[image: image1.jpg]

Circular Primary 21/01

To Boards of Management and Principal Teachers of National Schools

(i) IMPROVEMENTS TO THE SCHEME OF ADDITIONAL PER CAPITA GRANTS TO NATIONAL SCHOOLS IN RESPECT OF SECRETARIAL AND CARETAKING SERVICES - [ANCILLARY SERVICES GRANT]

(ii)
PHASING OUT BY FÁS OF COMMUNITY EMPLOYMENT

SCHEMES IN SCHOOLS
1.
Introduction

The purposes of this circular are:

i)
To outline the increased grant levels that will apply, with effect from September 2001, in relation to the scheme of additional capitation grants for secretarial and caretaking services; and

ii)
To advise schools on the new arrangements that will apply as Community Employment Schemes in schools are phased out.

2.
Secretarial and Caretaking (Ancillary Services) Grant for Primary schools (previously referred to as PESP Scheme)

The Minister is increasing the grant rates applicable under this scheme, effective from 1st September 2001, from £40 per pupil to £60 per pupil.

All eligible schools received the payment of the initial Secretarial and Caretaking grant of £40 per pupil earlier this year. The Department is currently finalising arrangements for the payment of the increase of £20 per pupil in the level of this grant that will apply this year. It is expected that this increase will be made to schools during the month of November 2001. Please note that the entitlements of schools that are included in the 1978/79 scheme for the employment of secretaries and caretakers are dealt with separately in section 4 of this circular.

The effect of the above increases in the rates of grant is that the minimum grant that will apply for the calendar year 2001 will now increase from £2,400 to £3,600 while the maximum grant will increase from £20,000 to £30,000.

Schools losing Community Employment (CE) participants who were employed as classroom assistants or in other similar ancillary roles will riot be receiving specific funding from this Department for such purposes. While tails Department will not be creating such posts, schools will have the flexibility to use the grant for such purposes. However it should be borne in mind that the primary focus of the increased funding is to meet the secretarial and caretaking needs of schools.

3.
Further improvements in the Secretarial and Caretaking (Ancillary Services) Grant in 2002 and 2003

The Department can confirm that, with effect from the beginning of the calendar year 2002, the rate of grant will be increased to £80 per pupil. It should he noted that a minimum grant of £4,800 will apply to all schools with 60 pupils or less. Furthermore the maximum grant will Increase in 2002 to £40,000.

The Minister has also announced that the rate of this grant will be increased to £100 per pupil in 2003. A further circular in relation to this increase will be issued by the Department in 2(X)2.

4.
Position of schools who already have secretarial or caretaking services under 197811979 schemes

The new grant, referred to in paragraphs 2 and 3 above, is intended to assist those schools that have not been provided with secretarial or caretaking assistance under the 1978/1979 schemes, under which certain schools receive the benefit of a full time secretary or caretaker whose salary is fully funded by the Department.

Where schools are already benefiting from the services of a fulltime secretary or caretaker under the 1978/1979 schemes, they will not be entitled to receive grant assistance under this grant.

However if a school has a full time secretary under the 1978/1979 schemes, but has no caretaker under those schemes (or vice versa), the school will he entitled to receive additional grant assistance in respect of caretaking services only. These schools will already have received a payment of £20 per pupil earlier this year. This rate is now being increased to £30 per pupil in 2001 and £40 per pupil in 2002. The increase applicable in 2001 of £10 per pupil will be paid to eligible schools during the month of November 2001. A grant of £40 per pupil will be paid in 2002. These schools will not be entitled to receive additional grant assistance in respect of secretarial services as they already have the benefit of secretarial assistance tinder the 1978/1979 scheme.

Schools which are currently sharing a secretary or caretaker under the 1978/1979 schemes are being written to separately by the Department with proposals to allocate the shared secretary or caretaker to one particular school and to fund the other school by means of the new grant. It is envisaged that these new arrangements will be put into effect from January 2002.

5. Phasing out of Community Employment Schemes in schools

Community Employment schemes in schools are beincr phased otit and funding currently being spent by FÁS Schools losing Community Employment (CE) schemes is being transferred to the Department of Education and Science on a phased basis over this school year and the next. The improvements to the Secretarial and Caretaking grant rates outlined in this circular are being made on the basis of the money that will be transferred to this Department.

It should be noted that this Department will not he taking over responsibility for CE participants and it has no role to play in relation to the phasing out of CE schemes.

However on the basis that between now and 2002 the grant rates payable to schools will have doubled from £40 to £80 per pupil, it is envisaged that this additional funding will enable schools to substantially improve the level of secretarial or caretaking supports that are currently in place. In such circumstances, and where schools may be losing the benefit of CE schemes, it is recommended that due recognition be given to current and former CE participants where the additional funding enables schools to employ additional personnel.

6. Position of Community Employment Participants

The phasing out of Community Employment schemes in schools is a matter for FÁS. In this regard FÁS have confirmed to this Department that all participants on such schemes who opt to serve out their contracts will be facilitated in doing so. In effect this means that if CE participants have part of a 12-month commitment still to run on an existing school project, they may continue on in their existing position for the remainder of this period. Furthermore, if these participants are eligible for a further extension on CE, for whatever reason, after their current 12 months contract has expired, they will be accommodated in completing this period of time in the school by FÁS.

The information outlined in the preceding paragraph has been agreed by this Department with the Department of Enterprise, Trade and Employment and FÁS. In the circumstances any queries which schools have in relation to participants continuing on their roles in schools should be addressed to the local FÁS office.

7. Special Needs Assistants funded by the Department
Schools that used CE participants as classroom assistants to assist with the care of pupils with disabilities should note that the Department has a Special Needs Assistant scheme in place for such purposes. School Authorities may apply for the services of a Special Needs Assistant to assist in catering for pupils with special care needs arising from a disability. Further details on the Special Needs Assistant Scheme are available from Special Education Section, Department of Education and Science, Athlone, Co. Westmeath.

The increasing number of special needs assistant posts to cater for special needs pupils may enhance the employment opportunities available to present and past CE participants employed as classroom assistants.

8. Employment Issues

As outlined in Circular 3/00, the Secretarial and Caretaking grant programme provides grants to schools that are not directly linked to any objective pay scales. Therefore the level and extent of services provided is a matter for the school authorities through the discretion afforded by the scheme, apply diverse arrangements for secretarial and caretaking services as resources permit. As the secretaries and caretakers are employees of individual schools, this Department does not have any role in determining the pay and conditions under wlilcli they are engaged. These are matters to be agreed between the staff concerned and the school authorities.

Any queries that a school may have in relation to employment legislation should he addressed to the Department of Enterprise, Trade and Employment at 01 - 6312121 (Lo call 1 890 22 02 22).

Furthermore the Department does not stipulate any rules concerning how secretarial or caretaking services are to be obtained by the school. It is a matter for the individual school, to decide how best to apply the funding to stilt the school's particular needs. In this regard it should be noted that the grant aid may be used by a school to provide both secretarial and caretaking services, or, if a school so wishes, it may decide to use the grant aid in its entirety in respect of one service only.

9. Tax and Social Welfare position of school employees

Schools are reminded that it is a matter for the schools themselves to ensure that they are registered with the Revenue Commissioners as employers and that appropriate deductions are made with regard to Tax and PRSI for those people employed by them to carry out secretarial or caretaking duties.

A Revenue Guide to PAYE/PRSI for Small Employers is available from the Revenue Commissioners and can be obtained by phoning the Revenue Forms and Leaflets Service at (01) 8780100, from any tax office or from Revenue's Internet site at www.revenue.ie. However it is recommended that contact should also be made with your local tax office.

10. Clustering of schools

In certain areas it may be that schools would wish to cluster with other schools in their locality and use the grant money received by all those schools to employ a person or persons who could undertake secretarial, caretaking or other ancillary work on behalf of all schools in the cluster. The Department would have no difficulty with schools adopting such an approach and it is a matter for schools, in consultations with neighbouring schools, to decide if such a policy is feasible in their own particular circumstances.

11. Queries

Any queries in connection with this circular should be directed to Primary Administration Section 2, Department of Education and Science, Athlone, Co. Westmeath (Phone 0902 74621 extns. 3726/7/8/9 and 3741).

Dermot Ryan,

Principal Officer.

October 2001

