	(661)
	SERIAL C7327

Teachers (Catholic Independent Schools) (State) Award 2006

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by New South Wales Independent Education Union, Industrial Organisation of Employees.

(No. IRC 2279 of 2008)

	Before The Honourable Justice Walton, Vice-President
	23 November 2009

VARIATION

1.
Delete clause 1, Arrangement of the award published 16 June 2006 (359 I.G. 689) and insert in lieu thereof the following:

1. Arrangement

Clause No.
Subject Matter

1.
Arrangement

2.
Definitions

3.
Terms of Engagement

4.
Salaries and Related Matters

5.
Promotion Positions

6.
Teacher-Librarians

7.
Annual Adjustment of Salary

8.
Annual Holiday Loading

9.
Union Members and Representative

10.
Sick Leave

11.
Catholic Personal/Carer’s Leave

12.
Parental Leave

13.
Long Service Leave

14.
Other Leave

15.
Termination

16.
Occupational Superannuation (Contribution by Employer)

17.
Anti-Discrimination

18.
Fair Procedures for Investigating Allegations of Reportable Conduct and Exempt Allegations Pursuant to the Ombudsman Act, 1974

19.
Suspension

20.
Disputes Procedure

21.
No Extra Claims

22.
Leave Reserved

23.
Area, Incidence and Duration

PART B - MONETARY RATES

Table 1A - Annual Salary

Table 1B - Annual Salary

Table 1C - Annual Salary

Table 1D - Annual Salary

Table 1G - Annual Salary

Table - Annual Salary - St Augustine’s College, Brookvale

Table - Annual Salary - St Joseph’s College, Hunters Hill

Table 2A - Coordinator and Assistant Principal Allowances

Table 2B - Coordinator and Assistant Principal Allowances

Table 2C - Coordinator and Assistant Principal Allowances

Table 2D (i) - Coordinator and Assistant Principal Allowances

Table 2D (ii) - Coordinator and Assistant Principal Allowances - St Gregory’s College, Campbelltown

Table 2D (iii) - Salary for Assistant Principals at Oakhill College, Castle Hill and Our Lady of Lebanon College, Harris Park

Table 2G (i) - Coordinator and Assistant Principal Allowances- St Patrick’s College, Campbelltown and Mater Dei

Table 2G (ii) - Coordinator and Assistant Principal Allowances - Mount St Benedict College, Pennant Hills and St Scholastica’s College, Glebe

Table - Coordinator and Assistant Principal Allowances - St Joseph’s College, Hunters Hill

Table 3 - Other Rates

Annexure A - Teacher Classifications and Teacher-Librarians

Annexure B - Portability of Sick Leave

2.
Delete subclause (t) of clause 2, Definitions and insert in lieu thereof the following:

(t)
"Senior Teacher 1" means a teacher classified as such. In the case of List D employers (except St Gregory’s College Campbelltown) such classification shall have been prior to 15 August 2001.

3.
Delete subclause (aa) of clause 2, Definitions and insert in lieu thereof the following:

(aa)
"Employing Authority" means an employer bound by either this award, the Teachers (Archdiocese of Sydney and Dioceses of Broken Bay and Parramatta) (State) Award 2009 published on 31 July 2009 at [368 I.G. 1152], the Teachers (Country and Regional Dioceses) (State) Award 2009 published on 31 July 2009 at [368 I.G. 1194] or the Teachers (Independent Schools) (State) Award 2007 published 26 January 2007 at [361 I.G. 1427] or any award or agreement replacing such awards.

4.
Delete paragraph (a) of subclause 4.1 of clause 4, Salaries and Related Matters, and insert in lieu thereof the following:

(a)
The minimum annual rate of salary payable to full-time teachers in schools shall be in accordance with the relevant table of Part B, Monetary Rates as set out below. Fortnightly salaries shall be ascertained by multiplying the annual salary by 14 and dividing by 365 with the answer rounded to two decimal points.

	Employer
	Relevant Table of Part B, Monetary Rates

	List A
	

	Chevalier College, Bowral
	Table 1A - Annual Salary

	Rosebank College, Five Dock
	

	St Mary Star of the Sea College, Wollongong
	

	St Vincent’s College, Potts Point
	

	List B
	

	Brigidine College, St Ives
	Table 1B - Annual Salary

	Our Lady of Mercy College, Parramatta
	

	Santa Sabina College, Strathfield
	

	List C
	

	Schools operated by the Trustees of the Christian
	Table 1C - Annual Salary

	Brothers:
	

	
	

	Christian Brothers High School, Lewisham
	

	Edmund Rice College, Wollongong
	

	St Dominic’s College, Penrith
	

	St Edmund’s School, Wahroonga
	

	St Edward’s College, East Gosford
	

	St Gabriel’s School for Hearing Impaired Children,
	

	Castle Hill
	

	St Patrick’s College, Strathfield
	

	St Pius X College, Chatswood
	

	Waverley College, Waverley
	

	List D
	

	Boys’ Town, Engadine
	Table 1D - Annual Salary

	Holy Saviour School, Greenacre
	

	Mount St Joseph Milperra
	

	Oakhill College, Castle Hill
	

	Our Lady of Lebanon College, Harris Park
	

	Red Bend Catholic College, Forbes
	

	St Charbel’s College, Punchbowl
	

	St Gregory’s College, Campbelltown
	

	St Lucy’s School, Wahroonga
	

	St Maroun’s College, Dulwich Hill
	

	St Paul’s International College, Moss Vale
	

	The John Berne School, Lewisham
	

	Trinity Catholic College, Lismore
	

	List G
	

	Mater Dei
	Table 1G - Annual Salary

	Mount St Benedict College, Pennant Hills
	

	St Patrick’s College, Campbelltown
	

	St Scholastica’s College, Glebe
	

	St Augustine’s College, Brookvale
	Table - Annual Salary - St Augustine’s College,

	
	Brookvale

	St Joseph’s College, Hunters Hill
	Table - Annual Salary - St Joseph’s College,

	
	Hunters Hill

5.
Delete paragraph (a) of subclause 4.7 of clause 4, Salaries and Related Matters, and insert in lieu thereof the following:

(a)
For List A employers, List B employers, List C employers, Mount St Benedict College, Pennant Hills; St Augustine's College, Brookvale; St Gregory’s College, Campbelltown; St Joseph’s College, Hunters Hill and St Scholastica’s College, Glebe:

A Five or Four Years Trained Teacher who has completed twelve months on Step 13 may apply to be classified as a Senior Teacher 1, with salary as set out in the relevant table of Part B, Monetary Rates (as determined by subclause 4.1(a) of this award) pursuant to paragraph (b) of this subclause.

6.
Delete paragraph (b) of subclause 4.8 of clause 4, Salaries and Related Matters, and insert in lieu thereof the following:

(b)
List C Employers

The union and List C employers have agreed that the classification of Senior Teacher 1 shall be retained until 31 December 2009. List C employers reserve the right to review the classification at that time, including consideration of its phase-out.

7.
Delete subclause 5.1 of clause 5, Promotion Positions, and insert in lieu thereof the following:

5.1
Allowances

(a)
The allowances for Positions of Special Responsibility shall be in addition to the salary applicable to the appointee provided the Assistant Principal at Oakhill College, Castle Hill and Our Lady of Lebanon College, Harris Park shall receive the salary only specified in the relevant table.

(b)
The allowance for Coordinator and Assistant Principal positions shall be as set out in -

Table 2A - Coordinator and Assistant Principal Allowances for List A employers;

Table 2B - Coordinator and Assistant Principal Allowances for List B employers;

Table 2C - Coordinator and Assistant Principal Allowances for List C employers and St Augustine’s College, Brookvale;

Table 2D(i) - Coordinator and Assistant Principal Allowances for List D employers, provided that in the case of St Gregory’s College, Campbelltown, the rates of pay and allowances shall be as set out in Table 2D (ii) Coordinator and Assistant Principal Allowances St Gregory’s College, Campbelltown and in the case of Assistant Principals employed by Oakhill College, Castle Hill and Our Lady of Lebanon College, Harris Park the salary shall be as set out in Table 2D(iii) Salary for Assistant Principals at Oakhill College, Castle Hill and Our Lady of Lebanon College, Harris Park;

Table 2G(i)- Coordinator and Assistant Principal Allowances- St Patrick’s College, Campbelltown and Mater Dei;

Table 2G(ii) - Coordinator and Assistant Principal Allowances- Mount St Benedict College, Pennant Hills and St Scholastica’s College, Glebe; and

Table - Coordinator and Assistant Principal Allowances for St Joseph’s College, Hunters Hill.

(NOTATION: refer to clause 4.1(a) of this award for the list of employers in each category.)

8.
Delete paragraph (f) of subclause 10.4 of clause 10, Sick Leave, and insert in lieu thereof the following:

(f)
Exclusions

The following Catholic Independent Schools are excluded from the provisions of this subclause: Boys’ Town, Engadine; Our Lady of Lebanon College, Harris Park; St Augustine's College, Brookvale, St Charbel’s College, Punchbowl; and St Maroun’s College, Dulwich Hill.

9.
Delete paragraph (a) of subclause 16.3 of clause 16, Occupational Superannuation (Contribution By Employer), and insert in lieu thereof the following:

(a)
Except as provided in paragraphs (c), (d), (f) and (g) of this subclause, each employer shall, in respect of each employee employed by it, pay contributions into a fund to which the employee is eligible to belong; and, if the employee if eligible to belong to more than one fund, the fund is nominated by the employee, at the rate of nine per cent of the employee’s basic earnings.

10.
Insert the following new paragraph (g) into subclause 16.3 of clause 16, Occupational Superannuation (Contribution By Employer), and re-number paragraphs thereafter accordingly:

(g)
An employer shall not be required to make contributions pursuant to this clause in respect of employees aged 75 years or older; or in respect of employees aged 70 to 74 for periods where those employees have been employed for less than 40 hours in a 30 day period within the financial year during which the contributions would otherwise be made.

11.
Delete clause 21, No Extra Claims, and insert in lieu thereof the following:

21. No Extra Claims

21.1
Subject to clause 22, Leave Reserved, it is a term of this award that the union will not make or pursue any extra claims for improvements in wages or other terms and conditions of employment:

for List A and List B employers and St Joseph’s College, Hunters Hill, until 31 January 2010;

for all other employers, until 31 December 2009.

21.2
The parties agree that the wage increases provided for in this award are in lieu of any improvements in wages provided for under any decision of any industrial tribunal (including any State Wage Case decision) handed down prior to or during the nominal term of this award and no claim can be made for such increases until the date prescribed in subclause 21.1.

12.
Insert the following new clause 22, Leave Reserved, and re-number clauses thereafter accordingly:

22. Leave Reserved

22 .1
The establishment of the classification of Professionally Accomplished Teacher shall be the subject of further discussion between the parties and will be conditional upon the availability of Commonwealth funds.

22.2
If the process and circumstances specified in subclause 22.1 have occurred but there is no agreement reached on the rate of pay and other matters related to this classification, leave is reserved for either party to apply to the Industrial Relations Commission in relation to this matter.

13.
In the re-numbered clause 23, Area, Incidence and Duration, delete subclause 23.2 and insert in lieu thereof the following:

23.2
Subject to subclause 23.3, it shall apply to all teachers and teacher/librarians employed in any recognised Catholic school or special school registered under the provisions of the Education Act 1990 including the following:

Boys’ Town, Engadine

Brigidine College, St Ives

Chevalier College, Bowral

Christian Brothers High School, Lewisham

Edmund Rice College, Wollongong

Holy Saviour School, Greenacre

Mater Dei

Mount St Benedict College, Pennant Hills

Mount St Joseph Milperra

Oakhill College, Castle Hill

Our Lady of Lebanon College, Harris Park

Our Lady of Mercy College, Parramatta

Red Bend Catholic College, Forbes

Rosebank College, Five Dock

Santa Sabina College, Strathfield

St Augustine’s College, Brookvale

St Charbel’s College, Punchbowl

St Dominic’s College, Penrith

St Edmund’s School, Wahroonga

St Edward’s College, East Gosford

St Gabriel’s School, Castle Hill

St Gregory’s College, Campbelltown

St Joseph’s College, Hunters Hill

St Lucy’s School, Wahroonga

St Maroun’s College, Dulwich Hill

St Mary Star of the Sea College, Wollongong

St Patrick’s College, Campbelltown

St Patrick’s College, Strathfield

St Paul’s International College, Moss Vale

St Pius X College, Chatswood

St Scholastica’s College, Glebe

St Vincent’s College, Potts Point

The John Berne School, Lewisham

Trinity Catholic College, Lismore

Waverley College, Waverley

and excluding Catholic schools operated by the Archdioceses of Canberra-Goulburn or Sydney or the Dioceses of Armidale, Bathurst, Broken Bay, Lismore, Maitland-Newcastle, Parramatta, Wagga Wagga, Wilcannia-Forbes or Wollongong and excluding Catholic schools covered by the Teachers (Independent Schools) (State) Award 2007 as published on 25 January 2007 at [361 IG 1427].

Provided further that the award shall not apply to the following persons:

(a)
teachers of music or other individual arts who are remunerated on an individual fee basis;

(b)
members of a recognised religious order and/or Clerks in Holy Orders, and/or Ministers of Religion; provided that application may be made on behalf of any such member to be included within the scope of this award;

(c)
employees within the jurisdiction of the Independent Schools and Colleges, General Non-teaching Staff &c. (State) Industrial Committee and the Kindergartens &c. (State) Industrial Committee;

(d)
persons employed in kindergartens, nursery schools or other pre-school centres licensed as child care centres under the Children and Young Persons (Care and Protection) Act 1998.

14.
Delete Part B - Monetary Rates, of the Award and insert the following:

Part B - Monetary Rates

Table 1A- Annual Salary

	
	Annual Salary from the first full pay period on or

	Step
	after 1 February 2009

	
	(4%)

	
	$

	1
	44,371

	2
	47,250

	3
	50,395

	4
	53,009

	5
	55,888

	6
	58,770

	7
	61,647

	8
	64,530

	9
	67,406

	10
	70,287

	11
	73,168

	12
	76,051

	13
	78,930

	Senior Teacher 1
	81,424

This table applies to teachers employed at Chevalier College, Bowral; Rosebank College, Five Dock; St Mary Star of the Sea College, Wollongong and St Vincent’s College, Potts Point.

N.B the rates of pay applying before the first full pay period on or after 1 February 2007 were determined in accordance with the provisions of the Teachers (Independent Schools) (State) Award 2004

Table 1B - Annual Salary

	
	Annual Salary from the first full pay period on or

	Step
	after 1 February 2009

	
	(4%)

	
	$

	1
	43,377

	2
	46,191

	3
	49,267

	4
	51,821

	5
	54,636

	6
	57,450

	7
	60,266

	8
	63,083

	9
	65,895

	10
	68,712

	11
	71,527

	12
	74,341

	13
	79,041

	Senior Teacher 1
	81,148

This table applies to teachers employed at Brigidine College, St Ives; Our Lady of Mercy College, Parramatta and Santa Sabina College, Strathfield.

Table 1C - Annual Salary

	
	Effective from first full pay period on or after

	Step
	1 January 2009

	
	(4.4%)

	
	$

	1
	42,087

	2
	44,820

	3
	47,806

	4
	50,281

	5
	53,015

	6
	55,744

	7
	58,478

	8
	61,212

	9
	63,938

	10
	66,674

	11
	69,405

	12
	72,132

	13
	77,812

	Senior Teacher 1
	79,504

This table applies to teachers employed in schools operated by the Trustees of the Christian Brothers, that is Christian Brothers High School, Lewisham; Edmund Rice College, Wollongong; St Dominic’s College, Penrith; St Edmund’s School, Wahroonga; St Edward’s College, East Gosford; St Gabriel’s School for Hearing Impaired Children, Castle Hill; St Patrick’s College, Strathfield; St Pius X College, Chatswood; Waverley College, Waverley.

Table 1D - Annual Salary

	
	Effective from first pay period on or after

	Step
	1 January 2009

	
	(4.4%)

	
	$

	1
	40,909

	2
	44,590

	3
	47,563

	4
	50,026

	5
	52,745

	6
	55,458

	7
	58,178

	8
	60,898

	9
	63,614

	10
	66,332

	11
	69,047

	12
	71,769

	13
	78,667

	Senior Teacher 1*
	79,467

* Applies to teachers employed at St Gregory’s College, Campbelltown only.

This table applies to teachers employed in schools in List D in paragraph (a) of sub clause 4.1 of clause 4, Salaries and Related Matters. These schools are: Boys’ Town, Engadine; Holy Saviour School, Greenacre; Mount St Joseph Milperra; Oakhill College, Castle Hill; Our Lady of Lebanon College, Harris Park; Red Bend Catholic College, Forbes; St Charbel’s College, Punchbowl; St Gregory’s College, Campbelltown; St Lucy’s School, Wahroonga; St Maroun’s College, Dulwich Hill; St Paul’s International College, Moss Vale; The John Berne School, Lewisham; and Trinity Catholic College, Lismore.

Table 1G - Annual Salary

	Step
	Effective from first pay period on or after

	
	1 January 2009

	
	(4.4 %)

	
	$

	1
	40,909

	2
	44,590

	3
	47,563

	4
	50,026

	5
	52,745

	6
	55,458

	7
	58,178

	8
	60,898

	9
	63,614

	10
	66,332

	11
	69,047

	12
	71,769

	13
	78,667

	Senior Teacher 1*
	79,467

*Applies only to teachers employed at Mount St Benedict College, Pennant Hills and St Scholastica’s College, Glebe.

This table applies to teachers employed at the following schools: Mater Dei; Mount St Benedict College, Pennant Hills; St Patrick’s College, Campbelltown and St Scholastica’s College, Glebe.

Table - Annual Salary - St Augustine’s College, Brookvale

	Step
	Effective from first full pay period on or after

1 January 2009

(increase of 4.92% Steps 2-Senior Teacher 1)

$

	1
	42,087

	2
	44,820

	3
	47,806

	4
	50,281

	5
	53,015

	6
	55,744

	7
	58,478

	8
	61,212

	9
	63,938

	10
	66,674

	11
	69,405

	12
	72,132

	13
	79,062

	Senior Teacher 1
	79,854

This table applies to teachers employed at St Augustine’s College, Brookvale.

Table - Annual Salary - St Joseph’s College, Hunters Hill

	
	Effective from first pay period on or after

	Step
	1 February 2009*

	
	$

	1
	43,040

	2
	45,833

	3
	48,883

	4
	51,419

	5
	54,211

	6
	57,007

	7
	59,798

	8
	62,594

	9
	65,384

	10
	68,178

	11
	70,973

	12
	73,769

	13
	78,630

	Senior Teacher 1*
	78,981

*These rates calculated as 97% of List A rates in 2009.

Table 2A - Coordinator & Assistant Principal Allowances

	
	Annual Allowances from the first full pay period

	Position
	on or after 1 February 2009

	
	(4%)

	
	$

	Senior Teacher 2
	6,532

	Co-ordinator 1
	6,532

	Co-ordinator 2
	13,063

	Co-ordinator 3
	19,595

	Assistant Principal - Secondary

	Enrolment

	201-300
	23,436

	301-600
	25,973

	601-900
	28,505

	901+
	31,036

	Assistant Principal - Primary

	Enrolment

	101-250
	18,726

	251-400
	21,023

	401-600
	23,436

	601-800
	25,973

	801+
	28,505

This table applies to teachers employed at Chevalier College, Bowral; Rosebank College, Five Dock; St Mary Star of the Sea College, Wollongong and St Vincent’s College, Potts Point.

NB. The rates of pay applying before the first full pay period on or after 1 February 2007 were determined in accordance with the provisions of the Teachers (Independent Schools) (State) Award 2004. In the case of a teacher employed in the position of Coordinator 2 or 3 or Assistant Principal prior to 1 January 2007, such teacher shall continue to be paid the appropriate allowance and salary for Senior Teacher 1 (as set out in Table 1A) for as long as the teacher holds such position. This shall not apply to any teacher appointed by Chevalier College, Bowral; Rosebank College, Five Dock; St Mary Star of the Sea College, Wollongong and St Vincent’s College, Potts Point on or after 1 January 2007.

Table 2B - Coordinator & Assistant Principal Allowances

	
	Annual Allowances from the first full pay period

	Position
	on or after 1 February 2009

	
	(4%)

	
	$

	Senior Teacher 2
	6,500

	Co-ordinator 1
	6,500

	Co-ordinator 2
	12,999

	Co-ordinator 3
	19,499

	Assistant Principal - Secondary

	Enrolment

	201-300
	23,323

	301-600
	25,846

	601-900
	28,366

	901+
	30,884

	Assistant Principal - Primary

	Enrolment

	101-250
	18,636

	251-400
	20,922

	401-600
	23,323

	601-800
	25,846

	801+
	28,366

This table applies to teachers employed at Brigidine College, St Ives; Our Lady of Mercy College, Parramatta and Santa Sabina College, Strathfield.

Table 2C - Coordinator & Assistant Principal Allowances

	
	Effective from first full pay period on or after

	Position
	1 January 2009

	
	(4.4%)

	
	$

	Senior Teacher 2
	6,115

	Co-ordinator 1
	6,115

	Co-ordinator 2
	12,229

	Co-ordinator 3
	18,344

	Assistant Principal - Secondary

	Enrolment

	201-300
	23,398

	301-600
	25,931

	601-900
	28,458

	901+
	30,987

	Assistant Principal - Primary

	Enrolment

	101-250
	18,692

	251-400
	20,986

	401-600
	23,398

	601-800
	25,931

	801+
	28,458

This table applies to teachers employed in schools operated by the Trustees of the Christian Brothers, that is Christian Brothers High School, Lewisham; Edmund Rice College, Wollongong; St Dominic’s College, Penrith; St Edmund’s School, Wahroonga; St Edward’s College, East Gosford; St Gabriel’s School for Hearing Impaired Children, Castle Hill; St Patrick’s College, Strathfield; St Pius X College, Chatswood; Waverley College, Waverley.

This table also applies to teachers employed at St Augustine’s College, Brookvale.

Table 2D (i)- Coordinator & Assistant Principal Allowances*

	
	Effective from

	Position
	first full pay period on or after

	
	1 January 2009

	
	(4.4%)

	
	$

	Senior Teacher 2
	6,115

	Co-ordinator 1
	6,115

	Co-ordinator 2
	12,230

	Co-ordinator 3
	18,345

	Assistant Principal - Secondary

	Enrolment

	201-300
	24,090

	301-600
	26,608

	601-900
	29,125

	901-1200
	31,639

	1201- 1500
	34,160

	Assistant Principal - Primary

	Enrolment

	101-250
	19,409

	251-400
	21,690

	401-600
	24,090

	601-800
	26,608

	801+
	29,125

This table applies to teachers employed at schools, other than St Gregory’s College, Campbelltown, in List D in paragraph (a) of sub clause 4.1 of clause 4, Salary and related matters. These schools are: Boys’ Town, Engadine; Holy Saviour School, Greenacre; Mount St Joseph Milperra; Oakhill College, Castle Hill; Our Lady of Lebanon College, Harris Park; Red Bend Catholic College, Forbes; St Charbel’s College, Punchbowl; St Gregory’s College, Campbelltown; St Lucy’s School, Wahroonga; St Maroun’s College, Dulwich Hill; St Paul’s International College, Moss Vale; The John Berne School, Lewisham; and Trinity Catholic College, Lismore.

Provided however this table does not apply to the Assistant Principals of Our Lady of Lebanon College, Harris Park and Oakhill College, Castle Hill. Assistant Principal.

Salaries for Our Lady of Lebanon College, Harris Park and Oakhill College, Castle Hill are set out in table 2D(ii).

Table 2D (ii)- Coordinator & Assistant Principal Allowances- St Gregory’s College, Campbelltown

	
	Effective from first full pay period on or after

	Position
	1 January 2009

	
	(4.4%)

	
	$

	Senior Teacher 2
	6,115

	Co-ordinator 1
	6,115

	Co-ordinator 2
	12,230

	Co-ordinator 3
	18,345

	Assistant Principal - Secondary

	Enrolment

	201-300
	23,290

	301-600
	25,808

	601-900
	28,325

	901-1200
	30,839

	1201- 1500
	33,360

	Assistant Principal - Primary

	Enrolment

	101-250
	18,609

	251-400
	20,890

	401-600
	23,290

	601-800
	25,808

	801+
	28,325

NB: the allowances for Assistant Principal as set out above are calculated on the basis that the Assistant Principal is classified as Senior Teacher 1. If the Assistant Principal is classified as Step 13 an additional allowance of $800 per annum is payable.

Table 2D (iii) - Salary for Assistant Principals at Oakhill College, Castle Hill and Our Lady of Lebanon College, Harris Park

	Position
	Effective from

first full pay period on or after

1 January 2009

(4.4%)

$

	Assistant Principal - Primary

	101-250
	98,076

	251-400
	100,357

	401-600
	102,757

	601-800
	105,275

	801+
	107,792

	Assistant Principal - Secondary

	201-300
	102,757

	301-600
	105,275

	601-900
	107,792

	900-1200
	110,306

	1201-1500
	112,827

	1501+
	116,318

This table applies only to Assistant Principals of Our Lady of Lebanon College, Harris Park and Oakhill College, Castle Hill.

Table 2G (i) - Coordinator and Assistant Principal Allowances - St Patrick’s College, Campbelltown and Mater Dei

	
	Effective from first full pay period on or after

	Position
	1 January 2009

	
	(4.4%)

	
	$

	Senior Teacher 2
	6,115

	Co-ordinator 1
	6,115

	Co-ordinator 2
	12,230

	Co-ordinator 3
	18,345

	Assistant Principal - Secondary

	Enrolment

	201-300
	24,090

	301-600
	26,608

	601-900
	29,125

	901-1200
	31,369

	1201- 1500
	34,160

	Assistant Principal - Primary

	Enrolment

	101-250
	19,408

	251-400
	21,690

	401-600
	24,090

	601-800
	26,608

	801+
	29,125

Table 2G (ii) - Coordinator and Assistant Principal Allowances - Mount St Benedict College, Pennant Hills and St Scholastica’s College, Glebe

	
	Effective from first full pay period on or after

	Position
	1 January 2009

	
	(4.4%)

	
	$

	Senior Teacher 2
	6,115

	Co-ordinator 1
	6,115

	Co-ordinator 2
	12,230

	Co-ordinator 3
	18,345

	Assistant Principal - Secondary

	Enrolment

	201-300
	23,290

	301-600
	25,808

	601-900
	28,325

	901-1200
	30,839

	1201- 1500
	33,360

	Assistant Principal - Primary

	Enrolment

	101-250
	18,609

	251-400
	20,890

	401-600
	23,290

	601-800
	25,808

	801+
	28,325

NB: the allowances for Assistant Principal as set out above are calculated on the basis that the Assistant Principal is classified as Senior Teacher 1. If the Assistant Principal is classified as Step 13 an additional allowance of $800 per annum is payable.

Table - Coordinator and Assistant Principal Allowances - St Joseph’s College, Hunters Hill

	Position
	Effective from first full pay period on or after

1 February 2009*

$

	Senior Teacher 2
	6,336

	Co-ordinator 1
	6,336

	Co-ordinator 2
	12,671

	Co-ordinator 3
	19,007

	Assistant Principal - Secondary

	Enrolment

	201-300
	23,776

	301-600
	26,294

	601-900
	28,811

	901-1200
	31,325

	Assistant Principal - Primary

	Enrolment

	101-250
	19,095

	251-400
	21,376

	401-600
	23,776

	601-800
	26,294

	801+
	28,811

*these rates calculated as 97% of List A rates in 2009.

N.B the allowances for Assistant Principals as set out above are calculated on the basis that the Assistant Principal is classified as Senior Teacher 1. If the Assistant Principal is classified as Step 13 an additional allowance of $351 per annum is payable.

Table 3 - Other Rates

	
	
	Effective from first full pay

	Item
	Brief Description
	period on or after

	No.
	
	1 January 2009

	
	
	(4.4%)

	
	
	$

	1
	(i) Full-time Teacher teaching classes of children with a disability
	2,356 per annum

	
	(ii) Part-time or Casual Teachers teaching classes of children with
	

	
	a disability
	11.56 per day

	2
	Principal Teachers of school for children with a disability for each
	370 per annum per teacher

	
	Teacher supervised
	

	3
	Maximum payment per annum under Item 2
	1,916 per annum

	4
	Own car allowance where use authorised by the school
	0.60 per km

15.
 This variation shall take effect from 1 January 2009 and shall remain in force for a period of six months thereafter.

M. J. WALTON J , Vice-President

Printed by the authority of the Industrial Registrar.
PAGE
- 13 -

