
ARTICLES OF AGREEMENT

BETWEEN

VERIZON SOUTH, INC. (KENTUCKY DIVISION)

Kentucky ALLTEL, Inc.

AND

COMMUNICATIONS WORKERS OF AMERICA

Local Unions 3371 and 3372

THIS AGREEMENT entered into this____ day of September, 200317th day of SEPTEMBER 17, 2000, between VERIZON SOUTH, INC., Kentucky ALLTEL, Inc. sometimes hereinafter referred to as the "COMPANY" and COMMUNICATIONS WORKERS OF AMERICA, sometimes hereinafter referred to as the "Union" or "Bargaining Agency."

WITNESSETH:

WHEREAS the Company and the Union solemnly agree that it should be the duty of the parties to strive at all times to administer their respective affairs as they relate to each other by the most fair and just manner possible, and,

WHEREAS the parties realizing the above, agree that it is the duty of their respective officers, agents, employees and members to conduct themselves in an honorable manner that will be conducive to good relationships between the parties and that will tend to be beneficial to the welfare of the Company, the Union, its members and the public which they jointly serve.

NOW, THEREFORE, in consideration of the covenants and terms herein contained, the parties agree as follows:

ARTICLE 1

RECOGNITION

Section 1. Verizon South, Inc., Kentucky ALLTEL, Inc. does hereby recognize Communications Workers of America as an agency having the exclusive right to bargain with said Company on all matters relative to rates of pay, wages, hours of employment, and other conditions of employment for all employees in the Commercial, Plant and Traffic Departments at the Employer's Ashland, Berea, Bryantsville, Catlettsburg, Flemingsburg, Grayson, Greenup, Hazard, Hillsboro, Hustonville, Lancaster, Leatherwood, Lexington, Liberty, Meads, Midway, Morehead, Nicholasville, Olive Hill, Owingsville, Paint Lick, Russell, Sharpsburg, South Shore, Tollesboro, Vanceburg, Versailles, and Wilmore Exchanges, excluding Chief Operators, Assistant Chief Operators, District Traffic Supervisors, Safety Supervisors, Training Supervisors, Foremen, Wire Chiefs, District Plant Supervisors, Supply Supervisors, Service Supervisors, Engineers, Engineering Assistants, Cashiers, Cashier-Chief Operators, Assistant Cashiers, District and Exchange Managers, Commercial Supervisors, Commercial Representatives, District and Exchange Commercial Supervisors, District and Exchange Clerks, District and Exchange Secretaries, Independent Contractors, Contractors and/or Agents and their Helpers, all confidential employees, all non-operating employees, guards, and other professional and supervisory employees as defined in the Labor-Management Relations Act of 1947, as amended.

Section 2. This Agreement shall be binding upon the successors and assigns of the Company, and no provisions, terms or obligations herein contained shall be affected, modified, altered or changed in any respect whatsoever by the consolidation, merger, sale, transfer, or reorganization or assignment of the Company or by any change of any kind in the legal status, ownership or management, thereof.

ARTICLE 2

DEFINITIONS

BASIC RATES, WAGES, PAY - The rates of pay exclusive of all differentials, premium, or other extra payments.

CALENDAR WEEK - A consecutive period of seven (7) days, the first day of which is Sunday.

CALL-OUT -

A.
A call of an employee to perform non-scheduled work for the Company.

1.
If the time worked immediately follows and connects (as defined below) with regularly scheduled time, it shall not be considered a call-out.

2.
If the time worked immediately precedes and connects (as defined below) with regularly scheduled time, it shall not be considered a call-out.

Connecting Work:
Any overtime work which connects with the beginning or end of a scheduled session. If the employee requests and receives time off for a relief or meal period between the scheduled session and the overtime period, such break shall not change the connecting nature of such work.

CERTIFIED UNION REPRESENTATIVES - Are those representatives who are certified in writing to the Company by an International Union Representative.

COMMON PLACE OF REPORTING - Where used in this Agreement shall mean the same building location.

CONTINUOUS SERVICE - Is service from last date of employment or re-employment.

DAY TOUR - A tour which falls wholly within the period from 7 a.m. to 7 p.m.

DIFFERENTIAL PAY - An additional payment for certain responsibilities of positions provided for elsewhere in this Agreement.

ESSENTIALLY THE SAME TYPE OF WORK - Where used in this contract, except Article 19, this phrase is meant to include all work operations performed by employees who regularly interchange and/or relieve each other on work assignments within the same work group, for example, Equipment Technician to Frame Attendant, Equipment Technician to Testboard Analyzer, Equipment Technician to PBX Equipment Technician, PBX Equipment Technician to Equipment Technician, Testboard Analyzer to Equipment Technician and any other similar combination.

EVENING TOURS - Evening tours are those tours of duty which end after 7 p.m.

FULL-TIME EMPLOYEE - An employee engaged to work a full-time or normal work week.

GENDER - Whenever the masculine gender is used it is intended to include female employees, where applicable.

HEADQUARTERS - An exchange designated by the Company as being the place of employment for a particular employee or employees and on which exchange the employee's basic wage rate is established.

HOLIDAY WORK - Any work which begins on an authorized holiday.

IMMEDIATE FAMILY - Within the meaning of this contract, shall be defined as consisting of wife, husband, daughter, son, mother, father, brother, sister, grandmother, grandfather, grandmother-in-law, grandfather-in-law, mother-in-law, father-in-law, brother-in-law, sister-in-law, son-in-law, daughter-in-law, grandchildren or other relatives regularly living in the household of the employee.
NET CREDITED SERVICE - The employee's length of service with the Company or any predecessor or associated company including any bridged periods of previous service with the same, associated, or predecessor companies.

When a person works continuously for a period of six months, after one or more

 breaks in the continuity of his previous service, all previous periods of services shall be bridged and credited to the employee's net credited service except breaks which occur prior to the completion of six months of continuous service shall not be bridged. Net credited service for part-time employees shall be determined by the accumulation of the actual hours worked as they relate to the normal work week. The amount of net credited service credited to the employee upon his/her transfer from Verizon to the Company on August 1, 2002, if any, and the employee’s length of continuous service with the Company since that date.

NEW EMPLOYEE - A "new employee" is one who joins this bargaining unit from off the street,. as opposed to a transfer in from a Verizon South. Inc. Kentucky ALLTEL, Inc. An employee transferring in from other than a Verizon South, Inc. would be a new employee.

NIGHT TOUR - Night tours are those tours of duty which start at or after 9 p.m. and prior to 5 a.m.

NON-SCHEDULED DAY - A day on which an employee is not assigned or scheduled to work.

NORMAL WORK DAY (TOUR) - A normal work day is eight (8) hours and may be assigned on any of the days in a calendar week.

NORMAL WORK WEEK - A normal work week shall consist of five tours or their equivalent in tours or part tours worked in a calendar week. This does not constitute a guarantee of a normal work week.

OVERTIME RATE, PAY - Overtime rate of pay is one and one-half (1/2) times the basic rate of pay, plus such other differential and premium increments as required under the terms of the Fair Labor Standards Act as amended.

PART-TIME EMPLOYEE - An employee who is normally scheduled to work less than the number of hours in the normal work week. If the number of hours of work for part-time employees are not equal, an attempt will be made to offer the greater number to part-time employees in order of their seniority.

PART-TIME EMPLOYEE BENEFIT CALCULATION - Those benefits that relate to the average number of hours worked (e.g. short-term disability, vacation pay, holiday pay, death in the family, jury duty, union business etc.) will be based on the normal hours worked during the past four weeks. For this purpose only, the calculation of average hours worked will include any vacation, holiday and disability time paid. If for any reason the hours worked during past four weeks is outside of the employees’ customary hours worked, the average hours worked during previous three months will be used.

PART-TOUR - A work assignment of less length than the normal tour or work day.

PREMIUM PAY - Is the amount in addition to basic rates which an employee is paid for working evening or night hours, Sundays and holidays.

PROMOTION - Reassignment to a job having a higher maximum rate or top basic rate. Transfer from a lower rate to a higher rated exchange where the job classification or work assignment is not changed is not a promotion. Reassignment to a different job having the same maximum, or top basic rate, is not a promotion.

REGULAR EMPLOYEE - One whose employment is reasonably expected to continue for more than one (1) year. Temporary employees are not considered regular employees.

REGULAR RATES, WAGES, PAY - Basic pay plus any differential pay.

SCHEDULED HOURS - Hours falling within an employee's scheduled tour.

SCHEDULED TOUR - Any of the tours which are officially posted on the weekly work schedule for a particular employee.

SENIORITY - As used herein shall mean the period of net credited service accumulated by an employee, except:

a.

an employee who has previous bargaining unit seniority acquired while a member of this bargaining unit or another bargaining unit with a reciprocal seniority agreement, will be credited with all accrued seniority at the time he/she enters this bargaining unit,

b.

an employee who has no previous bargaining unit seniority will have no accrued seniority credited at the time he/she enters this bargaining unit,

c.

an employee who is from another ALLTEL bargaining unit without a

 reciprocal seniority agreement, will have none of his/her seniority in that unit credited at the time he/she enters this bargaining unit. The amount of seniority credited to the employee upon his/her transfer from Verizon to the Company on August 1, 2002 if any, and the employee’s length of
 continuous service with the Company since that date.

See MOA for bridging rules in the case of any employee hired or rehired after the effective date of the Agreement. See Return to Work Agreement as to impact of strike time.

SERVICE EMERGENCIES - When used in this contract shall mean that period of time or condition when, in the opinion of management, service to the public is or would be impaired unless temporary measures are applied in an expedient manner.

SERVICE REQUIREMENTS - As used in this Agreement means the requirements that are necessary to provide adequate and satisfactory telephone service to telephone subscribers.

SESSION - One of the two parts into which a tour is divided or assumed to be divided when the nature of the employee's assignment requires constant attention on duty. A session for full-time employees shall not be less than three (3) hours.

SPLIT TOUR - A normal tour where the time interval between the end of the first session and the beginning of the second session is more than one (1) hour.

SUNDAY WORK - Any work or tour which begins on a Sunday.

TECHNOLOGICAL DISPLACEMENTS - Any regular employee shall be considered displaced by a technological change when his services shall no longer be required as a result of a change in Plant or equipment, or a change in a method of operation diminishing the total number of employees formerly required to supply the same service to the Company or its subscribers, and shall not include layoffs caused by business conditions, variations in subscribers' requirements or other temporary or seasonal interruption of work.

TEMPORARY EMPLOYEE - One whose term of employment is not intended to last more than one (1) year, or who is engaged for a specific project involving a period of time of more than a year.

TRAVEL TOUR - Is the time that is required for an employee to travel from one exchange to another without stopping at intermediate points. Such travel tours are of a duration necessary to travel by public, company or private (when authorized by the Company) transportation, whichever will accomplish the most expedient, safe and economical means of traveling between any two designated points or exchanges.

WAGE LENGTH OF SERVICE - (Wage Experience Credit) - is the period credited to an employee in the application of the wage schedule for his job classification. The wage length of service does not accumulate beyond the number of months at which an employee attains the maximum for his job. If one is employed at a starting rate higher than the normal starting rate on account of previous telephone or other experience or special training, the wage length of service will include such credit as is given at the time of employment or re-employment plus the service accumulated thereafter.

WORK DAY - The period of time between 12:00 midnight preceding and 12:00 midnight ending any day. Any tour or call-out is part of the work day on which such tour or call-out begins. Pay for work which starts at or after 12:00 midnight preceding the day and before midnight ending the day shall be at the rate prescribed for that day.

WORK GROUP - All those employees within an exchange who carry the same job title or classification and who have a common place of reporting except that employees within a single job classification performing distinctly different job duties shall not be grouped together (See Article 16, Section 1. D.).

WORKING LEADER - Non-supervisory employee on productive work who coordinates and assigns the work activity of a group of two (2) or more workers and contributes to the training of employees.

ARTICLE 3

FEDERAL OR STATE LAWS

If any provision of this Agreement, or any amendments thereto, or application of the provisions of said Agreement and amendments to any employee, groups of employees, or circumstances are rendered invalid or inappropriate by any Federal or State Law, or by the final determination of any Court, Board, or Authority of competent jurisdiction, or should the National Labor Relations Board, as a result of any proceedings, hold any employee included within the bargaining unit not properly included within such unit, the remainder of said Agreement or amendments or the application of such provisions to an employee, groups of employees and circumstances other than those as to which it is held invalid or inappropriate, shall not be affected thereby.

ARTICLE 4

SERVICE COMMITMENTS

Section 1. The Union recognizes that the Company must require its employees to follow certain operating practices and routines to provide a service that meets regulatory requirements and that will conform in uniformity to the telephone service universally furnished throughout the country, and that the Company shall have the right at all times to offer instructions to any employee to improve the operating skill of the individual and shall also have the further right to observe the work of any employee at any time, with or without the knowledge of the individual. It is the Company's responsibility to see that its employees are trained for their assigned jobs and that the employees are kept informed of various changes in the operating routines as they apply to them.

Section 2. The Union recognizes the responsibility of its members to the Company and to the public, and agrees that it is the obligation of all its members to report promptly and regularly for scheduled tours, and further to perform connecting work as requested and to report for extra work when called, except when the individual has valid reasons.

ARTICLE 5

UNION SECURITY
Section 1. Under Federal labor laws, and obligations under the Agreement, the Union is required to represent all of the employees in the bargaining unit fairly and equally without regard to whether the employee is a member of the Union. In consideration thereof, Agency Shop provisions will prevail during the term of this Agreement.

A.

Membership in the Union is not compulsory. Employees in the job classification within the collective bargaining unit are free to accept or to decline membership in the Union.

1.
Any employee who is a member of the Union may, upon proper notice, voluntarily withdraw from such membership but may not, thereby, be relieved of Agency Shop requirements herein.

B.

Subject to conditions set forth within this section, all regular full-time, part-time, and temporary employees within thirty-one (31) calendar days of hire, shall as a condition of employment, and at their option either: (1) apply for membership in the Union and, if accepted, maintain membership in good standing thereafter during the term of this Agreement, or (2) alternatively arrange to pay to the Union a service fee equal in amount to the membership dues uniformly required for all members of the same class.

C.

For purposes of Article 5, Section 1, the following definitions will apply:

1.
IN GOOD STANDING - Means that the employee pays, or tenders payment of initiation fee and periodic dues in amount and frequency regularly required by the Union as a condition of acquiring and retaining membership.

2.
SERVICE FEE EMPLOYEE - Means a covered employee who elects not to become a member of the Union, or who withdraws membership from the Union and is required in lieu of membership to pay representation fee to the Union.

3.
PROPER NOTICE - Means that the employee will notify both the Company and the Union by registered mail return receipt requested. Notice to the Company will be directed to the Labor Relations Section, and notice to the Union will be to applicable Union Local President.

D.

These Agency Shop provisions apply to all covered, newly hired employees as defined in Section 1.B whose date of engagement is on, or after the effective date of this Agreement, June 6, 1979. In addition, for the purposes of this Article only, any employee who is transferred into this Bargaining Unit will also be treated as a newly hired employee.

E.

Any employee who was a member of the Union on the effective date as specified in Section 1.D above, is subject to the Agency Shop requirements herein.

F.

Any employee who is not a member of the Union on the effective date specified in Section 1.D above, is excused from the Agency Shop requirements. However, such employee may elect to join the Union or to become Service Fee employee at any later time at his/her option.

G.

Service Fee employees are in no manner members of the Union and possess no membership rights, privileges, or responsibilities that accrue to members of the Union.

H.

No Service Fee employee shall be required to pay the representation fee during any period that, by Union rules or actions, dues payments are suspended or not enforced for regular members of the Union.

I.

Nothing herein shall be construed to limit the Union's lawful rights to determine and enforce regulations regarding acquisition of and retention of membership in the Union. Any covered employee who is refused membership, or whose membership is involuntarily terminated by action of the Union body (other than for refusal to tender initiation fee and periodic dues) shall not be subject to discharge from employment but, rather, shall take on the status of a Service Fee employee.

J.

The Company shall incur no liability in the enforcement of this Article.

Section 2. The Union agrees that it will not intimidate or coerce employees into membership in the Union. The Union further agrees that the Union initiation fees and membership dues or service fees will be uniform, reasonable and not discriminatory.

Section 3. It is expressly understood and agreed between the parties that nothing herein contained shall require the Company to discharge any employee for non-membership in the Union, except upon written demand of the Union, and only for failure of a covered employee to tender the periodic dues or service fees required as a condition of employment.

Section 4. The Company will advise all new employees that there is a collective bargaining agreement in existence and furnish the employees with a copy of said Agreement.

Section 5. The Company further agrees to keep the authorized Union representative advised of the names of the new employees in the respective exchanges. It is agreed, upon request of the Union representative to discuss with the new employee Union membership, the Company will arrange for the employee to meet with the representative during the regular relief period of the representative.

Section 6.
The union will be provided a forty-five (45) minute period during new hire orientation to conduct union related orientation.

ARTICLE 6

DEDUCTION OF UNION DUES

Section 1. The Company agrees to make bi-weekly deduction of Union dues (not including initiation fees, fines or special assessments) of any eligible employee through payroll deduction upon the order in writing by such employee, and to pay over the amount thus deducted to the Union. The written authorization shall be on the form attached to this Agreement as Exhibit B. All deductions shall be made from compensation paid to the employee in the first payroll in the current month.

Section 2. Cancellation by an employee of such written authorization for payroll deduction shall be in writing and signed by such employee, and upon receipt thereof the Company shall honor any such cancellation. An employee's authorization shall be deemed automatically canceled if the employee leaves the employ of the Company or is transferred or promoted out of the bargaining unit. The Company shall forthwith notify the Union of any such cancellation.

Section 3. The Union may, by written notice given to the Company, terminate with respect to any employee the obligation and right of the Company to make such deductions. The Company shall give notice of such termination to the employee.

Section 4. Deductions of Union dues shall be suspended during the period of an employee's leave of absence. No dues will be deducted when sufficient pay is not available to pay the full amount of one month's dues. The Company agrees in the event of inability or failure to make an authorized deduction in any month, to make such deduction during the following month. Deductions will not be made for more than one month's dues in arrears.

Section 5. For an authorized deduction to become effective in any month, the card authorizing same must be delivered to the Company on or before the 25th day of the preceding month. When forwarding dues deduction cards to the Company, the Union agrees to transmit with such cards an invoice showing the date of forwarding and the name of each employee for whom an authorization is being forwarded.

Section 6. Remittance will be made by the Company to the Union covering dues deducted each month by the 25th day of that month. The remittance shall be transmitted via tape to tape and shall include an alphabetical list by department showing:

1.

the names of employees for whom an initial deduction is being made;

2.

the names of all employees for whom a deduction was made;

3.

the names of employees for whom any authorized deduction was not made and the reasons for the failure to make such deductions;

4.

the names of employees for whom a deduction is made for some previous month;

5.

the total deductions authorized;

6.

the total deductions made;

7.

the total deductions authorized but not made;

8.

the old and new name of employees whose name has been changed; and

9.

the names of employees whose authorization has been canceled and the reason for such cancellation.

Section 7. The Union agrees to pay to the Company each month, the sum of twenty ($20) dollars for service rendered in making payroll deduction of Union dues.

Section 7. The Union agrees to give the Company thirty (30) days' written notice prior to the effective date of any change in dues rate.

Section 8. The Union agrees that the Company assumes no responsibility in connection with deductions of dues except that of forwarding monies deducted as set forth in this Article 6. The Union shall indemnify the Company and save the Company harmless from any and all claims against the Company by an employee or employees for amounts deducted and withheld from earnings as aforesaid.

Section 9. The Company hereby agrees to honor contribution deduction authorization from its employees upon receipt of a properly executed payroll deduction authorization providing as follows:

"I hereby authorize__________________(Company Name) to deduct from my regular wages the sum of ____________ each month and to forward that amount to the CWA-COPE Political Contributions Committee. This authorization is voluntarily made on the specific understanding that the signing of this authorization and the making of payments to the CWA-COPE Political Contributions Committee are not conditions of membership in the Union or of employment with the Company and that the CWA-COPE Political Contributions Committee will use the money it receives to make political contributions and expenditures in connection with federal, state, and local elections.

It is understood that deductions I have authorized will be made the second payday of the month and further that deductions suspended by reason of absence, such as during leave of absence or layoff, will be resumed automatically upon my reinstatement except in instances of military leave.

I agree and understand that the deductions authorized shall continue until canceled by me by written notice to the Company and Union."

The monies deducted shall be transmitted to CWA-COPE at the Communications Workers of America headquarters on a monthly basis, along with an accounting of the contributors' names, amounts deducted, Social Security number and Local number.

It is understood and agreed by the Union that the Company assumes no responsibility in connection with the above deduction except that of forwarding monies due to the CWA-COPE-PCC.

ARTICLE 7

UNION ACTIVITY ON COMPANY PROPERTY

Section 1. UNION ACTIVITY ON COMPANY PROPERTY

A.

Neither the Union nor its members shall carry on Union activities on Company time, nor shall such activities occur on Company premises. except as set forth in the following sub-sections:

1.
Union members who are also employees may solicit members, distribute Union literature and carry on similar Union organization work outside of working periods in space where no Company operations or administrative work is being performed.

2. Any such solicitation and organization work shall be limited to small groups of employees (not to exceed eight) and shall not be carried on for any considerably continuous period and shall not interfere with the operations of the Company or the use of the space by other employees for the purposes for which the space is intended.

B.

If a certified Union representative is a Company employee on leave, or is a former employee, he may exercise the rights to engage in Union activities on Company property outlined in "A" above.

1.
The Union agrees to save the Company harmless from any claims for accidental injury or loss occurring to such representatives or their property while on Company premises.

Section 2. BULLETIN BOARDS

A.

The Union shall be permitted adequate space to place bulletin boards on Company property.

B.

The number, type, and location of Union Bulletin Boards shall be satisfactory to the Company.

C.

All Union Bulletin Boards shall be plainly designated as Union Bulletin Boards and no material shall be placed thereon except by certified Union representatives, provided, however, that none of this material, either by direct statement or by inference ridicules or belittles any of the Management personnel or Company employees.
1.
The Company agrees that it will not place on its bulletin boards material which either by direct statement or inference ridicules or belittles any of the Union officers or its members.

D.

Union Bulletin Boards shall be furnished and installed by the Union without cost to the Company. After installation, the bulletin boards will become the property of the Company and will be maintained by the Company.

ARTICLE 8

TREATMENT OF UNION REPRESENTATIVES
Section 1.
PROMOTION AND TRANSFER OF UNION REPRESENTATIVES

A.

The Company agrees that it will not promote or transfer a Union Representative without his consent if such promotion or transfer affects his status as a representative of the Union.

1.
The Company shall give an International Representative of the Union two (2) weeks' advance notice of any such transfer or promotion.

Section 2. EXCUSED ABSENCES FOR UNION BUSINESS

A.

Union members who are certified in writing to the Company by a National-Union Representative of the Union as having to be absent from their Company duties shall be excused without pay for not more than thirty (30) consecutive days in any one period and not more than one hundred twenty (120) days in any calendar year. Each employee desiring to be so excused shall notify his immediate supervisor when the absence is to begin and for what period he expects to be absent. The status of employees absent under this Article shall be the same as for other employees excused from Company duties for personal reasons.

1.
The excusal of employees from Company duty to perform Union duties shall not be followed to the extent of withdrawing adequate protection of telephone service in any department or locality.

2.
Any employee desiring to be excused shall give the Company reasonable advance notice whenever practicable.

Section 3. LEAVES OF ABSENCE

 At the request of the Union, leaves for Union activity shall be granted for a period of up to eight (8) years in any ten (10) years of employment. Not more than three (3) employees shall be granted a leave at any one time.

 Employees granted leaves under this section shall be treated in the same manner as any other employee to whom a leave is granted, except he shall be guaranteed reemployment.

 Upon expiration of leaves of absence which are granted in accordance with the terms of this article, a Union representative, officer or member returning to work shall be allowed full service credit for the period of absence in computing net credit and total service for pension benefits.

ARTICLE 9
COLLECTIVE BARGAINING PROCEDURE

Bargaining on wages, hours of employment, working conditions, and other general conditions of employment shall be conducted by the duly authorized representatives of the Union and by the duly designated representative of the Company.

The Union and the Company agree to certify to each other the names of their respective officers and representatives who are authorized to represent the parties in collective bargaining.

In meetings with Management, the number of Union representatives who shall suffer no loss in basic pay for time consumed in meetings under this Article shall not exceed four (4).

The Union or the Company may record, jointly or separately, the minutes of any collective bargaining meeting or conference by any device or system.

Exception: Union Representatives in meetings with Management while negotiating memorandum agreements will suffer no loss in pay during their scheduled working hours.

ARTICLE 10
RESPONSIBLE RELATIONSHIP

The Company and the Union recognize that it is in the best interests of both parties, the employees, and the public that all dealings between them be characterized by mutual responsibility and respect. To ensure that this relationship continues and improves, the Company and the Union and their respective representatives at all levels will apply the terms of this contract in accordance with the language contained therein and consistent with the Union's status as exclusive bargaining representative of all employees in the unit. The grievance and arbitration provision shall be the sole remedy for all grievances which are qualified subject matter for arbitration.

Each party shall bring to the attention of all employees in the unit, including new hires, their purpose to conduct themselves in a spirit of responsibility and respect and of the measure they have agreed upon to ensure adherence to this purpose.

ARTICLE 11

GRIEVANCE PROCEDURE

Article 11 section 1 is replaced by the procedure in the Memorandum of Agreement-Grievance Procedure during the trial period. Should this memorandum be cancelled by either party, the language below would apply.

Section 1. Unless mutually agreed otherwise, all grievances must be initially presented at Step One of the Grievance Procedure. Any grievance, except those occurring as a result of suspension and discharge, shall be presented within thirty (30) days from the date on which such grievance shall have last occurred unless it can be shown that the Union or the employee was not aware that a grievance did exist. The Company shall not take any disciplinary action against any employee for any act or violation after the expiration of a thirty (30) day period from the date on which such violation or act occurred, unless it can be shown that the Company was not aware that a violation or act did exist.

A.

When a grievance is initiated under this Article, the steps in the grievance procedure shall be those listed below except that the parties by mutual agreement may eliminate one or more of these steps.

First - Immediate Supervisor

Second - Division Manager or Department Head

Third - Vice President/General Manager or his/her designated representative and a Corporate Human Resources Representative.

Step 1. The aggrieved employee is encouraged by both the Union and the Company to present the grievance orally to his/her immediate supervisor and they shall promptly attempt to resolve the complaint informally. If the grievance is not resolved in this manner, the Union representative shall reduce the grievance to writing, in duplicate, on a form identifying the grievance, setting forth the facts and any contract provisions giving rise to the grievance. Two (2) copies of the written grievance shall be presented by the Union representative to management within thirty (30) days, fifteen (15) for suspension and discharge, from the occurrence of the facts giving rise to the grievance. The management representative shall have seven (7) ten (10) working days, unless otherwise mutually agreed, in which to answer, adjust or settle said grievance.

Step 2. If the grievance is not satisfactorily settled under Step 1 above, the representative of the Union may appeal and shall present the written grievance to the Division Manager, or Department Head, within seven (7) ten (10) working
days of the Company's answer under Step 1. The Division Manager, Department Head, or his/her designated representative, shall discuss the grievance and answer, adjust, or settle it with the appropriate Union area representative, or his/her authorized representative, within seven (7) ten (10) working days, unless otherwise mutually agreed, after the appealed grievance is presented.

It is agreed that grievance settlements reached at the first and second steps are not precedent setting to either party.

Step 3. If the grievance is not satisfactorily settled under Step 2 above and is appealed to the third step, the grievance shall be presented to the Corporate Human Resources’ Representative, Vice President Human Resources/General Manager or his/her designated representative by the CWA Staff Representative and/or the local president. The CWA Staff Representative will request a conference at the Third Step within thirty (30) days of the date of the appeal at the Second Level, and such meeting will be at a mutually agreeable location in the geographical location served by the bargaining unit. Following such conference, the written decision of the Company's representative at the third step shall be given to the Union within fifteen (15) days.

B.

Upon failure of the Company to submit a written decision within the specified time, the Union shall have the right to appeal to the next succeeding level.

C. If the Union does not request a conference on an appeal within thirty (30) days of the date of the appeal, the grievance shall be closed.

Section 2. In computing any period of time prescribed by this Article 11, the day of the occurrence, presentation, appeal, decision, request or demand (after which the period of time begins to run) shall be included, unless it is a Sunday or holiday, in which event the period runs until the next day, not a Sunday or holiday. Intermediate Sundays and holidays shall be included. Any presentation, appeal, decision, request or demand required to be in writing shall be considered to be made on the date it is postmarked, or dated by personal receipted delivery.

Section 3. If a grievance cannot be settled by the above Grievance Procedure and is subject to the arbitration provisions of this Agreement, it may be referred to arbitration upon written request by the Union to the Company within sixty (60) days after a decision is rendered in Step 3 of this Grievance Procedure.

Section 4. The Union may reject a Company answer at any level of the grievance procedure. Any such rejection shall close the grievance without prejudice to the Union's contentions regarding the merits of the grievance. While the rejected grievance may not be later reinstated, should the substance of that grievance become the basis of future disciplinary action or contract interpretation, the Union and Company may present previously presented information regarding the merits of the rejected grievance in the context of the new grievance situation. In the event a rejected grievance is submitted as evidence at arbitration, the arbitrator shall have no authority to award monetary relief or damages for the rejected grievance(s).

Section 5. Grievances occurring as the result of discharges and suspensions shall be presented in writing by the Union within fifteen (15) days after the effective date of the discharge or suspension.

Section 6. An employee or group of employees shall have the right to present to and adjust with the management any grievance as provided in Section 9 (a) of the National Labor Relations Act, as amended, provided, however, that no adjustment shall be made with the employee or group of employees involved which is inconsistent with the terms of any collective bargaining agreement between the parties then in effect, and provided further that the Union has been given an opportunity to be present at such adjustment.

Section 7. When a proposed answer is given at any step, both parties have signed the grievance form, and the Union Representative has marked the appealed block on the grievance form it shall be considered appealed.

Section 8. After an employee or employees have presented a grievance to the Union for settlement and a Union representative has informed the Company that the Union represents that employee or employees, the Company will not discuss or adjust such grievance with said employee or employees, unless the aggrieved employee or employees, initiate a request that the Company discuss and adjust such grievance directly with him or them, but in no event shall an adjustment be made unless a Union representative is afforded an opportunity to be present at such adjustment.

Section 9. The Union shall keep the Company informed in writing of the names of the representatives authorized to participate in the settlement of grievances at each step of the Grievance Procedure.

Section 10. In meetings with Management, the number of Union Representatives who shall suffer no loss in pay during their schedule working hours for time consumed in meetings with Management on grievance subjects shall not exceed two (2). In addition to the Union Representative(s), one (1) additional employee, the named grievant, may attend and shall suffer no loss of pay.

Section 11. MINUTES OF MEETINGS

Joint minutes of any grievance meetings kept by mutual agreement of the Union and the Company shall be submitted for written approval to a representative of the Company. The Union or the Company may record, jointly or separately, the minutes of grievance meetings in written or audio-recorded form. Visual recording devices will not be permitted in meetings between the union and company except by mutual written consent.

Section 12. MEDIATION

(For a one (1) year trial period, effective September 1, 1988 through August 31, 1989, the Company and Union agree to establish Grievance Mediation. At the end of this trial period, the process will be reviewed but may be canceled by either party at any time by thirty (30) days' written notice.

Subject to the mutual consent of both parties, and subject to the limited scope and terms set forth below, certain unresolved grievances may be mediated under the following procedures:

Section 1. A. The mediation procedures herein will only apply to disciplinary action - suspensions over three (3) days and discharges - which are specifically subject to arbitration under the primary agreement.

Section 2. B. Within fifteen (15) calendar days after the filing of the request for arbitration, under Article 12, either party may elect to use the mediation process. This election shall be in writing and must be agreed to and signed by authorized representatives of both parties.

Section 3.C. The parties will proceed to select a mediator and establish a mediation conference at the earliest date feasible to all concerns.

Section 4.D. The mediation conference will normally be held in Lexington or Ashland, Kentucky, in either a Company or Union facility.

Section 5.E. Should the availability of the mediator unnecessarily delay the processing of the grievance in the opinion of either party, another mediator may be selected or the mediation process may be bypassed and the grievance pursued to arbitration.

Section 6.F. The grievant shall be present at the mediation conference and paid by the Company.

Section 7.G. Each party shall have one principal spokesperson at the mediation conference.

Section 8. H. The mediation conference will normally be attended by those people actually involved in the grievance. Each party will be responsible for the wages/expenses of its representatives and witnesses.

Section 9 I. Any written material that is presented to the mediator or to the other party shall be returned to the party presenting the material at the termination of the mediation conference.

Section 10. J. Proceedings before the mediator shall be informal in nature. The presentation of evidence is not limited to that which has been presented in the grievance proceedings. The rules of evidence shall not apply and no record of the mediation conference shall be made.

Section 11 K. The mediator will have the authority to meet separately with any person or persons, but will not have the authority to compel the resolution of a grievance.

Section 12 L. The Company and Union spokespersons may accept the resolution proposed by the mediator and such settlement or any other settlement agreement resulting from the conference shall not be precedent-setting, unless both parties agree.

Section 13. M. If no settlement is reached, the mediator shall provide the parties with an immediate oral advisory opinion, unless both parties agree that no opinion shall be provided.

Section 14. N. If no settlement is reached at mediation, the parties are free to arbitrate. The time limit for initiating arbitration proceedings, as specified in Article 12, Section 1.A., will not be extended due to the request for or actual mediation of the same grievance.

Section 15. O. In the event that a grievance which has been mediated subsequently is arbitrated, no person serving as a mediator between these parties may serve as arbitrator for the same grievance. In the arbitration proceedings there shall be no reference to the fact that a mediation conference was or was not held and there shall be no reference to or use made of any statement, oral or written, or things done at the mediation conference.

Section 16. P. The fees and expenses of the mediator shall be shared equally by the parties.

 ARTICLE 12
ARBITRATION

Section 1. REFERRAL TO ARBITRATION

A.

If the Union and the Company fail to settle by negotiations any difference or dispute between them arising out of, pertaining to, or involving the interpretation, meaning, application, performance, or operation of any of the provisions of this any contract, such grievance, difference, or dispute shall be referred to arbitration upon written request to the Company by the Union. The Union shall have six (6) months from the date of this request to contact the Company to initiate arbitration proceedings. Upon failure of the Union to make such contact, the grievance shall be considered closed.

B. Neither the Union nor the Company shall take any steps or inaugurate any proceedings, legal or otherwise, to stay the arbitration of any such difference or dispute except and exclusively for the following reasons:

1.
That the grievance procedure has not been exhausted provided that the matter is one involving a grievance and provided, further, that neither party precludes the use of the grievance procedure, or;

2.
That the difference or dispute is expressly or specifically excluded from arbitration by express terms in the contract. Unless the contract expressly provides that a specified difference or a specified dispute involving the interpretation, meaning, application, performance, or operation of a particular provision is excluded from arbitration, no such difference or dispute shall be considered as non-arbitrable.

Section 2. ARBITRATION PROCEDURE

A.

The arbitrator shall render decisions as expeditiously as possible on any and all matters submitted as provided in this Article. Unless waived or modified by mutual consent of the parties, the decision shall be rendered in no more than 30 days from the date that the arbitrator receives from the parties all facts to be used in the decision.

B.

The Union and the Company agree to provide all necessary facilities and cooperation with the arbitrator in every way possible.

C.

The arbitrator may make such investigation as he may deem proper.

D.

Either on his own initiative or at the request of either party, the arbitrator may hold a hearing and examine the witnesses of each party.

E.

Both the Company and the Union shall have the right to cross-examine all witnesses in the arbitration hearing.

F. The arbitrator, the Union or the Company shall have the right to record or have recorded the proceedings of the arbitration.

Section 3. AUTHORITY AND DECISION OF ARBITRATOR

A.

The arbitrator shall have authority to rule on the full merits of any grievance, difference or dispute properly referred to him/her and shall have the authority to order performance either prospectively or retroactively.

B. The arbitrator shall have no authority to add to or subtract from the provisions of any contract between the parties but this in no way shall limit him in the interpretation or meaning he may place upon any of the provisions of any contract in rendering a decision and/or an award.

C.

The arbitrator shall have authority to decide on questions of fact or law involved in any difference or dispute referred to him.

D.

Where the dispute or complaint submitted to arbitration involves the payment of money by the Company, retroactively or otherwise, to an employee or employees within the bargaining unit covered by this Agreement, the arbitrator shall have the authority to include in his/her award an order for such payment of money, retroactively or otherwise, if, in his/her judgment, such money award is justified. However, in no other dispute submitted to arbitration shall the arbitrator have the authority to include in the award an order for the payment of money by either party to this Agreement to the other.

E.

The decision and/or award of the arbitrator shall be final and binding on both parties and enforceable in a court of law.

Section 4. COST OF ARBITRATION

A.

Compensation and expenses of the arbitrator and the general expenses of the arbitration shall be shared equally by the parties.

B.

Each party shall bear the expenses of its representatives and witnesses.

Section 5. SELECTION OF ARBITRATOR

A.

If, within 15 calendar days after receipt of the written request to arbitrate, the parties are unable to agree on the person to be selected as arbitrator, either or both parties may request a list of seven arbitrators from the American Arbitration Association. After receipt of the list of arbitrators, the parties shall select an arbitrator from the list by alternately striking from the list until there is one name remaining. The remaining name will be the arbitrator. The party who strikes the first name from the list shall be determined by lot.

Section 6. EXPEDITED ARBITRATION

The procedures herein will apply to arbitration involving disciplinary action which is specifically subject to arbitration under this Agreement.

In lieu of the procedures specified in Article 12, Sections 1 through 5 of this Agreement, both parties may within fifteen (15) calendar days after the filing of the request for arbitration, elect to use the expedited arbitration procedure hereinafter provided. The election shall be in writing and, when signed by authorized representatives of the parties, shall be irrevocable. If no such election is made within the foregoing time period, the arbitration procedure in Article 12, Sections 1 through 5 shall be followed.

By no later than September 30, 1985, a panel of three umpires shall be selected by the parties. Each umpire shall serve until the termination of this Agreement unless his/her services are terminated earlier by written notice from either party to the other. The umpire shall be notified of his/her termination by a joint letter from the parties. He or she shall conclude his/her services by deciding any grievance previously heard by him/her. A successor umpire shall be selected by the parties. Umpires shall be assigned cases in rotating order designated by the parties. If an umpire is not available for a hearing within ten (10) working days after receiving an assignment, the case will be passed on to the next umpire. If no one can hear the case within ten (10) working days, the case will be assigned to the umpire who can hear the case on the earliest date.

The procedure for expediting arbitration shall be as follows:

A.

The parties shall notify the umpire in writing on the day of agreement to settle a grievance by expedited arbitration. The umpire shall notify the parties in writing of the hearing date.

B.

The parties may submit to the umpire prior to the hearing a written stipulation of all facts not in dispute.

C.

The hearing shall be informal without formal rules of evidence and without a transcript; however, the parties may have tape recordings made of the proceedings to aid in preparation of a summary of the issues for the umpire. All testimony shall be given under oath, and the umpires shall be satisfied himself or herself that the evidence submitted is of a type on which he or she can rely, that the hearing is in all respects a fair one and that all facts necessary to a fair decision and reasonably obtainable are brought before the umpire.

D.

Within seven (or five working) days after the hearing, each party may submit a brief written summary of the issues raised at the hearing and arguments supporting its position. The umpire shall give his or her decision within three (3) working days after receiving the briefs. He or she shall provide the parties a brief written statement of the reasons supporting his or her decision.

E. The umpire's decision shall apply only to the instant grievance, which shall be settled thereby. It shall not constitute a precedent for other cases or grievances and may not be cited or used as a precedent in other arbitration matters between the parties unless the decision, or a modification thereof, is adopted by the written concurrence of the representatives of each party at the third step of the grievance procedure.

F. The time limits in (A) and (D) of this Section may be extended by agreement of the parties or at the umpire's request, in either case only in emergency situations. Such extensions shall not circumvent the purpose of this expedited procedure.

G.

In any grievance arbitrated under the provisions of this section the Company shall under no circumstances be liable for back pay for more than six (6) months after the date of the disciplinary action.

H.

The umpire shall have no authority to add to, subtract from, or modify any provisions of this Agreement.

I.
The decision of the umpire will settle the grievance, and the Company and the Union agree to abide by such decision. The compensation and expenses of the umpire and the general expenses of the arbitration shall be borne by the Company and the Union in equal parts. Each party shall bear the expense of its representatives and witnesses.

J.

The time limit for requesting arbitration under this provision shall be the same as in existing procedures.

ARTICLE 13

RECORDS

Section 1. PERSONNEL RECORDS

All personnel records kept by the Company regarding any employee within the bargaining unit shall be subject to his inspection.

A.

When entries other than those of a routine nature are made to an employee's personnel record which may affect the conditions of his employment, the employee shall be so advised.

B.

In the event of a dispute or grievance, all personnel records kept by the Company regarding any employee within the bargaining unit shall be subject to inspection of a Certified Union Representative upon request, and with written approval of the employee.

Section 2. GENERAL RECORDS

Records kept by the Company, which are pertinent to collective bargaining between the parties, shall be made available to certified Union representatives upon request during the notification period (preceding contract negotiations) or during contract negotiations.

A.

In the event of a dispute or grievance, all records which are pertinent to the subject in dispute will be available to certified Union representatives upon request.

ARTICLE 14

DISCHARGES, DEMOTIONS, AND SUSPENSIONS
Section 1. NOTICE

A.

No employee covered by this Agreement shall be demoted, suspended, or discharged except for proper cause.

B.

The Company shall give the employee or employees involved and a National Representative of the Union written notice and cause of any demotion, suspension, or discharge action.

C.

The Company agrees that no employee will be demoted, suspended, or discharged without prior complete investigation by the appropriate level of management.

Section 2. USE OF GRIEVANCE AND ARBITRATION PROCEDURE

Any employee or employees involved in any demotion, suspension, or discharge action shall have full access to the Grievance and Arbitration Procedure established by Articles 11 and 12 of this Agreement. (For exception, see Section 4 of this Article.)

Section 3. REINSTATEMENT

A. If as a result of such grievance or arbitration procedure it is determined that the employee be reinstated, the Company agrees to reinstate the employee and to reimburse him to the extent agreed by the parties, in the case of a grievance, or to the extent awarded by the arbitrator, in the case of arbitration, on the following basis:

1.
In a discharge or suspension case, the employee shall receive his basic rate of pay for the time agreed or awarded, less the amount of the time agreed or awarded, less the amount of any termination pay received from the Company and unemployment compensation received or receivable and/or wages received from other employment.

2.
In a demotion case, the employee shall be made whole for the difference, if any, between his basic rate on the job to which he/she was demoted for the number of days of the lower rated job to the extent agreed or awarded.

Section 4. LIMITATIONS

A.

In the event any employee is discharged who has less than six (6) months of net credited service, a charge that the discharge was without proper cause shall be subject to the full Grievance Procedure set forth in Article 11 of this Agreement, but shall not be subject to arbitration.

B.

In the event an employee is demoted who has less than three (3) months' service in a job from which he/she is demoted, a charge that the demotion was without proper cause shall be subject to the Grievance Procedure set forth in Article 11 of this Agreement but shall not be subject to arbitration.

 ARTICLE 15

NON-DISCRIMINATION

It is agreed that neither the Company nor the Union will discriminate against any employee because of race, creed, color, religion, sex, age, national origin, or membership or non-membership in the Union. We are also committed to the employment and advancement of qualified handicapped individuals, disabled veterans, and veterans of the Vietnam era. Commitment also is made to make reasonable accommodations for qualified handicapped individuals wherever feasible.

ARTICLE 16

PROMOTIONS, JOB VACANCIES AND TRAINING

Section 1 JOB BIDDING

 A.
Pertinent information regarding all job classifications within the bargaining unit shall be permanently posted by the Company within all exchanges covered by this Agreement.

B.
When an approved vacancy exists, the Company will post information describing the vacancy on a recording accessible to all employees via a toll-free number. The recording will include vacancy specifics such as job title, location and department.

C.
The recording will be posted on a designated day of the week and remain active for one calendar week. During the posting period, which shall be specified on the recording, employees may apply for the vacancy by faxing a Company provided job bid form to a designated fax number. The employee shall also provide a copy of the job bid to the Union. Faxed job bids must be received in Human Resources by the end of the posting period. If an employee does not have access to a fax machine they may, as an alternative, submit a valid job bid by meeting the following two (2) requirements prior to the end of the posting period: 1) They must mail the job bid to Human Resources via certified U.S. Mail, and 2) They must contact a designated Human Resources representative, either by telephone call or voice message, to advise their job bid has been mailed.

D.
This procedure will be utilized by employees desiring a change of job classification, exchange, location or work group.

 E.
During the term of this Agreement the Company may develop additional methods to announce and apply for job vacancies utilizing available technology such as the intranet or internet. The Company may run these alternative announcement system(s) in addition to the toll free number. Should the alternative systems prove effective and reasonably available to all employees, the parties agree to meet and discuss transitioning to this new system in lieu of the toll free number. Any change is dependent on mutual agreement.

F.
Job bids shall contain the job posting number, job classification and exchange requested, as well as an outline of the education, experience, training, and other necessary qualifications which the bidder feels that he/she possesses and which are pertinent to the job classification.

G.
All Temporary and Part-Time vacancies, all Traffic Department vacancies, and Utilityperson vacancies will not be posted for bidding purposes, but will be posted to reflect who received the job and how it was filled. Traffic vacancies will only be posted in the Traffic Department. However, employees desiring to be considered for these positions may submit a Letter of Request to the Human Resources Department by certified U.S. Mail. The Letter of Request shall remain on file for a period of twelve (12) months. The Letter of Request must contain the present and requested job classification and reporting location. The employee shall send a duplicate copy to the designated Union Representative by regular U.S. Mail. The Company will acknowledge receipt of such request to the employee in writing. In addition to the vacancies described in this Section, vacancies to be offered in accordance with Article 18, Section 1.D.1 or Article 16, Section 2.A.1-2 will not be posted. However, employees desiring to be considered for these positions may apply online through the Company Intranet (currently RECS). The Company will notify the union as to who was awarded the job.

H.
When an exchange has more than one common place of reporting for the same job classification, a regular employee who wishes to transfer between such places of reporting shall submit an application on the Job Bid form in accordance with the provisions of Section 1.B. above. The bid shall also contain the present and requested place of reporting.

1.
An employee who successfully completes a specific Company provided technical training course such as EAX 1,2,3, GTD 5, 1000, ETS‑4, TSPS, etc., of 200 hours or more duration which pertains to his/her job title will be required to perform in that job title for a period of 24 months before he/she is eligible to bid under this paragraph.

 I.
In the application of Article 2 Work Group, the Company may elect to establish separate work groups according to functional and/or specialized duties.

1.
For example: When there are Installation and Maintenance Specialists having the same place of reporting, those specializing in installation, maintenance, or key work, may be established as separate work groups.

2.
For example: When there are Equipment Technicians having the same place of reporting, those specializing in maintenance of step equipment versus S.A.T.T. equipment may be established as separate work groups.

 The above is not intended to be all inclusive as to work groups that may be

 established but are several examples of work groups within a classification at one location.

3.
When the Company initially establishes a functional or specialized work group within a classification at a reporting location, the qualified employees in the work group affected shall select movement into the new work group by seniority.

4. A regular employee who wishes to transfer between specialized work groups in a classification shall do so by order of seniority upon submitting an application on the Job Bid form and it shall be handled as a transfer.

5. When new job(s) in the bargaining unit are created by technological change, the job(s) shall be offered to a sufficient number of present employees in seniority order who are currently performing the work.

Section 2. FILLING JOB VACANCIES

A.
Order of Priority

1.
Vacancies shall first be filled by reinstatement from military leave of absence under the provisions of Article 32, Section 5.

2.
Vacancies shall next be filled by grouping together employees wishing to return to their designated former job classification and exchange or to their designated former job classification in another exchange within the district, from which they were transferred, laid off, force adjusted, technologically displaced, or granted leave, as follows:

a. Employees transferred from one exchange to another or from one job classification to another at the instance of the Company under the provisions of Article 17, Section 1.B for a period of four (4) years from the date of the transfer.

b. Employees moved from one exchange to another or one job classification to another as the result of a force adjustment under the provisions of Article 18, or as a result of a technological displacement under the provisions of Article 19 for a period of four (4) years from the date of the force-adjustment or technological displacement.

c.
Inactive employees wishing to return from either a medical leave of absence under Article 29 or a regular leave of absence under Article 31.

d. Inactive employees laid-off under the provisions of Article 18 or Article 19.

All such employees wishing to return to their designated former job classification and exchange under this Section 2.A.2 will be considered concurrently, in seniority order. An employee may decline a vacancy more than 35 miles (driving distance by shortest route as depicted on an Official Kentucky Highway Map) from their designated former job classification and exchange and still retain rights to consideration under this Section 2.A.2. Conversely, employees declining such vacancies within 35 miles forfeit recall rights to their designated former job classification and exchange.

3.
Vacancies shall next be filled by concurrently considering employees, in seniority order, who are:

a.
Active employees in the same job classification wishing to transfer between different specialized work groups, places of reporting and/or exchanges within the bargaining unit. (See Article 17.)

b. Regular full-time bidders from within the bargaining unit, including those bids described in Section 1.C above.

c.
Inactive employees laid off under the provisions of Article 18 or Article 19 desiring a job other than their designated former job classification and exchange.

d.
Inactive employees wishing to return from either a medical leave of absence under Article 29 or from a regular leave of absence under Article 31, desiring a job other than their designated former job classification and exchange.

4.
Vacancies shall next be filled by regular part-time employees bidding from within the bargaining unit in order of seniority.

5.
Vacancies shall next be filled by temporary employees within the bargaining unit in order of seniority.

6.
Vacancies shall next be filled by Central and Eastern Division employees who are returning to the bargaining unit.

7.
Vacancies shall next be filled by transfers from unit employees of other General System Companies.

6.
If there are no bids for that job classification and exchange or those bids are from ineligible or unqualified employees, the Company may fill the job vacancy from other sources.

B.
Basis For Selection

1. The company may require the passing of properly validated pre-placement tests. as a condition of being considered as an eligible bidder for an announced vacancy.

2. Lateral moves, when excess force conditions exist in a particular job classification group, shall be handled in accordance with Article 17, Section 1, Paragraphs A. and B.

3. In considering for job vacancies the return of employees from leave of absence, the reemployment of laid-off employees, or the reclassification of part-time employees to full-time employees, the Company shall give consideration to seniority, qualifications, service requirements and the reason the employee desires the job vacancy. If the employee is returning from a leave of absence or a layoff, the Company shall also consider whether he has experienced any impairment during the leave or layoff which would render him unqualified to do the work, or whether he has been guilty of misconduct during the leave or layoff which would have been proper cause for discharge. Part-time employees who desire full-time work will be given preference for full-time vacancies in their job classifications and respective exchanges before new employees are hired for such vacancies.
4. Consideration shall be given in order of seniority to an employee's request to transfer in the same job classification between places of reporting in the same exchange (Section 1 .C. above), provided that: a job vacancy exists in the location requested; he is qualified to perform the job duties required and his services can be profitably utilized at the location requested; and service requirements permit his release from his present assignment. (Note: This Section 2.B.4. does not apply to employees in the Equipment Installer-Repairer job classification except for transfers submitted to Supply and Transportation since the common place of reporting for such employees is their entire exchange.)

5. In filling job vacancies through job bidding (except those stated in

Section 2.B.4. above), seniority among those applicants who have passed required pre-placement test(s) shall be the determining factor if other necessary qualifications of the individuals are substantially equal, and further providing the service requirements permit the release of bidding employees from their present assignment. In determining the relative qualifications of competing eligible candidates, the Company will consider aptitude, skills, job knowledge, prior experience and job performance, dependability, and the candidates’ performance in their interview process.

(a)
The Company is not required to consider a bid from an employee who has not occupied his/her present job classification during the preceding fifteen (15) months.

However, if the Company considers a bid from such an employee, all such employees bidding on that job classification and exchange must be considered.

(b) The provision of 5.(a) above shall apply to employees who have been recalled or reclassified to their previous job following a force adjustment or technological displacement. However, all continuous time spent in their former location and/or job classification immediately preceding the force adjustment shall be included toward meeting the specified fifteen (15) months' time limits.

(c)
The provision of 5.(a) above shall not apply to employees who are either force reduced under the provisions of Article 18 or technologically displaced under the provisions of Article 19, and who are reclassified to a lower rated job classification as a result. reclassified to a lower rated job classification as under the provisions of Article 18.

C.
Selection, Rejection, and Notification

1.
If the selected employee declines to accept the vacant job upon notification or is otherwise unable to fill the vacant job within thirty (30) calendar days of the notification of selection, his job bid will be canceled.

2.
The Company will notify the designated Union Representative and each eligible bidding employee with more seniority of the name and service date of the person who was selected to fill the job vacancy. The designated Union Representative and successful bidding employee will be notified of the selection not later than thirty (30) days after the posting is removed from Company Bulletin Boards.

3.
When a job posting is canceled, the designated Union Representative and the bidding employee(s) will be notified in writing.

4.
A selection activity report will be furnished monthly to the Local Union Presidents with a copy to the CWA Staff Representative. Such report will contain a listing of all jobs filled in the preceding month. The information will also contain the name of the selectee, new job classification, new exchange and place of reporting, old job classification, old exchange and place of reporting, seniority date, selection date and job vacancy number.

D.
Promotional Increase Treatment

1. When an employee is reclassified to a higher rated job classification, the employee's wage rate shall be adjusted to the rate of pay on the new schedule which is next above the employee's present rate. Progression increases will then proceed from the date of the previous progression increase.

2. Notwithstanding Section D.1 above, an employee who has been reclassified to a lower rated job as a result of a force reduction and who is subsequently promoted to any job classification on the wage schedule from which he/she was displaced (within 2 years) shall be placed on the appropriate wage step as indicated by their total wage length of service (wage experience credit) including credit for all time spent in the lower rated job.

3. When an employee is force adjusted under the provisions of Article 18 or technologically displaced under the provisions of Article 19, and is reclassified to a higher rated job classification previously held as a result, the employee's wage rate will be adjusted to the same wage step previously held while in that classification.

E.
Moving Expense

1.
When an employee bidding on a job is selected for a job vacancy, or otherwise fills a job at his request, any transfer or moving expense will be borne by the employee. The employee will suffer no loss of basic pay for reasonable time off to arrange for the moving of household furnishings and to make the trip to the new location.

2. Moving expenses in connection with a Company initiated transfer

shall be in accordance with Article 24, Section 6.

Section 3. PREFERENCE FOR TRAINING

A.

When an employee within a work group is to be selected for formal training to equip him for some higher-rated work within the bargaining unit, the matter shall be treated and handled in line with the principles contained in Section 1 of Article 16.

1.
"Formal Training" includes the selection of employees who are scheduled to relieve in a higher job within the bargaining unit.

2.
In case of unanticipated need for selecting a person to fill in temporarily in a higher-rated job within the bargaining unit, the principles of seniority as outlined in Section 2 of Article 16 shall be used.

ARTICLE 17

TRANSFERS

Section 1. TRANSFERS

A.

When it is necessary to fill a job by a temporary or permanent transfer from one exchange to another, from one job classification to another, one work group to another, or one location to another, preference shall be granted in the order of seniority to employees who are willing to accept transfer, provided they meet the requirements of the job to be filled.

B. When it is necessary to fill a job by a temporary or permanent transfer from one exchange to another, from one job classification to another, one work group to another, or one location to another, and no employee is willing to accept the transfer, the transfer shall be made by transferring in the inverse order of seniority provided they meet the requirements of the job to be filled.

C.

Temporary transfers may be made after the members performing essentially the same type of work in the work group into which the temporary transfers are to be made have been offered the opportunity to work six (6) days if such work is available.

1.
The requirement for the 6th day shall not be applicable to transfers of seven (7) calendar days or less.

2.
The Local President will be advised of any temporary transfers exceeding ten (10) calendar days.

D.

When it is necessary temporarily to transfer employees from one exchange to another due to material shortage delaying work they are customarily assigned, or from lack of work, these temporary transfers shall not be considered as a requirement, that employees into whose exchange other employees are transferred be offered the sixth (6) day of work each week in the same or any other work group.

E.

Temporary transfers shall be limited to six (6) months in duration and shall be made in accordance with Paragraph A and B of this Article, except temporary transfers in case of service emergencies which may be made without following the provisions of Paragraphs A and B for a period of time not to exceed ten (10) calendar days.

F.

The provisions of Section 1.C. and 1.E. shall not apply to line crews temporarily transferred for periods not exceeding six (6) weeks or to Equipment Installer-Repairers working in their own classification.

Section 2.

A.

The Company recognized the undesirability, both from the standpoint of the transferred employees and of the resident employees, of temporarily transferring employees to work away from their regular location or of receiving employees from other companies for extended periods, and shall not effectuate such transfers except when the protection of the service requires that they be made or when the workload is such within a given period that the regular employees cannot perform the required work.

B.

Basic pay treatment for temporarily transferred employees shall continue in accordance with the wage progression schedule in effect within their job classification at their headquarters. Any evening or premium pay applicable shall be paid in accordance with the schedule for such premium in effect in the office or exchange in which they are temporarily working.

ARTICLE 18
FORCE REDUCTIONS
Section 1. REDUCTION IN FORCE

A.

The Company will notify the Local President and the appropriate CWA Staff Representative of known force reductions prior to the reductions.

B.

Whenever the Company deems it necessary to part-time or layoff regular employees such force adjustment shall be made effective among employees within the work group(s) concerned.

C. When force adjustments are necessary, the Company agrees to negotiate the means for the reduction with the Union after the following steps are taken in sequential order. If agreement is not reached within 15 days after negotiations begin, the Company will proceed as follows:

1. If required by the provisions of Article 20 and/or any MOA dealing with subcontracting, contacted employees will be released immediately.

2. Within particular functions (i.e., OSP, COEI, Supply & Transportation, Business Office, COE, DAC, Traffic, etc.) affected by reduction in force, contracted employees will be released immediately wherever practicable.

2. Within particular functions affected by reduction in force, temporary and part-time employees will be immediately notified of layoff with two weeks notice.

3.
In an attempt to minimize the number of involuntary force reductions, all employees within the work group(s) targeted for force reduction may be offered, at the Company's discretion, the option to voluntarily accept one of the following, subject to their meeting the requirements of the option selected:

a. Termination Pay Plan (TPP)

b. Employee Adjustment Income Plan (EAIP)

c. EAIP Alternative

C. After complying with C.1, 2 & 3 above, further reductions shall be made by selecting employees for force reduction in inverse order of seniority within the work group(s) concerned.

1.
Employees identified as surplus under Section 1 or Article 19 shall have the right to claim vacancies within the same district subject to the following:

a.
Vacancy claimed will be one in which he/she currently or formerly worked successfully or is on the same or lower wage schedule.

b.
The employee must be able to meet the minimum qualifications for any vacancy claimed.

Such employees will be grouped together with employees described in Article 16, Section 2.A.2 and considered concurrently for vacancies, in seniority order.

Section 2. EXERCISING SENIORITY

Any regular full-time employee having 12 or more months' seniority who has been identified as surplus under Section 1 above or under Article 19, shall have the right to claim another job within the bargaining unit in which he formerly worked successfully or any other job on the same or a lower wage schedule in the same department subject to the following:

1.

An employee exercising seniority to claim a job must claim the job currently filled by the employee having the least seniority in the job classification within the district selected. For the purposes of this Article 18, Section 2 and Article 19, Section 3, the Lancaster District will be comprised of the Berea, Bryantsville, Hustonville, Lancaster, Liberty and Paint Lick exchanges.

2.

An employee must be able to satisfactorily perform any job claimed without extensive training.

Section 3. RECALL

A.

For a period of four (4) years after the effective date of any lay-off, force adjustment, technological displacement or involuntary transfer, the following will apply to employees laid-off or who have exercised their seniority under Article 18, or Article 19, or Article 17 involuntarily transferred:

1.
Employees with 12 or more months' seniority who have been laid-off or who have exercised their seniority under Article 18 or Article 19, or involuntarily transferred under Article 17, shall be given one offer of recall to a designated former job classification and exchange subject to the provisions of Article 16, Sections 2.A.2, and the following:

At the time of any lay-off, involuntary transfer, force adjustment, technological displacement or granting of leave, the Company will provide all employees a form on which to designate one (1) former job classification and exchange to which they desire recall.

(NOTE: Employees force adjusted, technologically displaced or involuntarily transferred to multiple job classifications and exchanges over a period of time must choose and designate one (1) former job classification and exchange to which they desire recall.)

All employees are required to make such a designation for any and all lay-offs, involuntary transfers, force adjustments, technological displacements and leaves of absence. Employees failing to designate a former job classification and exchange forfeit all recall rights until such time a designation is made. Employees may make or change their designation at any time by notifying Human Resources by certified U.S. Mail. In the event Human Resources receives multiple designations, the one (1) designation of latest date will prevail. Only those designations postmarked on or before the date Human Resources receives a personnel requisition will be considered valid for that requisition.

2.
Laid-off (inactive) employees with 12 months seniority will be given one offer of re-employment to a position other than their designated former job classification as vacancies occur . Acceptance or refusals of such a vacancy will not cancel the employees recall right to a former job classification.and exchange within their former district, subject to the provisions of Article 16, Section 2.A.3, as vacancies occur. Acceptance or refusal of such a vacancy will not cancel the employee's recall rights to former job classification as described in Article 17 or Article 18 or Article 19, Section 3.A.1 above.
3.
For the purposes of recall under Article 17 or Article 18 or Article 19, the Berea, Bryantsville, Hustonville, Lancaster, Lexington, Liberty, Midway, Nicholasville, Paint Lick, Versailles and Wilmore exchanges shall be considered together as one district.

4.
Employees being offered return from layoff will be notified by registered letter sent to the last mailing address shown in the Company's records. Employees must accept or refuse return within 10 days of mailing and if they accept must report to the job within 15 days from the date the offer was received or forfeit all rights to reinstatement.

5.
No impairment which existed at the termination of the last preceding period of Company service shall be considered as proper cause for a denial of reemployment.

6.
Any employee rehired under this section shall have the continuity of his service protected. Interruptions in service of 30 days or less shall be treated as a furlough.

7.
Where the time periods specified in 3.A.4. above will work an undue hardship on an employee, they may be extended.

Section 4. SEPARATION ALLOWANCE

C. Regular employees laid off in accordance with this Article shall be paid a

termination allowance in accordance with the following table:

Complete Years of

No. of Weeks

Net Credited Service

Basic Pay

 1

 1
 1

 2

 2

 3

 3

 3

 5

 4

 4

 6

 5

 5

 8

 6

 6

 11

 7

 7

 12

 8

 8

 14

 9

 9

 16

10

 10

 18

11

 12
 20

12

 14

 22
13

 16

 24

14

 18

 26

15

 20

 28

16

 22

 30
17

 24

 32

18

 26

 34
19

 28

 36

20 and over

 30

 40
Section 5. REASSIGNMENT PAY PROTECTION

When an employee is to be placed in a lower job classification as a result of force reduction or technological displacement and the employee's wage rate prior to the adjustment is in excess of the maximum wage rate for the new job, the employee's rate will be adjusted to the maximum rate for the new job, effective at the beginning of the first payroll period that occurs six months after the effective date of the reclassification. When the employee's rate of pay at the time of the adjustment is equal to or less than the top rate of the new job classification, the employee shall be paid at his/her existing rate.

Section 6. MEDICAL BENEFITS

When an employee is laid off under Article 18, medical benefits will continue for six (6) months. The Company will issue a lump sum check which is grossed up.

Employees can elect Cobra coverage.

ARTICLE 19

TECHNOLOGICAL DISPLACEMENTS
Section 1. The Company shall endeavor to keep at a minimum the number of regular, full-time employees within a work group who will be displaced by a technological change, by employing temporary employees in a work group, by scheduling vacations of employees in the work group for the period after the technological change is to be effected; by keeping at a minimum the number of employees in the work group or by any one or all of the above as service requirements will permit.

Section 2. The Company agrees that it will confer with the Union at least 90 days prior to the proposed technological change, and it is further agreed between the parties hereto that they will negotiate technological displacements to the end that the Company, the Union and its members will be mutually agreed as to the terms, and conditions of a memorandum agreement covering this subject.

Section 3.

A.

If the parties fail to reach an agreement, any regular full-time employee having 12 or more months seniority who has been technologically displaced shall have the right to claim another job within the bargaining unit in which he/she formerly worked successfully or any other job on the same or a lower wage schedule in the same department subject to the following:

1.
An employee exercising seniority to claim a job must claim the job currently filled by the employee having the least seniority in the job classification within the district, selected by the employee. For the purposes of this Article 19, Section 3 and Article 18, Section 2, the Lancaster District will be comprised of the Berea, Bryantsville, Hustonville, Lancaster, Liberty and Paint Lick exchanges.

2.
An employee must be able to satisfactorily perform the job claimed without extensive training.

Section 4.

Layoffs shall be in the inverse order of seniority and the termination allowance as provided in Section 4.A. of Article 18 shall apply to such employees.

ARTICLE 20

CONTRACTING WORK
Section 1. The Company recognizes and acknowledges the rights of its employees to perform its telephone work and agrees not to contract work normally performed by its employees in such a way as to cause layoffs and/or part-timing of present employees.

Section 2. The Company shall have the right to contract construction work which is beyond the capacity of the regular employees to perform on a normal work week basis. This limitation shall not apply during periods of service emergencies.

The Company shall also have the right to contract collection agency work. The Company shall have the right to contract line crew/construction work, collection agency work, and paystation collection work.

Section 3. The Company may contract work to provide service to customers during periods of service emergencies covered by weather conditions, vacations, sickness disability, capital projects or competitive bid projects. Nothing in this Article is intended to prevent the contracting of work that the Company has customarily contracted in the past.

Section 4. It is agreed that when work is contracted the Company will not permit the contractor to perform the work with personnel who are paid less than the minimum rate specified in this Agreement for the crafts involved in the contracting work.

1.
The Company will not subcontract work normally performed by bargaining unit personnel (except as set forth in paragraph 2, below) if such subcontracting will cause the layoff of employees regularly performing essentially the same type of work. (This restriction shall not apply to work performed by employees holding job classifications, which will be eliminated during the life of this Agreement; Vehicle Maintenance Technician, Building Service Technician, and Public Access Sales Technician.)

2.
Notwithstanding the above, the Company shall also have the right to contract construction work which is beyond the capacity of the regular employees to perform.

3.
Prior to any layoff, and over a period of 60 days after the Company has notified the Union of a need for force reduction, the Company will meet with the Union for the purpose of bargaining with the Union as to how reductions in force may be limited or avoided through the elimination of contractors. Should such bargaining fail to produce an agreement, the Company will proceed with the force reduction in accordance with other provisions of this Agreement.

4.
It is agreed that when work is contracted the Company will not permit the contractor to perform the work with personnel who are paid less than the minimum rate specified in this agreement for the crafts involved in the contracting work.

5.
Effective January 1, 2006, the Union may reopen this Agreement for the sole purpose of bargaining modifications in this Article.
ARTICLE 21

WAGES

Section 1. All progression steps on the schedules will be applied automatically as shown in the Appendixes covering basic wages.

Section 2. The wage schedules agreed upon that apply to employees are set forth in Appendix 1 for Plant, Traffic, and Commercial Department employees.

Section 3. WAGE RATES

A.

Full-time employees

The rates of pay and progression schedules for full-time employees shall be those shown in the appendixes covering basic wages.

B.

Part-time employees

1.
The actual rates and increases for part-time employees shall be determined by the accumulation of the actual hours worked as they relate to the normal, full-time work week.

2.
A part-time employee shall receive a progression increase when he has accumulated hours worked equal to the number of months on the particular progression step on the schedule.

C.

The Company shall have the right to determine the amount of wage credit for new employees who possess experience or training which qualify those individuals for rates of pay greater than the specified starting rates. A "new employee" is one who joins this bargaining unit from off the street, as opposed to a transfer in from a Verizon South, Inc. an ALLTEL affiliate. An employee transferring in from other than a Verizon South, Inc. would be a new employee.

The Company shall also have the right to make necessary adjustments in the rates of pay for such employees for a six (6) month period after date of original employment.

ARTICLE 22

HOURS OF WORK AND BASIS OF COMPENSATION
Section 1. SCHEDULES

A. Weekly work schedules shall be posted for all employees officially by 3:00 p.m. on Wednesday (3:00 p.m. Thursday for Traffic employees.) The schedule shall contain the name, seniority date, and assigned tours for the next calendar week for each employee, except that the schedule for Traffic and RAC employees will show assigned tours for the next two calendar weeks. (See MOA - Operator Services Scheduling)

B.
Work schedules shall stipulate the starting and ending time of each session.

At locations where no Management person is assigned to supervise the employee involved, a letter to such employee which meets the requirements of Section 1., Paragraph B., may be addressed to him/her advising that until further notice he/she is to work that schedule. At such locations, this shall be considered as complying with Section 1, Paragraph A.

Section 2. SELECTION OF HOURS ON SCHEDULE

A. Employees transferred, reclassified to a new job, returning from leave of absence or furlough, or employees who shall have their service bridged shall be allowed to choose by seniority on the master schedule at the next 13 week revision after entering the work group.

B. Sunday, Saturday and Holiday Schedules shall be rotated among the employees within a work group in such a manner as to provide approximately equal opportunity of securing Sunday, Saturday and Holidays as scheduled days off.

C. All employees shall have the right to exercise or re-exercise their seniority in the selection of tours at each revision of the master schedule or at intervals of every 13 weeks in case there is no such revision. Any individual selecting a tour on the master schedule shall be assigned that tour if he/she is adequately qualified to perform the work of the selected tour and if service requirements permit, except that employees having less than three (3) months service may be assigned any tours.

1.
The Company agrees that Paragraph A. above does not provide for student operators to be assigned regular operator tours on the master schedule.

D. Not more than thirty-one (31) days prior to the specified effective date of a new master schedule (Monday through Friday or Monday through Saturday, as appropriate) or in the reassignment of an existing master schedule, the Company will concurrently post:

a. A copy of the schedule (or a notice) indicating the starting and ending time of tours, together with the starting and ending time of each session and the number of each group of tours.

Example-

Scheduled Tours

Number of Tours

8 a.m. – 12 noon – 1 p.m. to 5 p.m.

6

8 a.m. – 12:30 p.m. – 1:30 p.m. to 5 p.m.
4

9 a.m. – 1 p.m. - 5 p.m. to 9 p.m.

3

3 p.m. – 7 p.m. – 8 p.m. to 11 p.m.
3

The posting shall also show the effective date of the new schedule and the date (not earlier than three days following the date of posting) on which the Company will begin contacting employees.

E. The Company shall make a reasonable effort to contact for choice of tours by

seniority, employees on vacation, working out of town, on sick benefits, or not at work for any reason, employees who were unable to be reached previously. All contacts shall be operator verified.

F. Any employee shall have the right to inform his/her supervisor of preferred tour choice, if they will be unavailable for any reason at the time selections are made.

G. Any employee the Company cannot contact shall be assigned by seniority the best possible hours available upon their return to the work group.

H. If two or more employees have the same seniority date, date of birth shall determine seniority order.

I. No employee may choose the positions where they are to work. Management will have the right of placing them on the position where they are needed or where Management decides they are to work.

Section 3.

Tours may fall on any day of the week necessary to meet service requirements, except that the tours and part tours which make up the normal work week may not be spread over more than six (6) days of the calendar week.

No employee shall be scheduled to work more than thirteen (13) consecutive days, except in a case of a service emergency.

Section 4. CHANGE IN SCHEDULED TOURS

A. Tours may be shifted or changed at the request of any employee. Requests for such changes will be accepted between the hours of 7 a.m. and 6 p.m. on Monday through Friday even though the requested changes may fall on any day of the calendar week.

Changes, as stated above, will be accepted provided:

1. No replacement of the employee’s schedule is required and when the services of the employee making the request may be profitably used during the hours to which he wishes to change.

2. When a replacement of the employee’s schedule is required, the change shall be made providing an agreeable shift can be made in the schedule of another employee, and providing such other employees agree to work the shifted tours at the regular rate.

B. Hours worked during tours shifted by the Company shall be paid for as follows:

1.
All hours worked within the 48 hours after notice of the shift but outside of the officially posted tour shall be paid for at the overtime rate.

3. All hours worked after expiration of 48 hours notice and outside of the officially posted tour shall be paid for as if no shift in such tour had been made.

C. If the Company contacts an employee in connection with a shift of his tour and the employee agrees to the shift, the shift shall not be

 Considered at the request of the employee.

D. It is understood by the parties that, in order to meet service requirements, meal periods of various durations are scheduled by the Company.

However, consideration will be given to requests from a shift within a work group to schedule meal periods for different durations when service requirements can be met.

Should it become necessary to change meal periods requested by the work group, the provisions of Article 22, Section 4.B.1 will not apply.

Section 5. RELIEF PERIODS

A. All employees shall be assigned or allowed one fifteen (15) minute relief period during each session worked.

1.
Such relief periods shall be scheduled or allowed as near the mid-point of the session as feasible or practicable but, in no event, shall they be scheduled to start less than one (1) hour from the beginning or end of each session unless a service emergency develops.

2.
Employees who drive Company vehicles in the normal course of employment may be permitted to take early or late relief at the direction of the immediate supervisor for improved efficiency when arriving at or leaving the job location.

Section 6. ARRANGEMENT OF TOURS

A.
Arrangement of tours shall be as specified by the Company.

B. The Company shall have the right to determine the number of employees that are to be scheduled at any time.

C. A minimum time interval for the Traffic Department of eight (8) hours shall elapse between the scheduled ending time of one tour and the scheduled starting time of the next tour, except for the Saturday schedule and part-time employees. However it is agreed that management may provide separation of up to 12 hours based on hardships or extenuating circumstances an individual may have.

D. Effective no later than 10/1/95 or with the implementation of a new Operator Service force management system, which will accommodate this change, weekly schedules will have Monday through Saturday on the same off-day rotation.

Section 7. TIME WORKED OUTSIDE OF SCHEDULED TOURS

A. All employees required to work outside of a scheduled tour of duty will be paid a minimum of two hours pay at the overtime rate: (See exception Section 8.)

1. In the event any employee is called for work, and after reporting for duty, it is found that there is no work available, he shall be credited with two (2) hours of work.

B. Employees on such "call-out" shall have wages computed for a reasonable period from the time the employee leaves the residence until the time the employee returns to the residence, immediately upon completion of the call-out assignment(s).

Section 8. PART-TIME EMPLOYEES

A. Part-time employees may work on days off, or additional hours outside their posted schedule on any day without being paid the overtime rate if the total hours is not over eight (8) per day or forty (40) per week.

B. Part-time employees shall be utilized on tours that have not been selected by

regular full-time employees.

C. Part-time employees

1. The actual rates and increases for part-time employees shall be determined by the accumulation of the actual hours worked as they relate to the normal full-time work week.

2.
A part-time employee shall receive a progression increase when he has accumulated hours worked equal to the number of months on the particular progression step on the schedule.

Note: See Article 41, Section 3 for modifications that apply to Operator Services.

Section 9.
SEPARATE SCHEDULES - SATURDAY AND/OR SUNDAY AND HOLIDAY

Where separate Saturday and/or Sunday and holiday schedules are used, the following procedures shall be followed:

1.

When separate Saturday and Sunday schedules are used, employees who are to be assigned work on Saturdays or Sundays under the provisions of this agreement may notify their supervisor in writing of their preference for choice of tours by not later than noon Monday preceding the Saturday or Sunday involved. Such tours will be assigned as chosen in accordance with seniority insofar as service requirements permit. This notification of preference does not permit the employee to be assigned better hours than her/his seniority entitles. Employees who have not notified the supervisor as outlined above, will be assigned the same tour, or the nearest available tour as they are assigned on other days of the week.

2.

Where separate holiday schedules are used, the Company will post a copy of the schedule to be worked by not later than Monday of the fourth week preceding the week in which the schedule involved becomes effective. Also, the Company will concurrently post a list of employees tentatively assigned to work the holiday. It is recognized that the employees scheduled to work the holiday may vary from the list of employees tentatively assigned to work the holiday due to service requirements and changes in the force available. Employees who are to be assigned work on holidays under the provisions of this agreement may notify their supervisor in writing of their preference for choice of tours by not later than noon Monday of the third week preceding the holiday. Such tours will be assigned as chosen in accordance with seniority insofar as service requirements permit. This notification of preference does not permit the employee to be assigned better hours than her/his seniority entitles. Employees who have not notified the supervisor, as outlined above, will be assigned the same tour or the nearest available tour as they are assigned on other days of the week.

Section 10. RELIEF TOURS

Employees who select relief tours will be assigned, in the order of seniority, the best possible hours according to their selection.

Section 10.
EMPLOYEES RETURNED TO THE BARGAINING UNIT.

Employees may be returned to the bargaining unit, in seniority order and shall do so in strict compliance with Article 5 of this Agreement.

Section 11. 4-10 SCHEDULES

The Company and the Union agree to establish a ten (10) hour day, forty (40) hour work week. Four-ten schedules may apply in any situation where the employees and management mutually agree to the assignment. The terms of this agreement shall take precedence over the principal Agreement between the parties. Four-ten schedules may apply in any situation where the employees and management mutually agree to the assignment.

1. Overtime – Overtime will be paid for hours worked in excess of ten (10) in any one day or forty (40) in any one week. An exception is made when an employee is allowed to make up time as described in paragraph 2A.

2. Holidays:
A. All weeks which contain a fixed holiday (New Year’s Day, Memorial Day, Fourth of July, Labor Day, Thanksgiving Day, Day after Thanksgiving, and Christmas Day) will be handled in one of the following ways: The affected employees will agree to either revert to normal eight hour days in order to be paid the normal 40 hours per week, or as an alternative, employees may remain on a ten hour schedule and work thirty hours for the week. A third option may be made available by the Company on a case by case basis only when business considerations warrant. The Company may allow the employee to work three days and make up the additional two hours on straight time during the three days.

B. With supervisory approval, the employee’s birthday, employee’s service

anniversary day, and three five floating holidays, may be scheduled

 during the ten-hour tours. These holidays will be converted to 40 hours. An employee scheduled off for one of the holidays listed in this paragraph

will be compensated for up to ten (10) hours. The compensated hours

will be deducted from the employee’s total holiday hours. Holidays must

be scheduled in increments of ten (10) or eight (8) hours, unless the

 remaining total hours are less than eight (8) hours. Holiday time paid but

 not worked, up to a maximum of ten (10) hours, will be counted toward

 the calculation of overtime.

Employees on a 4-10 schedule will receive the same total number of paid

 holiday hours as employees on a 5-8 schedule.

C. For the employee on the “four-ten” schedule who works on the holiday or day designated as holiday, holiday allowance is eight (8) hours and pay for the time worked will be computed in accordance with Article 25. of the

 primary Articles of Agreement.

3. Vacation – Vacation shall be paid on the basis of forty (40) hours per week. A vacation week will be paid on the basis of five (5), eight (8) hour days. However, should an employee take a vacation day as “day at a time”, they will be allowed to take four (4) ten (10) hour days. In no case will an employee receive more hours of vacation per vacation week as a result of being on four-ten schedule than an employee who is not on a four-ten schedule.

4. Authorized Paid Absences (death in immediate family, and jury/witness duty) – in those instances where payment is provided for authorized absences, the pay will be up to ten (10) hours per day.

5. Sickness – Disability Benefits – For an employee working the “four-ten”

 schedule, payments will be made on the basis of a ten (10) hour day. When applicable, a waiting day will be limited to eight (8) hours.
Section 12: MEAL PERIODS

It is understood by the parties that, in order to meet service requirements, meal periods of various durations are scheduled by the Company.

However, consideration will be given to requests from a shift within a work group to schedule meal periods for different durations when service requirements can be met.

Should it become necessary to change meal periods requested by the work group, the provisions of Article 22 will not apply.

ARTICLE 23

PREMIUM AND DIFFERENTIAL PAYMENTS
Section 1. Employees in all departments other than Operator Services shall be paid in addition to their basic rates, premiums for evening or night tours worked in accordance with the following: (See Article 41 for night premium applicable to Operator Service employees.)

Section 2. Employees will be paid $1.00 per hour for all hours worked after 8:00 p.m. and before 6:00 a.m.

A. Where a combination of scheduled and overtime work on the same day extends into a period for which night premiums are payable, only the overtime rate shall be paid for the hours which are worked beyond the normal scheduled time.

B. Night premiums will not be paid when an employee is receiving the overtime rate. Evening or night premiums will not be paid for call-outs.

Section 3. WORKING LEADER

Any employee who serves as a working leader shall be paid, in addition to his/her basic rate, differential rates in accordance with the following table: (The principles outlined in Article 16, Section 2.B.4. shall apply to appointments of Working Leaders):

Number of Employees

Weekly

 Assigned

Differential

1

$15.00

2 and over

$30.00

Section 4. DIFFERENTIAL FOR WORKING ON HIGHER RATED JOBS

A. The basic rate of an employee substituting in a higher rated non-bargaining unit hourly rated position, shall be paid at the next higher rate on the wage schedule for the job in which he/she is substituting, providing the employee works in a higher rated job for one (1) hour or more in any one (1) day.

B.
Any bargaining unit employee who substitutes in a higher rated job within the bargaining unit shall be paid at the next higher rate on the wage schedule for the job in which he/she is substituting. The employee shall be paid the appropriate rate for all time worked in the higher rated job with the new rate being at least $.50 greater than the employee's regular basic wage rate.

Section 5. MANAGEMENT RELIEF DIFFERENTIALS

A. Hourly employees who are designed by management to be in charge of other hourly employees or of a non-supervisory managerial function will receive an in-charge differential of $.75 per hour.

1. The above shall apply if the employee relieving works in the position a minimum of one hour.

Section 6. DIFFERENTIAL FOR TRAINING

Operators leaving their switchboard work to assist in the training of student operators for such period as they are so engaged, will be entitled to receive a differential in accordance with paragraph below.

Any employee directed by the company to assist in the training of any employee shall be paid in addition to his basic rate $2.50 per session.

Section 7. Employees working split tours shall be paid in addition to their regular rate the amount of $2.50 per tour if both sessions of the tour are worked in whole or in part.

ARTICLE 24

TRAVEL TIME AND TRAVEL CONDITIONS
Section 1. PLACE OF REPORTING

A. The Company shall designate the place within his/her headquarters at which an employee shall report for work.

1.
This may be at an office, garage, storeroom or place of vehicle storage. In case of plant forces who do not operate a motor vehicle in performing their regular duties, they shall report to the job location when employees must relieve each other. However, this does not preclude the reporting by any member of a work group to the job site when mutually agreed thereto by the parties concerned.

2.
Nothing in this section shall be construed as prohibiting the Company from designating the job or a location en route to the job for any employee when such designation is requested by the employee and agreeable to the Company.

3.
The headquarters for Equipment Installer-Repairers shall be Ashland, Lexington, or Morehead.

Section 2. TIME CONSIDERED WORKED

A. Time spent by an employee in traveling from his/her designated place of reporting to the job, and from the job back to such place at the conclusion of the day's work, shall be considered as time worked.

B.
Time during the scheduled or assigned hours of an employee which is spent at the direction of the Company in traveling from one job assignment to another or from one town to another shall be considered as time worked.

C.
Time spent by an employee, at the direction of the Company, in traveling before or after the hours of his/her scheduled or assigned tour, which may be described as "all in a day's work," shall be considered as time worked.

D.
Where an employee is directed to travel continuously for more than a full work day, the time spent traveling shall be compensated for at the basic rate for one travel tour. Time spent traveling in Company vehicles shall be considered as time worked.

E.
An employee required to travel on a day on which he/she was not scheduled or assigned to work or on Saturday, Sunday or a holiday shall be considered as working on those days.

F.
Employees who drive Company vehicles in the normal course of their work may drive a reasonable distance for relief and/or meal periods. Driving for meal periods shall be on the employee's own time.

Section 3. TRAVEL EXPENSE

Employees who are required to work away from their headquarters and are not returned to such headquarters at the end of the working day shall have their expenses handled in accordance with the following:

A.
The Company will specify the means of transportation to be used, other than the employee's personal car; however, the Company, at its option, may authorize the employee to use his/her personal car if it is agreeable to the employee. Whenever an employee is authorized to use his/her personal car in connection with job duties, such car shall be used as directed by the Company, and the Company will reimburse the employee for such use at the rate of .31 per mile as of September 17, 2000. per the current ALLTEL policy.

This mileage allowance will be increased during this Agreement’s term to match allowance increases for non-bargaining unit employees.

B. The Company may, at its option, provide board and/or lodging for employees. (Exception: Equipment Installer-Repairers are not required to accept Company provided board and/or lodging unless they are attending Company sponsored schools.)

C.
If the Company does not provide board and/or lodging, an employee may select one of the following options:

1.
As of September 17, 2000 (per day) meal allowance of $28.00; Breakfast - $6.50; Lunch - $6.50; Dinner - $15.00; Lodging Allowance - $19.00. If conditions indicate that adjustments are necessary, additional allowances may be authorized. All allowances are in lieu of all other expenses, except job connected transportation as stated in Section 3.A. above. If less than three meals are consumed away from his/her headquarters, payment will be on a prorate basis. Meals paid for by the Company shall be eaten on the employee's own time.

2. A commuting allowance per day or part day worked in lieu of all other expenses. When receiving the commuting allowance, the employee travels on his/her own time, using personal transportation to and from his/her regularly established home. Such employee may be directed or permitted to ride one way in a Company vehicle without depriving the employee of this allowance.

ZONE COMMUTING ALLOWANCE:

Zone 1 - $12.00
Up to 20 Miles

Zone 2 - $20.00
21 to 40 Miles

Zone 3 - $28.00
41 to 60 Miles

Zone 4 - $35.00
Over 60 Miles
Employees traveling on company business to a location outside of the South Region (as defined 6/4/2000) Kentucky will be allowed a meal allowance of $30 per day for each full day of travel.

3.
Company provided lodging with the meal allowance as provided in Section 3.C.1. above.

D.
Notwithstanding other provisions of this Agreement, employees will be paid the appropriate commuting allowance (See Section 7 below C.2. above) when working in his/her home location, when such assigned location is not in his/her headquarters, unless such alternate reporting is by mutual agreement of the employee and management. When there is mutual agreement, alternate reporting, without commuting allowance, is appropriate at any reporting location.

E.
When the Company has not returned an employee (who is receiving expenses under Section 3.C.1. or 3.C.3. above) to his/her headquarters by the weekend or other day(s) off and when work conditions permit, such employee may return to his/her home on his/her own time with his/her travel expense paid by the Company. The Company will not pay travel expense in excess of the amount the Company would have otherwise paid for board and lodging for the period involved. Any amount in excess of board and lodging will be paid by the employee. Such employee will be expected to report back to his/her temporary work location at the beginning of his/her next scheduled tour. If the employee remains at the temporary work location during scheduled off days, expenses will be provided under Section 3.C.1. or 3.C.3. for such day(s).

F.
When an employee is sent out of state, and the Company determines that the allowances established under Section 3.C.1. or 3.C.3. above are inadequate, additional allowances will be authorized.

Section 4.

After reporting to work if an employee uses his/her personal vehicle in the daily course of work at the direction of the Company, mileage will be paid for reporting to other work locations during the day. Such payments would be in addition to any applicable Commuting Allowance.

Section 5. EXPENSES IN CONNECTION WITH PERMANENT

TRANSFERS

A.
The Company shall pay transfer or moving expenses when an employee is permanently transferred at the instance of the Company.

B.
The employee will suffer no loss of regular pay for reasonable time off to arrange for the moving of household furnishings and to make the trip to the new location.

Section 6. EXPENSES IN CONNECTION WITH FORCE REDUCTION

Transfer or moving expense in connection with the exercise of the rights under Article 18 shall be borne by the employee except that he/she shall suffer no loss of basic pay for up to 2 days off to arrange for the moving of household furnishings and travel time to the new location.

Section 7. When employees are attending Company sponsored training schools outside the state of Kentucky for a period of time in excess of three weeks, they may be allowed to return to their headquarters once every three (3) weeks with reasonable travel expenses paid by the Company provided they do not absent themselves from class.

ARTICLE 25

HOLIDAYS

Section 1.

Verizon South, Inc. and the Communications Workers of America (CWA) Both parties recognize the importance of providing exceptional customer service and also allowing additional flexibility for employees to observe holidays. To maximize these objectives the following holiday schedule will be effective January 1, 2000, for all Verizon South, Inc. bargaining units. (except Hawaii, Government Systems, Customer Networks.and Buried Cable Services Group):

· Seven designated holidays

-
New Years Day

-
Memorial Day

· Fourth of July

· Labor Day

-
Thanksgiving Day

-
Day after Thanksgiving

-
Christmas Day

· Five floating holidays

Section 2. HOLIDAYS EXCUSED AND WORKED

A. Insofar as service requirements permit, employees, except those described in 1 and 2 below, shall be excused with basic pay on authorized holidays.

1. Absentees, meaning employees failing to report for scheduled work on the holiday, or on either of the days which immediately precede or follow the holiday, shall receive no pay for the holiday unless such absences are excused as indicated below:

a. Excused absences are illnesses or those absences with pay as specified under non-productive time, Article 30.

b. Requested days off when granted by management will be considered as excused absence under this section, provided such request for absence was made in a reasonable time in advance of the absence.

2.
Employees on formal or informal leaves of absence for five (5) or more days in a holiday week, including the holiday, are not eligible for such holiday.

B.
Insofar as service requirements permit, holiday assignments shall be rotated among the employees within a particular work group.

1.
Each holiday will be considered separately in the rotation of holiday schedules.

Section 3. When an authorized holiday falls within an employee's vacation period, an additional day of vacation shall be provided to connect with the vacation period, or at another time if requested by the employee and approved by the Company.

Section 4. When an authorized holiday falls on an employee's scheduled day off, he/she may be granted another day off within the same work week.

Section 5. As to employees not normally subject to Saturday scheduling, if the holiday falls on Saturday the preceding Friday will be observed.

Section 6. When an authorized holiday falls on Sunday, the following Monday shall be recognized and observed as the holiday.

Section 7. If an employee's birthday or service anniversary date falls on another authorized holiday, another day within that week or the succeeding week shall be granted as a substitute holiday.

Section 8. Service Anniversary or Birthday holiday shall be observed on the date it occurs or on any day within the calendar month mutually agreeable to the employee and his immediate supervisor.

Section 7. An employee who has accumulated six (6) months of continuous service may select a regular scheduled work day to observe as a Floating Holiday provided:

A.
While it is recognized that there may be appropriate exceptions, each employee is expected to notify the supervisor at least ten (10) calendar days preceding the day desired to observe as a Floating Holiday so that management may review work requirements to determine that the day requested is available so that the schedule may be properly posted. The supervisor may waive this requirement. Employees may be granted a Floating Holiday under special circumstances without regard to the time limit as provided herein with the approval of the supervisor.

B.
When two (2) or more employees in a work group select the same day and because of service requirements all requests cannot be approved, the less senior employee(s) will choose alternate day(s) in order of seniority.

C.
If there is a failure to select a Floating Holiday by October 1, management will designate the day(s) to be observed.

Section 8.
PERSONAL TIME OFF
A.
Regular full-time employees will be eligible to take time off from work to take care of immediate personal needs.

B.
Employees who elect to utilize this benefit will do so by using up to three (3) floating holidays, if eligible. Time off shall be granted in increments of four (4) hours, for a total not to exceed twenty-four (24) per year.

C.
At least forty-eight (48) hours advance supervisory notice and approval are required prior to the beginning of the employee’s tour. This forty-eight (48) hour notice may be waived by mutual consent. Based on service requirements, supervision reserves the right to grant or deny the request.

D.
Should any increment of the eight hours remain as of November 1, supervision may schedule the remaining increment to ensure orderly work force management.

E.
The supervisor's denial of a request is subject to the grievance procedure but not the arbitration procedure of the Collective Bargaining Agreement.

ARTICLE 26

SUNDAY, HOLIDAY AND OVERTIME PAYMENTS

Section 1. Payment shall be made at the overtime rate for all time worked in any one day in excess of the length of a normal tour and for time worked in any one calendar week in excess of five such scheduled tours or their equivalent.

Section 2. SUNDAY PAY

Employees working on Sunday shall be paid at the rate of one and one-half times the basic hourly rate for all time worked and shall also receive any applicable evening or night premium.

Section 3. HOLIDAY PAY

Employees who work on an authorized holiday shall be paid (in addition to one day's regular pay) at the rate of one and one-half times the basic hourly rate for all time worked. In addition, they shall also receive any applicable evening or night premium.

Section 4. Insofar as practicable, overtime work shall be assigned to employees within a work group who desire it.

Section 5. Employees called out to work during hours outside their scheduled hours for that day shall be paid at the overtime rate for all such call-out hours. (See exception Article 22, Section 4.A. and 8.)

Section 6. Employees who are scheduled to work on December 24 or December 31 shall be paid at the overtime rate for all time worked after 7 p.m.

Notwithstanding any other provisions of this Agreement, when Christmas falls on Sunday the Holiday schedule will apply on Sunday and the weekend schedule will apply on Monday.

Note: This paragraph applies to scheduling only and in no way alters or adjusts payment of wages.

Section 7. NON-COMPOUNDING OF OVERTIME

A.
Any overtime paid for work on any day or days will not be compensated for again in computing overtime due for the week.

B. Absent paid time for a holiday, jury and witness duty, death in the immediate family, pallbearer time, excused non-paid time of Local Union Officers spent on Union activity and Certified Stewards involved in grievance investigation shall be included in the computation of overtime. All other absent paid time shall not be included in the computation of overtime.
ARTICLE 27

EQUALIZATION OF OVERTIME PAY

WORK OPPORTUNITY

Section 1. Insofar as practicable opportunity for overtime pay work shall be kept equalized among qualified employees within each work group. The method used to equalize overtime (for departments other than Operator Services) will be as follows (Note: Nothing described herein relieves the Company of its obligation to equalize overtime opportunity): In connection with the review of an alleged grievance, the Company will furnish the record of the previous ninety (90) day period of overtime pay hours worked by employees within the work group involved.

A.
A voluntary overtime list will be maintained. Employees interested in working voluntary overtime will indicate this interest by placing their name on a voluntary overtime list which will be for a period corresponding with the thirteen (13) week schedule. Employees may voluntarily remove their name from this list effective with the start of any thirteen (13) week period. Such employees who voluntarily leave the list may add their name back to the list at the beginning of any subsequent thirteen (13) week period. Employees in work groups who do not post a 13 week schedule will use the normal calendar quarter for overtime equalization purposes.

B.
Overtime will be equalized among those employees who have indicated an interest in working voluntary overtime. Employees not on the volunteer list will forfeit the right to overtime equalization for the thirteen (13) week period.

C.
Employees who volunteer for the first time after a period when they were not included in the thirteen (13) week voluntary overtime list, will be charged with the workgroup average at the time their name is added to the list.

D.
Employees who are on the voluntary overtime list but refuse more than 50% of the voluntary overtime assignments offered during two (2) consecutive thirteen (13) week periods, will be excluded from the voluntary overtime list for the next thirteen (13) week period.

E.
Employees may be excluded from the voluntary overtime list for a maximum period of twenty-six (26) weeks after entering the workgroup if they do not have the qualifications to perform overtime assignment duties.

F.
Nothing in this Article 27, Section 1 precludes those not on the voluntary overtime list from working required or connecting overtime. If voluntary overtime is insufficient to meet the workload for a given workgroup, the following sequential steps will be taken:

*
Overtime will first be required of employees on the voluntary overtime list, in inverse order of accumulated overtime opportunity.

· If more overtime is required of the same workgroup, overtime will next be required of employees not on the voluntary overtime list, in inverse order of seniority.

G.
In connection with the review of an alleged grievance, the Company will furnish the record of the previous ninety (90) day period of overtime pay hours worked by employees within the work group involved.

H. Employees on the voluntary overtime list will be offered the overtime under normal circumstances. Employees on the non-voluntary list may be allowed to work overtime if it is connecting, if they are uniquely qualified to perform the work in question or if everyone in the work group is offered overtime. An employee may be uniquely qualified as a result of training or experience required by the overtime job assignment.

I.
The Traffic Department will post by payroll period a list of employees who have worked overtime and the number of cumulative overtime hours worked by each.

Section 2. POSTING OF OVERTIME RECORDS - PLANT AND COMMERCIAL DEPARTMENTS

A.
The Company will post bi-weekly on bulletin boards at the normal place of reporting for a work group the following:

1.
The number of overtime pay hours outside of the regular schedule that each employee on the voluntary overtime list did not work after being contacted or after an attempt has been made to contact the employee at the telephone number provided by the employee concerning overtime pay work .

2.
The number of overtime pay hours worked outside of the regular schedule by each employee on either the voluntary or the non-voluntary list.

3.
The total of (a) and (b) above. for employees on the voluntary list.
4.
The cumulative total of overtime pay hours worked outside of regular schedule and not worked by each employee. for employees on the voluntary list.

a.
Non-scheduled Sunday work and time worked in excess of a normal tour on a holiday shall be included in the overtime pay time and shall be posted.

b.
Call-out time to be posted in Section 2.A.(a) above and Section 2.A.(b) above shall include all hours paid for at the overtime rate.

B.
1.
When an employee who is on the voluntary overtime list enters a work group initially or moves to another work group within the same or at a different exchange, he/she shall be credited for the purpose of equalization of premium overtime pay work opportunity with an average of the overtime pay hours worked and not worked after being contacted by other employees within the work group into which he/she enters.

2.
When an employee who is on the voluntary overtime list is absent from his/her work group for his/her normal vacation he/she shall, upon his/her return, be credited with his/her cumulative total at the time of the beginning of the absence.

3.
An employee who is on the voluntary overtime list who is absent from his/her work for reasons other than normal vacation, he/she worked and not worked credited to employees in his/her work group during his/her absence., 2. above shall, upon his/her return, be credited with his/her cumulative total at the end of the payroll period in which he/she last worked, plus the average overtime pay hours worked and not worked credited to employees in his/her original work group during his/her absence. This will establish his/her cumulative total at the beginning of the payroll period in which he/she returns.

4.
Employees who are not on the voluntary overtime list will have all actual overtime time hours tracked when temporarily transferred or otherwise absent from the work group. When an employee signs a no call list, as provided in Section 3, below, he/she shall, for the period(s) during which he/she is subject to such no call list, be credited with the average overtime pay hours worked and not worked credited to employees in his/her work group, plus any overtime hours he/she actually works, for the period he/she remains on the no-call list.

C.
Exhibited on the following page is the form which will be used to post the information required by this procedure. An agreed form will be used to post the information required by this procedure.

D.
This procedure will not apply where there is only one employee in a job classification in a common place of reporting.

E.
All overtime worked and/or offered to any employee on the voluntary list shall be included in the overtime list posted in his/her work group.

Section 3.

A. Anyone who does not want to be called for overtime will, at revision of each 13 week schedule, sign up on a no call list. He/She will be accredited for any hours they would have been called for on overtime on list as hours not worked and added in cumulative total.

B. This does not preclude them from working connecting overtime, service emergencies, or when no one else is available to work.

Section 4. In those instances where a work group uses Ready To Serve, any employee who chooses not to fulfill his turn in the rotation, and is permitted to trade that rotation with another employee, shall be credited for the respective week with the number of overtime pay hours worked by the employee who served in the Ready To Serve capacity for that week.

Section 5. The purpose of this process shall be to seek the equalization of overtime opportunity on an on-going basis. If the Union believes that the purpose is not being served by the manner in which the process is being administered, it will call that concern to the attention of the Company, by grievance or otherwise, and any interim adjustment in hours charged or in the order of assignments agreed upon by the Company and Union will be made.

Section 6. Nothing contained in the provision shall suggest that overtime is not a required element of the job.

Section 7. At the termination of this Agreement, June 7, 2006, a determination will be made as to whether any employee was denied the opportunity to work at least 75% of the average overtime offered to his/her work group. That average will be calculated on the basis of the principles and procedures set forth in Sections 2 and 3 of this Article. Additionally, as overtime records are posted, bi-weekly, they become final if not grieved within fourteen days of posting. If it is determined at the conclusion of this Agreement that an individual has not been credited with opportunity to work at least 75% of the average overtime offered his/her work group over the period of this Agreement, that employee will be paid

75% of the difference, i.e., 75%, times one and one-half his/her regular hourly rate, times the difference between 75% of the work group average and the number of overtime hours offered to him/her.
ARTICLE 28

VACATIONS

Section 1. VACATION ELIGIBILITY

A. Employees who have completed twelve (12) months or more of net credited service shall be granted a vacation with basic pay during each calendar year as follows:

Two weeks vacation to employees with less than five years’ service except that vacations may not be scheduled for an employee until after the completion of twelve (12) months of service.

Three (3) weeks vacation to employees who will complete five (5) or more years of service within the calendar year in which the vacation is granted.

Four (4) weeks vacation to employees who will complete fifteen (15) or more years of service within the calendar year in which the vacation is granted.

Five (5) weeks vacation to employees who will complete twenty-five (25) or more years of service within the calendar year in which the vacation is granted.

Note: The service prescribed by the above shall be the net credited service.

B.
A part-time employee is entitled to one (1) week's vacation with pay after working 2,080 hours. Thereafter, the amount of vacation they will receive per year will be determined by relating their net credited service to A. above. Vacation pay for part-time employees shall be based on the average number of hours worked per week during the most recent four (4) weeks as described in Article 2.

Section 2. VACATION ASSIGNMENTS

A.
Insofar as service requirements permit, vacations may be taken at any time during the calendar year and shall be scheduled in the order of seniority within a particular work group. Not later than November 1 of the preceding year, the Company shall post a statement showing the available periods within which vacations may be taken and the number of vacations available for each period, for the following year.

B.
Not earlier than November 15 the Company will make a reasonable effort to contact employees, in the order of their seniority, so that they may choose a vacation period from those available. Employees who will not be readily available between November 15 and December 15 may express their preference for choice of vacation periods in advance of being contacted and, if available, their vacation periods will be assigned as chosen in accordance with seniority insofar as service requirements permit. Employees not making a selection at time of contact, employees not expressing advance choices, employees whose advance choice is not available, and employees whom the Company was unable to contact after a reasonable effort to do so, shall be passed over but shall have the right to make a selection from the remaining available vacation periods in accordance with their seniority at any subsequent time prior to December 15. For an employee electing to take his/her vacation in segments, he/she shall be entitled to exercise preference for only one segment until all other employees who have expressed preference for their vacation or the first segment have been assigned or have been passed over because their preference was not available. A segment of vacation is a continuous period of vacation (in full week increments beginning with Sunday of the first week and ending with Saturday of the last week) with no work time between the beginning and end of such vacation period. Employees who have not made a vacation selection by December 15 may be assigned any of the remaining available periods.

During the selection period an employee who has made a selection will not be allowed to change that selection. Insofar as service requirements permit, an employee shall be assigned the vacation period of his/her choice.

1.
The "order of seniority" as used in this section shall be determined by the employee's seniority on January 1 of the vacation year.

2.
After vacation assignments have been completed, a list of such assignments shall be prepared and posted or shall be otherwise available to employees throughout the calendar year.

3.
The Company will give consideration to a request of an employee based upon his impelling reasons for a vacation period not included in the posting under A. above.

C. Vacations may be rescheduled during the unexpired portion of the vacation year upon the request of any employee.

1. Provided no replacement is required, vacation periods shall be

rescheduled upon the request of an employee.

2. Where a replacement is required and an agreeable change can be made with another employee, vacation periods shall be rescheduled upon the request of an employee.

D.
Once vacations have been scheduled they shall not be changed at the initiative of the Company except in cases where service requirements demand such changes or such changes will obviate the layoff or separation of other employees.

Section 3.

A.
Vacations shall not be accumulated from year-to-year. In successive calendar years, vacations cannot be taken consecutively.

B.
Employees cannot waive their vacations and draw double pay for working during the time allowed.

C. Notwithstanding any other provisions of this agreement, employees unable to take their remaining vacation in the current calendar year due to being on a Sickness-Disability period may reschedule such remaining vacation year.

D. The vacation schedule for a calendar year will include the last week of that calendar year, even if it overlaps into the following calendar year, unless

 December 31 falls on a Sunday.

Section 4. VACATION TREATMENT TO EMPLOYEES LEAVING THE SERVICE

An employee who leaves the employment of the Company other than by discharge for cause before his/her vacation is completed, shall be granted pay in lieu of such vacation at termination provided he/she has given the Company a minimum of two (2) weeks prior notice of his/her leaving.

Section 5.
VACATION TREATMENT FOR EMPLOYEES RETURNING TO THE SERVICE

An employee who resumed employment following a leave of absence and who has not previously received his/her vacation for the year in which he/she resumes employment shall be eligible for a vacation when he/she has worked for as much as thirteen weeks following his/her last paid vacation.

Section 6. VACATIONS FOR EMPLOYEES TRANSFERRING

A.
An employee transferring to an associated company of the General Telephone Corporation before his/her vacation is scheduled to begin shall receive such vacation before transferring to the other company, if such transfer is arranged on that basis. If the transfer is made before the vacation is given, the company receiving the employee on transfer will be so advised.

B.
An employee eligible for vacation under this Agreement, transferring to this Company from an associated company of the General Telephone Corporation shall receive a vacation for the current year from this Company unless he/she has previously received such vacation from the other company.

C.
Vacation Limitation. Vacations are not cumulative and may be taken only during the calendar year within which they are due. Exception: Section 3.C. of this article.

Section 7. DAY-AT-A-TIME VACATIONS

A.
Employees will be allowed to take vacation on one-day-at-a-time basis with the following restrictions:

1.
All vacation weeks will be selected as provided in section 2 prior to any request for day-at-a-time is considered.

2.
All vacation day-at-a-time requests will be approved on a service requirements permitting basis.

3.
Employees wishing to take a vacation day-at-a-time will make this request a minimum of fourteen (14) days in advance.

4.
At the time the vacation day is approved, the employee will specify in writing the day and vacation week from which the day-at-a-time vacation will be deducted.

5. Vacation weeks will be taken according the schedule unless used via vacation day-at-a-time.

Section 8. VACATION BANKING

A. Employees eligible for four(4) weeks or more of vacation may carry forward a limited number of weeks each vacation year in accordance with the following provisions:

1. Employees eligible for four (4) or more weeks of vacation may carry forward one (1) vacation week for each vacation year.

2. Employees eligible for five (5) weeks of vacation may carry forward two (2) vacation weeks for each vacation year.

3. No more than four (4) weeks total shall be accumulated.

4. Such carried forward vacation shall be subject to advance written application.

5. Future scheduling of such carried forward accumulated vacation is subject

to Company approval.

Section 9. HARDSHIP VACATION

The parties agree that in rare and extreme circumstances it may be appropriate to allow employees to donate a portion of their vacation to an employee facing personal hardship. Verizon South, Inc. The Company and CWA agree to work together to the benefit the affected employee.

In order to insure that this is limited to truly unusual and extreme circumstances, the following process will be used.

Application of this provision will require concurrence by the CWA Staff Representative and the Verizon South, Inc. labor relations a Corporate Human Resources’ representative on a case by case basis.

When either management or the union identify a situation where a verifiable extreme personal hardship exists, the details will be forwarded to the labor relations representative and the CWA Staff Representative for evaluation. After agreement has been reached that the circumstances warrant the application of donated vacation and the maximum has been established, the need will be made public to the employee body to solicit volunteers. No employee will allowed to donate more than one week and the departmental impact will be considered prior to final approval.

ARTICLE 29

SICKNESS AND DISABILITY BENEFIT PLAN

Section 1. All regular employees within the bargaining unit shall, after a term of net credited service of twelve (12) months, be qualified to receive payments when physically disabled from working by reason of sickness or noncompensable accident injury.

Section 2. Sickness Disability Benefits shall be as follows:

This is effective 6/1/2000:

Net Credited
Weeks of
Weeks of
Waiting

Service
Full Pay
Half Pay
Period

12 months<5 years
4 weeks
9 weeks
2 days

5 years<10 years
13 weeks
13 weeks
1 day

10 years<20 years
13 weeks
39 weeks
1 day

20 years +
13 weeks
39 weeks
0 day

(When week is used under this Article, it shall mean a period of five (5) days and the pay will be at the basic rate.) Employees on a four (4) ten hour work week should refer to Article 22, Sec. 11.4.

Section 3. When an employee with five (5) years or more of accredited service is absent, the waiting day will be waived if no sickness disability benefits have been paid in six months (6) immediately prior or if the absence is due to hospitalization or outpatient surgery.

Note: The waiting day for employees with 10-20 years’ service and the provisions of the new section 3 will be effective 6/1/2000.

Section 4. If an employee has received sickness disability benefits for any period and is again absent on account of sickness within fourteen (14) days after the termination of such period, any benefits on account of such further sickness shall begin on the first day of absence. If, during the previous illness, no sickness benefits were paid due to a waiting period not having been completed, the employee will be required to complete the remainder of the uncompleted waiting period, if applicable.

Section 5. Successive periods of sickness disability shall be counted together as one period in computing the period during which the employee shall be entitled to benefits, except that any sickness occurring after an employee has been continuously engaged in the performance of duty for thirteen (13) weeks shall be considered as a new sickness and not as part of any disability which preceded such period of thirteen (13) weeks.

Section 6. An employee's length of service as of the first day of absence determines the length of time for which benefits will be paid during that absence.

Section 7. Any employee who is required to be absent from work or who finds it necessary to leave work due to illness will make reasonable effort to report to his/her immediate superior at the beginning of such absence.

1. If an employee wishes to leave town for longer than 24 hours during a period when he/she is receiving sickness disability benefits he/she will make reasonable effort to notify his/her supervisor of his/her intentions in advance.

Section 8. Vacations will be rescheduled if an employee is ill on the first day of his/her vacation period or the first day of any subsequent full week segment of his/her vacation period to the extent that he/she would be unable to take his/her vacation, or such segment, or return to work; his/her vacation, or such segment, shall be rescheduled upon request.

Section 9. An employee with more than twelve (12) months of service who is required to leave work due to illness after having worked one hour of the first session will be paid regular wages for that session and the second session will be subject to benefits or will constitute the first half day of the waiting period. Such an employee who leaves work due to illness after having worked one hour of the second session will be paid for the full day and the waiting period or benefits will begin on the following scheduled day.

Section 10. Employees who are physically disabled by reason of accidental injuries arising out of and in the course of employment for this Company shall be paid the difference, if any, between the amount paid to the employee under Worker's Compensation and the amount prescribed in Section 2 above. No waiting period will be required under this section.

Section 11. Employees who are physically disabled by reason of injuries received while engaged in employment other than with this Company, for which they receive compensation, will not be eligible for benefits under this article for such disability.

Section 12. Employees receiving benefits under this plan must take proper care of themselves and have proper treatment. Benefits will be discontinued to employees who refuse or neglect to follow the recommendations of the physician in attendance. The Company at its option may require a doctor's certificate in any case.

Section 13. Part-time employees shall be entitled to benefits under this Article after working 2,080 hours. Thereafter, the amount of sickness benefits they will receive will be determined by relating their net credited service to Section 2 above. Payment to part-time employees shall be computed by dividing the number of hours actually worked during the four full calendar weeks prior to the beginning of the absence by 20. The result will represent the number of hours to be received per day.

Section 14. The Company may at its discretion make allowances over and above those provided by this article without establishing precedent.

Section 15. Benefits shall not be payable for both accident and sickness at the same time to the same person.

Section 16. If it becomes apparent that the plan is being abused, the Company shall have the right to give the Union thirty (30) days' written notice in advance that the plan may be modified or terminated.

Section 17. Upon expiration of pay benefits as provided in this Article, an employee may request and shall be granted a Leave of Absence for medical reasons not to exceed six (6) months. If upon expiration of the medical leave, the employee is still unable to return to work, he/she may request a leave under Article 31, Section 1.

ARTICLE 30

NON-PRODUCTIVE TIME

Section 1. Jury and Witness Duty. Employees on jury or subpoenaed witness duty will not lose base pay for normally scheduled hours. This will be in addition to any pay received for jury service.

Section 2. Death in the Immediate Family. An employee shall suffer no loss of basic pay for a reasonable amount of absence due to a death in his/her immediate family.

Section 3. Elections. If reasonable notice be given his/her supervisor, an employee shall be allowed a reasonable amount of scheduled time away from his/her assigned duties on account of service at the polls in connection with federal, state, municipal or county elections.

Section 4. Voting. If reasonable notice be given his/her supervisor, an employee shall suffer no loss of basic pay for reasonable time off in voting in any federal, state, municipal or county elections.

Section 5. Quarantine. Absence due to unavoidable quarantine shall be subject to the same treatment as absence due to personal illness provided under Article 29.

Section 6. Visit to Doctor. The Company shall have the right to require any employee to submit himself/herself for a medical examination by a physician at no cost to the employee. When an employee is required by the Company to visit a physician, he/she shall not suffer loss of pay.

Section 7. Employees not permitted to work by management because they have been exposed to some communicable disease not subject to legal quarantine shall be compensated in accordance with the benefits as provided in Article 29.

Section 8. Absences excused with pay other than those provided for in this article may be permitted at the discretion of management without establishing a precedent.

Section 9. Notwithstanding Section 8, above, employees who are pallbearers shall be allowed the necessary time off with pay, up to a maximum of four (4) hours.

ARTICLE 31

LEAVES OF ABSENCE
Section 1. LEAVES OF ABSENCE (OTHER THAN MILITARY)

A. Leaves of absence or furlough department leave without pay shall be granted for good cause and for reasonable lengths of time provided service requirements permit and further provided there is nothing in the record of the employee requesting the leave which would prevent his reemployment.

B. Leaves of absence shall be requested in writing, and the Company shall reply in writing stating the period for which the leave is granted.

C.
See Article 29, Section 17, Leave of Absence for medical reasons.

Section 2. An employee desiring to be reinstated from a leave of absence shall give the Company reasonable advance notice of the date such reinstatement is desired. A leave of absence granted to an employee shall terminate if the employee engages in gainful occupation without the prior written approval of the Company.

Section 3.

A. Leave. An absence in excess of thirty (30) days.
B. Furlough. Department Leave. An absence for thirty (30) days or less.

Section 4.

A. An employee returning from leave shall be reinstated provided work is available on the job at which he was working at the time of going on leave.

B. If work is not available under A. above, the employee may be reinstated on any available job that is not a promotion for which he/she can qualify after a reasonable training period.

C. If work is not available under B. above, the employee shall be offered reinstatement before any new employees are hired.

1. An employee who is notified that work is available shall have fourteen (14) days from the date of mailing of any such notice to inform the Company of his intention to accept reinstatement and thirty (30) days from the date he was notified to report for work. If he fails to accept the job, the Company's obligation under this section will cease.

D. Before reinstating an employee returning from leave of absence, consideration will be given as to whether any impairment has been encountered during the leave which would render him unqualified to do the work or whether he has been guilty of misconduct during the leave which would have been proper cause for discharge.

Section 5. None of the periods of leaves of absence under this article shall be included in computing the employee's net credited service, nor shall such leave constitute a break in the continuity of an employee's net credited service.

ARTICLE 32

MILITARY LEAVE OF ABSENCE
Section 1. GRANTING OF MILITARY LEAVES AND THEIR DURATION

Military leave of absence will be granted to all employees (male and female) who leave positions, other than temporary, to enter the Armed Forces of the United States after June 27, 1950. Such leaves will extend from the day employees report for military service to the ninety-first (91st) day following their release from active military duty, or from hospitalization continuing for one year after discharge, or until the return to active employment, whichever date is earlier, provided that military leaves will not be extended to include a reenlistment or voluntary continuation of active duty. For the purpose of this contract, "Armed Forces" shall include the Army, Air Force, Navy, Marine Corps, National Guard, Coast Guard and the Public Health Service.

Section 2. VACATION PAY

An employee who has not taken the vacation which he/she is entitled to take in the calendar year may take the vacation due him/her prior to reporting for military service or a cash payment in lieu of vacation may be paid, but the election shall be made by the employee.

Section 3. CONCESSION TELEPHONE SERVICE

An employee who is granted a military leave may, upon application, continue receiving a concession rate on telephone service for his/her immediate family dependent upon him/her for support. This concession rate may be obtained for a period of one year or until the employee is reinstated as specified in Section 5, whichever date is earlier. However, application may be made for an extension of the concession rate after each successive year of military service until the expiration of the military leave. Such extensions will be granted where the conditions for continuing the concession rate originally have remained unchanged.
A.
Effective June 6, 1985 concession service will not be provided to new hires.

Section 3. MILITARY LEAVE PAY

A. An employee who is granted a military leave will receive upon application the

difference between his/her military pay and his/her company pay where the company pay is the greater, for a period of time dependent upon the employee's net credited service with the Company as set forth below in 3. provided:

1.
This payment will terminate upon an employee's release from active military duty when the release is prior to the expiration of the period for which the employee would receive payment under subsection 3.

2.
An employee who receives more than one military leave in any consecutive twelve (12) months period during the tenure of this Agreement shall be given as his/her military leave pay the difference between the payment he/she received for his/her last leave and the payment he/she would receive for the present leave if it were his/her original leave, following the schedule in subsection 3.

3.
Employee’s net

No. Months

credited service

Company will pay

on date of reporting
difference

to military service

between employee’s

military pay and

Company pay

Beginning 7th Mo.

through 12 Mo.

1 month

Beginning 13th Mo.

through 36th Mo.

2 months

Beginning 37th Mo.

through 60th Mo.

3 months

Beginning 61st Mo.

and over

4 months

4.
For purpose of making the military leave payment, "Military Pay" will include basic pay plus any allowances for grade or rank, service, and special qualifications or duty as these are in effect and apply to the employee upon his/her entrance into military service.

5.
For purpose of making the military leave payment, "Company Pay" will be computed on the employee's basic hourly rate in effect on the date the military leave becomes effective.

6.
For the purpose of this Agreement, 21.75 days constitute a month in the computation of Company pay.

Section 4. REINSTATEMENT

Employees who are granted military leaves of absence will be reinstated in their former positions with the Company or will be given positions of like seniority, status, and pay provided he/she applies within ninety (90) days after discharge and presents a certificate of satisfactory service or an honorable discharge from military service. Full recognition for wage progression and for all other purposes will be given to military leaves of absence in the same manner that the period of time would be recognized had the employee remained continuously in the position he/she held at the beginning of his/her leave of absence.

Section 5. GROUP LIFE INSURANCE AND SICKNESS BENEFITS

An employee will have his/her Group Life Insurance in the amount in force at the time of his/her leaving continued in force by the Company for a period of 120 days. It will then be terminated.

Any employee at the time of his/her reinstatement with the Company shall be immediately eligible to receive sickness benefits in effect at that time as though he/she had been in active employment of the Company.

Section 6. RESERVE TRAINING

Any regular full-time employee who is a reserve officer or has enlisted in any of the reserve units shown below shall, when ordered to report for training by his/her Commanding Officer to any training center or camp, be excused by the Company to receive such training provided, however, such absence does not exceed the period of two (2) weeks annually. The employee shall receive the difference by which his/her regular full-time pay with the Company exceeds his/her government pay for the working days on which he/she is absent.

A. List of Military Units to be included in the above paragraph:

Army
Marine Corps

State Guard

Navy
Coast Guard

Marine Guard

Air Force
National Guard

ARTICLE 33
PENSIONS

Section 1. During the term of this Agreement, the Company agrees to continue in effect the "Plan for Employees' Pensions."

Section 2. During the term of this Agreement, the Company agrees to negotiate with the Union any changes the Company proposes in the "Plan for Employees' Pensions" which would reduce the benefits.

Section 3. During the term of this Agreement, the Company agrees to discuss with the Union any changes the Company proposes in the "Plan for Employees' Pensions" which would increase the benefits.

Section 4. The "Plan for Employees' Pensions" and its administration shall not be subject to the arbitration procedures of this Agreement.

All employees who are both employed on the effective date of this Agreement and covered by this Agreement on its effective date shall continue to be covered by the provisions of the ALLTEL Corporation Pension Plan which presently covers them. (This means that the old Verizon Plan for Hourly Paid Employees’ Pensions provisions will continue in effect for these employees.)

All employees who are not described in the first sentence of the Article (including, but not limited to, rehires and transferees) shall be covered by the provisions of the ALLTEL Corporate Pension Plan referenced in the National pension agreement between ALLTEL and CWA.

ARTICLE 34

INCLEMENT WEATHER
Employees are not required to perform their regularly assigned duties when it would be unsafe to do so. When employees have reported for a normal work day and the work is discontinued by management due to inclement weather, they will be assigned to inside activities for their normal tours so that they will incur no loss in straight time pay. When employees are confronted with inclement weather they shall call their designated supervisor for instructions in accordance with this article. Rain gear is provided for use when required by weather conditions.

ARTICLE 35

SAFETY AND FIRST AID

Section 1. It is agreed that the Company will make every reasonable effort to provide the employees with safe and sanitary working conditions and the Union will lend its support and encouragement to the practice of safety by employees.

Section 2. The Company will insofar as practicable instruct its employees in safe methods and practices of performing their work through a safety program consisting of instruction on Company time in safety practices and first aid.

Section 3. No employee's wearing apparel shall in any way interfere with the proper execution of his/her duties.

Section 4. - The parties agree to form a Joint Worker's Compensation Action Committee. The goal of the committee is the reduction of work related injuries and improved employee satisfaction with the handling of claims.

The committee is charged with investigating problems and making recommendations that will result in the resolution of Worker's Compensation related problems as well as prevention. The Company will provide appropriate information and support to the process. The committee shall not formulate policy nor have the authority to modify existing labor agreement provisions.

The committee will be comprised of three (3) CWA nominated members and three (3) representatives of the Company. Meetings will be held at mutually agreed upon frequency and times.

ARTICLE 36

TOOLS

Tools used by the employees in the performance of their duties for the Company shall be purchased and furnished the employee by the Company as follows:

Employees who are furnished tools by the Company will be held responsible for the proper use, maintenance, and care of such tools. Tools that are lost, stolen or mistreated to the extent that they are no longer usable, will be replaced by the Company; however, the employee will be required to pay for said tool and/or tools and will be billed accordingly. Employees will be held to an accounting of all tools upon termination of the service of the employee with the Company.

ARTICLE 37

NON-PERFORMANCE OF WORK BY SUPERVISORS

The Company agrees that it will not work supervisory employees who are excluded from the bargaining unit on work normally performed by bargaining unit employees. Supervisors may perform work only when it is necessary during the process of actually training of an employee or during periods of service emergencies. The parties, however, recognize that there are proper exceptions to this general practice made in the interest of the service, and in such cases, nothing herein is intended to prohibit the Company from working such supervisory employees on such non-supervisory work for short periods of time.

ARTICLE 38
PRINTING AND DISTRIBUTION OF CONTRACT

Section 1. The Union and the Company agree to share equally the expense of the printing of this Working Agreement in sufficient numbers to supply the needs of both parties.

Section 2. The Company shall distribute this Agreement to its present employees and to its new employees when they begin work with the Company.

Section 3. The Union and the Company agree to work together to expedite the printing and distribution of this Working Agreement with the objective that this process will not exceed six (6) months from the date of ratification.

ARTICLE 39

AMENDMENTS

Any provisions of this Agreement may be amended, modified, or supplemented at any time by mutual consent of the parties hereto without in any way affecting any of the other provisions of this Agreement.

ARTICLE 40

JOB DESCRIPTIONS AND JOB CLASSIFICATIONS
Section 1. The company shall furnish the union a description of the job content of each non-management job title no later than thirty days prior to the expiration of the primary Agreement. This is not intended to imply that the company is limited from modifying the job content during the term of the agreement nor that the union is limited in its right to challenge the wage rate should they feel the value of the job has been changed as a result of a mid-term change.

Section 2. JOB DESCRIPTIONS

The Company shall furnish to the Union descriptions for newly created or changed job titles included within the bargaining unit sufficient to identify the jobs being described and the general nature of such jobs. The use of these descriptions shall not restrict the overlapping nor interchange of job duties as required by service conditions or the prudent operation of the business.

Section 3. JOB CLASSIFICATIONS

The Company will notify the Union of the creation of new title classifications whose job content is of such nature as to render the employee or employees assigned to the new title classification eligible for Union membership so that the Company and the Union may determine jointly the appropriate wage classification in advance of the time the new title classification is made effective.

ARTICLE 41

OPERATOR SERVICES

Section 1. In the event an employee is discharged who has less than six (6) months of net credited service, a charge that the discharge was without proper cause shall be subject to the full Grievance Procedure set forth in Article 11 of this Agreement, but shall not be subject to arbitration. However, it is agreed that the Operator Service Manager and the local President may agree to extend the probationary period to maximum of twelve months if this agreement is reached prior to the expiration of the first six months.

Section 2. The Union agrees that there will be no strike, walkout, sympathy strike, slowdown, or work stoppage during the term of this Agreement.

The Company agrees there shall be no lockout during the term of this agreement.

Section 3. It shall not be cause for discharge or disciplinary action solely because an employee refuses to cross an authorized primary picket line established in connection with a lawful strike by the employees of another employer at the same facilities where Operator Services' employees (Operators and/or Traffic Clerks) are working.

Section 4. PART-TIME, TEMPORARY EMPLOYEES

A.
Part-time, temporary employees may work on days off, or additional hours outside their posted schedule on any day without being paid the overtime rate if the total hours are not over eight (8) per day or forty (40) per week.

B.
Part-time, temporary employees shall be utilized on tours that have not been selected by regular full-time employees.

C.
Part-time, temporary employees

1.
The actual rates and increases for part-time, temporary employees shall be determined by the accumulation of the actual hours worked as they relate to the normal full-time work week.

2.
A part-time, temporary employee shall receive a progression increase when he has accumulated hours worked equal to the number of months on the particular progression step on the schedule.

Section 5. COMMON CONTROL SCHEDULING

The parties agree to the following procedures involving Common Control Scheduling in the Lexington, Kentucky Operator Services Offices:

A.
The weekly assignments for the calendar week shall be posted to show each regular employee the scheduled days they are to work the following week beginning Sunday. This schedule shall be posted not later than 5:00 p.m. on Thursday ten (10) days preceding the period covered by the posted schedule.

B.
Employees may change tour preferences any time they wish provided a card listing the new preferences is filed no later than 9:00 a.m. Monday preceding the Thursday of the schedule in which the change is to be effective.

C.
A list of employees who may be required to work on a Holiday and the planned tours will be posted no later than three (3) weeks before the Thursday posting of the affected schedule.

1.
All employees must have a card listing preference of the holiday tours on file no later than Friday 12:00 pm of the week preceding the processing of the Holiday schedule.

D.
The master schedule, as known in the contract, will be eliminated.

E.
Reclassified employees shall file preference cards for their new classification no later than 9:00 a.m. Monday preceding the Thursday posting date of the schedule in which the change is to be effective.

F.
An Operator Services employee recalled from force adjustment, returning from leave of absence or transferring from another location or any job may be assigned for two weeks, the last tour after all others have been assigned. The employee will file preference cards no later than 9:00 a.m. Thursday on the first week and assignments for the third week will be made in accordance with the employee's preference and seniority date.

1. Employees may, at their own option, file a preference card prior to reporting to work. Depending on the date the preference card is filed, an assignment will be made in accordance with the employee's preference and seniority date.

G. Sundays and holidays shall be rotated among the full-time employees in such a manner as to provide approximately equal opportunity of securing Sundays and holidays as scheduled days off.

H. Visually impaired employees requiring special equipment will be on a separate

tour schedule in order to accommodate maximum use of the equipment.

Section 6. RELOCATION BENEFIT

In an effort to assist employees whose positions have been eliminated, the parties agree that the Lexington Operator Services Department will offer experienced Verizon South, Inc. Operators who meet the entry criteria a relocation allowance up to $5,000 as described below:

A.
It is understood that this allowance is limited to employees who are in positions that have been declared surplus and who are offered a similar position that results in an actual relocation of the employee's primary residence of more than fifty (50) miles. The allowance provided will be a flat sum amount minus applicable taxes.

1.
Employees selected for this allowance must possess the training and/or experience established in the selection criteria. Overall performance, including attendance and conduct, must be acceptable.

B. An employee who receives the relocation allowance described above and subsequently resigns voluntarily from the Company within the first year after the move will be required to refund to the Company the original amount minus the taxes previously deducted.

Section 7. OPERATOR SERVICES HOLIDAY SCHEDULING

A.
The following procedure will be used during the life of this Agreement and may be canceled by either party with written notice to the other party thirty (30) days prior to the expiration of the Agreement.

C. Operator Services employees who are interested in working on a holiday will indicate their interest according to an established procedure.

C.
Holiday work will be assigned in seniority order from among those who volunteer. If more employees than are needed volunteer, these employees will be afforded first opportunity to work this holiday the next year.

D.
In the event the Company does not have enough employees volunteer to work the holiday, the assignment will be rotated among all employees starting with the least senior. Each fixed holiday will rotate independently from year-to-year.

E. Employees who work the holiday schedule will be assigned tour preference by seniority.

Section 8. OVERTIME ASSIGNMENTS IN OPERATOR SERVICES

A.
When the need for overtime exceeds the Company's ability to cover such need with connecting work, further overtime will be offered to the employees who have indicated a desire for this work on the overtime availability list.

B.
Employees who do not volunteer via the overtime availability list will be

charged the hours offered to the operator availability list. In the event the

Company does not get enough employees to work overtime on a volunteer

basis, it will be rotated among employees starting with the least senior.

C.
An employee who has placed his/her name on the overtime availability list and who does not accept such assignments or is not available three (3) consecutive times shall be removed from the list. The employee may be returned to his/her proper position on the active list by written request to the supervisor, after a six (6) week waiting period.

D.
An employee may remove himself/herself from the overtime availability list by written request to the supervisor. Such request may be withdrawn at any time by written request to the supervisor and placed back on the active list after a two (2) week waiting period.

E.
Notwithstanding other provisions of Article 27, an employee who elects to remove himself from the overtime availability list, under paragraph D., or who is removed from the list in accordance with paragraph C., upon returning to the list will be considered high on overtime.

F.
At the time an employee initially places his/her name on the overtime availability list they be credited with the average number of hours worked by the employees on the list.

G.
Connecting Overtime will be offered by seniority to all employees who are working and available for the required hours.

Section 9. VACATION SELECTION FOR OPERATOR SERVICES EMPLOYEES

Article 28 applies to Operator Services unless modified by this section.

A.
Insofar as service requirements permit, vacations may be taken at any time during the calendar year and shall be scheduled in order of seniority within a particular work group. Not later than August 1 of the preceding year the Company shall post a statement showing the available periods within which vacations may be taken and the number of vacations available for each period for the following year.

B.
Not earlier than the first Tuesday after Labor Day, two designated Union Representatives will make a reasonable effort to contact employees in the order of their seniority, so that they may choose a vacation period from those available. Employees who will not be readily available to choose their vacation may express their preference for choice of vacation periods in advance of being contacted and, if available, their vacation periods will be assigned as chosen in accordance with seniority insofar as service requirements permit. Employees not making a selection at time of contact, employees not expressing advance choices, and employees who were not able to be contacted after a reasonable effort to do so, shall be passed over but shall have the right to make a selection from the remaining available vacation periods in accordance with their seniority at any subsequent time prior to December 15. For an employee electing to take his/her vacation in segments, he/she shall be entitled to exercise preference for only one segment until all other employees who have expressed preference for their vacation or the first segment have been assigned or have been passed over because their preference was not available. A segment of vacation is a continuous period of vacation (in full week increments beginning with Sunday of the first week and ending with Saturday of the last week) with no work time between the beginning and end of such vacation period. Employees who have not made a vacation selection by December 15 may be assigned any of the remaining available periods.

C.
During the selection period an employee who has made a selection will not be allowed to change that selection. Insofar as service requirements permit, an employee shall be assigned the vacation period of his/her choice.

D.
The union may elect to discontinue the participation as described in paragraph B after the first year of the Agreement.

Section 10. Operators, Traffic Clerks, and Service Assistants shall be paid, in addition to their basic rates, premiums for evening or night tours worked in accordance with the following table:

(Amount per hour)

Tour ending 7:01 p.m. or later

$.60

Night Tour

$.70

Tours beginning at or after 5 a.m. and prior to 7 a.m.

$.30

A. Where a combination of scheduled and overtime work on the same day extends into a period for which evening or night premiums are payable, only the overtime rate shall be paid for the hours which are worked beyond the normal scheduled time.

B. Evening or night premiums will not be paid when an employee is receiving the overtime rate. Evening or night premiums will not be paid for call-outs.

ADD:

ARTICLE 41

GROUP INSURANCE

For the term of this Agreement the Company will maintain and make available to employees the Medical PPO benefits, Dental benefits, Prescription Drug benefits, Life/AD&D benefits, and LTD benefits, described to the Union during negotiation, or benefits substantially similar thereto. To the extent that these benefits are insured and/or administered by insurance carriers/administrators, the Company may change such carriers/administrators. The Company will also make available to employees any HMO and/or EPO option which the Company contracts with an insurance carrier or medical provider to provide in areas covered by the bargaining unit. Such HMO/EPO options may change from year to year.

With respect to Medical PPO benefits, Prescription Drug Plan benefits and any HMO/EPO option made available, premium costs shall be shared, 85% by the Company and 15% by the employee. Specifically, whether the employee selects employee only, employee and spouse, employee and children, or employee and family coverage, the Company will pay 85% of the premium and the employee will pay 15% of the premium.

With respect to Dental benefits, the premium costs shall be paid by the Company for employee only coverage. With respect to any and all other levels of Dental coverage (spouse, children or family) the total premium cost will be shared 50% and 50%.

Add a new Article reading:

ARTICLE 42

NO STRIKE, NO LOCKOUT
Section 1. During the term of this Agreement, neither the Union nor any employee covered by this Agreement shall instigate, promote, sponsor, engage in or condone any interruption of or interference with work over any dispute involving the interpretation or application of this Agreement, or for any other reason, including a sympathy strike. However, no employee will be required to cross primary picket lines, except those appearing at Kentucky ALLTEL facilities located within the territory covered by the bargaining unit referenced in this Agreement.

In the event that any employee or group of employees covered by this Agreement shall, during the term of this Agreement, participate or engage in any of the activities herein prohibited, the Union agrees immediately upon being notified by the Company, to direct such employee or groups of employees to cease such activity and resume work at once.

Section 2. During the term of the Agreement, the Company agrees not to cause, permit or engage in any lockout of its employees.

Section 3. The Company and the Union agree that the grievance and arbitration procedures provided herein shall be the sole and exclusive means of resolving all grievances arising under the terms of this Agreement.
ARTICLE 43

RECOGNITION AWARDS
The Company will have the right to make recognition awards of more than token value to individual employees. The purpose of such awards is to recognize and reward employees for their efforts and/or innovative contributions that assist the Company in meeting its goals and objectives.

The criteria for recognition awards to individuals shall be that the employee's contributions generally result in one or more of the following:

· Improved customer satisfaction

· Exemplary treatment and service to customers or co-workers.

· Measurable contribution toward generation of increased revenue, the completion of a project, or improvement of operations including employee safety and/or accident reduction.

· Improved quality of service and/or cost reductions in daily operations.

Examples are:

· An evening for two on the town

· Tickets for two to a sporting event

· Gift certificate

· Check for amount of award

· Combination of the above

ARTICLE 44

DURATION AND EFFECTIVE DATES

MEMORANDUM OF AGREEMENT

between

VERIZON SOUTH INC. (KENTUCKY DIVISION)

Kentucky ALLTEL, Inc.

and

COMMUNICATIONS WORKERS OF AMERICA, AFL-CIO

1.
This Agreement shall become effective this _____day as of September 17, 2000 2003, and shall remain in effect until midnight June 7, 2003 June 7, 2006, and shall continue in effect thereafter until terminated by sixty (60) days' written notice given by either party to the other expressly stating its intention to terminate the Agreement.

2.
Either party may notify the other of its desire to negotiate amendments or modifications (if not terminated by the other party) by serving written notice sixty (60) days immediately prior to June 7, 2003 June 7, 2006, or at any date thereafter with sixty (60) days' written notice.

3.
This tentative Agreement between Verizon South, Inc., and the Communications Workers of America is effective from September 17, 2000 until June 7, 2003. The Union will notify the Company of ratification by noon September 17, 2000.

4.
All provisions of this Tentative Agreement will be effective on the date of notice of ratification or as otherwise indicated in the Agreement. However, if ratification notice is received by the date in #3 (above), wage rates in Appendix 1 will be effective September 17, 2000.

COMMUNICATIONS WORKERS OF AMERICA

Judy Dennis

Tilson Allan

Phillip D. Coldiron

Mike Garkovich

Terry Thompson

Mike Roberts

Verizon South, Inc.

KENTUCKY ALLTEL, INC.

William Moul

Kathy Warn

Sharon Hammond

Charles Harwood

Bill Brown

Maya Baker

APPENDIX 1

WAGE SCHEDULES

 WAGE SCHEDULE 1

06/04/00
11/26/00
5/27/01
11/25/01
5/26/02
11/24/02

Start
$6.10
$6.21
$6.33
$6.42
$6.55
$6.65

6
Mo.
$7.49
$7.62
$7.77
$7.89
$8.05
$8.17

12
Mo.
$8.99
$9.15
$9.33
$9.47
$9.66
$9.80

18
Mo.
$10.77
$10.96
$11.18
$11.35
$11.58
$11.75

Job Titles: CUSTODIAN, UTILITYPERSON

Effective

Date of New Agreement

Effective

6/8/04

Effective

6/8/05

Start
$6.88

$7.12

$7.37

6
Mo.
$8.46

$8.75

$9.06

12
Mo.
$10.14

$10.50

$10.87

18
Mo.
$12.31

$12.84

$13.29

WAGE SCHEDULE 2

06/04/00
11/26/00
5/27/01
11/25/01
5/26/02
11/24/02

Start
$7.08
$7.21
$7.35
$7.46
$7.61
$7.72

6
Mo.
$7.70
$7.84
$8.00
$8.12
$8.28
$8.40

12
Mo.
$8.37
$8.52
$8.69
$8.82
$9.00
$9.14

18
Mo.
$9.11
$9.27
$9.46
$9.60
$9.79
$9.94

24
Mo.
$9.91
$10.09
$10.29
$10.44
$10.65
$10.81

30
Mo.
$10.77
$10.96
$11.18
$11.35
$11.58
$11.75

36
Mo.
$11.72
$11.93
$12.17
$12.35
$12.60
$12.79

42
Mo.
$12.74
$12.97
$13.23
$13.43
$13.70
$13.91

Job Titles: CLERK TYPIST, TELLER

Effective

Date of New Agreement

Effective

6/8/04

Effective

6/8/05

Start
$7.99

$8.27

$8.56

6
Mo.
$8.69

$9.00

$9.31

12
Mo.
$9.46

$9.79

$10.13

18
Mo.
$10.29

$10.65

$11.02

24
Mo.
$11.19

$11.58

$11.99

30
Mo.
$12.16

$12.59

$13.03

36
Mo.
$13.24

$13.70

$14.18

42
Mo.
$14.55

$15.16

$15.69

WAGE SCHEDULE 3

06/04/00
11/26/00
5/27/01
11/25/01
5/26/02
11/24/02

St Start
$7.59
$7.73
$7.88
$8.00
$8.16
$8.28

6
Mo.
$8.03
$8.17
$8.33
$8.45
$8.62
$8.75

12
Mo.
$8.48
$8.63
$8.80
$8.93
$9.11
$9.25

18
Mo.
$8.96
$9.12
$9.30
$9.44
 $9.63
 $9.77

24
Mo.
 $9.46
 $9.63
 $9.82
 $9.97
$10.17
$10.32

30
Mo.
$10.01
$10.19
$10.39
$10.55
$10.76
$10.92

36
Mo.
$10.58
$10.77
$10.99
$11.15
$11.37
$11.54

42
Mo.
$11.18
$11.38
$11.61
$11.78
$12.02
$12.20

48
Mo.
$11.83
$12.04
$12.28
$12.46
$12.71
$12.90

54
Mo.
$12.53
$12.76
$13.02
$13.22
$13.48
$13.68

60
Mo.
$13.25
$13.49
$13.76
$13.97
$14.25
$14.46

Job Titles: DISPATCH CLERK, GARAGE ATTENDANT, PLANT CLK-OP CENTER,

 SERVICE ASSISTANT

Effective

Date of New Agreement

Effective

6/8/04

Effective

6/8/05

Start
$8.57

$8.87

$9.18

6
Mo.
$9.06

$9.37

$9.70

12
Mo.
$9.57

$9.91

$10.26

18
Mo.
$10.11

$10.47

$10.83

24
Mo.
$10.68

$11.06

$11.44

30
Mo.
$11.30

$11.70

$12.11

36
Mo.
$11.94

$12.36

$12.79

42
Mo.
$12.63

$13.07

$13.53

48
Mo.
$13.35

$13.82

$14.30

54
Mo.
$14.16

$14.65

$15.17

60
Mo.
$15.12

$15.75

$16.30

WAGE SCHEDULE 4

06/04/00
11/26/00
5/27/01
11/25/01
5/26/02
11/24/02

 Start
$7.13
$7.26
$7.41
$7.52
$7.67
$7.79

 6 Mo.
$7.76
$7.90
$8.06
$8.18
$8.34
$8.47

12 Mo.
$8.47
$8.62
$8.79
$8.92
$9.10
$9.24

18 Mo.
$9.22
$9.39
$9.58
$9.72
$9.91
$10.06

24 Mo.
$10.06
$10.24
$10.44
$10.60
$10.81
$10.97

30 Mo.
$10.96
$11.16
$11.38
$11.55
$11.78
$11.96

36 Mo.
$11.95
$12.17
$12.41
$12.60
$12.85
$13.04

42 Mo.
$13.03
$13.26
$13.53
$13.73
$14.00
$14.21

48 Mo.
$14.21
$14.47
$14.76
$14.98
$15.28
$15.51

JOB TITLES: DAC SPECIALIST, PAYSTATION COLLECTOR, SERVICE REPRESENTATIVE

Effective

Date of New Agreement

Effective

6/8/04

Effective

6/8/05

Start
$8.06

$8.34

$8.64

6
Mo.
$8.77

$9.07

$9.39

12
Mo.
$9.56

$9.90

$10.24

18
Mo.
$10.41

$10.78

$11.15

24
Mo.
$11.35

$11.75

$12.16

30
Mo.
$12.38

$12.81

$13.26

36
Mo.
$13.50

$13.97

$14.46

42
Mo.
$14.71

$15.22

$15.75

48
Mo.
$16.20

$16.87

$17.46

WAGE SCHEDULE 5

06/04/00
11/26/00
5/27/01
11/25/01
5/26/02
11/24/02

Start
$7.82
$7.96
$8.12
$8.24
$8.40
$8.53

 6 Mo.
$8.50
$8.65
$8.82
$8.95
$9.13
$9.27

12 Mo.
$9.22
$9.39
$9.58
$9.72
$9.91
$10.06

18 Mo.
$10.01
$10.19
$10.39
$10.55
$10.76
$10.92

24 Mo.
$10.86
$11.06
$11.28
$11.45
$11.68
$11.86

30 Mo.
$11.80
$12.01
$12.25
$12.43
$12.68
$12.87

36 Mo.
$12.80
$13.03
$13.29
$13.49
$13.76
$13.97

42 Mo.
$13.89
$14.14
$14.42
$14.64
$14.93
$15.15

48 Mo.
$15.08
$15.35
$15.66
$15.89
$16.21
$16.45

JOB TITLES: ASSIGNMENT CLERK, FRAME ATTENDANT, TESTBOARD ANALYZER

Effective

Date of New Agreement

Effective

6/8/04

Effective

6/8/05

Start
$8.83

$9.14

$9.46

6
Mo.
$9.59

$9.93

$10.28

12
Mo.
$10.41

$10.78

$11.15

18
Mo.
$11.30

$11.70

$12.11

24
Mo.
$12.28

$12.70

$13.15

30
Mo.
$13.32

$13.79

$14.27

36
Mo.
$14.46

$14.97

$15.49

42
Mo.
$15.68

$16.23

$16.80

48
Mo.
$17.18

$17.88

$18.50

 WAGE SCHEDULE 6

06/04/00
11/26/00
5/27/01
11/25/01
5/26/02
11/24/02

Start
$8.82
$8.98
$9.16
$9.30
$9.49
$9.63

6 Mo.
$9.63
$9.80
$10.00
$10.15
$10.35
$10.51

12 Mo.
$10.52
$10.71
$10.92
$11.08
$11.30
$11.47

18 Mo.
$11.49
$11.70
$11.93
$12.11
$12.35
$12.54

24 Mo.
$12.54
$12.77
$13.03
$13.23
$13.49
$13.69

30 Mo.
$13.69
$13.94
$14.22
$14.43
$14.72
$14.94

36 Mo.
$14.95
$15.22
$15.52
$15.75
$16.06
$16.30

42 Mo.
$16.31
$16.60
$16.93
$17.18
$17.52
$17.78

48 Mo.
$17.82
$18.14
$18.50
$18.78
$19.16
$19.45

JOB TITLES: BUILDING MANTENANCE TECHNICIAN, PUBLIC TELEPHONE

 COLLECTOR-MAINTAINER, SHOP REPAIR SPECIALIST,

 STOREKEEPER, PUBLIC ACCESS SALES TECHNICIAN

Effective

Date of New Agreement

Effective

6/8/04

Effective

6/8/05

Start
$9.97

$10.32

$10.68

6
Mo.
$10.88

$11.26

$11.65

12
Mo.
$11.87

$12.29

$12.72

18
Mo.
$12.98

$13.43

$13.90

24
Mo.
$14.17

$14.67

$15.18

30
Mo.
$15.46

$16.00

$16.56

36
Mo.
$16.87

$17.46

$18.07

42
Mo.
$18.40

$19.05

$19.71

48
Mo.
$20.28

$21.09

$21.83

WAGE SCHEDULE 7

06/04/00
11/26/00
5/27/01
11/25/01
5/26/02
11/24/02

Start
$9.42
$9.59
$9.78
$9.93
$10.13
$10.28

6
Mo.
$10.28
$10.47
$10.68
$10.84
$11.06
$11.23

12
Mo.
$11.21
$11.41
$11.64
$11.81
$12.05
$12.23

18
Mo.
$12.23
$12.45
$12.70
$12.89
$13.15
$13.35

24
Mo.
$13.33
$13.57
$13.84
$14.05
$14.33
$14.54

30
Mo.
$14.54
$14.80
$15.10
$15.33
$15.64
$15.87

36
Mo.
$15.87
$16.16
$16.48
$16.73
$17.06
$17.32

42
Mo.
$17.31
$17.62
$17.97
$18.24
$18.60
$18.88

48
Mo.
$18.88
$19.22
$19.60
$19.89
$20.29
$20.59

JOB TITLES: ASSIGNMENT SPECIALIST, BUSINESS ZONE TECHNICIAN II,

 CABLE SPLICER, CUSTOMER ZONE TECHNICIAN, DISPATCH

 TECHNICIAN, FACILITY PERSON, LINEWORKER, TRUCK DRIVER,
 I&M SPECIALIST

SPLICER

Effective

Date of New Agreement

Effective

6/8/04

Effective

6/8/05

Start
$10.64

$11.01

$11.40

6
Mo.
$11.62

$12.03

$12.45

12
Mo.
$12.66

$13.10

$13.56

18
Mo.
$13.82

$14.30

$14.80

24
Mo.
$15.05

$15.58

$16.12

30
Mo.
$16.43

$17.00

$17.60

36
Mo.
$17.93

$18.55

$19.20

42
Mo.
$19.54

$20.22

$20.93

48
Mo.
$21.46

$22.31

$23.09

WAGE SCHEDULE 8

06/04/00
11/26/00
5/27/01
11/25/01
5/26/02
11/24/02

 Start
$9.82
$10.00
$10.20
$10.35
$10.56
$10.72

 6 Mo.
$10.75
$10.94
$11.16
$11.33
$11.56
$11.73

12 Mo.
$11.75
$11.96
$12.20
$12.38
$12.63
$12.82

18 Mo.
$12.84
$13.07
$13.33
$13.53
$13.80
$14.01

24 Mo.
$14.05
$14.30
$14.59
$14.81
$15.11
$15.34

30 Mo.
$15.37
$15.65
$15.96
$16.20
$16.52
$16.77

36 Mo.
$16.81
$17.11
$17.45
$17.71
$18.06
$18.33

42 Mo.
$18.39
$18.72
$19.09
$19.38
$19.77
$20.07

48 Mo.
$20.38
$20.75
$21.16
$21.48
$21.91
$22.24

JOB TITLES: BUILDING SERVICES TECHNICIAN, BUSINESS ZONE

 TECHNICIAN I, EQUIPMENT INSTALLER REPAIRER,

 EQUIPMENT TECHNICIAN, SPECIAL SERVICE TEST
 TECHNICIAN, SR BUILDING MAINTENANCE

 TECHNICIAN, VEHICLE MAINTENANCE TECHNICIAN
Tech

Effective

Date of New Agreement

Effective

6/8/04

Effective

6/8/05

Start
$11.10

$11.48

$11.89

6
Mo.
$12.14

$12.57

$13.01

12
Mo.
$13.27

$13.73

$14.21

18
Mo.
$14.50

$15.01

$15.53

24
Mo.
$15.88

$16.43

$17.01

30
Mo.
$17.36

$17.96

$18.59

36
Mo.
$18.97

$19.64

$20.32

42
Mo.
$20.77

$21.50

$22.25

48
Mo.
$23.17

$24.08

$24.92

 WAGE SCHEDULE 9

06/04/00
11/26/00
5/27/01
11/25/01
5/26/02
11/24/02

Start
$6.65
$6.77
$6.91
$7.01
$7.15
$7.26

6
Mo.
$6.85
$6.97
$7.11
$7.22
$7.36
$7.47

12
Mo.
$7.56
$7.70
$7.85
$7.97
$8.13
$8.25

18
Mo.
$8.29
$8.44
$8.61
$8.74
$8.91
$9.04

24
Mo.
$9.13
$9.29
$9.48
$9.62
$9.81
$9.96

Top
$10.49
$10.68
$10.89
$11.05
$11.27
$11.44

JOB TITLES: RETAIL SALES CONSULTANT

Effective

Date of New Agreement

Effective

6/8/04

Effective

6/8/05

Start
$7.51

$7.78

$8.05

6
Mo.
$7.73

$8.00

$8.28

12
Mo.
$8.54

$8.84

$9.15

18
Mo.
$9.36

$9.68

$10.02

24
Mo.
$10.31

$10.67

$11.04

Top

$11.99

$12.51

$12.96

WAGE SCHEDULE 10

06/04/00
11/26/00
5/27/01
11/25/01
5/26/02
11/24/02

Start
$7.69
$7.83
$7.99
$8.11
$8.27
$8.39

6
Mo.
$8.13
$8.28
$8.45
$8.58
$8.75
$8.88

12
Mo.
$8.58
$8.73
$8.90
$9.03
$9.21
$9.35

18
Mo.
$9.06
$9.22
$9.40
$9.54
 $9.73
 $9.88

24
Mo.
 $9.56
 $9.73
 $9.92
$10.07
$10.27
$10.42

30
Mo.
$10.11
$10.29
$10.50
$10.66
$10.87
$11.03

36
Mo.
$10.68
$10.87
$11.09
$11.26
$11.49
$11.66

42
Mo.
$11.28
$11.48
$11.71
$11.89
$12.13
$12.31

 48 Mo.
$11.93
$12.14
$12.38
$12.57
$12.82
$13.01

54.
Mo.
$12.63
$12.86
$13.12
$13.32
$13.59
$13.79

60
Mo.
$13.35
$13.59
$13.86
$14.07
$14.35
$14.57

JOB TITLES: TRAFFIC CLERK

 WAGE SCHEDULE 11

06/04/00
11/26/00
5/27/01
11/25/01
5/26/02
11/24/02

Start
$7.08
$7.21
$7.35
$7.46
$7.61
$7.72

6
Mo.
$7.52
$7.66
$7.81
$7.93
$8.09
$8.21

12
Mo.
$7.97
$8.11
$8.27
$8.39
$8.56
$8.69

18
Mo.
$8.45
$8.60
$8.77
$8.90
$9.08
$9.22

24
Mo.
$8.95
$9.11
$9.29
$9.43
$9.62
$9.76

30
Mo.
$9.50
$9.67
$9.86
$10.01
$10.21
$10.36

36
Mo.
$10.07
$10.25
$10.46
$10.62
$10.83
$10.99

42
Mo.
$10.67
$10.86
$11.08
$11.25
$11.48
$11.65

48
Mo.
$11.32
$11.52
$11.75
$11.93
$12.17
$12.35

54
Mo.
$12.02
$12.24
$12.48
$12.67
$12.92
$13.11

60
Mo.
$12.74
$12.97
$13.23
$13.43
$13.70
$13.91

JOB TITLES: OPERATOR

WAGE SCHEDULE 12

06/04/00
11/26/00
5/27/01
11/25/01
5/26/02
11/24/02

Start
$12.51
$12.74
$12.99
$13.18
$13.44
$13.64

6
Mo.
$13.63
$13.88
$14.16
$14.37
$14.66
$14.88

12
Mo.
$14.86
$15.13
$15.43
$15.66
$15.97
$16.21

18
Mo.
$16.22
$16.51
$16.84
$17.09
$17.43
$17.69

24
Mo.
$17.74
$18.06
$18.42
$18.70
$19.07
$19.36

30
Mo.
$19.43
$19.78
$20.18
$20.48
$20.89
$21.20

36
Mo.
$21.30
$21.68
$22.11
$22.44
$22.89
$23.23

42
Mo.
$23.37
$23.79
$24.27
$24.63
$25.12
$25.50

60
Mo.
$25.66
$26.12
$26.64
$27.04
$27.58
$27.99

JOB TITLES: CUSTOMER ENGINEER-DATA APPLICATIONS

Effective

Date of New Agreement

Effective

6/8/04

Effective

6/8/05

Start
$14.12

$14.61

$15.12

6
Mo.
$15.40

$15.94

$16.50

12
Mo.
$16.78

$17.36

$17.97

18
Mo.
$18.31

$18.95

$19.61

24
Mo.
$20.04

$20.74

$21.46

30
Mo.
$21.94

$22.71

$23.50

36
Mo.
$24.04

$24.88

$25.76

42
Mo.
$26.39

$27.32

$28.27

48
Mo.
$28.97

$29.98

$31.03

APPENDIX 2

WAGE SCHEDULES - TRAFFIC DEPARTMENT EMPLOYEES

Additional Basic Rate Payments

Hourly
Amount

 Rate
40 Hrs.

Service Assistant

$.50

$20.00

Clerk .60

 24.00

(Moved to Article 22)

APPENDIX 3

MEMORANDUM OF AGREEMENT

MEAL PERIODS

It is understood by the parties that, in order to meet service requirements, meal periods of various durations are scheduled by the Company.

However, consideration will be given to requests from a shift within a work group to schedule meal periods for different durations when service requirements can be met.

Should it become necessary to change meal periods requested by the work group, the provisions of Article 22, Section 4.B.1 will not apply.

This Memorandum of Agreement shall be effective for the term of the Primary Agreement.

Date:

VERIZON SOUTH, INC.

June 4, 1982

Richard F. Salvi

COMMUNICATIONS

WORKERS OF AMERICA

Nelle P. Horlander

DELETE

APPENDIX 4

CAB SERVICE
Section 1. The Company will furnish cab service to employees who complete tours scheduled to end anytime from 10:30 p.m. up to and including 6:00 a.m., providing such employees do not have adequate transportation, they request cab service and such cab service is available. Where such cab service is not available (or is available and is not needed and/or requested), no allowance will be paid in lieu thereof.

Section 2. Cab service, furnished in accordance with Section 1 above, will be between the reporting center and the employee's home within the same city limits (or contiguous residential areas served by the cab company at basic city cab rates without the application of zone rates or additional charges). Any such employee living beyond the limits described above will be furnished cab service only up to these limits, and any additional fares required in order to provide transportation from these limits to the employee's home will paid by the employee.

Note: Appendix 4, Cab Service, does not apply to Operator Services employees.

LETTER OF INTENT - SERVICE COMMITMENTS

June 2, 1976

Mr. T. J. Volk

Administrative Assistant

to Vice President

Communications Workers of America

District 10

1300 City National Bank Building

1928 First Avenue North

Birmingham, Alabama 35203

Dear Mr. Volk:

This will confirm our understanding of the changes agreed to in the service commitments clause. This language serves as acceptance by the Union and the employees of their obligation to do their part in furnishing proper service to our customers. The language is not intended to waive any part of the labor agreement nor to grant the Company additional authority in exercising its management prerogatives.

Very truly yours,

A. K. McNulty

Director of Personnel

DELETE

MEMORANDUM OF AGREEMENT

PLAN FOR HOURLY PAID EMPLOYEES' PENSIONS

Verizon South, Inc. and Communications Workers of America agree to modify the Plan for Hourly Employees' Pensions. Such modifications are subject to approvals by the Company's Board of Directors and the United States Department of the Treasury. Therefore, the effective date of January 1, 2001 for the modifications will be contingent upon receipt of all necessary approvals.

Specific language will be prepared to modify our present Plan for Hourly Paid Employees' Pensions to effect the following:

Years of Accredited Service

Annual Minimum Pension
40 or more years

$
 11,700

35 but less than 40 years

 10,300

30 but less than 35 years

 8,900

25 but less than 30 years

 7,500

20 but less than 25 years

 6,100

15 but less than 20 years

 4,700

Spouse's Pension - if a married employee who is a Plan participant dies in the service of the Company after he/she attains the age of 65 or after he/she has five or more years' Vesting Service, there shall be paid to his/her spouse a Spouse's Pension, effective the first day of the month following the month following the month of the employee's death.

The Spouse's Pension is computed the same way the employee's pension would be computed if he/she had retired at the end of the month in which death occurred and had chosen the 50% Joint Survivor Annuity.

The 3% per year reduction for employees who take early retirement before age 55 does not apply to the Spouse's Pension.

The following provisions remain the same:

A.
Unreduced Early Retirement - All eligibility provisions of the current plan shall remain in effect, except that employees who have thirty (30) years or more of accredited service may elect to take a service pension that is unreduced for early retirement.

B.
The present pension computation amount of 1.35% of average basic compensation during the five (5) consecutive years of highest earnings will be used.

C.
Disability Retirement - Any employee who shall become disabled on or off the job and whose accredited service is 15 years or more shall be entitled to a Disability Pension in accordance with the applicable provisions of the Plan.

D.
Employees who have at least 15 years of service can retire when the sum of their age and service equals "76" (Rule of 76).

E.
The pension for an employee, with less than 30 years of service, who retires early is reduced 3% for each year the employee is under age 55. Maximum 18% reduction.

F.
Accredited service will be granted for all work beyond age 65, but not past age 70.

G.
During the period after age 65, any improvement in the average basic pay during 5 consecutive years until the last day of the month in which the employee reaches age 70, will be used in the pension benefit calculation.

H.
During the period after age 65 and on or before age 70, improvements agreed to in pension calculation formula for all represented employees will be used in the pension benefit calculation at the time of the employee's retirement.

I.
Employees shall not be entitled to receive pension benefits while in the active employment of the Company.

J.
Employees will not be allowed to continue in the active employment of the Company beyond the first of the month following the month during in which they become 70 years of age.

K.
Employees who retire on the last day of the month in which they become 65 will receive retirement benefits, if any, computed at the benefit levels and in accordance with the provisions of the Plan as in effect at the time they become 65.

L. Employees who retire after the last day of the month in which they become 65 and who choose an optional form of retirement benefit shall have such optional benefit computed using the actuarial factors which were applicable on the last day of the month in which they became 65.

M. Employees may elect any person as their joint-survivor as opposed to restricting this designation to the spouse
N. Plan Modifications and Administration

The Plan will be provided in accordance with the provisions set forth in this memorandum to the extent that such provisions are in conformity with applicable Federal and State Laws. If any such provisions require modification, such modification will be made by the Company. The administration of the Plan shall rest solely with the Company.

In the event of any dispute involving any employee's computed pension amount, the dispute, at the request of the Union, may be subject for grievance and/or arbitration in the Primary Agreement. No other matters concerning the Plan shall be subject to the grievance or arbitration procedure.

This agreement shall become effective as of June 4, 2000 and shall remain in effect until midnight, June 7, 2003, and shall automatically continue in full force and effect thereafter until terminated or amended in accordance with the following procedure:

A.
If this agreement is to be terminated, a written notice must be sent by either party to the other not less than sixty (60) days prior to the termination date set forth above or sixty (60) days prior to any date thereafter on which such cancellation is to become effective.

B.
This agreement may be amended or modified by either party by giving written notice to the other party of such desire to so amend or modify sixty (60) days and not more than ninety (90) days prior to the termination date set forth above.

That written notice shall contain a full statement as the amendments or modifications desired.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations

CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

LUMP SUM PAYMENT OPTION
1.
Verizon South, Inc. and Communications Workers of America agree to modify the plan for Hourly Employees' Pensions (hereinafter referred to as the Plan). Such modifications are conditional upon the approval from the appropriate Board of Directors and a favorable determination from the Internal Revenue Service that the Plan is and continues to be qualified under Section 401(a) of the Internal Revenue Code. Therefore, the effective date of July 1, 1993 for the following modification will be contingent upon the necessary approvals.

2.
Regular employees who are eligible to receive a single life annuity from the Plan will be provided a lump sum payment option which will be based on the present value of their single life annuity.

3.
The amount and availability of benefits under the Plan are governed by the provisions of the Plan and are subject to the Internal Revenue Code and related regulations. Any payments received will be determined under the terms of the Plan in effect at the time regular employees separate from the service. The operation and administration of the Plan, the calculation of the lump sum benefit, eligibility requirements, all terms and conditions related thereto and the resolution of any disputes involving the terms, conditions, interpretation, and administration of the Plan shall rest with the Company and shall not be subject to the grievance or arbitration procedure set forth in the Collective Bargaining Agreement.

4.
This Memorandum of Agreement is effective September 17, 2000 and shall expire June 7, 2003. The parties specifically agree that the terms and conditions set forth in this Memorandum of Agreement, relating to the lump sum payment option, shall also terminate June 7, 2003 and shall not survive the expiration of this Memorandum of Agreement unless agreed to by the parties in writing.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations

CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

RESPONSIBLE PROTECTION PLAN

Verizon South, Inc. agrees to extend the Responsible Protection Plan (the Plan) through June 3, 2003. Effective 7/1/2001, this Plan will be subject to the amendments listed below:

1. Employees will have the option of electing one of three coverage options: Employee Only, Employee Plus One, or Employee Plus Two or More. It is understood that the selection of a medical coverage option is independent of the Dental plan coverage option.

2.
The annual Medical Deductible will be: $150 per person.

Maximum number of deductibles to be met per year:

Employee Only:
 one deductible

Employee Plus One: two deductibles

Employee Plus Two or More: three deductibles

Annual Out-of-Pocket Maximums will be $1,500 per individual, $3,000 for Employee Plus One, and $4,500 for Family.

3.
The benefit level will be 80% of reasonable and customary for all covered expenses except second surgical opinion, an annual Pap test, and a biennial mammogram for women over 40 years of age (see 80/20 Highlights).

4.
The lifetime maximum is increased to $1,000,000. Mental health or alcohol and drug treatment limited to $200,000 lifetime and $50,000 annually.

5.
Maintenance of benefits (non-duplication) will apply to the Dental Assistance Plan.

6.
The Company agrees to continue the following (non-RPP) programs through the term of this Agreement: Flexible Reimbursement Plan, Mail Order Prescription Plan, and Group Universal Life.

RPP CONTRIBUTION/BENEFIT ELIGIBILITY

The Company will contribute 100% of the premium cost for each employee participating in the Plan. Company contribution will begin ninety (90) calendar days after employment for regular full time and regular part-time employees.

Benefit eligibility for LTD, dental insurance, life insurance and FRP will be ninety (90) calendar days after date of employment

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

MAIL ORDER PRESCRIPTION PLAN

1.
Effective September 1, 1991, the Company will make a Mail Order Prescription Plan available to regular full or part-time hourly employees of the Company with the following modifications:

2.
A 90-day prescribed supply of medication will be provided at $8.00 per prescription co-payment. This co-payment cannot be reimbursed through the medical plan and does not apply to deductibles or maximums. Generic drugs will be provided when available and permissible by law.

3.
Employees and dependents currently covered under the company medical plan will be eligible to participate in the Mail Order Prescription Plan. The Plan is not available to participants in Health Maintenance Organizations (HMO's).

4.
The Company shall have the right to amend the Plan in any way including selection of carriers. However, any amendment diminishing the level of benefits contained in this Memorandum of Agreement or increasing the cost per prescription to the employee/dependent will be limited to those changes applicable to salaried employees.

5.
The Plan will be administered solely in accordance with its provisions and no matter concerning the Plan or any difference arising thereunder shall be subject to grievance or arbitration procedures of the Agreement but rather shall be governed by the terms and conditions of the Plan.

DELETE

DENTAL INSURANCE PLAN

DEDUCTIBLE

$25.00 per employee, per family member, each calendar year.

BENEFITS

Benefits are grouped into:

-
Preventive and Diagnostic Services

-
General Services

-
Restorative and Prosthetic Services

-
Orthodontic Services

· Services for treatment of TMJ

The Plan pays for 100% of covered expenses in Preventive and Diagnostic Services.

After the calendar year cash deductible, the Plan pays:

-
80% of the covered expenses for General Services.

-
50% of the covered expenses for Restorative and Prosthetic Services

-
50% of the covered expenses for treatment of TMJ and Orthodontic Services.

· Maximum dental benefits will be paid up to $1,000 per person each calendar year

 with a separate, combined $1,000 lifetime maximum for Orthodontic and TMJ Services.

Coverage is available for orthodontic services for treatment which begins after the individual is covered by this benefit (after the effective date of orthodontia coverage). Some benefit payments may be available for orthodontic treatment already in progress when this coverage is effective.

For individuals whose treatment began within two years prior to the effective date, the benefit will be pro-rated by the Travelers.

TMJ Coverage

Expand covered expenses under current Dental Plan to reimburse 50% of the average (mean) dentist charge for examinations of the jaw and supporting structure, initial installation and subsequent adjustments to a removable appliance to correct a condition diagnosed as temporomandibular joint dysfunction (TMJ).

A lifetime maximum of $1,000 applies to covered expenses resulting from the combination of orthodontia and TMJ treatment.

Pit and Fissure

A Pit and Fissure Sealant benefit will be added to General Services benefits. Coverage is limited to permanent molars of dependent children under the age of 14, and any repair or replacement within 36 months of initial application is not covered. This new benefit is covered up to 80% of reasonable and customary charges.

The selection of the insurance carrier, the establishment of all terms and conditions relating thereto, shall be matters resting solely within the discretion of the Company. Likewise, methods of payment, accounting procedures and administrative execution of the Plan should be matters solely within the discretion of the Company. No matters concerning this plan shall be subject to grievance or arbitration procedures.

Dental Insurance and enrollment is independent from the enrollment and selection of coverage category selected in the medical plan.

The Company agrees to the following monthly premium payments:

Employee Only 100% of premium

Employee and Family 50% of premium

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

GROUP LIFE INSURANCE

1.
It is hereby agreed between Verizon South, Inc.(hereinafter referred to as the "Company") and Communications Workers of America (hereinafter referred to as the "Union"), through this addendum to the collective bargaining agreement between the parties dated June 4, 1982 (hereinafter referred to as the "Primary Agreement"), that a Group Life Insurance Plan (hereinafter referred to as the "Plan"), will be provided for employees of the Company represented by the Union as set forth in the Employee Benefits Booklet and entitled "Survivor Benefits."

2.
BENEFIT CHANGES

A. Benefit changes were made in the Group Life Insurance Plan as follows:

1.
Effective 9/1/79 Basic Life Insurance is computed on annual basic wage rounded upward to next multiple of $1,000 up to a maximum of $50,000.

2.
Effective 9/1/79 all Group Life Insurance coverage amounts are adjusted as wage changes occur.

B.
Benefit changes will be made in the Group Life Insurance Plan as follows:

1.
The Company will maintain Non-Contributory Life Insurance until retirement. Non-Contributory Life Insurance will be computed upon retirement in accordance with the schedule below.

2.
Effective July 1, 1995, non-contributory life insurance for employees retiring with a service pension will be $5,000.

3.
PLAN MODIFICATION AND ADMINISTRATION

The Group Life Insurance will be provided in accordance with the provisions set forth in this addendum to the extent such provisions are in conformity with applicable Federal and State laws. If any such provisions require modification, such modification will be made by the Company. The selection of the Insurance Company and the administration of the Plan shall rest solely with the Company.

4.
GRIEVANCE AND ARBITRATION

In the event of any dispute involving an employee's eligibility for Group Life Insurance coverage, the dispute, at the request of the union, may be a subject for grievance and/or arbitration under the procedure set forth for grievance and arbitration in the Primary Agreement. No other matters concerning the Plan shall be subject to the grievance or arbitration procedure.

5.
EFFECTIVE DATE AND TERMINATION DATE

This addendum shall have the same effective date as the effective date set forth in the Primary Agreement between the parties and shall terminate on the termination date thereof.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE
MEMORANDUM OF AGREEMENT

GROUP UNIVERSAL LIFE INSURANCE

1.
Effective November 1, 1988, Verizon South, Inc. agrees to make available, without endorsement, the opportunity for employees to enroll in Group Universal Life (GUL) Insurance.

2.
For a summary of detail, refer to the brochure, GROUP UNIVERSAL LIFE.

3.
GUL will be administered solely in accordance with its provisions, and no matter concerning GUL or any difference arising thereunder shall be subject to the grievance or arbitration procedure of the Collective Bargaining Agreement. The administration of GUL and all the terms and conditions relating thereto, and the resolution of any disputes involving the terms, conditions, interpretation, administration or benefits payable shall be determined by and at the sole discretion of the Insurance Carrier.

This Agreement shall become effective August 10, 1994 and remain in full force and effect through June 7, 2003.

GROUP UNIVERSAL LIFE INSURANCE (GUL)

· Replaces Contributory Group Term Life Insurance and Dependent Group Term Life Insurance.

· Current non-contributory Group Term Life Insurance remains in effect.

· PROVISIONS:

-
Purchase up to five times annual wage for self.

-
Purchase up to $100,000 for spouse.

-
Flat $10,000 for each dependent child.

-
Premiums are age based. Therefore, most employees will see cost reduced.

-
Initial costs will not be more than $.30 per $1,000 for anyone up to their current level of coverage.

-
Can contribute to a Cash Accumulation Account.

1.
Savings or cash value is credited with interest at a rate determined by market conditions which will accumulate tax-deferred (similar to Savings Plans).

2.
May borrow or withdraw against cash value.

-
Insurance amounts and cash value amounts are portable. For example, you can continue coverage following retirement or separation without loss or reduction.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

FLEXIBLE REIMBURSEMENT PLAN (FRP)

1.
Effective November 1, 1988, the Company agrees to make available and to implement the Verizon South, Inc. Flexible Reimbursement Plan (FRP).

2.
For a summary of details, refer to the attached brochure, LOOKING AHEAD TO A NEW WAY TO SAVE ON HEALTH AND DEPENDENT CARE.

3.
The FRP will be administered solely in accordance with its provisions, and no matter concerning the FRP or any difference arising thereunder shall be subject to the grievance or arbitration procedure of the Collective Bargaining Agreement. The selection of the FRP Administrator, the administration of the FRP and all the terms and conditions relating thereto, and the resolution of any disputes involving the terms, conditions, interpretation, administration or reimbursements shall be determined by and at the sole discretion of the Company.

This Agreement shall become effective September 17, 2000 and remain in full force and effect until June 7, 2003.

FLEXIBLE REIMBURSEMENT PROGRAM (FRP)

A feature that will assist employees in reducing the net effect of medical cost.

Plan allows voluntary employee contributions to pay for:

· Medical Expenses:

1.
Use to pay for out-of-pocket medical expenses pre-tax dollars, i.e., deductibles, co-payments, premium contributions, eyeglasses, contact lenses, hearing aids, radial keratotomies, cosmetic surgeries.

2. Maximum contribution is $2,500 per year.

· Dependent Care Expenses:

1.
Use pre-tax dollars to pay qualified expenses relating to care for legal dependents, i.e., children, parents, grandparents, etc.

2. Maximum contribution is $5,000 per year.

Due to IRS regulations, all year-end remaining balances are forfeited (use it or lose it).

Therefore, employees must carefully estimate future medical and dependent expenses.

Due to IRS regulations, the biweekly contribution rate election is irrevocable for one year unless you have a qualified change in family status.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

MEMORANDUM OF AGREEMENT

EMPLOYEE ADJUSTMENT INCOME PLAN (EAIP)
1.

Verizon South, Inc. Kentucky ALLTEL, Inc. and Communications Workers of America recognize the need for technological change in the business and hereby enter into this Memorandum of Agreement (hereinafter referred to as the Agreement). In order to lessen the economic impact upon regular employees who become surplus due to technological change, the Company and the Union agree to establish the EMPLOYEE ADJUSTMENT INCOME PLAN (the Plan). "Technological change" shall be defined as a change in a plant or equipment, or a change in a method of operation, diminishing the total number of regular employees required to supply the same services to the Company or its subscribers. "Technological change" shall not include layoffs or force realignment caused by business conditions, variations in subscribers' requirements or temporary or seasonal interruptions of work.

2.
During the term of this Agreement, if the Company notifies the Union in writing that a technological change has created or will create a surplus in any job title in any work group and/or work location, regular employees meeting the following qualifications shall be eligible for Plan participation:

A.
Accredited service of fifteen (15) or more years.

B.
The combination of age and accredited service must total at least 76 as of the date of the Company's notice to the Union.

However, the Company reserves the right to apply this Plan to any surplus in force, whether or not it is brought about by technological change that the Company deems appropriate. All elections shall be voluntary, and acceptance by the Company will be in order of seniority.

3.
The Company reserves the right to determine the job titles and work groups(s) and/or work location(s) in which a surplus exists, the number of work groups and/or work locations in which a surplus exists, the number of employees in such titles and locations which are considered to be surplus, and the period during which the employee may, if he or she so elects, leave the service of the Company pursuant to this Plan. In no event shall the number of employee elections accepted under the terms of the Plan exceed the number of employees determined by the Company to be surplus.

4.
An employee's election to leave the service of the Company and receive adjustment pay benefits must be in writing and transmitted to the Company within fourteen (14) calendar days from the date of the Company's offer in order to be effective, and it may not be revoked after such fourteen (14) calendar day period.

5.
For employees who are eligible in accordance with Sections 1 and 2, the Company will pay a monthly benefit as follows:

Schedule of Adjustment Pay Benefits

 Years of Accredited Service

Monthly Payment

15 but less than 20

$ 600

20 but less than 25

$ 700

25 but less than 30

$ 770

30 but less than 35

$ 850

35 but less than 40

$ 940

40 or more

 $1,040

6.
Adjustment pay benefits for employees, who so elect to leave the service of the Company in accordance with Section 2, shall begin within one (1) month and after such employee has left the service of the Company and shall continue until twenty-four (24) monthly payments have been made.

7.
In addition, the affected employee may elect one (1) of the following options which shall not exceed $3,500:

A.

For up to twenty-four (24) months from the date of separation, a continuation of Company-paid premiums for existing medical plan coverage (excluding dental coverage) for the employee and his/her dependents; or in lieu thereof, the employee may elect to receive a lump sum alternative of $3,500 subject to legally required deductions.

B.
Reimbursement for successful completion of retraining in a new career field within a twenty-four (24) month period from the date of separation.

Eligible employees may receive financial assistance for approved courses and/or programs undertaken at accredited or state-approved educational institutions.

The cost of tuition, required textbooks, and required lab and entrance fees will be reimbursed up to a maximum of $3,500 as follows:

(I)
35% reimbursement of approved costs upon presentation of receipted bills;

(II)
65% reimbursement of approved costs upon submission of proof of successful completion of course/program.

Approved training expenses that are covered by other employers, government benefits or scholarships will not be subject to reimbursement by the Company.

C.
A miscellaneous moving expense associated with an actual relocation to a new residence within a twenty-four (24) month period from the date of separation.

8.
The maximum amount of adjustment pay benefits payable shall in no event exceed a total of $24,960 and when combined with one of the elected options shall not exceed $28,460. The dollar amounts set forth in this Agreement shall be prorated for regular part-time employees based on the percentage of a full year's equivalent (i.e., 700 hours worked taken as a percent of 2,080 hours equals 33.65%).

In no event shall the total adjustment pay benefits exceed the equivalent of twice the employee's annual compensation at the basic weekly wage rate (exclusive of tour premiums or temporary differentials, overtime pay, commissions, bonuses, or other extra payments) received during the year immediately preceding the termination of service.

9.
In addition to the benefits set forth in Sections 5, 6 and 7, employees who so elect to leave the service of the Company and receive adjustment pay benefits may elect to receive, in combination with such benefits, a retirement service pension if eligible for such pension.

10.
Payments under the Plan, with the exception of the retraining benefits, shall cease upon the reemployment of a recipient by the Company or any affiliated or subsidiary companies within the Verizon South, Inc. ALLTEL. If an employee is enrolled in a course/program at the time of reemployment, the 65% reimbursement portion of the retraining benefits will be made upon the successful completion of the course/program within twenty-four (24) months from the date of separation or twelve (12) months from the date of reemployment, whichever occurs later. No reimbursement will be made beyond that date.

11. Reemployed employees must complete one (1) full year of accredited service with the Company before becoming eligible again for termination benefits. In subsequent terminations to which this Agreement is applicable, the employee shall receive the difference between the termination benefits for which he or she is presently eligible and any benefits previously received.

12.
All benefits payable under the Plan are subject to legally required deductions.

13.
Upon the death of a recipient, all remaining adjustment pay benefits under the Plan will be paid as a lump sum to the designated beneficiary or estate.

14.
This Agreement will be implemented prior to invoking the provisions of Article 18 (Force Reduction) of the Collective Bargaining Agreement, when conditions set forth in Section 1 of this Agreement exist as determined by the Company.

15.
An employee who elects under the Plan shall not be entitled to any of the provisions outlined in Article 18 of the Collective Bargaining Agreement, nor any other termination allowance offered by the Company.

16.
Neither the right to effect a technological change, the determination of a surplus condition, eligibility for participation in the Plan, nor any other part of this Plan or Agreement shall be subject to the arbitration procedure of the Collective Bargaining Agreement.

17.
This Memorandum of Agreement is effective on this ____ day of September, 2003 September 17, 2000 and shall expire on June 7, 2003 June 7, 2006. The parties specifically agree that the terms and conditions set forth in this Memorandum of Agreement, including the EAIP, shall also terminate on June 7, 2003 June 7, 2006 and shall not survive the expiration of this Memorandum of Agreement unless agreed to by the parties in writing.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

Kentucky ALLTEL, Inc.

Communications Workers of America

Local Unions 3371 & 3372

By:___________________________
By:____________________________

Date:__________________________
Date:___________________________

MEMORANDUM OF AGREEMENT

EMPLOYEE ADJUSTMENT INCOME PLAN (EAIP) ALTERNATIVE
18.
Verizon South, Inc. Kentucky ALLTEL, Inc. and Communications Workers of America agree to this Employee Adjustment Income Plan (EAIP) Alternative.

19.
Employees, otherwise eligible for the EAIP, may elect this alternative in lieu of the EAIP when offered at the Company's discretion.

20.
In lieu of the 24 monthly payments and the $3,500 option (for medical benefits, education benefits or moving expenses), eligible employees may elect to receive a lump sum, subject to legally required deductions. The lump sum payment schedule is as follows:

Years of Accredited Service
Monthly Payment Lump Sum Payment
15 but less than 20

$ 600

$17,900

20 but less than 25

$ 700

$20,300

25 but less than 30

$ 770

$21,980

30 but less than 35

$ 850

$23,900

35 but less than 40

$ 940

$26,060

40 or more

$1,040

$28,460

21.
This Memorandum of Agreement is effective on this ____day of September, 2003 September 17, 2000 and shall expire on June 7, 2003 June 7, 2006. The parties specifically agree that the terms and conditions set forth in this Memorandum of Agreement, including the EAIP Alternative, shall also terminate June 7, 2003 June 7, 2006 and shall not survive the expiration of this Memorandum of Agreement unless agreed to by the parties in writing.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

Kentucky ALLTEL, Inc.

Communications Workers of America

Local Unions 3371 & 3372

By:___________________________
By:____________________________

Date:__________________________
Date:___________________________

MEMORANDUM OF AGREEMENT

TERMINATION PAY PLAN

EFFECTIVE JUNE 2, 1991

1.

Verizon South, Inc. Kentucky ALLTEL, Inc. and Communications Workers of America recognize the need for technological change in the business and hereby enter into this Memorandum of Agreement. In order to lessen the economic impact upon regular full-time employees brought about by technological change, the Company and the Union agree to establish the Termination Pay Plan ("the Plan"). For purposes of this Memorandum of Agreement only, "technological change" shall be defined as a change in plant or equipment, or a change in a method of operation, diminishing the total number of regular employees required to supply the same services to the Company or its customers. "Technological change" shall not include situations where layoffs or force adjustments would be necessary as a result of business conditions, variations in customers' requirements, or temporary or seasonal interruptions of work. The Plan shall apply when technological change would otherwise bring about a need to layoff and/or force adjust employees in any job classification.

2.

During the term of this Agreement, if the company notifies the Union in writing that a technological change has created a surplus situation in a particular location or classification while vacancies exist in different locations or classification(s), the transfer procedures in Article 16, Article 17 and Article 18 will not be used in filling the vacancies if such use would prevent the Company from offering vacant positions to qualified employees who are surplus and are in positions having the same or higher top rates than those of available vacant positions. To the extent necessary for the Company to offer qualified surplus employees transfers or reclassifications to lateral or lower positions, the job posting and bidding provisions of Article 16 shall be waived. Regular full-time employees, who have not been offered a transfer or reclassification to a position within 40 miles of their present headquarters, who meet the following qualifications shall be eligible for plan participation:

a.
net credited service of one year or more

b.
not eligible to participate in the Employee Adjustment Income Plan

The Company reserves the right to apply the Plan to any surplus situation not brought about by technological change that the Company deems appropriate. All elections shall be voluntary. (Regular full-time employees who may become surplus as a result of any sale or other disposition by the Company of a property/operation will be subject to the Plan, if offered by the Company, unless the employees are offered at least comparable employment by the new management of the property/operation.)

3.

The Company reserves the right to determine the job classification(s) and work group(s) and/or work location(s) in which a surplus exists, the number of equal to the number that the Company identifies as being surplus.) In no event employees in such classifications, work groups and locations who are considered to be surplus, and the date on which or the period during which the employee may, if he or she so elects, leave the service of the Company pursuant to this Plan. (It is agreed that the names of the surplus employees will be the least senior employees in the surplus group, the number of such employees being shall the number of the employees who make an election under the terms of the Plan exceed the number of employees determined by the Company to be surplus. Additionally, an employee's election to leave the service of the Company under the terms of the Plan and receive adjustment pay benefits must be in writing and received by the Company within seven (7) calendar days from the date of the Company's offer in order to be effective, and it may not be revoked after such seven calendar day period.

4.

For employees who elect the Plan in accordance with the foregoing, the Company will provide:

a.

one week's pay at the "basic rate" as defined in the Labor Agreement for each full year of net accredited service up to and including ten (10) years.

b.

two (2) weeks' pay at the basic rate for each full year of net accredited service in excess of ten (10) years to a maximum of thirty-six (36) weeks' pay in total.

c.

continuation of one-half (1/2) of the Company paid premiums for existing medical, dental, and life insurance coverage for the employee and his or her dependents for a period not to exceed six (6) months.

d.

reimbursement for the successful completion of retraining in a new career field within a twenty-four (24) month period from the date of separation at a cost not to exceed $3,000.00.

e.

reimbursement up to $2,200 for packing and cartage fees for a move 50 miles or more from the employee's present residence within a twenty-four (24) month period from the date of separation. (Employees electing reimbursement for retraining benefits under (d) above will not be eligible for the miscellaneous moving expense).

To be eligible for retraining benefits, approved courses, and/or programs must be taken at accredited or state-approved educational institutions, and enrollment must be within three (3) months from the date of separation from the Company.

The cost of tuition, required textbooks, required lab and entrance fees will be reimbursed as follows:

(i) 35% reimbursement of approved costs upon presentation of receipted bills,

and

(ii)
65% reimbursement of approved costs upon submission of proof of successful completion of the course/program.

Approved training expenses that are covered by other employers, government benefits or scholarships will not be subject to reimbursement by the Company.

If an employee is enrolled in a course/program at the time of re-employment by the Company or any affiliated or subsidiary companies within the Verizon South, Inc. ALLTEL Corporation, the 65% reimbursement portion of retraining benefits will be made upon successful completion of the course/program within twenty-four (24) months from the date of separation or twelve (12) months from the date of re-employment whichever occurs later. No reimbursement will be made beyond that date.

The dollar amounts set forth in this section shall be prorated for regular part-time employees based on the percentage of hours normally scheduled in a normal work week; i.e., thirty (30) hours normally worked in a normal work week would result in termination benefits paid at 75% of those set forth in Paragraphs (a), (b), (d), and (e) of this Section 4.

5.
Termination pay benefits for employees who so elect to leave the service of the Company in accordance with the foregoing shall begin within two (2) weeks after such employee has left the service of the Company and shall continue on the normal pay cycle until the earliest of (a) exhausting of benefits as set forth in Paragraph 4, or (b) offer of re-employment by the Company or any affiliated or subsidiary companies of the within the Verizon South, Inc. ALLTEL Corporation at a location within 40 miles of the employee's last headquarters location. (Employees will be expected to report for work no later than one (1) week after the offer,) or 8 death of the former employee.

6.
In the event that an employee should be rehired by the Company, said employee must complete one (1) full year of net credited service with the Company before becoming eligible again for termination benefits. In subsequent terminations to which this Agreement is applicable, the employee shall only receive the difference between the termination benefits for which presently eligible and any benefits previously received.

7.
This Agreement will be implemented prior to invoking the layoff/force adjustment provisions of Article 18 of the Labor Agreement when conditions set forth in Paragraphs 1 or 2 of this Agreement exist as determined by the Company.

8. An employee who elects under the Plan shall not be entitled to any of the provisions outlined in Article 18.

9.
Neither the right to effect a technological change, the determination of a surplus situation, eligibility for participation in the Plan, nor any other part of the Plan or Agreement shall be subject to the arbitration provisions of the Labor Agreement.

10.
This Agreement is effective this ___day of September, 2003 June 2, 1991 and shall remain in effect up to and including June 7, 2003 June 7, 2006.

Verizon South, Inc Kentucky ALLTEL, INC Communications Workers

 of America

 Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
 CWA Representative

Date:
8/09/00

 Date:
8/09/00

Kentucky ALLTEL, Inc.

Communications Workers of America

Local Unions 3371 & 3372

By:___________________________
By:____________________________

Date:__________________________
Date:___________________________

DELETE

MEMORANDUM OF AGREEMENT
UTILITYPERSON

The parties agree that the Utilityperson shall perform general labor duties which are unskilled or low-skilled. The duties are listed below, and it is understood that wiring terminations will not be performed by Utilitypersons under any circumstances.

It is further agreed that the number of Utilitypersons on the active payroll shall not exceed three (3) of the total number of bargaining unit employees on the active payroll at the time of the hire, unless the parties mutually agree to increase the maximum percentage of Utilitypersons.

It is further agreed that the work performed by the Utilityperson will not in any way cause layoffs or part-timing or reduce the regular earnings of any other regular employee of the Company in any other classification.

It is further agreed that no duties outside of those listed will be added to the duties of a Utilityperson unless mutually agreeable to both parties. Safety and Defensive Driving training will be the only training required other than on-the-job training.

It is further agreed that any full-time employee may submit a Letter of Request to the Division Personnel Manager requesting considering consideration for this position. Any full-time employee that may be determined to be surplus as a result of a force reduction will be given priority in filling a vacant position or displacing a current Utilityperson who may have less seniority.

This position is effective June 4, 1989 unless an earlier date is agreed upon between the Local Union President and the General Manager.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

THIS MOA BECAME INCORPOATED INTO ARTICLE 12

MEMORANDUM OF AGREEMENT

GRIEVANCE MEDIATION

For a one (1) year trial period, effective September 1, 1988 through August 31, 1989, the Company and Union agree to establish Grievance Mediation. At the end of this trial period, the process will be reviewed but may be canceled by either party at any time by thirty (30) days' written notice.

Section 1. The mediation procedures herein will only apply to disciplinary action - suspensions over three (3) days and discharges - which are specifically subject to arbitration under the primary agreement.

Section 2. Within fifteen (15) calendar days after the filing of the request for arbitration, under Article 12, either party may elect to use the mediation process. This election shall be in writing and must be agreed to and signed by authorized representatives of both parties.

Section 3. The parties will proceed to select a mediator and establish a mediation conference at the earliest date feasible to all concerns.

Section 4. The mediation conference will normally be held in Lexington or Ashland, Kentucky, in either a Company or Union facility.

Section 5. Should the availability of the mediator unnecessarily delay the processing of the grievance in the opinion of either party, another mediator may be selected or the mediation process may be bypassed and the grievance pursued to arbitration.

Section 6. The grievant shall be present at the mediation conference and paid by the Company.

Section 7. Each party shall have one principal spokesperson at the mediation conference.

Section 8. The mediation conference will normally be attended by those people actually involved in the grievance. Each party will be responsible for the wages/expenses of its representatives and witnesses.

Section 9. Any written material that is presented to the mediator or to the other party shall be returned to the party presenting the material at the termination of the mediation conference.

Section 10. Proceedings before the mediator shall be informal in nature. The presentation of evidence is not limited to that which has been presented in the grievance proceedings. The rules of evidence shall not apply and no record of the mediation conference shall be made.

Section 11. The mediator will have the authority to meet separately with any person or persons, but will not have the authority to compel the resolution of a grievance.

Section 12. The Company and Union spokespersons may accept the resolution proposed by the mediator and such settlement or any other settlement agreement resulting from the conference shall not be precedent-setting, unless both parties agree.

Section 13. If no settlement is reached, the mediator shall provide the parties with an immediate oral advisory opinion, unless both parties agree that no opinion shall be provided.

Section 14. If no settlement is reached at mediation, the parties are free to arbitrate. The time limit for initiating arbitration proceedings, as specified in Article 12, Section 1.A., will not be extended due to the request for or actual mediation of the same grievance.

Section 15. In the event that a grievance which has been mediated subsequently is arbitrated, no person serving as a mediator between these parties may serve as arbitrator for the same grievance. In the arbitration proceedings there shall be no reference to the fact that a mediation conference was or was not held and there shall be no reference to or use made of any statement, oral or written, or things done at the mediation conference.

Section 16. The fees and expenses of the mediator shall be shared equally by the parties.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

LIVING BENEFIT

The parties agree to modify the existing Group Universal Life agreement to provide for "Living Benefit." This provides the employees enrolled in GUL an option to use part of the benefit to pay for long-term care.

Long-term care is defined as the combination of personal care and medical services which are needed over an extended period by someone who is disabled and needs assistance in performing activities of daily living. These include activities like eating, getting around, bathing, etc. Long-term care is typically thought of as the care provided in nursing homes and/or "custodial care."

The specifics of the provision are described in the attached brochure. GUL, including the "Living Benefit," will be administered solely in accordance with its provisions, and no matter concerning GUL or any difference arising thereunder shall be subject to the grievance or arbitration procedure of the Collective Bargaining Agreement. The administration of GUL and all the terms and conditions relating thereto, and the resolution of any disputes involving the terms, conditions, interpretation, administration or benefits payable shall be determined by and at the sole discretion of the Insurance Carrier.

This Agreement shall become effective October 23, 1994, and remain in full force and effect until June 7, 2003.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

MEMORANDUM OF AGREEMENT

READY TO SERVE
The parties agree that our future success will require that the Company be able to respond to after hours maintenance requirements in a timely manner. To that end, it is agreed that both parties will make every reasonable effort to insure that volunteers are readily available to serve on Ready to Serve. Should there be a problem, the parties agree to meet in an effort to reach workable solutions. The following shall apply:

1.
In specific job classifications and/or specialized work groups where business needs exist, the Company will determine the number of employees needed to be on Ready to Serve.

2.
The application of Ready to Serve will be on a voluntary basis for all applicable work groups. However, if the Company is unable to get a volunteer, the Company may rotate the assignment among all qualified employees in the work group for the remainder of the six-month period. The six-month periods will be January through June and July through December of each calendar year basis. Employees on Ready to Serve are expected to be available and accessible to respond in a timely manner as determined by business needs.

3.
The Company will rotate Ready to Serve duties among the qualified employees. The period of rotation will be seven (7) days.

4.
Ready to Serve differential pay shall be $12.00 per day for each scheduled work day of assignment and $15.00 per day for each non-scheduled day of assignment. No additional premiums and/or differentials will be paid while Ready to Serve pay is in effect, while the employee is off duty.

If work is performed, the employee shall receive the Ready to Serve pay plus the applicable call-out amount as contained in the Primary Agreement.

For the purposes of this Memorandum, a Ready to Serve day begins at 5:00 p.m. and ends at 4:59 p.m. the next day.

5.
Normal contact to the employee will be via the regular telephone switch network. In such areas where other technology may be available to contact the employee (example: pagers), such will be used at Company discretion.

6. This practice does not supersede normal call-out procedures if additional employees are needed.

7. The Company may elect to apply all work groups.

5. In workgroups with more than 30 employees, a maximum of two employees may

 be required to be on Ready to Serve at one time. However, in no case will an

 employee be required to be on Ready to Serve more than once a month.

9. The Company agrees to continue existing practice of allowing employees to take

 their vehicle home.
Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

Kentucky ALLTEL, Inc.

Communications Workers of America

Local Unions 3371 & 3372

By:___________________________
By:____________________________

Date:__________________________
Date:___________________________

Delete and replace with Alltel’s policy

MEMORANDUM OF AGREEMENT

DRUG AND ALCOHOL POLICY

The following represents the understanding of the parties concerning the implementation of the Company's Drug and Alcohol Policy:

The Company will require that the observations that result in the requirement for drug and/or alcohol screening will be documented in writing by the management employee(s) who makes the observations.

It is not the intent of the policy to require a drug/alcohol screen as a
result of a performance problem(s), in and of itself, without the presence of indicators that would cause a "reasonable person" to conclude that the individual could be under the influence of a drug or alcohol. This is to say that a single indicator that could be the result of many different conditions would not be the sole factor that would result in a requirement for a drug/alcohol screening.

The Company acknowledges that employees will have the right to union representation, as provided by the Weingarten decision, during the screening process. The Company has not agreed to representation that is beyond that provided in Weingarten.

The Company agrees to delete the portion of the consent form that reads: "I hereby release Verizon South, Inc., its employees, and any such designated institution or person from any liability resulting from the medical procedures outlined above."

At the time the specimen is collected, the employee will be provided the opportunity to provide two specimens in separate containers. The second specimen will be properly sealed and maintained so as to be available for retest at the request of the employee and or the Union as described below.

The Company agrees that the employee who tests positive on both the screen and the confirmation test will have the option to request the additional specimen be released to a certified lab to be retested. If there is no second specimen, a portion of the remaining specimen will be made available for retest. The Company responsibility for the chain of custody ends when the specimen is released at the direction of the second testing lab. This request must be made by the Union or the employee within ten (10) work days from the date the original test result is provided to the employee. It is understood that the employee and/or the Union is responsible to arrange for the test and all associated additional costs. The results of this retest will be forwarded to the Company within ten (10) working days from the date the results are available for consideration by the Company. It is also understood that in some small percentage of the cases it is possible that there may not be enough of the specimen remaining to retest.

It is understood that a decision to discipline as a result of a positive test would depend on all circumstances surrounding the particular situation and would be based on established just cause standards.

It is agreed that an employee who tests positive on the first occasion will not be terminated as a result of this first test, unless surrounding the incident that resulted in the requirement for the test there are other performance or behavior problems that warrant discharge.

The Company agrees that an employee will not be subject to unannounced testing beyond one (1) year as a result of the post-treatment or return to work provisions of the Policy.

It is not the intent of the policy to require drug or alcohol screening after an accident (in which no death occurs) as a result of behavior that can clearly be attributed to the accident alone.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

MEMORANDUM OF AGREEMENT

DRUG / SUBSTANCE ABUSE POLICY
ALLTEL seeks to establish and maintain a work environment that is free from the effects of improper drug use. “Improper drug use” includes the use of (i) any drug or substance (including alcohol) that is illegal under federal, state or local laws, (ii) any drug not prescribed by a licensed physician for the current treatment of the employee, or (iii) any legal drug or substance (including alcohol) in quantities or any other manner that would or would be likely to adversely affect the ability of the employee to report to work on time and in a mental and physical condition conducive to the competent performance of his or her duties. Any improper drug use by an employee, whether off the job or on-the-job , can adversely affect the work place and our ability to accomplish our goal of a work environment free of improper drug use.

ALLTEL’s improper drug use policy is:

 Improper drug use is prohibited.

Employees may be subject to probable cause testing:

Should they report to work exhibiting an unsteady gait, slurred speech, or

· disorientated behavior.

· In the case of an eyewitness report of usage or the presence of a strong odor associated with that of a drug or alcohol.

The unlawful manufacture, distribution, dispensation, possession, or use of a controlled substance on ALLTEL premises or while conducting ALLTEL business

at customer or prospect locations or otherwise off ALLTEL premises or during working hours (including breaks) is absolutely prohibited. Violations of this policy will result in disciplinary action up to and including termination and may have legal consequences.

Any employee who participates in improper drug use while off the job will also be subject to disciplinary action up to and including discharge if he or she reports to work in a mental or physical condition not conductive to the competent performance of his or her duties. Additionally, if (in the judgment of ALLTEL) that improper drug use or the result of that improper drug use is likely to undermine public confidence in ALLTEL, subject ALLTEL to public criticism, or interfere with the employee’s ability to continue an efficient and productive relationship with other employees, ALLTEL customers, prospects, or others with whom ALLTEL employees typically deal, the employee will be subject to disciplinary action up to and including possible termination.

Kentucky ALLTEL, Inc.

Communications Workers of America

Local Unions 3371 & 3372

By:___________________________
By:____________________________

Date:__________________________
Date:___________________________

DELETE

MEMORANDUM OF AGREEMENT

DRUG & ALCOHOL MODIFICATION

The parties agree that Company will modify Company Proposal number 13 (Drug and Alcohol Policy) to specify that only sections 7.3 Reasonable Cause, 7.4 Post-Treatment, and 7.5 Post Accident are included in the proposal. All other sections of the policy are excluded from the proposal.

The parties further agree that this modification is made without prejudice to the position of either party. The parties agree that this modification does not change or modify either the Company's or the Union's understanding of contract language, practices or procedures that were being utilized prior to these 1990 negotiations. It is understood that the Union does not endorse those portions of the policy that are specifically excluded by the modification. The Union has not relinquished any previously held right to challenge a Company decision made as a result of the excluded sections of the Drug and Alcohol Policy.

It is agreed that the sections 7.3, 7.4, and 7.5 referenced above, constitute the entire portion of the Drug and Alcohol Policy (as it is currently written) over which the Union is exercising its right to bargain.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

VEBA

(VOLUNTARY EMPLOYEES BENEFICIARY ASSOCIATION)
GTE South, Inc. - Kentucky Division (hereinafter referred to as the Company) and Communications Workers of America (hereinafter referred to as the Union) hereby mutually agree to the establishment of an Internal Revenue Code Section 501 (c)(9) trust (also known as Voluntary Employees Beneficiary Association trust) to provide for the payment of medical or other permissible welfare benefits and administrative service costs ("Retiree Medical Benefits") for eligible employees who retire between June 1, 1991, and June 7, 2003, with a service or disability pension under the GTE South, Inc. Pension Plan and their beneficiaries (hereinafter referred to as the Eligible Participants). This trust is being established to provide benefit security for the term of this Memorandum of Agreement.

1.
The funding and operation of this trust will be determined by the Company based on reasonable financial standards (and, where applicable, regulatory approval for recovery).

2.
The Company agrees that funds placed into this trust will be used exclusively to pay for the benefits and administrative costs described below or for any other purpose permitted by law.

3.
During the term of this Agreement, the level and type of Retiree Medical Benefits for the Eligible Participants shall be governed by the GTE South, Inc. Retiree Options Summary Plan Description, which may be amended or discontinued by the Company at its discretion subject to paragraph 8 below.

4.
In order to receive Retiree Medical Benefits, the retiree must pay a percentage/amount of the Retiree Medical premium ("Retiree Contribution Percentage/Amount"). Similarly, the Company will pay a percentage/amount of the premium ("Company Contribution Percentage/Amount"), subject to Section 5 below. During the term of this Memorandum of Agreement, the Company and Retiree Contribution Percentages/Amounts will be based on the following contribution schedule:

Company

Retiree

Contribution

Contribution

Coverage

Percentage/

Percentage/

Category

Amount

Amount

Retiree only
79.7%
20.3%

(primary)

Retiree + one
75.2%

 24.8%

dependent

Family coverage
75.2%
24.8%

Medicare Covered Retiree

$15 per month

(per eligible life)

5.
(a)
The company shall determine the cost of providing Retiree Medical Coverage (“Retiree Medical Benefits Premiums”). Further, it is the Company’s intention to cap the amount it pays toward such Retiree Medical Benefits Premiums for employees who retire.

(b) When the Retiree Medical Benefits Premiums for the $350 deductible

coverage option under the GTE South, Inc. Retiree Options reach the figures set forth in the chart below ("Capped Retiree Medical Benefits Premiums"), the Company Contribution Amount shall be capped and the Company shall make no additional contributions towards Retiree Medical Benefits Premiums.

Annual Capped

Retiree Medical

Coverage Category

Benefit Premiums

Retiree only (primary coverage)

$ 5,556

Retiree plus one dependent coverage

 11,112

Family coverage

 12,446

Medicare covered retiree

 1,506

(per eligible life)

(c)
The Maximum Company Contribution Percentage Amount applicable to each Coverage Category shall be determined by multiplying the applicable Company Contribution Percentage times the Capped Retiree Medical Benefits Premium as set forth above for that coverage. The applicable Maximum Company Contribution Amount shall not increase when the Retiree Medical Benefits Premium exceeds the amount set forth in the chart above.

6.

In order to receive Retiree Medical Benefits, the retiree must pay the Company the amount the Retiree Medical Premium exceeds the Company Contribution Amount as described in paragraphs 4 and 5 above (“Retiree Contribution Amount”). Retiree Medical Benefits Premium reaches or exceeds the Capped Retiree Medical Benefits Premium, the retiree must pay the Company the amount the Retiree Medical Benefits Premium exceeds the Maximum Company Contribution Amount.

7.

The Capped Retiree Medical Benefits Premium and the Maximum Company Contribution Amount set forth in paragraph 5 above are based upon the $350 deductible coverage option. If the retiree elects the $150 deductible coverage option, the Retiree Contribution Amount will increase by the amount the $150 deductible coverage option exceeds the $350 deductible coverage option. If the retiree elects the $1,000 deductible coverage option, the Retiree contribution amount will decrease by the amount the $1,000 deductible coverage option is less than the $350 deductible coverage option (not to exceed zero). When the Retiree Medical Benefits Premiums for the $350 deductible coverage option reach the amounts set forth in the chart in paragraph 5, the Company Contribution Amount for all coverage options, including the $150 and $1,000 deductible coverage options, shall be capped at that time and the Company shall make no additional contributions toward Retiree Medical Benefits.

8.

The Company agrees to notify the Union and to discuss its actions should the Company determine that the funding or operation of the trust and/or applicable sections of this Memorandum of Agreement, other than pooling of claims experience and those sections relating to the level and type of Retiree Medical Benefits need to be modified or rescinded prior to the expiration of the Articles of Agreement. This notification will take place, in writing, within fifteen (15) calendar days prior to the date of modification or rescission. This notification will specify the cause for and effect of this action. If the parties are unable to reach agreement on such changes, the funding or operation of the trust and/or applicable sections of this Memorandum of Agreement, other than pooling of claims experience and those sections relating to the level and type of Retiree Medical Benefits, will be modified or rescinded at the Company’s discretion.

9.

The funding and operation of the trust; the level and administration of the Retiree Medical Benefits; amount or cost of premiums; premium pricing mechanisms, the attainment of the Maximum Company Contribution Amount; the selection of the claims administrator, alternate health carrier or insurance carrier; eligibility for the benefits; all terms and conditions related hereto, and the resolution of any disputes involving the terms, conditions, interpretation, administration, or benefits payable shall rest with the Company and shall not be subject to the grievance or arbitration procedure set forth in the Collective Bargaining Agreement.

10.
This Memorandum of Agreement is effective on June 4, 2000 and shall be in effect for the duration of this Agreement. The parties specifically agree that this Memorandum of Agreement, the Retiree Medical Benefits described herein, and the terms and conditions set forth in this Memorandum of Agreement relating to Retiree Medical Benefits, including but not limited to the Maximum Company Contribution Amount and the level and type of Retiree Medical Benefits shall terminate on June 7, 2003 and shall not survive the expiration of this Memorandum of Agreement unless agreed to by the parties in writing.

Verizon South, Inc.
Communications Workers

 of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

HOME DISPATCH

The parties agree that the Company may establish "Home Dispatch" in those locations and among those classifications where it is determined by the Company to be economically and operationally feasible. The Company will develop specific guidelines consistent with the following provisions:

1.

While the Company will determine eligible groups, in general it will be those employees whose normal work assignment makes it possible to start and/or end the tour at a location other than the official reporting location. Home Dispatch will be offered by classification within a work group. However, effective September 1, 1997 the Company may elect to limit an individual's participation based on his/her specific vehicle and/or work assignment. It is agreed that the above criteria will be applied division wide. Additionally, if home dispatch is offered to one work group in an exchange it will be offered to all work groups with employees in the same job classification and same department (e.g. all customer operations groups, etc.)

2.

Participating employees will obtain their job assignment and report directly to the location of the assignment by the normal start of the tour in a Company vehicle instead of to a reporting center in their personal vehicle. At the end of the tour, employees will take the Company vehicle home. Travel time to the first assignment and from the last assignment is not paid time. Employees who continually report to the same location/work site are not eligible for Home Dispatch.

3.

The Company will implement the Home Dispatch program on a voluntary basis.

4.

Employees will not be required to use personal time to maintain Company vehicles; however, they will be expected to oversee the condition of the vehicle in accordance with the Company's preventative maintenance program and exercise care in the parking and storing of the vehicle.

5.

Should the Company decide to discontinue the program, a 30-day notice will be given to employees who are participating. Employees desiring to discontinue participation may be required to provide a 30-day notice.

6.

Participating employees will indicate their acceptance and full compliance with the Home Dispatch Guidelines by signing the attached Home Dispatch Acceptance Agreement.

7. The following Verizon South, Inc. Company Vehicle Home Dispatch Guidelines,effective September 1, 1997 explain the program in greater detail and are included as part of the memorandum.

DELETE

HOME DISPATCH GUIDELINES

SEPTEMBER 1997

1.

General

The concept of the "Home Dispatch Program" is to dispatch employees directly from their residence to their first work assignment instead of being dispatched from a reporting or work center. Employees that are normally assigned a Company vehicle to perform their job function and are assigned work that allows reporting directly to that work without reporting center visitation will be considered a candidate for the Home Dispatch Program.

The program offers significant advantages for both the Company and the employee. The Company gains the advantage of having a mobile work force capable of beginning and ending their workday at an assigned location which will result in an improvement in productivity. The employee's advantage is having a means of traveling to and from work without incurring personal expense.

2.

Program Participation

The Company will offer Home Dispatch to employees in classifications by work group where it is determined to be economically and operationally feasible. Heavy vehicles that fall under State or U. S. Department of Transportation (DOT) regulations are not eligible for the Home Dispatch Program. Effective September 1, 1997 the Company may elect to limit an individual's participation based on his/her specific vehicle and/or work assignment. Additionally, employees may be allowed to be on Home Dispatch while on Ready to Serve even if their work group is not on Home Dispatch.

The participating employee is expected to do the following:

A.
To insure the vehicle is properly stored, operated, and maintained. It is management's discretion, if required, to designate an alternate Company owned or leased parking site to keep vehicles free from vandalism.

B.
To use the vehicle only in performing work and traveling between work locations and the employee's residence or other designated parking location. While the vehicle is at the employee's residence or Company-designated parking location, the vehicle should be locked and parked in a safe and legal location and manner. The safety cone behind the vehicle is not required; however, a safety check should be performed before the vehicle is moved. Back-in parking is recommended, where applicable, to avoid backing accidents when leaving for work.

C.
Vehicles are to be used only for official Company business. NO personal use shall be authorized. A brief (5-10 minute) stop, while in direct route to first assignment or after last assignment while in direct route home, is not considered personal use.

D.
Passengers, other than those authorized for business purposes, will not be allowed in Home Dispatch vehicles.

3.
Work Reporting Area

The Home Dispatch Program has a thirty-five (35) mile radius limit for the distance between the participant's residence and current reporting center. Should the employee live beyond the 35 mile limit, the employee and the Company may find suitable parking for the vehicle within the 35-mile limit. Effective September 1, 1997 the Company may restrict home dispatch to those employees who reside no more than twenty-five (25) miles from their normal reporting location unless the employee is in a work group where ready to serve is required.

4.
Maintenance and Operational Responsibilities

Operation and maintenance of vehicles involved with the program are an expense of the business. Therefore, tolls, fees, and other motor vehicle usage costs (except for those tolls normally incurred by the employee between their residence and work location) will be paid by the Company under established voucher provisions.

The employee assumes certain responsibilities associated with an assigned vehicle. These responsibilities include:

A.
Adhere to vehicle maintenance schedules as required by Fleet Operations.

B.
Make their vehicles available to Fleet Operations for maintenance activities within three business days of notification.

C.
Perform vehicle inspections during fuel stops such as: checking tire pressure, water levels, oil levels, etc.

It is the employee's responsibility to notify their supervisor of repair needs such as engine running rough, need for new tires, etc. It is the employee's responsibility to report safety related defects. Any vehicle in need of repair should be brought to the nearest authorized repair facility. The employee should contact their supervisor so the supervisor can coordinate these repairs with Fleet Operations.

D.
Home Dispatch employees should fuel their assigned vehicles prior to or after the daily tour unless the employee is at the plant yard where Company fueling is available.

E.
The Company accepts the responsibility to provide vehicle washing based on the availability in the area.

F.
The employee will account for out-of-pocket expenses for tolls, ice, parking fees, etc. The supervisor will be responsible for advising the employee of the procedures to be followed for both incurring these costs and being reimbursed.

G.
The supervisor will coordinate both scheduled and unscheduled vehicle maintenance. The employee will deliver the vehicle to a designated location during work time and be provided a traveling vehicle by their supervisor, or the vehicle maintenance will be performed while the employee is on vacation. Should it become necessary to perform unscheduled maintenance during working hours, the employee will be provided an alternate vehicle, if available.

H.
If the vehicle should break down while the employee is traveling to his first assignment, the employee's pay commences at the start of their tour. If the vehicle breaks down after the tour ends, the employee will be paid until the vehicle is repaired or the employee is provided with appropriate transportation.

I.
While the employee is on vacation, extended training or medical leave the Company vehicle will be returned, if necessary, to the employee's current reporting location, so routine or scheduled maintenance can be performed on the vehicle. It will be the employee's responsibility to return the Company vehicle prior to vacation and retrieve the vehicle within a time frame to perform their first dispatch assignment after returning from vacation.

5.
Meetings

The Company recognizes the necessity to assemble employees participating in the Home Dispatch Program for meetings at Company designated locations. Meetings may be called by supervisors whenever necessary for: safety meetings, tour schedule bidding, procedural changes, general announcements, paycheck distribution, training, etc.

6.
Vehicle Inspections

Vehicle inspections will continue to be conducted by Service Supervisors and other qualified inspectors.

7.
Tours

It will be the employee's responsibility to be at their first dispatch location at the start of their tour. The employee will work until the end of the tour. Travel time to the first assignment and from the last assignment will not be paid.

8.
Job Assignments

The employee will receive the first job assignment on unpaid time by contacting or being contacted by their local DAC Center. If an employee lives outside of the calling area, the employee may be given a 1-800/credit card to use. If the employee's assignment is not available when the DAC center is contacted, the employee will contact their supervisor or report to the normal reporting center.

Should the employee's first/last dispatch be outside of their normal working area, the employee will not be required to travel more than thirty (30) minutes on their own time. Job tickets will either be collected by the Service Supervisors when they make routine visits to job locations or the employee may drop off job tickets when at work centers. It is crucial that employees realize the importance of correct time reporting. The employee will be constructing their pay checks when they code and clear out trouble tickets and service orders.

9.
Employee Guidelines

Company policy that guides the use of Company vehicles on paid time will apply to the use of the vehicle on Home Dispatch.

10.
Supply

Home Dispatch employees are required to maintain a two-week inventory of material in their vehicle.

The employees will continue the present methods and procedures used to place their orders for materials. Supply requests a two-day notice for placing an order to assure having the material available for pickup.

When the employee maintains the recommended two-week inventory of material on their vehicle, pickup's should be scheduled to coincide with payday meetings or other scheduled meetings held at the employee's reporting center.

When the employee is in route and near the work center and has placed an order, the employee may stop and pick up the material.

Self-service items such as terminals, galvanized u-guards, trailer stakes, etc., will remain in the yard and supply points. Salvageable scrap material (copper wire) can be deposited in collection containers provided at Central Offices for this purpose. The scrap material can also be disposed of at any work center. Scrap drop wire will be deposited in scrap bins located at work centers.

11.
Termination of the Program

If the Company decides to discontinue the Home Dispatch Program, in part or in total, participating employees will be given at least a thirty (30) day notice prior to discontinuance. Employees who wish to discontinue enrollment in the Home Dispatch Program will also give their supervisor that same thirty day notice.

If the Company changes the "normal work area" after the implementation of the Home Dispatch program the affected employee(s) will have the option to discontinue participation in the program without the thirty (30) days notice. This option must be exercised within fifteen (15) days from the change.
Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

RETAIL SALES INCENTIVE COMPENSATION PLAN
The parties agree that the following Memorandum of Agreement replaces the existing Retail Sales Incentive Compensation Plan and will be implemented as soon as practical after the ratification of the primary agreement between the parties.

The attached document titled, Retail Sales National Incentive Compensation Plan provides the details of the Plan. The compensation from this plan will be in addition to compensation provided otherwise in the Agreement.

Effective with this memorandum, all employees assigned to Phone Marts, in Sales Clerk, Service Rep and Teller job classifications will be reclassified to the new classification, Retail Sales Consultant and placed on wage schedule 9. Employees who were previously Tellers or Service Representatives will have base wage frozen until it reaches the top of wage schedule 9. Additionally, it is agreed that wage schedule 9 will be increased from a top of 9.02 to 9.41 prior to any additional wage treatment. The attached Job Summary describes the duties of the new classification.

DELETE

RETAIL SALES

NATIONAL INCENTIVE COMPENSATION PLAN
I.
OVERVIEW

The Retail Sales Incentive Compensation Plan (hereinafter referred to as THE PLAN) described below has been developed as the standard Incentive Compensation Plan for the Verizon South, Inc., Kentucky Division Retail Sales Channel. It is a tool designed to maximize revenue attainment, improve quality and increase sales efficiency and productivity.

II.
PLAN OBJECTIVES

A.
Increase sales of products and services.

B.
Reward sales performance for certain products and services based on strategic and margin importance.

C.
Reward and incent employees performing at 80% or more of their objectives.

D.
Attract and retain competent and qualified employees.

III.
ELIGIBILITY

The Plan is designed solely for Retail Sales Consultants (RSC), formerly referred to as Sales Clerk/Teller in the Retail Phone Marts.

IV.
INCENTIVE COMPENSATION STRUCTURE

The Compensation Plan is a combination base wage plus incentive, with incentive paid on individual and team year-to-date (YTD) sales results.

A.
Incentive payout is calculated on total sales revenue in comparison with total revenue quota on individual and team sales results.

B.
Payouts Beyond 110%

Plan participants will be eligible for increased incentive above 110% when specific quota attainment qualifiers are met.

C.
There are two (2) components, Individual and Team, to the Incentive Compensation Plan:

1.Individual - This component is based on individual performance in

 comparison to established individual objectives.

2.Team - This component is based on the total store results in

 comparison to established store objectives.

D.
Weighting and measurements for these components will be determined by management.

E.
Bonuses or accelerators may be paid for exceptional performance.

F.
New Products and Service Revenue

New Products and Services is reserved solely for the launch of new products and services. Verizon South, Inc. Telops Headquarters Product Management and Retail Sales Management has the sole right to determine the products and services that will be placed in the New Products and Services Category. Each product and service that is placed in this category will be assigned a compensation rate that is equal with the strategic value of the product or service.

Products and services that are placed in the New Product and Services category will ONLY remain for ninety (90) days, or three (3) calendar months after the initial product launch. At which time the product will transfer to the appropriate category at the established rate in the plan.

G.
Frequency of Payments

Incentive is to be paid on a monthly basis. Commission payments earned during a month will be paid within two (2) months following the month in which the commissions were earned.

V.
PROGRAM TRACKING

Results will be accumulated from the first day worked in the month to the last day worked in the month.

Revenues will be tracked using the sales tracking system. Changes and/or errors in the store’s/employee’s daily revenue total must be corrected and reported immediately to avoid incorrect or delayed commission payment.

Returns and Exchanges will be handled in accordance with current Retail Sales procedures/policies. Management reserves the right to establish and revise the procedures/policies to meet business needs.

VI.
ADMINISTRATIVE PROVISIONS

Management will have the sole and exclusive responsibility to establish and administer the Plan and reserves the exclusive right to adjust the product/service mix and/or associated objectives as required to ensure equitable treatment of all parties.

The Plan will be administered by an Administrative Committee comprised of representatives of Retail Sales Management, Human Resources and Business Analysis. In addition, the Administrative Committee is empowered to interpret the Plan, to approve objectives, to approve awards and to interpret rules and regulations within the provisions of the Plan.

A.
New Participants

In the event that an individual becomes a participant in the Plan during the year, the employee will be assigned quota and be eligible for compensation awards on a prorated basis.

B.
Modification

The Retail Sales Channel may at any time modify, in whole or in part, the provisions of the Plan. The Retail Sales Channel may at any time modify objectives, product line categories, qualifiers and thresholds as business needs may dictate. Any modification shall not affect sales commissions already earned under this Plan.

C.
Retirement, Disability or Death

In the event that a participant retires, becomes disabled or dies during the Plan year, the participant or the designated beneficiary(ies) will receive an award earned up to the effective date of retirement, disability or death. Payment will be made to the individual or the participant’s designated beneficiary(ies) when awards are paid to other Plan participants.

D.
Statement of Acceptance

Each Plan participant will indicate acceptance of the conditions for participation by signing the “Statement of Acceptance” (Appendix A).

E.
Termination of Employment

In the event that a Plan participant’s employment terminates prior to the scheduled payout of awards, the Company will pay all awards earned by participants. Such awards shall be computed and paid when awards are paid to other Plan participants.

F.
Transfers/Promotions

In the event that a Plan participant is transferred or promoted to another position during the Plan year, the participant will be eligible to receive commissions based upon sales performance up to the date of such transfer or promotion. Such commissions shall be computed and paid when paid to other Plan participants.

G.
Windfalls

A windfall is a situation resulting in a change of volume of sale which was not, or could not, have been anticipated. The Administrative Committee is to review all incentive results that are over 200% of objective prior to payment. The Committee may approve or adjust the payment based on the circumstances of reaching over 200% of objective. Management reserves the right to adjust any portion of the Plan to bring the compensation in line with reasonable objective attainment.

H.
Benefits

Generally speaking, incentive payments are typically included in the calculations of many Company benefits. Appendix B outlines those specific benefits which include or exclude commission earnings.

I.
Grievance/Arbitration

The Incentive Compensation Plan shall not be subject to the grievance and arbitration procedure outlined in the Collective Bargaining Agreement. However, disputes arising from the payment in accordance with the terms of the plan is subject to the grievance and arbitration procedures.

J.
Establishing Selling Hours

Selling Hours are defined to include all time assigned on the sales floor, including time in the teller/cashier area. Selling Hours are required for equitable application of individual quota.

Activities, such as the following, will not count towards Selling Hours: formal training, off-site meetings, union business and/or company functions in excess of one hour.

Hours not worked due to jury duty, military time or vacation time, that has been approved ten (10) days in advance of the posting of the current schedule, will not count towards Selling Hours.

K.
Time Away From Work Adjustments

Any time away from work, such as absent sick (excused or unexcused) in excess of five (5) consecutive scheduled days, beginning with the sixth day and subsequent days, the Supervisor will adjust the selling hours. If this adjustment results in an increase/decrease in selling hours for other RSC in the Phone Mart, their individual quota will be adjusted accordingly.

Non-sales hours, such as backroom or inventory control, in excess of 10 hours per week will result in an adjustment to Selling Hours.

L.
Suspension/Termination of Plan

The suspension or termination of this Incentive Compensation Plan must be by mutual agreement of the parties.

M. Compensation – Adjustments

Plan objectives which carry Year to date (YTD) quotas may sometimes result in overpayments. In this situation the Company will adjust future sales compensation payouts to offset any overpayment. However, the Company will not require the employee to payback any overpayment from his/her base salary. If the employee moves to a position that is not covered by a Retail Sales Incentive Plan, or is separated from the Company, he or she will not be liable for any repayment.

NOTE: If an employee’s sales compensation is paid based on inaccurate or fraudulent sales results, the employee will be required to repay the entire unearned compensation amount regardless of whether or not the employee is still a participant in a Retail Sales Incentive Plan.

N.
Split Sales Credit

Any questions regarding distribution of sales credit between two or more Plan participants shall be referred to the Retail Sales Supervisor and/or Regional Sales Manager. Total payout may not exceed the amount that would have normally been paid.

VII.
Temporary Assignment Compensation

When a RSC is temporarily assigned to manage a store, the RSC’s basic wage will be compensated in accordance with the provision of the local Collective Bargaining Agreement.

Based on a store’s total performance, the following payout will be administered:

Commission schedule for a Retail Sales temporary Store Management assignment:

0.5% for Total Revenue

The following qualifiers must be met to be eligible for payout:

$ 80% for Total Revenue

$ To earn in excess of 100%, performance qualifier(s) may need to be met

Note:
While a RSC is being compensated for a temporary Store Manager assignment, the employee is only eligible for compensation under one plan.

DELETE

APPENDIX A

RETAIL SALES

INCENTIVE COMPENSATION PLAN

STATEMENT OF ACCEPTANCE

The undersigned hereby acknowledges that he/she has read and fully understands the [Year] Retail Sales Incentive Compensation Plan and accepts the provisions thereof, and that he/she has been provided a copy of the Plan for his/her retention. Further, the undersigned acknowledges that the above mentioned Plan contains the entire understanding between the Retail Sales Channel and the undersigned, and neither party shall be bound by oral or other provisions not contained herein.

The undersigned also hereby authorizes recovery for amounts paid as incentives which were not earned in accordance with the terms and conditions contained herein from future salaries, incentives, or any other appropriate remedy. The undersigned further acknowledges that incentives paid but not earned shall be treated like an indebtedness owed [Company] and will be recovered in full by the Company. Upon termination, the undersigned acknowledges that such indebtedness shall be a personal liability which shall survive the termination of the employment relationship, and authorizes Verizon South, Inc., Kentucky Division to recover such indebtedness in any manner the Company deems appropriate.

APPENDIX B

WAGE-RELATED BENEFITS

YES OR NO

Vacations

No

Holidays

No

Short Term Disability

No

Pension Plan

Yes

Contributory Life Insurance

Yes

Non-Contributory Life Insurance

Yes

Separation Pay

No

Hourly Savings Plan

Yes

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

Added to Article 25

MEMORANDUM OF AGREEMENT

PERSONAL TIME OFF

1.
Verizon South, Inc. and Communications Workers of America agree that regular full-time employees will be eligible to take time off from work to take care of immediate personal needs.

2.
Employees who elect to utilize this benefit will do so by using up to three (3) floating holidays, if eligible. Time off shall be granted in increments of four (4) hours, for a total not to exceed twenty-four (24) per year.

3.
At least forty-eight (48) hours advance supervisory notice and approval are required prior to the beginning of the employee’s tour. This forty-eight (48) hour notice may be waived by mutual consent. Based on service requirements, supervision reserves the right to grant or deny the request.

4.
Should any increment of the eight hours remain as of November 1, supervision may schedule the remaining increment to ensure orderly work force management.

5.
The supervisor's denial of a request is subject to the grievance procedure but not the arbitration procedure of the Collective Bargaining Agreement.

6.
This Agreement is effective September 17, 2000. The parties specifically agree that this Agreement and the benefits contained herein shall expire June 7, 2003.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

(Moved to Article 28)

MEMORANDUM OF AGREEMENT

VACATION BANKING
Employees eligible for four (4) weeks or more of vacation may carry forward a limited number of weeks each vacation year in accordance with the following provisions:

1.
Employees eligible for four (4) or more weeks of vacation may carry forward one (1) vacation week for each vacation year.

2.
Employees eligible for five (5) weeks of vacation may carry forward two (2) vacation weeks for each vacation year.

3.
No more than four (4) weeks total shall be accumulated.

4.
Such carried forward vacation shall be subject to advance written application.

5.
Future scheduling of such carried forward accumulated vacation is subject to Company approval.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

TEAM INCENTIVE PROGRAM

The parties agree to the continuation of the Hourly Incentive program (or Team Performance Program) as described in this Memorandum of Agreement. The Hourly Incentive Program is designed to enhance and reward team performance by hourly employees through incentive compensation. The provisions of this agreement will become effective September 17, 2000 for employees not covered by other incentive compensation programs.

1.
Award

Award is based on performance toward objectives over the period of a calendar year. An award amount is determined for the applicable calendar year, a percentage of which may be earned by eligible employees depending on team performance during that calendar year. The payout ranges from 0% to 120% of an established target.

The range of the Team Performance Award payout is as follows:

The Plan will normally be calendar year based with an effective date of January 1 of each year. It is understood by the parties that there is no guarantee of earnings under this plan.

The standard award is 3.5% for 2000. The range of the award is 0% to 4.2% based on achievement of objectives. The standard award for calendar year 2001 is 4.0%. The range of the award is 0% to 4.8% based on achievement of objectives. The standard award is 4.0% for calendar year 2002 and beyond. The range of the 2002 award is 0 to 4.8% based on achievement of objectives. The awards are payable as soon as practicable after the calendar year results are known and will normally occur by mid-April.

Note:
The percentage is applied to an employee's basic rate of pay as of the end of the year, unless otherwise noted in this document, times 2080 hours.

2.
Eligibility
Team members, full and part-time hourly employees, who have at least six months' active service during the calendar year are eligible for an award. Active service may not be rounded up to six months to achieve eligibility. Neither may formal (over 30 day) leave of absence time be included in determining whether the employee meets the six months' minimum active service requirement. Those employees in the plan for six or more months but less than twelve months receive prorated amounts based on the number of days in a job classification within a calendar year. An employee who is on disability over 90 days will receive a prorate payout based on time worked.

Eligible employees will be paid at their basic rate of pay in effect at the end of the calendar plan year.

An employee who resigns, is laid off, or retires during the calendar year is eligible for a prorated Team Performance Award if all other eligibility requirements have been met.

3.
Benefits Treatment

Team Performance Award payments are recognized in the calculation of Pension Plan benefits, Group Life Insurance, Employee Stock Purchase Plan, and the Verizon South, Inc. Hourly Savings Plan. Such payments will be applicable to the Verizon South, Inc. Hourly Savings Plan in the year payment is received. Team Performance Award payments will be applicable to the Pension Plan, Group Life Insurance, and the Employee Stock Purchase Plan the year following receipt of payments. This is in accordance with Verizon South, Inc. Benefit Plan definitions.

All other benefits are paid in accordance with the Labor Agreement and are based on rates shown in the hourly wage schedules.

4.
Taxes, Personal Allotment
Deductions for federal, state, and local tax liabilities will be calculated and withheld as appropriate from all awards.

5.
Overtime

The Team Performance Award payouts are for hours worked and must be included in overtime payments.

The overtime payment will be calculated as follows:

The Team Performance Award payout/total hours worked equals the award hourly rate.

This rate is then multiplied times .5 x number of overtime hours in the same calendar year for which the Team Performance Award was paid. The result of this calculation is the award overtime payment due the employee.

Example calculation:

Team Performance Award

$500/

Total Hours Worked

1800 =

Award Hourly Rate

$0.2659 x

1/2 Overtime Rate

.5=

Hourly Overtime Rate of Pay

$0.1329 x

Total Overtime Hours

100 =

Award Overtime Payment

$13.29

The overtime incentive payment is not included in benefit plan calculations.

The Team Performance Award overtime payment will be included in the Team Performance Award payout.

6.
Objectives/Measures
All hourly employees will be assigned to teams based on their functional area of responsibility. During calendar year 1997, all participants will be assigned to one (1) team for which state or region-wide objectives will be developed. Thereafter, the Company reserves the right to organize employees into teams that may better serve to improve performance and meet customer expectations. Should the Company determine that smaller teams better serve the needs of the business, the union will be advised at least 30 days in advance of announcing the new teams.

Each team will be given a set of objectives linked to one or more of these performance areas:

Customer Expectations

Competitive Challenges

Financial Requirements

Productivity

Safety

Plan objectives and standards will not normally change after they are initially established at the start of the plan year. However, the Company does reserve the right to make modifications if such are deemed necessary.

The plan design, objectives, standards and/or administration are not subject to the grievance and arbitration procedure of the Agreement. However, disputes arising from the payment in accordance with the terms of the plan are subject to the grievance and arbitration procedure.

Teams that satisfy a minimum level of performance will receive an incentive payment. If that minimum level of performance is exceeded, the incentive payment will be larger. Each member of a team will receive the same percentage of target award that the team achieved.

An example of target payout would be as follows:

Level of Performance

Percentage of Target Award
Below minimum

 0%

Minimum

 10%

Target

 100%

Maximum

 120%

7.
This Memorandum of Agreement is effective on June 4, 2000 and shall expire on June 7, 2003. The parties specifically agree that all the terms and conditions set forth in this Memorandum of Agreement shall also expire on June 7, 2003, and shall not survive the expiration of this Memorandum, unless agreed to by the parties in writing.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

Moved to Article 43

MEMORANDUM OF AGREEMENT

RECOGNITION AWARDS

The Company will have the right to make recognition awards of more than token value to individual employees. The purpose of such awards is to recognize and reward employees for their efforts and/or innovative contributions that assist the Company in meeting its goals and objectives.

The criteria for recognition awards to individuals shall be that the employee's contributions generally result in one or more of the following:

· Improved customer satisfaction

· Exemplary treatment and service to customers or co-workers.

· Measurable contribution toward generation of increased revenue, the completion of a project, or improvement of operations including employee safety and/or accident reduction.

· Improved quality of service and/or cost reductions in daily operations.

The individual recognition award cannot exceed $250 in monetary value. Examples are:

· An evening for two on the town

· Tickets for two to a sporting event

· Gift certificate

· Check for amount of award

· Combination of the above

It is agreed that bargaining unit employees may participate in the President's Leadership Award program even though the value of the award may exceed $250.

The Company agrees to provide a quarterly report to the Union which will provide the following information: name of employee receiving the award, amount or nature of awards, and reason for the award.

It is agreed that the Union may terminate this agreement at the end of its second year of existence.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

PHYSICIAN'S STATEMENT

The parties agree that the Company may use the attached Physician's Statement in conjunction with Article 29, section 12. It is understood that by adopting this form, the Union is not giving any additional rights to the Company to determine benefit payments and/or authorized time away from work that did not exist prior to the use of this form.

It is agreed that the Company, it's agents, assigns, or representatives will not sell, trade, or otherwise release medical information obtained through the use of the above referenced form, to any outside source except as required by law or government regulations.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

LONG-TERM DISABILITY

In recognition of the impact a prolonged disability can have on income security and as a valuable supplement to the short-term disability benefits currently provided by the Company, Verizon South, Inc.(Kentucky Division) and Communications Workers of America agree to establish a Long-Term Disability (hereinafter referred to as LTD) plan subject to the following provisions:

1.
Regular full-time employees are eligible to participate in the LTD plan, subject to the following requirements:

Completion of ninety (90) calendar days of service (new hires)

Enrollment during the first ninety (90) calendar days of employment (new hires)

Enrollment during the initial Company-designated enrollment period (incumbents with three months of continuous employment).

Enrollment during periods not mentioned additionally require regular full-time employees to submit evidence of good health at their expense and subject to approval by the Plan Administrator.

When opting up or increasing the LTD benefits level, employees are required to submit evidence of good health at their expense and subject to approval by the Plan Administrator.

If the disability is not caused by participation in an assault, crime or illegal occupation, an intentionally self-inflicted injury, war or act of war

If the disability does not result from Pre-existing Conditions that existed within three months before the date LTD coverage began. Coverage for Pre-existing Conditions begins 12 months after the coverage effective date.

The conditions are continuously paid following enrollment.

2.
The cost of the LTD plan coverage will be paid by the employee. Contributions for coverage may change from time- to-time. Should this occur, the Company agrees to notify the Union in writing, within fifteen calendar days prior to the date of notification, specifying the cause for any change in the contribution rate.

3.
The LTD plan shall pay monthly benefits as follows:

Up to 50% of the employee's basic monthly earnings, up to a maximum of $3,000 per month, or

Up to 60% of the employees's basic monthly earnings, up to a maximum of $5,000 per month, or

Monthly benefits shall be coordinated and reduced by any amount received from Worker's Compensation (or its equivalent), primary and dependent disability or retirement benefits from the Federal Social Security Act, payments under any other state or federal disability benefits law, Verizon South, Inc.pension plan (if applicable), Company-provided salary continuation plan (EAIP, TPP, layoff allowance) or the Railroad Retirement Act, or payments under any other plan which provides income benefits.

The employee must apply for primary and dependent (if applicable) Social Security disability benefits.

Plan benefits are not payable for any period of disability during which the employee refuses or fails to apply for Social Security disability benefits or to appeal any denied claim for Social Security benefits.

4.
LTD benefits will be paid, provided the plan is in force, if eligible employees have been continuously and totally disabled, under the care of a physician and absent from work for 26 weeks or if the disability has resulted in 26 weeks of absence during a period of 52 consecutive weeks and the eligible employees have been under the care of a physician.

Monthly benefits will be paid for 12 months, if the disability prevents eligible employees from performing their regular work or an alternative occupation with similar earning potential.

Monthly benefits will be paid following this 12-month period, if the disability prevents eligible employees from performing any work for which they are otherwise qualified to perform.

If eligible employees become disabled prior to age 60, benefits will be paid up to their 65th birthday.

If eligible employees become disabled on or after age 60, benefits will be paid according to the following schedule:

Age of Disability

Benefits Paid to Age

60

65

61

66

62

67

63

68

64

69

65

70

66

70

67

70

68

71

69

72

70

72

71

72.5

72

73.5

73

74.5

74

75.5

75+

For 1 year

Disabilities as a result of a mental health disorder, alcoholism or drug addiction, will generally result in monthly LTD benefits for no longer than 12 months.

5.
During the period LTD benefits are paid, eligible employees will continue to receive non-contributory life, medical and dental insurance coverage in accordance with the Collective Bargaining Agreement between Verizon South, Inc.(Kentucky Division) and Communication Workers of America. Accredited Service will be applied toward eligible employee's pension calculations until the disability benefits end or the eligible employees retires, quits or dies.

6.
The amount and availability of benefits under the LTD Plan are governed by the provisions of the Plan and the insurance contract. Any benefits received will be determined under the terms of the Plan in effect at the time eligible employees receive the benefits in question. The operation and administration of the LTD Plan, selection of the insurance carrier, eligibility for the benefits, cost of coverage, eligibility requirements, all terms and conditions related thereto and the resolution of any disputes involving the terms, conditions, interpretation, administration or benefits payable shall rest with the Company and shall not be subject to the Grievance or Arbitration procedures set forth in the Collective Bargaining Agreement.

7.
This Memorandum of Agreement is effective on July 1, 1997 and shall expire on June 7, 2003. The parties specifically agree that the terms and conditions set forth in this Memorandum of Agreement, relating to the Long-Term Disability Plan, shall terminate on June 7, 2003 and shall not survive the expiration of this Memorandum of Agreement, unless agreed to by the parties in writing.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

THIS MOA WAS INCORPORATED INTO ARTICLE 35 – SECTION 4

MEMORANDUM OF AGREEMENT

JOINT WORKER'S COMPENSATION ACTION

The parties agree to form a Joint Worker's Compensation Action Committee. The goal of the committee is the reduction of work related injuries and improved employee satisfaction with the handling of claims.

The committee is charged with investigating problems and making recommendations that will result in the resolution of Worker's Compensation related problems as well as prevention. The Company will provide appropriate information and support to the process. The committee shall not formulate policy nor have the authority to modify existing labor agreement provisions.

The committee will be comprised of three (3) CWA nominated members and three (3) representatives of the Company. Meetings will be held at mutually agreed upon frequency and times.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

GRIEVANCE PROCEDURE
The parties agree to the following grievance process for a trial period as described below.

Section 1. Unless mutually agreed otherwise, all grievances must be initially presented at Step One of the Grievance Procedure. Any grievance, except those occurring as a result of suspension and discharge, shall be presented within thirty (30) days from the date on which such grievance shall have last occurred unless it can be shown that the Union or the employee was not aware that a grievance did exist. The Company shall not take any disciplinary action against any employee for any act or violation after the expiration of a thirty (30) day period from the date on which such violation or act occurred, unless it can be shown that the Company was not aware that a violation or act did exist.

A. When a grievance is initiated under this Article, the steps in the grievance procedure shall be those listed below except that the parties by mutual agreement may eliminate one or more of these steps:

 First - Responsible First line supervisor

Second - Next level of management or appropriate designee (normally the next level of management)

 Third - Labor Relations representative or appropriate designee.

Step 1. The first step of the grievance process is oral and will involve no written record or grievance number except that supervisors will initial a settlement reached for documentation purposes. The aggrieved employee and/or one (1) union steward will present the grievance orally to the responsible first-line supervisor and they shall promptly attempt to resolve the complaint informally. (Note: After initial discussions, either party may elect to end this informal step and pass the grievance directly to the second step of the grievance procedure. Also, it is understood that a grievance filed on behalf of the local or a work group where an individual grievant is not in attendance, the union may use two stewards in the meeting.) If the grievance is not resolved in this manner, the Union representative shall reduce the grievance to writing for presentation at the second step, in duplicate, on a form provided by the Company (see Exhibit A), identifying the grievance, setting forth the facts and any contract provisions giving rise to the grievance. Two (2) copies of the written grievance shall be presented by the Union representative to management within thirty (30) days, fifteen (15) for suspension and discharge, from the occurrence of the facts giving rise to the grievance. The management representative shall have seven (7) days, unless otherwise mutually agreed, in which to answer, adjust or settle said grievance.

Step 2. If the grievance is not satisfactorily settled under Step 1 above, the representative of the Union may appeal and shall present the written grievance to the, second line manager within seven (7) days of the Company's oral response under Step 1. The second line manager, or his/her designated representative, shall discuss the grievance and answer, adjust, or settle it with the appropriate Union area representative, or his/her authorized representative, within seven (7) days, unless otherwise mutually agreed, after the appealed grievance is presented.

It is agreed that grievance settlements reached prior to the third step are not precedent setting to either party.

Step 3. If the grievance is not satisfactorily settled under Step 2 above and is appealed to the third step, the grievance shall be presented to the Labor Relations representative or his/her designated representative by the CWA Staff Representative and/or the local president. The CWA Staff Representative will request a conference at the Third Step within thirty (30) days of the date of the appeal at the Second Level, and such meeting will be at a mutually agreeable location in the geographical location served by the bargaining unit. Following such conference, the written decision of the Company's representative at the third step shall be given to the Union within fifteen (15) days.

B. Upon failure of the Company to submit a written decision within the specified

time, the Union shall have the right to appeal to the next succeeding level.

C. If the Union does not request a conference on an appeal within thirty (30) days of

the date of the appeal, the grievance shall be closed.

This procedure will replace the grievance procedure described in Article 11 effective three months after notice of ratification and will continue for a period of at least eighteen (18) months. Either party may cancel this Memorandum with a sixty (60) day written notice to the other party after the eighteen month trial period. It is understood that prior to any notice of cancellation, the moving party will convene a meeting to discuss concerns in a effort to resolve the problems. If the Memorandum is cancelled the existing language in Article 11 will govern.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

REPLACED WITH NEW MOA

MEMORANDUM OF AGREEMENT

USE OF CONTRACTORS
The parties agree that this memorandum of agreement is to be applied in addition to the language in Article 20 concerning the use of contractors.

The company agrees that the use of contractors to perform bargaining unit work related to R1/B1 (single line residence and single line business accounts) and maintenance of central office equipment will be limited as follows:

1. The company may use contractors to perform the above referenced work when the following conditions exist:

a. “an act of God” type service emergency (e.g. flood, hurricane etc.)

b. to backfill for employee(s) on disability (one for one replacement)

c. for a maximum of 75 days when the company has an approved job requisition and is in the process of filling a job vacancy (one for one replacement)

d. A competitive bid project (pulling wire)

2. The company and union agree that any additional use of contractors to perform the above referenced work will require mutual agreement.

3. These restrictions will be effective six months from ratification of the primary labor agreement.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

MEMORANDUM OF AGREEMENT

USE OF CONTRACTORS

The parties agree that this Memorandum of Agreement is to be applied in addition to the language in Article 20 concerning the use of contractors.

The company agrees that the use of contractors to perform bargaining unit work related to R1/B1 (single line residence and single line business accounts) and maintenance of central office equipment will be limited as follows:

1.
The company may use contractors to perform the above referenced work when the following conditions exist:

a. “An act of God” type service emergency (e.g. flood, hurricane, etc.).

b. To backfill for employee(s) on disability (one for one replacement).

c. For a maximum of 75 days when the company has an approved job requisition and is in the process of filling a job vacancy (one for one replacement).

d. A competitive bid project (pulling wire).

e. For a period of seven (7) consecutive days, or more, the Company’s month to date status fails to meet one or more of the Public Service Commission required service indices for service installation, trouble clearing, and/or trouble reports per 100 access lines. (Note: Such seven day period may be during a single monthly PSC reporting period or may overlap two such periods.) In such instances the contractors authorized by this sub-paragraph will be released at close of business on the day when month to date compliance with the Public Service Commission indices is known to be restored. The Company will provide the Union with daily reports as to PSC indices compliance for the duration of contractor use under this sub-paragraph. In the case of the trouble clearing and trouble report indices, the report will be provided on each workday for the previous workday. In the case of the installation indice, the report will be provided on each workday, and will contain the most recent Company data available. In determining compliance or non-compliance with PSC service indices pursuant to this subparagraph, the measurement will be by jurisdiction, i.e., by State, Division, and DAC. If there is non-compliance only within a DAC, use of contractors under this MOA will be only within that DAC. If non-compliance is within more than one DAC in a given Division, use of contractors under this MOA may be anywhere within the respective Division. If non-compliance is Statewide, use of contractors under this MOA may be anywhere in the State.

f. Where contractors are utilized under 1 (a) or 1 (e), the Company will offer overtime opportunity to employees in the respective job classification(s) and affected geographic area, in a reasonable amount, during the period of time such contractors are being utilized under these subparagraphs and during the seven day period leading to such contracting under subparagraph 1 (e). During circumstances covered by 1(a) and during the period of time when contractors are actually on the property under 1(e), a “reasonable amount” of overtime opportunity will, generally, mean two hours per weekday and eight (8) hours on Saturday.

2.
The Company and Union agree that any additional use of contractors to perform the above referenced work will require mutual agreement.

3. These restrictions will be effective six (6) months after effective date of new contract.

Kentucky ALLTEL, Inc.

Communications Workers of America

Local Unions 3371 & 3372

By:___________________________
By:____________________________

Date:__________________________
Date:___________________________

MEMORANDUM OF AGREEMENT

ELIMINATION OF JOB CLASSIFICATIONS AND WORK ASSIGNMENT

1. It is recognized that the Company will be discontinuing in-house functions currently performed by Building Service Technicians, Public Access Sales Technicians, and Vehicle Maintenance Technicians. This will eliminate these classifications and the positions currently held by employees with those job titles.

2. (a) Present incumbent employees in the classifications being eliminated shall, prior to January 1, 2004, be absorbed in the classification of CZT, within their respective District, without posting or bidding, with their wages frozen until the new Wage Scale classification catches up and then they will proceed under that progression, and these people will not be restricted to the 15 month time in title for bid purposes. This transfer of personnel will not result in the layoff of CZT personnel through December 31, 2004. Thereafter, the provisions of Article 20 shall govern.

(b) For purposes of this MOA, “District” shall mean the (1) Lexington, (2) Morehead, (3) Ashland, and (4) Hazard Districts. (The Lexington District shall be defined in Article 18, Section 3 (A)(3) of the Agreement.)

3. It is understood that nothing in Article 20 of the Agreement shall prevent elimination of the subject positions, it being understood that the work presently performed by the employees holding these eliminated positions will be contracted out, and that paragraph 4 of Article 20 does not apply to such contracted work.

4. The Company also has stated its intent to subcontract certain work which has traditionally been performed by Lineworkers and Central Office Equipment Installation Technicians, and to reduce the number of employees in those classifications by attrition. While such attrition is occurring, it should be expected that employees in these classifications will routinely be assigned to work in other classifications, and that the provisions of Article 17 of the Agreement shall not apply to such work assignments, but the Company will attempt to honor seniority in making such job assignments where practical.

Kentucky ALLTEL, Inc.

Communications Workers of America

Local Unions 3371 & 3372

By:___________________________
By:____________________________

Date:__________________________
Date:___________________________

DELETE

MEMORANDUM OF AGREEMENT

 OPERATOR SERVICES SCHEDULING

The parties agree to a modification of the existing scheduling practice for a trial period.

During the trial period the posted tour schedule will cover four weeks instead of one week as described in Article 41, Section 5. A. There will be no change in the notice required for change in tour preference, holiday, vacation etc. as described in Article 41, Section 5, however these requests will cover a four week period. The four week schedule will continue to be posted no later than 5:00 p.m. on Thursday, ten days preceding the start of the period covered by the posted schedule.

It is understood that in unusual circumstances, traffic changes could require some modification to the posted schedule during the four week period.

The trial will start within ninety (90) days after notice of ratification of the settlement and continue for at least twelve months with either party having the right to cancel with a sixty (60) day written notice to the other party after the twelve month period. Prior to the written notice, the moving party will convene a meeting to discuss the concerns with the intent of resolving the problem.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

PUBLIC ACESS SALES TECHNICIAN
The parties agree to the establishment of a job titled Public Access Sales Technician which will be placed on wage schedule 6 (same as Public Telephone Collector-Maintainer). The job summary is attached and describes the duties.

The Public Access Sales Technician will be on a separate team incentive compensation plan designed by the company to reward Public Access team results. While the company reserves the right to modify the plan in any way, the initial target payout will be $3500 annually or $875 per quarter. Should the Public Access Sales Incentive Plan be canceled, employees in this classification will be covered by the standard Team Incentive Plan covering other bargaining unit employees.

It is agreed that all existing employees in the Coin Collector-Maintainer position will be given the option to move to the new position upon passing the structured interview. The option will remain open as long as they are in the Collector-Maintainer position. A retest of the structured interview is permitted after the standard waiting period.

Should any reporting location have employees in both classifications, they will be considered in the same work group for tour and vacation selection and force adjustment purposes. Additionally, it is agreed that a senior employee in one Pub Com job classification will be considered qualified to bump a junior employee in the other Pub Com job classification and retain the same job classification.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

HOURLY SAVINGS PLAN (HSP)

1.
Verizon South, Inc. and the Communications Workers of America (CWA) will make the Verizon South, Inc. Hourly Savings Plan (HSP) available to regular full or part-time hourly employees of the Company who are covered by a Collective Bargaining Agreement.

2. The Company reserves the right at any time, and from time to time, by action of the Board of Directors, to modify or amend in whole or part, any or all of the provisions of the HSP, but no such amendment or modification shall have the effect of reducing the accrued benefits of members, retired members, former members or their beneficiaries or of diverting any part of the Trust Fund to any purpose other than for the exclusive benefit of members, former members, or their beneficiaries and the payment of reasonable HSP administration expenses.

3. The Company reserves the right, by action of the Board of Directors, to terminate or partially terminate the HSP at any time. Upon termination or partial termination of the HSP or upon the complete discontinuance or contributions under the HSP, the members affected by the termination, partial termination, or complete discontinuance of contributions as the case may be shall be nonforfeitable.

4. The HSP may be merged into or consolidated with another plan, and its assets or liabilities may be transferred to another plan; provided, however, that no such merger, consolidation, or transfer shall be consummated unless each member and beneficiary under the HSP would receive a benefit immediately after the merger, consolidation, or transfer, if the transferee plan then terminated, that is equal to or greater than the benefit he/she would have entitled to receive immediately before the merger, consolidation or transfer, if the HSP had then terminated.

5. The Company and the Union agree that every provision heretofore contained in this Agreement is contingent upon the Company’s receipt of a favorable determination that the HSP, as amended, continues to be qualified under Section 401 (a) et. seq., of the Internal Revenue Code. In the event any recession in the HSP is necessary to obtain or maintain a favorable determination from the Internal Revenue Service, the Company will make the revisions, adhering as closely as possible to the level of benefits contained in the HSP.

6. In the event any portion of this Agreement is determined by a court or government agency to be in violation of existing law or is voided by a change in existing laws, the Company retains the unilateral right to make whatever modifications it deems necessary and appropriate to comply with the law, including the right to rescind the Agreement, if it deems no such modification is feasible. The Company shall have no obligation to bargain or negotiate with the Union in the even that this Agreement is modified or eliminated or in the event the Company does not implement any or all of the provisions of this Agreement because it does not receive Internal Revenue Service approval, any or all of these plans are deemed not qualified, or because of a change in existing laws.

7. The HSP will be administered solely in accordance with its provisions and no matter concerning the HSP or any difference arising thereunder shall be subject to the grievance or arbitration procedure of the Collective Bargaining Agreement but rather shall be governed by the terms and conditions of the HSP and the interpretation of the HSP Committee.

8. This Memorandum of Agreement is effective January 1, 1999 and shall expire on December 31, 2001. The parties specifically agree that the terms and conditions set forth in this Memorandum of Agreement, including the HSP, shall also terminate on December 31, 2001 and shall not survive the expiration of the Memorandum of Agreement unless agreed to by the parties in writing.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Donald R. Walton

T. O. Moses

Richard Esquivel

Dina G. Beaumont

J. Randall McDonald

Morton Bahr, President

Executive Vice President-

Human Resources & Admin.

Date: 4/19/99

Date: 3/15/99

DELETE

MEMORANDUM OF AGREEMENT

HOURLY SAVINGS PLAN

Verizon South, Inc. and Communications Workers of America (CWA), Local Unions 3371 & 3372 agree to increase the Company matching contribution to the Verizon South, Inc. Hourly Savings Plan (HSP). Effective, January 1, 2001, the Company matching contribution will increase from fifty cents ($.50) to sixty-six cents ($.66) for one dollar ($1.00) contributed by the employee, up to maximum of six percent (6%) of pay.

This Memorandum of Agreement is effective January 1, 1999 and shall expire on December 31, 2001. The parties specifically agree that the terms and conditions set forth in the Memorandum of Agreement shall also terminate on December 31, 2001 and shall not survive the expiration of the Memorandum of Agreement unless agreed to by the parties in writing.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Donald R. Walton

T. O. Moses

Richard Esquivel

Dina G. Beaumont

J. Randall McDonald

Morton Bahr, President

Executive Vice President-

Human Resources & Admin.

Date: 4/19/99

Date: 3/15/99

 DELETE

MEMORANDUM OF AGREEMENT

LUMP SUM PENSION CALCULATION

GTE South, Inc. and Communications Workers of America (CWA), recognize the lump sum pension calculations for retirement eligible employees change on January 1, 2000, as a result of the General Agreement on Tariffs and Trades (GATT) legislation.

The Company and Union agree to protect employees who are eligible to retire on or before December 31, 1999, from adverse implications from GATT legislation.

All employees who are eligible to retire on or before December 31, 1999, and who are eligible for lump sum pension distributions will be allowed to continue to receive the highest lump sum produced by the two lump sum calculation methods currently used in the GTE South, Inc. Pension Plans and a third new method that complies with GATT. Regardless of when these employees retire, on or after January 1, 2000, they will receive the highest lump sum amount produced by these three methodologies.

For employees who are eligible to retire on or after January 1, 2000, pensions will be calculated by using whichever of the following rates produces the largest lump sum amount.

- The GTE South, Inc. Plan Rate (currently the 10-year treasury bond rate)

- The GATT rate (30-year treasury bond rate)

This Memorandum of Agreement is effective January 1, 1999, and shall expire on December 31, 2001, unless extended by the parties in writing.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Donald R. Walton

T. O. Moses

Richard Esquivel

Dina G. Beaumont

J. Randall McDonald

Morton Bahr, President

Executive Vice President-

Human Resources & Admin.

Date: 4/19/99

Date: 3/15/99

DELETE

MEMORANDUM OF AGREEMENT

VACATION CARRY FORWARD (BANKING)

1.
Verizon South, Inc. and the Communications Workers of America (CWA) agree that eligible employees may carry forward into future years a limited number of weeks of vacation for each vacation year as set forth in this Memorandum of Agreement.

2.
Employees eligible for four (4) weeks of vacation may carry forward up to

one (1) vacation week for each vacation year; employees eligible for five (§) weeks of vacation may carry forward up to two (2) vacation weeks for each vacation year .

3.
Such carried forward vacation shall be subject to supervisory approval.

4.
Future scheduling of such accumulated carried forward vacation time is subject to advanced written application and approval.

5.
This Memorandum of Agreement is effective on January 1, 1999, and

shall expire on December 31, 2001. The parties specifically agree that the terms and conditions set forth in this Memorandum of Agreement shall also terminate on December 31, 2001, and shall not survive the expiration of this Memorandum of Agreement unless agreed to by the parties in writing. Employees who have accumulated such carried forward vacation time will not lose such vacation time should this Memorandum of Agreement not be extended.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Donald R. Walton

T. O. Moses

Richard Esquivel

Dina G. Beaumont

J. Randall McDonald

Morton Bahr, President

Executive Vice President-

Human Resources & Admin.

Date: 4/19/99

Date: 3/15/99

DELETE MOA

MEMORANDUM OF AGREEMENT

NEUTRALITY AND CONSENT ELECTION

This agreement between Verizon South, Inc. and Local 3371 and 3372 CWA covers all understandings between the parties concerning Union organizing, access to employees, and code of conduct applicable to Union organizing efforts. This Agreement is effective January 1, 1999.

As recognized by their participation in the CWA/Verizon South, Inc Partnership, the Union and the Company recognize that it is in their mutual interest to enhance the success and image of the Company, to acknowledge the Union as a valued partner, and to foster the pride and commitment of the employees. The parties also share the mutual goals of building a world class, high performance enterprise and addressing employment security through business success and employee development. As a means to enhance these goals, the parties will mutually support regulatory and legislative efforts, marketing/sales and service efforts, and other business initiatives leading to employment security and Verizon South, Inc.'s business success.

The parties also recognize that the Union's goal of growing membership is intrinsically linked to the successful growth of the business. In order to maintain this perspective and to avoid unnecessary confrontation, the parties agree that the following principles regarding neutrality and consent election will be applicable to Verizon South, Inc. Network Services and Verizon South, Inc. Wireless. This shall be the exclusive means by which the Union, their locals, or individuals acting on their behalf, will conduct an effort to organize eligible employees in the covered KENTUCKY ALLTEL, INC .organizations as defined by the National Labor Relations Act.

1. Employee Choice

Both the Union and the Company support and agree with the principle that the decision as to whether or not to become represented by a Union is one that does not belong to either the Union or to the Company. Rather, it is an individual decision that belongs to the employee. With the parties' mutual recognition of this fundamental tenet, the following provisions are intended to establish, encourage, and nurture an environment during a Union organizing drive that will allow employees to choose whether or not to become represented in a fully informed and uncoerced manner. All negotiations concerning appropriate unit, access, conduct, and voting will be performed by Verizon South, Inc. Labor Relations staff in conjunction with local management and designated Union representatives.

2. Neutrality

The Company and the Union agree that an organizing drive will be met by a neutral position by the Company. This statement is consistent with and reinforces the previously established principle of employee choice. It should follow that an environment intended to foster employee choice would be a neutral environment and that information communicated by either party would be fact-based and not misleading, distorted, or disparaging. Neutrality means the following:

(a) Management will not be anti-Union nor will the Union be anti-management.

(b) Management will not advocate that employees should not vote for a Union to represent them.

(c) The Union will be afforded reasonable opportunities for access to employees to get their message communicated.

(d) Management will respond to employee questions and is obligated to correct inaccurate or misunderstood information by employees.

(e) The Union will be referred to by name and will not be characterized as a "third party" or "outsider."

(f) Any written information distributed to employees by either party relative to the organizing campaign will be shared with the other. The parties' communications with employees will be in accordance with this agreement.

(g) Neither party will hire consultants who encourage an adversarial relationship.

(h) Neither managers nor Union representatives will be personally attacked.

(i) Neither the Union nor the Company will be attacked as institutions.

(j) The Company will not conduct meetings for the sole purpose of discussing organizing activities without inviting appropriate Union representatives to attend.

Allegations of violations of these provisions will be handled via the dispute resolution process contained in this Agreement.

3. Rules

The procedures to be followed are listed below:

(a) The Union must show a minimum of 50% + 1 show of interest on signature cards of the appropriate unit.

(b) A vote of 50% + 1 of those votes, validated by the Third Party Neutral (TPN), will determine the outcome.

(c) If the Union is not successful, another election will not be scheduled for twelve (12) months.

(d) The TPN will resolve any issue concerning challenged ballots in similar fashion to the National Labor Relations Board (NLRB) process.

4. Time Bound

It is in the interest of both parties that the organizing campaign be conducted expeditiously. The Union is therefore obligated to notify management of its intention to conduct a formal organizing drive before it begins. The date of this

notification will "start the clock." The entire campaign, including the consent election, will be concluded in ninety (90) days. It is the intent of the parties that the ninety-day time frame will include discussion and agreement on the unit. In the event the parties are unable to agree on the unit, the dispute resolution process set forth below will be utilized and the time period will be extended by the number of days required to reach agreement on the unit, but in no event will the total campaign, including resolution of the scope of the bargaining unit and the consent election process, exceed 120 days. If employees vote not to be represented, the Union agrees not to initiate another campaign (nor continue the current campaign) in that same workgroup for twelve (12) months from the date of the conclusion of the campaign. This would not preclude the local Union from having contact with the workers in the group. If employees vote to be represented, collective bargaining over the terms and conditions of employment will commence within sixty (60) days and will be limited to the agreed-upon unit.

5. Informed Decision

Both parties agree that employees should be fully informed about all aspects of Union representation. The Union will provide fact-based information to employees as it endeavors to convince prospective members of the merits of being represented by a Labor Union. Management's role during this process will include:

(a) responding to the individual employee inquiries;

(b) explaining the organizing process, including obligations and responsibilities; and

(c) correcting any inaccuracies, misstatements, or misunderstandings disseminated by the Union.

6. Free from Coercion

Consistent with the basic tenet of employee choice, the parties want to ensure that employees have expressed their choice from an informed position and are

completely free from any coercion by the Company, the Union, or any other party or parties. One way to ensure this objective is to have a NLRB-conducted election.

In the alternative, the Company and the Union agree to use a process that is called "Consent Election." This process will work as follows:

As part of the access discussions, the parties agree to use "Consent

Election."

(2) The Union shall initiate the consent election process by providing to a TPN proof of support by means of show of interest cards from 50% + 1 of the employees in the unit. The TPN will then notify Verizon South, Inc. and request a list of names, job titles, and home addresses. The Company will furnish the list within five (5) working days. The Union will also be furnished with the list. The "show of interest" cards will clearly state their purpose and that a secret ballot consent election will be conducted to determine the will of the unit. If the TPN determines that the Union has a sufficient show of interest, he/she will schedule a Consent Election process in accordance with this agreement.

(3) The election process will be supervised by a mutually-selected TPN, whose role is to ensure the integrity of the process itself, and will be conducted within two (2) weeks of the submission of the Union's show of interest to the TPN. Employees will be asked to express their individual preference in a manner that will ensure that their choice will not be known to either party. The TPN will count the votes and advise the parties of the outcome. Consistent with this agreement, a vote of 50% + 1 of those who vote will control. The parties may have an observer present when the TPN counts the ballots.

(4) In all cases, the election process shall take place within fourteen (14) days of receipt and verification of the Union's show of interest cards by the TPN. In those cases where there is no dispute about the composition of the unit, the election process will be held within seven (7) days. The election may be held at the Company location or at a neutral site as agreed by the parties. The cost of using a neutral site will be split equally by the parties.

If there is a dispute as to composition of the unit, the TPN shall decide the issue within an additional seven (7) days.

7. Access Agreement

As soon as reasonably practicable after a request by the CWA for access, Verizon South, Inc. Labor Relations staff, in conjunction with local management and CWA representatives, will meet to discuss the details related to reasonable access to the unit by the CWA representatives. The Union will be allowed reasonable opportunities for access to Verizon South, Inc. facilities. It is the intent and commitment of Verizon South, Inc. and the CWA that the access agreed upon will not interfere with the operation and other normal and routine business activities, plans, and programs of Verizon South, Inc. generally, and specifically, the selected unit. Access agreed upon will be in non-working areas and during employee non-working times. Agreements as to eventful access, such as access to conference rooms, will be reasonable in length, and there will be reasonable periods between requests for eventful access. However, an eventful access, such as a prearranged meeting with an individual employee, will not be affected.

If Verizon South, Inc. and the CWA are unable to agree on reasonable access, the TPN will be asked to resolve the issue. Successful access agreements utilized at other units will be looked to for guidance as to what works and is reasonable. Verizon South, Inc. and the CWA commit that they will reach such an access agreement in each instance in an expeditious manner.

8. Dispute Resolution

(a) Questions or disputes arising during the course of an organizing effort within a particular unit of non-represented employees will, in all cases, be addressed

first by and between the parties themselves and, in particular, Labor Relations Staff in conjunction with local Verizon South, Inc. management and appropriate question or dispute is still not resolved, the TPN will attempt to render an immediate CWA representatives. It is the intent and desire of Verizon South, Inc. and the CWA that such matters are dealt with by and between the parties themselves, particularly at the local level, without having to resort to the assistance of a third party. It is also agreed, however, that if every good faith and reasonable effort has been made but the matter unresolved, the process described below will be utilized.

(b) The TPN will resolve disputes in the manner set forth in this agreement. Either Verizon South, Inc. or the CWA can refer a question or dispute, unresolved after good faith efforts have been made to resolve the dispute locally, to the chosen TPN by providing three (3) working days' written notice to both the other party and the TPN. The notice will provide concise statement of the question or dispute to be addressed and a statement that the parties have attempted in good faith but have been unable to resolve the matter by and between them.

(c) If the question or dispute involves a matter related to access (i.e., the nature, event, time, location, individuals involved, etc.), the TPN will fully investigate all relevant facts surrounding the question or dispute. The TPN will then call the parties together and attempt to facilitate resolution of or otherwise mediate the matter.

If, after a good faith attempt at facilitated resolution or mediation the access decision, which includes a method or alternative methods of resolving the perceived problem. However, in no event will the TPN take longer than five (5) days thereafter to render a decision. The decision of the TPN will be final and binding, and the parties agree to abide by his/her decision. This process, from the time the TPN is contacted to the time his or her opinion is issued, will not take more than fifteen (15) days unless the parties agree otherwise.

(d) If the dispute involves the appropriateness of the bargaining unit the Union seeks to organize and the parties are unable to agree, after negotiating in good faith for a reasonable time, upon the description of an appropriate unit for bargaining, the issue of the description of such unit shall be submitted to TPN and a hearing shall be conducted consistent with the rules of the American Arbitration Association. The TPN shall be confined solely to the determination of the appropriate unit for bargaining and shall be guided in such deliberations by the statutory requirements of the National Labor Relations Act and the decisions of the NLRB and Appellate reviews of such Board decisions.

(e) Regardless of the type of question or dispute that is submitted to the TPN, the parties will each be given a full opportunity to present their positions and supporting factual information prior to the issuance of any opinion. No written briefs will be submitted. There shall be no exparte contact with the TPN without the concurrence of all parties. Verizon South, Inc. and CWA believe that matters pertaining to these values are best handled by and between the parties themselves and resort to a TPN should be necessary in only a limited number of cases.

Verizon South, Inc. and the CWA agree that the parties may distribute a decision of the TPN to employees in the selected unit but not outside to the public such as the press.

(f) The parties agree that the process set forth herein shall be the exclusive means for resolving disputes covered by this dispute resolution process, and neither party will utilize any other forum (e.g., NLRB, federal court, etc.) to address issues subject to resolution pursuant to this process.

(g) All expenses resulting from the use of the TPN process shall be split equally by Verizon South, Inc. and CWA.

9. Acquisitions and Ventures

The parties recognize the rapidly changing nature and structure of the communications industry. Verizon South, Inc. may acquire (or be acquired by) another entity. It has and may in the future form joint ventures or strategic alliances, may license its brand or technology, or may be a financial investor in other entities. The employees in those entities may be non-represented, represented in whole or in the part of the CWA, or represented in whole or in part by some other labor organization. It is not possible to structure a single rule which will apply to all such circumstances, and the Company cannot compel other entities to abide by this Agreement.

10. Duration

This MOA shall be effective January 1, 1999, and shall remain in effect until December 31, 2001.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Donald R. Walton

T. O. Moses

Richard Esquivel

Dina G. Beaumont

J. Randall McDonald

Morton Bahr, President

Executive Vice President-

Human Resources & Admin.

Date: 4/19/99

Date: 3/15/99

DELETE MOA

MEMORANDUM OF AGREEMENT

CASH BALANCE PENSION PLAN STUDY

Verizon South, Inc. and Communications Workers of America (CWA), Local Union 3371 and 3372 agree to establish a joint Company/Union study team to explore the feasibility of developing a Cash Balance Pension Plan. This team will also include the Hourly Savings Plan in their review to determine if any adjustments should be made to it if the Company adopts a Cash Balance Pension Plan. Any adjustments to the Hourly Savings Plan will be in conjunction with the implementation of a Cash Balance Pension Plan.

Additional retirement related issues may be reviewed by the study team as mutually agreed to by the parties.

This Letter of Understanding shall expire at the time the Cash Balance Pension Plan Study is completed, but not later than December 31, 1999, unless mutually extended by the parties.
Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Donald R. Walton

T. O. Moses

Richard Esquivel

Dina G. Beaumont

J. Randall McDonald

Morton Bahr, President

Executive Vice President-

Human Resources & Admin.

Date: 4/19/99

Date: 3/15/99

DELETE

INCLUDED IN ARTICLE 25

MEMORANDUM OF AGREEMENT

HOLIDAYS

Verizon South, Inc. and the Communications Workers of America (CWA) recognize the importance of providing exceptional customer service and also allowing additional flexibility for employees to observe holidays. To maximize these objectives the following holiday schedule will be effective January 1, 2000, for all Verizon South, Inc. bargaining units (except Hawaii, Government Systems, Customer Networks.and Buried Cable Services Group):

· Seven designated holidays

-
New Years Day

-
Memorial Day

· Fourth of July

· Labor Day

-
Thanksgiving Day

-
Day after Thanksgiving

-
Christmas Day

-
Five floating holidays

All provisions related to scheduling holidays, observing holidays and working on holidays, etc. currently contained in collective bargaining agreements (CBA) will remain in effect. Phone Mart employees will have one additional floating holiday in lieu of the day after Thanksgiving as outlined in each CBA.

This MOA serves to modify the composition of holidays in each bargaining unit where different than outlined above (with exceptions as noted above).

This MOA shall be effective January 1, 1999, and shall remain in effect until December 31, 2001.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Donald R. Walton

T. O. Moses

Richard Esquivel

Dina G. Beaumont

J. Randall McDonald

Morton Bahr, President

Executive Vice President-

Human Resources & Admin.

Date: 4/19/99

Date: 3/15/99

DELETE

MEMORANDUM OF AGREEMENT

CONTRACT CONSOLIDATION
In a continuing effort to further develop and strengthen the Partnership, Verizon South, Inc. and Local 3371 and 3372 CWA recognize that it is in their mutual interests to enhance the success and image of the Company, to acknowledge the Union as a valued partner, and to foster the pride and commitment of the employees. To that end the parties have entered into this Memorandum of Understanding to pursue the development of a plan to reduce the number of existing contracts within Verizon South, Inc. and to develop a more efficient and improved structure for all parties.

It is further the intent to pursue this process expeditiously. Therefore, the parties have agreed to meet, study, and mutually agree upon the desired structure by no later than September 1, 1999. Upon agreement of the structure, the parties will identify subcommittees to undertake the task of consolidating contracts with all work to be completed by March 31, 2000.

This Memorandum of Agreement shall expire at the time that a new consolidated contract structure is in place, but no later than March 31, 2000, unless mutually extended by the parties.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Donald R. Walton

T. O. Moses

Richard Esquivel

Dina G. Beaumont

J. Randall McDonald

Morton Bahr, President

Executive Vice President-

Human Resources & Admin.

Date: 4/19/99

Date: 3/15/99

DELETE AND REPLACE WITH ALLTEL’S EDUCATION ASSISTANCE POLICY – WHICH IS SHOWN BELOW :

MEMORANDUM OF AGREEMENT

EDUCATION INITIATIVE

Verizon South, Inc. and Communications Workers of America (CWA) agree to develop a joint educational initiative, which allows employees additional opportunities to learn and enhance their knowledge of the jobs being performed. A joint study team, consisting of management and union officials, will be created to explore opportunities for this joint educational program under the auspices of the Partnership. This joint study team will explore issues such as:

· The level of employee awareness of the revised Verizon South, Inc. tuition assistance program (including the 100% reimbursement feature effective July 1, 1999, and the 100% prepaid feature effective January 1, 2000).

· The role of education assistance in the attraction and retention of bargaining unit employees.

· The design and coordination of communication vehicles, in conjunction with NACTEL, to encourage employee and prospective employee participation in the AAS degree in Telecommunications, currently being developed by an industry wide team.

· The identification of certain non-degreed programs, which enhances or certifies job knowledge.

· The joint development of community literacy programs.

This joint study team will report its findings and make recommendations to the Partnership Policy Committee for review and final determination.

This Memorandum of Agreement is effective January 1, 1999 and shall expire on December 31, 2001. The parties specifically agree that the terms and conditions set forth in the Memorandum of Agreement shall also terminate on December 31, 2001, and shall not survive the expiration of the Memorandum of Agreement unless agreed to by the parties in writing.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Donald R. Walton

T. O. Moses

Richard Esquivel

Dina G. Beaumont

J. Randall McDonald

Morton Bahr, President

Executive Vice President-

Human Resources & Admin.

Date: 4/19/99

Date: 3/15/99

MEMORANDUM OF AGREEMENT
ALLTEL EDUCATIONAL ASSISTANCE PROGRAM
GENERAL DESCRIPTION
ALLTEL Corporation encourages the educational growth and development of its employees by sponsoring the Educational Assistance Plan (the “EAP”). Employees will be eligible for the plan provisions stated in this MOA.

The EAP is a fringe benefit plan administered according to the Internal Revenue Code (IRC) Sections 127 and 132. Eligible employees are reimbursed out of general corporate assets for covered expenses.

Reimbursement for an eligible employee may not exceed a maximum of $2,000 only for the life of the agreement or the Company policy, whichever is greater, per calendar year.

COVERED EXPENSES
The following expenses are covered:

Tuition

Tuition equivalent expenses such as:

· Testing fees associated with qualifying for a course of study leading to a degree (e.g., SAT, ACT, GMAT)

· Testing fees for professional certification (e.g., CPA, PHR, CEBS)

· Fees for CLEP and other credit examination tests for which the employee receives a college credit

· Required general, activity, lab, course fees

· Book expenses associated with course work

· Study materials associated with professional certification examinations (e.g., CPA Review Course)

· Correspondence courses if they meet all of the following conditions:

1. Appropriate educational facilities are not readily available; and

2. The course of study is job related or the degree is related to ALLTEL’s business; and

3. A form of certification is issued at the end of the course indicating successful completion; and

4. The course of study or the educational institution has been approved by a state or professional associations.

WHAT IS NOT COVERED
· Any of the covered expenses listed above if the employee does not pass the course or test or become certified.

· Any of the covered expenses listed above for which the employee received a scholarship or grant

· Late fees

· Installment payment fees

· Parking fees

· Retest fees

· Courses involving sports, games, or hobbies are excluded, even if required for the degree program

· Study aids not required for the course

· Supplies, including calculators, diskettes, pens and notebooks

ELIGIBILITY REQUIREMENTS

· Employee must be classified as regular full-time or regular part-time and scheduled to work at least 20 hours per week.

· Courses must be:

· Job related and normally taken at an accredited college, university, vocational/technical school or in an adult education program; or

· Non-job related if taken as part of a degree program at an accredited college or university. The degree program must be related to ALLTEL’s business (i.e., degrees utilized by ALLTEL).

· Reimbursement is limited to two courses per term.

· The employee must receive a grade of “C” or higher. A grade report must accompany the request for reimbursement.

· Course work must not adversely affect the employee’s job performance.

· All class hours must be outside of the employee’s normal working hours.

· The employee must be active on ALLTEL’s payroll at the time of reimbursement

TAXATION OF REIMBURSEMENT

EAP reimbursements for undergraduate classes are non-taxable income. Reimbursements for graduate classes taken after December 31, 2001 are considered non-taxable income.

Tax laws change often. Accordingly, ALLTEL can provide no guarantee that any educational assistance will remain tax-free.
APPLICATION PROCESS
· An employee interested in educational assistance should:

1. Complete and Educational Assistance Application prior to enrollment. Any applications received after course enrollment must be accompanied by a written explanation from the employee’s supervisor outlining the reason for the delay and why the application should be approved.

2. Obtain two levels of management approval on the application form.

3. Route the approved form to the Human Resources representative coordinating the EAP program for the employee’s business unit.

· The EAP program coordinator will review the application and notify the employee and the employee’s supervisor if the application is approved. Notification may be via E-Mail, an approved copy of the application form, or written correspondence.

REIMBURSEMENT AGREEMENT

Employees seeking benefits under the Educational Assistance Plan will be required to sign a reimbursement agreement that provides for reimbursement to ALLTEL of educational benefits paid during the 12 months preceding termination of employment.
Kentucky ALLTEL, Inc.

Communications Workers of America

Local Unions 3371 & 3372

By:___________________________
By:____________________________

Date:__________________________
Date:___________________________

DELETE

MEMORANDUM OF AGREEMENT

BUSINESS ATTIRE

Verizon South, Inc. and the Communications Workers of America Local Unions 3371 & 3371 recognize the necessity to enhance and promote a professional businesslike image in the highly competitive telecommunications workplace. Therefore, effective January 1, 2000 Standard Business Attire may be required of employees in classifications with face to face customer contact.

These include:

(
Business Zone Technician I or its equivalent

(
Business Zone Technician II or its equivalent

(
Customer Engineer-Data Application or its equivalent

(
Customer Zone Technician I or its equivalent

(
Customer Zone Technician II or its equivalent

(
Customer Zone Technician III or its equivalent

(
Public Communications Sales Technician/Collector-Maintainer or its equivalent

Any other classification can be offered this program on a voluntary basis at any time. Additional job classifications required to wear Business Attire under this program may be included by mutual agreement.

The Business Attire Program includes the following features:

(
An annual stipend toward the purchase of Business Attire for the affected employees of up to $200 the first year and up to $150 per year thereafter.

(
An oxford style shirt in colors determined by the Company.

(
Polo style shirts will be offered as an option to the oxford.

(
Any cost in excess of the stipend outlined above will be borne by the employee.

(
A Company approved oxford or polo style shirt must be worn each day an employee works.

(
Shirts may be ordered with or without Union lettering.

(
Baseball style Verizon South, Inc. caps, which must be worn if employees desire to wear a hat at work.

(
The Company may modify the features of this plan, at anytime, provided the costs of any changes are not borne by the employee. These modifications could include, but are not limited to, changing from annual stipend to company provided or rental, style of shirt, color of shirts, etc. The provisions of this MOA have been entered into in good faith, and it is not the Company’s intent to arbitrarily modify or eliminate any features of the plan during the term of this agreement.

The Company will discuss any modifications to the plan or change of vendor with the Unions prior to implementation. These discussions will be designed to provide the rationale and receive input from the unions of the modifications being contemplated.

The employee will be responsible for the normal cleaning and continued upkeep of the clothing items unless state regulations provide otherwise.

It is further the intent of this Memorandum of Agreement (MOA) that all employees will exercise good judgement and common sense in projecting the proper professional image appropriate for their assignment and be neat, clean and well groomed.

This MOA will become effective January 31, 1999, and remain in effect until December 31, 2001. The Company may terminate this MOA with 30 days notice to the Union should it decide to no longer require business attire to be worn by employees in the above referenced job classifications. Otherwise, the parties specifically agree that all the terms and conditions set forth in this MOA shall also expire on December 31, 2001, and shall not survive the expiration of this MOA, unless agreed to by the parties in writing.

This MOA applies to Verizon South, Inc. Network Services Region Operations but does not apply to bargaining units in Verizon South, Inc., Supply, Buried Services Group, Video Services, Customer Networks and Verizon South, Inc. Government Systems.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Donald R. Walton

T. O. Moses

Richard Esquivel

Dina G. Beaumont

J. Randall McDonald

Morton Bahr, President

Executive Vice President-

Human Resources & Admin.

Date: 4/19/99

Date: 3/15/99

DELETE

MEMORANDUM OF AGREEMENT

OPERATOR SERVICES

INCENTIVE COMPENSATION PLAN

Verizon South, Inc. and CWA agree to continue the Operator Services Incentive Compensation Plan, which will provide participating employees the opportunity to earn additional compensation based upon individual and/or team performance results.

Objectives and standards will be developed and administered solely by the Company. The development, design, duration, size, location and frequency and/or administration of such Operator Services Incentive Plan are wholly within the discretion of the Company and are not subject to the grievance/arbitration provisions of the Collective Bargaining Agreement. Disputes arising from the payment in accordance with the terms of the incentive plan are subject to the grievance and arbitration provisions of the Collective Bargaining Agreement.

The following Guidelines shall apply for the application of the Plan:

1. All full-time, part-time and temporary employees will be eligible. (Operator, Service Assistants, Clerk.)

2. The incentive compensation payout will be based on the following performance areas:

A. Quality of Work

B. Compliance to Schedule

C. Quantity of Work

3. Incentive compensation will be paid on a quarterly basis, the second month following the end of each calendar quarter.

4. The Company reserves the right to revise the performance measures as it deems appropriate. Any adjustment of measures will be communicated to the Union and the participating employees within a minimum of thirty (30) days advance notice.

5. It is understood by both parties that there is no guarantee of incentive earnings under the Plan.

6. The Plan may be modified or suspended in whole or in part; and if suspended, any or all of the provisions of the Plan may be reinstated. Any modifications or suspensions shall not affect a pro-rata incentive earned during a particular quarter up to the date immediately preceding the modifications or suspension.

This Memorandum of Agreement will become effective on June 4, 2000, and will remain in effect until June 7, 2003. The parties specifically agree that the terms and conditions set forth in this Memorandum of Agreement, relating to Operator Services Incentive Plan shall terminate on June 7, 2003 and shall not survive the expiration of this Memorandum of Agreement, unless agreed to by the parties in writing.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

1. SCOPE

The Plan is designed solely for the Operator Services Group.

2.
PERFORMANCE MEASURES

The incentive compensation payout will be based on the following performance areas:

A. Quality of Work

B. Compliance to Schedule

C. Quantity of Work

The Company reserves the exclusive right to revise the performance measures as it deems appropriate.

3.
INCENTIVE COMPENSATION STRUCTURE

Incentive compensation is based on individual/team actual performance results. Separate objectives are established for each of the performance areas as outlined in the “Payout Appendices”.

Incentive compensation will be paid on a quarterly basis, the second month following the end of each calendar quarter.

4. ADMINISTRATIVE PROVISIONS

The Company will have the sole and exclusive responsibility of establishing and administering the Plan through the implementation of objectives associated with each of the performance measure areas.

The Company reserves the exclusive right to adjust the objectives as required to ensure equitable treatment of all parties.

The Plan will be administered by Operator Services.

A. ELIGIBILITY

In the event that an individual becomes a participant in the Plan during a quarter, eligibility for incentive compensation will begin on the first day of the following month. Payouts will be pro-rated based on the number of full months that the employee was on the Plan.

Regular full-time employees must work a minimum of six weeks or 240 hours in a quarter to be eligible for an incentive award.

Part-time and temporary employees must work a minimum of 240 hours in a quarter to be eligible for an incentive award which will be pro-rated to the actual number of hours worked (not to exceed 520) in the Plan quarter.

B. MODIFICATIONS OR SUSPENSIONS

The Plan may be modified or suspended in whole or in part; and if suspended, any or all of the provisions of the Plan may be reinstated. Any modifications or suspensions shall not affect a pro-rata incentive earned during a particular quarter up to the date immediately preceding the modification or suspension.

C. RESIGNATION, LAYOFF, TERMINATIONS, RETIREMENT, DISABILITY OR DEATH

In the event that a participant resigns, is laid off, terminates, retires, becomes disabled or dies during the Plan quarter, he/she or the designated beneficiary (ies) will be eligible to receive an award based on performance up to the effective date of resignation, layoff, retirement, disability or death, provided that a minimum of six weeks or 240 hours was worked during the quarter and all other eligibility requirements have been met. The amount of the award will be computed by the Company and payment made when awards are paid to other plan participants.

D. OFF-LINE TIME

To calculate schedule time for compliance to schedule, the Company will use total "working" time, as defined by the scheduling tool. Scheduled Lunch and break are not included in "working" time. All exception off-line time defined as "working" time is included in scheduled time. This off-line time includes (but is not limited to):

· Feedback sessions/coaching

· Training

· Union business - paid/working code

· Clerical duties

· Employee involvement

· Company meetings

All exceptioned time defined as "non-working" time is NOT included in schedule time. This time includes (but is not limited to):

· Surplus

· Vacation

· Union business-unpaid/non-working code

· Holiday

· Jury Duty

· Absence, FML

· Absence, Sick, excused

· Absence, Sick, unexcused

E. PROMOTION. RECLASSIFICATION

In the event that a plan participant is promoted or reclassified to another occupational title during the Plan quarter. He/she will be eligible to receive an incentive compensation payment based upon performance up to the report date of the promotion or reclassification, but not for performance after the report date of such promotion or reclassification. The participant must have worked a minimum of six weeks or 240 hours during the quarter in Operator Services to be eligible for the pro-rata payment.

F. REIMBURSEMENT

In the event that an employee receives payment for an incentive that was not earned, the Company will recover the indebtedness in full.

G. BENEFITS TREATMENT

Operator Services Incentive Compensation Plan payments are recognized in the calculation of certain Company Benefits as listed in Appendix B. Such payments will be applicable in the year payment is received. This is in accordance with Verizon South, Inc. Benefit Plan definitions.

H. TAX LIABILITIES

Deductions for federal, state and local tax liabilities will be calculated and withheld as appropriate from all awards.

I. OVERTIME PAYMENT DETERMINATION

Incentive dollars are payments for hours worked and must be included in the regular rate for overtime payment purposes.

An employee’s wage incentive award for overtime payments will be calculated as follows:

Incentive dollars paid divided by total hours worked x .5 x number of overtime hours in the same period of time for which the incentive dollars were paid.

This calculation should be done when incentive dollars are paid and overtime hours are worked. The hours worked and overtime hours used in the calculation should represent the same period of time for which the incentive payment is being made. As an example, if the incentive payment is quarterly, the total hours worked and the total number of overtime hours worked for that same quarter would be used in the calculation.

Example Calculation:

Quarterly Incentive Award

$55.00/

Total Hours Worked

470 =

Incentive Hourly Rate
$0.1170 x

½ Overtime Rate
0.5 =

Hourly Overtime Rate of Pay
$0.0585 x

Total Overtime Hours
24 =

Overtime Payment

$1.40

The overtime-incentive payment is not included in benefit plan calculations.

The incentive award overtime payment will be included in the regular quarterly incentive award payout.

OPERATOR SERVICES INCENTIVE COMPENSATION PLAN

APPENDIX A PAYOUT - YEAR 2001 and beyond

Measurements/Weightings/Incentive Value/Payout Frequency

Targeted Annual Incentive Payout at 100% = $1,000.00

Annual

Annual Plan

Measure
Weighting
Incentive Value
Maximum

Award
Payout

Frequency

1.Quality of Work
40%
$400.00
$500.00
Q

2.Compliance to Schedule
30%
$300.00
$375.00
Q

3. Quantity of Work
30%
$300.00
$375.00
Q

Total
100%
$1,000.00
$1,250.00

Q = Quarterly

Note: Compliance to schedule and Quantity of Work will be measured at the individual level.

1.
QUALITY OF WORK:
(40% weighting, $100.00 per quarter)

Will be measured by an objective third party. Payout will be achieved by the entire office meeting or exceeding the established Center objective for this quarter.

2.
COMPLIANCE TO SCHEDULE:
(30% weighting, $75.00 per quarter)

Qualifier: Quarterly Attendance of equal to or greater than ninety-eight percent (98%). Attendance rate will be computed in accordance with Practice 120-100-013, Section 4.1

Percent compliance to scheduled working hours will be measured at the individual level by an automated tracking system. Individual payout can be earned by working scheduled hours, as outlined in Paragraph 4.D of this Memorandum of Agreement during the quarter within the following ranges:

Quarterly Incentive Value

Quarterly Maximum Value

98.5 – 100.0% (maximum)

$93.75

97.5 – 98.4% (target)
$ 75.00

96.5 – 97.4% (threshold)
$ 56.25

Under 96.5%

$ 0.00

3.
QUANTITY OF WORK:
(30% weighting, $75.00 pre quarter)

Will be measured by the Average Work Time (AWT) for each operator. The operator meeting or exceeding the established AWT objective for the quarter, for their primary service will achieve payout.

OPERATOR SERVICES

INCENTIVE COMPENSATION PLAN

APPENDIX B

WAGE RELATED BENEFITS

YES OR NO

Vacations

No

Holidays

No

Short Term Disability

No

Pension Plan

Yes

Non-Contributory Life Insurance

Yes

Separation Pay

No

Hourly Savings Plan

Yes

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT
OVERTIME EQUALIZATION, CONTRACTOR AND GRIEVANCE PROCESS

The parties agree to the establishment of a committee made up of both management and CWA named members to oversee the grievance and overtime equalization processes and address concerns regarding contractor use. The company committee will be comprised of one member from Labor Relations and one second level management employee from Region Operations and one second level management employee from Operator Service. The union committee will include the two local presidents and the CWA Staff Representative.

The parties agree that the grievance process is intended to be an effective problem solving mechanism. The changes agreed to in this negotiations are intended to increase the efficiency of the process and insure that the responsible parties are involved at each step.

The parties agree that the opportunity to work overtime is to be equalized among those employees who agree to be on the voluntary overtime list. The process is intended to be reasonably efficient and fair to employees. The changes agreed to are intended to make the process more fair.

Meetings will take place at mutually agreed frequency and time with a minimum of two meetings per year to evaluate the process and make recommendations.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

(Shown in Article 28 – Section 9)

DELETE
MEMORANDUM OF AGREEMENT

HARDSHIP VACATION DONATION

The parties agree that in rare and extreme circumstances it may be appropriate to allow employees to donate a portion of their vacation to an employee facing personal hardship. Verizon South, Inc. and CWA agree to work together to the benefit the affected employee.

In order to insure that this is limited to truly unusual and extreme circumstances, the following process will be used.

Application of this provision will require concurrence by the CWA Staff Representative and the Verizon South, Inc. labor relations representative on a case by case basis.

When either management or the union identify a situation where a verifiable extreme personal hardship exists, the details will be forwarded to the labor relations representative and the CWA Staff Representative for evaluation. After agreement has been reached that the circumstances warrant the application of donated vacation and the maximum has been established, the need will be made public to the employee body to solicit volunteers. No employee will allowed to donate more than one week and the departmental impact will be considered prior to final approval.

This memorandum of agreement is effective June 4, 2000 and shall expire on June

 7, 2003. The parties specifically agree that the terms and conditions set forth in

 this memorandum of agreement shall not survive the expiration of this

 memorandum unless agreed to by the parties in writing.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

DELETE

MEMORANDUM OF AGREEMENT

BUSINESS ATTIRE PROGRAM
The parties agree that a professional image is vital in a competitive marketplace. To that end, it is agreed that the company may establish a Business Attire Program that will apply to employees with direct or indirect customer contact.

Direct customer contact will include those employees who have, on a regular basis, face to fact contact with the customer, e.g. employees in CZT, BZT, and Public Telephone Collector Maintainer classifications. (Prior to the transition to CZT/ BZT, PBX, I&M and Cable Splicer work groups assigned to Customer Operations will be considered to have direct customer contact for purposes of this agreement.) Indirect customer contact will include employees who work in the public but do not have regular face to face contact, e.g. Cable Splicers, Facilitypersons, I&M and Lineworkers assigned to Infrastructure provisioning.

The company will select a vendor based on price and the ability to provide the highest quality product and service. Business Attire options will include pants and shirts, and shirts only. The program will be implemented as soon as practical after the ratification of the Agreement.

Employees with direct customer contact will be required to participate. The program will be voluntary for employees with indirect customer contact.

The company will contribute 50% of the cost of the business attire. For those employees who are required to participate, the company will fully fund the shirts only option. The employee contribution will be set up on payroll deduction..

Normal wear and tear is anticipated and replacement as a result of this is included in the weekly cost. However, items that are misused or lost will be replaced at the employees expense.

This Agreement covering the Business Attire Program is contingent upon the Company’s ability to offer the program at the existing or an acceptable rate from the vendor. Should the vendor be unable to perform satisfactorily, the company reserves the right to cancel the Agreement.

This Agreement is effective on June 4, 2000 and shall expire on June 7, 2003. The parties specifically agree that the terms and conditions set forth in the Memorandum of Agreement shall terminate on June 7, 2003 and shall not survive unless agreed to by the parties in writing.

Verizon South, Inc.

Communications Workers

of America

Local Unions 3371 & 3372

Paul T. Gwaltney

Judy Dennis

Consultant - Labor Relations
CWA Representative

Date:
8/09/00

Date:
8/09/00

MEMORANDUM OF AGREEMENT

SENIORITY / NET CREDITED SERVICE

1. All seniority and net credited service as of the effective date of the contract shall be as identified on the document showing the dates provided to ALLTEL by Verizon; provided that the Company will communicate each employee’s seniority and net credited service date to the respective employee, in writing, following negotiations, and will offer each employee the opportunity to challenge the date(s) asserted by the Company. If any employee challenges, he/she will be permitted to supply information supporting his/her challenge, and the parties will seek to resolve the different positions. If the dispute cannot be resolved, it will be subject to grievance and arbitration.

2. Any employee hired after the effective date of the new contract will be

credited with no seniority and no net credited service for prior service with any employer, except as follows:

(a) If the employee was transferred from Verizon to Kentucky ALLTEL, on August 1, 2002, subsequently left ALLTEL Kentucky employment and is rehired by the Company, he/she shall be credited with the net credited service he/she held on August 1, 2002, plus that which he/she earned from August 1, 2002 through the date his employment first thereafter terminated.

(b) If an employee has previously worked for Kentucky ALLTEL or another ALLTEL affiliate, he/she shall be credited for such prior service for purposes of net credited service.

(c) If the employee transfers from an ALLTEL affiliate, having come from a bargaining unit with a reciprocal agreement, i.e., one which would grant a Kentucky ALLTEL bargaining unit employee credit for Kentucky ALLTEL seniority on transfer to the affiliate from Kentucky ALLTEL, the employee will be granted seniority consistent with such reciprocity agreement.

Kentucky ALLTEL, Inc.

Communications Workers of America

Local Unions 3371 & 3372

By:___________________________
By:____________________________

Date:__________________________
Date:___________________________

MEMORANDUM OF AGREEMENT

REFERRAL OF PRODUCTS & SERVICES

1. It is in everyone’s best interest that employees sell Company products and services to existing/potential customers. Employees in the following classifications: Business Zone Technician, Customer Zone Technician, and Customer Engineer – Data Applications are required to participate in the referral programs established by the Company.

2. Participating employees will create records of his/her referrals by using and following the mechanisms and procedures determined by the Company.

3. The Company will not discipline any employee during the term of our new collective bargaining agreement, through June 7, 2006, solely for failure to complete sales or referrals. This will not prevent the discharge of any employee for other reasons (even if the employee also happens to have a poor referral record), subject to the usual just cause standard.

Kentucky ALLTEL, Inc.

Communications Workers of America

Local Unions 3371 & 3372

By:___________________________
By:____________________________

Date:__________________________
Date:___________________________

KENTUCKY ALLTEL, INC.

AND

COMMUNICATIONS WORKERS OF AMERICA

MEMORANDUM OF AGREEMENT

(Clarifications/Understanding s/2003 Bargaining)

During 2003 bargaining, substantial changes were made in the collective bargaining agreement and in benefit plans. The purpose of this Memorandum of Agreement is to clarify some of these changes, and to recite certain understandings not specified on the face of the collective bargaining agreement.

Specifically, the parties have agreed, as follows:

1. Pensions – The removal from the contract of previous memoranda of agreement, between Verizon and CWA, does not imply any change in pension plan features and benefits with respect to those employees who, under Article 33 of the collective bargaining agreement, continue to be covered by the old Verizon Plan For Hourly Paid Employees provision. For example, the lump-sum option, the thirty years and out provision, and the rule of 76 provision continue to apply to those employees.

2. Retiree Medical – The Company’s premium contribution toward retiree medical benefits will remain unchanged through December 31, 2003. Thereafter, effective January 1, 2004, the Company’s obligation reduces to 75% of the cost for employees retiring during 2004; effective January 1, 2005, the Company’s obligation reduces to 65% of the cost for employees retiring during 2005; and effective January 1, 2006, the Company’s obligation reduces to 55% of the cost for employees retiring during 2006. The percentage applicable at the date of the respective employee’s retirement will continue to apply throughout his/her retirement. For purposes of underwriting, i.e., the setting of premium determination, retirees and their claims experience will be pooled separately from active employees.

3. Group Insurance – The comparative document attached hereto, under the column “Proposed Coverage”, identifies the group insurance program agreed to in bargaining, and referenced in Article 41 of the collective bargaining agreement. Also attached is a letter, dated August 11, 2003, setting forth additional commitments by the Company with reference to medical, dental, and prescription drug plan considerations.

4. 401(k) – Effective for payroll periods after the final 2003 payroll period, i.e., the last payroll period fully completed during calendar year 2003, all Company matching contributions to the ALLTEL Corporation Thrift Plan shall cease.

5. Team Incentive and Telephone Concession – The previously existing team incentive benefit plan and telephone concessions benefit have been eliminated.

6. Transfer of Work – It is understood that any permanent transfer of work, which would result in a loss of bargaining unit positions, will be subject to the Company’s statutory bargaining obligations, if any.

7. Business Attire – Attire and appearance consistent with reasonable workplace expectations is required.

Kentucky ALLTEL, Inc.

Communications Workers of America

Local Unions 3371 & 3372

By:___________________________
By:____________________________

Date:__________________________
Date:___________________________

� Section 1.C.1. is not intended to impede the elimination of classifications, as set forth in the attached MOA.

182
165
8

