[image: image1.jpg]

Circular letter 32/97

Department of Education Primary Branch

To Boards of Management, Principals and all Teaching Staff of National Schools

Scheme of Job Sharing in Primary Schools for the 1997/98 School Year

1.
INTRODUCTION

1.1
The Minister for Education is pleased to inform Boards of Management and teachers in primary schools that a job-sharing scheme will operate in primary schools for the 1997/98 school year.

1.2
Only job sharing arrangements, which involve two permanent teachers both based in the same school, sharing a whole time post on a 50:50 basis, will apply for the 1997/98 school year.

1.3
This Circular is in two sections. Section 1 is designed to provide information to Boards of Management and to teachers regarding job sharing in primary schools.

Section 2 deals with the conditions of service of teachers who participate in the job-sharing scheme.

SECTION 1

2.
GENERAL PRINCIPLES APPLYING TO JOB SHARING ARRANGEMENTS

2.1
Boards of Management are required to develop a policy on job sharing specific to the needs of the particular school so that staff may be fully aware of the Board's position in this matter.

2.2
It is emphasised that while the experience of job sharing to date in the vast majority of primary schools has been very positive, the decision to approve a job-sharing scheme rests exclusively with Boards.

2.3
In framing a policy position on job sharing, Boards are required to ensure that the welfare and educational needs of pupils take precedence over all other considerations.

2.4
Important elements of a job sharing policy are outlined below.

3.
POLICY

The number of teachers permitted to participate

3.1.
Boards should determine the number of teachers who will be allowed to participate in job sharing arrangements in any one school year.

3.2
Boards should have a procedure in place to deal with the situation where the number of applicants for job sharing exceeds the school's stated quota.

3.3
In reaching decisions on these matters, Boards are reminded to take account of the exigencies of the school particularly in regard to the number of post holders who are permitted to job share. In addition, Boards should focus on the overall number of temporary posts within the school due to teachers availing of career breaks, secondment arrangements as well as the overall capacity of the school to recruit and retain temporary teachers.

Duration of job sharing

3.4
A further issue to be addressed in the policy statement is the duration of a job sharing arrangement. In this context, teachers wishing to job share in a particular year must apply to their Boards of Management for approval on an annual basis. This stipulation will also apply to teachers who are currently job sharing.

3.5
Boards need to ensure that teachers participating in job sharing arrangements are aware that Boards reserve the right to terminate a job-sharing arrangement if the arrangement is not operating in the best interests of pupils.

The class levels to be taught

3.6
Boards should address the issue of the class levels to be taught by job sharing teachers. In deciding class levels, Boards are again reminded that the welfare and educational needs of pupils take precedence over all other considerations.

3.7
It is especially important for Boards to take account of pupils who might be regarded as vulnerable or having special needs. Accordingly, special consideration needs to be given by Boards before approving job sharing for junior infant classes or special needs pupils.

3.8
The allocation of classes should take account of job-sharing applications.

3.9
Principal teachers, Home School Liaison teachers and teachers on probation shall not be permitted to job share.

The time-sharing arrangement to be adopted

3.10
A basic element of Boards' policy positions should be the time-sharing arrangement(s) which Boards are prepared to endorse. The available options are week on/week off, or split week.

Parental involvement

3.11
As soon as a Board of Management has decided to allow job sharing, parents should be informed that their child(ren) will be taught by job sharing teachers in the 1997/98 school year. A Board is required to notify parents at the earliest possible opportunity by way of a special meeting called by the Principal/Board of Management. Teachers whose job sharing applications have been approved by a Board are required to attend such a meeting.

4.
OPERATIONAL ISSUES

Post of responsibility holders and job sharing

Principal teachers

4.1
As noted above, a Principal will not be permitted to job share. The importance of the leadership function of a Principal as identified in school effectiveness precludes this role from being shared.

Vice-principal teachers

4.2
Vice-principal teachers may be permitted to job share, subject to ceasing to perform the duties of the post and relinquishing their allowance for the duration of the job sharing arrangement.

4.3
Subject to the post being warranted, an acting vice-principal teacher may be appointed in his/her place by open competition from within the staff of the school.

4.4
The acting vice-principal will not establish personal title to the allowance and will relinquish same when the vice-principal teacher resumes full time duties.

Grade A

4.5
A Grade A post of responsibility holder may be allowed to job share subject to relinquishing one half of the allowance for the duration of the job sharing arrangement.

4.6
Accordingly, subject to the post being warranted, Boards may appoint an acting Grade A who will perform the duties associated with this post when the job sharing A post holder is absent. The Grade A allowance will be shared equally between the two teachers.

4.7
The acting Grade A post holder will not establish personal title to the allowance and will relinquish same when the Grade A post holder resumes full time duties.

Grade B

4.8
A Grade B post of responsibility holder may be allowed to job share. However, Boards should examine the duties of the post to determine whether the duties can be carried out in full during the periods of attendance of the job sharing B post holder.

4.9
Where Boards decide that the duties can be so performed, the Grade B post holder will continue to perform the full duties of the post and will retain the allowance in full.

4.10
Where Boards decide that the duties cannot be performed in full by the Grade B post holder while job sharing, subject to the post being warranted, the Board may appoint an acting Grade B post holder by open competition from within the staff of the school. The acting Grade B will perform the duties associated with the post when the job sharing Grade B post holder is absent. The Grade B allowance will be shared equally between the two teachers.

4.11
The acting Grade B post holder will not establish personal title to the allowance and will relinquish same when the Grade B post holder resumes full time duties.

5.
ASSESSING APPLICATIONS FOR JOB SHARING

5.1
In assessing applications for job sharing, Boards will initially determine the extent to which the proposal to job share conforms with the school's stated policy in this matter.

5.2
The Principal will be required to appraise the Board of Management in detail regarding a proposal to job share from teachers. Specifically, the Principal will be asked to outline for the Board the extent to which the two proposed job sharers are compatible, co-operative, flexible, and complement each others skills and professionalism.

5.3
The Principal will also be asked to indicate the levels of organisational and communication skills displayed by the proposed partners, as well as their attendance records.

5.4
Once the Board is satisfied with the proposal to job share, it will indicate its approval in principle to the proposed arrangement subject to the receipt of a detailed Plean Oibre.

6.
PLEAN OIBRE

6.1
The Board will then proceed to examine the Plean Oibre, which the teachers are required to submit with their applications.

6.2
To ensure consistency in relation to pedagogical and organisational approaches, a detailed and comprehensive Plean Oibre must be prepared by the applicants under the supervision of the Principal. The Plean Oibre must address the need for continuity, the need for planning for an agreed methodology and an agreed approach to disciplinary matters. It should also provide for the use of the combined talents of both teachers as well as assigning responsibility. The Plean Oibre should comply with school policy outlined in the Plean Scoile.

6.3
Boards should be satisfied that the Plean Oibre adequately addresses all of the key issues outlined above. Additionally, Boards should ensure that there is an agreement as to the frequency of out-of-school meetings between the applicants to plan and discuss their work; and the availability of the teachers for relevant staff meetings and for relevant meetings with parents.

7.
OPERATION OF JOB SHARING WITHIN THE SCHOOL

7.1
Once a job-sharing scheme has commenced Boards and particularly Principals are required to ensure that detailed short-term planning occurs between the partners.

7.2
Record keeping is highly significant and an essential feature of job sharing, the monitoring of which is the responsibility of the Principal. Job sharers are required to maintain a diary or pupil profile in which records of progress and important events should be noted.

7.3
As noted in paragraphs 6.3 above, job sharing teachers are required to be available for relevant staff meetings and relevant parent teacher meetings.

Appointing a replacement teacher

7.4.
Once Boards approve a job sharing arrangement any consequential vacancy that may arise in the school may be filled in a temporary capacity with a fully qualified teacher subject to any staffing policies in place at the time.

7.5
In the event that one of the job sharers has been placed on the panel for redeployment, s/he may defer his/her panel rights to engage in job sharing. However, a consequential vacancy will not arise in this case.
SECTION 2

8.
APPLICATIONS

8.1
Applicants for the scheme will have their applications assessed and approved by the Board of Management for the year 1997/98.

9.
ELIGIBILITY

9.1
All permanent teachers within a school who have completed probation but excluding Principals, Home School Liaison teachers and teachers on probation are eligible to apply. Vice-principals and posts of responsibility holders are asked to note the provisions of paragraphs 4.2 to 4.12 inclusive in Section 1 above.

9.2
A teacher on a career break or other approved leave of absence may apply to job share on resumption of teaching duties.

9.3
A job-sharing teacher may resume full-time employment at the end of the agreed job sharing period; or must resume at an earlier date if directed to do so by the Board of Management of the school.

9.4
A job-sharing teacher who has deferred his/her panel rights in order to job share will resume his/her place on the appropriate panel from the date of the termination of the job sharing arrangement.

10.
PAY

10.1
In general, job-sharing teachers enjoy pro-rata arrangements with their full-time colleagues in relation to pay and conditions of employment.

10.2
The scale of pay applicable to a job sharing teacher is a scale, each point of which shall represent 50% of the corresponding point on the scale of pay appropriate to a full time teacher.

10.3
A job sharing teacher will qualify for incremental credit on a scale of pay as described in paragraph 10.2 of this scheme and subject to the regulations in force from time-to-time.

10.4
Qualification allowances shall be included on a pro-rata basis in the calculation of pay entitlements.

10.5
A job-sharing teacher returning to full-time employment will be assimilated to the scale appropriate to a teacher on the basis that each twelve months of job sharing service given, will reckon as six months full-time service for incremental purposes.

10.6
The position regarding vice-principals and posts of responsibility holders is set out in section 1, paragraphs 4.2 to 4.12 inclusive.

11.
LEAVE

11.1
Leave will be granted in accordance with the conditions laid down by the Minister from time to time. Entitlements arising from public holidays to a job-sharing teacher will accrue to the teacher who would otherwise be scheduled for duty on the day in question.

11.2
In such cases however, the normal attendance regime will, where necessary, be varied slightly with a view to allowing both job sharing partners to benefit equally from public holidays.

12.
BRIEF ABSENCES

12.1
Payment of salary may be allowed to a job-sharing teacher for occasional brief absences as outlined in Rule 117 of the Rules for National Schools. The number of absences allowable will be pro-rata the current allowances. Availing of occasional brief absences is subject to Board of Management approval.

13.
COMPASSIONATE LEAVE

13.1
Three days leave with pay is allowable in a school year if the job-sharing teacher is scheduled to be in attendance on the days that the compassionate leave is sought. The prior approval of the managerial authority should be obtained.

14.
SICK LEAVE

14.1
Incremental salary at the job-sharing rate may continue to be paid to a job-sharing teacher during absence owing to illness for a period, or periods, which in the aggregate do not exceed 365 days in any four consecutive years subject to the conditions listed hereunder:

A
Each day's absence on grounds of illness on which the teacher is scheduled to be in attendance counts as two days sick leave.

B
Where sick leave absences span weekends, each intervening weekend shall count as two days sick leave.

C
In reckoning the aggregate sick leave, uncertified sick leave will be taken into account, as will periods of school closure occurring in the course of a teacher's absence, unless a medical certificate is furnished indicating the date of termination of sick leave.

14.2
The maximum uncertified sick leave allowance in any twelve month period will be 32 job sharing days per annum i.e. 16 full days, (see paragraph 14.1.A above.)

14.3
A job-sharing teacher is required to provide a medical certificate from a duly qualified medical practitioner after two consecutive days of absence due to illness. However, where the Board of Management proposes to appoint a substitute teacher, irrespective of the duration of the absence, a medical certificate must be produced.

15.
MATERNITY LEAVE/ADOPTIVE LEAVE

Leave Entitlements

15.1
The arrangements applying to teachers in relation to maternity leave and adoptive leave are, in general as specified in the Maternity Protection Act, 1994 and Adoptive Leave Act, 1995 and the relevant Statutory Instruments. There is no distinction in the Acts between staff who are working full-time and staff who are job sharing. The general conditions that currently apply to teachers on maternity leave and adoptive leave are as outlined in Circular 22/97 and 20/97 respectively or as may be determined from time to time.

15.2
In the Maternity Protection Act, 1994 the period of leave is defined by reference to the expected date of confinement; in the Adoptive Leave Act, 1995 the period of leave is defined by reference to the date the child is placed with the adoptive parents.

Pay

15.3
While on maternity leave or adoptive leave, any salary paid to a job sharing teacher will be paid at the job sharing rate in accordance with the provisions regarding payment during maternity leave or adoptive leave in force at the time.

15.4
Where a teacher commencing job sharing in a particular school year is absent on maternity leave or adoptive leave which overlaps the school vacation in the previous year, the teacher will be granted full leave in lieu entitlement at the full-time rate.

15.5
If a job sharing teacher, absent on maternity leave or adoptive leave which overlaps school vacation in a particular year, returns to full-time teaching in the following school year, the teacher will be granted leave-in-lieu entitlement at the job sharing rate.

16.
REDEPLOYMENT

16.1
A job-sharing teacher shall be subject to the terms and conditions of the redeployment scheme as agreed from time-to-time between the teachers' representatives, school management authorities and the Department.

17.
OUTSIDE EMPLOYMENT

17.1
It is not permissible for a job-sharing teacher to engage in outside employment without the consent of the managerial authority, which must normally be obtained beforehand, and that consent will only be given where it is clear that such outside employment will not affect the teacher's work under the managerial authority or be in competition with it.

17.2
Job sharing teachers may not engage in part-time or substitute teaching. .

18.
SUPERANNUATION
18.1
A job-sharing teacher shall be eligible for superannuation benefits on the same basis as full-time staff, save that each year of service given in a job sharing capacity will reckon as six months full-time service for superannuation purposes. Pensionable salary will be based on full-time salary.

18.2
The superannuation regulations applicable for a permanent teacher appointed on or after the 5th April 1995 paying Class A contributions and who opt subsequently to job-share are outlined in Circular 8/95.

19.
GENERAL

19.1
Boards of Management are required to notify the Department before 15th August, 1997 of teachers in their schools who will commence job sharing on 1st September, 1997.

20.
QUERIES
20.1
Enquiries about this Circular should be made to :

Payments Sections I or II

July, 1997.

Primary Branch

Department of Education

Cornamaddy

Athlone

Co. Westmeath

Telephone
:
(0902) 74621 or (01) 873 4700

Fax

:
(0902) 78024

D.O'Riain.

Principal Officer.

