatest
Company seniority.

b. In cases where employees have last names which begin with the same letter of the
alphabet, the next letters of (heir fast names which are different shall determine the
rank among them.

c. If two {2) employees have identical fast names, their first names shall be used in lieu
of their last names.

d. The Company seniority master roster of all Bargaining Unit employees shall be
constructed by applying the procedures described in this section.

3 Except as olherwise provided in this Agreement, and subject to the terms of
Supplemental Agreements A through F and K. all transfers within and between seniority
units shall be determined on the basis of Company seniority of the employees affected

C. PROMOTIONS, TRANSFERS, CUTBACKS, AND DOWNGRADES

t. Promotions, transfers, cutbacks, and downgrades shall be handled in each seniority unit
in accordance with the provisions ol the applicable Supplemental Agreement in the list
below.

a. Manufacturing Seniority Unit - Supplemental Agreement A.

B, Supplies Delivery Unit - Supplemental Agreement B

c. Service and Maintenance Seniority Unit - Supplemental Agreement C.

d. Building Custodial Services Seniority Unit - Supplemental Agreement D.

e. Distribution Seniority Unit - Supplemental Agreement E

f. Offset Seniority Unit - Supplemental Agreement K.

2. Trie Company shall not postpone action on promotions or transfers mutually agreed upon
for more than one (1) weed without good and sufficient reason. However, when
promotions of transfers to higher paid job* are mutually agreed upon, but are postponed
by the Company, the following procedures shall govern from the date that toss senior
employees are assigned to such jobs:

a. The more senior employees whose promotions or transfers have been delayed by the
Company shell be compensated at the applicable higher wage rates white working at
their lower paid jobs.

b. Those employees whose seniority is lower than that of those employees whose
promotions or transfers have been delayed by the Company, but who enjoy seniority
higher than that of those employees who Had been promoted or transferred, shall not
be entitled to claim compensation at the higher wage rates of the jobs involved in
such promotions or transfers.

3. Senior Emotpyee Program

a. Special rights shall be afforded to employees who have reached at least the age of
fifty-five (55) and who have at leas! fifteen (15) years of service with trie Company, or
employees Mho have reached at least the age of fifty {SO) and who have at least
twenty (20) years of service with the Company. Provided they meet qualifications for
the job classification and are able to perform all the work of that job classification,
free from any physical restrictions or limitations, they may elect to exercise iheir
greater Company seniority to:

(1) Downgrade voluntarily within their own seniority unit to fill a vacancy in job
classifications in Labor Grades 9 or below, or in Labor Grades 10 or above,
provided that in moves to Labor Grades 10 or above, they have greater
Company seniority than all incumbents of the job ctassificatiwi to which they
seek assignment,

(2) Transfer across seniority units to fill a vacancy in those entry job classifications in
<3), below

Or
Manufacture

E-1 Entry Level

D-61 Materials Handler

Service and Maintenance

L-29 Groundskeeper

\

n

b. En'tptoyses wno elect to downgrade voluntary under the terms of 3,, a,, above,
shall receive a rate equal to the average ot their rate paid on the job classification
from which they transferred and the base rale of the job classification to which they
transfer.

c. Employees shall be ineligible to exercise ineir rights, as provided in 3. a . above, in
conjunction with the announcement andfor implementation of involuntary
downgrades.

d. Employees who exercise their rights lo transfer under the terms of 3, a., above
shall be ineligible for any fulure promotions or transfers. However, in the evert ihe
shift statu* of the job to which the employees had downgraded voluntarily changes
from straight-day to rotating, then the employees may exercise their greater
Company seniority to displace the junior employees within that job classification
who remain on straight-days. If ail job assignments within the job classification to
which the employees had downgraded voluntarily are placed on a rotating shift
basis, then the employees may once again eicercise the rights provided for in 3., a ,
above.

e When employees who have exercised their rights, as provided in 3,. a. above, are
subsequently displaced from their job assignment due to its elimination, thsy shall
be reassigned according to the following sequence of steps:

(t) Step 1 They shall firsl exercise their greater Company seniority to bump
the junior employee who is on a straight-day assignment, in the same jab
classification in the same seniority unit, and in the same geographical
location.

(2) Step 2: if they cannot be assigned in Step 1 , above, they shall exercise
their greater Company seniority to bump the junior employee who is on a
straight-day assignment in the same job classification in the same seniority
unit in any geographical localion.

(3) Step 3: If they cannot be reassigned in Step 2. above, they shail, subject
to the limitations provided in 3, a., above, exercise their greater Company
seniority to bump the junior employee who is on a straight-day assignment
in any job classification in the same seniority unit,

(4) Step 4: If ifiey cannot be reassigned in Step 3, above, they shall, subject
to the limitations provided in 3., a., above, fill a straight-day vacancy in any
job classification in the same seniority unit.

(5) Step 5: If they cannot be reassigned in Step A, above, they shall, subject
to the limitations provided in 3.. a, above, fill a straightway vacancy in any
job classification in any seniority unit

(6) Step 6: If they cannot be reassigned in Step 5, above, they shall relinquish
their rights as provided in 3 ,a., above, and shall be reassigned in
accordance with the provisions of the appropriate Supplemental
Agreement dealing with promotions, transfers, cutbacks, and downgrades

2-i

I. When employees have been involuntarily transferred in accordance wilh the
provisions of 3., e., (6), Step 6 , above, they shall be afforded another opportunity to
exercise their rights, as provided in 3., a , above, when appropriate openings exist.

D. TEMPORARVTRANSFERS

1. In case of emergency, or where conditions temporarily require it. employees may be
temporarily transferred between shifts, departments, and jobs. In the selection of
employees for temporary transfer, the Company shall consider seniority, operating needs,
qualifications, availability, and training requirements of employees to be so transferred.
Such temporary transfers shall not give the employees so assigned the right to claim the
positions on a permanent basis.

2 Temporary transfers shall not be made if the duration of such need for transfers) Is
anticipated to exceed three (3) months, except by mutual agreement or as may be
otherwise specifically provided in this agreement, or in any Supplemental Agreements
attached hereto and made a part hereof

3 a Supervisors will notify the appropriate Shop Representative of each temporary
transfer as defirved m 1 . above- An effort will be made to notify the Shop
Representative in advance where practicable. Such notification can be by phone
message, e-mail, and/or personal contact.

b When the Company anticipates that a temporary transfer will be made for a duration
of one (1) week or more for the purpose of meeting special production needs, the
Company shall notify the Union piioi to making such transfer. In the event than the
Union, through the Shop Representative, is not notified prior to such transfers, the
Company shall be obligated to train the senior volunteer immediately and assign that
employee to the temporary job

E. LAYOFF

1 Contrary to the provisions of any Promotion and Transfer Supplemental Agreement.
Company seniority shall prevail across seniority units for the purpose of layoffs, except in
those instances specifically cited below.

2. When it becomes necessary for the Company to lay off employees in the Manufacturing.
Supplies Delivery Unit, Distribution, Service and Maintenance, and Building Custodial
Services Seniority Units, it shall effectuate the layoffs through the following sequence:

a. The Company shall determine the total number of jobs lo be eliminated in each of the
Seniority units affected and shall thereby determine the total number of employees to
be laid off from the Bangahing Unit

b. The Company shall then identify on a roster all employees in these seniority units in
the order of their Company seniority.

>$

c. The following employees shall be excluded from the roster:

(1) All employees in the following job categories:

(a) In the Manufacturing Seniority Unit, all job classifications:

{(I J) With • W fettered job codes.

((21) Of the Tool and Die Maker Apprenticeship Program,

((3)) Of the Model Maker and Experimental Mechanic Apprenticeship
Program.

(b) In the Service and Maintenance Seniority Unit, all job classifications:

((1)) With "L" lettered job codes which are identified as Skilled Trades
in Article IX. of this Agreemenl.

((2)) Of all Maintenance Apprenticeship Programs.

(2) All employees in the Manufacturing, Service and Maintenance, and Supplies
Delivery Seniority Units in job classifications of Labor Grades 12 or higher for
whom replacements are not available because such replacements:

(a) Do not have greater Company seniority than the employees to be
replaced, and

(b) Have not actually been previously assigned permanently to Ihe
classification concerned, and

(c) Are assigned to any job classification below Labor Grade 12 by virtue of
having exercised their rights as provided in C, 3.. of this Article.

d, Notwithsianding the provision in E., 2.. e. (2), (b) of this Article, employees who have
been designated to be laid off shall have the right, only immediately before layoff, to
bump into any job classification of Labor Grades 12 and above, and if they:

(1) Seek to bump into a job classification in their own seniority unit or a seniority
unit to which they were previously assigned.

(2) Meet the established qualifications for that job classification, and possess
greater Company seniority than an incumbent of that job classification. In order
to be considered under this provision, those employees who believe that they
are eligible to exercise the rights described above shall, immediately phor to
layoff, so notify the Manager of Hourly Manpower Resources.

Job qualifiers will be made available at a minimum of once per year.

In the application of this provision, the Company may retain the displaced
employee for up to Six (6) months for training purposes.

26

e. Layoffs shall be effected in accordance with the following provisions:

(1) The roster, minus exclusions, shall be referred to as the adjusted roster and shall
serve as the basis for effecting layoffs.

(21 Employees on (his adjusted roster strati be subject to involuntary layoff in the
order of thair lowest Company seniority until the number of such employees shall
correspond to the number determined in E.. 2 , a , of this Article.

(3) The number of employees subject to involuntary layoffs shall be reduced by the
number of employees subject to voluntary layoffs as described In E.. 2.. e.((4), of
this Article.

(4) Employees in the entry job classifications of any seniority unit may commit
themselves by filing a written request to go voluntarily in the order of their greater
Company seniority to layoff status.

f. Vacancies created as a result of such layoffs shall be filled in the following sequence:

(1) Within these seniority units, vacancies created as a result of layoffs shall be
filled in accordance with the normal procedures established in the relevant
Promotion and Transfer Supplemental Agreements, provided that such
vacancies shall be filled only by employees who:

(a) Satisfy all prerequisite job qualifications,

(b) Are free from medical restrictions which would limit their ability to perform
all of the job functions.

(2) Between these seniority units, remaining vacancies shall be filled in the
following order:

{a) Employees who have submitted written requests for voluntary transfers
under Supplemental Agreement F. and have met all of its conditions, shall
have the first opportunity to transfer to vacancies in seniority units other
than their own.

27

(b) Employees who remain surplus in their own seniority unit shall be
assigned to vacancies in seniority units el their preference on the basis of
their greater Company seniority provided they:

((1)) Satisfy all prerequisite job qualifications except as otherwise
provided in E , 3 (below) of this Article.

((2)) Are free from medical restrictions which would limit their ability to
perform all of the fob functions.

(c) Employees in surplus in (to] above, who do not possess sufficient seniority
or qualifications to bump into any Seniority Unit other than the Building
Custodial Seniority Unit, shall not be required to move to the L-11 Job
Classification within that Seniority Unit and will have the right to,
alternatively, move directly to layoff status

3. Employees who remain surplus in the Building Custodial Services Seniofity Unit shall
have, In addition to the transfer rights described in E, 2., f (2), (a) and (b) of this
Article, Ihe following specific transfer rights which they can exercise on the basis of their
greater Company seniority, provided they are tree from medical restrictions which would
limit their ability to perform all of the job functions:

a. They can fill vacancies in the L-29 Groumfskseper Job Classification, if they can
satisfy minimum test standards for oral directions.

P. They can fill vacancies in the E-1 Job Classification, if they can satisfy minimum
test standards for oral directions, manual dexterity, and spatial perception

4. When it becomes necessary for the Company to reduce the number of employees in the
Offset Operations Seniority Unit, concurrent with a layoff condition, employees with the
least Company seniority shall be displaced. Such displaced employees shall:

a. Be assigned to vacancies in other seniority units of their preference on the basis of
their greater Company seniority, provided they:

(1) Satisfy all prerequisite job qualifications.

(2) Are free from medical restrictions which would limh their ability to perform
all of the job functions.

b. Exercise their greater Company seniority to displace, wilhout any preference, the
most junior employees in the entry level classifications of all other seniority units.
Resulting layoffs shall be effectuated in accordance with E., 2., ol this Article.

c. Go directly to layoff if they do not have sufficient seniofity to exercise their rights
under E., 4., a orb. of this Article.

5. Employees who refuse reassignment to job classifications to which their seniority entitles
them shall be deemed to have voluntarily terminated their employment with the
Company.

3S

6. Employees who relocate from one seniority unit to another, under these provisions, shall
retain their right to return to their original seniority unit, provided they accept transfer to an
opening in their original seniority unit on the occasion of its first availability to them.

7. The Company shall make every practicable attempt to give employees to be laid off,
other than for emergency reasons, one (1) lull week's notice.

F. RELOCATION RIGHTS OF LAID OFF EMPLOYEES

Employees subject to involuntary layoff for an indefinite duration may indicate a desire at
any time during trteir period of layoff to apply to fill a vacancy in a job classification within
any UNITE Bargaining Unit of a Xerox facility. Such rights shall be limited to vacancies
which would otherwise be filled by hiring from outside the Company and subject to the
following terms:

1. The employee must notify the Company o(prefened locations by use of a form to be
provided at the time of notification of layoff,

2, The employee must meet the Company's established qualifier (ions for the vacancy and
must have maintained a satisfactory work record.

3. The Company shall utilize the procedures specified in Article VI., G„ 3, to notify such
employees on layoff of the existence of vacancies in the locations for which they had
indicated preference.

4, Upon receipt of such notification:

a Employees must notify the Company of their intention to accept or reject the vacancy
offered and must do so not later than four (4) working days after such notice is sent.

b. Employees who reject an offer shall be ineligible for further consideration for any
vacancy in any Bargaining Unit other than the one from which they were originally laid
off

c Employees who accept an offer must report for work within ten (10) working days
(only Monday through Friday shall constitute working days) from the date of accepting
the assignment. Failure to report to work as specified herein shall result in forfeiture of
any and all recall rights, including those specified in Ahicle VI., G.

d. The Company stvall review and consider circumstances which prevent employees
from complying with the provisions of Article VI.. F,, 4,, c , above,

5 Employees musl assume all costs of relocation, inclusive of but not limited (o such costs
as pergonal and family transportation, movement of household effects, and closing costs

6. Employees who relocate Shall waive rights to recall to the Bargaining Unit from which
they were originally laid off.

21

7. vacancies in other" facilities, as described above, shall be filled by hiring from the outside
during any period when there are no candidates among laid off employees who had
indicated preference for such vacancies,

a. Employees who report tor work m the new location snail be paid the fob rate for the
classification to which they are assigned in the new location.

9. Employees who relocate shall retain Company seniority for the determination of benefits.
However, for purposes of promotion, transfer, cutback, and layoff in the new location,
employees shall accumulate Unit seniority as calculated from the date of reporting to
work at I he new location.

G. RECALL

1 The names of employees who have been laid off shall be placed on a Bargaining Unit*
wide layoff register Such employees shall be eligible for recall to any seniority unit on the
basis of their greater Company seniority.

2
a. An employee so recalled must accept an opening in any seniority unit, excluding the

L-11 Job Classification in the Building Custodial Seniority Unit, on the occasion of its
first availability to that employee, provided the employee is qualified for the job
Failure to accept such an opening shall result in forfeiture of all recall rights,

b. Employees recalled directly to the L-11 Job Classification in the Building Custodial
Seniority Unit will have the choice of:

- Accepting the recall to the L-11 position, or
- Waive recall lo the L-11 position and await recall to another job classification.

Employees who exercise trie L-11 waiver indicated above, will retain all other recall
rights.

3. Employees to be recalled after a layoff shall be notified as far in advance as possible
by notice in writing sent by certified mail, return receipt requested, to the last address
shown on the Company's records. (It shall be the obligation of all employees, whether
on active or laid off status, lo keep the Company informed of changes in their home
address.) A copy of such notice shall be given to the Union. Employees who are
called back to work from layoff must notify the Company of their intention to return to
work not later than four (4) working days after such notice is sent, and they must
actually report to work no later than the recall date set forth on the notice, which shall
not be sooner than four {A) working days after the receipt of such notice, in order to
be entitled to reemployment. Where necessary, a five (5) working day extension of
the reporting date shall be allowed tor an employee to give another employer notice of
termination. Extensions of the reporting date shall also be granted for reasons of
verifiable illness or injury.

4 Employees who are laid off and who have not been recalled for a period of two (2)
years shall not be entitled to reemployment as provided in G.. 1., above, or this
Article,

3n

ARMED SERVICES

1. Employees serving in the Armed Services shall have and retain such rights with
respect to seniority, vacation, layoffs, and length of service increases as may be from
time to time provided by applicable statutes of ttie United States and the State of New
York,

RETURN FROM DISABILITY

1. Employees who return from disability shall be afforded the same promotional artd/or
other job opportunities for which they are qualified and for which (hey possess
appropriate seniority as are currently provided in R, above, of this Article, for
employees who return from military service

TRANSFERS TO OTHER UNITS

1. Voluntary transfers between seniority units shall be made in accordance with the
provisions of Supplemental Agreement F, Such transfers shall be effected within
thirty (30) calendar days after the date on which the Company had declared, in
writing, that an opening exists

ARTICLE VII.

PRODUCTIVITY

A. STANDARDS OF PRODUCTIVITY

1. The employees covered by this Agreement shall perform a fair day's work for a fair day's
pay and benefits. A fair day's work shall be defined as work done at a reasonable
performance level during all working hours, less scheduled allowed nan-working time

2. The Company shalt establish and maintain reasonable standards of work, which shalt
assure the achievement of optimum levels of productivity. The Company shall provide
notification of a time/diary study to the employee and shop representative no later than
the end of [fie previous days shift, provided tfte employee and shop representative are
present and working on that day.

3. If employees believe that such standards of work are excessive, they shall have the right
to challenge them ttvough the grievance procedure

B, UTILIZATION OF PAID WORKING TIME

1. Employees shall be required to perform, as part of Uieir assigned responsibilities,
housekeeping, material handling and minor maintenance and repair tasks. Production
standards will be modified so as to provide necessary standard time for the performance
of the duties described above which are performed on a regularly recurring basis during
non-dawn time.

2 Whenever employees, because of operating circumstances, are unable to perform I he
assigned work duties of their regular job classifications during either straight-time or
overtime hours of work, they may be assigned work in another job classification of an
equal or lower labor grade. Such assignments shall be work which can be performed
with minimal instruction and for which the employees have the required skills and/or
previous experience.

3 Whenever, at the immediate start of s work shift, an operating condition exists which
would cause some employees of a common work group to be idle, ttie Company shall
reassign the employees with (he least seniority of that vrark gfoup to other work,
provided thai the remaining employees are immediately able to perform the regular
work.

4. When idle time occurs during scheduled overtime hours, the Company shall attempt to
reassign employees to work within iheir own job classifications and overtime work group
before assigning them to other work.

5. The Company and the Union agree to continue current practices in order to utilize fully
employees' productive time when they may otherwise be idle even during long machine
cycle times Such practices shall prevail to the maximum extent possible and practical,
consistent with employees' ability to perform.

32

ARTICLE VIII.
BENEFITS

A. VACATION

1. Within any calendar year, employees shall be eligible for vacation as follows:

a. Employees Mho have completed six (6) months but less than one (t) year of
employment shall receive three (3) days of vacation.

b. Employees who have completed one (1) year but less than five (5) years of
employment shall receive two (2) weeks of vacation.

c. Employees who have completed five (5) years but less than ten (10) years ol
employment shall receive three (3) weeks of vacation.

d. Employees who have completed ten (10) years but less than twenty (20) years of
employment shall receive four (-4) weeks of vacation.

e. Employees who have completed twenty (20) years but less than twenty-five (25)
years of employment shall receive five (5) weeks of vacation.

f. Employees who have completed twenty-flue (25) or more years of employment
shall receive six (6) weeks of vacation.

2. Employees shall not be eligible for more than one (1) vacation entitlement in
any calendar year.

3 vacation benefits earned in any calendar year shall be earned ai a rale of 25% per
quarter. Thfs pro-ration only applies to retirees and employees who leave the
Company,

4. Determination of vacation pay shall be as follows:

a. One week's vacation pay shall be the higher of the following calculations:

1. Forty (40) hours of the employee's straight-time hourly rate, as defined in
Article V..F..11.. tor the period immediately preceding the time when the
vacation is paid, or

2. For 2002, 2% of 1he employee's 2001 gross earnings (excluding Profil
Snaring, tuition aid, relocation allowances. Flexible Benefit Account monies,
and recognition and suggestion system awards) during the preceding
calendar year.

3. For 2003, 1.9% of the employee's 2002 gross earnings which will include
only salary, overtime including doubletime. vacation pay, COLA, holiday pay.
personal choice holiday pay, shift premium, and any retro-active pay
adjustments for or during the preceding calendar year.

3J

4. For 2004, 1.8% of Ihe employees 3002 gross earnings which will include
only salary, overtime including doubletime, vacation pay. COLA, holiday
pay, personal choice holiday pay. shift premium, and any retro-active pay
adjustments for or during the preceding calendar year.

b. Three (3) days vacation pay. as defined in Article VIH A ,1.,a.. shall be twenty-
four (24) hours of the employee's sl/aight-time hourly fate, as defined in Article
V.,F.,11.

5. Scheduling of Vacations

a. The vacation year shall tie January 1 through December 31.

b. Two (2} weeks of the vacation shutdown period shall ordinarily be the last week in
July and the first week in August, In any week when July 25 falls on Wednesday
or earlier, that week shall be considered as the first week of vacation shutdown.

1. Except as otherwise provided in this Article, all affected employees shall
be scheduled to lake vacation during the vacation shutdown periods.

2. Where the Company deems it necessary to continue any operation during
a vacation shutdown period, the Company shall so notify the affected
employees no later than December 15 of Ihe preceding calendar year.

3. When the business of the Company is shut down for vacation, the
Company shall be under no obligation to provide work for employees who
are entitled to no vacation or whose vacation is exhausted prior to the end
of the shutdown period Such employees shall be considered to be on
layoff status during the period involved.

c. Vacations may not necessarily involve one full and continuous period, but may be
scheduled in more than one period. At the discretion of management, employees
may schedule vacations to begin on any day of the week. The decision of
management sua)) be justified on the basis of operational needs.

d. Vacations for employees, which are not taken in full during the vacation shutdown
period, may ba scheduled by the Company in increments of one (1) week at any
time during the vacation year,

J4

Employees with two (2) or more weeks of vacation may designate one (t) week of
vacation to be used in single days. Such single days may be used for any of the
following reasons: (1) call-in basis for iilness or emergency; (2) pre-SCheduled personal
lime off; (3) p<re-scheduied one-half days. Art call-in vacation days, used for illness or
emergency, shall be verified in order to be approved by the Company. Verification shall
be in writing and consists of items such as a doctor's excuse or validation from the doctor
that the employee was sick and could not get a doctor's appointment, emergency repair
receipts for problems irwolving the employee's car or house and family emergencies
inducting illness of a child and/or child care or elder care issues. Prior Company approval
shall be required for the scheduling for both pre-scheduled personal time off and pre-
scheduted one-half days.

Such prior supervisory approval shall be denied, if at the time of the request, (he absence
of the employee(s) requesting the personal time off would interfere with (he ability to
achieve production schedules.

With regard to the verification requirements indicated in "e." above, during the first year of
this contract the requirement to provide verification for Call In Vacation days is waived for
two (2) CV day events per employee, with the following understandings.

1. It is understood ttiat all CV days are to be used exclusively for the purpose of
absences resulting from personal illness or emergency,

2. The exception to the verification rule described herein will not apply to CV days
taken the work shift immediately preceding or following a holiday and/or a vacation
period, or anytime within the first two (2) workweeks Immediately following
implementation of a major manufacturing job move.

3 Concurrent with the first anniversary of this contract term, a review will be conducted
by the Vice Presidents of manufacturing and distribution operations to determine if.
during the first year of the contract, the actual Cv day usage under this provision
caused significant negative impact to operational effectiveness. Based on their
evaluation a decision will be made that will either maintain, increase, decrease or
eliminate, the exclusion of the two (2) CV days from the verification requirement
The Union Business Agent will be invited to participate In this review and her/his
input will be considered prior to a decision being communicated.

4 To the extent some number of CV days remain excluded from verification, similar
reviews will be scheduled on each successive anniversary of this contract.

ii

g. Effective June 3, 2002, employees will be able to utilize one 0) of their single
vacation day allocations, in hourly increments pursuant 1o the following limitations.

1. The minimum usage of this entitlement will be two (2) hour increments per
day, however this entitlement may be taken in 2. 3, 4. 5, 5. or 7 hour
increments.

2. The minimum of two (Z) hours per day will be waived when utilizing the last
how of annual entitlement.

3. Such use of these increments must in alt cases be pre-authorized by
supervision.

4 Such increments cannot be used at the beginning of a shift unless
authorized the prior wo* day or earlier.

5 Such increments may be requested and authorized same-day for mid-shift
or early leave use.

6. Employees who request and are granted such increments are responsible
for 'having' such increments available.

h. With prior supervisory approval, an employee may taKe Martin Luther King's
birthday as either a pre-scheduled vacation day or a pre-scheduled day off without
pay. Said time off shaK not jeopardize an employee's Perfect Attendance nor
shall it constitute an Occasion of Absence.

j. Employees with fou; (4) or more weeks of vacation may designate an additional
one (1) week of vacation to be used solely for pre-scheduled single or one-half
day vacation.

j . At the end of a calendar year, employees who have not fully utilized their single
vacation days may either be paid for such days or defer them to the next calendar
year Employees who have not fully utilized their one-half vacation days or who
have partial weeks of unused vacation as the result of borrowing from such weeks
to supplement single days must be paid for such unused days.

k. Deferred and/or newly designated single vacation days may not exceed a total of
ten(10)days in any calendar year. Oflhesedays, in any calendar year, only five
(5) single days may be pre-scheduled in one-half day increments for a total of ten
{10} one-halt days and only five (5) single days may be used on either a call-in
basis for illness, emergency, personal time off, or as pre-scheduled vacation days.
subject to the provisions stated above

I. Supplies Delivery Seniority Unit employees with twenty-five years or more service
may take three (3) weeks in single Pre-Scheduled days.

m. Subject to the provisions of Paragraph e. and h. above, employees in the
following areas may use all of their vacation as pre-scheduled single days: "S"

36

Seniority Unit, "C Seniority Unit. Model Shops, Tool Room. F-24 classification,
and Distribution arid Equipment areas.

n. Employees assigned to Corporate Trucking or Rigging operations (M-4 and K-5
classifications} can utilize up to 15 vacation days per year as single days, subject
to the provisions of Sections e., and tv of this Article.

o. Employees shall state their preferences for vacation time, including the
designation of single days and deferred vacation, by December 15 of the
preceding calendar year on forms provided by the Company, and the Company
shalt respond to such vacation requests by January 15 of the vacation year

p. Except as limited in Article VIII, A., 5.,m,r above, and to the extent possible,
vacations outside the vacation shutdown period shaW be scheduled in appropriate
job classifications by taking the following factors into consideration:

1. Preferences of the employees

2. Operating requirements of the Company

Where, due to operational requirements of the Company, employees cannot be
scheduled tor time «f their ptesfwwfco. s^Wfi«v*ft schedule* shall be made.
Where vacation time can be scheduled, but where more than one (1) employee
Indicates preference for the time, the time shall be scheduled for the employee or
employees with the most Company seniority However, such seniority shall nol
entitle any employee to exercise greater Company seniority over an employee
who has previously deferred vacation in accordance with the provisions of A., 7,,
d.. of this Article.

q, 1 For Assembly operations, including related warehousing and material handling
functions, the scheduling of non-shutdown vacations shall conform to the
following limitations:

Maximum Percentage of All Employees
In Each Job Classification on a

Production Line Who Shall Be Scheduled
For Vacation \n Any Wotk

Calendar Month

January. February, March. 5%
April. May. September. October,
November, and Decernber, except
the week between Christmas and
New Year's Day.

June. July, August, and 6%
week between Christmas and
New Year's Day

y>

2. In those areas where employees are not assigned to a specific Product Line,
the percentage limitation for vacation scheduling shall be based upon specific
classifications.

3. When, in the judgment of the Company, operating conditions permit, the
Company rosy schedule vacations at percentage levels in excess of those
indicated inq..(l), above.

r. The Company shall make every reasonable effort to schedule vacations for as
many employees in the Xerox Offset Operations Seniority Unit within an ansa and
by classification during June, July, and August, exclusive of shutdown periods.

s, Scheduling of Vacations in The service and Maintenance Seniority Unit

1. In any job classification in any area:

a. No more than 10% of the employees, but at least one (1> employee,
shall be scheduled for vacation during shutdown periods

to. No more than 15% of the employees, but at least one (1) employee,
shall be scheduled for vacation during the week immediately
preceding shutdown

c No more than 15% of the employees, but at least one (1) employee,
shall be scheduled W vacation during the week immediately following
shutdown.

Based on workload requirements, additional employees may be
scheduled for vacation during, these periods.

2. During the weeks of July and August not covered in {1), above, the
Company shall schedule for vacation up to 30% of the employees in any
job classification in any Area.

3. For purposes of vacation scheduling, the Company shall plan no
maintenance project work (luring the week following Easier Sunday and
during the week between the Christmas and New Year's holidays. The
Company shall limit the number ot employees scheduled to wort; ait such
times to that required to satisfy emergency and preventive maintenance
needs only.

t. Under normal circumstances, the Company shall not encourage employees to
forego vacation time-off to which they are entitled. Except in cases of
emergencies, or where operating conditions would otherwise be seriously
impaired, or where employees are requested to forego vacations, and are willing
lo do so, the Company shall schedule the full vacation time for all employees. In
the event that employees do not receive their full vacation time-off and have not
scheduled vacation prior to December 31 of the vacation year, they shall receive
vacation payment in lieu Uiereot.

38

u. If a holiday falts during employees' vacations, they may, at their option, extend
their vacations by one (1) day, receive one (1) day's pay in addition to their regular
vacation allowance, or, with the exception of Christmas and New Years, pre-
schedule another day later that calendar year as a holiday. When employees elect
to extend their vacations by one (1) day, they shall be required to indicate the
specific day preferred at the time they inilially state their preference for vacation
time. Such employees snail have the same option, es outlined above, with respect
to any additional holidays that may fall during their scheduled vacation periods

6. In the event art employee becomes eligible for original vacation, or an additional
increment ol vacation between November 1 and December 31 of any calendar year,
the Company shall have the option of granting such original vacation or additional
increment, or of paying the employee vacation pay lor same without time-off.

7. Deferral of Vacation

a. Subject lo the provisions of 5., J., k., and o.. above employees who are entitled to
more than two (2) weeks vacation in any calendar year may defer vacation
entitlement in excess of two (2) weeks to the following year. Employees shall not
be permitted lo defer vacations in two (2) consecutive years.

b. Deferred vacation shall be in units of full weeks, except as otherwise provided for
in 5., |. above.

c. Deferred vacation pay shall be calculated in accordance with Article VIII. A , 4.,
a., using either the gross earnings, or (he straight-time hourly rate, if applicable, of
that year for which the deferred vacation was earned.

d. Employees desiring to defer vacations shall so indicale their desire when they
submit their vacation request form for the next immediate vacation year as
required by A., 5.,o., of this Article.

8. An employee recalled from layoff must work at (east thirty (30) calendar days in order
to be eligible for vacation for the year in which the employee returned to work.

B. HOLIDAYS

1, TheCompanyshallobseivethBlollowtngholWays'.

New Year's Day Thanksgiving Day

Good Friday Friday after Thanksgiving

Memorial Day Christmas Day

July Fourth Four (4) Floating Holidays

Labor Day

31

2, Floating Holidays

a. Tne Floating Holidays shall be observed as indicated in Schedule D (page f02f
for all Operations except: Distribution, Tool Room/Model Shop, Supplies,
Maintenance, and Offset Printing.

b The Floating Holiday schedule for Distribution Operations shall be scheduled on
a yearly basts in order to ensure continuous coverage, and that Distribution
Operations can remain open. Fitly percent (50%) of employees in Distribution
can be scheduled on any one Floating Holiday.

c. Employees assigned to the Tool Room/Model Shop have the option of
scheduling the annual four (4) Floating Holidays as Personal Choice Holidays.

By December 15 of the year preceding use, employees in the Tool Room/Model
Shops will designate their placement choices of the four (4) Floating Holidays for
Ida upcoming calendar year. This placemen! would be restricted to the
contiguous bracketing of the eight (8) Company observed holidays.

The granting of each individual request is $ub}6Ct to management approval
based on business need. In the event that an over-subscription occurs on a given
selected dale that limits participation by all applicants. Company seniority in each
classification will determine approval.

If this option is not exercised the general Floating Holiday schedule indicated in
Schedule O will be followed.

d. Employees assigned la Maintenance Operations (*S* and "C" Units excluding
non-Maintenance "C" Unit personnel) and the "H" Offset Unit, are allowed the
option of scheduling four (4) personal choice Floating Holidays.

By December 15 of the year preceding use, employees indicated above wilt
designate their choice of Floating Holiday placement during the upcoming
calendar year of four (4) Floating Holidays.

Personal Choice Days must be prescheduled by December 15"1 and comply with
Article VIII., A., 5., s, "Scheduling of Vacations in Ihe Service and Maintenance
Seniority Unit.' Personal Choice Holidays must be taken during the year and
cannot bo deferred into Ihe following year

There shall be no payment in lieu of any Personal Choice Holiday not taken
during the year.

e. The Floating Holiday schedule for *C" Unit Service and Maintenance personnel
who are assigned to non-Maintenance operations, shall conform to the schedule
appropriate for the respective operation to which they report

•JO

f. Employees assigned to the Supplies Delivery (X) Seniority Unit will apply Iheir
(out {4) Floating Holidays in such a way as to provide tor a year-end holiday
shutdown. For the years 2003, 2004 and 2005, the Supplies Floating Holiday
schedule will be as follows:

2003
Friday. December 26
Monday, December 29
Tuesday, December 30
Wednesday. December 31

2004
Tuesday. December 28
Wednesday, December 29
Thursday. December 30
Friday. December 31

20O5
Tuesday. December27
Wednesday. December 28
Thursday. December 29
Friday. December 30

g. The Following procedure will be utilized in cases where, during a year, an
employee transfers from one organization to another and. as a result, finds that
heJshe has already taken Floating Holidays that have yet to be taken in the new
organization or, conversely, has not taken them in a new organization where they
have already taken them

1. Where an employee moves to a new organization and, as a result of the
above, has Floaters left to take that have already been taken, he/she will
be provided with alternate days to observe the floater. Such days must
be arranged with supervisory approval.

2. Where an employee enters a new area having taken a Floater ahead of
time, that is to be observed in the new area, that employee will be given
the choice to either a) take the day(s) off without pay or, b) be assigned to
work in another plant/organization. Days taken under (a) above will not
count as absenteeism nor against Perfect Attendance.

3. Employees who are not scheduled to work on a holiday shall receive eight
(8) hours pay at their straight-time hourly rate, provided that they work
their scheduled stiff! before and after the holiday.

•4. Employees who are scheduled to work and are present on the
aforementioned holidays shall be paid at the rate of double-time for the
hours worked plus eight (8) hours of holiday pay at their straight-time
houdy rate, provided they wofk their next scheduled shift after the holiday.

41

5. Failure to work scheduled work shifts before and after the holiday and
failure to work on the holiday when scheduled lo do so shall be excused,
where due to bonafide illness, occupational accident, death in the family.
or other causes heretofore customarily recognized by the Company.

6. When a holiday is scheduled in conjunction with a weekend and when the
Company requires thai employees work on the Saturday <rf that weekend.
Ihe Company shall first schedule the required number of qualified
employees by soliciting volunteers. If enough qualified employees do not
volunteer, then- the Company shall schedule as many qualified employees
as are required to work that day. Such day of work lor employees so
scheduled shall constitute the work shift before or after the holiday, for
purposes of determining eligibility for holiday pay.

7. In the event an employee is absent due to disability and is ineligible for
any income replacement benefit, the Company shall pay holiday benefits
for a period of one (1) year after the employee has left employment due to
such disability.

6. An employee who is laid off but who is called back to work urilhin ninety
(90) days after the layoff and who reports for work when called shall
receive holiday pay for any holidays which oecuned during the period of
layoff.

C, DEATH IM FAMILY

1. Employees shall be allowed up to five (5) working days off. with eight (8) hours pay per
day at their straight-time hourly rate, on or immediately following the dale of death Ot
their spouse, domestic partner, mother, lamer, slep-molher, step-father. children, or
domestic partner's children. Should the death of the spouse, domestic partner,
mother, father, step-mother, step-father, child, or domestic partner's child occur during
a pre-scheduted vacation weeK(s) of the employee, the employee may extend such
pre-scheduied vacation for op to five (5} additional days with pay.

2. Employees Shall be allowed up to three (3! working days off. with eight (8) hours pay
pet day at their straight time Viourty rate, on at immediately fallowing 'he date of death
of family members as follows: brother, sister, father-in-law, mother-in-law, domestic
partner's parents, grandparents, grandchildren.

3. Employees shall be allowed one (I) working day off, with eight (8) hours pay, at their
straight-time hourly rate, on or immediately following the dale of the death of a brother-
in-law, sister-in-law, son-in-law. or daughter-in-law.

A. For purposes of this berrefit. a 'domestic partner is an adult o1 the same or opposite
sex who meets all of these criteria:

* Resides in the employee's household.
• Has lived with the employee far at least slit (5) months.
• Is jointly responsible for the household's financial obligations or is dependent on

the employee lor financial assistance.
• Is in a relationship with the employee that is intended to be permanent and in

which each is the sole domestic partner of the other.
* Is unmarried and at least 18 years of age.
* ts not related 1o the employee.

0. JURY DUTY

1. Employees who serve ori jury duty, or who are called lor jury duty examinations, on
days which they would otherwise be scheduled for work, shall be paid their straight-
lime hourly rate multiplied by eight (3)

2. To be eligible for Company payments, the employee shall present a statement From art
officer of the court indicating the date and lime served.

3. To be eligible for payments, employees shall meet the following conditions:

a Employees on a day schedule, who are released from jury service at 10:00 a.m. or
berore, are expected to return to work as promptly as possible, but in no case more
than two (2) hours after their release from court.

b Employees on an evening schedule shall report for their regular schedule, It
released prior to noon.

c. Employees working a midnight schedule shall not be required to report for work on
the shift preceding the first day of jury duly, Employees scheduled for midnights,
who are released priot to noon, shall report for their normal schedule, unless
scheduled for addition a) jury service the following day.

E. WORKERS'COMPENSATION HEARINGS

1. Employees required to attend workers' compensation hearings shall be eligible to
receive pay for up to four (4) hours at their straight-time hourly rate.

P. LIFE INSURANCE, DEPENDENT LIFE, SICKNESS AND ACCIDENT, LONQ-TERM
DISABILITY, MEDICAL CARE, AND DENTAL CARE PLANS

1. Owing the term of this Agreement, the Company shall provide eligible employees
covered by this Agreement alt benefits described in Schedule C, which is attached
to this Agreement and made a part hereof.

G. SIDNEY HILLMAN UNION HEALTH CENTER FUND

1. The Company agrees to maKe contributions to the Sidney Hillman Health Center, as
provided in Supplemental Agreement II, dated June 1,1956,

H. 401(h) COMPANY SAVINGS PLAN

1. The Profit Sharing Plan for calendar year 2002 is modified to pay out in 100% Xerox
Stock Options.

2. The Profit Sharing Plan wilt terminate December 31. 2002.

3. The Company shall provide a 4011k) Matched/Company Savings Plan, a summary of
which is outlined in Schedule G , and attached to this Agreement and made a part
hereof.

t. RETIREMENT INCOME GUARANTEE PLAN

1. The Company shall provide a Retirement Income Guarantee Plan, a summary of
which is outlined in Schedule H.. and attached to this Agreement and made a part
hereof,

J. EMERGENCY SNOW CLOSINGS

1 in the event that the Company is unable to operate or to continue to operate any
facility because at a snow storm, employees shaft be entitled lo emergency snow
closing pay of an accumulated maximum of sixteen (16} hours at their straight-time
hourly rate during any one (1) calendar year, subject to Ihe following conditions and
limitations:

a. On any one (1) day, employees shall not be entitled to more than eight (8) hours
pay at their straignt-lime hourly rate.

b The determination of emergency snow closing or shift cancellation shall be at the
sole discretion of the Company.

c. The obligation lor payment shall apply only to the shift or shifts canceled.

d, When plants operate for part of tneir full scheduled shift, employees who report to
work shall be entitled to pay for hours actually worked, plus emergency snow
closing pay for only that part of the normal eight-hour shift which has been
canceled Unless otherwise ineligible as specified in (., below, those employees
who fait lo report for work on the scheduled shift, as referred to above, shall be
eligible only for the same hours of emergency snow dosing pay as was paid to
those employees who worked.

a. No payments shall be made if the Company is unable to operate a scheduled shift
because an insufficient number of employees report for work

44

f. No payments shall be made to employees who are absent on sickness and
accident claims, Workers' Compensation claims, teaves-of̂ absence. or if
employees are paid under any other benefit plan provided by the Company.

g. Emergency snow closing pay hours shall be understood to be those which occur
on regular work days, Monday through Friday. With the exception of employees
whose normal live (5) day workweek includes a Saturday or a Sunday, snow
closings on Saturdays and Sundays shall not be paid

h. Unused emergency snow closing hours shall riot be cumulative from year to year,
and. if undeclared ty the Company, shall be forfeited.

i. Compensation shall not be paid for unused emergency snow closing hours.

2 When operations are suspended due to emergency snow closings, those employees
assigned to Job Classifications L-21, Senior Groundskeeper: L-25, Vehicle Mechanic
6: L-26, Vehicle Mechanic A; and L-29, Groundskeeper:

a. Shall not be paid for time not worked under the provisions of Article VIII,, J,, 1.

b Shall be required to worn their normal shift.

c. Shall be compensated at double t»e rate of their straight-time pay for such normal
shift work. (There shall be no pyramiding of overtime or premium pay in
connection with this provision.)

d. Shall not receive such double-time payments for more than eight (B) hours on any
occasion, nor more than sixteen (16) hours in any one calendar year.

e Shall not be compensated, under the provisions of Article VIII., J„ for time lost
when they fail to work, unless such failure resulted from an official declaration by
the county where the employee resides that all roads were closed at (he time
when the employee could reasonably have been expected to travel to work. The
employee so affected shall be required to submit to the Company written proof
from the county government of the date and time of such road closings.

K. SUPPLEMENTAL UNEMPLOYMENT BENEFITS PLAN

1. The Company agrees to keep in full force a Supplemental Unemployment Benefits
Plan, a summary of which is outlined in Schedule E. and attached to this Agreement
and made a part hereof.

L, SEVERANCE PAY PLAN

1. The Company shall provide Severance Pay benefits to eligible employees in
accordance with the terms of the Severance Pay Plan described in Schedule F
which is attached to this Agreement and made a part hereof.

•15

M. DEFINITION OF SENIORITY

I.For purposes of determining entitlement to benefits, where applicable. Company
seniority shall be regarded as beginning with the most recent date of an employee's
tins into any facility or subsidiary of the Company, unless otherwise modified by
provisions of 'the Employee Retirement Income Security Act of ^974. of specific benefit
plans, themselves.

H. RETIREMENT

1, Eligibility for retirement and provision of benefits for retirees are set forth in Schedule
I .which is attached 10 this Agreement and made a part hereof

O. LOSS OF BENEFITS

1, Except as otherwise expressly provided by law or elsewhere specifically in this
Agreement, or by the terms of insurance contracts or plans in effect, eligibility for
benefits under this Article shall be terminated upon any of the following events:

a. After the third month, for employees who are on laave'Of-absence for more than ,
shall terminate with the commencement of said leave-ot-absence. However,
Sickness and Accident Plan benefits and Medical Plan benefits shall be paid to an
employee for the duration of an expected disability that was declared by the
employee at the time that the leave-of-absence was approved

b. After one (1) year, lor employees who are absent due to illness in excess of one
(1| year, except that insured benefits (Life Insurance, Medical, Denial, and Long-
Term Disability) snail not terminate lor employees who are eligible to receive
benefits under the Long-Term Disability Plan

c. Termination of employment.

d. At the time of layoff, except that Medical. Dental, and Vision Plan benefits shall
continue as follows:

(1) For a period of one (1) calendar month following the month of layoff, or

(2) For the period of time when employees are entitled and continue to receive
Supplemental Unemployment Benefits.

2. Employees recalled to work from layoff, shall be entitled to reinstatement of eligibility
for benefits immediately upon return to active employment. Employees on Long Term
Disability will not be entitled to vacation pay after Ihe initial year of their absence.
unless they return to work.

J. In the event that employees on leaves-of-absence are unable to return to work
because of verified illness, their eligibility for Sickness and Accident Plan benefits shall
be reinstated as of Ihe date when they were scheduled to return from said leaves-of-
absence.

46

ARTICLE IX.

SKILIEO TRADES

A. DEFINITION OF SKILLED TRADES

1. Skilled Trades shall include those job classifications for wtfiich apprenlice programs
are a normal requirement, as mutually agreed upon between the Company Bnd (he
Union,

2. The (oHowng job ciassiTfcations shalt be specifically designated as Stalled Trades for
purposes of this Article. Employees assigned to these classification* shall be paid at
a rate appropriate to the designated "Paid Labor Grade" as follows:

Job
Code
W-50
W-52
W-W
W-7

W-5
W-13
W-22
W-27
W-29
W-30
L-19
L-17
L-22
L-18
L-26
L-25
L-28
L-27
L-24
L-23
L-34
L-20
L-16
L-S2

Job Classification

Tool Maker & Experimental Mechanic AA
Tool Maker & Experimental Mechanic A
Tool Maker & Experimental Mechanic S
Model Maker & Experimental Mechanic
Electrical AA
Tool Jig Sorer Operator
Tool Room Machinist
Cutter, Grinder, and Checker
Tool Boom Welder
Electrical Model Maker A
Electrical Model Maker B
Electrician A
Electrician a
Pipefitter A
Pipefitter B
Vehicle Mechanic A
Vehicle Mechanic B
Carpenter A
Carpenter B
Welder & Sheet Metal Worker A
Welder * Sheet Metal Worker B
Maintenance Painter
Machine Repair Mechanic £ Rebuitder A
Machine Repair Mechanic & RebuikJer B
Machine Repair Mechanic & Rebuilder AA

Paid
Labor Grm<f<

30
28
26

30
30
21
16
25
26
28
24
21
23
20
23
20
21
1E
23
20
19
23
20
25

3, Employees classified in the above job classifications or hired into these job
etassifcations based on past experience shall be considered Skilled Trades
employees.

47

6. PROBATIONARY PERIOD FOR NEW DIRECT HIRES

1. All newly hired emptoyeea who are assigned directly to a Skilled Trades Job
Classification shall be subject to a probationary period of sixty (60) days Whenever it
is determined fay the Company that the performance of employees during the initial
probationary period is unsatisfactory, the Company shall notify the appropriate Shop
Representative and may request a thirty (30) day extension of the probationary
period.

C. SKILLED TRADES PROGRESSION

1. Skilled Trades employees shall progress wilhin iheir respective skin from lower rated
job classifications to higher rated job classifications, whenever (tie following
requirements have been met:

a. Fulfillment of necessary time in-grade requirements.

b. Passing of alt requisite tests, both written and practicai-

c. Ability to perform satisfactorily the duties o(the higher classification.

O. APPRENTICESHIP PROGRAMS

1 The apprenticeship program for the Maintenance skilled trades shall be carried out in
accordance with the terms of the Maintenance Apprenticeship Agreement which is
attached to this Agreement and made a part hereof as Supplemental Agreement H.

2. Employees who are otherwise qualified shall be selected for entrance into any
apprenticeship programs other than the Maintenance Skilled Trades Apprentice
Programs on the basis of the longest Company-wide seniority. For purposes of filling
the Maintenance skilled trades apprenticeship programs, employees shall be
selected from the Maintenance Helper classification. Employees of the Maintenance
Helper classification will be required to bid on Maintenance skilled trades
apprenticeship openings and shall subsequently be selected to fill the openings on
the basis of their Maintenance Helper classification seniority. Should any
apprenticeship openings remain unfitted after an initial job posting, employees of the
Maintenance Helper classification shall fill the openings in accordance with
Apprentice Preference Sheets. Should any apprenticeship openings still remain
unfilled, the openings shall be posted to all other classifications in the bargaining
unit.

3. Skilled Trades seniority shall commence on the first day an employee enters the
respective apprenticeship program,

•in

4. Employees who have completed a Company-sponsored apprenticeship program, or
who were Formerly enrolled in such a program without completing it. or who are
currently enrolled in such a program, shall not be eligible to enter any other
Company-sponsored apprenticeship program. However, employees who have
completed a Company-sponsored apprenticeship program, have been assigned to
e Skilled Trades job classification, and who subsequently are cut bach from thai job
classification, may apply for enrollment in another Company-sponsored
apprenticeship program. Upon entering another program, such «mpioyees shall
forfeit all seniority rights 1o return to their former Skilled Trades job classification.

5. Employees who have successfully passed Company selected apprenticeship test
batteries as of 3/20/39, and their test scores can be verified, shall remain eligible tor
enlry into the appropriate apprenticeship program without re-testing

6. Any employee who has not successfully passed a Company selected
apprenticeship test battery as of 3/20/69, will be required to take and pass revised
Company selected apprenticeship tests. An employee who successfully completes
the apprenticeship test battery, shall be eligible for entry into the appropriate
epprenticeship program for a period of three (3) years withowl retesting Employees
shall be eligible to renew Iheir testing certification six (6) months prior to expiration
of the three (3) year certification period by passing ihe appropriate apprenticeship
test battery.

AH

ARTICLE X,

DISCIPLINE

The Company, through its supervisory staff, shall maintain discipline, ana the Union may
challenge disciplinary action through the grievance procedure it the Union believes such action
is unjustified

All demotions or transfers for any disciplinary reason or because of the inability or the employee
to produce the quality of work necessary shad be taken up with the duly authorized Shop
Representative or Business Representatives or the Union, before any action is taken. The
Company shall notify the duly authorized Shop Representative, at the earliest time practicable.
of the suspension or termination of the employee.

so

ARTICLE XI.

GRIEVANCE PROCEDURE

A. COMPLAINTS

1. When employees have complaints, an earnest effort shall be made to settle them
through discussions with their immediate Supervisors, subject to the following
conditions:

a Complaints shall be discussed immediately after the occurrence of the incidents
which led 1o the complaints, or as soon as employees become aware of such
incidents.

b- Immediate Supervisors shall give verba) answers to such complaints within two (2)
working days after receiving them.

B. UNRESOLVED COMPLAINTS

1. When complaints are not settled by the immediate Supervisors' verbal answers, such
unresolved complaints shall become grievances, if the employees desire to register
their complaints as grievances and appeal to Step 1 of the grievance procedure within
five (5) working days after receipt of a veroal answer.

C. GRIEVANCES

1. Only unresolved complaints shall become grievances and such grievances shall be
handled in the following sequence:

a. Step 1:

(1) Within five (5) working days from the date of the appeal of such unresolved
complaints, the General Supervisor end immediate Supervisor concerned
shall meet with the employees and Shop Representatives concerned to
discuss the grievances at issue

(2) General Supervisors shall give verbal answers within two (2> working days
after such discussions have taken place.

b. Step 2;

(1) If no settlement is reached in Step 1. grievances, if pursued, shall then be
reduced to writing by employees and/or (he Shop Representatives
concerned and submitted to the appropriate Subsection Manager, through
Unit Industrial Relations, within five (5) working days from the date of the
General Supervisors' verbal step f answers.

(2) Grievances shall be heard by Subsection Managers or their delegates
during the calendar week next following the date when the grievances were
submitted

(3) Subsection Managers shall give written answers to grievances within five
(5) working days from the date when such grievance were heatd.

(4) The Step 2 answers shall be the Company's position, unless subsequently
changed in writing.

c. Step 3:

(1) if nq> settlement is reached in Step 2, then the Shop Representatives
concerned may notify Unit industrial Relations o(the union's intention to
appeal. Such notifications shall take place within five (51 working days alter
receipt of the Step 2 written answers.

(2} Unit Industrial Relations shall schedule Slep 3 grievance meetings at least
twice each month. Such meetings shall be attended by (he appropriate
Plant or Section Manager and Industrial Relations Representative for (he
Company, and by the appropriate Shop Representative and Business
Agent for (he Union.

(3) Step 3 grievances shall be heard at the meeting next following the date of
notification of intention to appeal from Step 2.

(4) The Company shall give written answers to grievances heard a! Slep 3
within ten (10} working days of the Step 3 grievance meeting.

d Slep 4:

(1J If no settlement is reached in Step 3. then the Union Business Agent may
appeal such grievances to Corporate industrial Relations through the
Manager of Unit industrial Relations. Such appeals snail be filed within
iwenty (20) working days after the receipt ot the Company's Slep 3 answer.

(2) The Mational Director, Xerographic Division, UNITE. AFL-CIO. and the
Director, Corporate Industrial Relations, or the designated representative of
each shall arrange for a meeting at least once each calendar month to
discuss grievances which have been appealed to Step 4

(3) The Company shall give written answers to grievances heard at Step 4
within twenty (20) working days of the Slep 4 grievance meeting.

e. Step 5:

(1) In the even) that a grievance is nol satisfactorily settled at Step 4,
notwithstanding the provisions of F.. 3., 4. and 5. below, it may only be
appealed to arbitration by either party upon written notice to the other parly
within thiny (30) working days from the date tine Step 4 answer was
delivered to and acknowledged in writing by the General Shop
Representative.

12) For Ihe term of this Agreement, a panel of arbitrators shall consist of Dana
Eischen, and James Gross.

(3) Arbitrator Mona Miller will also be added to the panel and win be used for
disciplinary cases.

(4) To the extent grievances arise to Step 5, the parties will seek two (2) dates
per year from both Arbitrator Eischen and Arbitrator Gross. The Arbitrator
who has provided (n e ^ x i available date win hear cases.

(5) In the event that any one oF the above are unable to serve, the parties will
seek the services of Arbitrator Bernard A$he as an alternate.

D. OVERTIME GRIEVANCES

1. The Company shall not provide compensatory overtime payments in order to resolve
grievances of employees who were improperly denied overtime work as a result of a
misassignmerrt of such overtime to another employee, but shall resolve such
grievances by providing Ihe aggrieved employee with an alternative overtime work
opportunity, unless:

a. The aggrieved employee or the appropriate Shop Representative calls the mts-
assignraent to (he attention o(the appropriate Supervisor before the overtime is
actually worked and (hat Supervisor fails to correct the misalignment,

b. The aggrieved employee has been transferred to another job classification or to
another overtime work group, before the alternative overtime work opportunity
can be offered to that employee.

c. The calendar year in which the misassignmert occurred ends before the
alternative overtime work opportunity can be offered to the aggrieved employee.

d. The misasstgned employee is from another overtime work group.

2. When overtime is reassigned to correct misassignmenls, Ihe employee who was
incorrectly assigned shall not be entitled to an additional compensation beyond hours
actually worked.

<i

E, WORK ASSIGNMENT ISSUES

Issues involving straight-time work assignment (within UNITE jurisdiction) that cannot be
resolved at the supervisory level, will be resolved per the following procedure:

1. Wh*w such issues ate apparent in aeWaiK* w where thev hav« fo^en brought to the
Supervisor's attention in advance by the Shop Representative, and not resolved.
ibey will quickly be referred to the appropriate Industrial Relations Representative
and manager lor direction.

2. Should such issues temain after (he Step 1 above, they will be handled outside the
grievance procedure by quickly elevating same to the DSSG Industrial Relations
Manager and the UNITE Business Agent.

3. Should such issues continue to remain after Step 2 above, they shall be directed to
expedited Arbitration <dr resolution.

F. MISCELLANEOUS

1. For purposes of the grievance procedure, wording days are defined as Monday
through Friday, exclusive of holidays.

2. By mutual agreement, the parties may entend in writing the time limits specified in this
Article. In each case of an agreed upon extension of time limits, the grievance shall
indicate the number of days of extension and the specific Step to which the extension
applies.

3. Failure of the Company (o comply with the time limits set forth in Section C of this
Article shall automatically advance the grievance to the next step, unless the parties
havs agreed to an extension of time limits. Such extension shall be added to the lime
limits before the grievance is advanced automatically to the next step

4. Any grievance filed on a timely basis at Step 1 which is not appealed to arbitration
within one hundred forty-four (144) working days from the date it was filed shall be
regarded as untimely for arbitration,

5. Any grievance filed on a timely basis directly at Step 3 which is not appeated to
arbitration within Arte hundred eighteen (119) working days from the date it was fried
shall be regarded as untimely for arbitration.

6. The total numbet of days of extension for any grievance shad be added to the number
of days specified tnC 1. e., (4Jand(5). af this Article, for purposes of determining the
timeliness of the appeal to arbitration.

.'4

7. When deemed necessary, either party may request the presence of individual
grievants. representative committees of aggrieved employees, or representatives Of
the Company at any step or steps of the grievance procedure.

8. Ttie Company atiatf schedule ad igrmal grievance meetings during the working time of
the grievams. If meetings extend beyond scheduled wotking lime, grievanls may
continue to attend Ihe meetings without pay.

G. SUGGESTION PLAN

Complaints arising with regard to the Company's Methods Improvement Reward System
shall not be subject to the provisions of the Grievance Procedure described in this Article.

55

ARTICLE XII.

SAFETY AND HEALTH

A, Tt\e Company and the Union jointly commit to pursue, through regular involvement in
Safety and Health activities in the operations, a safe and healthy worKplace.

B The parties, through Plant Management and local Shop Representatives will participate
in monthly safety reviews within each product Family, line, or business center operatiori
to include the review of safety performance data, any ad hoc or or>going concerns and
local initiatives and/or continuous improvement actions.

C. At a frequency of no (ess than two (2) times per year, operational Vice Presidents Will
convene a Monroe County level oversight steering committee meeting to include
operational Vice Presidents, Senior Operational Management, Manager of
Environmental Health and Safely, Manager of Industrial Relations, Senior Union
Leadership and a" Shop Representatives.

O. The purpose of the oversight steering committee meeting is to

1, Review aggregate safety performance reports and statistical information,

2, Provide the Union with a forum tor feedback on the overall safety environment
and elevate concerns thai were not fully resolved at the first level meetings,

3, Discuss and recommend broad and comprehensive initiatives to improve the
overall health and safety environment.

5tt

ft
ft

ARTICLE XIII.

QUALIFYING TWINING COURSES

A. The Company shall determine the specific skills-training courses that employees shall be
required to successfully complete in order to quality lor promotion to, transfer within, and
retention in the job classifications For which the qualifying training programs were
developed.

6 Such training courses shall be offered to employees on non-working and non-paid time
either in Company training facilities, or in Company approved training programs
elsewhere.

C. Any employee in any seniority unit shall have the right to enroll in any required qualifying
course.

D. Admission to Company, provided courses shall be determined on the basis of available
training slots. Applicants shall be scheduled, on the basis of Company seniority, in the
following sequence:

1. Employees of the job classification for which the training is required who had been
previously promoted to that job classification on a provisional basis, with the
undemanding that they had to complete the required courses successfully.

2. Employees in (he seniority unit in which the job classification exists.

3. Employees in any other seniority units,

E. Changes in established skiHs-lraining courses shaft be implemented after discussion with
the Union.

J7

ARTICLE XIV.

EMPLOYEE INVOLVEMENT

A joint Company-Union Employee Involvement Committee shall be established to investigate
and pursue opportunities for enhancing employees' work satisfaction and productivity. To this
end, the Joint Committee shall meet regularly to undertake the following responsibilities:

A. Review and evaluate ongoing programs, projects, and experiments, both within and
outside the Company, designed (o encourage employee involvement,

B. Develop programs, projects, and experiments that might ultimately be broadly applied.

C. Establish subcommittees to develop suggested programs lor specific areas. Hoar and
review reports from these subcommittees

0. Submit reports and recommendations to the Company and Union regarding the
implementation and subsequent progress of specific programs.

E. During the 2002 contract negotiations, the Company indicated thai it remains committed
to the tenets of Employee Involvement, The parties agreed lo revisit the structure and
design of the program with the objective to improve program effectiveness. Those
suggesitons will be referred to tne senior Steering Committee for evaluation and
disposition.

JK

ARTICLE XV.
EMPLOYEE EMPOWERMENT

A bint Company-Union Employee Empowerment Committee aha! be established to explore 1>ie
concept of Empowerment and, if mutually agreeable, apply concepts of Emptoyee
Empowerment in all operations at the business.

•
5^

ARTICLE XVt.

ABSENTEEISM CONTROL

A, All employees shall be subject to the terms of the following Goad Attendance Program'

1. Employees With two (2} consecutive calendar years of perfect attendance shall be
exempt front the plan for the next calendar year.

2. Absences for any of (he following feasors during the calendar year shall not affect an
employee's perfect attendance

a Paid Holidays

b Vacation (including single and one-half days).

c. Death in the Immediate Family.

d. Jury Duty.

e. Appearance Required by Subpoena

f. Military Reserve Training.

g. Absence andfor Lateness Totaling Less than eight (8) Hours Per Year With No
More than Two <2) Hours on Any One Day.

tv Union Business Heretofore Customarily Recognized.

i Workers Compensation Related Absences on the Date of the Injury, and Up to
Four (4) Paid Hours on Dates of Treatments) and Hearing(s).

j. Emergency Community Service.

k. Inability to Report to Wo* due to Verifiable Closing of Roads for Snow Conditions.

I. Company Declared Snow Closings.

m. Martin Luther King Day

n. Absences sanctioned under the Federal Family and Medical Leave Act,

3. An Occasion of Absence is defined as a period of time consisting of two (2) or more
hours in any workday, or one or more of a series of consecutive working days during
which an employee is absent from work. Absence from work on a day when an
employee has been scheduled to work overtime shall be considered an Occasion of
Absence.

tin

Occasion; of Absence shall not include the following

a Paid Holidays, except for absence on such a holiday for which an employee was
scheduled to work,

b. Regularly scheduled vacation.

c A single day of vacation or one-half day of vacation, as provided for in Article VHI,
A,, 5, e. if such a single day or one-halt day is taken with prior supervisory
approval as a personal day of absence, or if such single day of vacation is taken
on account of illness or emergency, provided the employee has appropriate
verification,

d. Sundays, when, in that worxweek, the employee has not volunteered to work
overtime on Sunday, and the employee has worked all scheduled straight-time
and overtime hours, Monday through Saturday.

e. Continuous Absence for Pre-scheduled Oui-Palient Surgery and Resulting
Recovery Period (Verified by the Company Medical Department), Hospital Pre-
Admission Period, Hospital tn-Patienl Care, and Post-Discharge Recovery Period.

f. Authorized Leaves-of-Absetvee,

g Jury Duty.

h. Death in tfw Immediate Family.

i Emergency Community Service

j . Workers Compensation Related Absences.

k. Maternity Leaves-of-Absence.

I Company-Declared Snow-Day Closings

m. Inability to Report to Work Due to Verifiable Closing of Roads for Snow
Conditions.

n. Tardiness, or Early Leaving for less than two (2) hours,

o. Daily Overtime.

p Verifiable Partial Days of Absence Due to Emergency.

q. Dismissal for Medical reasons by Medical Department or Foreman on 2nd or 3rd
shift.

r. Appearance Required by Subpoena.

s. Oral surgery performed either in a hospital or on an out-patient basis

Fit

t. The first debtor approved absence covered by the Sickness * Accident Plan as
qualified by paragraph 6. below,

u Martin Luther King Day.

v. Absences sanctioned under the Federal Family Medical and Leave Act.

5. If an employee incurs Ihree (3) Occasions of Absence in any consecjiive twelve­
month period, the employee's employment with trie Company shall be terminated. If
one of the occasions is the result of an absence greater than two hours but less than
one day. the employee shall not be terminated provided, (he employee has a
verifiable excuse for such occasion, has a satisfactory overall work record, and the
employee's percentage of absenteeism is less than the absenteeism percentage for
the total bargaining unit >n addition, in any calendar year, the first doctor approved
absence covered by the Sickness & Accident Plan shall not be counted as an
occasion of absence for purposes of the Goc*d Attendance Program.

8. An employee who achieves six (6) consecutive months of perfect attendance from the
date of the employee's last occasion of absence shall have that occasion removed
from the employee's record

7. The Company shall notify both the employee and the Union after each occasion of
absence the employee has incurred.

8. A three (3) person Review Committee shall be established consisting of one
representative each from the Union, the Company Medical Department, and
Operating Management or Industrial Relations. The Committee shall review cases
which are appealed to it. Such appeals shall be available for only cases involving
employees who have incurred serious medical problems, such as heart conditions or
cancel, which require sudden repetitive short-term absences, or any other condition
which requires recurring absences for special medical treatments such as dialysis. In
reviewing a case en appeal, the Committee shall take the employees total
attendance record into consideration. The Committee must agree unanimously that
the case has merit, otherwise, the employee shall be terminated

9. An employee shall have the right to grieve termination Of employment, in accordance
with the provisions of Article X(, only when (hat employee believes that (he procedural
provisions of this Program have not been properly followed.

10. During the term of this Agreement (he Company shall be witting to review with the
Unioh the experience under this program and modify the program, if necessary, to
avoid hardship to employees with otherwise satisfactory attendance records.

B. The Good Attendance Program is in addition to. and does not replace, the Excessive
Absenteeism Counseling Program (EACPI, formerly called the Part-Time Counseling
Program. The EACP attempts to rehabilitate employees with records o! excessive
absenteeism, who. failing such rehabilitation, are terminated. The EACP Shalt include
employees whose rate of absenteeism equals or exceeds 10%.

hi

ARTICLE XVII

TEMPORARY WORK FORCE

A. DEFINITION

1 The Temporary work force Shalt consist of those employees who ere hired by the
Company specifically for short-term work such as temporary peak work loads, seasonal
requirements. unusual conditions of absenteeism, or the need to maintain productivity
which would otherwise decrease as a result of job movement of employees within the
permanent full-time work force.

B. RESTRICTIONS AND LIMITATIONS

i The number of temporary employees shall not exceed 15% of the permanent fuli-tirrte
work force, with the understanding that the number can be increased where mutually
agreed upon by the parties.

2 Temporary employees shall be assigned to the job classifications of Labor Grade 9 and
below.

3 Temporary employees in Labor -Grades 7, S and 3 shall not be employed in any one
period of employment for more than six (6) consecutive months.

4. Temporary employees in Labor Grade 6 and below shall not be employed in any one
period of employment for more than twelve (12) consecutive months

5. Employees of the Temporary work force shall not be retained while active permanent full-
time employees are subject to indefinite layoff

C. QUALIFICATIONS

1. No person shall be selected to perform temporary work in any job classification for
which they are not qualified.

D. ORDER OF HIRING

1 When Itie Company requires employees for the Temporary work force, rt shell select
such employees in Ihe following order:

a. From among all employees who have been laid off and still retain recall fights.
These employees shall be notified of the future possibility for temporary work and
invited to indicate their interest In such work. Those who respond affirmatively
shall be notified when such work actually becomes available. They shall be hired
in the order of their greater Company seniority. Those who respond negatively.
or who fail to respond, or who decline to accept work when it is available, shall
not be notified subsequently of other temporary work opportunities. Neither
acceptance nor refusal to accept a temporary work assignment shall affect recall
rights to regular work

«

t>. From among all retirees. These employees shall be notified of the future
possibility of temporary i«ork and invited to indicate their interest in such work.
Those who respond affirmatively shall be notified when such work actually
becomes available. They shall be hired based on their greater active Company
service (Date of Hire to Date of Retirement). New retirees will be notified at time
of retirement. Those who respohd negatively, or who fall to respond, or who
decline to accept work when it is available, shall not be notified subsequently of
other temporary work opportunities.

c From any other source. These employees shall be subject to a thirty (30) day
probationary period.

E. WAGES

1. Employees of the Temporary work force shall be paid a wage equal to the Entry Step
Rate for Labor Grade 5. plus COLA.

2. Employees of the Temporary work force shall receive CQI-A payments in accordance
with Article V..F.. 5.

3. Employees of the Temporary work force who are assigned to work in either the
Cleaner classfTveatron or in any of the newly established Eiftry Vftvfcl job classifications
shall be paid at the new Entry Rate for that classification

F. BENEFITS

1 Employees of the Temporary work force shall be entitled to benefits which are
required by the law of an appropriate governmental jurisdiction. >n New York Slate
this will include partial pay (presently S2T.50) for the first three days of required jury
service where notice of such service is presented to management in advance.

2. They will also receive eight (8) hours pay at straight-time for any scheduled holiday
not worked during their term of employment, provided they work their scheduled shifts
before and alter the holiday. Employees of the Temporary work force shall not be
entitled to any other benefits provided by this Agreement.

G.WORKSCHEOW.E

1 The hours of wo* for employees Of Ihe Temporary work force shall be the same as
those of regular employees in the same wont activity or area

H. OVERTIME

1. Employees of the Temporary work force shall be allowed to work overtime on the
condrtion that they are qualified to perform the work and that all permanent full-time
employees in the Overtime Work Group were previously canvassed.

2 Employees of ihe Temporary work force shall be entitled to overtime premium pay as
provided for in AiticlelV.. 8.

M

I. REASSIGNMENT OF TEMPORARY WORK

1 When work has been assigned to the Temporary work farce in Labor Grades 7, 8 and
9 and it ta subsequently determined that such work will exceed six (6) months, (he
Company shall reassign it to regular employees and/or recall or hire additional regular
employees as required.

2- When work has been assigned to the Temporary tvortc force in Labor Grades 6 and
below and it is subsequently determined that such work wM exceed twelve (12)
months, the Company shall reassign it to regular employees and'or recall or hire
additional regular employees as requited.

J. UNION MEMBERSHIP AND REPRESENTATION

1. In conformance with (he appropriate provisions of Article W, C, employees in (he
Temporary work force, following the probationary period, shal become members in
good standing of the Union and shall be entitled to representation by the Union,
including the resolution of their grievances.

K. SENIORITY

t. Temporary employees shall not be entitled to any seniority rights, which are provided
for elsewhere in this Agreement.

ARTICLE XVIII.

PART-TIME WORK FORCE

A Part-Time work force shall be established pursuant to the following terms ano conditions:

A. RESTRICTIONS AND LIMITATIONS

1. The number of Part-Time employees shall not exceed 3% of the permanent, full-time
worK force. The combined number of Part-Time and Temporary employees shall not
exceed 15% of the permanent, full-time work force.

2. Part-Time employees shall be assigned <o the job classification of Labor Grade 6 or
below. Assignments above Labor Grade 6 shall be in accordance with current
practices.

3. Present permanent, full-time employees shall not be displaced from the area by Part-
Time employees.

4. The Company shall riot lay off permanent, Ml-lime employees white Temporary or
Part-Time employees are employed.

5. Assembly tine operations shad be excluded from the Part-Time assignments,

6. Part-Time employees shall not have any promotion and transfer rights. (To the
extern practicable, howewr. the Company will accommodate the scheduling needs
of Part-Time employees.)

7. Pan-Time employees will be assigned where mutually agreed upon by the parties.

8. ORDER OF HIRING

f. Retired bargaining unit employees shall be given the first opportunity of accepting
Part-Time as&gnmenis.

C. ORDER OF LAYOFF

1. In the event of a reduction of the Part-Time work force, employees wilt be (aid off in
the inverse order of seniority.

D. WAGES

1. Part-Time employees shall be paid the Entry Step Rate for Labor Grade 5, plus
COLA,

2. Part-Time employees shall not receive shift differential.

r.fi

BENEFITS

1. Employees of the Part-Time wort force shall be emitted to requisite, statutory
benefits. They shall also receive four {4) hours pay lor holidays set forth in Article
VIII., S. ol the labor agreement provided they work their scheduled shift before and
after the holiday to be paid. Employees of the Part-Time work force shall not be
entitled to any other benefits provided by this agreement,

WORK SCHEDULE

1. Part-Time employees shall wotk less than 20 hours pet week and will be scheduled
four (A) or less hours per day on a fixed shift configuration Monday • Friday. Flexible
work hours may be used, allowing for varying start/finish times

OVERTIME

1. Part-Tflne employees shall not be uttltied on overtime.

UNION MEMBERSHIP AND REPRESENTATION

1. Part-Time employees uvtll be eligible for consideration for full-time employment.

2, In conformance with the appropriate previsions of Article II.. Section C. employee* in
the Part-Time wo* force, following tne successful completion of their probationary
period, shall become members in flood standing of the Union and shall be entitled to
(epresenlation by the Union, including the resolution of lhe»t grievances

«

ARTICLE XIX.

WORK FOR PHYSfCAUY EHSABLEO EMPLOYEES

A. WITHIN THE BARGAINING UNIT

1, A Bargaining. Unit employee who is physically disabled and restricted from performing
work tn his or her permanent job classification shall be assigned »y the Company, in
accordance with his or her seniority, to en opening in any job classification in which
suitable work is available.

B. OUTSIDE THE BARGAINING UNIT

t When such work wi(hin the Bargaining ynj(is unavailable, an employee who is
physically disabled may be assigned By the Company on a temporary basis io
suitable non-Bargaining Unit work. Those employees who voluntarily accept and
work in such temporary assignments shall be regarded as members of the Bargaining
Unit and paid their permanent Bargaining Unit job classification rates during the
period of temporary assignment. Such employees shall not be entitled to resort to the
grievance procedure about issues relating to the temporary assignment. They shall
retain, at all times, the right to return, without prejudice, to Che Bargaining Unit job
classification to which their seniority entitles them, provided they are physically
capable of doing the work. The Company shall likewise retain the right to reassign
such employees when, in its judgment, their services in the non-Bargaining Unit work
are no longer required,

C. NON-EXPANSION OF BARGAINING UNIT JURISDICTION

1 The provisions in 8.. above, shall not expand Bargaining Unit jurisdiction.

«f

ARTICLE XX,

TEMPORARY LAYOFFS

Whenever operating conditions develop for which a group of employees ts temporarily without
wort:, such employees shall be temporarily laid off, without regard to their seniority, subject to
the fallowing provisions:

A. PROCEDURES

). Employees who are on temporary assignment in the affected group «hall be
reassigned from thai group to other wo(k and shall not be subject io temporary layoff,

2. To the -extent practicable, the Company shaW attempt to find alternate suitable work
fc* employees who are on permanent assignment to Vne affected group by temporarily
reassigning them in accordance with the provisions of Article VI.. D.

3. Employees of the affected group who are not temporarily reassigned shall be
temporarily laid off upon proper prior notification

B NOTIFICATION

1 The Union shall be notified of the temporary layoff and its duration not later than the
workday preceding such layoff.

2. Employees shall be notified of the temporary layoff and its duration not later than the
end of their working shift on the workday preceding such layolf,

C. DURATION OF TEMPORARY LAYOFFS

1. The duration of each occasion of a temporary layoff shall not be for less (hart one (1)
full workday, nor for more than two (2) workweeks

D. LIMITATIONS ON TEMPORARY LAYOFFS

1. The Company shall not schedule more than four (4) occasions of temporary layoffs
within the Bargaining Unit in any calendar year.

no

E. COMPENSATION AND BENEFITS

1. Employees who are temporarily laid off shall be entitled to compensation as follows:

a. Employees placed on Temporary Layoff pursuant to this Article will be entitled to
a weetoy benefit of 79% cri gross weeWy straight lime pay (at the time of their
layoff) less estimated stats unemployment benefits.

b. Employees who are either ineligible for state unemployment benefits or ere
eligible for reduced benefits will have their benefits adjusted lo the levels
indicated in a. above. Such employees will have tP provide evidence of such
denial or reduction.

To avoid an interruption in the Flow of income to employees on temporary layoff, the
Company shall advance, to those employees who requesi it and who sign a repayment
authorization, the equivalent of their State Unemployment Insurance benefits. Such
advances can be made on 3 week-10-week basis for each week of temporary layoff or
portion thereof.

Medical, dental, and life insurance benefits coverage shall be earilinued during the period of
temporary layoff.

F. EXCEPTION

1, Employees vmo are not eligible for Slate Unemployment Insurance benefits shall no!
be subject to temporary layoff.

711

ARTICLE XXI,

EMPLOYMENT GUARANTEE

Ail permanent Bargaining Unit etnptoyees, who ate in active employment status on the data of
contract ratification, shall not be subject to economic layoff during the term of this contract,
which shaft continue in effect until March 13, 2005.

ARTICLE XXII.

VALIDITY

In the event that any tfortioti of this Agreement is invalidated by any existing or subsequently
enacted legislation, or by ̂ n award of a court of competent jurisdiction, such invalidation shall
apply only to that portion so invalidated, and all remaining portions of this Agreement shall
remain in full force and effect.

ARTICLE XXIII.

SUCCESSORSHIP

A. DEFINITIONS

1, Transfer of Business shall mean the transfer by sale, lease or otherwise of ownership
of or operational control over a significant portion of the Company's current production
functions or facilities in Monroe County, New York to any other individual, partnership
or corporation provided., however such term shall not include any such transfer, sale
or lease, in whole or in part, which forms part of one or more financing transactions by
the Company where the Company retains operational control of the assets
transferred, sold or leased,

2 Transferee shall mean any individual, partnership or corporation to which the
Company shall make a Transfer of Business.

B. NOTICE AND REGULATIONS

1. There shall be no Transfer of Business unless at least sixty (60) days prior to the
effective date of such Transfer of Business the Company has delivered to the
Manager of the Rochester Joint Board a binding written commitment by the
Transferee to assume ell of the Company's obligations under this Agreement, In
addition, the Company agrees that during said sixty (60) day period immediately
preceding such a transfer, ri shall meet at reasonable times, for the purpose of
negotiating with the Union all issues concerning the effects of the Company's decision
to transfer its operations.

C. TERM OF ASSUMED CONTRACT

t. If on the effective date of a Transfer of Business, this Agreement shall be within less
than two years of its expiration date, then the expiration dale of this Agreement shall
be automatically extended to such later date as shall be two years after such effective
date All dates for notice of termination or modification shall be adjusted accordingly.

2, The parties acknowledge that the Union's right to have this Agreement assumed by
the Transferee prior to the Transfer of Business is essential to the Union's
responsibility to represent its members The parties further acknowledge that the
Union wltl suffer Irreparable injury if notice Is not given or if the contract is not
assumed as provided in this Article.

ARTICLE XXIV.

TERM OF AGREEMENT

This agreement shall, except as (weft otherwise expressly stated, become effective as of
March IS, 2002. and shall continue in force and effect until and including March 13, 2005. and
thereafter, from year to year, unless either party gives 10 the other party written notice at least
sixty (60) days prior to the expiration in 2005, or the expiration dale in any year thereafter, of its
intention to have this Agreement changed, altered, amended, or terminated.

IN WITNESS WHEREOF, the parties have caused this Agreement to be executed by their duly
authorized representatives.

XEROGRAPHIC DIVISION
UNITE - LOCAL HA XEROX CORPORATION

3/ Gary Bonadonna
Director
Rochester Regional Joint Board

s/ Jeanne Reitz
Business Representative
Rochester Regional Joint Board

it R. Clark
s/ R. Cocchiara
%l R. Cropo
$/ J. Delue
s/ C. Demauro
si R. Johnson
s/ R LaDue(General Shop Steward)
%i V. Lane! President)
si F. Liberatore
St D. Roemer
s/ G. Tomasino
si J. VanLare
sf J, White

S/

s/

%t

s/
s/
s/
%i
St
si
St
s/

Anne Mulcaby
Chief Executive Officer

Ursula Burns
President
Document Systems 4 Solutions Group

William Roscoe
Director
Corporate Industrial Relations

L, Becker
G. Deberardinis
D. George
J. Gill Hernandez
D. Hall
J. Pestka
G. Rice
J. Rich man

I

74

SCHEDULE A

mn CM.ssinrATiQNs

JOB
C<JDE
CA-I
CA-:
CM-1
D-OI
l>-10
t > u

CM5
D-lfi

T>TT
D-1K
D-lf
r>2o
o-zs
D-34

"TwT^
1*44

CM*
D-4*

O.J7
n-6i

r.-oi
r-:>
K-2r,
K-24
(i - j t

JOB TITLE
Advance Produce ruu A**tfirvbler]
Advance (VKtu^um Assattblcr II
Coatcr; Helper
Lnlrv Lvwl
Dcvdupcr Materials Tester
Muh-i-l'utieliunal A MAT
OpcmiM
Oualirv Control Inspector
Manufi1clt»irj£ OpenUM
OFM Irrspt-ftor

j9£^D!5_L^£iS£G^!l£!L^Hi5L__
Photo O.C Manutacrwpf
0,C, Machine TcH-Taper Test
Plintoiecenlnr Asvitfaiw (Tperawr
Photo Assistant Operator
Machinist M5MO
Develnper Materials Mamjlacturin^
A^viMant
Developer MaieriaK Maoulaciurer
DcwUifxr Material Machine
Operator
Case Ki^ctnr Operator
XOrvXAP Manulaclwinj
Assistant
fJiltv 1 jf vet
rinistorr II
t'tni*ber1U
Waae i reaiment Operator
Assembler tester Repairer

SENIORITY
UNIT

M
M
M
X

s

X

*
X
X
X
X

X
x 1
X
X
X

X
X

*
X

M. iw
M
M
M
M

LABOR
URADE

L__ii__
10
s

Unc.
14

15
12
15
12
IJ
M
M

I I
I t
12
I t

14
5

in

ti

Hue.
U
14
IK

n

PAID LABOR
GRADE

EFFECTIVE

15
10
8

Unc.
14

1}
12
15

12
]~i |

14
' " M

"
t t
12
11

14
5

10

(>
Unc.

M
14
IX
11

PAID LABOR
URAL*:

EFFECTIVE

15
10
8

Unr.
M

(5

PAID LABOR
OKADE

EFFECTIVE

15
10
S

Unc.
14

15
i ; 12
IS
p

15
(2

IJ I j
14 14
14
I I
)1
i ;

M

14

s

10
6

Unc.
11
14
ID
11

14
I I
I I
12
11

M
J

If)
6

Unc.

11
14
IK
I I

75

SCHEDULE A

JOB CI AS$iriCAT10NS

JOB

C O R E

i-01 .

J-2J

J-36

S-21

j - j j
K-3

L-7

u-«* "i
L - U

L-lfc

L-17

L - IS

r.-i<)
r,-?o

L-.'(

L-22

L - 2 i

t , - :4

L-25

>.->
L-r>
L-?«

I.-3»

L-J(l

I.-.W

i.-:o
I.-5-*
t , j (i

JOB T I T L E

Fmagjna AsStirrhlvOpdniior

ToiW Crib Aiumtani

M j i m c r t i n t f SforcLe^peT

Attt nitwit

lJiJK:^aj;itx^ Machine Operate*

Cufpuralt: Kiyyor

U i b f k ^ o r

M^rnKiMncc Hctpi-r

Cltfuitrr Off ice A: lJnjdiK.-fron

Machine K^puJr Mtxhiinic £
RcPiiiMcr B

£ lc t i rk i i i t B

Pipeiitrcr a

Electrician A

Machine Jtepau Mechanic &

RthuflcWr A

S* n k * C»iviin4>Sk«f>er

PiptiSucr A

WeltftM & Sbttff Metal W o r t a D

W t l d r t & Sfcetfi Metal W^nWr A

VrlttoJr Mccharm* B

Vehicle Mechanic A
Ciiiptnler 6

Curpt»nl?r A

G ri>uitd\J^c^pcr
M;tim£nufaje T ru tk Oliver

Mjtiniftfnufvcc t i n i e r

H M r e m a i n s W S t f r v k e r

Piftetilter Appfciuite

Vehicle Mechanic Apprentice

S K M O i U T Y
K N I T

1

M
S

M

DL>

M

£

£

f

s

s
s
s
s

s
A

s
s
s
s

L A U O K

G R A D E

Unc

1

<l

I I

1 .

»2
*
6

Unc.

N

16

l-t

10

17

1)

1?

14

PA I t J L A B O R
G R A D E

t M - t c l i v e

03 - ' l * .o :

l ine

7

4

11

7
12
q

6

UlK.

10

2(

20
JJ
T ^

I I

S'Atl) L A B O R

G R A D O

t t t ' K C H V t

(li:17;l>3

Unc

7

0

I I

7
] t

1)

t,

Unc,

3)

TN

2 l

JJ

2J

I t

3 " 24
2tl

" ' 77 >5 •
M

17

s 12
s
s
s
s
s
s
s

20

:s
m

13 2 ;

A

10

13 - .

**
Unc.

l ine.

h

n>
14

i)

Hut

line.

21

24

21

2-1
19

2J

A

I n

JO

9

Uoc-

lltic.

PA I t J L A B O K

G R A D E

wr vet tvt
03 ISOJ

Unc
7

1

t l

7

12

tl

(>
Unc.

22

23

r — , — -
16

15

11
2 J ' "

2"?

25
">•>

2 j

2IJ

24

6

1(1

21

9

Unc.

Unc

SCHEDULE A

JOn CLASSIFICATIONS

JOB

COOF.

t - H

U - O

L--U

t - M

L-4.i

L-J!)

L-5f

L-52

L C M

M - 2

K M

M+
J M _ ,
T71
r - i f i

p-n
P-14

F * M

0 - 1 9

<?-2o
d - t i

K--1J

ft~14

RF- t

* (• ' • ;

S-2<*
<;.,ii

T - l l

JOB T I T L E

^VeWer Slwet Metal Wtvrk^r

AppicrttiCc

L f c i l i ^ L Appivntki :

CwfHMtf A p p v u t i i x

Rctaulikf Apprentice

t Jriiitv Wiwkor

MainrciunCL1 PaiiMet Apprentice

Ciwkmf Rt fsct t i i i j f i fKt tJnr

Madtrnc Repair M c d u u i c £

tMwihfcr AA
LKiuidCoatef

St*>ck HgmdL-r

Tfttt'k O t m - r

GtfnpiActtfr Opcralw

l) l i l r t \ f inisher

C<Tn*fHfl3ltt»i Welder

r*(w>(>(WfarUiH!

Class A AH [*LHjKisr WcWer

Sheet M t t a i F M S O f w a i v r

Po^def Citalcr

M e w n ^ e r

E.secuiue CHaulTrur

Machinist 1
Machinist Hi

MjehtnisI IV

Machinist I I I Fuser Hits. Center

IXwor ftotl Chwrjuw

AssemMdr Textef N

Assembler 1

CI? uhittc Teropnran

SfcNtOKJI V
U N I T

5

S

$
S

C
s
c
s

M

M L X U D

M

c
M
M

M
M

M
M

s
s
M

M

M

M

M

w
M

c

L A B O R
O R A O E

[Inc.

Uoc.

UffC.

Une.

<i

(Inc.

8

l<>

15
if

I t

5

fi
12

13
14

ID

l j
to

If)

in
16

2f>

(7

IS

S

n
I trie,

PAR> L A H O K

G R A D C

bVKbCJ !VK
OJ.'lit "02

Hue.

t i n t .

Une .

UlK'.

(i

Kite.

S

2S

(>
4

I I

s
a

_ ™ - i i _ _ _ J

u
u
>s _
t".

to

to
to

if .

2 0
17

tit

ft

13

Une.

PAl l> L A B O K

G R A D E

«3-i7 o;
Unt .

Lint.

Unc.

Uf l t .

(,
l ine .

S

2(i

l j
o

11
j

S

12

U

(-1
IK

13

10

1(1

t(l

1*i

:»
t7

18

K

1?

U iw.

1'AIO LAHr_lK

G R A D C

trttcnvt
0 . - 1 5 * 1

l ine.

i____ys^_—
U B C .

Unt .

fV

l ine.
S

27

t j

i)

H
5

s
12

11

1-1

IK

1J

HI

10

1(1

If.

' ' :« '
17

IK

X

13

Unt .

77

SCHEDULE A

KX3

COL>t

1-2U

V-)

V-2
V-5
V-<>

W o
W-7

W-13

w : 2
w-2?
-;
w-? t

W-5H

w-so

W-C

»'-S4

»'-»0

zc
z->

(OB I'Vl'Lt
Marmfacitirm:! kTupora/v
Vafc> AiiOttac- I
Valo AWOCIOK (1

Giiae £ ht^fumctu IMpKigr
IrtsBrticr t
T>*it Jiy Surer Oprnrti*
Model Matar & ExptfimeiHal
Meefcihk r fet l tk: iJ A A

Ttxil Rt*.vti Mifclnnisr
C.wtcr. CiiiKtef & ChttVer

T*v»£ R^vm We^er
Mndel MJfcer£ jAperirtwni;*!

hftvt~Jwiit~ IXkxtrivyl APJWHGKV

Mechanic* hlecrrkal A
Model M^^ r JL F.\ percental
Mectonjc* Eleeirie;iJ 8
TVMII & D i * £\ftef iiitfnuf
\fcrttanir A A
Tool & !>tt:F*perrWtfni:>l
Mevhurrfc A

Mechanic H
looi &. i>je'r.\pcciim'iital

V]rni5hl(l£ Openi!**
OM<*I Oiiplieatflr Opera! »»r

jon CLASSIFICATIONS

SENIORITY

AJ!
UD
OL>
M
M
M
M

M
M
M
M

M

M

M

M

M

M

H
H

LABOR
GRAl>b

UlK,

Doc.
13
IK
I j

;̂
2s

t(>
ffi

)*>
Lint.

23

31

25

23

25

Unc,

.T

11

PAID LAUOR
OKALik

CFfECTIVC
l13-'i*:02

U l * .
Unr

IJ
IS
i ;
3(1
3(1

;>

PAH> LABOR
CKAJJfc

crrecriVE
03.'17, IB

Line.
Line.

IJ

<a
!3
j l

j |

2(5
21 21
25

Lfnt.

2S

2*

50

2B

2b

Uix.'.

*
I I

M
Line.

. - . „ .

PAIOLAUOK
OKAUt

erfccnvE
ay iM»

Unc.
Line.

n
!S
13
32
3]2

2"7
1 ^

27
Unc.

3tj

27 S j

31

2 1

27 ""

UflC.

.*
"

;z

JO

:s

Une.

^
11

78

file:///fcrttanir

Schedule B-1

as°s

JOB
LEVEL

T11 Cleaner Temp
"20 Assembly Tetnp

Part Time Wkr
L11 Cleaner
Entry Level

VALOl
3
5
6
7
a
9
10
11
12
13
14
15
16
17
18
19
2D
21
22
23
24
25
26
27
28
29
30
31
32

Rates Effective as
p3H 8/2002,

7.25
9.41
9.41
9.66
12.07
13.49
18.06
18.75
19.04
19.43
19 76
20.11
20.43
20.80
21.15
21.47
21.82
22.16
2250
22.84
23.19
23.43
23.66
23.95
24,15
24.38
24.65
24.B6
25.11
25,40
25.57
25.89
26.05
26.29
26 53

D3H 7/2003

7.47
9.69
9.69
9.95
12.43
13.89
18.60
19.31
19.61
20.01
20.35
20.71
21.04
21.42
21.78
22.11
22.47
22.82
23.18
23.53
23,89
24.13
24.37-
24.67
24.87
25.11
25.39
25.61
25.B6
26.16
26.34
26.67
26.83
27.08
27.33

of:
03f15/2004

7.69
9,96
9.98
10.25
12.80
14.31
19.16
19.89
20.20
20.61
20.96
21.33
21,67
22.06
22.43
22.77
23.14
23.50
23.88
24.24
24.61
24.85
25.10
25,41
2562
25.86
26.15
26.38
26.64
26.94
27,13
27.47
27.63
27.89
28.15

79

Hourly Base Rales 2002 - 2005

Rales Effective as of:
JOB 03/18/2002 Q3/17/2Q03 03/15/2004

LEVEL

79

Schedule B-2

Enflv Laval Rale Range

Enlrv Level' Hire Ra|e 12Mos 24 Mos 36 Mos

3/13/2002 9.06 10.11 11.17 12.07
3/17/2003 9-33 10.41 11.51 12.43
3/15/2004 9.61 10.T2 11.86 12.80

80

Schedule B-3

Skilled Trades Rate Ranges

Hire Rale 12 Mos 2*Mos
Skilled Trades -18

3/18/2002 S 19.71 22.03 23.19
3/17/2003 $ 20.31 22.70 23.89

03/15/2004 $ 20.92 23 36 24.61

Skilled Trades -19
3/18/2002 $ 19.92 22.26 23,43
3/17/2003 $ 20.51 22.92 24.13

03/15/2004 $ 21.12 23.61 24.85

Skilled Trades • 20
3/18/2002 $ 20.11 22.48 23.66
3/17/2003 $ 20.71 23.15 24.37
03/15/2004 $ 21.34 23.85 25.10

Skilled Trades-21
3/18/2002 $ 20.36 22 75 23.95
3/17/2003 $ 20.97 23.44 24.67

03/15/2004 $ 21.60 24.14 25.41

Skilled Trades - 22
3/18/2002 $ 20.53 22.94 24.15
3/17/2003 $ 21.14 23,63 24.87

03/15/2004 $ 21.78 24.34 25.62

Skilled Trades • 23
3/18/2002 $ 20.72 23.16 24.36
3/17/2003 $ 21,34 23.85 25.11

03/15/2004 $ 21.98 24.57 25,66

Skilled Trades - 24
3/18/2002 $ 20.95 23.42 24.65
3/17/2003 $ 21.58 24.12 25.39

03/15/2004 $ 22.23 24.BA 26.15

81

Schedule B-3

Skilled Trades Rate Ranges
Skilled Trades-25

3/16/2002
3/17/2003

03/15/2004

Skilled Trades - 26
3/1B/2002
3/17/2003

03/15/2004

Skilled Trades-27
3M 8/2002
3/17/2003

03/15/2004

Skilled Trades - 28
3/16/2002
3/17/2003

03/15/2004

Skilled Trades - 29
3/18/2002
3/17/2003

03/15/2004

SkiltedTfades - 30
3/18/2002
3/17/2003

03/15/2004

Skilled Trades - 31
3/16/2002
3/17/20D3

03/15/2004

Skilled Trades - 32
3/18/20D2
3/17/2003

03/15/2004

$
$
$

$
$
$

$
$
$

$
$
$

$
S
$

$
$
$

$
$
$

s
$
$

21.13
21.77
22.42

21.34
21.98
22.64

21.59
22,24
22.90

21.73
22.39
23.06

22.01
22,67
23.35

22.14
22.81
23.49

22.35
23.02
23.71

22.55
23.23
23.93

23.62
24.33
25.06

23.85
24.57
25.31

24.13
24.85
25.59

24.29
25.02
25.77

24.60
25.34
26.10

24.75
25,49
26.25

24.98
25.73
26.50

25.20
25.96
26.74

24.86
25.61
26.38

25.11
25.86
26.64

25.40
26,16
26.94

25.57
26.34
27.13

25.89
26.67
27.47

26.05
26.83
27.63

26.29
27.08
27.89

26.53
27.33
28.15

82

SCHEDULEC

i.n-'i; I M S U H A N C I : , S I C K N L S S A N I J A C C I D L N I . I .ON<J- -T I ;KM I > I S A H I I . I T Y

MEDICAf AND DENTAL

FLEXIBLE BENEFIT PROGRAMS

Tliis Schedule: is Intended us un mil line only, and the benefits described ure subject tti the
del a i It-J lei ins and conditions of lite actual plans m conlracls, as we'll <is o f ap|illc;ib It-
state and federal laws,

I. EMPLOYEE I.IPE INSURANCE I'LAN

The following is effective01/01/03:

A. The L i l t Insurance Plan covers all full-lime employees on tlieir
first dayal tuirk.

B. L'nrollmcnt wil l he through the annual Matter o f Choice process.

(.'. Kmploiee eosls are based mi employee's aye and annuali/.ed
siraiyhi time pay.

D. Basie Employee l i t e Insurance

1. Xerox pays 100% of premium cost fur term coverage lor 2v
pay

2. Eoiplojees have tile follow iiiy options:

-No ctneroue - with "cash back" in the form of exira
Benefits Allowance dollars. which can he applied towards
other he ne I (is.

,e pa>. tip lo $50.01)0 - ui ih cash back" in the Lluin
;i Benefits Allowance dollar; which can he applied

-]\ base pa>
o f e\tr
towards oilier benefits.

-2x base pay. up tu $20t).0iK) - no employee cost.

So.OtM) retiree lite irisuranee policy for employees wlwv are
retired on 12/31/02. active cunvot employees .is of
12/3l/<i2atid employes on l(i>off status 1301/02 who are
subsequently recalled within llieir ret ill I period.

V

P.. Optional Fmployee I.Me Insurance

1. limptojee inav purchase additional Ix through 10* in 1 \
base pay increments (SS.DOO.tKJO maximum coverage.
salary np'to$5(l(U10l>}aihisorhei own tost.

2. Employee may puivlui^e \\ bast pay optional coverage
with no evidence of insurability during open enrollment.
201)3 only. Optional coverage over I \ base p:iy wi l l require
evidence of insurability, an J «t i l be at the employee's own
Lost.

3. During future open enrollments atler open enrollment 2003.
tiny increase in coverage n i l I require evidence o f
insurability.

4. New hires as o f January 1. 200.1. may purchase up to .IN
base pay cowuue without evidence ofinsurability.

F. Irt all cases uhore evidence of insurability is required, such
coverage changes will not take effect until 1he required documents
have been received and approved by (he carrier.

Termination of Cash Value Pmpram

The 1TO5 Cash Value Insurance Program option wil l tentiinate on
12/31/02. Employee participants wil l receive the cash value o f
their account balances during 2<I0,V

SICKNESS AND ACCIDENT PLAN

A. Employees become cligiWc for benefits on their first day at work
following (he dale o f completion of three (3) months o f continuous
service.

B. Benefits shall commence on the first day o f disability arid shall
continue for the earlier of the length o f the disability, or

I. Until the end o f the twenty-sixth week in tbe case of
employees who are eligible for extended disability benefits.
as provided in Article 111., below.

1. Until the end of the twenty-sixth week in the ease of
employees who are not eligible tor extended disability
benefits, as provided in Article III., below.

SJ

for incumbents and employees with recall rights as o f June 7.
l'W4, lite amount of weeklj benefits shall he 80% of an
employee's slmi^hi-linie hourly earnings for a normal workweek of
lory (-Jft) hours based upon ihe employee's slra kilt l-t it ne dourly
raw in effect on the hist day of work preceding the disability tor
wind) the benefits lire payable,

For employees hired on June 7. I W and beyond, the amount of
weekly benefits shall he based on tile schedule below und wil l be
based on die emplo; ee's straight-time hourly earnings lor a normal
workweek of forty (40) hours based upon the employee's slraiitlil-
lime hourly rate in effect tm the lasl day o f work preceding the
disability for which the benefits are payable.

Service Requiteiift'ttl Benefit I t i i o f Pav)

Less than I year 50%
1 year bill lessdiau J vears 67%
4 ur more \ears KIWI

Nil benefits shall be payable unless illness or iniuty is verified by n
duly licensed practicmi; physician. (A physician sh;)JI be defined
as a dul; licensed Medical Doctor {(M.D.J). Doctor of Osteopathy
UD.O_», Podiatrist (I D .P.M.)). Chiropractor. Optometrist or
Psychologist, acting within the scope of higher practice.) Any
claim of (|Mc£lt«ih-iNe validity slhtl) be subjcvl lo clwlleHge eitiier
by llie Company, or by (lie insniance earlier, wind) provides the
coverage of this benefit.

Empfcivccs who receive weekly income benefits for lost-time
accidents which occurred prior lo June 7. 191)4 under the terms of
the Workers' Compensation Act, or required no-fatilt automobile
insurance. shall receive additional benefits under this plan lo make
total benefits equal 10 the level jirosiJcd for by this plan. The basis
o f calculating benefits under the terms of this paragraph shall be
the same as the basis used lo calculate benefits in 11.. C . aboic.

sf,

file:///ears

G. Employees who receive weekly income benefits for lost-time
accidents. which occur on June 7, !<W4 and beyond. under the
Semis of the Worker?;' CainperKasiim Act. w reuuhed no-f;sult
automobile insurance, shall he paid iu conformance with New
York Stale regulations which provide that an employee shall
receive 67% of higher straight time hourly earnings for a normal
work week of ti>rty HO)htws based upon the employee's siruight-
linte hourly rate in effect on she lasi Jay of work preceding rtw
disability for KhiciMiwrietKtitK a * payable.

H. Employees who receive Siekiiess & Accident benef'tR upon
returning to uwk. will receive the bniaitee of either 50%. 3J% or
20%. us appropriate, pursuanl to paragraph C. and the payment
schedule tit paragraph D. above, trf their straight-tone howity
earnings for a norma! mitk day of eight (ft} hours, for each
Company holiday that occurs during. lite Sickness & Accident
period,

1. Employees wki receive week!) income benefits for lost time
accidents which occur on June 7. 19<M and beyond. usuler the
terms of the Workers' Compensation Act or required no-fault
automobile insurance, and receive 67% of hts'lwr straight-time
hourly earnings. as provided for in G. abme, upon return to went
« i i ! receive B % ofllieit slmisjltf-iiroe liourh earnings for a normal
work day of eight (8) lwurs for each Company holiday liat occurs
during She period of payment under this plan.

111. LONG-TERM DISABILITY PLAN

A. Employees arc eligible for Long Term Disability as of tiicfitst day
at work- Benefit payments shall begin aiier employees have Iven
absent from work for twenty sis i26) weeks.

B. Long Tefin Disability is the inability of an employee to be
employed in any substantial and gainful work inside of the
Company because of personal impairment caused bj injury «
illness, occupational or tKMi-occtipaiional. No benefits shall be
payable unless illness or injury is dri l led by a duly licensed
practicing phjsicianatid the ensplojeemaLes application for Social -̂
Security and appeals any adverse decision from Social Security.
Any claim tif questtotwhie % a?i<tii> sbsli he subject to etaltenge by
the Company.

86

C, Tlve amount of neefdy bcnrflt* stall he equal to 60% cif an
employee's siraijtliHime hmtily uaramns tor a norma! work week
of forty (401 hoars. based tipiw the employee's stfafjjhHime bendy
rate in eiTeei uit the fast day of work preeedinj; the disability fur
uhieii (he benefits are payable,

D, The 60% level stusil be reached through a combisiatiun of the
Primary Insurance Amount of Social Security disability benefits,
plus Workers' Compensation benefits, andw required tw-laiili
automobile iitsurusiee benefits. mihn benefits of other ftovertutieM
disability JWPJ&MSS. phis benefits provided under this j>kii>. Future
increases in the level of Social Security disability benelits.
Workers' Compensation benefits, or other benefits shall accrue to
employees and shall not be used to reduce tite benefit provided
under this plait. The maximum benefit from all these smirees
cannot exceed !G0% of the employee's straight time hourly
earnings as set forth in C. above,

E, Employees wno (tie absent dtte to disability, beginnine; on and alter
July I. 1^80. shall receive benefit payments for eighteen t ISl
months . or as long as fhey continue 1i> receive Social Security
disability benefits. Benefit pasmeiits made by the Company during
the first eighteen ft8* months shall be repaid by the employee to
the extent that a retroactive Social Security a^vatd is received.

P, Benefits sliaJJ cease upon lite occurrence of any of lite following
evetiis;

t. At lite end of 18 ntomlis if no Soda! Security awwi is
received: or

2. TI& employee fails to apply for a Social Security a^ard or
fails to appeal m unfavorable decision; or

3. Tlte employee is tto longer disabled : or

4. The employee readies age 65.

G. Lniplovees who do no! cjttaliiy lor Social Seeoti(y?Lonjj term
D&tbiltly after % months and who are not seeking an appeal or
who ha\e exhausted the appeals process as thai littie, shall no
lunger he employees of the Company.

3?

if, Employee* receiving benefit payments under the Long-leim
Disability Wan for the length of such disability, hut in ni> event
beuind si.\i>-FHS (65 t>ea«i>r age--shall receive:

). Credit lor service and n SH'a credit It) the Cash Balance
Retirement Account under the terms ol' (he RetireHWiti
Income Guarantee Plan as (hough they were at five
employees.

FLEXIBLE BENEFIT PROGRAMS

A. An employee is eligible to participate iti the Flexible Retieiii
Programs if he'slie is « permanent. full-time employee or a part-
linieemplmer nwkiflgji! lens) 29 Wrs-a week.

B. On January 1 of each year the Company piwides cadi eligible
eroploiee idlb fl Benefit:: Allowance to purchase benefits ofl'eieil
under ihe Fle\iNe Lkneiit Programs. The Benefits Allowance an
employee receives is based on the medical coverage cawfgor; thai
the employee cliouses and also Jwlmles ;»J amount euu;>! IU the
$40(1 Flexible Benefit Account contribution thai was pioviJed in
the pasi,

C Pun-lime emplo; ees workinj? at least 20 hours a week but less than
JO lioms a week on n regular basis receive a Benefits Allowance
equal Iu 50% of lite amount prtntded luf full-liiiie employees.
(Part-time employees working at least JO hours a week or more on
a regular basis receive the full allowance,)

0. New hires receive a reduced Benefits Allowance during their first
ytar of hire, They itiv eligible for ibe Jul) allowance amount us of
January 1 ofthcycm'following their date ol'hire.

xs

An employee may choose from a list »f honclii options offered
" i th in the flexible Denefil Programs which may include the
Ibllmving:

Medical
Dental
Vision Cure Plan
Salwy Redirection Accounts
Empltn ee Lite Insurance
Optional Employee Lite Insurance
Accident Insurance
Dependent Life Insurance

Each of the benefits listed above has its own annual cost.

It'the total annual cost of nil of the employee's choices is greater
I ban the Denefils Allunance, put roll Jeduetions will be required.
Deductions lor medical. Cental, vision care. salary redirection, and
ace idem insurance v. i l l be on a before-lax basis: deductions for
optional employee life insurance and dependent life insurance " i l l
he on an after-tan basis.

If the ii>bil annual eosl of all o f ilw employee's chokes is less iliaii
llie Benefits Allowance. llie employee may elect to salni'} redirect
(see Section IX) (lie diilerence or..it'not. the employee u i l l receive
(lie difference as taxable additions to pay over the course of the
year. If the employee tails to remain employed tor the full year, the
employee sli;dl forfeit the unpaid balance.

Subsidized vs. Nun-Subsidized Stepchild Dependents

Subsidized and non-sub5idi2eJ stepdiildren may be enrolled in any
o f the Matter of Choice beuefit plans available to eligible
dependents.

To bo ennsidcred subsidized, a stepchild must first Qualify as a ta\
dependent under Internal Revenue Code Section 152 and must also
meet the following criteria:

(11 Hold natural parents are deceased, or

|2) Neither natural parent is earning income or receiving child.
suppoii and therefore cannot purchase health coverage for their
child(K I» I .

8*»

Xtnis will provide a tkwfits Allowance for and treat "KHbsidiied'
stepchildren in the «ime manner as they would for any other
eligible dependent.

Stepchildren who quntiry as lav dependents hut do not meet the
subsidiied ret) ui cements tire considered non-subs id i zed.
Emploietfs pay the tiiH eost (at the Xerox rntel of coverage)W
non-subsidized stepchildren.

I. Coverage for Domestic farmer*;

Coverage lor IYHKI Xwtw pkins is available 10 eligible domestic
partners of active. unmarried Xervt\ employees. Certain HMOs do
rmt cover diwtestic partners. however. To he considered an
eligible domestic partner, ;in employee's drimu.uic partner most
ennip)} with the deinnti™ indicated in Artirle Vltl. C. Death in
family

MEDICAL CART. PLAN

A. An emplojee becomes eligible for paitieipatiim in the plan on lite
employee's first day at u.ork, provided ilwt (he employee tins signed
The Plan coders dependents of eligible employees. Dependents are
defined as tl>e en>plo>ee'5 spouse. eligible domestic partner as
defined in Article VHI. C . and the employee's unmarried children
until their !*Hh birthday. or until their 23rd birthday if such
children lire t'ull-lime students. and eligible stepchildren yv defined
id SclwJnle C. IV., II. Children dependent ttfl the employee
because of physical or mental incapacity shall continue hi be
coveted Ivjond tlw age- limit. If a faintly tnember is also covered
by another company's insurance plan, tliore is a procedure that
reconciles the two aitd avoids duplication of benefits payments,
The surviving spouse of ti deceased employee. in addilkm io tiny
dependent children, shall continue to heeo\ered for twit(2) years.
In i?it: event of (he death uf an employee. XCTUK nil! pay nartof the
continuation coverage cost for the first ; j months. T!te spouse or
dependent will need 10 nay only the amount an active employee
isoulri have contributed tin dependent coverage, This subsidized
coverage is nut available in doiiveslie partner;;.

R, Subject to a deductible of 1% of an employee's straight-it me hourly
rate at the beginning of each year, which is annualized, pei
calendar yeat, ior the employee and covered dependents. the
following bettetil payments are provided if die expenses are

911

medially rwetissary and twherttiw; covered under the terms ot' the
pfart:

1. Hospital. surgical. and oilier uwdieal cate ^pense^ at 8tr%
of reasonable and euMomar} charges.

2. Expense lor pS)chiatrie cure im itn out-pitiieiii rstiis iit
50% after deductible.

C. I IiHipitiil, surgical. ai'd other medic;tl eyre e^pectvej; include:

1, Hospital room and hoard ut the semi-private
tictommodiujons. Extended c;tre in ;> hospital-related
facility is covered for pursuits previously hospitalized for
three (J) days or mine i f such e\tciHJed care cummencw
within twu (') neeks o f such ptwious h«!ipti*ili2aiii>it.
Hon ever. i f- i i f«iiiien(fjas n contagious diw&'ie tvijoiririj;
isvintiovt, or is sutlerinji fivro terminal iihtess relinking
liospiuli/atioii, full private i w m coverage shut! be
provided.

2. Hospital services for such items <is drugs, mediviiHs.
dressings. Wood rtitd blotstl transfusions. nxyeeit. ea^s.
splints. X -u j s , hibwsls. and use of operating room.

J. Doctors' hospital or house Mils and ollice visits [or
ireauvieiu o f e oiid it ions not reipiii ui£ surgery,

4. Surgeons' lees. including necessary eoBsultums and
iinessfiesioiogisl.

5. Maternity costs,

6. Hospital out-patient eons including emergency i w m
charges. uud. if rwon intended by a dockir. diagnostic
laboratory and X-rays. phi sioificr<tpy, and r:iifi:ttio» ilicrapy.

7. Doctiyrs' emergency treatment, such as iioti-svtrgical
emergency accident care rendered by ;t phv sician.

8. Up to 43 ilnjs mutually iit»bnspilul care for {tsii-biad'ic
ireatmetn willi a snbstani'e abuse limitation of two (23
occurrences per lifetime.

s>t

*). Diagnostic X-ra\s and laboratory tests performed in a
doctors' nffice or clinic,

10, Prescription drmjs.

11, Required private duty nursing care and'or physiotherapy.
not rendered by :> clow? relative,

\2> Orthodontic services withinone(l}year ofaiuiceidenl,

13. Local ambulance service.

14. Artificial limbs and ejes.

15. Electronic heart pacemaker.

16. Casts. splints, braces, and crutches.

17. Os> (:en and equipment renfat.

IS, Rental uj'ulnteldiair. hospital bed, or iiui* Jun^.

19, Chiropractic treatment.

The folli'ivine expenses are not eo*ered:

1. Dental services and treatments (.except as provided in C .
12..abuu*. and VII!., belmt J.

2. Surgery or treatment for cosmetic purposes.

3. Eyeglasses, contact lenses and lwariruj aids.

4. Routine health check-ups.

3. Routine fool c;«v.

6. Injury caused by an act of war.

7. I'lNpenses incurred before employee's effective date of

insurance.

5. Exivntcs which are payable under any Workers'
Compensation Law.

02

9. Expenses which are nw ceniiicil as necessary by a duly-
licensed physician.

|1). lApensea for care rendered by or in any medical facility nl"
ihe Untied Stales uovernmenL or any stale gorernmenL or
political sub-division thereof.

) 1. Custodial cure.

12. Nursing cure rendered by a close relative.

1.1. Thai portion of any expense which is in excess of what is
necessary, reasonable. and customary.

14. E:spenses paid hy required mi-fault automobile insurance.

15. Expenses reimbursed by another group medical plan, or
Medicare.

H. The 80% referred lo in V„ B,. I,. above. shall be increased to
100% ul sueli lime as an employee's oul-ol'-pwkel cc-sls ainvum.
vviiliiit a calendar year, to 4('i of annual earnings.

Onl-t'1-pvH.'kel cosis arc delincd as the deductible, described in V„
B-- above. plus the 2<)% nut puid by the Plan as described in V.. LL
1.. «bu\e.

F. The price lays tor the Xerox Medical Plan will restill in an
employee deduction that reflects ilial arty increased premium costs
of dej>eikieiil coverage ci\ ei mid above such premium costs charged
oil Junuiiry l. 19&4. slwll be slwrcdorvc-rwll'Uttllw the Company
ajid one-half < 1/2) by the employees W\K> elect dc|vndent ancrage.

HEALTH MAINTENANCE ORGANIZATIONS

A, Employees shall be ollered the opliun to bceotvie lYietubcrs of tlie
Blue Adiantage/Oroiip Heal lit-[Jc;iltli Maintenance Organiziiiion
(HMO), Ibe PretciTcd Cute Health Maintenance Urbanization
iHMU). or the Medical Core Plan described in V, ubove. Election
ol' ;>ny plan shall be for ihe lull calendar >c;ir subject lo (he
ptosis wus of Article VIILO.ofdie llasie Labor Agreement.

I. The com lunation of this option shall be contingent on the
approval by the New York Stale Department of Insurance
of those provisions (hat allow ihe Sidney Hillman Health

«

file://i:/penses

C'enici w he a .scpamic pruvidct offhose services oihervvise
provided by ibc HMOs.

2. liinpfmees s h a d e d lo become members o fan HMO must
do so during Ihe appropriate annual enrollment period,

B. The HMO price tajis shut! he calculated annually lo result in an
employe? (InltK'titm (.'(impartible lo itie MMO costs mint's the costs
iliiil live Company would have paid for die employee i f he <>f she
litKl elected coverage under llie Medical Cure Phm described in V.
above.

MEDICAL OPT-OUT

A. An employee may elioixie dot to have medical coverage iltrougb
the Company i f die employee has medical coverage from another
source. Hir example. threiieh a spouse's employer, An employee
choosing "no coverage* con ttpeiid ihe Benefits Allowance on other
beiieljis or take the allowance (Mini* ns la\ab)e additions lo pay
mer liie course of ihe;ear. An employee choosing "no coverage"
u i l l have to eerliiy each je;ir llutl ihe employee lias oilier coverage
by identifying the source o f 11115 coverage and the name of the
insurance company. Employees failing !rt certify wil l not be
eligible tor ihe medical opl-oul pro\ ision.

DENTAL CARE PLAN

1. Dependents are defined as die employee's spouse. eligible
domestic partner ;w dclincil in Article VIU. C . ;tnd ihe
employee's unmarried children under nineteen (19} years of
ajie. or under uventy-tliree (H) yeans ot'aue i f such children
are fiilt-siisw itKJolts in an jicerediled insliiution oHiit' l iei
learning, miii eligible stepchildren as delated in Schedule
V. !V.. 11. Children depended! upon the employee because
oftl ietr physical or mental incapacity shall continue to be
ecu crcd Ivyond the specified aye iimils.

2, The sitr\ivi«i; spniisr o l ' i i deceased employee. in mhfilion
ui any iic.pemtc.nl children, shall continue U> be coveted for
iwn (2) years horn ihe dale of the employee's death.

94

http://iic.pemtc.nl

D.

If any fiuiaJy number is also ovcrcd by another emplmer'*
insurance plan, benefit payment's shall he subject to a procedure
which shall a ioiJ Juplifaljwt of payments.

Ft« dental cure under QualiOeni. (lie deductible is S25rOf> per
member per calendar year will) a $50.00 family maximum. The
tWInwim; benefit payments a« ptwided i!' the expenses are
r«tiwtii<b<« and customary:

1. Preventative dental care ;it f(KWi (905!i for a non-
part ieipsting demist), nut subject ft? deductible,

2. Baste denial rare at KWli (90% iur a noli-participati<ig
dentist), subject to deductible.

3. Major denial care at 50%. subject to deductible.

4. OrtbrttoiXia lor children aftder a&t 19 at 100% (80% for a
iioit-participatmj; dentist) ttp tu a ma\iiRum beuelit vi'
£1.500. per person during bi^lter lifetime,

Pretenintive dental tare include;;;

Cleaning,
X-rays.
fluoride treatmenl (under ae,e) t)

Basic dental ear* includes:

Filii-mis.
E.\tractitnis.
Root canal therapy.
Treatment ul'jjum diseases.
Oral swgety.

Major dental care includes:

l»Ii») s.
(W M I S ,

bridges.
Dentines.
Crown and bridge repairs.

M

For either bask or niajin' dental caie. if ihc treatment firotmsej t\y
the dentist will cost nunc than S.KIO. the dentist must submit,
before treatment begins, the treatment plan to the Xerox claims
auenl. tt-ilh supporting X-rays. ftir predetermination ofbenefils.

Predetermination is ttol required in the case of emergency
treatment.

There is also .1 capitated denliO option. Dentmst. available that
requires the .selection ol' a primary care du-nlisi mid provide a
greater reimbursement level. The plan docs iw>t provide
orthodontia coverage,

Exclusions and limitations are as lid Ions:

1. Orthodontic .services are excluded (capitated denial option
only).

2. Il'uvu (2) or more procedures are equally effective, llieii lite
benefit payable is based on the least cosily procedure.

3. Expenses tor simple oral examination or filling out claim
forms arc excluded.

4. Aniiplaque loolh care Irainiitj: is excluded.

5. Scaling and cleaning more limn once every six id) months
are excluded.

6. Stannous fluoride treatments more Ihan once a year and lor
children eighteen {18) jesirs of aye and older is excluded.

7. Sodium fluoride is limited lo a single treatment and only to
children under the age ofl'our (A) years.

8. Full-mouth X-rays wv covered only oitcc every three (Ji
years, and bitching or partial X-rays arc covered only once
every six (6) months,

9. General anesthesia is tovsred only in the case of ctrnl
surgery.

10. Gold is approved only when teeth cannot be restored with a
less costly lllling material.

%

11. Treatment is not coveted i f compensated by Workers'
Compensation, other group insoranee, no-fault automobile
insurance. a government benefit. or i f the need for
treatment results, from a war injury.

12. Coverage lor the necessary replacement of dentures
(including bridges and crowns) is limited to O I K (1)
reimbursement ever) live (5) wars. However, benefits arc
not payuHe for the replacement o f lost or stolen dentures.

13. Coverage is not provided for the replacement o f teeth tluit
were removed or tost prior to an individual's participation
in tlte plan.

14. Services ("or cosmetic purposes ate not covered unless Ihey
are accessory us a result of ;m accident. facings on mokvrs
ore considered to be cosmetic.

15. The correction o f congenital and dev elopmenlal
ma I fn ncl ions is not covered.

H. The employee's share of increased premium costs tor dependent
coverage shall be paid as provided for in V.. n . of this Schedule.

SALARY UED1IUKTION ACCOUNTS

A. To ll*e extern allowed by law. enip\uyees may dect lo redirect up
to S5.0W) of pay into the Health Care Account to fund health c;ire
expenses whit pre-tax dollars.

B. To the extent allowed by law. emplovees may elect to redirect up
to $5,000 of pay into a Dependent Care Account to hind
Dependent Core expenses with pre-tax dollars.

C. The employee must make the elections as provided lot in IX. A
and IX. 0 o f this schedule duriny lite enrollment jxiriod prvccdini}
the year in which it is to lie effective.

D. Wil l i rcprxj to funds in ilic Health Care Aecount mid the
Impendent Care Account:

1. They may be used ilirouyhuul lite year, on an income tax-
tree basis, for reimbursement of health core related or
dependent care expense;, and

•O

2. To the extent required hy law any unused balance at the end
of each year shall be forfeited and such forfeited monies
shall be applied to any health care, dependent taw or such
other benefit programs that may he implemented.

Health Care expenses eligible tor reimbursement,rom the Health
Care Account include (he follow iny:

t. Medical and Denial flan deductings as described in V.. 5.
aiKlVBLC.

2. Those Medical/Denial expenses which are not reimbursed
in t'till (ia indicated in V., B..). and 2 ami VI)),. C.

5. Other health vai« related expenses nut covered hy the
Medical or Dental or Vision Plans. .NIICJI as:

Routine medico! check-ups
Ev ê il nsses/conlaels
{Tearing aids
OrlhodonlKt

Cosmetic surgery, if surgically necessary to correct a
deformity arising from or iviated to a hereditary
abnormality. ;i persona! injur} resulting from an accident or
trauma, or (.li&tijiurinj: disease,

Dependent Care expenses eligible for reimbursement from the
Dependent Care Account include the following:

1, Expenses incurred by the employee to enable the employee
and spouse to be gainfully ewplo;cd or 1u look for
employment while caring for <i child under age 1.1 or any
other dependent who is physically or mentally incapable of
(raring tor himself or herself, provided he or she spend:; at
least eight hours i> day in IIHT employee's home, To be
eligible for payment tinder this plan, expenses nnist be for
individuals tlte employee claims as dependents for income
Vis purposes.

2. l:\penses may lie incurred for sen-ices provided either
inside or outside the employee's home- Uspenses that
qualify include cost of services for the dependent's watt-
being and protection and household services. such as those
provided by a cook or housekeeper, if the services were
portly lor the care of (he dependent.

ti

file://l:/penses

3. Recipients ot dependent care payments cannot he a spouse
or children of the employee under age I') or any related
iiidicidiiiil chimed as a depenJeiil of ihe employee.

G. Re if 11 tiursei ntM 11 tor eligible tax-tree Health Care or Dependent
Cat* expenses may be rci|ticsled by completing a special claim
form and all rci|uest;> for reimbursement of costs incurred during a
calendar sear most tie submitted before July I of (lie Hdlovvinji
year. Claims fur covered Medlcal'Dental expenses tuny also be
submitted liir any amount through ttie Medical or Dental Plan
claims process.

VISION CARE PLAN

A, All employee becomes eligible for participation in the plan on the
employee's first day at ivurk. Tlie Plan covers dependents of
eligible emptiness. Dependents aie defined -is the employee's
spouse, eligible domestic partner as defined in Article VIII. C .
and (lie employee's unmarried children utuil (Iteir |0(b birthday. or
m)lil (heir - JR) birthday if such children are full-lime students and
wholly dependent upon the employee for support and maintenance.
and stepchildren as defined in Schedule C. IV.. H. Children
dependent on the employee because <A(physical or menial
incapacity sliatl continue lt> be covered beyond iheage liitiii,

C. if the employee chooses vision enre coverage, the employee's
decision must stay in effect for ivso plan yeaw. Tlie coverage
category will remain die same during boil) plan; emif.

C-. For die employee mid covered dependents, the following iieuclit
paymenb wre provided Online tlw iv*o >car participation subject to
dollar litnitalioiis of theplaji:

1. Uue «>e exum

2. Either one pair of frames and lenses or one pair of eontaet
tenses

ACniMJN'l" INSDHANC)-

A. Accident insurance makes a benefit payment in ll« employee's
beneficiary if the employee should die as the to suit of an accident.
litis coverage also pays benefits to the ctnplojec in the cvcnl of
certain serious accidental injuries such as dismemberment or

w

Mindless. Accident insurance can al<a> he purchased Tor the
employee's diyihle dqiendi'nfs. Accident insurance benefits ore in
addition in any benefits received from Ihe employee l i l t iitsuranee
program.

1. Accident Insurance is n noD-suhsidiwI, employee pay-ail henelil.

J, An emplowe become* eligible liir participation in ihe pi;in on die
employee's first Jay at u w k .

D, Covernye Oplionv

1, Coverage purchased in units u f S50.04H).

2. Maximum ai ie i i igt :

-For employee: an to 20 units (Sl.000.000l

-For spouse/domestic partner: up lo 10 units <$500,000)

-For children: up lo 2 units ($100.0001

DEPENDENT LIFE INSURANCE

A. Dependent Life Insurance is a iwit-subsidised, employee pay-all
bendii.

B. An employee becomes eligible lor participation hi the plait on the
employee's First iluy at ivwk.

C. Employees van choose to cover ilieir spouse ̂ domestic (javtiicr
artuVw unmarried children under age 10 (age 2J i f a full time
student) with dependent life insurance, and stepchildren as defined
iti Schedule C I V . H.

Mill

http://Sl.000.000l

I or spousal/domestic partner coverage, the cmpUnce i-ost is IvisoJ
on Ihtf employee's age mid amount oft oarage selected.

S|X)ii3al/rk^»esii«PiiiiiMrrCiHtfragiiOpliiins

-No Covui'iijje

-J.1S.U00

-I.W.000

-J7S.00O

-sioo.non

[lie cost lor qualifying child co\cmgv. is not dependent on age. hui
only anioiml of coverage selected.

I'liikl C'coeraye Ofdium

-N*> Coverage

-J5.0IM)

-$ 10.001)

The employee is automatically the beneficiary ti'r uny hcnefiis-
payable front this coverage.

Employee may pnfeliasv ;i one lew) iitrrca.w fnnw cither no
cotewge (t> J35.0IM) or J.15.1W) in JSl>,l)01) v>ithi>ui ofidence ut"
insurability during open enrollment. 2M,1 only. During f'uittre
open enrollments alter 2WJ3, any increase in coverage will require
evidence ofinsimthitiiy.

Nen Hires can purchase J.li.OfWof cove^us: «idtout evidence of
insurability. Anything over $3SJ)0() will mjutre evidence of
insurability, and all future increases in coverage will rcqtii re
evidence of insurability.

In ail Ciises tiheie evidence oi' insurufciiilj is required. such
coverage changes will not take effect until the required Jticuments
halt' been reconod andnpptmed by the earner.

10)

SCHEDULED
HOLIDAY SCHEDULES

(With the exception nl" Distribution. Tool Room/Model Shop.
Supplies, Maintenance. and OOsel Priminut

Mi
Wednesday. January 1
Friday. April IS
Monday. Ma; 26
Friday. July 4
Monday. July 7
Monday, September 1
Thursday. November 27
Friday, November 28
Wednesday. December 24
Thursday. December 25
Friday, Decern be r2ft
Wednesday. December 31

2004

New Year's Day
UiHid Friday
Memorial Day
Independence Day
Fixed Final in g Holiday
Labor Day
Thank sgi\ ii»g Day
Day After Thanksgiving
Fixed Floating Holiday
Christmas Day-
Fixed Floating Holiday
Fixed Floating Holiday

Thursday, January 1
Friday, January 2
Friday. April **
Friday. May 28
Monday. May j 1
F r i d a y j u t y i
Monday, July 5
Monday. September ft
Thursday, November 25
Friday. November 2fi
Friday. December 24
Friday. December .11

New Year's Day
Fixed Floating Holiday
Good Friday
Lived Floating Holiday
Memorial Day
Fixed Floating Holiday
Independence Day Observed
Labor Day
Thanksgiving Day
Day After Thanksgiving
Clirisunas Day Observed
Fixed Floating Holiday

2QtK

Monday, January 3
Friday. March 25
Friday. May 27
Monday. May 30
Friday, July I
Monday. July <t
Tuesday. July 5
Friday. September 2
Monday September 5
Thursday. November 24
Friday. Nm ember 25
Mondav. December 2(j

New Year's Day Observed
Good Friday
Lived Floating Holiday
Memorial Day
Fixed Floating Holiday
Independence Day
Lived Floating Holiday
Fixed Floating Holiday-
Labor Day
Thanksgiving Day
Day A tier Thwiksgiving
Christmas Day Observed

102

SCHEDULE E

SI.U'l»l4fMliNTAl. UNI-:Ml*t.OVM!:.N'riHiNlin'|-S(SlJB)H.AN

A Titis Schedule is intended as tm outline only, und the benefits described are subject to the
detitiled terms tuid eruditions urine actual pkm.

f. The purpose of this P!;ui is hi provide wvered employees with supplemental
iitcmiic in tlw eveitt «f invokiftiafy byotV.

il. Benefits an* usually paid only when Stale Unemplmmeiil Insurance benefits are
paid.

i l l A. The amount of benefits stall be WKkOl'an employee's after-lax weekly
sttitigliMtnie pay. kss Slate Unemployment insurance benefits. and less
S2.50 per day. or £12.50 per week tot work-related expenses.

B. for purposes of determining benefits under tilis Plan, vieefcty alter-tax pay
shall be bused ujwnuhaleter martial staHisenipkiyees actually recorded
oti tine item J on their most recently filed W~l Employee's Withholding
Allowance Certificate. as follows:

Marital Siamson W-4 Assunwd WiilihuldiBB Allowance

Single !

Mitrried i
but withholding at the
higher single rate

Man ted 4

IV, Suhjeel 10 the limitations in V.. below, the duration of benefits shali be in
secordatvee with the following tabic:

Length of Service Maximum Number of Weeks of
Supplemental Unemployment iienelfis
Inat'onscciiiive 52-Week IVriud

Less tdati I year 0
1 year but i«s than 2 J

ifl.?

; years hut less than 4 d
4 j cars hut less than 6 i I
b y ears but less stun 8 I t>
8 years hut lessthait 10 2!
10 years t imiure 26

V. If the fund is below tile rnLwiimim funding level us described in VI.. below, the
number of weeks specified in IV., above. shall be reduced by multiplying the
applicable miisinuim niimK'rof •weeks of benefits by the appropriate nitio as
determined in the foiSouine, Luble:

Fund as a Percent o f Ratio of Reduced to Maximum
Maximum Finnfe^ Level Weeks ut'Entitlement

75% or more
«2.5% but less that) 75%
50% bat less than 62.5%
37.5% Hit tens thun 50%
25%b«tkM{lwn3?,5^ i
Less than 25%

i,0
.8
.6
.4
.2
.0

Fractional weeks sltall be rounded to the next higher full week,

VI. TiieC'otnpan> sluiilestiibfisfiaJidntitiuiaiitaSsL'13 Trust Fun J. For each employee
in the Bargaining Unit, lite Company shall contribute to the Trust Fund ttie
amount of $-0775 tor each hour paid unlit the niu\ifnuiii fouiliuc. ieve! Iws been
readied, niter which coniri but ions sisal 5 be suspended. Tire maximum fundiiM!
level simli be tklsued as tfntt amount necessary to jwy lull SUA to 8% ol the
clitybleemployees iu eurfa pay grade and eacJ) len^lSi of servicecategory indicated
iit IV,. above. Whenever lite iniid level falls below tlte maximum limdiit{: level.
uwtlibations by tltc Company shall Ivresumed at titc established rate.

VJI. Fjispioyw shall not IV eligible tor SUB if they:

A. Vtiluintiriij terminate their employment.

B. Arc discltot ycd lor cause.

C. Arc subject it> disciplinary fayutl',

I). Vobiiititniv jio on lavoff.

E. Retire.

1'. Uo on ie^e-of-abseiiee,

)IM

file:///ears

I ! . Ar t absent mid receive any nilier pay-rcplaeemem benefits. such as

Sickness ami Accident. Lon^-Term iJisability, or Workers' Compensation.

H, Die.

1. Are resulted to work.bui full to relum,

J. Eieiatmti entitled to severance pay.

V l l l . Provisions nHliijt plan are subjeei lit the approval of the I.R.S.. Department of
Labor, or other p n ei'nmenial entities having jurisdiction over such plan.

I as

ft

SCHEDULE! '

StiVl-KANCt PAY PLAN

Ini lweeem (he Company terminates a major plant operation or refocpSessuehtm operation more
tlwn thirty-five f 351 miles from the city oi'RoL'ftesieraiuUlwsiwi offer emptoynwnl within
thirty-live l->5> miles IVtim (he City vf Rochester. employees severed us it result oi'sitch
lermiiviititiiniir reltwalinn shall he entitleJ w severiuice pay in iwenrutanee with rtw ftilKwing
pun isiuns:

I. f-l.IGirHI.lTY

All employees with one (Hoi- more years of survive with the Company lire eligible.

I), BENEFITS

The weekly se^erattM pay benefit, «b.i<;h is«ilciil»i«J at forty (40)kmrs times«tn
emplmetf's stra i^fiM in w hourly r.tle, as tldined in Article V„ F.. ! [. . ol'lhe Basil'Labor
Agreement shall be prm hleil itiatcordanee with live following £t'he(iule:

Length of Service

Less iluttt 1 year
f lenrbul less ifxui 2
3 years btrt less tlwn 5

3 years bin less than 4
4 years but less (him 5
} years but less tlwtt 6
6 years hut less limit 7
7 yrarc bin less than 8
8 years but tess t l iao^
9 sears but less than 10
1U veins but less ihlin 11

11 yaiis bui fcss tlwn 12
12 years hm less than 13
1} years hut loss titan 14
14 jcaisbtit less than 15
15 sears btn less than ir>
16 y Mrs but lessthnn 17
17 years but lesMhmt 18
18 years bt* less than)•>
ll> years but less than 20
2>} years but less than 21

Number of Weeks of
SeseraneePav Benefits

0
J
2
3
4
5
6
7
it

III
II
12
13
!4
15
17
1<J
21
3.1
25

ior»

2) seals but less man 22
22 scats bin less ihnn 23
24 ;ears but less than 25
25 >e;»rsfnit lessibaii 2d
26 jewtvi hut less iban 27
27 years hut less than 28
28 years but less liiuii 29
29 wars but less than 30
JO+-

27
24
33
.15
37
.TO
41
43
4i

in. PAYMENTS

Severance pity benefits shall be paid u.eek!y beginning uith [lit; second ueel; loi iowint
severance o f emplojiuetlt,

IV. REHIRES W m i r N THIRTY-FIVE |35)M!EES

A. Employed who. aflei I he <ta(e o f severance. are rehired or offered re-etMploMUenl
ni lh i t l (lurly-five (35)<fiites troitt tin: CiJy of Rucltester. shall not be entitled to
any of the weekly pajinenls tolling!, due after tile date on which iJio an.- rehired or
oflereil reemployment, Such employees shall not be inquired to tcturii pa}m*nu
already tveeised. bin a reltiivd employe's severance pay. iti Hie dent of a
subsequent termination " f relocation. shall be reduced by the amount of payments
already received.

D. Emplojeesseiered. as described inJV.. A., aboie, i f rehired n i fhk ionen jvear .
shall be p\oi full Company seniority. including the pencil o f their sevtratici:.

V. OFFERS OF EMPLOYMENT BEYOND THIRTY-FIVE <3M MILES

A, EdiplctLVs nhuaiv about to besciered. or t\hi> are actually severed. from
employment under the terms of this Schedule shall lie given flic eitoice of
accepting oitier employment with lite Company. as further provided herein, or of
reewiviuji severance pay benvtits.

8. Offers of employment shall be subject lo the toilowitij: ootldiliotis:

1. A vaeaiicy mu>! e\ist in a facility vibieh is eiiher represented by live Union.
or which is not represented by any anion,

2, l-loipiojees must tie qualified M Itlf (lie vacancy uliicli e\is(s.

.1. Employees must bear ihc cost o f relocation or commutation.

i»7

A. If reliieBicd prior in severance, or within one (I> year from dan: of
severance, employees shall retain llicir Company seitinrity for purposes (if
benefits determiriaii<trts. but aha!! be regarded as new employees for
purposes of promotion. transfer, culbnuk. and la; off.

5. Employees relocated prior to severance shah not be entitled to severance
pay benefits us provided under this Schedule.

fi. Employees relocated after the commencement ofseverance nay benefits
Khali he ineligible to receive further severance pay benefit* follmvingL re­
employment. Such employee;! shall not he required to return payments
already received, bin rehired employees' severance pay. in the event oi' a
subsequent termination or relocation, stall! tie reduced by the amount of
payments already received.

EMPLOYEES ON LAYOFF STATUS

In the even! that the Comjwiiy terminates a major plant operation. or relocates such an
operatiun more than thirly-five (35) miles from the City of Rochester, employee!! on
iautffaiams (as defined in Article VI., G„ and 0 „ 4.. of the Basic Labor Ayreement^ from
stu'ij junior plant operation shall be deemed eligible for severance pay benefits, ns
provided in this Seliedtite. unless employed under the lerats of IV.. and V., of this
Schedule.

RETIREMENT

Employees who are receiving severance pay benefits shall become ineligible to receive
further severance pay benefits upon becoming eligible for retirement benefits. However,
employees who have completed ten (10) years of seme* will) die Company and who
attain ihesjte of fifty-five {55) years after the commencement of severance pay benelits.
or who arc severed so as otherwise to be t'lijiibie for benefits as provided herein, sliafi
have the option of receiving severance pay benefits of retirement benefits, but nw both.

DEATH BENEFITS

lit the event of the death of art employee entitled to severance pay. any remaining
payments sli.t!! he made in one lump sum to that emrtioyec's designated beneficiary,

liXCLKHONS

ilwe shall be itn severance pay required ofthe Company ifthe termination of a major
plant operation, or die relocation of such an operation, is directly due to riots, civil
commotions, or other conditions beyond the dta'ct eomnil of the Company. or during that
period in which plant operations are temporarily uitcnttjKCii due to strikes, Ltbor
difficulties. and/or other conditioM,

ma

SCHLDULL U

4f>!(k> COMPANY SAVINGS PLAN

This Schedtileis intended as an otilline only, with (he benefits described stibjeclio the
detailed terms arid conditions tit' the Piatt document, ns rvel! as to any applicable
governing taw.

I. PARTICIPATION IN THE PLAN

Employees are eligible to participate tr> the Plan as of their first day of active
employment with Xeiux.

Fl. VOUJNTARV SAVINGS

A. Employee earnings eligible for 4f>I(K) savings are typically considered base
rate. overtime, and certain lump-sum payments as defined by the Plan,

B. ifmployccs may elect to have portions of their pay dcditctcd in increments of
l%and imesledas falhnvs: hup to 18% of pay in the Employee Before- Tax
Savings Account, or. 2) up to 11% of put ' in an Employee After-Tux Savings
Account, or i)a combination of 1 and 2 above, not to exceed 18% and suited
tol l . &„ below.

C. Payroll deductions invested in ii*e fitter-tax wings account do not reduce ihc
amount of taws (ither« ise withheld from an employee's weekly pay.
However. no utxes are payable on the account's earnings or gains until
payment is made from that account,

D. Payroll deductions invested in (be before-lax savings account reduce the
amount of taxes utheraise withheld from un employee';; weekly pay. Mo taxes
are payable on the aceoiml'sesrii>np;orgamsunlil payment is made from thai
account.

t . Internal Revenue Service regulations require that the savings options
described aboxe meet certain le l̂s so tttat the Plan does not discriminate in
favor of higher paid employees. IRS regulations arso require that maximum
contributions do not e\eeed certain percentage limits. In the evens thai the rale
of savings has to he reduced tor certain higher paid employees to ntcct such
tests, the Company shall notify affected employees.

t'. Ilmpfoyees tan start. stop, or ebanjic pay roil deductions at arty time asinji die
appropriate chamtelfc (interactive voice response system (1VR) or uch access*.

iiw

G. iimpioyeesmay inu'S! i» the available funds and change ihose investment
options using the in ailable channels (interactive voice response system (I VRl
orwebuccess).

i l l . COMPANY MAtCHLD SAVINGS

A, Eilcciive .fannary 1.2003, envpfoyees ate efigiWi; ii> feteive a contprtny
eonirihutiuii of $.J5 tor every pre lav $1.00 they contribute (up to M i of (heir
eligible amuial earnings}. Cileeliie January !. 200-1. the company
contribution beconves J.50 tor everypre (a*$1.00 they contribute (up 10M
of their eligible annual earnings).

B. The tuatehiiig Company contribution will be made on tlie last day m February
bassd iwi eligible employee contributions in the prior year,

C, Tlie tnatchiqg Company conirihuiion will he distributed to the investment
funds tlie employee has designated their regular savings tu at the lime of
Company contribution,

D. To be eligible ID receive tbe myiebinj! CiMijsuiy comribuli™. the employee
must complete six months ol'semce, and be actively employed ootlie lass day
in February of the year in \eliieh the contribution is made. o* have retired or
died beivvt'itit .liinuury 1 of the prior year und (he tasuby in Februutj -of (he
year in vihicl) tlie coutiibuliun is made.

V. ADDITIONAL ioi(k) SAVINGS P U N HIGHLIGHTS

A. A range of investment choices inctwiiing Uroad Strategy hinds (balanced
Fund-More IJonds. Balanced Fund - FiftyVFifty. «nd IfciUuwoJ Fond ~ Motv
Slouks). Focused Strategy Funds (Iiwome Fund. Enhanced Bond FttiKi. U.S.
Sloct Fund. International Suxt. fund. -Small Company Sntefi Fund and Xeto.s
Stock 1 unJ), and a Marketplace Window thai provides access to a variety of
mutual funds mitside of Xerox.

8. Accountant valued daily.

VI. TRANSFI-US AMONG THI! FUNDS

A. Savings Aecminl Transfers

i. t;<tvjjtt>yees may transfer amounts credited (utlteir Profit Sharing
Savings Account. bmnloyce A tier-fas Savings Account. and
Employee Bcfoit-Tav Savings Aectmnl aiming the Funds
n believer they wish using the available channels (imeriieiive voice
W5portsesysftH«(IVR)of«djilceeK*i.

ito

file:///eliieh

2, Employes may trim«fcr nil or pun ot the amounts credited to them
inn Fund. t'dtciul(muslin'smust twininutttpfesuf 1%.

3. When employees hu\e nnwunis credited in both (he Profii Sharing
Savings Account attd ilie Employee Before-Tax Saving! Accrwnt.
and tlesirv to transfer ,i)l or arty pan ofsuch crs?(liied amount
umunje the Funds. such transfers vnusl he in the same proportion for
both Accounts,

LOANS

To the extern permitted by law ami suhjee! to i)>e following limit at ions,
ewploveesmn) lake loans from ibe following nccounls: Profit Sharing Savings
Account. Employee After-Tax Savings Account, and Gmpto>ee Before-Tax
Savings Account.

A. Loatis may be requested for any reason,
B. J lie minimum loan amount is S-W.
C. The maximum U>an amount is based on the following schedule:

Account ftalancei s i* Maxirpmnl.oaiy**

I.essihanHOO.000 J5% of Accoum Dalan«($)
Sluti.<>00or«»orc SJ5.(10(>

*Tlie aecoini! balance subject to the loan nwximnm lor lax-favored Irwins is the
total of ihe Profit Sharing Savings Acconnt and Kmployee Hefore-Tax and After-
Tax Savings Accounts, including all outstanding loans from ihesc accounts,

**Th« ma\tiiiuni loan ifieludes all previous outstanding loan balances,

U. Loans may be requested every I2mwitli$, but no more than 5 loans may
heomsmwlingatany one lime. The iota) amount of all outstanding loans
during any constenlivc 12 month period is capped nl USI.OOO reduced by
lire highest loan balance during the past year minus the loan balance on the
date the new tonn is IO he made.

H. Loans shall he repaid iodic employee's accountis). in accordance rvjih
tl>eir current investment electnwi. irtroiij>h payroll deductions for-which -
employees sliall be required to sign nece.vary (onus, and shall be for the
following terms:

i . Home 1Veh;ise I ran- Maximum 14-1/2 years
2. A l l other Loans-Maximum4-I /2 years.

H i

The effective loan Inieresl rate shad he (he published Prime httcrcst rate
(CiliKinkf plus one percent (1%iajs of the end of the calendar quacier
preceding the dale *•(" (Jit? loan. rounded upnaids lolhe neare*.) tenth of one
percent. il'nceessary. Once eslyWbhe-d. the loan interest rate shall apply
forth? entire term of the (DUD.

Rmokiyces mili/iny <l\is (itiut provision shall he required lo pay u oiie-iinte
loan iniiuiiiitn lee of 5-15.00,

Loan Der'mth Provisions: The federal government passed new refutation*
in 1M2 utTccting 401 (J.)plan loandefaults. Loans taken on ov utfer
January I. MM. will follow the new fedtrM regulations. Below is «
summary nClhv' (mm delimit provisions'.

For, loans T̂ tk-on Before January 1, 2(102

Il'you fail toinuke loan repayments for si.\ i6)mi>mlMluV ii> (tytmoiiilts
don't have to be consecutive), regardless of the. reason, your Iron is
considered a "deemed distribution."

(f you laul< on a loan taken before January 1.2002. you'll be susjiended
from making contributions, utkinga t\ ithdrauyi, or taking nnother loan for
12 i not nhs.

M'you tui\cn't repaid the defaulted amount after the IJ months. you will
not be able to take another loan iroin the ptaii.

I'or Luajw faken on or After January 1. 2tH)2

If yon tail lo make one month's or more worth of loan repayment!), your
loan is considered a "deemed distribution" at the end of tht iniiifter
lollovvinji the quarter in which you missed the loan repayments.

your loan ivill continue lo accrue idtcrv.Nl on the missed principal and
interest onii) you repay die aniunnl in delimit or you leave lite (.'oinpmiy.
whichever is sooner.

Vou will noj be suspended I'tom maktnj! cuntri hut ions. Satiny a
withdrawal, winking a loan from live plan if ; on default.

http://idtcrv.Nl

VI!!. WITHDRAWALS

A, Hardship Withdrawals

Participants must first apply fw and take all a\al!ahieli>oiK before a
hardship withdrawal cante taken. It'additional ftmdsare still needed alter
exhausting &tl loan opportunities and fimds from nil other srwvcs.
etnplnjees maj make hardship uithdrauafe twin (HeirSavings Accounts
(earnings nnposi IWI/Blicnnirthirtinns are not available for withdrawal)
in the following seifoemce:

Employee Alier-Tas Account
Pr«fit Sharing Savings Account. if necessary
Employee Be Hire-Tax Savings Account.

Hardship tvithd raw ills can he taken only for the Four reasons listed Mow:

UliSCRH'ltON UOC'UMhNTAiiON

Medical care not reim-
Iwwerf fry insurance for
self or a family mom her,
including dependent
parenft

Esplanation of Betiellis (torn
miwatK? cwfitjt.iity: denial <if
claim: statement by partici­
pant that fiuuik member lias
No insurance: medical bill:
tVe-deterrmiwtHin of Benefits

Down payment on a
duelling to serve as
principal residence for
participant.

(,'ofiy of signed Purchase
Contntct

>

Tuitton expenses of a
family member at no
educational institution
btfytttid tlie secondary
Level fonhe coming ;ear.

foreclosure on. or eviction
from pftraafy residence

t'videncc of enrollment and
tuition invoice for the
earning year.

StatemcniVv'aJciwc from
foreclosing or evicting party
w court proceed toys
demonstrating need of
withdraw aho prevent
eviction.

113

Participant* may aisorecjiiest I hill » hardship witlidrawal inehide amounts
rtcccjsat'y li'f the participant to pay federal and state income tases and
penalties reasonably anticipated to result Irtmt lite distribution,

H. Discretionary vvithtirauufs

Ei»p! were may make a withdrawal from their Employee Aflcr-Tax
Savings Accounts tor any pwtfiose. Tire minimum w-ithdra«al ixS5liO. or
tlie total vnluetiftess than S5G0)u hire Employee AtWr-Tra Savings
Account.

After waking a ttiibibaiva). employers must uait three (3) wombs St'tVrrv
they can mate anotfcer withdrawal.

NOTE: The InternalRevenue Coderec|tfires pro-rationof ia,\ableearnings
with discretionary withdrawals.

IX. MISCELLANEOUS PROVISIONS

A. Employees remain eligible to participate in ihe Plan when:

1. They are on an approved icave-of-atrceiKC fiw persona) reasons IKVI
eNtxedirtji six 16} months. or for military service, provided they
have had an esiithlished Account balance at the cuiinnenccinent of
such leave.

2, They ate uit layu IT status LIS provided in Artk'it.1 V!„ E. of the Basic
I a hot Agreement. i >ismbiiiif»v> from the ('tan will not he mtute
two period of i»« 12) years after layoff, (nil balances in kroplojce
Accounts will continue to collect gaitts or liases incurred during
that period. However. it' employees elect it) forfeit reeiili riyhrs by
terntinatmg tlieir employmenu they shall became eligible for
^rnJic i'distributions,

(J. Married employees twitter the aye of 35 years must designate Ibeir spouse
as their bene fit iary, Married employees .15 years or older tuny tlesignale a
person whir than their spouse as Iheir benttieiary provided they obtain
their spouse's written and uolari/ed consent Hi do so.

L\ Employees may nm assign o> transfer their rights under the Plan. nor iiwy
tltey oWrgflte or create a tkn on any oi'iiie funds or .securmesor'tfw Wan

L>. When an employee retires as provided in Schedule I- !.. the employee's
Sayings Accounts may be distributed as follows:

I, In a lumpsum payment ofaii monies vested in such accounts: or

I I J

2. In the I w in t i lai i i i iuit i i ly paiiible hi a kj>a\ r c m i f Ijfi; insulin >ee
company: lit

X In ihe IOIIM i i f . i direej wlloviir mnnolWr i|itiil i l lcj plan w a n 1HA;

or

4. Asa scries i i l l ixed install menii - for retirees iwly: or

J. TJweniplutiKMiiity a!sod(X((o Irt l ie litis muiie} in (lie plan.

i i . The ptiivisinn n('0,. 1.. 2., 3.. am! 4. atune. shall apply ui terminated
witptoyves ti l i t i iiwy d twi«n i 1i;ivt ilicir funds opplim] to ait annuity
contract.

ADDITIONAL PLAN DETAIL

Uetuiled Run information. including die investment funds, loans and (vitlidraivii)
provisioiB. ;>!ij t i l ler Jci.'iil is avaliable in Ihe Ptou i tacwinu. In llw evralul 'n
discrepancy between the information provided in this Schedule 0 and the Plan
devuuivtit, the Han titn'miii'iH enntrttht.

SCHEDULEH

R!iTTRI;MI:NT INCOMl; GUARAN't LL K A N

This Schedule is intended as an outline on Iv. and the benefits described are subject lothe
detailed terms and conditions of the plan document, us well as to the provisions of
applicable stale and federal Iws,

I. PURPOSE

The purpose of fliis plan is to guarantee specific amounts of tolat retirement and
survivor income for eligible employees as described in Section V.

II. I'AV

Pity is defined as the average ofllie employee's highest (lie 15) complete calendar
years of earnings at XeroxuflerlW, 11 consists of the same elements as provided
in the Profit Sharing flan.

III. CASH BALANCE RETIREMENT ACCOUNT (CBRAt

A. The C'URA credit shall he based on i>V„ of an employe's reported nil I null
wa(ies liir the prior year. iniludim; overtime. premium pa\. shiH
differentials and cash bonuses.

D. CBRA balances shall be credited at an interest rate equal to die Treasury
one year Constant Maturity (CMTlruie plus l " i . Thtf crediting rale lias a
two percentage point tloor - it cannot be more than two percentage point;!
low er than the prior's \ ear' s crediting rate.

IV. TRANS1TIOMAL RETIREMENT ACCOUNT ITRA)

A. TRA shall contain (he aniuuul oi'money iuaneiiiptoiee's Profit Sharing
Retirement Account as of 1201W9. plus tlie Prodi >>h;ir)rtg contribution
based on 198Q Return on Assets.

U. TRA (vill kMiieivnscd oi decreased according to ibe results of the funds in
«hich the Profit Sharing Retirement Account was invested at 12/.11/89.

C. No con hi hu i ions or credits will he made to the IRA after 12/31.'M other
than the Profit Sharing coftlvitwttoft bawd on 1 '*S9 Return on Assets.

IK.

V. NORMAL KLTIRL'MLNT CilJARANTLL

IW i tn employee ivJio relires in orufleryge.sJMy-five 165) the relirajienl income
yuaranlee shall be the {jreaieruCA.. B., C , ur [>., below:

A, t , 4 % * (he average ot'the employee's lii'i:tK;>(5 ytttirs of'pay s; the
employee's years of service (to 30 Years). which tun lw estimated in the
table below;

Years of Service Percentage of Pav

30 or more 42,0
29 40. b
25 39,2
11 37.8
26 36.J
25 35.0
24 33.6
23 32.2
22 30.8
21 29.4
20 2X.0
19 26.6
18 25.2
17 23.S
16 22.4
15 21.0
14 1V.6
13 18.2
\2 16.9
11 15.4
10 14.0

B. 'Hit employe's CBRA

C. The eniplovec's TRA

I). l%ol ' l ' i iy for each \« i r ol'tlw employee's service. This is an alternative
method which taUse.vcepiionallv long service initi consideration. Il does
not limit ancnipfojte's y t i i i su f bvneltl service to 30.

117

L '! he rettament invome is payabic as a joint & survivor annuity for married
participants or as J life aruuritj for single panic tpanls for the lifetime of
the empSoyee unless the employee eieels another form of payment subject
to umteit notarized spousal consent, eteets It* leave ilw benefit m l!ie plan.
or elects to take distributions as provided in XI. and XII., beicw,

EARLY RETIREMENT GUARANTEE PLAN

A, Fur vested employees ivhn retire betiveen t!ie ayes of fifty-five (55) and
sixty-five (65) and w\\o elect to have their benefit commence prior to ajje
65. the benefit at early retirement is the amount determined in Section
V.A,. above, imtltiplied by the pereentyge listed below it iiicfj corresponds
to the employee's ajie Hi commencement of benefit, An employee who
retires surly may defer the commencement uf benefits ap to an iiyc not to
e\cewl70nnd 1/2, pfovidedthat die cnkHiiattmHiftfee benefit shall be
determined as of die date of commeaeetnent of benefits,

Under :<0 Years of Service &\QLh&J$J&mS<L§£&m

Age at
Connnencemenl
rtt'.petjeljis

65
64
6,1
62
61
60
5°
58
57
56
55

%,Of Benefit

100
95
m
Si
so
75
70
65
60
55
50

Aneai
Commencement
of Dene tits

65
6-!
6.1
6 :
61
60
5<>
58
57
56
55

%Of Benefit

100
100
100
100
95
<*)
85
80
75
70
65

The retirement income is payable as a joint & survivor annuity fur married
participants or as a life artnutl) for situjlc participants for the iifctiittcal'
die cmpioyix unless (he employee elects another form of payment stibject
ii'i written notari/ed spousal consent, etects to leave the benefit in the plan.
or elects to take distributions as prov ided in XI. and XII,. betotv.

Its

V!l. VLSHNG

,\. l:mpfo;ees art; considered, nested tinder itiis plan alier ihey complete the
\ 5 (years of sen ice \\ i(d die Company.

B. Vesied employees uho terminate their employment prior to reiiremenr
sliuil be elî ihSe fur pigments under V.Aai ilieitgeof •siviy-i'he(fi5}. It'
pitvtnems begin eiifiier. they shall he riiatie OH aijiivtiiuriily reduced basis
us provided. in VI .A above.

VHL PRE-RETERrMHNT SURVIVOR INCOME

A. When iwi employee dies prior to the eonDiiencemew of retirement benefits,
(he employee's spimse iseiiyihle !orstirvi\(ir income if the employee vt as
eligible Ito a heiwlit under Sections V. or VI.. above.

B. The survivor income shall be the greater of the CBRA orTRA. and lilty
l50)perw«n>f tlietrwessofdie bwielii provided by the ytranuitee over the
greater of the TRA «i ihe CfiRA.

C. The siiiiiioi income is pa) nKL' tor flit' lilelimc itflhe spmise.

IX. POST-RLITIREMENT SURVIVOR INCOME (EXCEPT TOR THOSE
EMPLOYEES WHO ELECT A LUMPSUM EQUIVALENT PAYMENT OR
WHO TAKE PARTIAL DISTRIBUTIONS*

A. When itti empiuyee dies niWr the employee retires the employee's spuiise is
eligible f« siirvivtir income based on the employee's heneiivtiuy
designation at ivtircment. A married employees' designation is
awomatieaily the stirvh ing spcnise. unless (lie sitivivin^ spouse has
consented. in writing. to (he designationolaiioiliet beneficiary,

X. OPTIONAL FORMS OF BENEFITS

Subject to the roles cwtiilishcd by the Joint Administratis: Boat*!. ctiifilmecs may
reduce tlieir Iota! refstemeiK income in order, at ci)ua! cost, to increase the
perccttUigc of survivm income. or ii> provide oilier forms vf installment vr lump*
sum death benefits which (toy suit tlieir needs,

II<J

file:///e5ted

XI. LUMP SUM 1-yUlVALtNi PAYMENT

A. til lieu inpayment of reliremeiitmti»i«henernM«ltw employee and the
employee's spoilt as provideJ in tliis Schedule. lire employee, «ilh tlte.
written nourfred consent ol'ihe empttiyee's spouse, may upon retirement.
lafct ihe equivalent value of the employee's reiiiemenl income gtiiuuniee as
a tump sunt pay litem undetermined by (lie plan document.

XII. MISCELLANEOUS

A. frtiployees who are vested, a* provided in Section VII.. afoire. and who
lenniiiate itieir empio; ratnl with the Company prior to retirement, may.
upon terminuiiini of employment, luke (lie equivalent value of (heir tttol
reliitsiten! income us a kmtp-sitnt piiymciU subject i<> written and notarized
conseiti by the employee's spouse, orroay leave their money in ihe Plan.

D. Employees on fajulTor kwe-irf-abMnw stoill continue to receive credit
lor service for «>e(II;ear in order 1o mm ihe eligibility requirements
under VII above.

t̂ o

SCHEDULE I

BENEFITS FOR RETrREES AND THEIR DEPENDENTS

This Schedule is intended as an mil line only and the hendiis deserihed are subject 10 Ihe JtMaikJ
terms and cwvdiikMis. of the twins! plans at contracts. as well as to ihe provisions of applicable
stifle and tederal laws.

). ELIGIBILITY FOR RETIREMENT

A. Early Retirees

Employees an; eligible Tin1 early reiiremeiu vJioit (he; art ai least /iN\-fi\e (55}
yean el aye and have a minimum often 110} years of sen iee njlti itic Company.

If Nuniuil Retirees

Employees tire eligible lor normal retirement when:

, 1. T lie y ;ire si My-five (651 years of uge or older, and
2. Tfccy have a minimum-nlterM If'I years of service wild the Company
.i. Employees viithien. (Hi)yews of sen ice who become ineligible lot Lone;-

Term Disability benefits ai tlw; aye of si\iy-li\e (65) jears sJiall be
regarded as eligible tor normal retirement.

II. PROVISION OF BENEFITS FOR RETIREES AND THEIR DEPENDENTS

A. Early and normal retirees shall receive the follmving benefits:

1. Lite Insurance coverage in the amount of six thousand (S6.0(IO) dollars.
Any employee hired after January I. 2(10.1 is mil eligible For Keliremertl
Life Insurance.

2. "Hie Medical Cave I'law

a. Employees reaching eligibility for retirement (age 55 or older with
If) or more years of servieet prior (o January 1,)<W Mill reeeiie
coverage as described in Schedule C . IV, Iwiiti lite Company
assumiiij! ihe premiums tor Medicare. ftut B. it" payable) of ihe
J <WJ-l*)8.W.ahnr Agreement.

b. Employee; who were not retirement eligible prior to January I.
I'iS'L »\li(irelirebel«een January I. IW) ami Dccwnher .H. I 'M
wilt ivecive coverage as described in Schedule C\. IV oftlie !<Jfi9-
I'WI Labuv Agreement with, the following modifications:

(21

http://Ht.KVlBll.lTY

(I I The dcduetiWc wilt be $<>"/<> o f th«t in effect immediately
prior to lilt; employee's retirement.

(2) 11k" maximum oul-ol'-pucfcel expense rtill be 4% of pre­
retirement pay ($4,000 maximum).

(3) Pre-65 retiree premium contributions wi l l remain the same
as tlte contributions for active employees tor the same
coverage.

(4) Al age 65. Medicare eligible retirees wil l continue with the
Plan lor Active employees but wil l have ttw Medicare
curve-tint feat it re, i.e., Medicare wi l l be the primary
coverage.

(SJ At age 05 retirees wi l l pay Medicare B premiums and may
use medical account monies to)iuy such premiums,

(6) Al iijje 65 ilependeni conlrihuiioiis wil l be waived hm the
retiree will he required lo apply for Medicare and Pay all
Medicare premiums.

c. With the exception of the conditions speciiicd in site .igrfcmcni sheet
tor tliirort Demand M-A and dated May 27. l<W4. vmnjoivcs who
ttere Hot retiree eliyitrle prior to January I. '^89 and u lw retire itlier
December 31. t W wilt receive coverage hased on the Retiree
flexible Benefits Program. Under the Retiree Rex Program, lite
employee wil l have a Uenelils Allowance lo spend, and each of the
available options wilt have a price.

(1) The Pre-65 Benefits Allowance wil l be the total ul'three
components: 'I1ie Hasie Allowance hased on the premium
lor the most efficient HMO's, this arnount will be capped at
two limes the IW5 iinunitu: the Service Component. an
amount ciutal lo $2t) limes total years of SCA ice with die
Company up to a maximum of .10 jeurs: anil the Urecycle
Assistance Component hased on the employee's (bitched
balance in the l.ifeCycle Assistance Program spread over
the retiree's expected lifetime using accepted aeluaritd
assumptions (this umounl wil l be included in the retiree's
Benefits Allowance each year).

(2) Al age W Medicare wil l continue lo be llle en)plo;re'.s
primary source of beaJihearc cantrage. The Company Mill
m> limber provide ,wcnmJ;iry coverage bit! tvjll provide it
Post-6? Benefits Allowance ilt.it tlte retiree «u> use u>
piHVtw.se vtipplememary cencraye l ivm an outside sw»ee.
Supplementary cfucrajje plans make payments tor eligible
expenses (lta(;«<; IKH (Mid by Medicare.

122

http://ilt.it
http://pureha.se

(3> The J'ost-65 Benefits Allowance wil l be the combination o f
the employee's service and Life Cycle Assistance
components plus u reduced Basic Allowance.

(4) The employee wil l select an option (Wel ly described
below) and make contributions based on the difference
between tilt- option's price and the Benefits Allowance.
(There wil l be some contribution for retiree coverage even
i f no dependents are covers.)

(5) Under the Fee-I'or-Service I'lan

(i) The deductible wil l be $5UU per person, I f more
than two parlicipams me co\ered. nor tin liter
deductible applies after two participants hove
reached their individual SSOO deductibles.

(i i l After the annual dcduelible. the plan pays 80% of
most covered expenses. participant pays 2(t%,

(tii) When the combined oul-of-pocket covered
expenses reach $5,000 lite plan will pciy for all
further eligible expenses- for the remainder of the
calendar year.

(iv l The deductibles and out-of-pocket maximums wi l l
he adjusted in the future to reflect inflation and the
plan's incre<ised cost lor retiree coverage.

(V) The pi e-ce it ifi eat ion retpii rente ills an J out-of-
pocket provision* o f the Xerox Medical I'lan for
active employees wil l also apply,

(ft) Retirees also have the option to receive health care through
a Health Maintenance Organization (HMO), The retiree's
I IMQ choices wi l l depend on the retiree's locution.
Specific provisions wil l vary with each HMO.

(7) If the retiree chooses "No Coverage". lite retiree will have
no medical coverage through the Company, but wil l receive
a special Benefits Allowance for this choice. Certification
of other coverage will be required- Loss o f alternative
coverage beyond lite retirees control would permit
reinstatement oft-overage under one of the ui her options.

d. Employees who were not eligible to retire prior to January I. 1W).
und who volunteer for the Reduction in Force from July I. 1004
through August 5. 1W4 and whose retirement (at least age 55 willi 10
years of service) was delayed until 1'W at the Company's request and
who started pay continuance before March 2ll. IWS. remain eligible
for the medical plan described in Section I I . . A..2.M.. above.

I;J

ihe Denial I'Inn

a. Employees reaching eligibility for retirement (age 55 or older with
10 or inure years ofservice) prior lit January I. 1W9 wil l receive
coverage ;is described in Schedule C „ V,. of Ihe 19S0- I ' J8J Labor
Agreement.

b. Employees who were nol eligible lo retire prior lo January 1. I981)
and who retire between Januarj l . 19!*) and December 31. I ' W
wi l l receive coverage as described in Schedule C V,. o f the 1 W -
]W2 Lubur Agreement with the following IIIIH.1I Heat ions:

(1) I're-oS reuree premium contributions will either remain the
same or be less than the eonlri bun oris for active employees
who subscribe (o Blue Cross Dental iiinl'ur Mel-Lil'e Bask
Denial.

|2) At age h j eimtrihutions wil l be waived.

e. With the exception of llic conditions specified in line agreement
sheet for Union Demand *'4-A and dated May 24. IW4. employees
who were not eligible to retire prior to January I . I9K1* and who
retire after December .11. W 4 tan use ihe Retiree Fie* allowance
tor dental benefits up lo aye 65. except lh;it orthodontia is nol
included. The dental option may be declined,

(1) At age fo denial coverage wil l no longer lie available
through the Xerox Dental Plan.

d. Employees who were not eligible to retire prior to January 1. ll)Sl>
and who volunteer for the Reduction in Force from July I. l"W4
through August 5. 1W4 ;md whose retirement was delayed until
IW5 al the Company's request and who started pay eonltnuaiiLe
before March 2th l'J<>5. remain eligible for the dental plan
described in Section II., A „ 3-. h.. above.

Flexible Bene til Account

; i . Employees who were nol eligible to retire prior lo Juriuury I. 1W).
and who reiire between January I. I*W> ami December 31. |W4
wil l be credited with a $4(K) individual Medical Benefit Account.

b. With regard lo funds in ihe Account, they may be used throughout
the ycsir. »n mi income tax-free basis (to the extent permitted by­
law). fur reimbursement of hwlth care related expenses.

1:4

http://iiiih.1i

e. Health care related expenses include the following: Medical and
Dental Plan deductibles; Medicare Premiums; Medical'Dental
expenses which ure not fully reimbursed: other health care related
e\pense« not covered by the Medical or Denial Plans, such as;
murine medical check-ups. eye '̂Ia^vs. ftearrtrj! aids, orthodontia.

d. Retirees mfiy not elect 10 take any pnrtol'the accotmi in cash,

E. Dependent!, of early and uomwl retirees shall he entitled 10 the benefit:,
described in II., A.. 2. and 3., above depending un the coverage category
selected hy llie retiree. Such entitlement shall continue ufier the death of
the retired employee tuxnrdiiig to the terms of the applicable plan.

SUPPLEMENTAL AGREEMENT A

PROMOTIONS. TRANSFFftS. CUTBACKS. AND DOWNGRADES WITHIN THF

MANUFACTURING SENIORITY t TNIT

The Company awl Union agree lh.il lhis Supplemental AprwnieM and ihe Mnmilncluring
Seniority (Jnit I'tiimotinti and Tranter Chart, as rei i>cd i r w i time 10 time hy agreement
(.il'the parlies. shiill serve as the l>nsis for all jut) mm ement> by tmp lmvw in ititr
MimutiiCUH'ini! Seniority Unit, fiuehjt'h movements shall he made in aecordanee wilh
the procedures described in this Supplemental Agreement.

DEFINITIONS

Ru-llie purpose *>l'l!i is Supple riwiilul AgttiimeiUvinls. llw following lem\s shall
have the meanings mdiesicd bclim-:

A. Company Seniority

Company Seniority is determined hy the leiifth of eoininuous employment
ffimi the musl jeeenHlaieol'aneniplutee'sViireiiiU) me Bargaining Unit
enverod by this Agreement.

B. Job

A Job is a ended unit within a solid box onthu Mwuifaciuiiny Seniority Unit
Promotion and Transfer Clian I also referred to as job classification in the
Agreement).

C. Classification

A Classification eansisis of jo hi, as defined in H.. alwve.

D. Joh Status

The Joh Statvra n f an employee is the emplpjee's permimvat Classification,
Shirt ModetasdelmedheJou). and Win* Al ignment (a* defined M o w) .

12ft

http://lh.il

E. Work Assignment*;

Wot l Aw^iuntMib. wliieh are n j m v j upno by llw Coiopiiii} and Union
and may elwn^e from lime U> lime. indude bin are nol limited 10. die
folJ(ni ing:

1. Hiyli Volume Fiiclury
2. Mid Volojite Fui'ion
.1. CMO
4. Mukritils

F. Opening

An Opening wctus "In-nfMHwIwriiCi;)'orrt»t'i]>(jki>Vt'tii;iipt't.ilk-7vb
and Sliift Mode within a Work Assignment.

C. Surplus

A .Surplus ucviirs wlii'H an imployte in a .spveifie .l"h ;md Shift Mixle
wii i i in ix Work Assignment is no l on^ r required.

H. Promotion Condition

A Promotion Condition oecurs when there arc mow Openings ihmt
Surpluses within a Ckis^ilkiition.

I. Shifl Modes

1. Siruijifil JHVS,
2. Fittii iteeksortmtrvoiKfays roone week on nights;.
i. Three weeks on dfl>^ lo one » « k on nights,
4. Two weeks on Jays to one week on nights,
5. One week on days to one week on slights.
ft". One week on (.lays u> one week on nights. to one week on mid­

nights.
7. Two weeks on days to one week on nights. or three weeks on days

d> uiie it^ek on nijjhw. <>r four weeks or more i«t days iiurne i\eek
on nights klai profereneel,

H. Voluntary i i \c i l shifts,
'>, Four N sev<n continuous shift,

Geographical Locations

1. Webster (W)
2. Henrietta (H>
3, All other sites (O)
4, Others - Enst

Involuntary Downward Movement

This Movement occurs when the number of employees in a Classification
is reduced

Voluntary Upunni Movement

This Movement occurs when (here is a Promotion Condition in a
Classification.

Movement Within Classification

1. Voluntary; This Movement occurs when employees elect to change
then Job Status.

a. Level One Volunteer: This type of Volunteer is an employee
who volunteers to move to an Opening with aitnmcr Job Staftts.
thereby eliminating the need for another employee, who does
nut wish tu move, lo do so.

b. Level Two Volunteer: This type of Volunteer is an employ ce
who volunteers to move u> another Juh Status hcW by another
employee who is a Level One Volunteer.

c. Preference Movement: This type o f Voluntary Movement by
an employee occurs within a Classification when a Promotion
Condition exists in thai Classification.

2. Involuntary: Thi.? type of Involuntary Movement occurs when
employees are requireijto ebanye their ,'ob Slants.

I2S

JOB PREFERENCE SHEET

In exercising llieir movement rights, employee:; shall indicate lor:

1. Voluntary Upward Mo\emenl. theirchoiceof Job. Shill Mode, und
Wort; Assig mi win.

2. Voluntary Movement within ChiisilitiitJon, tlieit choice o f Shill
M o d t and Geographic Liwatimi. a>vi. i f in the L a l w Pool, ilwir
choice of t'lussitkulion,

3. Jiivoliint;ir\ Movement within ClussittcaiioiL llieir choice ol .shill
Mode. ttnd Geographic Locution.

4. Involuntary Downward Movement. iheirchoiee r>f Classification.
Shili Mode. and Geographic Locution

The Job Preference Shcei/IRIS shall serve as ihe primary basis tor
eftcctdating changes in Job Status. provided employees piisscssthe
necessaiT i|ualiiiea lions and seniorii). The Company sltall acknouledge
r«eipt o f ihe i i ib Preference Sheet through its legislation and dalittg by
the designated Staffing Representative.

Ijwpioyees shall he committed to ihosc preferences indicated on their Job
Preference SIKTI - ' IK IS unless:

I, They elect lo modify llieir indicated preference by submit ling a
re\ iscd Job Preference Mlcet/lklS lo become effective- as fo i l ing ;

it. The revised Job Preference SIleel'IRiS. tvhen registered, shall
become effective on ibe llr.il Jay u f the month fnl l iming the
month when registered, i f so registered on or before tJic
IMkenlhof the nmnth.

b. "Die tVuipnny notifies employees of a job move status
poitin^. whereby employees wishing to change iheir
registered preference shall have eight IK) working days from
(he dale of notice atul all preference shccts'lKlS shall be
frozen lor that job move. Employees on vacation during the
eijilu (Si day period shall have the right lo submit u new
preference sheet (villi in two (21 work days of reluming from
vacation. Such changes most be requested via the Industrial
Relations f '&T office,

iZV

http://llr.il

2. -Their Job Status C h.inges,

a. Such employees shall submit within I'tlleett f IS> v\nrt»»g
dins a new Joh Preference Sbeel/IRIS. Jfsiich employees fail
to Jo so, they shall K V « I to tlw normal ptocedute described
hi C, Lahore.

b. In the in evil thai such employ ees ha\ e not submitted a new
Joh Preference Sheer/IRIS within the fifteen (15) day time
period cited in 2.. a,, above and if:

(1) Such employees must be moved within fifteen (15)
days following a change in Joh Status, ihen (lie
Company's designated Si airing Representatives shall
inquest those employees to submit immediately a new
.lob Preference Sheet'iRlS, If such employees fiii l to
submit n itew Job Preference Sheet'JRJS wilhiti luen i j -
low (24) how's, they shall be moved to any Opening
within iheir Classification, or to uny Opening in a lower
Classification in llteir Line o f Progression.

(2) Such employees tttttsl be moved after fifteen (15) days
following a change in Job Status. then such employees
shall be moved to nny Opening within ibeir
Classification, or to anv Opening in i i lower
Cksstttcaiioit in tlteir Line of Progression.

RAL

Movement within die Munutiwturing Seniority Unit

Company Seniority shall be used for all types o f movement wilhin the
Unit except as set forth in l>and I i below.

Movement in and out o f the Manufacturing Seniority UniU Excluding
Movement Covered by Supplement:)) Agreement F,).

1, When employees are bumped from the Seniority Unit to another
Seniority Unit, they shall he mined in the order of teas! Company
Seniority,

2. Ktnployees who return to the Manufacturing .Seniority ('nit from
other Seniority Units, shall return in the order of their Company
settioritv.

I M

C. Layoff

Employees who leave ilie Manuliicluring Seniority Unit us u result of
Layoff shall do so in aeeontonee wiili ihe provisions of Article VI.. F.. of
the Basic Labor Agreement.

D. Movement Within. Into. and Out of Work Assignments

Willi regard 10 Movement Wilhin Work Assignments. management shall
he free to mow employees. without resort w Hie procedures described tit
this Supplemental Agreement. us long as their permanent shift mode,
geij^iiipllit location. <«kl job are DWtiniyirteiJ. All oilier iwnniuiem
movement shall take place only by following the procedures described in
tliis Stipplemenlul Agreement.

E. Movement Between Work Assignments "S" Classifications
(Doesno) include "S" designated Entry Level positions)

1. Temporary moves between work assignments shall be to the same
job classification on the same shift. When operating needs.
qualifications. availability. and training requirements are equal.
seniority of employees to he irnrisfei~red shall govern.

T. Movement methodology. as described in this Supplement, shall apply
equally to nil Classifications and all Work Assignments. This Movement
methodology shall be applied in ihe following order. Voluntary
Downward Movement. Involuntary Downward Movement, Movement
Witlihi Classification (Voluntary ami Involuntary J, and Voluntary I.lpivard
Movement.

G In situations involving involuntary downgrades (cutbacks J Co (lie entry
level, such employees will be senioriiy matched with entry level
employees who arc being subjected to involuntary meivinent within, Said
employees will be moved in senioriiy order in accordance with their active
job preference form on lile.

H. Pilot Plant Pre-Production Supplemental Slatting Program.

See: Appendix A lo ibis Supplemental Agreement.

131

VOLUNTARY OOWNWAKD MOVEMENT

A. Fmptnyees inn Johabove the Fniry i.evtfl sliriM be penning) R>
dtmn^raiie voluntarily toalower Joh only in the current Lint' o f
Progression. or into the Entry Level.

R Employees \\lio desire lodtmngniiltMiihiniiiril) shall do so by indication
iheir preferences imvritiny. unCompam forms other than lite Job
Prcftwiee Sheet.

C. FurmK submitted under B.. uhove. shall take eft'eci itumeJbld} upon
receipt by the designated Slatting Representative,

D. An flnployee shall be permitted to dowiiyrcide 1 oknikm!; only to a Job in
which a Promotion Condition evicts.

E. In the event that toy (2) w mini; writtenret|«exls are submitted lor die
same Job. then IhL' employee with the gn'nicst Company seniority shall he
jii ven preference,

F. An employee shall not he permitted to tlawn^rade voitmiarily unlit a
qualified employee has been asMiined and trained as a replacement.

1. Following a voluntaf} downgrade. employees shall not be permitted
for a period or six l(i) months. (al In move under Votmllflry
movement. as defined in L.M., I., (!.. o n b l 10 re*promotc to their
original Line of Progression. 01(e) to re-promote within their cuiivnt
Line oj'Progression. unless junior employees enter the Classification
and indicate a preference on ttieirJ oh Preference Sheets whidi
matches prelbrenecs of the volunwri!} downgraded employees. In
such instances, the voluntarily downgraded employees shall be
permilled to move, prior to mn\ iriy such junior employees.

2. Fmpioyees who have voluntarily downgraded shall be allowed to
piowoie to oilier Lines ofl'rugression on tl<e ne\t Jot* mm e
following the downgrade without being eortstmmcd by (lie six (<M
momh waiting rrtfiodteleiredfo in (S, Lnbove.

H. (heright of an employee to e*ereise (tie Voluntary IJowngrnde Movement
option shall be subordinate to the rr;d)t or* employees in the desired lower
CSnssi Ileal ion to exercise their Voluntary Movement Within C lassifieation
option.

file:////lio

I. Lmplojees mil} i of union ly d o w n e d * So fill Openings provided (Jiey
possess greater Seniority ihan any other employee who Itos indicated a
preference to promote to tlte Classification in whiduSve Promotion
Cuodilkm OMSI:;.

J, Art employed who voluntarily downgnides shall not be entitled to
maintenance o f rate.

INVOLUNTARY DOWNWARD MOVEMENT

A. Employees, except those in the Emry Level, may indicate their desired
Involuntary Dowmvuid Mmtment choices ml ilwir Job Preference Sheets
as follows:

1. Classification

a. Employees shwll indicate ihe next lower Classification in tite
Line of Progression.

h. Employees in the lowest Classification in their Line o f
Prciyjesston may indicate any Job within the Entry Level.

e. Employees who have hud prior experience in a Line of
Progression oilier (liaii (heir cuii'em Lint ot'Pmgressioil may
indicate any formerly fickl Gasst Mention whose Lahor tirade
is equal to or lower ihan the Labor tirade of their current
Classification. Employees ivho «s«tvisc Otis tight may not
indicaft a desire on subsequent Jnft Preference Sheets lit
return to the prior Line o f Progression

d. Employees who have prior experience in any of the
Distribution Seniority Unitjobclassiricattiins.fS-jJ.J-.W. t-
33, S-2'>- Q-2. M-2), may e\ercisc a right to move to a
formerly field classification whpse labor jjrarie is equal tn or
Ion er than the Libor grade of their current classification.
Employees who e\eivise tliis right shall he transferred to the
Distrihuiirut Seniority Unit and such transfer shall not subject
the employee lo the (36) month freeze provided for in
Supplemental Agreement K The exercise of sail! liehi siial!
hecommunicatedvia the Manufiiduring Seniority Unit
Promotion ond Transfer Preference Sheet by indicating the
icUer'D'in the appropriate column.

Said rights interred to uhtne shall t v granted to alt
Maim fat (ming Uitit employees «lio meet (IK'SC conditions, as
of the date of contract ratification.

tJJ

2. Shift Mode

As defined in 1. DEFINITIONS. I.. Shili Modes.

3. Geographic Location

As defined in I. DEFINITIONS, .1 Cieoyrnphic Location

When the number vil'employees in a Classification is to ho reduced, the
empltoee in thm Classification who has the least Seniority shull he the
first to he involuntarily dim na i led (i.e.. cut hack from tilt
Classitiration), or irnnsVerKeri front the Mnmil'nclurmg Seniority Unit.

Employees wlw are involuntarily downgraded shall hi assigned a new Job
•Status in accoidaitec with their Involuntary Downward Movement
choices. Seniority. and the following sequence of steps for each choice,
starting with itie Jirsl choke:

1, Step 1: The employee shall first he assigned to mi existing
Opening which matches the indicated choice.

2. Step 2: If the employee cannot he moved in Step 1. then the
employee shall be assigned to ait existing Opening.
created by a Level One Volunteer, which matches the
indicated choice.

X Step.l: If the employee cnitnol he moved in Step 2. then the
employee shall he assigned in an existing Opening.
creaU'd by Level Two Yotomecr. which matches the
indicated choice.

4. Step 4: If'the employee cannot he moved in Step 3. then that
employee shall hwmp the most junior employee who has
the Job Status which matches the indicated choice. If the
eiuplo>ee must he involuntarily downgraded u» the Entry
Level, then the employee shall bump the imost junior
employee in the lintry l.e\el wlkt is in the Job
represented hi the downgraded emplo; cc's Joh choice i"
the CLASS column on (he .tub Preference Sheet and who
also matches the Shift Mode and Geographic Location
choices indicated by the downgraded employee.

5. Step 5'. ll* the employee cannot he moved alter sequentially
exhausting the employ ' s choice in Step 4. then that

1M

emplojee shall mote directly U>ui» Opening i" die ne.u
lower Classification if a promotion Condition esists.

6. Siep (i: If the employee cannot be moved in Step 5. then dial
employee stall be tiwi ed to (lit* Job Siaius occupied by
die most junior employee in the next lower Classification
in a Line of Progression, or into the Entry Le\el.

7. Step 7: tithe employee cannot be moved in Slep 6 because of
insufficient seniority in the next lower Cliis.fi Juration.
then that employee's Shift Mode and Geographic
Location chokes shall be honored in succeeding lower
C l:issiticnlion5 by repenting sequentially the procedures
described in C. I. (Jirougb 1.

8. Step 8: It'the employee eaimol lie moved to nn Opening in Step
7, above, then the employee shall be displaced from the
•Seniority Unit,

Employees who ure bumped under C . 4., above, shall be assigned a new
Job Slams in accordance will) llieir Involuntary Movement Within
Classi licaiion choices, seniority, and the (ill lowing sequence of'steps for
«jeb choice. WiJilJiJj! ivith the first choice.

I lie employee shall first be assigned to an existing
Opening that mulches the indicated choice.

If the employee caitnoi be moved in Step 1. above, then
die employee shall he assigned to an existing Opening.
ereiitcd by a Level One Volunteer, which switches the
indicated choice.

lithe employee cannot be tinned in Step 2. above, then
the employee shall hump the most junior employee who
has the Job Status which matches the indicated choice.

If the employee cannot be moved after sequentially
exhausting the employee's choice in Step .1. above, then
the employee shall move directly to an existing Opening
in the same (ieographrc.il Locution.

If the employee cannot be moved in Step 4. above. Ilien
the emploscc shall hump ilic most junior employee in the
Classification in lite same Geographical Location.
provided tlie employee luis indicated ;> choice for a

1. Step I:

2. Step 2:

X Step 3-.

4. Step 4;

5. Step y.

135

http://Cliis.fi
http://Urr.il
http://ieographrc.il

t
Geographical location in the Jm oltimary Movement
Within Class! licit inn sod ion ol'thc Job (Reference Sheet,

0. Step 6: [filtee»if>h.n<:ec.imKti be moved in Step 5. above, then
the employee stotJJ move directly in an exisimy Opening
within the Classification.

Employees who we humped under fi„ .V. above, shnll be assigned (o a
new fob Status tn.ac«misnce with their mvoluitiaty Movement Withtit
Classification choices. Seniority, nnd tltc f'ntfowmg sequence of steps. lor
each choice. swimy with ihe first choke:

1. Step t- The employee shall first be assigned loon existing
Opening lhal mulches lite indicated cfiok'e.

2. Stop 2: Ir^hccmphtycceitnnotlieiuovcd in Step)., afhnc, then
the employee shulf bump the most junior employee who
has tftcjob status which matches (be indicated choice,

.V Step k if the employ ve canws be moved afkr sequentially
evhauatiity ilit employee's ehoiee in Step 2. above. tlien
the employee shall ntove directly to an existing Opening
in the same Geographical Location,

4. Step 4: Ifihcemploycccatmothcmovcdin Step 5. above, then
the employee shall hump the mi>si junior employee in the
Classification in the same Geographical Lueatioit.
provided the employee has indicated a choice for a
Geographical Location in the Involuntary Movement
Within Classification section of the Job Preference Sheet,

?. Step 5: iftlieemploiee cannot be moved in Step 4. above, then
the employee shall move directly to an existing Opening
uithiit the Classification.

Ufi

F. Employees who arc bumped tindcv E„ 4,. above. shall be assigned 10 a
ivew Job Slums in <iecord;nvce with their in voluntary Movement Within
Classification choices. Seniorih, ami the follow irij; sequence nf slep? for
each choice, siaiiinj: n i ih the lirsl choice.

1. Step 1: The employee shall be assigned to an existing Opening
thiii matches the indicated choice.

2. Step 2: I f the employee caiuini lie moved after sequentially
e.thau9>1iDg iheempknee"* choice «t Step I. above, iheti
the employee shull move directly to uiie.\isthi^ Opciiinj:
within the Classification.

VI, MOVEMENT WITHIN CLASSIFICATION

A. Employees may indicate their desired Voluntary Movement Within
Ctesilic.it ion choices. on their Job Preference Sheets iis Ri|lun»:

1. Classified ion

Fmployees shall indicate their curtenl Classification in ihe
"CLASS* column. Employees in the Entry Level may indicate
their chuice of Job uiihin llie Entry Level,

2. Shift Mode

As defined i» I. I W I N I T K I N S . 1. Shift Modes.

3. Geoyiiphic Location

As defined in I, IWi ' INlTlONS. ,1, l')«i(iraphie Location.

H. limptpyees may indicate their desired Involuntary Movement Within
Classification choices, an trwtr.lohlVfetence Sheets. as follows:

1, Gasstticaiion

Lmployecs shall indicate their eturettt Classification in the
"CLASS" column. Employees in the Entry Level may indicate
iheir choice o1\le*->iilhi» the Rniry level,

2, Shirt Mode

As Jelnicd in I. DEFINITIONS. 1. Shift Modes,

tJ7

http://Ctesilic.it

,V Geographic Location

As defined in I. DEFINITIONS. .1. Geographic Loealions.

(.'. .Surpluses ui i f i in a Job shall he eliminated in accordance u i lh I lie
following procedures:

1. Step 1: When a Surplus ncctrrfc within a .lub Classification within
a Wwk Assignment, and an Opening exists vMthiyivlwv
same Job Classification in another Work Assignment. and
such Surplus and Opening are on the same shift mode.
then the Opening shall he filled first by y Senior
Volunteer in the surplus wort assignment moving
direellv lo the Opening. If no volunteere.Msts. then the
junior employee in ihe Surplus Wink Al ignment shall be
moved ditecfly to live Opening,

Whin a Sitrplos occurs within a Job Clawilicalton v\tthin a
Work Assignment. and an Openint exists within dial same
Joh Classification in another Wort Assignment, and such
Surplus and Opening arc not on the same shift mode, then
the senior employee in (he Job Classification may exercise
a Preference Move inaccordance tviili F.l. Step 1 below,
The Opening created by the movement ofsueli Senior
Volunteer shall be backfilled in the following order:

a. Level Two viiluuteefs from tlve Wsvrk Assignments
with the Surpluses shall move to (he < Ipertings
created above.

h. The junior employees in the Classification in the
Work Assignments with the Surpluses shall move
directly to (he Openings created above except:

(1 > When the junior employee is being
surpluses! from a Work Assignment, the
employee shall he granted one additional job
move in accordance v i i i hC6 (Step 6(
hclow.

2. Step 2: The most senior employees, up to the number of
surpluses in the Work Assignments ui lh [he Surpluses
who have indicated a desire to change their Job Status,
shall he moved asl_e\e1 t>ne Volunteers in order of
sc«i«irit\.

OS

3. Step 3: ll'Surpluses remain altereompleliny Step 2. above, the
most senior employees - up to tile number of Surpluses in
the Work Assijmmenfc; with the Surpluses. who have
indicated a desire to change (heir .lob .Slatus in die
V«l«i«ary Movent*™ Wilhin CliiM'ilicaiion section o f
ilieir Job Pivt'erence Sliest shall be moved as Lev el Two
Volunteers in order of seniority.

4. Step 4: I f Surpluses remain after completing Slep 3, above, then
the most junior employees in the Job Status o f the
Surpluses, whose Inv olumiiry Movement "Within
Class! t5cali<»« clioites, bcyutnintf Willi the fir.sl choice.
matches exi t ing Openings - shall he assigned, in order of
Seniority, to ihose Openings.

5. Step 5; If Surpluses remain atkr completing Step J. above, the n
the most junior employee in the Job Status of the
Surpluses shall he assigned a new Job Stuius in
accordance ivitfi (Itatemployee's involuntary Moectnem
Within Clas.sifieuii<>n choices. sinning »ii)> the first
choice. and Seniority to mi enisling Opening, eteuted by a
Level One Volunteer, which matches the indicated
choice.

ft. Step ft: I f Surpluses rcituiin after completing Step 5, above, then
the most junior empiovvc in (he Juh SKIMS o f die
Surpluses slw!) beiisstyiied a netv JobStatu* - utili?iny
the same criteria as Step 4. above - by bumping the mosi
junior employee who lias the Job Status which mulches
the indicated choice,

7. Step 1: I f Surpluses remain alter compi l ing Slep ft, above, then
the most junior cmp!o>ecs in the Job Status o f the
.Surpluses shall l>e moved dtrecdy, lit Aider o f Seninrtiy.
!o existing Openings in the same Geographical Location.

H, Step!!; I f Surpluses remain after completing Step 7, above, then
the mosl junior employees in tlie Job Status of the
Surpluses shall bump, in order of Seniority, the ntosl
junior employee* in the same Geographical Locution,
provided tlte employees have Indicated a choice tor a
Oeog/apitieti) l.acMim irt the imolutHarv Moteiitem
Within Classification Section of their Joh ('reference
Sheets.

139

•

•

ft
>

*>. Slep<t-. U'SuiplusesKimin aftercompleting Step t>, above, the
most junior employees in (lie Job Status or" tlio Surpluses
sluilI he assigned. in orJer of Seniority to existing
Openings.

Employees who <we Himpcd under C 6„ atwve. slwll he assigned to a
new Job Status in accordance with (heir Involuntary Movement Within
Classification choices. Seniority, and. ilie fallowing sequence ofsleps. for
each choice, siatling with the I'trsl choice:

1, Step I; The entplvym ;<hal) ttr»t tie assigned to im misting
Opening (hilt mulches the indicated choice.

2, Slep2: 1 Title employee cannot he moved in Slep 1„ nr*ne. then
ihe employee shall bump (he most junior employee who
has the job status which mulches the indicated choice.

.V Step 3', If lite employee cannot be moved in Step 2. above, then
the employee sli.il 1 iiicivcdircclly to aiicNisting Opening
in (he same Geographical Locution.

4. Slepd; li'lhe employee connm he moved in Step 3. above. Ilten
the employee shall bttmp lite most junior employee in the
Classification in the same Geographical Location.
provided the employee has indicated a choice tor a
Geographical Location in Ihc Involuntary Movement
Within Oussiticalion section of Ilie Job Preference Sheet.

5, Step 5; If ihe employee cannot he moved after sequentially
e^hiUisiinii the employee's choice in Step 4. above. then
ihe employee shall move directly to an existing Opening
wilhin the (..'lass rfica< ion.

Kmployees whoare humped under C . 8..or))..4„above. shall be
assigned Ki a new Job Status in accordance with their Involuntary
Movement Wilhin OassiIIcationchoices. Seniority, ;ind the following
sequence of steps tor eaclt choice, starting with (he firsi choice:

1, Step I: Ihe employee shall he assigned to an cvistiiitj Opening
that matches the indicated choice.

2, Step 2; If the employee cannot be moved aller sequentially
evhaustin^'tile cmplojec's choice in Step 1. above, then
(he employee sliiilf move directly to an existing Opening
within the Clajsisicalioiv

MO

http://sli.il

E, (('Openings remain after <!Ottinleiit»iL D.. ahuve. the Company shall post
the Opening:* 10 till other Seniority Units for five (5) working days.
Fmployees possessing the greatest Company Seniority among qualified
employees who respond lo the posiimt iltrtll lill the Openings.

F, If Openings remain alter completing E.. above, the Company shall hire
ijualified indsviduals directly into the Openings.

VIII. CHANGES IN AGREEMENT

Any changes in this Supplemental Agreement, or in the Basic Labor Agreement.
which may aTfeet ihe slams of Ihis Supplemental Agreement, now or in die fuiine.
shall be discussed wUlUbeduly authorized representatives of the Union without
voiding this Supplemental Agreement, in part, or in its entirely.

IX, CHANGES INJOH O U A L I H C A T I O N S

The Company shall advise the Union of any changes injubquulifKiitiunti before
such changes become ettective.

X. GRIEVANCES

Should grievances develop in the application of litis Supplemental Agreement. or
should unusual circumstances develop wherein the application of one or more
sections of this Supplemental Agreement results in a conflict of intent, such
grievances or conflicts shall be trculcil in accordance with ihe Grievance
Procedure ofthe Basic Labor Agreement,

XL UNSA'USKACTURY WORK RKCORl)

Nothing in thii Supplemental Agreement shall lie interpreted or implied to mean
that the Company is required triotlii EonRideraiiviii in Voluntary Upward
Movetnenl. Voluntary and Involuntary Movement Within CJnssifieulioii. or
Involuntary Downward Movement oi'persons who have unsalisiiiciory work
reenrds in ihe Jotis to which they were assigned ;n the time. An unsiiirsfocuiiy
work record shall he defined as one which is established hy virtue of
demonstration of (he faeis to the Union ,11 ihe lime nf Ihe incident. and uhich
concerns unsatisfactory quality of work, quantity of work, or adherence 10 rules
and regulations,

H3

XI! . NEW JOUS

b\ iticenntt of the estahtishniemof new Johs. tile Compmiv shall discuss their
placement (untie Promotion ami Transfer Chart with the l.hihm prior to soeh
placemen).

X'llf. RETURN FROM LONG TERM ILLNESS

l-'mplrwves vvtm. after illniiss. return without physitiil] est rk'linns xhieh would
pivvvnt them IVHIM performing (hvtr ctKihirrKir} i \ w L shall he reassigned us

A. l f t l iey return lit work w'uhin ninety (l)fij (lays from ilw coinniiifieeiHciu of
ahsence due i f illness. tltey shall he ;tssij:f(etl to (tie same Joh Swtus attd
department in which they worked immediately (trior to illness.

B. Il'ihen return to u n i t a Iter ninety (Of)l JLIJ^. ilie; vlmil he asstytied to the
same Job, Shift Mode, ami Geographical Location, and. « here practicable,
the same Work Assignment und department in which they worked
immeduMely prior to illness, These provisions srudl mil apply in the even!
that titer* have been normal anil customary siatlinj; changes which wottld
have tillered employees' emhleinenl lo their original Job Status. m wbkb
eas-etrie employee shall he moved in accordance with the most recent Joh
Preference form on tile, Lmjiloyecs who hove been ohscxii tor mitre than
one {11 year shut I he rciiuirtd tit complete a new Joh Preference fiwro upon
their return hi wtirt ;>nd shall hemiiveJ in aeconlaitee wiih their revised '
liirm.

XtV. RETURN FROM ARMSD SERVICES

Lmplovees returning from scriiHg in die Armed Services shall he afforded t!ic
same rights fl5 those provided employees returning from toii^ term illness

XV. PROVISIONALLY PROMOTE!! EMPLOYEES ANE> EMPLOYEES
PROMOTED IN LKfUHl

See: AppendiN B o f ibis Supplemental Agreement

U-t

APPENDIX A

PILOT PLANT PRE-PRODUCTION SUPPLEMENTAL STAFFING PROGRAM

PRELIMINARY STATEMENT

It is reeoyiii zed that continued progress and growth in itic CmnjKiuy will require the
dei efopmertf of new and/or upgraded copy machines and accessories. it «itl he u practice
ofthe Company, therefore, from lime ro time. to wart up new' nndAir upgraded products
under the Pilot Plant pre-prodiieiioii concept.

Whenever sued products are inimilijcctl. il (mist be recognized thru tlw Company requires
flexibility in die opermtort of Pilui Plant pre- product ion areas.

Therefore, in consideration of the above, the Company agrees to the following 1'iiot Plant
pre-production program.

OPRRATiONSTtt WHICH THIS PIS.OT PLANT SUPPI.F.MRNTAI. STAFFING
PROLiRAM WILL APPLY

\'<rt the purpose of this Program, new and/or upgraded products«itl he defined as those
products which will begin their existence as a Pito! Plain pre-production program. to
ultimately be included in Imal line assembly and major subassembly lines lor which
{Wt)ittieiiAti standards sire intended hut <iot yet esiablislted, 'fIK introduction of new and
upgraded products tinder this Piiiii Plant Program, shall require that they Redeveloped
and produced on separate. discrete lines,

fit addition. «!wi» die C«mpun} ideiHides a need tW a dedicated. crew in work on new
a«d/or upgraded piodneis swell a crew will (ie created through the selection procedures
indicated in (his Agreement. A dedicated crew is defined as those individuals who are
permanently assigned to such a Program and who will he utilized full timet))) any in'alt
jobs in or below tlieiriub classification w ithin the assembly line:: of progression.

si;iJ':ciiONf'i«x:niHfRi:s

Emplnj ees indicating a preference for a i'itiit Plan! pre-rirod»c1im> program through a
posting nuieedure stud! be selected by oixler of Company seniority twin among those
applicants who ha\e been previously |ierimi>ei>lly njsigned to a main assembly tine or
major subassembly station, 1 he Company may e\clude from selection employees wfvo
liuve received formal labor action for absenteeism, tiwalily or i)tianiil> problems within
the prior twelve)12) month period. If employees ate so refused svcicction into the
Pro-am. the realms lor the rethsaf will be reviewed with die emplwees ami tlteir Shop

N?

APPENDIX H

March 12.)<t78

Mr. Antiiony ,1. Cosia>i?a
Vice-President. Rochester Joint lto;inl
A.C.T.W.IJ.
75(> Hast Avenue
RoefieMer. Neu York 14r»07

Deal' Tony:

Tliis Appendix incorporates ttitruitderslaudinn reyardiitc. the application-of Article V.
Wages: SoetioTt C.2. Kfrtc Maintenance. as it applies to provisionally pnMtwtcd
employees anil employL*CS promoted in t m i r

Fmployees pit« isionally promoted nod who Tail to complete their joh qualifiers within
the required lime frame I'M) calendar days unless additional time has been mutually
agreed upon by die Company ami Union) tu>(tlti be considered voluntary dotmyrades ami
would be ineligible lor any maintenance of rate, The intent of this agreement is not to
deprive an employee of a maintained rate who makes a concerted effort to satisfactorily
compete their <|Uiili(ieR>,

In determining whether a concerted effort was made the fallowing rules wilt apply:

ti Employee tykes home siwly cotiise •• liiils - takes tm»site qualifier course —
attends nil possible classes — fails course -all within "W ratendar days - qualifies
for maintained rale.

o Kntploycc lakes on-site qualificTCOur.se--attends all possible classes - f a i l s
course - all ivithui W) calendar days -qualifies tor maintained rale,

o limpliwee takes study enurse -- fails — dues :ioi tuke on-site ijualifier course-- <W
calendar day perioircNpires — nr> maintained rate.

o Employee takes on-site qualifier course •- misses classes -fails course ~ Of)
Calendar <\ny period expires -- no maintained mte.

n Employee dues nothing — Of) calendar day periud e.vpirrs — rot maintained rale.

isn

http://qualificTCOur.se

i> iimplojees Promised In l im i t •- Alt ouisuwduig gtfcvaiiMS ^UU be KSotvAt by
paying iK(l day maintenance o f rate. At l errors occurring after the efleetiw date
o f this agreement would be havidW on ilw following basiv.

u linors discovered within 14 calendar diiys, .W day maintained rale.

o Errars discoverer) after t4 calendar days. ISO day maintained rote.

l i t

SUPPLEMENTAL AGREEMENT 0

PROMOTIONS. TRANSFERS. CUTBACKS. AND DOWNGRADES WITHIN

THE SUPPLIES DELIVERY SENIORITY UNIT

T!ie Company and Union ajitw thai this Supplemental Agreement shall sene as the basis
for oil Job Stains changes in (he Supplies Delivery Scntftrhv (Mil. Such changes shall he
made in accordance witti the procedures described in this Supplemental Agreement.

f, D£F)N1T!0NJ>

for the purpose 01'this Supplemental Agtwmeru onlj.ihe followiiijiieniis shall
have the meanings indicated bctow.

A. Company Seniorily

Company Seniority is determined by the length of continuous employment
from tlw trwsl wcetst dale of an employee's hire into (lie Bargaining Unit.

S, Job Ciussi fkittions

Job Classifications arc ihosc .tub Classifications, appSicabfe to the Supplies
IX-livery Seniority Unit, as indicsMed in Sclwdalc A of the Basic Labor
Agreement.

C. Job Status

The Job StMws of the employee is the employee's perivmoejit Job
Ciussi fiction. Shift Mink (as defined btlou). and Dutlding (iis defined
be Sow),

0 . Work Assignment

Work Assignment is a process, work area, or product within 3 Building {as
defined hehw I.

E. Opening

An Opening oeetirs wheti a need ariws for flu empfo\ee iit a specific Job
Classification and Shift Mode (as defined helrnv) within a Buifdtiiji (as
defined below \.

F, Surplus

l S3

o. Rcaiiiutincni

Realignment ivihe Mo\efttenUil'employees ntlftirt a Job Classification
when Surpluses e.vist in some Job i&jtuses and Openings e\i si in other Jub
Statuses. and ilie nei iii ibe Joh CSassiikiniun is Zero {0).

P. Witrt Assignment Placemen!

This movement occurs wlwn employees have their Wort; Assignment
chan t̂'d within their Job Status.

Q, Entry Leve!

TheMuHi-lunclkinul Manufacturing AssUtaof (D-6! !. the Developer
Material Operalnr i'tnnt (D-lfil. and the Stores Cleric & I lamMcr (M-2|.
ami Miscellaneous Operator (0-U2) dw!l eimiprise I IK Eiwry Level Jub
Clyssili cations lor the Supplies MiinuluuttiriiM! Sttsiurtu Unit.

II. POSTINGS

Jo* Openings, changes in Shift Mtxles. and Surpluses shali be jiostctt (be any five
(5) consecutive tvorkiny days«fany month in which mu venie.nl is required. The
Company shall be required lu re-post if there are any changes If the original
posting. The length of Iherc-posi will hc-tli hours of a normally sehedisieti
workweek,

New jobs %vili he posted and filled as follows:

The senior t|i)aii!)ed employee wiihin She impropriate Line of Progression.

til. j o i i ™; IT :KI :NCT:SHI : I :T

A. It! exercising theif Movement rights. employees siial! indicate. in writing.
on forms provided by (he Company their Job Classifies!ion. Shift Mode,
fluitdinji. «nJ Geographic Location preferences tor Involuntary ami
Voluntary Movement Within And Hienvwi) Job Classical ions.

B, lire Job i'lvleience Sheet suailscnc 34 the primary basis for effcvtuatinjj
changes in Job Stains. provided emplovees possess rhe ncwssiry
Company semorhy.

1S5

http://venie.nl

C. Employeesshail beciimmitied iiitlwsc pret'ereitec; indicatedin their
current Jot* Preference Slwet.

1. Linployees may submit an updated Job Preletwtce Sheet during
any day o f nay calendar month. Tlte updated j*>b Preference Sheet
shall become elective on the firjt working day imnvediately
folkmiRgthe live-day (5-day) i>tvliii^ period, as indicated hi I I , .
above.

2. Empinyees «tu»st; current Job Preference .Sheet on record di>es not
indicate t^ltlcicnS Imoiunifsry Choices shall have the riyhi to
select an opening from remaining jot1 statuses in order of Company
Seniority.

D, A l ! Joh Preference Sliects on file shall become mill and void after each Joh
Move. Therefore, n irew Jtib Preference Slieet sluitild be sufwitled for any
uubsesjiittiil Jub Mow.

£. Employees may indicate their desired Movement choices on their fob
Preference Slieets as lotions:

1NV OL,l^TA,R>' ,MpV,l-MENT

!. timiltmtiiry Movement WithinClassiiicaiion.

a. Em'oitmtary Within Preference Bfock

(1) Current hh Classic cation withirs the tines of Progression.

{2} Shiil M o t e
As defined i n ! . SWUNITIONS. and H. Shift Modes.

O t Building

m

T. There in of an employee to exercise the Voluntary Downjjnule Mo* enwrH
option shall l>e subordinate 10 the rinht ofempkiyces in the desired lower
Classification to exercise their Voluntary Movement Within Classi Meat ion
op i i tin.

0 , Employees may voluntarilydowngradetnlil l opening. provided iliey
possess greater seniority than any other employee »vho lias indicated a
preference to promote lit the ekissificalkin in which ihe Promotion
Condition exists.

I I . Employees in the M-2 iub C'lussUieaiion (£iuvk t fc>™ilert shall have the
right to voluntarily dinvntirude from one line of pivyression to another
within the Labor Pool job classifications,

1. An employee nhu voluntarily downgrades shullnui be entitled to
maintenance of rule.

VII. INVOLUNTARY DOWNWARD OK LA ' I ' tKA l . M O V b M f N I

A. Employees. except those in the Lahor Pool, may indicate their desired
involuntary downward or lateral movemeni choices on iheir .'oh
Preterejiee Sheets as follows-.

1. Ifib Classification

Employees shiill indiciite lateral or next loiver classification in the
j ineon'royression (same Labor Grade when lines eonnecn.

2. Shift Mudo

,\s defined in l „ DKHNtnONSand H „ Shift Modes.

H. Hraployees in the M-2 (Slock Handleojoh classification and any oiher job
classification in die l.abo? pool may cNereiw their Company seniority to
bump ihe junior employee in any other job classification across the lines
o f progression in the lahor Pool,

C. When the number o f employees in<i Classification is to be reduced, the
emploi ix in that classification who hits the least seniority shall he lbe first
to he involuntarily downgraded (i.e.. em back from die classification), or
IrausfcrreJ bum llie Supplies Deliver) Seniority Uni<

M

f. Trucking

0. TraiiK|>ort;itiiJii

11. I luzurdousi M.ittrial

I. r ' j v t lnm

J. Vehicle Repair

K. Sheet Metal & Welding

L. Electric a]

M. Wood and Metal Carpentry

1. L-2<>

2. IO !)

1. L-29

2. M-13

1. L-2'J

2. L-j 1

1. L-IS

: . L-22

1. L-25

2. I.-I6

1. I.-23

2 L-24

1. L-17

2. I.-1'J

1. 1,-27

2. L-2K

(inmndskeepcr

Truck Driver

Grounds keeper

Passenger Fins
Operator.

(.!rouridskce|>;r

Hazardous Materia'
Handler

Pipcfitrer B

Pipet liter A

Vehicle Mechanic B

Vehicle Mechanic A

Welder & Sheet
Metal Worker B

WelUer & iilieet
Metal Worker A

Elcctricitm B

Lleclriciau A

Carpenter H

Carpenter A

170

L ficogiaphic Locations

Go graphic 1 oealUms Lire designated rts Mkms

1, Town of Wehster.

2. Ti'ttititf HowriiMia.

.}. City of Rochester.

M, Shift MIIJL-S

1, Siraiglii r>:i;s.

2, Two-shift rotation.

J . Three-shift rotation.

•J, Four-shift rotation.

M. Projeci

I'rojeci MitimeHani-e employees perform facilities and equipment
rearrangement and modi Ileal ions. renovations. equipment installations.
maiw txuripmeut rebuilt! ami repair, atvi fahrkution utilizing various
tlKttetitil^.

O. Coverage

Coverage- Maintenance employees are assigned to specific geographic
Iwaiiow a»d are reouwd to mainiaii) facilities ami equipment in its
intended operating mode. These employees perform uork such as. bin nal
limited to, preventative and corrective maintenance. re-lamping, filter
changes mid emergency repairs.

111. I'ROJRCTANDCOVF.RAliF.

A. It isilift'omimfti's intent to maintain Project Creusin uttik areas for the
mutual henetit of'the Company and (he employee* affected. Project Crews
in Areas are established for the following reasons:

1, Limit ONccssivc movement of personnel and cquipnrait fienvecn
uork locations.

2. Provide Project era ftsmen with a base from wftieli M operate,

m

C, At the sole discretion o f ilic Company, cquivalciii time in a .job outside of
the Company shall he accepted in lien of time-in-grade i*u.iiii'enwi«s i f the
duties of such outside job ate similar ami applienhle.

D. The Shop Representative may request review of test results.

F„ The Company shall notify Ihe Union o f any changes in written or practical
tests before such changes are implemented,

TRANSFERS

A. Ueiwral Provisions

1, The Company shall notit) the Shop Representative o f a vacancy at
least th c (5) working days prior to tilling it.

2. The Company shall he responsible lor posting all openings for»
period of five (5) working days, limployecs who desire to be
considered for transfer lo such openings must submit tit the
Industrial Reunions Repie sen lath e of (lie Service mid Maintenance
Seniority Unit, within the five-(5) day posting period, a written
request on forms provided by the Company,

X Costings shall identify the reason tor the opening (tndfor surplus.

4. A l ! vacancies resulting from a current posting must be applied for
within the five (Jl day posting period as described in H . .1. below.

5. The Company shall not postpone action on any transfers intilually
agreed upon tor more than thirty (30) calendar days from the date
when the posting Has filled without good and sufficient reason.
Such good and sufficient reason shall include, hut not he limited
to. proper training of replacement personnel, I f after ninety (<><))
days an employee is not transferred, the employee shrill assume the
ttppropriate overtime average for the area to which the employee is
being transferred.

6. .Requests, for transfers or promotions to openings or vacancies in
1he Semi-Ski lied Trades Joh Ctesil'teiitions shall be considered on
die basis of Company seniority, in the following order:

a. Reipiesis for movement within classification.

b. Requests for movement wiiltin Line o f Progression.

179

eniplot « o f all other Skills Trades Job Classifications in winch
they ha\c had previousCompatty working experience.

2. imiriioyees cu< hack truma Skilled Trades Job Classiiiealioti erm
use their greater Company seniority In bump the least senior
wijitovw p)\wvi^iiii-Stilled Trades Job Classification (txe#pl L«
21 Mil any Geographic location.

.1, Skilled Ttfldos employees shall not be eligible to bump imo the L-
21 Job Chtsstficauon uithout having previously held the 1.-21 Job
Classification as a Senior Groundskeeper on a permanent basis.

4. Skilled Trades employees notable to hump into the 1.-2° Joh
Classification based on Company seniority shall be reduced in
accordance with Article VI. E„ of the Bask: Labor Agreement.

5. Skilled Trades entplovees who are cul back. Iroiu the Skilled
Trades shall retain their initial Skilled Trades seniority dales for all
ful we prcwiwiii >ns, transfers. cutbacks. MIH! downgrades wi I h*tn the
Maintenance Skilled Tittdes Job Classifications.

Cat bucks ~ Semi-Ski) led Trades .loh Classifications

Cutback shall mean the reduction in the number of employees within a fob
Classification and shall take place under the following conditions:

1. Cutbacks in the Semi-Skilled Trades Job Classifications shaft be
limited to five (5) moves,

2. The first employee cm back trout the SemkSkilled Trades job
classification and the second and third employee subsequently
displaced can use their greater Company seniority to maintain their
shift mode by displacing (he feast senior employee of any Semi-
Skilled Trades job classification on the same shift or any shift
mode in any Geographic Location, Said employee may also till
any Semi-Skilled Trades opening,

J. The lbunh employee subsequently displaced can use greater
Comfvmy seniority to biimp tlte leas! senior Semi-Skilled Trades
employee in any Geographic Location, or may till any Semi'
Skilled Trades opening.

4. Tlie fifth employee siibsei|t<eii<)y displaced trcty (jo to art) existing
vacancy or may use seniority to displace the least senior L-29
employee who shall he assigned to the existing vacancy.

181

13. Available employees of the Painter Apprenticeship Program on a slraighi-
time or overtime basis.

C Available employees of the 1,-29 JobCfcuisilieulionon a straight-lime or
overtime basis, who, ivhen assiiiiied such work, shall be compensated at
(he rate paid to .lob Classifications of Labor Grade 9 as indicated in
Schedule B. The Company shall notify the Union prior to such
assignments.

XIV. CHANGES IN AGREEMENT

Any change in this Supplemental Agreement, or in the Basic Labor .Agreement.
which may alfect the status ot (his Supplemental Agreement, now or in the t'uinre.
shall be discussed with I he duly authorized Shop Representatives oflhe Union
without voiding this Supplemental Agreement, in pact, or in its entirety.

XV. GRIEVANCES

Should grievances develop in Ihe application of litis Supplemental Agreement. or
should uniLsual-ciraimsfcincvs develop wherein the upplicuiion of one or more
sections ot'lhU Supplemental Agreement results in a coiifUcl ol' intent. such
grievances or conflicts shall he treated in accordance «iih the Grievance
Procedure of the Bitsic l_ubor Agreement.

2. The employce(s| displaced m B.I. afvnc. may displace the knst
senior emplo;ee(s) in any urea, on any shili until ihe sequence is
completed or goes 10 ihe next lower job classification and llie
process siaris over with 11.1. aho\e. then li.2. uniil die process is
finished. The Company would then implement u seniority unit
transfer or layoff. as appropriate.

Lav oil"

Employees who tire cutback and who do not have sufficient seniority to
claim iiny position in (he Buiklinu Custixliu) Services Seniority Unit or a
Seniority Unit transfer, shall he laid off in accordance with the provision
of Article VI. U. of the Rasie labor Agreement.

V. TRANSFERS

A. Transfers between areas, site location within an area, or shifts within ihc
job classification shall take place as follows:

1. Upon written request to the Company, employee(s) may transfer to
any opening, in any urea, on any shift by using tlve postiny/baekfill
sl*eei,

2. In the event more than one (I) employee requests transfer to an
u|MMiiny. the preference shall be given to the employee with the
greatest Company seniority.

Vacancies created by the movement in one (I.I above will be tilled
by an employee using the choices indicated on his'her
postirty/lwlUJII sheet, hi oa)cv of t'onijviny scjiioiily, LVtth
subsequent vacancy will follow the same process.

The Company shall lr;msfer an ewployeefs) within leu 110)
working days from the dale that (tie Company notifies the duly
authorized Shop Representative and the employee that has been
selected lor such trausler. Ihc Company may delay Ihc transfer if
it notifies the Shop Representative of a good and sufficient rea-win
to do so,

The Company shall not he ohligated to make more than four (4)
transfers in the course of filling an initial opening- This rule will
not apply on promotional opportunities.

E. Work Locations

Wnil [.001 ions, which are agreed upon by the Company and
Union and may change from lime lo lime, include hut are not
limited to, the following:

1. Webster FPDC - 210(215
2. VALO-2]0(S>
.1, ALC-214
4. AU' • 200

F. Ope 11 i m;

An Opening occurs when a need arises lor an einpkwee in a
specific Job and Shii) Mode within a Work Locution.

G. Surplus

A Surplus incurs when an employee in ;t specific Job and Shift
Mode within a Work Location is no longer required.

H. Promotion Condition

A Promotion Condition ocelli's when Ihcrc arc mure Openings than
Surpluses wilbin a Classification.

I. Shift Modes

1. Straight days.

2. I our weeks or more on days to one week on uighis.

T>. Three weeks on days to one week on nights.

4. Two weeks' on Jays tit one week on night;;.

5. One w eek on days to one week on nights.

h. One week on days 10 one week on nights, to one week on
111 id-111 tins,

7, I'wo weeks on d;iys to one week on niyhis, or three weeks
on days to one vveek on nights, or four weeks or more on
days to one week on nights tday piel'crcnce>.

8. Voluntary hxed shuts.

1, Four x seven continuous shirt.

1. Involuntary Downward Movement

This Movement occurs vthert tlte itttiiir'er of employees in a
Classification is reduced.

K. Voluntary Upward Movement

This Movement occurs when there is a Promotion Condition in a
(.'lassitic.'itioiv

L, Movement Within Ctassificiiiion

1. Voluntary; This Movement occurs when employees elect to
cl Hinge their Job Status.

a. Level One Volunteer: This type of Volunteer is an
employee w ho volunteer* to move to an Opeumjj
tvilh another Job Slaws. thereby eliminating the
need for another employee. who does not wish to
move.

h. LIM el Two Volunteer; This type of Voltmter is an
employee who uijutiteers to tiwve (o ;uiotlter Job
Status held by another employee who is a l.evel
One Volunteer.

c, Preference Movement: This. type of Voluntary
Movemenl by an employee occurs within a
Classification niton a P*iotno!ion Condition exists it;
that Classification.

2. Involuntary; This (ype of Involuntary Movement occurs
when employees are required to change their .lot* Status.

J O B rjtfcr-hRHNt'i; S H E E T

A, In exercising tlteir movement rights, employees shall indicate for;

1. Voluntary Upward Movement, their choice of. loh Classification.
Shift Mitoe, and Wort Location.

w

5. Step 5; if lhe employee cannot be moved in Step i. above, then
the employee shall bump the most junior employee in the
Cltissi lical ion.

E. Employees who are bumped under D.. J,. aboie. .shall be assigned to a
new Jolt Slams in aecoitlniiee whh liieir Involuntary Movement Within
Class! Ileal km choices. Seniority. an J Hie following sentience ol'slcp*!, lor
each choice, Muriiug uitli (he first choice:

1. Step I: The employee shall first he a l l i e d to an eM'simy
Ojxrni'ii;; whiL'Ji matches the mdtcaled choice,

2. Slop 2: If (he employ eecannot he moved in Step I,, afrove, (hen
the employ L'e shall bump the moil junior employee *\ho
has the joh status which matches the indicated choice.

J. Step J : K'the employee cunnai 6e nfoeed aller sequentially
exhausting the employee's choice in Step 2. above, then
the employee shull mine directly loan e\istinj: Opening.

<i. Step4: [I'the employee cannot In; moved in Step 3.above, tiieti
the employes: shall buni|illw most junkir employee in the
Classificylwi. \

VI. MOVEMENT WITHIN CLASSIFICATION

A. fcmplnyees tuny indicate their desired Volnniaiy Movement Within
Classification choices. on their .tub Preference Sheds as follows:

1, Classification

Employees shall indicate their current Classification iti the
"CLASS" column, Employees in the Kniry Level may indicate
their choice of Joh Wtlhtn J fie Lnliy Level.

2. Shiti Mude

As defined in L PtLlNI'l IONS, I. Sliill Modes.

.1. Work Location

As defined in I, Definition, £. \Vorfc Locations.

a«

.1. Step }: Ibe Dpt'Jiidn created alWrcompteljuy Steps I ;md 2.
above, shat) be filled by an employee moving tmJer
Vututitary Upward Mtt\eiiwnt.

VII. VOLIJNI 'AKVUPWAKDMOVLMLNT

A, Employees may indicate- their desired Voluntary Upward Movement
cboiveson their Job Preference Sheets, as 1'oHows:

1. Ckissitkalion

Empi^\ee> io Lines of Progression shall iiu!ic;!ie only i ta next
higher Job within their Line of I'ltigression,

2. Shirt Mod*

As defined in I. DEFINITIONS. I.. Shift Modes.

.1. Wort Location

As delined in I. DEFJN1HONS. E.. Work Location.

U, Openings in the Entry Leu'L which remain alter Preference Movemenr
has taken ptnee, ihafl be Illicit by those employees possessuui the greatest
Company Seniority noimiy qualified employees in other Seniority Units
who hate submitted an appropriate request in accordance with the
conditions of Supplemental Agreement F. 11' Openings remain after
iwaimnwdnlin)! suchemployees, the rontjiany shall (tirequalified
individuals iliteelly into th* Openings.

C Opei7fiij;s in Jobs nbove the Entry Level. which remain idler Preference
Movement Iws luke.it place, sltutl be filled by the most senior qualified
employees in the next lowec Jtibs in Hie Littc of ^reyfesijioii or ttt lite
Hntry Level, wlmstf indicated choices, siaiiirtj; with the highest choice.
match the cAtsling Opening.

I] , If Ojicningi! in I ,incs o f Progression iwiain after completing C above,
[lien live (,'otnpan)' shall post the Opening tit lite entire Seniority Unit for
ii\ e (5) working Jaj s. The pOiiiitty siwli indicate (lie Classification.
milliner tit Openings, Mtift Mode, and Work Location of tiie Opening,
Al ihevonipkf i i 'ntofdw posting period, Openings shall be l i l ledby die
nwsi senior ipa i i l ia l employ ees who hat e responded to the posting tit
accordance with the loHmving sequence of .steps:

2DH

SUPPLEMENTAL AGREEMENT C

MAINTENANCE APPRENTICES ti l? AGREEMENT

Tliis Maintenance Apprenticeship Agreement lias been entered into between XEROX
CORPORATION, kxaied at Sinmliird, C'on nee I ion t. hereinafter referred to as I he
"Conipjim." and the XEROGRAPHIC DIVISION. Laval UA of (he UNION OF
NEE-DLETRADES. INDUSTRIAL ANl> TEXTILE EMPLOYEE'S UNION. AFl.-CIO.
hereinafter referred U* us the "Union,"

I. DEFINITIONS

A, Agreement

The principal Collective Hurguinint! Agreement currently in effect between
the Corn pill)} and the Union,

B. Apprenticeship Program

A lionnal (mining program. referred to as ihc Program,designed 10
develop, within the Company, trained personnel in the Maintenance Skilled
Trades job ehmi Heat ions,

C, Program Content und Duration

The Program shnll he scheduled over a maximum four (J) year period and
shall consist of an on-the-ioh skills training program of a maximum S.Oftfl
hows. supplemented by u classroom progimmtf not less than 576ttoitri
whenever ret) Mired.

D. Apprenticeship Contiaet

A eontraet (Appendix A) entered into hciweenihc Apprentice and the
Coiiipiiny.

I-. Training Records

All records and documentation tw specified by the Company and developed
for this Program.

315

