GOVERNMENT NOTICES • GOEWERMENTSKENNISGEWINGS

DEPARTMENT OF BASIC EDUCATION

12 FEBRUARY 2016

PERSONNEL ADMINISTRATIVE MEASURES (PAM)

G.N. 222 of 1999 published in Government Gazette No. 19767 dated 18 February 1999

as amended by

G.N. 247 of 2000 published in Government Gazette No. 20986 dated 17 March 2000 G.N. 1430 of 2000 published in Government Gazette No. 21950 dated 29 December 2000 G.N. 155 of 2001 published in Government Gazette No. 22066 dated 17 February 2001 G.N. 774 of 2001 published in Government Gazette No. 22594 dated 24 August 2001 G.N. 1254 of 2001 published in Government Gazette No. 22878 dated 7 December 2001 G.N. 1400 of 2001 published in Government Gazette No. 22961 dated 19 December 2001 G.N. 78 of 2002 published in Government Gazette No. 23052 dated 25 January 2002 G.N. 244 of 2002 published in Government Gazette No. 23187 dated 1 March 2002 G.N. 1287 of 2002 published in Government Gazette No. 23934 dated 11 October 2002 G.N. 3417 of 2002 published in Government Gazette No. 24140 dated 12 November 2002 G.N. 267 of 2003 published in Government Gazette No. 24948 dated 21 February 2003 G.N. 1140 Published in Government Gazette No. 28264 dated 25 November 2005 G.N. 714 Published in Government Gazette No.29056 dated July 2006 G.N. 692 Published in Government Gazette No. 30134 dated 30 July 2007 G.N. 781 Published in Government Gazette No.30232 dated 29 August 2007 G.N. 25 Published in Government Gazette No. 30678 dated 18 January 2008 G.N. 948 Published in Government Gazette No. 38249 dated 27 November 2014

CONSOLIDATION OF THE TERMS AND CONDITIONS OF EMPLOYMENT OF EDUCATORS DETERMINED IN TERMS OF SECTION 4 OF THE EMPLOYMENT OF EDUCATORS ACT 1998

I, Angie Matsie Motshekga, Minister of Basic Education have, in terms of section 4 of the Employment of Educators Act 1998, determined and consolidated the terms and conditions of employment of educators as set out in the Schedule below.

TSHEKGA

Minister of Basic Education

NO. 170

SCHEDULE

Personnel Administration Measures (PAM) determined by the Minister of Education in terms of the Employment of Educators Act 1998 (the Act) and the Regulations made in terms of the Act (Regulations)

TABLE OF CONTENTS

ACRON	YYMS
	ER A : POST PROVISIONING AND GRADING NORMS, WORKLOAD AND JOB IPTIONS
A.1	Scope Of Applicability
A.2	Norms/Guidelines For The Purposes Of Establishment Determination
A.3	Grading Of Institutions (ELRC Collective Agreements No. 3 of 2006 and No. 1 of 2008) 5
A.4	Workload Of School-Based Educators (ELRC Resolution No. 7 of 1998)7
A.5	Duties And Responsibilities Of Educators (ELRC Resolution No. 8 of 1998) 10
Anne	exure A.1 : Post Distribution Model for the Allocation of Educator Posts to Schools 11
Anne	exure A.2 : Core Duties and Responsibilities: Teacher
Anne	exure A.3 : Core Duties and Responsibilities: Senior Teacher
Anne	exure A.4 : Core Duties and Responsibilities: Master Teacher
Anne	exure A.5 : Core Duties and Responsibilities: Departmental Head
Anne	exure A.6 : Core Duties and Responsibilities: Deputy Principal
Anne	exure A.7 : Core Duties and Responsibilities: Principal
Anne	exure A.8 : Core Duties and Responsibilities: Office-Based Educators
	ER B : APPOINTMENTS, TRANSFER OF EDUCATORS IN TERMS OF
	TIONAL REQUIREMENTS, POST STRUCTURE, SALARY AND QUALIFICATION ED MATTERS
B.1	Relative Education Qualification Value (REQV)
B.1 B.2	Post Structure
B.2 B.3	Appointments in Education
в.з В.4	Possible Career Path Opportunities and Requirements for Appointment/Upgrade/Promotion 83
B.4 B.5	Advertising and Filling of Educator Posts (<i>ELRC Resolution 5 of 1998</i>)
B.6	Transfer of Serving Educators in Terms of Operational Requirements (ELRC Collective Agreement 2 of 2003)
B.7	Position of a Principal in a Case where a School is Regraded (Upgraded or Downgraded) (<i>Government Gazette No. 22594, dated 24 August 2001</i>)
B.8	Salaries Applicable to Educator Posts
B.9	Salary Adjustments
B.10	Recognition For Improvement in REQV

B.11	Dates on which Salaries of Educators Employed at an Institution Commence and Terminate (<i>Regulation 6 of the Regulations regarding the terms and conditions of employment of educators</i>)
B .12	2 Incorrectly Granted Remuneration (<i>Regulation 13 of the Regulations regarding the terms and conditions of employment of educators</i>)
B.13	³ Unauthorised Remuneration (<i>Regulation 14 of the Regulations regarding the terms and conditions of employment of educators</i>)
Ann	exure B.1: Salary Adjustments: December 1984 to July 1995 107
Ann	exure B.2 : Implementation of the Broad Band Salary System on 1 July 1996 108
Ann	exure B.3 : Implementation of the New Post and Salary Structure on 1 April 2003 per Post Level
Ann	exure B.4 : Educator Salary Scales: July 1996 to July 2007 and Translation Tables January 2008
Ann	exure B.5 : OSD Key Salary Scale for Institution-Based and Office-Based Educators: January 2008 – July 2010 (Basic Salary)
Ann	exure B.6 : OSD: Inclusive Remuneration Packages for Office-Based Educators (January 2008 – April 2014)
Ann	exure B.7 : Educator Non-OSD Salary Scales: July 2008 – May 2012 121
Ann	exure B.8 : Non-OSD: Inclusive Remuneration Packages for Office-Based Educators July 2005 – May 2012
Ann	exure B.9 : OSD for Educations Therapists and Psychologists: Salary Scales, Post Class Codes and Job Title Codes: 2010 - 2014
Ann	exure B.10 : OSD Rank and Salary Codes for School-Based and Office-Based Educators 126
CHAP	FER C : ALLOWANCES AND OTHER PAYMENTS 130
C.1	General
C.2	Allowance to a Principal of a School with only One Educator Post (<i>ELRC Collective Agreement No. 1 of 2008</i>)
C.3	Allowance to Educators who Perform Supervisory Duties at Hostels
C.4	Acting Allowances
C.5	Educators Paid on a Per-Hour Basis for Tuition or Full-Time Educators who Perform Paid Overtime Duties
C.6	Educators Appointed on a Proportional Basis
C.7	Payment of Educators Voluntarily Performing Additional Duties (<i>Government Gazette No</i> 30536, dated 7 December 2007)
C.8	Educators who Perform Educational Supervisory Duties at Institutions for Learners with Behaviour Problems or at Special Schools Dealing with Children in terms of the Children's Act during Institution Closure Periods that are Outside of Scheduled Working Time (<i>ELRC</i> <i>Collective Agreement No. 7 of 2001 and Government Gazette No 22961, dated 19 December</i> 2001)
СНАР	TER D : PUBLIC EXAMINATIONS (Government Gazette No 34079, dated 7 March 2011)
D.1	Duties Performed in Respect of Public Examination

D.2	Remuneration for the Performance of Examination-Related Duties	. 141
D.3	Compensation for Travel and Subsistence Expenses	. 142
D.4	Criteria for the Appointment of Educators for Examination-Related Work	. 143
СНАРТ	ER E : AWARDS AND BENEFITS	. 146
E.1	Department-Specific Benefits and Awards	. 146
E.2	Measures Prescribed by Legislation not Administered by the Minister of Basic Education and Service Benefits which Apply to all Employees of the State	
E.3	Retrenchment Package	. 151
E.4	Employee-Initiated Severance Package (EISP) (Government Gazette No. 29056, dated 21 Ja 2006 and the Determination on the introduction of an employee-initiated severance package the public service (revised), January 2006)	e for
Anne	xure E.1 : Allowance and Subsidies (Amounts)	. 153
СНАРТ	ER F : TIME OFF AND SECONDMENT	. 154
F.1	Introduction	. 154
F.2	General	. 154
F.3	Time Off	. 155
F.4	Secondment to Trade Unions	. 157
F.5	Secondment of Shop Stewards (ELRC Collective Agreement No. 2 of 2007)	. 159
ANN	EXURE F.1: SS Distribution	. 165
СНАРТ	ER G : GRIEVANCE PROCEDURE	. 166
G.1	Definitions	. 166
G.2	Objective	. 167
G.3	Adherence to Time Limits	. 167
G.4	Dealing with Grievances	. 167
Anne	xure G.1: Grievance Form	. 170
СНАРТ	ER H : LEAVE MEASURES	. 174
H.1	Definitions	. 174
H.2	Legislative Framework	. 175
H.3	General Provisions	. 176
H.4	Annual Leave	. 176
H.5	Sick Leave	. 184
H.6	Leave for Occupational Injuries and Diseases	. 190
H.7	Special Leave for Quarantine Purposes	. 190
H.8	Maternity Leave, Pre-Natal and Paternity Leave	. 190
H.9	Adoption and Surrogacy Leave	. 192
H.10	Family Responsibility Leave and Special Leave for Urgent Private Affairs	. 192
H.11	Special Leave FOR Professional and Personal Development and for Religious Observances.	. 194
H.12	Special Leave for Study Purposes	. 194
H.13	Special Leave for Examination Purposes	. 194

H.14	Special Leave for Participating In Sporting, Cultural and Other Events	195
H.15	Special Leave in Extraordinary Circumstances	195
H.16	Unpaid Leave	195
dH.17	7 Unpaid Leave for Continuity OF Service	195
H.18	Leave Provisions for Educators in a Temporary Capacity (Fixed Term Contract) (<i>PSCBC</i> Resolution 1 of 2007, Government Gazette No. 30134, dated 30 July 2007 and the Determination on leave of absence in the public service, July 2009)	196
Anne	xure H.1: Application for Leave of Absence: School-Based Educators (Government Gazette	No
	38249, dated 27 November 2014)	198
Anne	xure H.2: Agreement: Special Leave for Study Purposes	199
	8 I I I I I I I I I I I I I I I I I I I	
	ER I : GENERAL PROVISIONS	
		200
СНАРТ	ER I : GENERAL PROVISIONS	 200 200
CHAPT I.1	ER I : GENERAL PROVISIONS	 200 200 200
СНАРТ І.1 І.2	ER I : GENERAL PROVISIONS Exemption from Payment for Instructions by Educational Institutions Full-Time Study Course	200 200 200 200
CHAPT I.1 I.2 I.3	ER I : GENERAL PROVISIONS Exemption from Payment for Instructions by Educational Institutions Full-Time Study Course Official Channels of Communication	200 200 200 200 200
CHAPT I.1 I.2 I.3 I.4	ER I : GENERAL PROVISIONS	200 200 200 200 200 201
CHAPT I.1 I.2 I.3 I.4 I.5	ER I : GENERAL PROVISIONS Exemption from Payment for Instructions by Educational Institutions Full-Time Study Course Official Channels of Communication Replying to Questions Lawful Instructions	200 200 200 200 200 201 201

ACRONYMS

ABC	Activity-based costing
COLTS	Culture of learning, teaching and services
DBE	Department of Basic Education
DG	Director-General
EEA	Employment of Educators Act, 1998
EISP	Employee initiated severance package
ELRC	Education Labour Relations Council
EMD	Education management development
GPS	Global positioning system
GS	General Secretary of the ELRC
HoD	Head of Department
HPCSA	Health Professions Council of South Africa
ICT	Information and communication technology
INSET	In-service education for teachers
LIFO	Last in, first out
LRA	Labour Relations Act, 1995
LSEN	Learners with special education needs
MASP	Mutually agreed to severance package
MEC	Member of the Executive Council
MTEF	Medium term expenditure framework
NEPA	National Education Policy Act, 1996
NQF	National Qualifications Framework
OSD	Occupation Specific Dispensation
PAIA	Promotion of Access to Information Act, 2000
PAM	Personnel Administrative Measures
REQV	Relative education qualification value
RSA	Republic of South Africa
SACE	South African Council for Educators
SASA	South African Schools Act, 1996
SGB	School governing body
SMT	School management team
SRC	Student Representative Council
SS	Shop steward

Acronyms

CHAPTER A

POST PROVISIONING AND GRADING NORMS, WORKLOAD AND JOB DESCRIPTIONS

- A.1 SCOPE OF APPLICABILITY
- A.2 NORMS/GUIDELINES FOR THE PURPOSES OF ESTABLISHMENT DETERMINATION
- A.3 GRADING OF INSTITUTIONS
- A.4 WORKLOAD OF SCHOOL-BASED EDUCATORS

A.5 DUTIES AND RESPONSIBILITIES OF EDUCATORS

ANNEXURE

Annexure A.1	Post distribution model for the al	llocation of educator posts to schools
Annexure A.2	Core duties and responsibilities:	Teacher
Annexure A.3	Core duties and responsibilities:	Senior Teacher
Annexure A.4	Core duties and responsibilities:	Master Teacher
Annexure A.5	Core duties and responsibilities:	Departmental Head
Annexure A.6	Core duties and responsibilities:	Deputy Principal
Annexure A.7	Core duties and responsibilities:	Principal
Annexure A.8	Core duties and responsibilities:	Office-based educators

A.1 SCOPE OF APPLICABILITY

- A.1.1 This PAM is applicable to all educators as defined in the EEA.
- A.1.2 There may, in respect of the matters regulated in this PAM, be no deviation from the prescribed measures: Provided that should there be cases not covered in the measures contained herein or should there be any doubt as to the application of the provisions in individual cases, or should there be cases that could justify a deviation from a measure, particulars thereof shall be submitted to the DBE, with a view to a decision regarding such application or possible deviation by the Minister of Basic Education with the concurrence of the Minister of Finance in the event of an amendment or supplementation having a financial implication, after negotiation and agreement in terms of the LRA.

A.2 NORMS/GUIDELINES FOR THE PURPOSES OF ESTABLISHMENT DETERMINATION

A.2.1 Educator personnel

- A.2.1.1 The educator post establishment of the DBE consists of the posts created by the Minister.
- A.2.1.2 The educator post establishment of a provincial department of education consists of the posts created by the MEC responsible for education in terms of the measures set out in paragraph A.2.2.

- A.2.1.3 The educator post establishment of an education institution or office consists of the posts allocated to such an institution or office from the educator establishment of the provincial department of education by the head of such a department. The allocation of educator posts to schools by a HoD of a provincial department of education must be done in terms of the measures set out in paragraph A.2.3.
- A.2.2 Creation of educator posts by a MEC responsible for education in a province (Government Gazette No 19627, dated 18 December 1998, as amended by Government Gazette No 24077, dated 15 November 2002) (Regulations regarding the terms and conditions of employment of educators (Schedule))
- A.2.2.1 The MEC responsible for education in a province must determine the educator post establishment of the provincial department of education in terms of section 5(1)(b) of the EEA, in accordance with any applicable policy made in terms of NEPA.
- A.2.2.2 In determining the post establishment of a provincial department of education, the MEC must –
- A.2.2.2.1 Consult with the trade unions in that province which are members of the ELRC and governing body organisations which are active in that province.
- A.2.2.2.2 Take into account
 - (a) The budget of the provincial department of education.
 - (b) The effect that the post establishment will have on the employment security of educators.
 - (c) The need for redress in the implementation and promotion of curriculum policy in keeping with the basic values and principles set out in section 195 of the Constitution of the Republic of South Africa.
 - (d) The fact that the division between expenditure on personnel and nonpersonnel costs in the budget should be educationally and financially justifiable and in accordance with national policy that may exist in this regard.
 - (e) The fact that the division between expenditure on educator and non-educator personnel costs in the budget should be educationally, administratively and financially justifiable and in accordance with national policy that may exist in this regard.
- A.2.2.3 In determining the educator post establishment of the provincial department of education, the MEC must take into account the terms and conditions of employment of educators that may be affected by the post establishment, including provisions for leave, substitution and remuneration-related issues and may not vary any of these terms and conditions of employment.
- **A.2.3 Distribution of educator posts to schools by a HoD** (*Regulations regarding the terms and conditions of employment of educators (Schedule)*)

- A.2.3.1 The HoD of a provincial department of education must, in terms of section 5(2) of the EEA, determine the educator post establishment of each public school in the province in question –
- A.2.3.1.1 By applying the post distribution model set out in Annexure A.1.
- A.2.3.1.2 By taking into account:
 - (a) The post establishment of the provincial department of education as contemplated in paragraph A.2.2.
 - (b) The need for redress in the implementation and promotion of curriculum policy. The HoD of a provincial department of education must determine an annual programme in this regard after consultation with trade union parties to the ELRC and the governing body organisations that are active in that province.

A.2.4 Post level ratio norms

- A.2.4.1 The distribution of personnel, that is, the provision of "posts" on the fixed establishment over the various post levels according to the post level ratio norm, must be based on full-time incumbents.
- A.2.4.2 Educators employed on a proportional basis, as well as part-time units who are paid on a per hour basis must be converted to full-time incumbent units. (This does not include full-time units remunerated for additional work.)
- A.2.4.3 For the purposes of the determining of the number of "posts" on the fixed establishment, substitutes on post level 1 must not be taken into account.
- A.2.4.4 The distribution of educators over post levels, including proportional appointments, must be monitored by the relevant provincial department of education every term.
- A.2.4.5 The distribution of educators over the various post levels in a particular reporting year, (excluding substitutes on post level 1), must conform to the prescribed post level ratio norms.
- A.2.4.6 Educators who hold lower post level gradings, but who are utilised on higher post levels and are remunerated on the higher post level must, for the purposes of the application of the formula be deemed to occupy posts on a higher level.
- A.2.4.7 The post level ratio norm shown in paragraph A.2.4.8 below is the most favourable distribution of educators (incumbents/full-time equivalent units) over post levels that can be applied. This means that the provision (number of incumbents) applicable to higher post levels that are not utilised, may be used as incumbent numbers on lower post levels.

A.2.4.8

Post level	Ratio per 1 000 educators
1	697,20

2	182,20	
3	84,50	
4	34,20	
5	,95	
6	,95	

Note: In the calculation of the number of educators at every post level, fractions must be omitted, e.g. 91.7 = 91. The fractions that are omitted must be added to the calculated provision of educators at post level 1.

A.2.5 **Provision of posts of education therapist** (*ELRC Resolution No. 5 of 1997*)

- A.2.5.1 Post provisioning norms for special schools in respect of education therapists are additional to post provisioning in respect of other categories of educators, namely those with teaching or psychological responsibilities.
- A.2.5.2 The following post provisioning norms apply in respect of education therapists:

Disability of learners	Number of posts per learner
Cerebral palsied	0,050
Physically disabled	0,040
Specifically learning disabled	0,033
Visually impaired	0,010
Hearing impaired	0,010
Epileptic	0,020
Autistic	0,033
Severely intellectually impaired	0,010

- A.2.5.3 In order to determine the number of therapist posts to be provided to a school, the number of learners in each disability category is multiplied by the applicable norm in paragraph A.2.5.2. Fractions of posts, which may occur after the calculated values in respect of all the categories of disability have been added together, are ignored. However, with regard to the provision of the first and only post to a school, a fraction of 0,5 or more will be rounded to a full post, unless the department concerned is able to render the required service by means of centrally based therapists.
- A.2.5.4 Each learner may only be counted once even though they may be multiple disabled. Learners who are multiple disabled are counted under the category of disability that is, for purposes of post provisioning, more favourable.
- A.2.5.5 For every multiple of 5 therapist posts, one post will be a supervisory post provided that at least 3 posts should be allocated in respect of a specific discipline of therapy (speech, physio- or occupational) for the allocation of a Chief Education Therapist post in respect of such discipline. Allocation of disciplines of therapy should be done in accordance with the specific needs of the school.
- A.3 GRADING OF INSTITUTIONS (ELRC Collective Agreements No. 3 of 2006 and No. 1 of 2008)

- A.3.1 The salary level of a principal of a school is determined by the grading of the school, which is done in accordance with the number of educator posts allocated to a school in terms of national norms. In respect of special schools (LSEN schools) the number of educator posts allocated to a school for this purpose, includes all educator posts allocated in terms of national norms (educators and therapists).
- A.3.2 The grading of a school determines the salary range of the principal as indicated in the second column of the table below, and applies to a fully qualified principal.

Educator posts on the departmental establishment of the school	salary range	Grading	Minimum posts required for up- grading	Number of posts to which the establish- ment must drop before the institution will be down-graded
1	Minimum notch code: 56 Maximum notch code: 138	One person school	2	-
2-3	Minimum notch code: 108 Maximum notch code: 186	P1	4	1
4 - 12	Minimum notch code: 126 Maximum notch code: 201	P2	13	2
13 – 24	Minimum notch code: 144 Maximum notch code: 215	Р3	26	10
25 - 45	Minimum notch code: 159 Maximum notch code: 218	P4	47	22
46 +	Minimum notch code: 180 Maximum notch code: 221	Р5	-	43

- A.3.3 A school is up-graded to a higher grading level if, for two consecutive years, the educator post allocation to the school reaches or exceeds the number of posts required for the up-grading of the school as indicated in the table above.
- A.3.4 A school is down-graded to a lower grading level if, for two consecutive years, the educator post allocation to the school drops to or below the number of posts that will effect such down-grading as indicated in the table.
- A.3.5 Re-grading of schools should be done on an annual basis and should be effective from 1 January, based on the school's post establishments of the previous year and of the current year. The higher salary notch will apply from date of up-grading of the school.

- A.3.6 Where the enrolment of a school increases or decreases substantially, affecting the post allocation to the school substantially, and sufficient evidence exists that the new enrolment and accompanying post allocation will be maintained for a reasonable period, the HoD may immediately re-grade the school in accordance with the relevant post allocation.
- A.3.7 The HoD may grade a new school in accordance with the enrolment and accompanying post allocation that the school is expected to maintain for a reasonable period.

A.3.8 Measures applicable at implementation on 1 July 2005

- A.3.8.1 These grading norms came into effect on 1 July 2005. All existing schools should have been graded with effect from 1 July 2005 in terms of these norms, based on the 2005 or 2006 post allocation to a school, whichever was more favourable.
- A.3.8.2 Where the principal's salary was to be increased as a result of the implementation of the norms, it became effective on 1 July 2005 after implementation of the general salary adjustment and salary progression that might have taken place on the same date. An increase in a principal's salary as a result of the implementation of the new norms is not regarded as an upgrading of the post and would, therefore, not require any procedure that applies to filling of a new post or a waiting period, as is the case with the upgrading of schools.
- A.3.9 Where the new norms had the effect that the salary applicable to the post was lower than the salary of the incumbent principal as on the day the agreement became effective, such a principal will retain his/her salary range for as long as the school maintains the 1 July 2005 grading. Such a principal will still be eligible for salary progression up to the maximum of his/her salary range. A subsequent grading of the school to below the level on which it was graded on 1 July 2005, will affect the principal's position in terms of the measures applicable to the regrading of schools.

A.4 WORKLOAD OF SCHOOL-BASED EDUCATORS (ELRC Resolution No. 7 of 1998)

A.4.1 Introduction

- A.4.1.1 These measures cover all full-time educators (including psychologists, therapists and counsellors) that are school based.
- A.4.1.2 The work done by educators includes the following core duties covered during a *formal school day* (with or without contact with the learners) and outside the *formal school day*.

A.4.1.2.1 **During the formal school day**

- (a) Scheduled teaching time.
- (b) Relief teaching.
- (c) Extra and co-curricular duties.

- (d) Pastoral duties (ground, detention, scholar patrol, etc.).
- (e) Administration.
- (f) Supervisory and management functions.
- (g) Professional duties (meetings, workshops, seminars, conferences) etc.).
- (h) Planning, preparation and evaluation.

A.4.1.2.2 Outside the formal school day

- (a) Planning, preparation and evaluation.
- (b) Extra and co-curricular duties.
- (c) Professional duties (meetings, workshops, seminars, conferences).
- (d) Professional development.
- A.4.1.3 Each post level within a school has different duties and responsibilities, encompassing the core duties outlined in paragraph A.4.1.2 above, but to a varying degree.
- A.4.1.4 There should be an equitable distribution of workload between the various post levels and within a post level to ensure that educators on a particular level or an individual educator is not over burdened.
- A.4.1.5 The expectation is that every educator must be able to account for 1800 actual working hours per annum.

A.4.2. Workload per educator

- A.4.2.1 All educators should be at school during the *formal school day*, which should not be less than 7 hours per day, except for special reasons and with the prior permission of the principal. The principal will exercise his/her discretion in this regard based on provincial policy.
- A.4.2.2 The 7 hours per day includes the breaks and the period/s in which the learners are not at school.
- A.4.2.3 *Scheduled teaching time* during the *formal school day* will be specified with time allocation per post level. The principal must determine the allocation of subjects, timetable and resultant scheduled teaching time after consultation with the educator staff.
- A.4.2.4 All other duties are specified and allocated by the principal after consultation with the educator staff. Educators will be expected to perform the core duties, as outlined in paragraph A.5.2, both within and outside of the *formal school day*, and with the understanding that none of these may diminish the overall amount of *scheduled teaching time* or negatively impact upon the curriculum.

- A.4.2.5 An educator shall, during his/her official duty, give his/her full attention to the duties entrusted to him/her and shall not without the consent of the head of the relevant institution or office be absent from his/her school or institution during his/her hours of official duty. (*Regulation 23, Regulations regarding the terms and conditions of employment in education*)
- A.4.2.6 All educators may be required by the employer to attend programmes for ongoing professional development, up to a maximum of 80 hours per annum. These programmes must be conducted outside the *formal school day* or during the vacations. The employer shall give at least one term notice of programmes to be conducted during the school vacations.

A.4.3 Scheduled teaching time per post level

- A.4.3.1 The time allocated for teaching in respect of different post levels will differ according to the size of the school. In smaller schools principals and their deputy principals are required to do more teaching than in large schools with bigger staff establishments. The actual hours must therefore be established in relation to the curriculum needs of the school, the timetable and staff establishment of the school. Scheduled teaching time is expressed as a percentage of the total time that learners in the particular grades are required to be taught.
- A.4.3.2 The allocation of *scheduled teaching time* should be done in such a manner that it:-
- A.4.3.2.1 Maximises the individual abilities of all educators.
- A.4.3.2.2 Optimises teaching and learning at the institutional level.
- A.4.3.3 In general terms, the following may be considered as guidelines in determining the *scheduled teaching time:-*

Primary School	Ratio per 1 000 educators	
Post level 1	Between 85% and 92%	
Post level 2	Between 85% and 90%	
Deputy Principal	60%	
Principal	Between 10% and 92%, depending on his/her post level	
	NB . Principals of one-person schools are expected to teach 100% of the scheduled teaching time.	

Secondary School	Ratio per 1 000 educators	
Post level 1	Between 85% and 90%	
Post level 2	85%	
Deputy Principal	60%	
Principal	Between 5% and 60% depending on his/her post level	

A.5 DUTIES AND RESPONSIBILITIES OF EDUCATORS (ELRC Resolution No. 8 of 1998)

A.5.1 Introduction

- A.5.1.1 The ability of our education system to compete in an increasingly global economy depends on our ability to prepare both learners and educators for new or changing environments. This is in line with the mission in the corporate plan of the DBE to ensure that all South Africans receive flexible life-long learning and education and training of high quality.
- A.5.1.2 Management in education should be able to draw on the professional competencies of educators, build a sense of unity of purpose and reinforce their belief that they can make a difference. When and where appropriate, authorities need to allocate authority and responsibility that will ensure the building of human resource capacity.
- A.5.1.3 In addition to the core duties and responsibilities specified in this section, certain specialised duties and responsibilities may be allocated to staff in an equitable manner by the appropriate representative of the employer.

A.5.2 Core duties and job descriptions

Refer to the following annexure:

Annexure A.2:	Core duties and responsibilities:	Teacher
Annexure A.3:	Core duties and responsibilities:	Senior Teacher
Annexure A.4:	Core duties and responsibilities:	Master Teacher
Annexure A.5:	Core duties and responsibilities:	Departmental Head
Annexure A.6:	Core duties and responsibilities:	Deputy Principal
Annexure A.7:	Core duties and responsibilities:	Principal
Annexure A.8:	Core duties and responsibilities:	Office-based educators

Annexure A.1

POST DISTRIBUTION MODEL FOR THE ALLOCATION OF EDUCATOR POSTS TO SCHOOLS (Government Gazette No 19627, dated 18 December 1998, as amended by Government Gazette No 24077, dated 15 November 2002, as amended in 2008 per CEM decision (inclusion of new subjects)

PRINCIPLES ON WHICH THE MODEL IS BASED

The model is based on the principle that available posts are distributed among schools, proportionally to their number of weighted learners.

The concept of "weighted learner", instead of actual learner, is used to enable schools to compete on an equal footing for posts. As some learners and some learning areas require more favourable post allocations than others, each learner is given a certain weighting that reflects its relative need in respect of post provisioning. Other factors like the size of the school, the need to redistribute resources and the need to ensure equal access to the curriculum may require that additional weighted learners be allocated to some schools. A weighted learner enrolment for each school is determined, which, in relation to the total learner enrolment of the province, reflects its relative claim to the total pool of available posts in the province.

FACTORS THAT ARE BEING TAKEN INTO ACCOUNT IN DETERMINING THE POST PROVISIONING NEEDS OF SCHOOLS AND LEARNERS

Educational and administrative factors that impact differently on the post provisioning needs of learners and of schools for which specific provision is made in the model are the following:

- □ The maximum ideal class size applicable to a specific learning area or phase. This ideal maximum value also takes into account complicating factors that may apply, such as additional contact time required between educator and learner and the requirement to attend to learners in more than one place at the same time. Although the situation in South Africa is such that ideal maximum class sizes cannot be complied with, these ideal values form a basis of comparison between the requirements of all the learning areas and grades.
- Period load of educators. It is common practice that educators in the secondary school phases have a lower period load than educators in the primary school phases. This is mainly as a result of more complex time tables and subject combinations. A lower period load implies a more favourable overall learner-educator ratio. The norms used in this regard are based on average prevailing practices and do not represent workload policy.
- □ <u>Need to promote a learning area</u>. By providing a more favourable learner-educator ratio in respect of a learning area in grades 10 to 12, schools can be motivated to promote such a learning area. This may only be done in terms of national or provincial policy in this regard.
- □ <u>The size of the school</u>. The smaller a school, the more difficult it is to manage with a certain learner-educator ratio and the more favourable it should be. This matter is addressed by adding a certain constant number of weighted learners to each school. The constant additional number of weighted learners could be seen as providing for a school's principal post, or for part of it, independently from the number of learners. It could also be seen as providing for posts to deal with certain basic responsibilities that each school has, irrespective of its size.

PAM Chapter A

- □ <u>The number of grades</u>. Especially in respect of smaller schools, it is more complex to manage a school with a relatively large number of grades than a similar sized school with only a few grades. This matter is addressed by linking the additional number of weighted learners, referred to under the previous point, to the number of grades. A further increase in the number of weighted learners of a combined school is required to compensate for the management complexity of such a school.
- □ <u>More than one language medium of instruction</u>. In order to deal with this complicating factor, the number of weighted learners that is granted per grade in terms of the previous point, is increased if more than one language medium of instruction is used in the particular grade. A HoD may set a certain minimum number or percentage of the learners in a grade that must receive tuition in a second language before recognition is given in this way.
- □ <u>Disabilities of learners</u>. These learners require additional support from various categories of personnel. Norms with regard to the provisioning of educator posts, including teaching staff, therapists and psychologists still need to be determined. Until new norms have been determined, the norms for the allocation of educator (teaching staff) posts that applied in terms of the 1998 Post Provisioning Model, as published in Government Gazette No. 119627 on 18 December 1998, as well as the norms that applied in respect of therapist and psychologist posts, will continue to apply except in schools where the allocation is done in terms of a field testing of norms that are in the process of being developed. The weightings that apply to learners for purposes of allocating educator posts in terms of the Post Distribution Model are as follows:

Specifically Learning Disabled	3.0
Severely Intellectually Impaired	3.0
Epileptic	3.0
Cerebral Palsied	4.0
Physically Disabled	4.0
Severe Behaviour Problems	5.0
Hard of Hearing	5.0
Partially sighted	5.0
Blind	5.0
Deaf	5.0
Autistic	6.0

In accordance with specific circumstances in a department, each of the above weightings may be increased, after consultation with trade unions who are members of the ELRC, by between 0% and 20%. It is important to note that the weightings that apply to learners based on their curriculum, school phase, instruction media or the fact that both primary and senior secondary phases are provided for, do not apply to these learners.

Learners who are mildly to moderately learning disabled are weighted in terms of the curriculum they follow and not in terms of their disability. If they are accommodated in so-called special schools where they receive vocational training, they are counted as 2.5 weighted learners each.

□ <u>Access to the Curriculum</u>. In order to ensure affordable and fair access of learners to the curriculum, the numbers of learners that are fully funded in respect of subjects that are more expensive to offer need to be regulated. (Certain subjects are more expensive than others because they require smaller classes and/or special equipment and facilities.) A HoD, therefore, may identify specific schools at which the offering of such subjects should take

place as well as the maximum number of learners at such schools that should take the subjects concerned. This means that a maximum number (or percentage) of learners may be set in respect of a particular subject at a particular school. Should a school exceed such a limit, the excess learners will be funded in terms of the norms applicable to the least expensive subject. It is possible that the maximum number of learners that will be counted as taking a particular subject at a particular school may be specified as zero even though such a subject was considered for post provisioning purposes in the past. This would mean that all such learners taking such a subject would be counted as if they are taking the least expensive subject for purposes of post provisioning.

In order to assist a school to introduce such a subject, a certain minimum number of learners may be counted for post provisioning purposes during a phasing in period, even though the actual number of learners taking the subject is lower than this number. The implementation of these measures must be in accordance with a department's policy on redress in the implementation and promotion of the curriculum.

- Poverty. In order to compensate for the negative impact that poverty has on learning, the poverty grading of a school is also taken into account.
- □ <u>Level of funding</u>. Policy may require that different phases be funded at different levels. Currently, all grades are set at a 100% funding level while Grade R is set at a funding level of 0%. This is merely a tool that could be used if and when required.
- □ <u>Ad Hoc factors</u>. Certain factors that are not considered above, such as an unexpected growth in learner numbers, may exist at a particular school and may justify the allocation of additional posts to such a school. These posts must be allocated from an additional pool of posts that need to be created for this purpose.

WEIGHTING NORMS

The following norms and principles will apply in respect of all learners:

(a) Grades 1 to 9:

Based on the principle that uniform curricula apply to learners in schools in all phases up to grade 9, the following formula is used to determine the weighting of a learner:

c divided by the ideal maximum class size, divided by the average prevailing period load, multiplied by the funding level.

(w = c/m/l x f)

The value of c is set at 40 and refers to the highest ideal maximum class size in relation to which others are expressed.

Grade	Max Class	Period load	Funding	Weight
	size	(%)	level	
	(m)	(1)	(f)	(w)
R	35	96	0	0
1 to 4	35	96	100	1,190
5 to 6	40	96	100	1,042
7	37	96	100	1,126

PAM Chapter A

8 to 9 3/ 8/ 100 1,2426	1,2426	100	87	37	8 to 9

- (b) Grades 10 to 12:
- □ In view of the variety of learning areas, each learner is weighted separately in terms of his or her curriculum.
- □ A total number of weighted learners (subject-learner weight or slw) is determined for the learners in a particular grade (10, 11 or 12) taking a particular subject by means of the following formula:

The number of learners taking the subject (l_s) , multiplied by 40, divided by the ideal maximum class size, multiplied by the promotion factor (p), divided by the average period load (l), multiplied by the funding level (f), multiplied by the relevant weekly time allocation (t), divided by 27,5.

 $(slw = l_s x 40/m x p/l x f x t / 27,5)$

In view of the fact that some subjects are compulsory for all learners and others may be limited in respect of the number of learners that will be recognized for post provisioning purposes, the following procedure needs to be followed:

All learners are required to take 4 subjects from Group A as follows: 2 official languages, Mathematics or Mathematical Literacy and Life orientation. Therefore, the total weighting of all learners in a particular grade (l_g) in respect of the subjects in Group A is:

wl(A) = (2 x (40/37 x 1/0.84 x 4.5/27.5) + (40/35 x 1/0.84 x 4.5/27.5) + (40/37 x 1/0.84 x 2/27.5)) x l_g

 $= 0,7374 \text{ x } l_{g}$

□ In respect of Group B subjects, each learner may take any 3 subjects. Therefore, the maximum number of learner-subject combinations in respect of the various subjects in Group B (n_m) , in respect of a particular grade in a school is 3 times the actual number of learners in that grade $(3 \times 1_g)$. The calculation of the total weighting of learners in a particular grade in respect of Group B subjects is done as follows:

In respect of each subject listed under Group B (excluding "all other Group B subjects"), calculate the weighted learners by means of the formula $slw = 40/m \times p/l \times f \times t/27,5 \times number of learners taking the subject. By adding the values of swl for all these subjects a value for swl(1) is obtained.$

If the total number of subject-learner combinations (n_t) used for the calculation in (a) is less than the maximum number of subject-learner combinations (n_m) that can apply, determine the value of $n_d = n_m - n_t$.

Calculate $slw(2) = n_d \ge 40/37 \ge 1/0.84 \ge 4/27,5 = n_d \ge 0.1872.$

The total number of weighted learners for the grade in respect of Group B subjects is slw(B) = slw(1) + slw(2).

If the total number of learner-subject combinations (n_t) used for the calculation in (a) is higher than the maximum number of learners (n_m) that can apply, adjust the value swl(1) calculated in (a) above by multiplying it with n_d/n_m to obtain a value for wl(B).

A total number of weighted learners for the particular grade is then determined as wl(A) + wl(B).

Subject	Ideal	Promot	Period	Time	Funding
	(m)	(p)	(1)	(t)	(f)
Group A					
Official languages	37	1	84	4,5	100
Mathematics or Mathematical	35	1	84	4,5	100
Literacy					
Life Orientation	37	1	84	2,0	100
Group B					
Agricultural Management	15	1	84	4	100
Practices					
Agricultural Technology	15	1	84	4	100
Agricultural Science	37	1	84	4	100
Dance Studies	15	1	84	4	100
Design	12	1	84	4	100
Dramatic Arts	12	1	84	4	100
Music	6	1	84	4	100
Visual Arts	12	1	84	4	100
Civil Technology	15	1	84	4	100
Electrical Technology	20	1	84	4	100
Mechanical Technology	15	1	84	4	100
Engineering Graphics and Design	15	1	84	4	100
Computer Applications	25	1	84	4	100
Technology					
Information Technology	25	1	84	4	100
Life Sciences	32	1	84	4	100
Physical Sciences	30	1	84	4	100
Consumer Studies	25	1	84	4	100
Hospitality Studies	20	1	84	4	100
All other Group B subjects	37	1	84	4	100

The following norms apply:

- Note: The values that appear in the table as promotion factors are all set as 1. This means that no provision is made in the table for the promotion of any of these subjects. Should provision be made in policy that a certain subject should be promoted by, say 7%, the value of "1" would become "1,07". The promotion factor per subject should be included in the provincial curriculum policy and would apply equally to all learners counted in the subject.
- (c) A further distinction between schools is made based on the size of the school, the number of grades and whether or not more than one language medium of instruction is used. Provision for this is made by adding a certain number of weighted learners to a school's weighted enrolment linked to each recognized language group (maximum of 2 language groups) and each grade provided for at the school. The following values apply:

A base number of weighted learners must be added to each school. Any value from 10 to 20, in accordance with a department's needs in this regard, will apply. A head of a provincial department must select a value that will ensure a proper balance in the allocation of posts to institutions of different sizes.

Additional weighted learners must be added in respect of each grade in which learners are enrolled. If learners in a particular grade are taught in more than one language medium, a further additional weighting will apply in respect of that grade. (A minimum number (or percentage) of learners in a particular grade receiving tuition in a second language may be specified before the additional provision applies. This additional weighting only applies once, irrespective of the number of additional languages that may apply):

Grades	1	2	3	4	5	6	7	8	9	10	11	12
Primary	2	2	2	2	2	2	2	2	2	2	2	2
language group	2	2	2	2	2	2	2	3	3	3	3	3
Second												
language	4	4	4	4	4	4	4	6	6	6	6	6
group												

Any of the values in the table may be increased by a maximum of 2, provided that the head of a provincial department is satisfied that such an increase would lead to a more equitable allocation of posts.

In respect of a combined school, the base number of 10 to 20 weighted learners that is granted to a school in terms of paragraph (c), is granted in respect of both the primary school phase and the secondary school phase that the school has. For this purpose the secondary school phase must include learners in any of grades 10 to 12.

(a) The total number of weighted learners in each school is then adjusted in terms of its poverty ranking.

The head of a provincial department must set aside a certain percentage of its available posts for poverty redress based on the department's relative level of internal inequality. The Minister may from time to time set the maximum percentage that provincial departments may use for this purpose. Until this limit is revised, it is set at 5%.

The redress posts are to be distributed to schools based on the relative poverty of the learners of a school, using an appropriate index within the framework of the indices utilized by the province in the National Norms and Standards for School Funding. The basis on which the redress posts are to be distributed among schools is as follows:

School quintiles	Allocation from redress pool or posts
Poorest 20%	30% of posts
Next 20%	27.5% of posts
Next 20%	22.5% of posts
Next 20%	15% of posts
Least poor 20%	5% of posts

After the total number of weighted learners for each school has been determined, the number of posts to be allocated to a school is determined by means of the following formula:

Posts = Total number of posts available, multiplied by weighted learners of school, divided by total weighted learners of all schools.

COMMUNICATION OF NEW POST ESTABLISHMENTS WITH SCHOOLS

Where a school's establishment is likely to change in any school year, the adjusted post establishment should, as far as possible, be communicated to the school on or before 30 September preceding the school year.

ROLE OF THE DBE

Provincial departments are required to adhere to the intent and spirit of these norms. Where a province deviates from any of these norms it needs to justify such deviation to the DBE. The DBE may require information from time to time from provinces in order to ensure that these norms are being implemented. Provinces are thus required to comply with these requests.

Annexure A.2

1. TEACHER

JOB TITLE: Educator - public school

RANK: Teacher

POST LEVEL: 1

2. THE AIM OF THE JOB

To engage in class teaching, including the academic, administrative, educational and disciplinary aspects and to organise extra and co-curricular activities so as to ensure that the education of the learners is promoted in a proper manner.

3. CORE DUTIES AND RESPONSIBILITIES OF THE JOB

The duties and responsibilities of the job are individual and varied, depending on the approaches and needs of the particular school, and include, but are not limited to, the following:

3.1 Teaching

- 3.1.1 To engage in class teaching which will foster a purposeful progression in learning and which is consistent with the learning areas and programmes of subjects and grades as determined.
- 3.1.2 To be a class teacher.
- 3.1.3 To prepare lessons taking into account orientation, regional courses, new approaches, techniques, evaluation, aids, etc. in their field.
- 3.1.4 To take on a leadership role in respect of the subject, learning area or phase, if required.
- 3.1.5 To plan, co-ordinate, control, administer, evaluate and report on learners' academic progress.
- 3.1.6 To recognise that learning is an active process and be prepared to use a variety of strategies to meet the outcomes of the curriculum.
- 3.1.7 To establish a classroom environment which stimulates positive learning and actively engages learners in the learning process.
- 3.1.8 To consider and utilise the learners' own experiences as a fundamental and valuable resource.

3.2 Extra- & co-curricular

3.2.1 To assist the departmental head to identify aspects which require special attention and to assist in addressing them.

- 3.2.2 To cater for the educational and general welfare of all learners in his/her care.
- 3.2.3 To assist the principal in overseeing learner counselling and guidance, careers, discipline and the general welfare of all learners.

3.3 Administrative

- 3.3.1 To co-ordinate and control all the academic activities of each subject taught.
- 3.3.2 To control and co-ordinate stock and equipment which is used and required.
- 3.3.3 To perform or assist with one or more of other non-teaching administrative duties such as:
- 3.3.3.1 Secretary to general staff meeting and/or others.
- 3.3.3.2 Fire drill and first aid.
- 3.3.3.3 Timetabling.
- 3.3.3.4 Collection of fees and other monies.
- 3.3.3.5 Staff welfare.
- 3.3.3.6 Accidents.

3.4 Interaction with stakeholders

- 3.4.1 To participate in agreed school/educator appraisal processes in order to regularly review their professional practice with the aim of improving teaching, learning and management.
- 3.4.2 To contribute to the professional development of colleagues by sharing knowledge, ideas and resources.
- 3.4.3 To remain informed of current developments in educational thinking and curriculum development.
- 3.4.4 To participate in the school's governing body if elected to do so.

3.5 Communication

- 3.5.1 To co-operate with colleagues of all grades in order to maintain a good teaching standard and progress among learners and to foster administrative efficiency within the school.
- 3.5.2 To collaborate with educators of other schools in organising and conducting extra and co-curricular activities.
- 3.5.3 To meet parents and discuss with them the conduct and progress of their children.

- 3.5.4 To participate in departmental committees, seminars and courses in order to contribute to and/or update one's professional views/standards.
- 3.5.5 To maintain contact with sporting, social, cultural and community organisations.
- 3.5.6 To have contacts with the public on behalf of the principal.

Annexure A.3

1. SENIOR TEACHER (*ELRC Collective Agreement No. 5 of 2006*)

JOB TITLE: Educator - public school

RANK: Senior Teacher

POST LEVEL: 1 (notch code 103)

2. THE AIM OF THE JOB

To engage in class teaching, including the academic, administrative, educational and disciplinary aspects and to organise extra and co-curricular activities so as to ensure that the education of the learners is promoted in a proper manner and act as mentor to less experienced teachers, students and intern (if and when applicable).

3. CORE DUTIES AND RESPONSIBILITIES OF THE JOB

The duties and responsibilities of the job are individual and varied, depending on the approaches and needs of the particular school, and include, but are not limited to, the following:

3.1 Teaching

- 3.1.1 To engage in class teaching which will foster a purposeful progression in learning and which is consistent with the learning areas and programmes of subjects and grades as determined.
- 3.1.2 To be a class teacher.
- 3.1.3 To prepare lessons taking into account orientation, regional courses, new approaches, techniques, evaluation, aids, etc. in their field.
- 3.1.4 To take on a leadership role in respect of the subject, learning area or phase, if required.
- 3.1.5 To plan, co-ordinate, control, administer, evaluate and report on learners' academic progress.
- 3.1.6 To recognise that learning is an active process and be prepared to use a variety of strategies to meet the outcomes of the curriculum.
- 3.1.7 To establish a classroom environment which stimulates positive learning and actively engages learners in the learning process.
- 3.1.8 To consider and utilise the learners' own experiences as a fundamental and valuable resource.

3.2 Extra & co-curricular

- 3.2.1 To assist the departmental head to identify aspects which require special attention and to assist in addressing them.
- 3.2.2 To cater for the educational and general welfare of all learners in his/her care.
- 3.2.3 To assist the principal in overseeing learner counselling and guidance, careers, discipline and the general welfare of all learners.
- 3.2.4 To share in the responsibilities of organising and conducting extra co-curricular activities.

3.3 Administrative

- 3.3.1 To co-ordinate and control all the academic activities of each subject taught.
- 3.3.2 To control and co-ordinate stock and equipment which is used and required.
- 3.3.3 To perform or assist with one or more of other non-teaching administrative duties such as:
- 3.3.3.1 Secretary to general staff meeting and/or others.
- 3.3.3.2 Fire drill and first aid.
- 3.3.3.3 Timetabling.
- 3.3.3.4 Collection of fees and other monies.
- 3.3.3.5 Staff welfare.
- 3.3.3.6 Accidents.

3.4 Interaction with stakeholders

- 3.4.1 To participate in agreed school/educator appraisal processes in order to regularly review their professional practice with the aim of improving teaching, learning and management.
- 3.4.2 To contribute to the professional development of colleagues by sharing knowledge, ideas and resources.
- 3.4.3 To remain informed of current developments in educational thinking and curriculum development.
- 3.4.4 To participate in the school's governing body if elected to do so.

3.5 Communication

3.5.1 To co-operate with colleagues of all grades in order to maintain a good teaching standard and progress among learners and to foster administrative efficiency within the school.

- 3.5.2 To collaborate with educators of other schools in organising and conducting extra and co-curricular activities.
- 3.5.3 To meet parents and discuss with them the conduct and progress of their children.
- 3.5.4 To participate in departmental committees, seminars and courses in order to contribute to and/or update one's professional views/standards.
- 3.5.5 To maintain contact with sporting, social, cultural and community organisations.
- 3.5.6 To have contacts with the public on behalf of the principal.

3.6 Mentoring

- 3.6.1 To act as mentor and coach for less experienced teachers.
- 3.6.2 When, and if required, to act a head of a subject, phase or grade as support to the relevant departmental head.

Annexure A.4

1. MASTER TEACHER (*ELRC Collective Agreement No. 5 of 2006*)

JOB TITLE: Educator - public school

RANK: Master Teacher

POST LEVEL: 1 (notch code 120)

2. THE AIM OF THE JOB

To engage in class teaching, including the academic, administrative, educational and disciplinary aspects and to organise extra and co-curricular activities so as to ensure that the education of the learners is promoted in a proper manner and act as mentor to less experienced teachers, students and intern (if and when applicable), to participate in and facilitate professional development activities and to provide management support to the management team of the school when and if required.

3. CORE DUTIES AND RESPONSIBILITIES OF THE JOB

The duties and responsibilities of the job are individual and varied, depending on the approaches and needs of the particular school, and include, but are not limited to, the following:

3.1 Teaching

- 3.1.1 To engage in class teaching which will foster a purposeful progression in learning and which is consistent with the learning areas and programmes of subjects and grades as determined.
- 3.1.2 To be a class teacher.
- 3.1.3 To prepare lessons taking into account orientation, regional courses, new approaches, techniques, evaluation, aids, etc. in their field.
- 3.1.4 To take on a leadership role in respect of the subject, learning area or phase, if required.
- 3.1.5 To plan, co-ordinate, control, administer, evaluate and report on learners' academic progress.
- 3.1.6 To recognise that learning is an active process and be prepared to use a variety of strategies to meet the outcomes of the curriculum.
- 3.1.7 To establish a classroom environment which stimulates positive learning and actively engages learners in the learning process.
- 3.1.8 To consider and utilise the learners' own experiences as a fundamental and valuable resource.

3.2 Extra- & co-curricular

PAM Chapter A

- 3.2.1 To assist the departmental head to identify aspects which require special attention and to assist in addressing them.
- 3.2.2 To cater for the educational and general welfare of all learners in his/her care.
- 3.2.3 To assist the principal in overseeing learner counselling and guidance, careers, discipline and the general welfare of all learners.
- 3.2.4 To share in the responsibilities of organising and conducting extra co-curricular activities.

3.3 Administrative

- 3.3.1 To co-ordinate and control all the academic activities of each subject taught.
- 3.3.2 To control and co-ordinate stock and equipment which is used and required.
- 3.3.3 To perform or assist with one or more of other non-teaching administrative duties such as:
- 3.3.3.1 Secretary to general staff meeting and/or others.
- 3.3.3.2 Fire drill and first aid.
- 3.3.3.3 Timetabling.
- 3.3.3.4 Collection of fees and other monies.
- 3.3.3.5 Staff welfare.
- 3.3.3.6 Accidents.
- 3.3.4 To engage in management tasks in support of the school management team.

3.4 Interaction with stakeholders

- 3.4.1 To participate in agreed school/educator appraisal processes in order to regularly review their professional practice with the aim of improving teaching, learning and management.
- 3.4.2 To contribute to the professional development of colleagues by sharing knowledge, ideas and resources.
- 3.4.3 To remain informed of current developments in educational thinking and curriculum development.
- 3.4.4 To participate in the school's governing body if elected to do so.

3.5 Communication

- 3.5.1 To co-operate with colleagues of all grades in order to maintain a good teaching standard and progress among learners and to foster administrative efficiency within the school.
- 3.5.2 To collaborate with educators of other schools in organising and conducting extra and co-curricular activities.
- 3.5.3 To meet parents and discuss with them the conduct and progress of their children.
- 3.5.4 To participate in departmental committees, seminars and courses in order to contribute to and/or update one's professional views/standards.
- 3.5.5 To maintain contact with sporting, social, cultural and community organisations.
- 3.5.6 To have contacts with the public on behalf of the principal.

3.6 Mentoring

- 3.6.1 To act as mentor and coach for less experienced teachers.
- 3.6.2 When, and if required, to act a head of a subject, phase or grade as support to the relevant departmental head.
- 3.6.3 To collaborate with and support teachers regarding instructional procedures and personal growth.

Annexure A.5

1. DEPARTMENTAL HEAD

JOB TITLE: Educator - public school

RANK: Departmental Head

POST LEVEL: 2

2. THE AIM OF THE JOB

To engage in class teaching, be responsible for the effective functioning of the department and to organise relevant/related extra-curricular activities so as to ensure that the subject, learning area or phase and the education of the learners is promoted in a proper manner.

3. CORE DUTIES AND RESPONSIBILITIES OF THE JOB

The duties and responsibilities of the job are individual and varied, depending on the approaches and needs of the particular school, and include, but are not limited to, the following:

3.1 Teaching

- 3.1.1 To engage in class teaching as per workload of the relevant post level and the needs of the school.
- 3.1.2 To be a class teacher if required.
- 3.1.3 To assess and to record the attainment of learners taught.

3.2 Extra- & co-curricular

- 3.2.1 To be in charge of a subject, learning area or phase.
- 3.2.2 To jointly develop the policy for that department.
- 3.2.3 To co-ordinate evaluation/assessment, homework, written assignments, etc. of all the subjects in that department.
- 3.2.4 To provide and co-ordinate guidance:
- 3.2.4.1 On the latest ideas on approaches to the subject, method, techniques, evaluation, aids, etc. in their field, and effectively conveying these to the staff members concerned.
- 3.2.4.2 On syllabi, schemes of work, homework, practical work, remedial work, etc.
- 3.2.4.3 To inexperienced staff members.
- 3.2.4.4 On the educational welfare of learners in the department.

PAM Chapter A

- 3.2.5 To control:
- 3.2.5.1 The work of educators and learners in the department.
- 3.2.5.2 Reports submitted to the principal as require.
- 3.2.5.3 Mark sheet.
- 3.2.5.4 Test and examination papers as well as memoranda.
- 3.2.5.5 The administrative responsibilities of staff members.
- 3.2.5.6 To share in the responsibilities of organising and conducting extra and cocurricular activities.

3.3 Personnel

- 3.3.1 To advise the principal regarding the division of work among the staff in that department.
- 3.3.2 To participate in agreed school/educator appraisal processes in order to regularly review their professional practice with the aim of improving teaching, learning and management.

3.4 General/administrative

- 3.4.1 To assist with the planning and management of:
- 3.4.1.1 School stock, text books and equipment for the department.
- 3.4.1.2 The budget for the department.
- 3.4.1.3 Subject work schemes.
- 3.4.2 To perform or assist with one or more non-teaching administrative duties, such as:
- 3.4.2.1 Secretary to general staff meeting and/or others.
- 3.4.3.2 Fire drill and first aid.
- 3.4.2.3 Timetabling.
- 3.4.2.4 Collection of fees and other monies.
- 3.4.3.5 Staff welfare.
- 3.4.2.6 Accidents.
- 3.4.3 To act on behalf of the principal during her/his absence from school if the school does not qualify for a deputy principal or in the event both of them are absent.

3.5 Communication

- 3.5.1 To co-operate with colleagues in order to maintain a good teaching standard and progress among the learners and to foster administrative efficiency within the department and the school.
- 3.5.2 To collaborate with educators of other schools in developing the department and conducting extra-curricular activities.
- 3.5.3 To meet parents and discuss with them the progress and conduct of their children.
- 3.5.4 To participate in departmental and professional committees, seminars and courses in order to contribute to and/or update one's professional views/standards.
- 3.5.5 To co-operate with further and higher education institutions in relation to learners' records and performance and career opportunities.
- 3.5.6 To maintain contact with sporting, social, cultural and community organisations.
- 3.5.7 To have contacts with the public on behalf of the principal.

Annexure A.6

1. DEPUTY PRINCIPAL

JOB TITLE: Educator - public school

RANK: Deputy Principal

POST LEVEL: 3

2. THE AIM OF THE JOB

- 2.1 To assist the principal in managing the school and promoting the education of learners in a proper manner.
- 2.2 To maintain a total awareness of the administrative procedures across the total range of school activities and functions.

3. CORE DUTIES AND RESPONSIBILITIES OF THE JOB

The duties and responsibilities of the job are individual and varied, depending on the approaches and needs of the particular school, and include, but are not limited to, the following:

3.1 General/administrative

- 3.1.1 To assist the principal in his/her duties and to deputise for the principal during his/her absence from school.
- 3.1.2 To assist the principal, or, if instructed to be responsible for:
- 3.1.2.1 School administration e.g. duty roster, arrangements to cover absent staff, internal and external evaluation and assessment, school calendar, admission of new learners, class streaming, school functions; and/or
- 3.1.2.2 School finance and maintenance of services and buildings e.g. planning and control of expenditure, allocation of funds/resources, the general cleanliness and state of repairs of the school and its furniture and equipment, supervising annual stock-taking exercises.

3.2 Teaching

- 3.2.1 To engage in class teaching as per workload of the relevant post level and needs of the school.
- 3.2.2 To assess and to record the attainment of learners taught.

3.3 Extra- & co-curricular

3.3.1 To be responsible for school curriculum and pedagogy eg. choice of textbooks, coordinating the work of subject committees and groups, timetabling, "INSET" and developmental programmes, and arranging teaching practice.
- 3.3.2 To assist the principal in overseeing learner counselling and guidance, careers, discipline, compulsory attendance and the general welfare of all learners.
- 3.3.3 To assist the principal to play an active role in promoting extra and co-curricular activities in school and in the participation in sports and cultural activities organised by community bodies.
- 3.3.4 To participate in departmental and professional committees, seminars and courses in order to contribute to and/or update one's professional views/standards.

3.4 Personnel

- 3.4.1 To guide and supervise the work and performance of staff and, where necessary, discuss and write or countersign reports.
- 3.4.2 To participate in agreed school/educator appraisal processes in order to regularly review their professional practice with the aim of improving teaching, learning and management.

3.5 Interaction with stake-holders

3.5.1 To supervise/advise the Representative Council of Learners.

3.6 Communication

- 3.6.1 To meet with parents concerning learners' progress and conduct.
- 3.6.2 To liaise on behalf of the principal with relevant government departments.
- 3.6.3 To maintain contact with sporting, social, cultural and community organisations.
- 3.6.4 To assist the principal in liaison work with all organisations, structures, committees, groups, etc. crucial to the school.

Annexure A.7

1. PRINCIPAL

JOB TITLE: Educator - public school

RANK: Principal

POST LEVEL: 4

2. THE AIM OF THE JOB

- 2.1 To ensure that the school is managed satisfactorily and in compliance with applicable legislation, regulations and personnel administration measures as prescribed.
- 2.2 To ensure that the education of the learners is promoted in a proper manner and in accordance with approved policies.

3. CORE DUTIES AND RESPONSIBILITIES OF THE JOB

The duties and responsibilities of the job are individual and varied, depending on the approaches and needs of the particular school, and include, but are not limited to, the following:

3.1 General/administrative

- 3.1.1 To be responsible for the professional management of a public school as contemplated in section 16A(3) of SASA, and to carry out duties which include, but are not limited to –
- 3.1.1.1 The implementation of all the educational programmes and curriculum activities;
- 3.1.1.2 The management of all educators and support staff;
- 3.1.1.3 The management of the use of learning support material and other equipment;
- 3.1.1.4 The performance of functions delegated to him of her by the HoD in terms of SASA;
- 3.1.1.5 The safekeeping of all school records; and
- 3.1.1.6 The implementation of policy and legislation. (SASA, section 16A(2)(a)(i) (vi))
- 3.1.2 To give proper instructions and guidelines for timetabling, admission and placement of learners.
- 3.1.3 To have various kinds of school accounts and records properly kept and to make the best use of funds for the benefit of the learners in consultation with the appropriate structures.

- 3.1.4 To ensure a school journal containing a record of all-important events connected with the school is kept.
- 3.1.5 To make regular inspections of the school to ensure that the school premises and equipment are being used properly and that good discipline is being maintained.
- 3.1.6 To be responsible for the hostel and all related activities including the staff and learners, if one is attached to the school.
- 3.1.7 To ensure that departmental circulars and other information received which affect members of the staff are brought to their attention as soon as possible and are stored in an accessible manner.
- 3.1.8 To handle all correspondence received at the school.

3.2 Personnel

- 3.2.1 To provide professional leadership within the school.
- 3.2.2 To guide, supervise and offer professional advice on the work and performance of all staff in the school and, where necessary, to discuss and write or countersign reports on teaching, support, non-teaching and other staff.
- 3.2.3 To ensure that workloads are equitably distributed among the staff.
- 3.2.4 To be responsible for the development of staff training programmes, both schoolbased, school-focused and externally directed, and to assist educators, particularly new and inexperienced educators, in developing and achieving educational objectives in accordance with the needs of the school.
- 3.2.5 To participate in agreed school/educator appraisal processes in order to regularly review their professional practice with the aim of improving teaching, learning and management.
- 3.2.6 To ensure that all evaluation/forms of assessment conducted in the school are properly and efficiently organised.
- 3.2.7 To assist the HoD in handling disciplinary matters pertaining to educators and support staff employed by the HoD. (SASA, section 16A(2)(e)).
- **3.3** Academic performance of the school (SASA, section 16A(1)(b)(i) (iv))
- 3.3.1 To prepare and submit to the HoD an annual report in respect of –
- 3.3.1.1 The academic performance of that school in relation to minimum outcomes and standards and procedures for assessment determined by the Minister in terms of section 6A of SASA; and.
- 3.3.1.2 The effective use of available resources.
- 3.3.2 The principal of a public school identified by the HoD in terms of section 58B of SASA must annually, at the beginning of the year, prepare a plan setting out how

academic performance at the school will be improved. The academic performance improvement plan must be -

- 3.3.2.1 Presented to the HoD on a date determined by him/her; and
- 3.3.2.2 Tabled at an SGB meeting.
- 3.3.3 The HoD may approve the academic performance improvement plan or return it to the principal with such recommendations as may be necessary in the circumstances.
- 3.3.4 If the HoD approves the academic performance improvement plan the principal must, by 30 June, report to the HoD and the governing body on progress made in implementing the plan. The HoD may extend the date on good cause shown.

3.4 Teaching

- 3.4.1 To engage in class teaching as per the workload of the relevant post level and the needs of the school.
- 3.4.2 To be a class teacher if required.
- 3.4.3 To assess and to record the attainment of learners taught.

3.5 Extra- & co-curricular

- 3.5.1 To serve on recruitment, promotion, advisory and other committees as required.
- 3.5.2 To play an active role in promoting extra and co-curricular activities in the school and to plan major school functions and to encourage learners' voluntary participation in sports, educational and cultural activities organised by community bodies.

3.6 Interaction with stakeholders

- 3.6.1 School governing body
- 3.6.1.1 To serve on the governing body of the school and render all necessary assistance to the SGB in the performance of their functions in terms of SASA.
- 3.6.1.2 To represent the HoD in the governing body when acting in an official capacity. (SASA, section 16A(1)(a)).
- 3.6.1.3 The principal must (SASA, section 16A(2)(b, c, d, f and (3))
 - (a) Attend and participate in all meetings of the governing body.
 - (b) Provide the governing body with a report about the professional management relating to the public school;
 - (c) Assist the governing body in handling disciplinary matters pertaining to learners; and

- (d) Inform the governing body about policy and legislation.
- (e) Assist the governing body in the performance of its functions and responsibilities, but such assistance or participation may not be in conflict with
 - (i) Instructions of the HoD;
 - (ii) Legislation or policy;
 - (iii) An obligation that he/she has towards the HoD, the MEC or the Minister; and
 - (iv) Provisions of the EEA and the PAM, determined in terms of the EEA.
- 3.6.2 To participate in community activities in connection with educational matters and community building.

3.7 Communication

- 3.7.1 To co-operate with members of the school staff and the school governing body in maintaining an efficient and smooth running school.
- 3.7.2 To liaise with the circuit/regional office, supplies section, personnel section, finance section, etc. concerning administration, staffing, accounting, purchase of equipment, research and updating of statistics in respect of educators and learners.
- 3.7.3 To liaise with relevant structures regarding school curricula and curriculum development.
- 3.7.4 To meet parents concerning learners' progress and conduct.
- 3.7.5 To co-operate with the school governing body with regard to all aspects as specified in SASA.
- 3.7.6 To liaise with other relevant government departments, eg. Department of Health, Public Works, etc., as required.
- 3.7.7 To co-operate with universities, colleges and other agencies in relation to learners' records and performance as well as INSET and management development programmes.
- 3.7.8 To participate in departmental and professional committees, seminars and courses in order to contribute to and/or update professional views/standards.
- 3.7.9 To maintain contacts with sports, social, cultural and community organisations.

Annexure A.8

1. OFFICE-BASED EDUCATORS

JOB TITLE: Office-based Educator

RANK: Education Specialist/Senior Education Specialist/Deputy Chief Education Specialist/Chief Education Specialist

POST LEVEL: 2/3/5/6

2. AIM OF THE JOB

The core process in education is curriculum delivery and the strategic levers for curriculum delivery are INSET, EMD and enabling functions. The aim of jobs at offices is to facilitate curriculum delivery through support in various ways. Offices will be managed in compliance with applicable legislation, regulations, ELRC collective agreements and personnel administration measures.

3. THE CORE RESPONSIBILITIES

In executing tasks, educators must be mindful of their role in education transformation, redress and equity.

The duties and responsibilities of the job are individual and varied, depending on the nature of the responsibilities attached to each post. These include but are not limited to subject advisory services, administration and policy development processes. It remains the responsibility of immediate supervisors to develop specific responsibilities and duties for each post on the basis of job content as may be applicable. The duties and responsibilities for incumbents of these posts include, but are not limited to, the following:

3.1 Leadership

- 3.1.1 To provide an environment that creates and fosters commitment and confidence among colleagues and educators, while promoting the values of fairness and equity in the workplace.
- 3.1.2 To assist educators to identify, assess and meet the needs of learners (provide professional leadership).
- 3.1.3 To disseminate and encourage the application of good practices in all areas of work.
- 3.1.4 To implement systems and structures and present innovative ideas that are congruent with policy frameworks and plans.
- 3.1.5 To create and maintain sound human relations among colleagues and enhance the spirit of co-operation at all levels.

3.2 Communication

- 3.2.1 To communicate effectively, both orally and in writing, with principals, other staff, parents, SGBs, external agencies and the provincial department of education as well as to ensure timeous feedback from institutions.
- 3.2.2 To consult with all stakeholders on decisions that affect them.
- 3.2.3 To explain the objectives of any intervention/s to learners, educators and others.
- 3.2.4 To chair workshops, case conferences and meetings when needed.
- 3.2.5 To serve on recruitment, promotion, advisory and other committees as required.
- 3.2.6 To assist in the development of the use of information (statistics/surveys) and communications technology as a means of gathering and disseminating information about learners.
- 3.2.7 To liaise with other education offices for the purpose of co-ordination.
- 3.2.8 To liaise with other relevant government departments, for example Department of Health, Public Works, etc., as required.
- 3.2.9 To maintain contacts with sports, cultural and community organisations.

3.3 Financial planning and management

- 3.3.1 To undertake activity-based costing (ABC) for planned projects/activities.
- 3.3.2 To prioritise activities in terms of costs and educational needs in preparation for strategic planning.
- 3.3.3 To plan budgets in terms of a medium term expenditure framework (MTEF).
- 3.3.4 To manage projects within the set budget.
- 3.3.5 To advise principals and school management teams on the planning, utilisation and monitoring of budgets in order to meet school objectives.
- 3.3.6 To maintain records to disseminate information for financial accountability.

3.4 Strategic planning and transformation

- 3.4.1 To analyse the external environment and internal work environment.
- 3.4.2 To identify the needs of clients (learners, educators, others).
- 3.4.3 To prepare strategic plans with the intention of achieving the goals of the department.
- 3.4.4 To prepare management plans to achieve targets as well as the needs of clients (educators, learners and others).
- 3.4.5 To provide guidance to institutions on strategic planning.

- 3.4.6 To support and co-operate with principals, staff and SGBs in whole school development.
- 3.5 Policy
- 3.5.1 To formulate policy for operational reasons.
- 3.5.2 To analyse policy.
- 3.5.3 To implement policy.
- 3.5.4 To monitor and evaluate policy implementation.
- 3.5.5 To provide guidance to institutions on policy formulation and implementation.

3.6 Research and development

- 3.6.1 To keep abreast of the latest research in the field of education.
- 3.6.2 To undertake small scale as well as large scale research to improve service delivery and policy formulation.
- 3.6.3 To encourage and support research initiatives with universities and other agencies.
- 3.6.4 To apply research findings after carefully analysing the context.
- 3.6.5 To maintain a database of learners/educators' needs e.g. professional development needs of educators.

3.7 Curriculum delivery

- 3.7.1 To assist in equitable deployment of staff and resources to facilitate teaching and learning.
- 3.7.2 To provide pastoral support (guidance and counselling) and to learners whenever requested by institutions.
- 3.7.3 To maintain effective partnerships between parents and school staff to promote effective teaching and learning.
- 3.7.4 To develop systems for monitoring and recording progress made by learners towards achievement of targets set.
- 3.7.5 To support initiatives to improve numeracy, literacy and information technology as well as access to the wider curriculum.
- 3.7.6 To facilitate curriculum development at institution/district/provincial/national level.
- 3.7.7 To provide guidance/assistance in learner assessment.

3.7.8 To promote the national COLTS campaign.

3.8 Staff development

- 3.8.1 To assess professional development needs by using questionnaires, informal methods and developmental appraisal.
- 3.8.2 To support/plan staff development activities based on needs and which are congruent with the principles and values of the applicable policy frameworks and plans.
- 3.8.3 To contribute, to implement and participate in staff development programmes.
- 3.8.4 To evaluate success/problems of staff development programmes in terms of the goals of the institutions/department.
- 3.8.5 To assist in capacity building programmes for SRCs, SMTs and SGBs.
- 3.8.6 To provide support for professional growth of educators within an appraisal programme.
- 3.8.7 To participate in agreed educator appraisal processes in order to regularly review their professional practice.

3.9 General

- 3.9.1 To keep and update records of the office, district or area under his/her control.
- 3.9.2 To ensure that departmental circulars and other information received which affect colleagues or their work are brought to their notice as soon as possible.
- 3.9.3 To handle all correspondence referred to his/her office.

CHAPTER B

APPOINTMENTS, TRANSFER OF EDUCATORS IN TERMS OF OPERATIONAL REQUIREMENTS, POST STRUCTURE, SALARY AND QUALIFICATION RELATED MATTERS

- **B.1 RELATIVE EDUCATION QUALIFICATION VALUE (REQV)**
- **B.2 POST STRUCTURE**
- **B.3** APPOINTMENTS IN EDUCATION
- **B.4 POSSIBLE CAREER PATH OPPORTUNITIES AND REQUIREMENTS FOR APPOINTMENT/UPGRADE/PROMOTION**
- **B.5** ADVERTISING AND FILLING OF EDUCATOR POSTS
- B.6 TRANSFER OF SERVING EDUCATORS IN TERMS OF OPERATIONAL REQUIREMENTS
- **B.7** POSITION OF A PRINCIPAL IN A CASE WHERE A SCHOOL IS REGRADED (UPGRADED OR DOWNGRADED)
- **B.8 SALARIES APPLICABLE TO EDUCATOR POSTS**
- **B.9** SALARY ADJUSTMENTS
- **B.10 RECOGNITION FOR IMPROVEMENT IN REQV**
- **B.11 DATES ON WHICH SALARIES OF EDUCATORS EMPLOYED AT AN INSTITUTION COMMENCE AND TERMINATE**
- **B.12 INCORRECTLY GRANTED REMUNERATION**
- **B.13 UNAUTHORISED REMUNERATION**

ANNEXURE

Annexure B.1	Salary adjustments: December 1984 to July 1995
Annexure B.2	Implementation of the broad band salary system on 1 July 1996
Annexure B.3	Implementation of the new post and salary structure on 1 April 2003 per post level
Annexure B.4	Educator salary scales July 1996 to July 2007 and OSD translation tables January 2008
Annexure B.5	OSD key salary scale for institution-based and office-based educators (January 2008 - basic salary)
Annexure B.6	OSD inclusive remuneration packages for office-based educators (2008 -
Annexure B.7	Educator non-OSD salary scales: July 2008 to May 2012
Annexure B.8	Office-based educator non-OSD inclusive remuneration packages July 2005 – May 2012
Annexure B.9	OSD salary scales for education therapists, psychologists and counsellors, post class codes and job title codes
Annexure B.10	OSD rank and salary codes for institution-based and office-based educators

B.1 RELATIVE EDUCATION QUALIFICATION VALUE (REQV)

B.1.1 Definition

A relative value is attached to an approved qualification or combination of qualifications in accordance with the measures as set out in the policy document

"Criteria for the Evaluation and Recognition of Qualifications for Employment in Education" obtainable from DBE.

Note: The recognition of diplomas for salary purposes is restricted to not more than two recognized post Grade 12 diplomas, to a maximum of REQV 15.

B.1.2 Requirements in respect of REQV

REQV	Educational Value
10	Grade 12 or lower without a teacher's qualification
11	Grade 8, 9,10 or 11 plus a teacher's qualification of at least two
	years relevant training
12	Grade 12 plus one or two years relevant training
13	Grade 12 plus three years relevant training
14	Grade 12 plus four years relevant training
15	Grade 12 plus five years relevant training
16	Grade 12 plus six years relevant training. Only professionally
	qualified educators can be classified as REQV 16, provided such
	persons are in possession of a recognised completed degree.
17	Grade 12 plus seven years relevant training. To be regarded as
	having an REQV 17, a candidate must, in addition to the
	requirements for classification under REQV 16, also be in
	possession of at least a recognised master's degree or an approved
	NQF level 8- qualification.

B.2 POST STRUCTURE

B.2.1 Educator posts (OSD for institution and office-based educators) (ELRC Collective Agreement 1 of 2008)

B.2.1.1	School-based educators	Post level
B.2.1.1.1	School-based Educator: General Classroom	
	Teacher	
	Teacher REQV 13	1
	Teacher REQV 14 ⁺	1
	Senior Teacher REQV 13	1
	Senior Teacher REQV 14 ⁺	1
	Master Teacher REQV 13	1
	Master Teacher REQV 14 ⁺	1
B.2.1.1.2	School-based Educator: Manager	
	Departmental Head	2
	Deputy Principal	3
	Principal	4
		(Excluding a principal of
		a one-person school who
		is on post level 1 and
		receives an allowance)
B.2.1.2	Office-based Educators: Specialists	
	Education Specialist	2
	Senior Education Specialist	3

Deputy Chief Education Specialist	5
Chief Education Specialist	6

B.2.2 Implementation date

The OSD post structure was implemented on 3 April 2008.

B.3 APPOINTMENTS IN EDUCATION

- B.3.1 The concept 'appointment' includes the following:
- B.3.1.1. Appointment in a full-time or part-time capacity. This includes employment in a shared capacity where more than one educator is appointed to a post.
- B.3.1.2 The first appointment of a person as an educator by a department of education.
- B.3.1.3 Appointment to a post on a higher post level than the post the educator occupied (promotion).
- B.3.1.4 Appointment to a graded principal post refers to a P1, P2, P3, P4 or P5 principal post. Graded posts are posts on the same post level (post level 4), with different salary ranges applicable to each post.

A principal post can be upgraded/downgraded in terms of the school grading norms. A principal can also apply for another principal post on a higher or lower grade. Refer to paragraph B.7 and B.8.6 for the position of a principal when the school is up or downgraded and how his/her salary is determined.

- B.3.1.5 The transfer of an educator to a higher, an equal or a lower post level within the same department or from one department to another.
- B.3.1.6 The re-appointment, after a break in service, of an educator by a department of education.
- B.3.1.7 The appointment of an educator can be in a permanent or temporary capacity. If the appointment is in a temporary capacity, it is for a fixed period. Appointment in a temporary capacity can either be to a substantive vacant post or as a substitute for another educator who is temporarily not occupying his/her post. (Government Gazette No 22594, dated 24 August 2001)
- B.3.1.8 The HoD may, after consultation with the SGB of a public school, convert the temporary appointment of an educator to a post on the educator establishment of the public school into a permanent appointment in that post without the recommendation of the SGB. (Section 6B of the EEA, 1998)
- B.3.1.9 An educator who is appointed in a temporary capacity (fixed term) or as a substitute for a period of more than 6 months, will receive the same benefits as a permanent educator (for example pension, medical aid subsidy, housing and service bonus). (*PSCBC resolution 1 of 2007, Government Gazette No. 30232, dated 29 August 2007*)

An educator who is appointed in a temporary capacity (fixed term) or as a substitute for a period of less than 6 months, will receive an amount equal to 37% of his/her basic

salary in lieu of benefits. (PSCBC resolution 1 of 2007, Government Gazette No. 30232, dated 29 August 2007)

B.3.2 Minimum requirements for appointment for institution-based and office-based educators

B.3.2.1 Educational qualifications, statutory requirements and experience

The educational qualifications, statutory requirements and experience required for appointment in education are as follows:

EXPERIENTIAL COMPETENCY				12 months probation	ś	12 months probation	ls.	ż	Becomes a Senior Teacher once he/she		ż	Becomes a Senior Teacher once he/she Is. reaches notch code	
LS GENERIC					 Extra- and co-curricular skills. Administrative skills. Able to interact with stake- holders. Communication skills. 	 Teaching and assessment skills. 	 Extra- and co-curricular skills. Administrative skills. 	 Interaction with stakeholders. Communication skills. 	 Good teaching and assess- ment skills. 	 Extra- and co-curricular skills. Administrative skills. 	 Interaction with stakeholders. Good communication skills. Is able to give guidance. 	 Good teaching and assess- ment skills. Extra- and co-curricular skills. 	 Administrative skills. Interaction with stakeholders. Good communication skills.
COMPETENCIES AND SKILLS FUNCTIONAL FIELD				f subject/ as	provueu tor in the professional qualification.	Basic knowledge of subject/ programme/phase as	tion.		Experienced educator with good knowledge of subject/	programme/phase as provided for in the professional	qualification.	Experienced educator with good knowledge of subject/ programme/nhase as provided	for in the professional qualification.
STATUTORY REQUIREMENTS				Registration with SACE as	protessional educator.	Registration with SACE as	professional educator.		Registration with SACE as	professional educator.		Registration with SACE as professional	educator.
EDUCATIONAL QUALIFICATION	S	Ē	School-based Educator: General Classroom Teacher	A recognised three-year qualification, which includes	protessional teacher education.	A recognised four-year qualification, which includes	professional teacher education.		A recognised three-year qualification, which includes	professional teacher education.		A recognised four-year qualification, which includes professional teacher	education.
JOB TITLE	School-based Educators		School-based Educator	Teacher (REQV 13)		Teacher (REQV 14 ⁺⁾			Senior Teacher (REOV 13)			Senior Teacher (REQV 14 ⁺)	
	3.2.1.1		(a)										

B - 44

	JOB TITLE	EDUCATIONAL OTALIETCATION	STATUTORY REQUIREMENTS	COMPETENCIES AND SKILLS	LLS CENERIC	EXPERIENTIAL
	Master Teacher (REQV 13)	A recognised three-year qualification, which includes professional teacher education.	Registration with SACE as professional educator.	Experienced educator with good knowledge of subject/ programme/phase as provided for in the professional qualification.	 Good teaching and assess- ment skills. Extra- and co-curricular skills. Administrative skills. Interaction with stakeholders. Good communication skills. 	Becomes a Master Teacher once he/she reaches notch code 120.
						,
	Master Teacher (REQV 14 ⁺)	A recognised four-year qualification, which includes professional teacher education.	Registration with SACE as professional educator.	Experienced educator with good knowledge of subject /programme/phase as provided for in the professional qualification.	 Good teaching and assessment skills. Extra- and co-curricular skills. Administrative skills. Interaction with stakeholders. Good communication skills. 	Becomes a Master Teacher once he/she reaches notch code 120.
(p)	School-based Educator: Manager	r: Manager				,
	Departmental Head	A recognised three- or four- year qualification, which includes professional teacher education.	Registration with SACE as professional educator.	Advanced knowledge of teaching as provided for in the professional qualification.	 Good teaching and assess- skills. Good extra-and co-curricular lar skills. Good people management Good administrative skills. Good communication skills. 	3 years of actual teaching experience.

PAM Chapter B

B - 45

(PAM	
SURES	
MEA	
ATIVE	
INISTR	
ADM	
VE	
PERSON	

IOD TITI E	EDUCATIONAL	STATUTORY	COMPETENCIES AND SKILLS	ILLS		EXPERIENTIAL
JUB IIILE	QUALIFICATION	REQUIREMENTS	FUNCTIONAL FIELD		GENERIC	COMPETENCY
Deputy Principal	A recognized three- or four-	Registration with	1. Advanced knowledge of 1. Good teaching and assess-	1. Good t	eaching and assess-	5 years of actual
	year qualification, which	SACE as	teaching as provided for	skill.		teaching experience.
	includes professional teacher	professional	in the professional	2. Good e	Good extra-and co-curricular	lar
	education.	educator.	qualification.	skills.		
			2. Good management	3. Good p	Good people management	
			skills.	skills.		
			3. Leadership.	4. Good a	Good administrative skills.	
				5. Good c	Good communication skills.	
Principal	A recognised three- or four-	Registration with	1. Good knowledge of	1. Good c	Good co-curricular skills.	7 years of actual
	year qualification, which	SACE as	teaching as provided	2. Good p	Good people management	teaching experience.
	includes professional teacher	professional	for in the professional	skills.		
	education.	educator.	qualification.	3. Good a	Good administrative skills.	
			2. Good management	4. Good c	Good communication skills.	
			skills.	5. Good k	Good knowledge of applicable	
			3. Good leadership skills.	educatc	educator legislation, regulations	
				and policies.	icies.	

a) Office-based Educator: Specialist Education Specialist A recognised three- or four- year qualification, which includes professional teacher education Senior Education A recognised three- or four- includes professional teacher education, which includes professional teacher education. Deputy Chief A recognised three- or four- year qualification, which includes professional teacher education. Deputy Chief A recognised three- or four- year qualification, which includes professional teacher education.				
Office-based Educator:SpecialistEducation SpecialistA recognised three- oryear qualification, whincludes professional tsenior EducationA recognised three- orSpecialistA recognised three- orSpecialistA recognised three- orDeputy ChiefA recognised three-Education SpecialistA recognised three-includes professional tA recognised three-includes professional tA recognised three-includes professional tA recognised three-includes professional tA recognised three-includes professional to the totationA recognised three-Image: A recognised three-B and three-A recognised three-B and three-B and the totation to the totationA recognised three-B and three to the totation to the totationB and three totation				
SpecialistA recognised three- or year qualification, whi includes professional t education.LocationA recognised three- or year qualification, whi includes professional t education.InterA recognised three- or year qualification, whi includes professional t education.Specialistyear qualification, education.				
year qualification, whi includes professional 1 education. A recognised three- or year qualification, whi includes professional 1 education. Specialist year qualification, includes professional education.	ee- or four- Registration with	Roles of:	Generic Skills:	3 years' experience
includes professional t education. A recognised three- or year qualification, whi includes professional t education. A recognised three- Specialist year qualification, includes professional education.	n, which SACE as	1. Leader	1. Leadership	in the educational
education.ucationA recognised three- oryear qualification, whiincludes professional tincludes professional teducation.specialistyear qualification,includes professionalincludes professionaleducation.	ional teacher professional	2. Communicator	2. Communication	field.
acationA recognised three- oryear qualification, wh.year qualification, wh.includes professional teducation.inefA recognised three-Specialistyear qualification,includes professionalincludes professionaleducation.	educator.	3. Financial planner and	3. Financial planning and	
year qualification, wh. includes professional (education. inef A recognised three- Specialist year qualification, includes professional education.	ee- or four- Registration with	manager	management	5 years' experience
includes professional t education. A recognised three- year qualification, includes professional education.	n, which SACE as	4. Strategic planner and	4. Strategic planning and	in the educational
education. A recognised three- year qualification, includes professional education.	ional teacher professional	transformer	transformation	field.
A recognised three- year qualification, includes professional education.	educator.	5. Policy developer	5. Policy development	
year qualification, includes professional t education.	ree- or four- Registration with	6. Researcher	6. Researching	8 years' experience
	tion, which SACE as	7. Curriculum developer	7. Curriculum developing	in the educational
education.	teacher	8. Staff developer	8. Staff developing	field.
	educator.	9. Organiser	9. Organising	

PAM Chapter B

B - 46

N)
AA
F
RES
R
EASUR
E
M
Æ
E
ξĄ
E
N.
41)
ā
A.
EL
Ň
õ
RS
ΡE

	EDUCATIONAL	STATUTORY	COMPETENCIES AND SKILL	STI	EXPERIENTIAL
JUD IIILE	QUALIFICATION	REQUIREMENTS	FUNCTIONAL FIELD	GENERIC	COMPETENCY
Chief Education	A recognised three- or four-	Registration with			9 years' experience
 Specialist	year qualification, which	SACE as			in the educational
	includes professional teacher	professional			field.
	education.	educator.			

- B.3.2.1.3 Notwithstanding the requirements set out in paragraph B.3.2.1.1 and B.3.2.1.2, a person appointed to anyone of the following posts, is not required to be a qualified educator but must comply with the relevant requirements for appointment as set out in the document "Criteria for the Evaluation and Recognition of Qualifications for Employment in Education".
 - (a) Agricultural Technology
 - (b) Civil Technology
 - (c) Computer Applications Technology
 - (d) Dance Studies
 - (e) Design
 - (f) Dramatic Arts
 - (g) Education Psychologists
 - (h) Electrical Technology
 - (i) Engineering Graphics and Design
 - (j) Equine Studies
 - (j) Hospitality Studies
 - (k) Information Technology
 - (l) Maritime Economics
 - (m) Mechanical Technology
 - (n) Music
 - (o) Nautical Science
 - (p) Occupational Therapists
 - (q Psychologists
 - (r) School Social Workers
 - (s) Vocational fields in Special Needs Education
 - (t) Physiotherapists
 - (u) Speech Therapists
 - (v) Visual Arts
- B.3.2.1.4 Notwithstanding the requirements set out in paragraph B.3.2.1.2, the Minister may approve the appointment, to office-based educator posts, of persons who have not been trained as educators in cases where such training is not a pre-requisite to perform the duties attached to the specific educator post, but who are otherwise suitably qualified to perform such duties. The total number of such appointments to posts in provincial departments of education, as well as DBE, may not exceed 100.
- B.3.2.1.5 Notwithstanding the requirements set out in paragraph B.3.2.1.1, a person with REQV 11 or 12 and who is already employed as an educator in terms of previous measures that provided for his/her appointment, may retain his/her employment status in terms of the measures that applied when he/she was appointed. (*ELRC Resolution 4 of 2001*)
- B.3.2.1.6 With the exception of persons appointed to posts referred to in paragraphs B.3.2.1.3, a person who is appointed from outside education and who is not appropriately qualified, may only be appointed in a temporary capacity. These appointments are regarded as individual relaxations of the requirements.
- B.3.2.1.7 A person who qualifies for appointment in a permanent capacity in terms of paragraphs B.3.2.1.1 to B.3.2.1.8, may also be promoted to an appropriate post on a higher post level.

- B.3.2.1.8 Notwithstanding the provisions in paragraphs B.3.2.1.3 to B.3.2.1.7, preference should be given in all cases to appropriately qualified applicants for any educator post.
- **B.3.2.2** Registration with SACE (South African Council for Educators Act, Act No 31 of 2000)
- B.3.2.2.1 In order to qualify for appointment as an educator, a person must be registered with SACE.
- B.3.2.2.2 Notwithstanding the requirements set out in paragraph B.3.2.1.2, the Minister may approve the appointment of office-based educators who have not been trained as educators, but who are otherwise suitably qualified to perform the required duties (refer to paragraph B.3.2.1.4) and who are not registered with SACE.
- **B.3.3** Appointment on probation (*Regulation 3 of the Regulations regarding the terms and conditions of employment of educators*)
- B.3.3.1 An educator's first appointment to education in a permanent capacity will be on probation for a period of 12 months, which may be extended, on good cause shown, for a further period not exceeding 12 months. An educator must be informed in writing of the intention to extend his/her probation period.
- B.3.3.2 An employer may approve the secondment, transfer or promotion during his/her period of probation, provided that the educator remains on probation for a total period, including the period served in the former post, of at least 12 months.
- B.3.3.3 If deemed necessary, the employer may require that the appointment of an educator to a promotion level to be on probation, provided that the conditions in paragraphs B.3.3.1 and B.3.3.2 apply.
- B.3.3.4 If the performance of an educator on probation complies with the relevant requirements as set out in the performance management system, his/her permanent appointment may be confirmed.
- B.3.3.5 An educator's permanent appointment will only become effective once he/she is informed in writing by the employer to that effect. The employer must inform the educator within 6 months after expiry of the probation period or extended probation period of the educator's permanent appointment or otherwise.

B.3.4 Re-appointment of educators

B.3.4.1 Educators who have retired or have retired prematurely

- B.3.4.1.1 Subject to the general policy prescriptions applicable to the appointment of educators, every re-appointment of an educator who has retired or has been retired on pension before reaching his/her retirement age must be approved by the HoD or by the person to whom he/she has delegated such authority. Re-appointment means any form of re-employment in a full-time or part-time capacity of an educator who has retired or has been retired on pension prematurely in terms of any of the approved measures.
- B.3.4.1.2 The principles referred to below must be taken into account in considering such reappointments. The HoD or the person to whom he/she has delegated the responsibility,

will decide on the re-appointment concerned after he/she has considered the following principles and the extent to which they have been complied with:

- (a) Whether the re-appointment of persons who have, at their own request, retired prematurely on reduced pension benefits, may be deemed to be in the interest of the State
- (b) The only consideration must be the interests of education, which includes the interests of the department of education, the learner, the school and the State.
- (c) Other applicants who comply with the prescribed requirements for appointment, and young entrants to the profession in particular, must be given preference over persons who have already had the opportunity of an extensive career in education.

B.3.4.2 Educators whose services have been terminated due to rationalisation/reorganisation prior to 31 May 1996

- B.3.4.2.1 Subject to the general policy prescriptions applicable to the appointment of educators, every re-appointment of an educator whose service has been terminated due to rationalisation/re-organisation must be approved by the HoD or by the person to whom he/she has delegated such authority. Re-appointment means any form of re-employment in a full-time or part-time capacity of an educator whose services have been terminated due to rationalisation/re-organisation.
- B.3.4.2.2 In considering a person whose services have been terminated due to rationalisation/reorganisation and who has not been given the option of appointment to another suitable post, the termination of his/her services will not prejudice him/her being considered for re-appointment.
- B.3.4.2.3 In the absence of sound reasons, the re-appointment of persons whose services have been terminated owing to rationalisation/re-organisation and who have been given the opportunity of being transferred to another suitable post, but who have nevertheless exercised the choice of retiring on pension prematurely, will be deemed not to be in the interest of the State.
 - Note: "Suitable post" in this regard means a post of a grading at least equal to the one from which the educator concerned has been retired and which, given all the relevant circumstances of the person concerned, is such that he/she may reasonably be expected to accept appointment to such position.

B.3.4.3 Educators who have retired on grounds of permanent incapacity

- B.3.4.3.1 The application for re-appointment of persons who have retired on pension prematurely on grounds of permanent incapacity and whose state of health has improved to such an extent that the prescribed health requirements are met, will be considered, bearing in mind the principles in paragraph B.3.4.1.1 and B.3.4.1.2.
- B.3.4.4 Educators who have taken a Voluntary Severance Package (VSP) (Government Gazette No 17226, dated 31 May 1996), or an Employee Initiated Severance Package (EISP) (Government Gazette No 29056, dated 21 July 2006) or a Mutually Agreed to Severance Package (MASP) (PSCBC Resolution 12 of 2000)

- B.3.4.4.1 The principles contained in paragraphs B.3.4.1.1 and B.3.4.1.2 apply.
- **B.3.5** Occupation Specific Dispensation (OSD) for education therapists, psychologists, counsellors and psychometrists: Career paths, remuneration and post structure, appointment requirements, recognition of experience, grade progression opportunities and requirements (ELRC Collective Agreement 1 of 2012: Occupation Specific Dispensation for Education Therapists, Psychologists and Counsellors in Public Education)
- B.3.5.1 All the provisions in Chapter B are applicable to education therapists, psychologists, counsellors and psychometrists, excluding career pathing, remuneration and post structure, appointment requirements, recognition of experience, promotion and progression, which are dealt with in this section.

B.3.5.2 Salary adjustment when appointed in a higher post or grade

All serving therapists, psychologists and counsellors who advance to a higher post or grade, must gain at least one notch on such appointment.

B.3.5.3 These measures are applicable retrospectively to 1 July 2010.

REMUNERATION AND POST STRUCTURE, APPOINTMENT REQUIREMENTS, RECOGNITION OF CAREER PATHS, EDUCATION THERAPISTS EMPLOYED IN PUBLIC EDUCATION, **EXPERIENCE, GRADE PROGRESSION OPPORTUNITIES AND REQUIREMENTS** OSD FOR **B.3.5.4**

A <u>three or four year tertiary educational qualification</u> (REQV 13 or REQV 14⁺) plus registration with the Health Professions Council of South Africa, as well as registration with the South African Council for Educators (SACE) (where applicable), is a minimum requirement for employment.

CAREER S1	TREAM: S	CAREER STREAM: SCHOOL-BASED EDUCATION THERAPIST	CATION THERAPIS	Т		
	Salary levels	V	Appointment requirements	nts	Recognition of	Grade progression
1804	and scales	Qualifications	Registration	Experience	experience on appointment	requirement/measures
CAREER PATH						
	2010			F		
Education	(Notch)	Appropriate qualification	Registration with the	None after registration with	Not applicable.	Compliance with the educational
Therapist		that allows for the required	Health Professions	the Health Professions		qualifications, statutory requirements,
Grade 1	173,949	registration with the	Council of South	Council of South Africa		prescribed training and competencies for
	176,562	HPCSA.	Africa (HPCSA).	(HPCSA) in respect of		the grade contained in the appointment
	179,211			RSA qualified therapists		requirements, as well as the following
	181,899 184 627		ation v	who performed Community		experiential competency:
	104,032		South Arrican	Service, as required in		Cuodo nuocuoscioni Cotiefootone
	190,212		tors (SACE).	South Allica.		
	193,062			One year relevant		
	195,957			experience after registra-		 Ten (10) years actual service
	198,894			tion with the Health		and/or recognizable
				Professions Council of		experience after compliance
				South Africa (HPCSA) in		with the appointment
				respect of foreign qualified		requirements for this Grade.
				therapists, of whom it is not required to perform		Grade progression shall

PAM Chapter B

B - 52

(PAM)
ATIVE MEASURES (H
E MEA
RATIV
DMINISTRA
LADA
ERSONNE
PEK

62 No. 39684

				Community Service, as required in South Africa.		become effective on the 1^{st} day of the month following the date on which the
						Education Therapist met all the requirements.
						 Grade progression shall be effective from 1 January 2012.
						Accelerated grade progression: Good performance
						 Five (5) years actual service and/or recognizable experience after compliance with the appointment requirements in the grade, with at least four (4) annual assessment ratings of good performance in Grade 1.
						 Accelerated grade progression shall become effective on the 1st day of the month following the date on which the Education Therapist met all the requirements.
						 Accelerated grade progression shall be effective from 1 January 2012.
Education Therapist Grade 2	(Notch) 204,906 207,981	Appropriate qualification that allows for the required registration with the HPCSA.	Registration with the Health Professions Council of South Africa (HPCSA).	 A minimum of ten (10) years relevant experience after registration with the Health Professions Council 	Not applicable.	Compliance with the educational qualifications, statutory requirements, prescribed training and competencies for the grade contained in the apointment
	211,101 214,272 217,485 220,749 224,061 2227,421		 Registration with the South African Council for Educa- tors (SACE). 	of South Africa (HPCA) in respect of RSA qualified therapists who performed Community Service, as required in South Africa.		requirements as well as the following experiential competency: Grade progression: Satisfactory performance:

PAM Chapter B

B - 53

 Ten (10) years actual service and/or recognizable experience after compliance with the appointment requirements for this Grade. Grade progression shall become effective from the 1st day of the month following the date on which the Education Therapist met all the requirements. 	 Grade progression shall be effective from 1 January 2012. 	Accelerated grade progression: Good performance	 Five (5) years actual service and/or recognizable experience after compliance with the appointment requirements in the grade, with at least four (4) annual assessment ratings of good performance in Grade 2. 	 Accelerated grade progression shall become effective on the lst day of the month following the date on which the Education Therapist met all the requirements. 	 Accelerated grade progression shall be effective from 1 January 2012 	Accelerated pay progression	 2 notches per assessment cycle.
						Not applicable.	
 Minimum of eleven (11) years relevant experience after registration with the Health Professions Council of South Africa (HPCSA) in respect of foreign qualified therapists, of whom it is not required to perform Community Service, as required in South Africa. 						• A minimum of twenty (20)	years relevant experience after registration with the
						Registration with the	Council of South
						Appropriate qualification	
234,297 234,297						(Notch)	241,374
						Education	Grade 3

B - 54

 Based on assessment of good performance. Limited to maximum of 20% per annum of the number of education therapists on this Grade in the provincial department of education. <u>Promotion</u> Promotion to higher vacant advertised post. 	 Compliance with the educational qualifications, statutory requirements, prescribed training and competencies for the grade contained in the appointment requirements as well as the following experiential competency: Grade progression: Satisfactory performance: Eight (8) years actual service in the position of Chief Education Therapist Grade 1. Grade progression shall become effective from the 1st day of the month following the date on which the Chief Education Therapist met all the requirements. Grade progression shall become effective from the 1st day of the month following the date on which the Chief Education Therapist met all the requirements.
	Not applicable.
 Health Professions Council of South Africa (HPCSA) in respect of RSA qualified therapists who performed Community Service, as required in South Africa. Minimum of twenty-one (21) years relevant experience after registration with the Health Professions Council of South Africa (HPCSA) in respect of foreign qualified therapists, of whom it is not required to perform Community Service, as required in South Africa. 	 A minimum of 3 years appropriate experience after registration with the Health Professions Council of South Africa (HPCSA) in the relevant profession (where applicable)
Africa (HPCSA). Registration with the South African Council for Educa- tors (SACE). 	Registration with the Health Professions Council of South Africa (HPCSA) in the relevant profession • Registration with the South African Council for Educa- tors (SACE),
HPCSA.	Appropriate qualification that allows for the required registration with the HPCSA.
244,998 1 248,673 252,402 256,188 256,031 256,188 256,031 256,394 2271,914 2711,914 2771,914 2275,988 2260,131 2284,331 2284,331 2284,331 2282,926 292,926	(Notch) / (Notch) / (100 cm) / (1
	Chief Education Therapist Grade 1

B - 55

Accelerated grade progression: Good Performance Five (5) years actual service in the position of Chief	Education Therapist Grade 1, with at least four (4) annual assessment ratings of good performance. Accelerated grade progression	and become enterve on the 1^{st} day of the month following the date on which the Chief Education Therapist met all the requirements.	 Accelerated grade progression shall be effective from 1 January 2012. 	ble. Accelerated pay progression	 2 notches per assessment cycle. Based on assessment of good Performance. Limited to maximum of 20% per annum of the number of employees on this Grade in the provincial department of education. 	Promotion	 Promotion to higher vacant advartised neet
				Not applicable.			
				No direct appointment on this Grade			
				No direct appointment on this Grade			
				No direct appointment on this Grade			
				(Notch)	292,926 297,321 301,779 306,306 310,902 315,567	325,104	
				Chief Education	Therapist Grade 2		

N
(PA
SURES
ĽК
SP
ME
IVE
E
R
SIN
Į,
NO N
T
NE
Ś
ERS
2

CAREER S1	rream: 0	CAREER STREAM: OFFICE-BASED EDUCATION THERAPIST	ATION THERAPIST	r		
, F	Salary levels	A	Appointment requirements	nts	Recognition of	Grade progression
Post	and scales	Qualifications	Registration	Experience	experience on appointment	requirement/measures
CAREER PATH	I 2010					
Chief Education Therapist Grade 1	(Notch) 256,188 260,031 263,934 267,894 271,914 277,918 280,131 284,331 284,331	Appropriate qualification that allows for the required registration with the HPCSA.	 Registration with the Health Professions Council of South Africa (HPCSA) in the relevant profession. Registration with the South African Council for Educators (SACE), (where applicable) 	 A minimum of 3 years appropriate experience after registration with the Health Professions Council of South Africa (HPCSA) in the relevant profession (where applicable) 	Not applicable.	Compliance with the educational qualifications, statutory requirements, prescribed training and competencies for the grade contained in the appointment requirements as well as the following experiential competency: Grade progression: Satisfactory performance: • Eight (8) years actual service in the position of Chief Education Therapist Grade 1. • Grade progression shall become effective from the 1 st day of the month following the date on which the Chief Education Therapist met all the requirements. • Grade progression shall be effective from 1 January 2012. Accelerated grade progression: Good

B - 57

 Five (5) years actual service in the position of Chief Education Therapist Grade 1, with at least four (4) annual assessment ratings of good performance. 	 Accelerated grade progression shall become effective on the 1st day of the month following the date on which the Chief Education Therapist met all the requirements. 	 Accelerated grade progression shall be effective from 1 January 2012. 	Accelerated pay progression	 2 notches per assessment cycle. Based on assessment of good Performance. Limited to maximum of 20% per annum of the number of employees on this Grade in the provincial department of education. 	<u>Promotion</u>	advertised post	Compliance with the educational qualifications, statutory requirements, prescribed training and competencies for the grade contained in the appointment recuirements as well as the following	experiential competency: Grade progression: Satisfactory	
			Not applicable.				Not applicable.		
			No direct appointment on this Grade				 A minimum of three (3) years years experience after registration with the Health Professions Council of South Africa 	(HPCSA) in the relevant profession.	
			No direct appointment on this Grade				Registration with the Health Professions Council of South Africa (HPCSA) in the relevant profession	Registration with the South African Council for Educators (SACE)	
			No direct appointment on this Grade				Appropriate qualification that allows for the required registration with the HPCSA.		
			(Notch)	292,926 297,321 301,779 306,306 310,902 315,567	325,104		(Notch) 284,331 288,600 292,926	297,321 301,779 306,306 310,902	315,567
			Chief Education	Therapist Grade 2			Education Therapist Specialist Grade 1		

B - 58

(PAM)
4 TIVE MEASURES (F
E MEAS
ATIVE
NISTR
ADMI
ERSONNEL
PERSC

 Eight (8) years actual service in the position of Education Therapist Specialist Grade 1. Grade progression shall become effective from the 1st day of the month following the day of the month following 	 une date on winch une Education Therapist Specialist met all the requirements. Grade progression shall be effective from 1 January 2012. 	Accelerated grade progression: Good Performance	 Five (5) years actual service in the position of Education Therapist Specialist Grade 1, with at least four (4) annual assessment ratings of good performance. 	- Accelerated grade progression shall become effective on the $1^{\rm st}$ day of the month following the date on which the Education Therapist Specialist met all the requirements.	 Accelerated grade progression shall be effective from 1 January 2012. 	Accelerated pay progression	 2 notches per assessment cycle. Based on assessment of good performance. 1 initied to maximum of 20% her
						Not applicable.	
						No direct appointment on this orade.	ò
applicable).						No direct appointment on this grade	0
						No direct appointment on this orade	
						(Notch)	325,104 329,979 334,926 330 951
						Education Theranist	Specialist Grade 2

annum of the number of employees on this Grade in the provincial department of education. <u>Promotion</u> • Promotion to higher vacant advertised post	 Compliance with the educational qualifications, staturory requirements, prescribed training and competencies for the grade contained in the appointment requirements as well as the following experiential competency: Grade progression: Satisfactory performance: Eight (8) years actual service in the position of Senior Education Therapist Specialist Grade 1. Grade progression shall become effective from the 1st day of the month following the date on which the Senior Education Therapist Specialist met all the requirements. Grade progression shall be effective from 1 January 2012.
	Not applicable.
	• A minimum of three (3) years relevant experience after registration with the Health Professions Council of South Africa (HPCSA) in the relevant profession.
	Registration with the Health Professions Council of South Africa (HPCSA) in the relevant profession • Registration with the South African Council Educators (SACE) (where applicable).
	Appropriate qualification that allows for the required registration with the HPCSA.
345,048 350,226 355,479 360,810	(Package) 475,806 482,943 490,191 497,544 505,005 512,583 520,269 528,072
	Senior Education Therapist Specialist Grade 1

PAM Chapter B

B - 60

(PAM)
VTIVE MEASURES (I
VE ME/
ISTRATI
SINIMO
INEL A.
PERSONNEL

 annual assessment ratings of good performance. Accelerated grade progression shall become effective on the 1st day of the month following the date on which the Senior Education Therapist Specialist met all the requirements. Accelerated grade progression shall be effective from 1 January 2012. 	 Accelerated pay progression 2 notches per assessment cycle. Based on assessment of good performance. Limited to maximum of 20% per annum of the number of employees on this Grade in the provincial department of education. Promotion Promotion to higher vacant advertised post
	Not applicable.
	No direct appointment on this on this grade. grade.
	No direct appointment on this grade.
	No direct appointment on this grade.
	(Package) 544,035 552,195 560,475 560,475 568,413 577,413 586,077 594,870 603,792 612,849 622,041
	Senior Education Therapist Specialist Grade 2

B - 61

REMUNERATION AND POST STRUCTURE, APPOINTMENT REQUIREMENTS, RECOGNITION OF EXPERIENCE, GRADE PROGRESSION OPPORTUNITIES AND REQUIREMENTS OSD FOR COUNSELLORS/PSYCHOMETRISTS EMPLOYED IN PUBLIC EDUCATION, CAREER PATHS, **B.3.5.5**

CAREER STI	REAM: : SC)	HOOL-BASED EDUCA	TION COUNSELLC	CAREER STREAM: : SCHOOL-BASED EDUCATION COUNSELLOR /PSYCHOMETRIST		
400 C	Salary levels and	Ap	Appointment requirements	ıts	Recognition of	Grade progression
12021	scales	Qualifications	Registration	Experience	experience on appointment	requirement/measures
CAREER PATH	2010					
Education Counsellor/ Bsychometrist Grade 1	(Package) 318,312 323,068 327,933 332,853 337,845 342,912 348,051 353,274	Appropriate qualification that allows registration with the HPCSA as Counsellor or Psychometrist.	 Registration with the Health Professions Council of South Africa (HPCSA) as Counsellor or Psychometrist. Registration with the South African Council for Educators (SACE). 	 None after registration with the Health Professions Council of South Africa (HPCSA) as Counsellor or Psychometrist. 	None	Compliance with the educational qualifications, statutory requirements, prescribed training and competencies for the grade contained in the appointment requirements, as well as the following experiential competency: Satisfactory Grade progression: Satisfactory Performance: Eight (8) years actual service and/or recognisable experience after compliance with the appointment requirements in the Grade of ada of the month following the date on which the Education Psychometrist met all the Psychometrist met all the

requirements.	 Grade progression shall be effective from 1 January 2012. 	Accelerated grade progression: Good Performance	 Five (5) years actual service and/or recognisable experience after compliance with the appointment requirements in the Grade with at least four (4) annual assessment ratings of good performance. 	 Accelerated grade progression shall become effective on the 1st day of the month following the date on which the Education Counsellor or Psychometrist met all the requirements. 	 Accelerated grade progression shall be effective from 1 January 2012. 	Compliance with the educational qualifications, statutory requirements,	prescribed training and competencies	appointment requirements as well as	ure Iollowing experiential competency:
						None			
						 A minimum of eight (8) years appropriate 	experience as Counsellor	Health Professions	Council for South Africa (HPCSA) as Counsellor or Psychometrist
						Registration with the Health Profes-	sions Council of	(A)	Counsellor or Psychometrist.
						Appropriate qualification that allows registration	the H	ist.	
						(Package)	363,954 360.411	374,952	392.079 386,266 392.079
						Education Counsellor/	Psychometrist	01 440 2	

PAM Chapter B

B - 63

Grade progression: Satisfactory performance:	Eight (8) years actual and/or recognisable experience after compliance with the appointment requirements in the Grade Grade progression shall	become effective from the ^{1st} day of the month following the date on which the Education Counsellor or Psychometrist met all the requirements.	Grade progression shall be effective from 1 January .2012	Accelerated grade progression: Good Performance	• Five (5) years actual service and/or recognisable experience after compliance with the appointment requirements in the Grade, with at least four (4) annual assessment ratings of good performance.	 Accelerated grade progression shall become effective on the 1st day of the month following the date on which the Education Counsellor or Psychometrist met all the requirements. 	 Accelerated grade
with frican fr.	CE).						
Registration with the South African	councul Educators (SACE).						
397,962 403,932							
40.							

B - 64

(PAM)
TRATIVE MEASURES (
PERSONNEL ADMINISTI

progression shall be effective from 1 January 2012.	Accelerated pay progression 2 notches per assessment cycle. Based on assessment of good performance. Limited to maximum of 20% per annum of the number of education therapists on this Grade in the provincial department of education. <u>Promotion</u> Promotion Promotion to higher vacant advertised post. 	Compliance with the educational qualifications, statutory requirements, prescribed training and competencies for the grade contained in the appointment requirements as well as the following experiential competency: Satisfactory performance: • Eight (8) years actual service in the position of Chief Education Counsellor Grade 1. • Grade progression shall become effective from the 1 st day of the month following the date on which
		None
		 A minimum of three (3) years appropriate experience as Counsellor after registration with the Health Professions Council of South Africa (HPCSA) as Counsellor or Psychometrist.
		 Registration with the Health Professions Council of South Africa (HPCSA) as Counsellor or Psychometrist. Registration with the South African Council for Educa- tors (SACE), where applicable.
		Appropriate qualification that allows registration with the HPCSA as Counsellor or Psychometrist.
	(Package) 416,142 422,382 428,718 435,147 441,672 441,672 448,299 455,022 461,847	(Package) 416,142 422,382 428,718 435,147 441,671 448,299 455,022 461,847
	Education Counsellor/ Psychometrist Grade 3	Chief Education Counsellor/ Psychometrist Grade 1

B - 65

6
NИ
P^{\prime}
S (
IRE!
25
2
IVE
P
TR
IIS
1IN
DW
Α
ΙEL
N.
õ
RS
E
~

 Accelerated grade progression: Good Performance Five (5) years actual service in the position of Chief Education of Chief Education psychometrist Grade 1 with at least four (4) annual assessment ratings of good performance. Accelerated grade progression shall become effective on the 1st day of the month following the date on which the Chief Education Psychometrist met all the requirements. Accelerated grade progression shall be effective from 1 January 2012. 	 Accelerated pay progression 2 notches per assessment cycle. Based on assessment of good performance.
	None
	No direct appointment on this Grade
	No direct this Grade
	No direct appoint-ment on this Grade
	No direct appointment on this Grade
	(Package) 475,806 482,943 490,191
	Chief Education Counsellor/ Psychometrist Grade 2
	e progre years years attiche positi cation Coun- chief Eduu Chief Eduu rist Grade our (4) a cour (4) a coursell bi form the 1 st for the Counsell bi tratings of a shall b for the counsell from 1 Ji from 1 Ji

B - 66
(PAM)	/
MEASURES (1	
TIVE ME	
ISTRA	
ELADMIN	
PERSONNE	

497,544	Limited to maximum of 20% per
cnn	annum of the number of
583	employees on this Grade in the
269)	provincial department of
072	education.
,995	
	Promotion
	Promotion to higher vacant
	advertised post

CAREER STI	REAM: OFF	CAREER STREAM: OFFICE-BASED EDUCATION COUNSELLOR /PSYCHOMETRIST	ION COUNSELLOI	R /PSYCHOMETRIST		
Prod	Salary levels and	A.	Appointment requirements	nts	Recognition of	Grade progression
LOSI	scales	Qualifications	Registration	Experience	experience on appointment	requirement/measures
CAREER PATH	2010					
Education Counsellor/	(Package)	Appropriate qualification that allows registration	 Registration with the Health Profes- 	 None after registration with the Health 	None	Compliance with the educational qualifications. statutory requirements.
Psychometrist	318,312	with the HPCSA as	sions Council of	Professions Council of		prescribed training and competencies
Grade 1	323,068	Counsellor or	South Africa	South Africa (HPCSA) as		for the grade contained in the
	327,933 332,853	Psychometrist.	(HPCSA) as Counsellor or	Counsellor or Psychometrist		appointment requirements, as well as the following experiential
	337,845		ist.			ncy:
	342,912 348.051		Registration with			Grade progression: Satisfactory
	353,274		the South African			
			Educators, (SACE),			Eight (8) years actual
			where applicable.			service and/or recognisable
						experience after compliance
						with the appointment
						requirements in the Grade

 Grade progression shall become effective from the lst day of the month following the date on which the Education Counsellor or Psychometrist met all the requirements. Grade progression shall be effective from 1 January 2012. 	Accelerated grade progression: Good Performance	 Five (5) years actual service and/or recognisable experience after compliance with the appointment requirements in the Grade with at least four (4) annual assessment ratings of good performance. 	 Accelerated grade progression shall become effective on the 1st day of the month following the date on which the Education Counsellor or Psychometrist met all the requirements. 	 Accelerated grade progression shall be effective from 1 January 2012. 	Compliance with the educational qualifications, statutory requirements,
					None
					 A minimum of eight (8) years appropriate
					 Registration with the Health Profes-
					qualification registration
					Appropriate that allows
					(Package)
					Education Counsellor/

B - 68

(PAM)
AEASURES
~
INIT
VISTRA
4DMI
VNEL /
PERSON

prescribed training and competencies for the grade contained in the appointment requirements as well as the following experiential competency:	Grade progression: Satisfactory performance:	Eight (8) years actual and/or recognisable experience after compliance	e effecti	1 day of the month following the date on which the Education Counsellor or Psychometrist met all	the requirements.	Grade progression shall be effective from 1 January .2012	Accelerated grade progression: Good Performance	5) years	with the appointment requirements in the Grade, with at least four (4) annual	assessment ratings of good performance.	Accelerated grade	
experience as Counsellor after registration with the Health Professions Council for South Africa (HPCSA) as Counsellor or Psychometrist.												
sions Council of South Africa (HPCSA) as Counsellor or Psychometrist.	Registration with the South African Council for	rs (SAC pplicable										
with the HPCSA as Counsellor or Psychometrist.												
363,954 369,411 374,952 386,577 386,266 392,079	397,962 403,932											
Psychometrist Grade 2												

B - 69

(PAM)
SURES
TIVE MEAS
<i>TRATIV</i>
1 INIST
ADA
ΙE
PERSONN

date on which the Education Counsellor or Psychometrist met all the requirements. • Accelerated grade progression shall be effective from 1 January 2012.	 Accelerated pay progression 2 notches per assessment cycle. Based on assessment of good performance. Limited to maximum of 20% per annum of the number of education therapists on this Grade in the provincial department of education. Promotion Promotion Promotion to higher vacant advertised post. 	Compliance with the educational qualifications, statutory requirements, prescribed training and competencies for the grade contained in the appointment requirements as well as the following experiential competency: Grade progression: Satisfactory performance: • Eight (8) years actual service in the position of Chief Education Counsellor
		of three (3) None appropriate Counsellor ion with the Professions outh Africa counsellor or
		 A minimum years years experience as after registrat Health Council of S (HPCSA) as C Psychometrist
		 Registration the Health F sions Counc South (HPCSA) Counsellor Psychometrist Registration the South A Council for I tors (SACE), applicable.
		Appropriate qualification that allows registration with the HPCSA as Counsellor or Psychometrist.
	(Package) 41 6,142 422,382 428,718 435,147 441,672 448,299 455,022 461,847	(Package) 416,142 425,382 428,718 428,718 435,147 441,671 448,299 455,022 461,847
	Education Counsellor/ Psychometrist Grade 3	Chief Education Counsellor/ Psychometrist Grade 1

PAM Chapter B

Grade 1.	 Grade progression shall become effective from the 1st day of the month following the date on which the Chief Education Counsellor or Chief Education Psychometrist met all the requirements. 	Grade progression shall be effective from 1 January 2012. Accelerated grade progression:	 Five (5) years actual service in the position of Chief Education Counsellor Grade lor Chief Education psychometrist Grade 1 with at least four (4) annual assessment ratings of good performance. 	 Accelerated grade progression shall become effective on the 1st day of the month following the date on which the Chief Education Counsellor or Chief Education Psychometrist met all the requirements. 	 Accelerated grade progression shall be effective from 1 January 2012.

PAM Chapter B

 Accelerated pay progression 2 notches per assessment cycle. Based on assessment of good performance. Limited to maximum of 20% per annum of the number of employees on this Grade in the provincial department of education. Promotion Promotion Promotion to higher vacant advertised post 	Compliance with the educational qualifications, statutory requirements, prescribed training and competencies for the grade contained in the appointment requirements as well as the progression: satisfactory performance: Eight (8) years actual service in the position of Senior Education Counsellor Specialist Grade 1 or Senior Education Psychometrist Specialist Grade 1 • Grade progression shall become effective from the l ^{ad} day of the month the Senior Education Counsellor Specialist or Senior Education Senior Education Crade 1
None	Not applicable.
No direct appointment on this Grade	 A minimum of three (3) years appropriate experience as Counsellor after registration with the Health Professions Council of South Africa (HPCSA) as Counsellor or Psychometrist.
No direct appointment on this Grade	 Registration with the Health Professions Council of South Africa (HPCSA) as Counsellor or Psychometrist. Registration with the South African Council for Educators (SACE), where applicable.
No direct appointment on this Grade	Appropriate qualification that allows registration with the HPCSA as Counsellor or Psychometrist.
(Package) 475,806 482,943 490,191 497,544 505,005 512,583 520,269) 526,072 535,995	(Package) 512,583 520,269 525,072 535,995 544,035 550,475 568,881 568,881
Chief Education Counsellor/ Psychometrist Grade 2	Senior Education Counsellor/ Psychometrist Grade 1 Grade 1

B - 72

Psychometrist Specialistmet all the requirements.	 Grade progression shall be effective from 1 January 2012. 	Accelerated grade progression: Good Performance	 Five (5) years actual service in the position of Senior Education Counsellor 	Specialist Grade 1, or Senior Education Psychometrist Specialist	(4) annual assessment ratings of good	 Accelerated grade progression shall become 	effective on the 1 ^a day of the month following the	hich t	Education Psychometrist Specialist met all the	requirements.	 Accelerated grade 	progression shall be offective from 1 January	2012.	Accelerated pay progression		 2 notches per assessment cycle. Based on assessment of good
														Not applicable	1	
														No direct appointment on	de.	
														No direct appointment	on this grade.	
														No direct appointment on	this grade.	
														(Package)		586,077 594,870
														Senior	Education	Counsellor/ Psychometrist

B - 73

_
Z
PA
$\tilde{\mathbf{s}}$
ES
5
IS I
EA
Z
Щ
2
H
Ŕ
LS
N
É.
ā
\mathbf{A}
ΕĽ
Z
2
SS
<u> </u>
PE

to m of	the number of employees on this Grade in the provincial		acant
ited	ees of prov	į	Promotion to higher vacant advertised post
Lim % per	the number of employee Grade in the pi demartment of education		high
зе. of 20	r of ei n t	5	to post
rmanc	umbeı è i	_	Promotion to advertised post
perfo maxi	the n Grade	romotion	Prom adver
		Pron	•
<u> </u>			
13,792 2.849	622,041 631,371 640 842		
60 61	63 63	0	
ade.			
ist Gı			
pecialist Grade			
S]			

OSD FOR PSYCHOLOGISTS EMPLOYED IN PUBLIC EDUCATION, CAREER PATHS, REMUNERATION AND POST STRUCTURE, APPOINTMENT REQUIREMENTS, RECOGNITION OF EXPERIENCE, GRADE PROGRESSION OPPORTUNITIES AND REQUIREMENTS **B.3.5.6**

C	AREER ST	REAM: S	CAREER STREAM: SCHOOL-BASED EDUCATION PSYCHOLOGIST	ATION PSYCHOLO	GIST		
	Dect	Salary levels	Y	Appointment requirements	ats	Recognition of	Grade progression
	r ust	anu scales	Qualifications	Registration	Experience	experience on appointment	requirement/measures
C/	CAREER PATH	2010			-		
G P R	Education Psychologist Grade 1	(Package) 392,079 397,962 403,932 409,992 416,142 422,382 428,718 435,147	Appropriate qualification that allows registration with the HPCSA as Psychologist in a relevant registration category.	Registration with the Health Professions Council of South Africa (HPCSA) as Psychologist in a relevant registration category. • Registration with the South African	 None after registration with the Health Professions Council of South Africa (HPCSA) in respect of RSA qualified Psychologist who performed Community Service, as required in South Africa. One (1) year relevant 	None	Compliance with the educational qualifications, statutory requirements, prescribed training and competencies for the grade contained in the appointment requirements, as well as the following experiential competency: Grade progression: Satisfactory performance:

PAM Chapter B

(PAM)
ISTRATIVE MEASURES (1
E MEA
<i>FRATIV</i>
ISINIM
VELAD
PERSONN

 Accelerated grade progression shall become effective from the 1st day of the month following the date on which the Education Psychologist met all the requirements. Grade progression shall be effective from 1 January 2011. Accelerated grade progression: Good Performance Five (5) years actual service and/or recognisable experience after compliance with the grade. Accelerated grade progression: Good Performance Five (5) years actual service and/or recognisable experience after compliance with the grade. Accelerated grade progression (4) annual assessment ratings of good performance. Accelerated grade progression for the fluctuation Psychologist met all the requirements. 	Compliance with the educational qualifications, statutory requirements,
	None
experience and register- tion with the Health Professions Council of South Africa (HPCSA) in respect of foreign qualified psychologists, of whom it is not required to perform Community Service, as required in South Africa.	 Minimum of eight (8) years relevant experience after
tors (SACE), where applicable.	 Registration with the Health Professions
	Appropriate qualification that allows registration with
	(Package)
	Education Psychologist

prescribed training and competencies for the grade contained in the appointment requirements, as well as the following experiential competency:	Grade progression: Satisfactory performance:	Eight (8) years actual service and/or recognizable experience after compliance with the appointment requirements for this Grade.	 Grade progression shall become effective from the 1st day of the month following the date on which the Education Psychologist met all the requirements. 	Grade progression shall be effective from 1 January 2011.	Accelerated grade progression: Good Performance	• Five (5) years actual service and/or recognisable experience after compliance with the appointment requirements in the grade., with at least four (4) annual assessment ratings of good performance.	 Accelerated grade progression shall become effective on the 1st day of the month following the date on which the Education Psychologist met all the requirements.
registration with the Health Professions Council of South Africa (HPCSA) in respect of RSA qualified psychologist who perfor-	med Community Service, as required in South Africa.	 Minimum of nine (9) years' relevant experience after registration with the Health Professions Council of South Africa (HPCSA) in 	respect of foreign qualified psychologists, of whom it is not required to perform Community Service, as required in South Africa.				
Council of South Africa (HPCSA) as psychologist in a relevant registration category.	Registration with the South	il for SACE), able.					
the HPCSA as Psychologist in a relevant registration category.							
461,547 468,777 475,806 482,943 490,191	497,544 505,005 512,583						
Grade 2							

B - 76

 Accelerated grade progression shall be effective from 1 January 2012 	Accelerated pay progression 2 notches per assessment cycle. Based on assessment of good performance. Limited to maximum of 20% per annum of the number of employees on this Grade in the provincial department of education. Promotion Promotion Promotion promotion 	
	None	
	 Minimum of sixteen (16) years relevant experience after registration with the Health Professions Council of South Africa (HPCSA) in respect of RSA qualified Psychologist who performed Community Service, as required in South Africa. Minimum of seventeen (17) years' relevant experience after registration with the Health Professions Council of South Africa (HPCSA) in respect of foreign qualified psychologists, of whom it is not required to perform Community Service, as required in South Africa. 	
	 Registration with the Health Professions Council of South Africa (HPCSA) as Psychologist in a relevant registration category. Registration with the South African Council for Educators (SACE), where applicable). 	
	Appropriate qualification that allows registration with the HPCSA as Psychologist in a relevant registration category.	
	(Package) 535,995 552,195 560,475 560,475 568,881 577,413 577,413 577,413 577,413 577,413 563,792 603,792 603,792 612,849 622,041 631,371	
	Education Psychologist Grade 3	

B - 77

N	
V	
Ð	
S	
RE	
SURES	
S	
E	
Z	
IVE	
<i>VII</i>	
E	
2	
F	
IIS IIS	
\leq	
N	
Y	
ΙEL	
Z	
N	
S	
PERSONNEL	
1	

CAREER ST	REAM: C	CAREER STREAM: OFFICE-BASED EDUCATION PSYCHOLOGIST	VIION PSYCHOLOG	TSI		
Ē	Salary levels	Ŷ	Appointment requirements	ats	Recognition of	Grade progression
rost	and scales	Qualifications	Registration	Experience	experience on appointment	requirement/measures
CAREER PATH	2010					
Education Psychologist Grade 1	(Package) 392,079 397,962 403,932 416,142 428,718 435,147 435,147	Appropriate qualification that allows registration with the HPCSA as Psychologist in a relevant registration category.	 Registration with the Health Professions Council of South Africa (HPCSA) as Psychologist in a relevant registration category Registration with the South African Council for Educa- tors (SACE), where applicable. 	 None after registration with the Health Professions Council of South Africa (HPCSA) in respect of RSA qualified Psychologist who performed Community Service, as required in South Africa. One (1) year relevant experience after registration with the Health Professions Council of South Africa (HPCSA) in respect of foreign qualified psychologists, of whom it is not required in South Africa. 	None	 Compliance with the educational qualifications, statutory requirements, prescribed training and competencies for the grade contained in the appointment requirements, as well as the following experiential competency: Eight (8) years actual service and/or recognizable experience after compliance with the appointment requirements for this Grade. Crade progression shall become effective from the 1st day of the month following the date on which the Education Psychologist met all the requirements. Crade progression shall be effective from 1 January 2011.
						• Five (5) years actual service

 and/or recognisable experience after compliance with the appointment requirements in the grade. with at least four (4) annual assessment ratings of good performance. Accelerated grade progression shall become effective on the 1st day of the month following the date on which the Education Psychologist met all the requirements. Accelerated grade progression shall be effective from 1 January 2012. 	Compliance with the educational qualifications, statutory requirements, prescribed training and competencies for the grade contained in the appointment requirements, as well as the following experiential competency: Grade progression: Satisfactory performance: • Eight (8) years actual service and/or recognizable experience after compliance with the appointment requirements for this Grade. • Grade progression shall become effective from the 1 st day of the month following the date on which the Education Psychologist met all the requirements.
	Noie
	 Minimum of eight (8) years relevant experience after registration with the Health Professions Council of South Africa (HPCSA) in respect of RSA qualified psychologist who performed Community Service, as required in South Africa. Minimum of nine (9) years' relevant experience after registration with the Health Professions Council of South Africa (HPCSA) in respect of foreign qualified psychologists, of whom it is not required in South Africa, as required in South Africa.
	 Registration with the Health Professions Council of South Africa (HPCSA) as psychologist in a relevant registration category. Registration with the South African Council for Educators (SACE), where applicable.
	Appropriate qualification that allows registration with the HPCSA as Psychologist in a relevant registration category.
	(Package) 461,547 468,777 475,806 482,943 490,191 497,544 512,583 512,583
	Education Psychologist Grade 2

B - 79

-
Z
ΨV
Ð
RES
RI
2
Ā
AE
TIVE N
VE
ΛL
RA
E
SIV
8
N
AD
L I
Έ
Ś
ERSONNEL
ERS
ΡEI
H

Crade progression shall be effective from 1 January 2011. Accelerated grade progression: Good	Performance Five (5) years actual service and/or recognisable experience after compliance 	with the appointment requirements in the grade., with at least four (4) annual assessment ratings of good performance.	 Accelerated grade progression shall become effective on the 1st day of the month following the date on which the 	 Accelerated grade progression shall be effective from 1 January 2012 	Accelerated pay progression	 2 notches per assessment cycle. 	 Based on assessment of good 	Limited to maximum of 20% per	annum of the number of employees	department of education.	Promotion	 Promotion to higher vacant 	advertised post
					None								
					• Minimum of sixteen (16)	years relevant experience after registration with the	Health Professions Council	in respect of RSA qualified	Psychologist who perfor-	as required in South Africa.	Minimum of seventeen (17)	years' relevant experience after registration with the	Health Professions Council of South Africa (HPCSA) in respect of foreign
					Registration with the	Council of South	Africa (HPCSA) as Devicheloriet in a	relevant registration	category.	ration	South African Council for Educa-	tors (SACE), where applicable).	
					Appropriate qualification	HPCSA as 1	in a relevant registration	caugary.					
					(Package)	535,995	544,035	560,475	568,881 577 412	586,077	594,870 603,792	612,849 622,041	631,371
					Education	Grade 3							

B - 80

	 Compliance with the educational qualifications, statutory requirements, prescribed training and competencies for the grade contained in the appointment requirements as well as the following experiential competency: Satisfactory performance: Eight (8) years actual service on this Grade. Eight (8) years actual service on this Grade. Crade progression shall become effective from the 1st day of the month following the date on which the Senior Education Psychologist met all the requirements. Grade progression shall be effective from 1 January 2011. Accelerated grade progression: Good Performance Five (5) years actual service in the position of Senior in the position of Senior
qualified psychologists, of whom it is not required to perform Community Service, as required in South Africa.	A minimum of 3 years appropriate experience as Psychologist after registration with the Health Professions Council for South Africa (HPCSA) as Psychologist
	 Registration with the Health Professions Council of South Africa (HPCSA) as Psychologist. Registration with the South African Council for Educa- tors (SACE), where applicable.
	Appropriate qualification that allows for the required registration with the HPCS as Psychologist in a relevant registration category.
	(Package) logist 568,881 577,413 586,077 594,870 603,792 612,849 631,371 631,371
	Senior Educati Psychol Grade J

B - 81

PAM Chapter B

PERSONNEL ADMINISTRATIVE MEASURES (PAM)

 with at least four (4) annual assessment ratings of good performance. Accelerated grade progression shall become effective on the 1st day of the month following the date on which the Senior Education Psychologist met all the requirements. Accelerated grade progression shall be effective from 1 January 2012. 	 Accelerated pay progression 2 notches per assessment cycle. Based on assessment of good performance. Limited to maximum of 20% per annum of the number of employees on this Grade in the provincial department of education. Promotion Promotion Promotion
	None
	No direct appointment on this on this Grade Grade
	No direct appointment on this Grade
	No direct appointment on this Grade
	(Package) 650,454 660,210 670,113 650,163 650,163 650,163 650,163 690,366 700,722 711,231 711,231 711,231 713,726 732,726 743,721
	Senior Education Psychologist Grade 2

B - 82

POSSIBLE CAREER PATH OPPORTUNITIES AND REQUIREMENTS FOR APPOINTMENT/UPGRADE/PROMOTION **B.4**

	JOB	JOB TITLE	PROMOTION/ UPGRADING OF	CA	CRITERIA
	From	To	POST/APPOINTMENT	STREAM	
B.4.1	School-based Educators	itors			
B.4.1.1	School-based Educator: General	itor: General Classroom Teacher	Teacher		
	Teacher (Post level 1)	Senior Teacher (Post level 1)	By means of salary progression.	General Classroom Teacher	Compliance with the educational qualifications, statutory requirements, competencies and skills,
		Master Teacher (Post level 1)	By means of salary progression.	General Classroom Teacher	experiential competency of the post or on the required salary notch (in the case of Senior and
		Departmental Head (Post level 2)	Apply for vacancy (promotion)	School-based Manager	Máster 1 cacner).
		Office-based post	Apply for vacancy (promotion)	Office-based Specialist	
	Senior Teacher (Post level 1)	Master Teacher (Post level 1)	By means of salary progression	General Classroom Teacher	Compliance with the educational qualifications, statutory requirements, competencies and skills,
		Departmental Head (Post level 2)	Apply for vacancy (promotion)	School-based Manager	experiential competency of the post or on the required salary notch (in the case of a Master
		Office-based post	Apply for vacancy (promotion)	Office-based Specialist	Teacher).
	Master Teacher (Post level 1)	Departmental Head (Post level 2)	Apply for vacancy (promotion)	School-based Manager	Compliance with the educational qualifications, statutory requirements, competencies and skills
		Office-based post	Apply for vacancy (promotion)	Office-based Specialist	and experiential competency of the post.
B.4.1.2	School-based Educator: Manager	tor: Manager			
	Departmental Head	Deputy Principal (Post	Apply for vacancy	School-based Manager	Compliance with the educational qualifications,

Compliance with the educational qualifications, statutory requirements, competencies and skills and experiential competency of the post Office-based Specialist Office-based Specialist School-based Manager School-based Manager Apply for vacancy Apply for vacancy Apply for vacancy (promotion) Apply for vacancy (promotion) (promotion) (promotion) Specialist (Post level 3) Office-based post on a Principal (Post level 4) Principal (Post level 4) Senior Education higher post level (P1 to P5) level 3) Deputy Principal (Post level 2)

PAM Chapter B

(promotion) statutory requirements, competencies and skills Apply for vacancy Office-based Specialist and experiential competencies and skills Apply for vacancy Office-based Specialist compliance with the educational qualifications, statutory requirements, competencies and skills Apply for vacancy Office-based Specialist Compliance with the educational qualifications, statutory requirements, competencies and skills Apply for vacancy Office-based Specialist Compliance with the educational qualifications, statutory requirements, competencies and skills Apply for vacancy Office-based Specialist compliance with the educational qualifications, statutory requirements, competencies and skills Apply for vacancy Office-based Specialist completency of the post Apply for vacancy Office-based Specialist and experiential competencies and skills Apply for vacancy Office-based Specialist and experiential competencies and skills Apply for vacancy Office-based Specialist completencies and skills Apply for vacancy Office-based Specialist completency of the post Apply for vacancy Office-based Specialist completencies and skills Apply for vacancy Office-based Specialist <
and and and and and and and
statutory requirements, competencies and skills and experiential competency of the post Compliance with the educational qualifications, statutory requirements, competencies and skills and experiential competency of the post Compliance with the educational qualifications, statutory requirements, competencies and skills and experiential competency of the post and experiential competency of the post and experiential competency of the post compliance with the educational qualifications, statutory requirements, competencies and skills and experiential competency of the post

Education Specialist Senior Education	Senior Education	Apply for vacancy	Office-based Specialist	Compliance with the educational
(post level 2)	Specialist (Post level 3)	(promotion)		qualifications, statutory requirements,
	Deputy Chief Education	Apply for vacancy	Office-based Specialist	competencies and skills and experiential
	Specialist (Post level 5)	(promotion)		competency of the post
Senior Education	Deputy Chief Education	Apply for vacancy	Office-based Specialist	Compliance with the educational qualifications,
Specialist (Post level	Specialist (Post level Specialist (Post level 5)	(promotion)		statutory requirements, competencies and skills
3)	Chief Education Specialist Apply for vacancy	Apply for vacancy	Office-based Specialist	and experiential competency of the post
	(Post level 6)	(promotion)		
Deputy Chief	Chief Education Specialist Apply for vacancy	Apply for vacancy	Office-based Specialist	Compliance with the educational qualifications,
Education Specialist	(Post level 6)	(promotion)		statutory requirements, competencies and skills
(Post level 5)				and experiential competency of the post

STAATSKOERANT, 12 FEBRUARIE 2016

PAM Chapter B

B.5 ADVERTISING AND FILLING OF EDUCATOR POSTS (ELRC Resolution 5 of 1998)

- B.5.1 General (school-based and office-based educator posts)
- B.5.1.1 In the making of any appointment or the filling of any post on any educator establishment due regard must be given to equality, equity and the other democratic values and principles which are contemplated in section 195(1) of the Constitution and which include the following factors, namely:
- B.5.1.1.1 The ability of the candidate.
- B.5.1.1.2 The need to redress the imbalances of the past in order to achieve broad representation. (Section 7, EEA, 1998)
- B.5.1.2 Any appointment or transfer to any post on the educator establishment of a public school may only be made on the recommendation of the SGB (unless the relevant SGB has not been established yet). (Section 6(3)(a) and (m) of the EEA)

B.5.2 Advertising (school-based and office-based educator posts)

- B.5.2.1 The advertisement of vacant posts for educators must:
- B.5.2.1.1 Be self-explanatory and clear and must include:-
 - (a) Minimum requirements.
 - (b) Procedure to be followed for application.
 - (c) Names and telephone numbers of contact persons.
 - (d) Preferable date of appointment.
 - (e) Closing date for the receipt of applications.
- B.5.2.1.2 Be accessible to all who may qualify or are interested in applying for such post(s).
- B.5.2.1.3 Be non-discriminatory and in keeping with the provisions of the Constitution of the RSA.
- B.5.2.1.4 Clearly state that the State is an equal opportunity employer.
- B.5.2.2 All vacancies in public schools are to be advertised in a gazette, bulletin or circular, the existence of which must be made public by means of an advertisement in the public media both provincially and nationally. The information to be furnished in the latter advertisement must include offices and addresses where the gazette, bulletin or circular is obtainable. The gazette, bulletin or circular must be circulated to all educational institutions within the province.
- B.5.2.3 Office-based educator posts must be advertised both in the national and provincial media and by circular to all schools in the relevant province, ensuring that the provisions of paragraph B.5.2.1 above are met.
- B.5.3 Sifting (school-based and office-based educator posts)
- B.5.3.1 The employing department must acknowledge receipt of all applications by:

- B.5.3.1.1 Informing all applicants in writing of receipt.
- B.5.3.1.2 Clearly indicating whether the application is complete or not.
- B.5.3.1.3 Indicating whether the applicant meets the minimum requirements for the post and that such applications have been referred to the institutions concerned.
- B.5.3.2 The employing department must handle the process of eliminating applications of those candidates who do not comply with the requirements for the post(s) as stated in the advertisement.
- B.5.3.3 Trade union parties to the ELRC will be given a full report, at a formal meeting, on:-
- B.5.3.3.1 Names of educators who have met the minimum requirements for post(s) in terms of the advertisement.
- B.5.3.3.2 Names of educators who have not met the minimum requirements for the post/s in terms of the advertisement.
- B.5.3.4.2 Other relevant information that is reasonably incidental thereto.

B.5.4 Short-listing and interviews (school-based educator posts)

- B.5.4.1 Interview Committees must be established at educational institutions where vacancies are advertised.
- B.5.4.2 The Interview Committee must comprise:
- B.5.4.2.1 One departmental representative (who may be the school principal), as an observer and resource person.
- B.5.4.2.2 The principal of the school (if he/she is not the departmental representative), except in the case where he/she is an applicant.
- B.5.4.2.3 Members of the SGB, excluding educator members who are applicants to the advertised post/s.
- B.5.4.3.4 One union representative per union that is a party to the provincial chamber of the ELRC. The union representatives will be observers to the shortlisting, interviews and the drawing up of a preference list.
- B.5.4.3 Each Interview Committee must appoint from amongst its members a chairperson and a secretary.
- B.5.4.4 All applications that meet the minimum requirements and provisions of the advertisement must be handed over to the SGB responsible for that specific institution.
- B.5.4.5 The SGB is responsible for the convening of the Interview Committee and they must ensure that all relevant persons/trade unions are informed at least 5 working

days prior to the date, time and venue for the shortlisting, interviews and the drawing up of the preference list.

- B.5.4.6 Where the principal of the institution is an applicant, a departmental official may assist the SGB.
- B.5.4.7 In considering the applications, the Interview Committee must ensure that the principles of equity, redress and representivity are complied with and they must adhere to: (Section 6(b) (i v), EEA)
- B.5.4.7.1 The democratic values and principles referred to in paragraph B.5.1.1.
- B.5.4.7.2 The procedures stipulated in paragraph B.5.
- B.5.4.7.3 The minimum requirements for appointment with regard to educational qualifications, statutory and experiential requirements stipulated in paragraph B.3.2.1.
- B.5.4.7.4 Procedures that would ensure that the recommendation is not obtained through undue influence on the members of the SGB.
- B.5.4.8 The Interview Committee must also consider:
- B.5.4.8.1 The curricular needs of the institution.
- B.5.4.8.2 The obligations of the employer towards serving educators.
- B.5.4.9 The list of short-listed candidates for interview purposes should not exceed five per post. An educator, who has been acting in the advertised post for 12 months or more and has applied for the post, must be shortlisted.
- B.5.4.10 The interviews will be conducted according to agreed upon guidelines and procedures. These are to be jointly agreed upon by the parties to the provincial chamber.
- B.5.4.11 All interviewees must receive similar treatment during the interviews.
- B.5.4.12 At the conclusion of the interviews the Interview Committee must rank the candidates in order of preference, together with a brief motivation, and submit this to the SGB for their recommendation to the relevant employing department.
- B.5.4.13 The SGB must, after having ensured that the principles and processes stipulated in paragraph B.5.4 have been adhered to, submit in order of preference to the HoD, a list of -
- B.5.4.13.1 At least three names of recommended candidates; or
- B.5.4.13. Fewer than three candidates in consultation with the HoD. (Section 6(c), EEA, 1998)

B.5.5 Appointment (school-based educator posts)

- B.5.5.1 When the HoD considers the recommendation contemplated in paragraph B.5.4.13, he/she must, before making the appointment, ensure that the SGB has met the requirements in paragraph B.5.4.7.
- B.5.5.2 If the SGB has not met the requirements in paragraph B.5.4.13 the HoD must decline the recommendation.
- B.5.5.3 Despite the order of preference (paragraph B.5.4.13) and subject to paragraph B.5.5.1, the HoD may appoint any suitable candidate on the list. If the HoD declines a recommendation, he/she must –
- B.5.5.3.1 Consider all the applications submitted for the post.
- B.5.5.3.2 Apply the requirements in paragraph B.5.4.7, appoint a suitable candidate temporarily or re-advertise the post.
- B.5.5.4 The SGB may appeal to the MEC against the decision of the HoD regarding the temporary appointment.
- B.5.5.4.1 The appeal must be lodged within 14 days of receiving the notice of appointment.
- B.5.5.4.2 The appeal must be finalized by the MEC within 30 days.
- B.5.5.4.3 If no appeal is lodged within 14 days, the HoD may convert the temporary appointment into a permanent appointment as contemplated in paragraph B3.1.8. (Section 6(d k), EEA)
- B.5.5.4.3 The employer will inform all unsuccessful candidates in writing within eight weeks of an appointment being made.

B.5.6 Short-listing and interviews (office-based educator posts)

- B.5.6.1 The DG/HoD will establish Interview Committees for shortlisting and interviews in respect of educator posts.
- B.5.6.2 The Chairperson must be at least one post level higher and members of the Committee should be on an equivalent of higher post level/ranking than the post for which the shortlisting is done and interviews conducted.
- B.5.6.3 One union representative per trade union that is a party to the ELRC must be invited to act as observer. The union representatives will be observers to the shortlisting, interviews and the drawing up of a preference list.
- B.5.6.4 All applications that meet the minimum requirements and provisions of the advertisement must be handed to the responsible Interview Committee.
- B.5.6.5 The employing department is responsible for convening the Interview Committee and must ensure that all relevant persons/trade unions are informed at least 5 working days prior to the date, time and venue for the shortlisting, interviews and the drawing up of the preference list.

- B.5.6.6 In considering the applications, the Interview Committee must ensure that the principles of equity, redress and representivity are complied with and they must adhere to:
- B.5.6.6.1 The democratic values and principles referred to in paragraph B.5.1.1.
- B.5.6.6.2 The applicable procedures stipulated in paragraph B.5.
- B.5.6.6.3 The minimum requirements for appointment with regard to educational qualifications, statutory and experiential requirements stipulated in paragraph B.3.2.1.
- B.5.6.6.4 Agreed upon procedures that would ensure that the recommendation is not obtained through undue influence on the members of the Interview Committee.
- B.5.6.7 The list of short-listed candidates for interview purposes should not exceed five per post. An educator who has been acting in the advertised post for 12 months or more and has applied for the post, must be shortlisted.
- B.5.6.8 The interviews will be conducted according to agreed upon guidelines.
- B.5.6.9 All interviewees must receive similar treatment during the interviews.
- B.5.6.10 At the conclusion of the interviews the Interview Committee must rank the candidates in order of preference, together with a brief motivation, and submit this to the relevant line functionary. The line functionary must ensure that the Interview Committee has met the requirements set out in paragraph B.5.
- B.5.6.11 If provisions and procedures were not adhered to, the recommendation must be referred back to the Interview Committee for rectification before submission to the DG/HoD.

B.5.7 Appointment (office-based educator posts)

- B.5.7.1 The DG/HoD must consider the recommendation for approval.
- B.5.7.2 The employer will inform all unsuccessful candidates in writing within eight weeks of an appointment being made.

B.5.8 Records

The employer must ensure that accurate records are kept of proceedings dealing with the interviews, decisions and motivations relating to the preference list submitted by school governing bodies and other such structures.

B.6 TRANSFER OF SERVING EDUCATORS IN TERMS OF OPERATIONAL REQUIREMENTS (ELRC Collective Agreement 2 of 2003)

B.6.1 Operational requirements for education institutions are based on, but not limited to the following:

- B.6.1.1 Change in learner enrolment.
- B.6.1.2 Curriculum changes or a change in learners' involvement in the curriculum.
- B.6.1.3 Change to the grading or classification of an institution.
- B.6.1.4 Merging or closing of institutions.
- B.6.1.5 Financial constraints.
- B.6.2 Subject to the measures applicable to post provisioning, a HoD must, from time to time, inform each institution of its new educator post establishment. As a result of operational requirements the new staff establishment may provide for fewer posts than the existing staff establishment or the skills requirements of the new establishment may not match the skills profile of the incumbent educators. As a result, some serving educators may be in addition to the new establishment.
- B.6.3 Each principal must inform his/her staff of the institution's new educator post establishment and of the procedure, as set out in the next paragraph, that will be followed in identifying educators who cannot be accommodated on the new establishment. This information must be accessible to all members of staff.
- B.6.4 The procedure for the identification of serving educators in addition to the establishment as a result of operational requirements is:
- B.6.4.1 The principal, after consulting with the educator staff of the institution at a formal staff meeting, may recommend that educators who may be declared in addition to the staff establishment be absorbed in vacancies that will occur in the near future (not longer than six months) at that education institution.

Vacancies that will occur in the near future refers to vacancies as a result of educators, at the particular institution, leaving as a result of retirement, boarding, resignation, promotion and employer initiated discharges, where the date of exit is known.

- B.6.4.2 After considering B.6.4.1 above, the relevant departmental official, together with the principal will identify the educators, who are in addition to the staff establishment, taking into account the following:
- B.6.4.2.1 The views of the educator staff of the institution as expressed at a formal meeting convened by the principal.
- B.6.4.2.2 The needs of the institution, more particularly in relation to its specific curriculum obligations, the number of classes, the timetable and the allocation of learners to classes.
- B.6.4.2.3 The relevant departmental official must take cognisance of the fact that there is not necessarily a direct relation between the posts identified as in addition to a staff establishment as there may be more than one post with substantially the same duties attached to it.

- B.6.4.2.4 If a decision has to be taken regarding two or more educators competing for the same post, the principle of "last in, first out" (LIFO) must be applied. An educator's service period for the application of LIFO includes all continuous service (including service on different post levels) rendered at any public education institution.
- B.6.4.2.5 One representative per trade union party to the ELRC must be invited by the district manager to observe the process.
- B.6.4.3 An educator who has been identified as in addition to the staff establishment will be so informed in writing by the provincial department of education concerned.
- B.6.5 The following procedure will be followed in filling vacancies in cases where a department has educators in addition to a staff establishment:
- B.6.5.1 All vacancies must be advertised and filled in terms of paragraph B.5 with the proviso that:
- B.6.5.1.1 Applications of suitably qualified educators in addition to an establishment as a result of operational requirements must be considered before any other applications may be considered.
- B.6.5.2 A provincial department may publish a closed vacancy list for which only educators in excess may apply. A recommendation by the SGB may only be made from candidates identified by the HoD and who are in excess and suitable for the post concerned. (Section 6(3)(a), EEA)
- B.6.6 In terms of section 6 or 8 of the EEA the HoD may transfer an educator who is in addition to an establishment to another post in the department that matches his/her skills and experience.
- **B.7 POSITION OF A PRINCIPAL IN A CASE WHERE A SCHOOL IS REGRADED (UPGRADED OR DOWNGRADED)** (Government Gazette No. 22594, dated 24 August 2001)
- B.7.1 When a school is regraded, the post of the principal is regarded as a new and, therefore, vacant post. Such a post must, subject to these measures, be filled in terms of paragraph B.5 without undue delay.
- B.7.2 If the permanent incumbent of a principal post that has been upgraded, qualifies to be upgraded to the new level and the SGB recommends in writing that the person may be upgraded to the higher level, such appointment may be made without having to advertise the post. If the SGB does not make such a recommendation, the post must be advertised in which case the incumbent will be entitled to apply for the upgraded post and he/she must be short-listed.
- B.7.3 If such a principal's application for appointment to the upgraded post is unsuccessful, he/she will be regarded as in addition to the establishment as a result of operational requirements and must be dealt with in terms of paragraph B.6.
- B.7.4 A principal whose post has been downgraded, will retain his/her salary position against the downgraded post for a reasonable period up to a maximum of 2 years.

Such a principal will continue to receive any form of salary progression applicable at that stage on condition that he/she continues to perform the functions of a principal at a satisfactory level. If circumstances warrant it, the HoD may extend this period. Circumstances that will determine what a reasonable period is include the probability for the post to be upgraded to its original level in the near future, the personal circumstances of the incumbent and the availability of suitable posts to which the person can be transferred. The person so in addition to the staff establishment may at any time, while occupying the downgraded post, exercise the option to be permanently appointed to the post concerned in which case his/her remuneration will be determined in terms of paragraph B.8.7. In such a case the post does not need to be advertised if it is in accordance with a recommendation of the SGB.

B.8 SALARIES APPLICABLE TO EDUCATOR POSTS

B.8.1 Post and salary structure for the Period 1 July 1996 to 31 March 2003 (ELRC Resolution 3 of 1996)

Refer to Annexure B.2 for the implementation of the broad band salary system and to Annexure B.4 for the salary adjustments for the period 1 July 1996 to 1 July 2002.

B.8.2 Post and salary structure for the period 1 April 2003 to 31 December 2007 (*ELRC Collective Agreement 4 of 2003*)

Refer to Annexure B.3 for the translation tables and B.4 for the salary adjustments for the period 1 July 2003 to 1 July 2007.

B.8.3 OSD salary structure (*ELRC Collective Agreement 1 of 2008*)

B.8.3.1 The OSD salary structure consists of a **key scale** (single scale) with 221 **notches**. The difference between each notch is 1%, except for notch codes 26/27, 77/78, 117/118 and 154/155 where the difference is less than 1% due to the implementation of the 2009 inflation related salary increase based on a sliding scale.

The OSD salary structure was implemented on 1 January 2008.

Refer to Annexure B.4 for the OSD translation tables (1 January 2008), Annexure B.5 for the OSD key salary scale and annual salary adjustments and Annexure B.6 for the annual inclusive remuneration package adjustments.

B.8.3.2 Each post has a **salary range** that applies. A salary range refers to the minimum and maximum notches applicable to a particular post.

B.8.3.3 Salary ranges (minimum and maximum notches) applicable to educator posts

		Salary	range
	Job title	Minimum notch	Maximum notch
		code	code
B.8.3.3.1	School-based Educator: General Classroom Teacher		

		1	
	Teacher (REQV 10, 11 and 12)	4	55 Note: REQV 10, 11 and 12 educators who qualified in terms of ELRC Collective Agree- ment 4 of 2009 were able to progress beyond notch 56 and were considered to be REQV 13 educators for salary purposes only. Refer to paragraph B.9.3.
	Teacher (REQV 13)	56	138
	Teacher (REQV 14 ⁺⁾	85	168
	Senior Teacher (REQV 13)	103	138
	Master Teacher (REQV 13)	120	138
	Senior Teacher (REQV 14 ⁺⁾	103	168
	Master Teacher (REQV 14 ⁺⁾	120	168
	School-based Educator: Manager		
	Departmental Head	108	201
	Deputy Principal	126	209
	P1 Principal	108	186
	P2 Principal	126	201
	P3 Principal	144	215
	P4 Principal	159	218
	P5 Principal	180	221
B.8.3.3.2	Office-based Educator: Specialist		
	Education Specialist	108	201
	Senior Education Specialist	126	209
	Deputy Chief Education Specialist (non-inclusive remuneration package)	147	160
	Deputy Chief Education Specialist (inclusive remuneration package)	1	55

PAM Chapter B

Chief Education Specialist (inclusive remuneration package)	17	61
--	----	----

Note: Deputy Chief Education Specialists who are at notch code 160 and are eligible for salary progression to notch code 161 must translate to notch code 1 of the inclusive remuneration package.

B.8.4 Determination of salaries of educators

- B.8.4.1 General principles
- B.8.4.1.1 An educator is always appointed to the lowest salary notch of the salary range applicable to his/her qualifications (REQV) and the post to which he/she is appointed.
- B.8.4.1.2 Subject to provisions to the contrary, no educator may be appointed or progress to a salary notch that is outside the salary range that applies to the post and the qualifications of the educator concerned.
- B.8.4.2 **Starting salary of post level 1 educators** (*ELRC Collective Agreement 1 of 2008*)
- B.8.4.2.1 The starting salary of a post level 1 educator with REQV 14, 15, 16 or 17 and who has no experience (neither in nor outside public education) is notch code 85.
- B.8.4.2.2 The starting salary of a post level 1 educator with REQV 13 and who has no experience (neither in nor outside public education) is notch code 56.
- B.8.4.2.3 The starting salary of a post level 1 educator with REQV 10, 11 or 12 and who has no experience (neither in nor outside public education) is notch code 4.
- B.8.4.2.4 After having completed a 24 month employment period, an eligible first year educator will qualify for pay progression annually (*PSCBC Resolution 1 of 2012*).
- B.8.4.3 Salary of an educator who has actual teaching or appropriate experience outside public education (*ELRC Collective Agreements 5 of 2003 and 4 of 2003*)
 - Note: Actual teaching experience outside public education includes, inter alia, experience gained in an independent school, as a SGB or college council employee, AET educator or teaching experience abroad.
 - Note: Appropriate experience refers to working experience, which in the opinion of the employer, developed the person directly or appositely in all respects regarding knowledge, skills and attitude, for holding an educator post.
 - Note: Paragraph B.8.4.3 does not refer to the determination of salaries of educators who have been employed by the state and are re-appointed after a break in service. Refer to paragraph B.8.5 in this regard.
- B.8.4.3.1 Actual teaching or appropriate experience is recognised as follows:
 - (a) For purposes of determining the starting salary of an educator with experience outside public education, additional notches may be granted based on actual teaching and/or appropriate experience.

- (b) Experience gained before 1 July 1996 (ELRC Collective Agreement 5 of 2003)
 - (i) The same recognition for experience gained outside public education must be given to educators appointed for the first time in public education after 1996, as for educators who were in public education at any period before 1 July 1996.
 - (ii) The salary position that would have been applicable to the person on 30 June 1996 as a result of the experience that he/she gained before 1 July 1996, in terms of the measures that applied at that stage, must be determined.
 - (iii) The salary scale that was applicable to educators in Category D (M0) will apply to an educator with a qualification of REQV 14 and higher.
 - (iv) The salary scales that applied on 30 June 1996 are as follows:

Post level 1

Qualification	Qualification	Salary Scale
Category	Equivalent	
A2	REQV 10	20118 (Fixed)
A1 (M0)	REQV 11	20118 x 1854-27534 x 2271-29805
B (M0)	REQV 12	21972 x 1854-27534 x 2271-38889
C M0)	REQV 13	29805 x 2271-38889 x 2709-49725
D (M0)	REQV 14+	34347 x 2271-38889 x 2709-49725 x 2964-55653

Post level 2

Qualification Category	Qualification Equivalent	Salary Scale
A2	1	22826 (Erred)
	REQV 10	23826 (Fixed)
A1	REQV 11	29805 x 2271-36618
В	REQV 12	36618 x 2271-38889 x 2709-47016
С	REQV 13	49725 x 2964-61581 x 3318-64899
D	REQV 14+	55653 x 2964-61581 x 3318-71535

Post level 3

Qualification	Qualification	Salary Scale
Category	Equivalent	
A2	REQV 10	27534 (Fixed)
A1	REQV 11	34347 x 2271-38889 x 2709-41598
В	REQV 12	41598 x 2709-49725 x 2964-52689
С	REQV 13	55653 x 2964-61581 x 3318-78171 x 3444-
		81615
D	REQV 14+	61581 x 3318-78171 x 3444-88503

Post level 4

Qualification	Qualification	Salary Scale
Category	Equivalent	
A2	REQV 10	32076 (Fixed)
A1	REQV 11	38889 x 2709-47016
В	REQV 12	47016 x 2709-49725 x 2964-58617
С	REQV 13	61581 x 3318-78171 x 3444-88503

PAM Chapter B

D	REQV 14+	68217 x 3318-78171 x 3444-95391
---	----------	---------------------------------

- (v) All further adjustments, as well as translations, that took place on 1 July 1996, 1 April 2003 and 1 January 2008 must be effected in order to determine the applicable notch to which the person must be appointed (refer to paragraph 8.4.3.1(a) and (e) below).
- (c) Experience gained between 1 July 1996 and 31 March 2003 (ELRC Resolution 3 of 1996)

No experience is recognized.

(d) Experience gained between 1 April 2003 and 31 December 2007 (ELRC Collective Agreement 4 of 2003)

For every twelve months of actual teaching or appropriate experience that an educator has gained, he/she will be granted one additional notch on the applicable salary level. Additional notches will only be granted up to the maximum of the applicable salary level.

(e) Experience gained after 1 January 2008

For every twelve months of actual teaching or appropriate experience that an educator has gained, he/she will be granted one additional notch (at least 1%) on the applicable salary range. Additional notches will only be granted up to the maximum of the applicable salary range.

Example:

Teacher A (post level 1 and REQV 14) has experience as SGB employee for the period 1 January 1990 to 30 June 2007. She is appointed to a departmental post on 1 January 2010.

Determination of salary:

Step 1: Apply the provisions of paragraph B.8.4.3.1 (b) (*ELRC Collective Agreement 5 of 2003*) for the period 1 January 1990 to 30 June 1996.

- 6 completed years' experience translates to R47016 (as on 30 June 1996).
- R47016 translates to notch 7.2 (R53487) (*ELRC Resolution 3 of 1996*) (Refer to Annexure B.3).

Step 2: No recognition for period 1 July 1996 to 31 March 2003.

- Step 3: Apply the provisions of paragraph B.8.4.3.1 (d) (*ELRC Collective Agreement 4 of 2003*) for the period 1 April 2003 to 30 June 2007:
 - Translate broad band notch 7.2 to notch 7.6 (*ELRC Collective Agreement 4 of 2003*)
 - Add 4 additional notches for 4 complete years of experience (4 X 12 months) = notch 7.10

Step 4: Translate notch 7.10 to OSD salary scale (*ELRC Collective Agreement 1 of 2008*) = notch code 92 = R151611 (2009 salary scale).

Note: The provisions of ELRC Collective Agreement 4 of 2009 are not applied when a salary is determined.

8.4.4 Transfer of employee from a public service (PS) post to an educator post

- 8.4.4.1 An employee that occupies a public service post and is appointed to an equivalent educator post without a break in service, will retain his/her salary. The salary must be translated to the nearest higher notch on the applicable salary range.
- 8.4.4.2 The salary of an employee that occupies a public service post and is promoted/appointed to a post on a higher level, will be determined in terms of the provisions set out in paragraph B.8.6.

B.8.5 Salary applicable to an educator who is re-appointed after a break in service

B.8.5.1 General measures

- B.8.5.1.1 The applicable salary position to which an educator should be appointed after a break in service is always determined in terms of the salary position which he/she occupied before the break in service. This includes a situation where the person occupied a non-educator post in the public service before the break in service.
 - (a) An equivalent salary position of a person who left the service before 1 July 1996 is determined by adjusting his/her last applicable salary in accordance with all the subsequent adjustment measures, including the measures applicable to salary adjustments on 1 July 1996, 1 April 2003 and 1 January 2008.
 - (b) In order to compare the post level to which a person is re-appointed after 1 July 1996 with the post level he/she occupied before a break in service before 1 July 1996, the level of the new post must be compared with the equivalent post level of the previous post.
- B.8.5.1.2 Educators may only be re-appointed to salary notches within the applicable salary range.

B.8.5.2 **Re-appointment to the same post level after a break in service**

B.8.5.2.1 An educator who had a break in service and who is re-appointed to the same post level, must be re-appointed to the same salary position (or equivalent salary position) that he/she occupied before the break in service, provided that the principle stated in paragraph B.8.5.3.1(c) is applied. If the educator has improved his/her REQV during the break in service which has the effect that a new salary range becomes applicable, the appointment must be to the minimum of the new salary range or the same salary position occupied before, whichever is more beneficial to the educator. If such educator who has improved his/her REQV during his/her break in service is appointed to the same salary position occupied before the break in service, he/she will be entitled to a cash bonus. Refer to paragraph B.10.

B.8.5.3 **Re-appointment to a lower post level/principal post on a lower grade after a break** in service

B.8.5.3.1 The following principles apply:

(a) The salary of an educator who is re-appointed after a break in service to a lower post level must be decreased by at least 6 notches (6%) for each post level that his/her post level was higher before the break in service than his/her current post level, provided that the principle stated in paragraph B.8.5.3.1(c) is applied.

If the educator has improved his/her REQV during the break in service which has the effect that a new salary range becomes applicable, the appointment must be to the minimum of the new salary range or the same salary position occupied before, whichever is more beneficial to the educator. If such educator who has improved his/her REQV during his/her break in service is appointed to the same salary position occupied before the break in service, he/she will be entitled to a cash bonus. Refer to paragraph B.10.

- (b) The same principle as stated in (a) above, applies to an educator who, before the break in service, was appointed to a graded post (principal post) and is re-appointed to a graded post (principal post), which is on a lower grade than the post he/she occupied before the break in service, for example a P5 Principal (post level 4) is re-appointed as P2 Principal (post level 4).
- (c) An educator re-appointed to a lower post level or a post on a lower grade than the post he/she occupied immediately before the break in service, may not be appointed to a higher salary notch than as indicated below:

Post to which educator is re-appointed	Highest notch code to which an educator may be re-appointed after a break in service.
	(Depending on the educator's salary position before the break in service, the educator would be re-appointed to the appropriate notch ranging from the minimum notch applicable to the post to the notch indicated below ("highest applicable notch"). Refer to the examples below.)
Teacher (REQV 13)	119
Teacher (REQV 14 ⁺⁾	119
Departmental Head	137
Deputy Principal	159
P1 Principal	137
P2 Principal	159
P3 Principal	174
P4 Principal	193
P5 Principal	207
Education Specialist	119
Senior Education Specialist	137
Deputy Chief Education Specialist	159
Chief Education Specialist	Notch code 32 of inclusive remuneration package

Note: Application

(i) Determine the salary position/notch of the educator before the break in service on the higher post level/graded principal post.

- (ii) Decrease the salary by 6 notches (6%) for each post level that the current post level is lower than the post (level) occupied before the break in service. For example, the salary of a former post level 3 educator who is re-appointed to a post level 1 post must be decreased by 2 X 6 notches.
- (iii) In the case of a graded post (principal post) decrease the salary by 6 notches (6%) for each grade that the current post is lower than the post occupied before the break in service. For example, the salary of a former P5 principal who is re-appointed to a P3 Principal post will be decreased by 2 X 6 notches.
- (iv) Determine whether the decreased salary notch (refer to (ii) and (iii) is higher or lower than the notches referred to in paragraph (c) above.
- (v) If the decreased notch is higher, the educator must be appointed to the notch indicated in paragraph (c) above.
- (vi) If the decreased notch is lower than the notch indicated in paragraph(c) above, the educator must be appointed to the decreased notch.

Example A:

A former post level 2 educator on salary notch code 115 is re-appointed as a Teacher REQV 14 (post level 1). The salary must be decreased by 1 X 6 notches = notch code 109. Notch code 109 is lower than the notch code referred to in paragraph (c) above. The educator is appointed to salary notch code 109.

Example B:

A former post level 5 educator on salary notch code 160 is re-appointed to a post level 2 post. The salary must be decreased by 3 X 6 notches = notch code 142. Notch code 142 is higher than the maximum notch to which a post level 2 educator can be re-appointed after a break in service. The educator is appointed to notch code 137 (refer to paragraph (c) above).

B.8.5.4 **Re-appointment to a higher post level after a break in service**

B.8.5.4.1 An educator who is re-appointed to a higher post level than the one he/she occupied before the break in service, is appointed to the lowest salary notch of the applicable salary range which is higher than the salary position (or equivalent salary position) occupied by the educator before the break in service, provided that he/she at all times gains at least 6 notches (6%), irrespective of whether the previous notch code falls below or within the higher salary range.

If the educator has improved his/her REQV during the break in service which has the effect that a new salary range becomes applicable, the appointment must be to the minimum of the new salary range or the same salary position occupied before, whichever is more beneficial to the educator. If such educator who has improved his/her REQV during his/her break in service is appointed to the same salary position

occupied before the break in service, he/she will be entitled to a cash bonus. Refer to paragraph B.10.

Example:

A former post level 2 educator was on notch code 124 when he/she resigned. After the break in service he/she is re-appointed to a post level 3 post (minimum notch = 126). The educator must be re-appointed to notch code 130.

B.8.5.4.2 An educator, who is re-appointed to a graded post (principal post) with a higher grade than the post he/she occupied before the break in service, is appointed to the lowest applicable salary notch which is higher than the salary position (or equivalent salary position) occupied by the educator before the break in service, provided that he/she at all times gains at least 6 notches (6%), irrespective of whether the previous notch code falls below or within the higher salary range.

B.8.6 Salary applicable to a serving educator who is promoted or appointed to a graded principal post, which is on a higher grade than the post he/she occupied

- B.8.6.1 The salary of an educator who is promoted must be adjusted to the minimum notch of the salary range applicable to the higher post level, provided that the educator's salary is at all times increased by at least 6%, irrespective of whether the current notch code falls below or within the higher salary range.
- B.8.6.2 The salary of an educator who is appointed to a graded principal post, with a higher grade than his/her current post, must be adjusted to the minimum notch of the salary range applicable to the higher grade post, provided that the educator's salary is increased at all times by at least 6%, irrespective of whether the current notch code falls below or within the higher salary range.

Example:

A post level 1 educator on notch code 90 is promoted to a post level 2 post. The minimum notch code applicable to post level 2 is notch code 108. The educator is appointed to notch code 108.

Example:

A post level 1 educator on notch code 106 is promoted to a post level 2 post. As the educator's salary has to be increased by at least 6%, he/she is appointed to notch code 112.

Example:

A P3 Principal (post level 4) on notch code 190 applies for a P5 post (post level 4). The minimum notch code for a P5 post is 180 The principal should either move to the minimum notch or gain at least 6%. As he/she is already on a notch higher than the minimum of 180, he/she must be appointed to notch code 196.

B.8.6.3 If an educator is appointed to a higher post level/ principal post with higher grade on the same date that he/she would have been eligible for progression, the progression will first be implemented after which his/her salary will be adjusted in terms of paragraph B.8.6.

- B.8.6.4 Promotion rule for the period 1 April 2003 to 31 March 2008: The salary of an educator who is promoted must be adjusted to the minimum notch of the salary range applicable to the higher post level, provided that the educator's salary is increased by at least 3% for each post level that the new post level is higher than his/her current post, irrespective of whether the current notch code falls within the higher salary range. (*ELRC Collective Agreement 4 of 2003*)
- B.8.6.5 Promotion rule for the period 1 July 1996 to 31 March 2003: The salary of an educator who is promoted must be adjusted to the minimum notch of the salary range applicable to the higher post level, provided that the educator will advance at least one salary position for each post level that the new post level is higher than his/her current post, irrespective of whether the current notch code falls within the higher salary range. (*Government Gazette No. 17226, dated 31 May 1996*)

B.8.7 Salary applicable to an educator who is voluntary appointment to a lower post level/demotion/whose appointment is considered to be a downgrade from his/her current post (voluntary)

The same provisions as in paragraph B.8.5.3 apply.

B.9 SALARY ADJUSTMENTS

- **B.9.1** Salary progression
- B.9.1.1 Salary progression as from 1 July 2010 (ELRC Collective Agreement 4 of 2009)
- B.9.1.1.1 One notch progression (at least 1%) on 1 July of each year.
- B.9.1.1.2 As the difference between notch codes 26/27, 77/78, 117/118 and 154/155 is less than 1%, qualifying educators on these notch codes must progress as follows:

notch code 26 progress to notch code 28 notch code 77 progress to notch code 79 notch code 117 progress to notch code 119 notch code 154 progress to notch code 156.

B.9.1.2 Salary progression: 1 July 2009

Educators who were in service before 1 July 2009 for a period of at least 12 consecutive months received a once-off 3% salary progression as per ELRC Collective Agreement 4 of 2009.

- B.9.1.3 1 July 2008: no salary progression
- B.9.1.4 Salary progression, grade progression or accelerated salary progression: 1 July 2005, July 2006 and July 2007

As per ELRC Collective Agreement 5 of 2006, backdated to 1 July 2005.

B.9.1.5 Salary progression, grade progression and backlogs: 1 July 2004

As per ELRC Collective Agreements 4 of 2003 and 2 of 2005.

B.9.1.6 Salary progression: 1 July 2003

As per ELRC Collective Agreement 4 of 2003.

B.9.1.7 Salary progression: 1 July 1996 – 30 June 2003

No progression.

B.9.2 Once-Off recognition of experience (RoE) (ELRC Collective Agreement 4 of 2009)

On 1 July 2009 experience as a serving educator was recognised: For every three years' of continuous experience as an educator employed by the state, one additional notch was awarded. The new salary notch was calculated based on the educator's salary position as on 30 June 2009.

B.9.3 Salary Adjustment for REQV 10, 11 and 12 Educators (ELRC Collective Agreement 4 of 2009)

- B.9.3.1 On 1 July 2009 all educators on REQV 10 to 12 who had been appointed permanently in line with ELRC Collective Agreement 4 of 2001 and who were below salary notch code 56 after the application of RoE and 3% salary progression, were moved to REQV 13 for salary purposes.
- B.9.3.2 REQV 10 to 12 educators who were beyond notch code 56 were eligible for RoE and 3% salary progression on 1 July 2009.

B.9.4 Once-Off cash amount for Senior and Master Teachers (ELRC Collective Agreement 4 of 2009)

On 1 July 2009 a once-off cash amount equal to 3% of their annual salary was paid to post level 1 educators who, on 30 June 2009, were on salary notch codes 97 and 119. These educators would have qualified on 1 July 2008 to become Senior or Master Teachers in line with ELRC Collective Agreement 5 of 2006, had ELRC Collective Agreement 1 of 2008 not been implemented.

B.10 RECOGNITION FOR IMPROVEMENT IN REQV

B.10.1 General measures

- B.10.1.1 An educator who qualifies for a salary adjustment, must submit proof of such a qualification to his/her employer within 12 months of obtaining it in order to receive the salary adjustment with effect from the date on which it was obtained. Should an educator fail to submit the qualification within 12 months, he/she will only qualify for such salary adjustment with effect from the date on which the qualification was submitted. (*Government Gazette No 24948, dated 21 February 2003*)
- B.10.1.2 Qualifications will be recognized as from the date on which the educator meets all the requirements for obtaining the qualifications concerned, according to the written statement by the examining body concerned. In the absence of such a statement, a qualification will be recognized as from the date the certificate was issued.
- B.10.1.3 Recognition of an improvement of an educator's REQV can either be an adjustment to a higher salary notch or the payment of a once off cash bonus.
- B.10.1.4 Cash awards payable to educators in terms of these measures, are calculated in all cases as 10% of notch code 85. In respect of an educator who improves his/her qualifications while in service, the value of this salary notch as on the date on which the qualification was obtained, will apply. In respect of educators who enter the service and who qualify for a cash bonus due to a qualification that is higher than REQV 13, the value of this salary notch, as on the date on which the person qualifies for the cash award, will apply.
- B.10.1.4 The payment of such cash amounts came into effect on 1 July 1996, and may not be granted to an educator more than once for the same REQV improvement.
 - Note: The 12-month limitation referred to in paragraph B.10.1.1 is not applicable when an educator qualifies for a cash bonus.

B.10.2 Recognition for improvement in **REQV**

B.10.2.1 Educators on REQV 10, 11 or 12

If a serving educator with REQV 10, 11 or 12 improves his/her education qualifications, which has the effect that his/her REQV improves to REQV 13, the educator's salary will adjust to notch code 56. If already on notch code 56 or beyond, he/she will receive a cash bonus equal to10% of notch code 85.

B.10.2.4 Educators with REQV 13

If a serving educator with REQV 13 (or lower) on post level 1 or a principal receiving an allowance for performing the duties of principal improves his/her education qualifications, which has the effect that his/her REQV improves to REQV 14, such an educator's salary will adjust to notch code 85. If the educator is already on notch code 85 or beyond, he/she will receive a cash bonus equal to 10% of notch code 85.

B.10.2.5 Educators on post level 1 with REQV 14 or higher and educators on post levels 2 to 6 with REQV 13 or higher

If a serving educator on post level 1 with REQV 14 or higher or an educator on post levels 2 to 6 with REQV 13 or higher improves his/her REQV such educators will receive a cash bonus equal to 10% of notch code 85.

B.10.3 Recognition of qualifications that are higher than the minimum required for appointment to a specific post

B.10.3.1 **First appointment**

An educator with a REQV of 15, 16, or 17, who is appointed (first appointment) from outside education to post level 1 or an educator with a REQV of 14 to 17 who is appointed (first appointment) from outside education to post level 2 to 6, receives, after he/she has completed a period of one year of continuous service, a cash bonus, equal to 10% of notch code 85, for each REQV higher than 14 or 13 respectively.

B.10.3.2 Improvement of qualifications during a break in service

An educator who is re-appointed after a break in service and who improved his/her REQV during the break in service is appointed to the salary range that is applicable to the relevant post and the improved REQV. If such a re-appointment is to the same salary notch than what it would have been without the improved REQV, the educator will qualify for a cash bonus equal to 10% of notch code 85 after he/she has completed a period of one year of continuous service.

B.11 DATES ON WHICH SALARIES OF EDUCATORS EMPLOYED AT AN INSTITUTION COMMENCE AND TERMINATE (*Regulation 6 of the Regulations regarding the terms and conditions of employment of educators*)

- B.11.1 An educator employed at an institution who is appointed during any term and who renders service for a continuous period of at least 30 days during such term will be paid a salary:
- B.11.1.1 If such service begins on the first working day of the term, from the first day of the month in which he/she assumes duty and up to and including the last day he/she is so in service; or
- B.11.1.2 If such service terminates on the last working day of the term, from the day such service begins up to and including the last day of the month concerned; or
- B.11.1.3 If such service does not begin on the first working day of the term and also does not terminate on the last working day of the term, from the day such service begins up to and including the last day he/she is so in service.
- B.11.2 If a school term commences within the same month in which the preceding term ends, salary will be paid under the circumstances referred to in B.11.1.1:
- B.11.2.1 With effect from the first day following the closing date of the preceding term; or
- B.11.2.2 With effect from the day following the date on which the services of the educator concerned terminated under any other department of education if he/she so served as an educator at an institution for a continuous period of at least 30 days, including the last working day of the preceding term.
- B.11.3 If a school term ends within the same month in which the following term commences, salary will, under the circumstances referred to in sub-paragraph B.11.1.2, be paid up to and including the last working day of the term in which the service of the educator concerned terminates at a school.
- B.11.4 An educator employed at an institution who is appointed during any term and who renders service for a period of less than 30 days during such term will be paid a salary from the day on which such service begins up to and including the last day the educator is so in service, irrespective of whether such service begins on the first working day of the term or terminates on the last working day of the term, provided that, if he/she renders service up to and including the last working day of the said term and renders service as from the first working day of the following term for a continuous period of at least 30 days, he/she will be paid a salary for the intervening holiday period.

- B.11.5 An educator employed at an institution who is appointed during any term and who renders service for a continuous period of at least 30 days, if such service terminates on the last working day of the last term of the year concerned, will be paid a salary up to and including the last day of such year.
- B.11.6 An educator whose resignation takes effect during any institution closure period or on the first working day for educators following upon such closure period, will, in the application of this measure be deemed to have terminated his/her service on the last day of the calendar month in which the previous term ended.
- B.11.7 An educator whose service terminate on any date by reason of his/her having reached the retiring age shall receive salary up to and including the day preceding such date, unless the services of such educator are retained beyond such date, in which event he/she shall receive salary up to and including the last day on which he/she remains in service, subject to the provisions of paragraph B.11.
- B.11.8 An educator whose services are terminated on the last day of a school term and who is reappointed and assumes duty within the first four school days for educators of the following school term and has rendered service for a continuous period of at least 30 days after assumption of duty, will, notwithstanding measures to the contrary, be entitled to receive salary in respect of the intervening school holiday for which he/she has not already received salary: Provided that if such an educator does not assume duty within the said first four school days and he/she has been granted leave with pay for a period including such four days, he/she will be deemed to have assumed duty within such first four days.
- **B.12 INCORRECTLY GRANTED REMUNERATION** (*Regulation 13 of the Regulations regarding the terms and conditions of employment of educators*)
- B.12.1 If an incorrect salary on appointment, or transfer or promotion or if an incorrect advancement of salary was awarded or granted to an educator, or if the correct salary was awarded or granted but at a time when or in circumstances under which it should not have been awarded or granted to him or her, the employer will correct the educator's salary with effect from the date on which the incorrect salary, or salary advancement commenced, notwithstanding the fact that the educator concerned was unaware that an error had been made in the case where the correction amounts to a reduction of his/her her salary.
- B.12.2 If an educator referred to in paragraph B.12.1 has in respect of his/her salary, including any portion of any allowance or other remuneration or any other benefit calculated on his/her basic salary or salary, or awarded to him or her by reason of his/her basic salary.
- B.12.2.1 Been underpaid, an amount equal to the amount of the underpayment will be paid to him or her, and that other benefit which he/she did not receive, will be awarded to him or her as from a current date; or
- B.12.2.2 Been overpaid or received any such other benefit not due to him/her:
- B.12.2.2.1 An amount equal to the amount of the overpayment will be recovered from him or her by way of the deduction from his/her salary in instalments as may be determined by the employer, with due regard to the applicable Treasury Instructions by way of legal proceedings, or partly in the former manner and partly in the latter manner.

- B.12.2.2.2 That other benefit will be discontinued or withdrawn as from a current date, but the educator concerned will have the right to be compensated by the employer for any patrimonial loss which he/she has suffered or will suffer as a result of that discontinuation or withdrawal.
- B.12.3 With the approval of the Treasury the amount of an overpayment to be recovered may be remitted in whole or in part.
- **B.13** UNAUTHORISED REMUNERATION (Regulation 14 of the Regulations regarding the terms and conditions of employment of educators)
- B.13.1 In any remuneration, allowance or other reward is received by an educator in connection with the performance of his/her work with the employer other than in accordance with the provisions of the EEA or is received contrary to the provisions of the EEA, that educator shall pay into the relevant Provincial Revenue Fund an amount equal to the amount of such remuneration, allowance or other reward or, where it does not consist of money, the value thereof as determined by the employer, and if he/she does not do so, it shall be recovered by him/her by the employer by way of legal proceedings or in such a manner as the treasury may approve, and be paid into the relevant Provincial Revenue Fund.
- B.13.2 The educator concerned may appeal against such a determination by the employer to the MEC who may make such order as he/she may think fit: Provided that the educator may declare a dispute on grounds of such order in terms of the provisions of the LRA.
- B.13.3 The employer may, with the consent of National Treasury determine that the educator concerned may retain the whole or a portion of the remuneration, allowance or reward.
- B.13.4 If in the opinion of the employer an educator has received any remuneration, allowance or other reward in connection with the performance of his/her work with the employer other than in accordance with the provisions of the Act, and it is still in his/her possession or under his/her control or in the possession or under the control of any other person on his/her behalf, or, if it is money, has been deposited in any deposit-taking financial institution in his/her name or in the name of any other person on his/her behalf, the employer may in writing require that educator or person or that financial institution not to dispose thereof, or, if it is money, not to dispose of a corresponding sum of money, as the case may be, pending the outcome of any legal steps for the recovery of that remuneration, allowance or reward or the value thereof.
- B.13.5 Subject to the provisions of paragraph B.13.6 any salary, allowance, fee, bonus or honorarium which may be payable in respect of the services of an educator who has been made available to a national or provincial department or a council, institution, body or person contemplated in section 7 of the EEA, shall be paid into the Provincial Revenue Fund.
- B.13.6 In circumstances regarded by the employer as exceptional, he may recommend to the Treasury the payment out of the Provincial Revenue Fund to the educator concerned of an amount equal to that salary, allowance, fee, bonus or honorarium, or a portion thereof.

_
- 1
~
N
<u> </u>
ES (
23
12
15
\sim
ASURE
1
E
2
TIVE MEA
14
2
ATIVI
<i>FRATI</i>
S
E
\sim
DMIN
~
∇
13
~~~~
~
~
0
PERSONNEI
2
E
2

1	r
è	1
Z	5
Ξ	'
2 1004 TO ITT V 1005	
2	
i.	1
F	
E	
C	
2	
5	
DECEMBED 1001 TO	j
a	Č
ć	,
Ē	
-	
F	Ľ
Ē	r
	ć
2	2
Ē	
۶	
5	
G	
1	
-	
ų	1
5	1
F-	-
E	
5	5
E	
Ę.	
g	
Ξ	
F	
C	
CAT A DV A DITICTARENTS.	1
5	_
2	1
P	ľ
4	1
	1
⊨	
<	1
C.	1

Dec 1984	Dec 1985	Apr 1986	Jul 1987	Dec 1988	Jan 1989	Mar 1990	Jul 1991	Jul 1992	Jul 1993	Nov 1993	Dec 1993	Apr 1994	Jul 1995
1989	1989												
2184	2184	2703	3048										
2379	2379	2946	3321										
2574	2574	3189	3594						_				
2910	2910	3600	4056	4341	4995	5595							
3246	3246	4011	4518	4836	5565	6234							
3582	3582	4422	4980	5331	6135	6873							
3918	3918	4833	5442	5826	6705	7512	8664	10413	10935				
4458	4458	5496	6186	6621	7617	8535	9474	11832	12426				
4998	4998	6159	6930	7416	8529	9558	10764	13251	13917				
5598	5598	0069	7767	8316	9564	10716	12054	14841	15585				
6198	6198	7641	8604	9216	10699	11874	13500	16431	17253	17253	17253	18222	20118
6888	6888	8493	9561	10239	11778	13194	14946	18231	19143	19143	19143	20220	21972
7578	7578	9345	10518	11262	12957	14514	16584	20031	21033	21033	21033	22218	23826
8268	8268	10197	11475	12285	14136	15834	18222	21831	22923	22923	22923	24216	25680
8958	8958	11049	12432	13308	15315	17154	19860	23631	24813	24813	24813	26214	27534
9708	9708	11973	13473	14421	16593	18588	21498	25581	26862	26862	26862	28377	29805
10458	10458	12897	14514	15534	17871	20022	23271	27531	28911	28911	28911	30540	32076
11208	11208	13821	15555	16647	19149	21456	25044	29481	30960	30960	30960	32703	34347
11958	11958	14745	16596	17760	20427	22890	26817	31431	33009	33009	33009	34866	36618
12708	12708	15669	17637	18873	21705	24324	28590	33381	35058	35058	35058	37029	38889
13611	13611	16779	18885	20208	23241	26043	30363	35709	37503	37503	37503	39609	41598
14514	14514	17889	20133	21543	24777	27762	32484	38037	39948	39948	39948	42189	44307
15417	15417	18999	21381	22878	26313	29481	34605	40365	42393	42393	42393	44769	47016
16320	16320	20109	22629	24213	27849	31200	36726	42693	44838	44838	44838	47349	49725
17301	17301	21321	23991	25671	29526	33078	38847	45240	47511	47511	47511	50172	52689
18282	18282	22533	25353	27129	31203	34956	41163	47787	50184	50184	50184	52995	55653
19263	19263	23745	26715	28587	32880	36834	43479	50334	52857	52857	52857	55818	58617
20244	20244	24957	28077	30045	34557	38712	45795	52881	55530	55530	55530	58641	61581
21354	21354	26322	29613	31689	36447	40830	48111	55728	58521	58521	58521	61800	64899
22464	22464	27687	31149	33333	38337	42948	50700	58575	61512	61512	61512	64959	68217
23574	23574	29052	32685	34977	40227	45066	53289	61422	64503	64503	64503	68118	71535
24684	24684	30417	34221	36621	42117	47184	55878	64269	67494	67494	67494	71277	74853
25794	25794	31782	35757	38265	44007	49302	58467	67116	70485	70485	70485	74436	78171
26940	26940	33195	37347	39969	45966	51489	61056	70074	73590	73590	73590	77715	81615
28086	28086	34608	38937	41673	47925	53676	63744	73032	76695	76695	76695	80994	85059
29253	29253	36045	40554	43401	49914	55905	66432	75990	79800	79800	79800	84273	88503
30420	30420	37482	42171	45129	51903	58134	69126	78948	82905	82905	82905	87552	91947
31587	31587	38919	43788	46857	53892	60363	71820	81906	86010	86010	86010	90831	95391
32754	32754	40356	45405	48585	55881	62592	74514	84864	89115	89115	89115	94110	98835
33921	33921	41793	47022	50313	57870	64821	77208	87822	92220	92220	92220	97389	102279
35247	35247	43431	48864	52284	60135	67356	79902	91257	95826	95826	95826	101196	106272
36573	36573	45069	50706	54255	62400	69891	83028	94692	99432	99432	99432	105003	110265
37899	37899	46707	52548	56226	64665	72426	86154	98127	103038	103038	103038	108810	114258
39630	39630	48843	54954	58800	67620	75735	89280	102603	107736	107736	107736	113772	119058
							0.0000			001101	Dollox.		200 C X X

PAM Chapter B

Annexure B.1

# Annexure B.2

# IMPLEMENTATION OF THE BROAD BAND SALARY SYSTEM ON 1 JULY 1996

# NOTE:

- (a) The salary adjustments on 1 July 1996, as set out in the following table, were in accordance with a person's salary as well as his/her post level as on 30 June 1996.
- (b) In instances where two post levels were combined to a new post level, two persons on equivalent salary positions but on two different post levels before 1 July 1996, may have adjusted to different salary positions.

Former qualification category	REQV	Salary notch as on 30 June 1996	Salary as on 1 July 1996	Salary position
Post level 1		1,770		
A2	10	20118	23526	3.1
Al	11	20118	23526	3.1
		21972	24615	3.2
		23826	26793	3.4
		25680	28905	4.2
		27534	30951	4.4
		29805	32988	5.1
		32076	35604	5.3
		34347	38220	5.5
		36618	40836	6.1(P)
В	12	21972	27882	4.1
		23826	27882	4.1
		25680	28905	4.2
		27534	30951	4.4
		29805	32988	5.1
		32076	35604	5.3
		34347	38220	5.5
		36618	40836	6.1
		38889	43344	6.2
		41598	45852	6.3
		44307 47016	50868 53487	7.1
6	12			7.2
С	13	29805	40836	6.1
		32076 34347	40836 40836	6.1 6.1
		36618 38889	43344 43344	6.2 6.2
		41598	45344 45852	6.2
		41598 44307	45852 50868	0.5 7.1
		47016	53487	7.2
		49725	56106	7.3
		52689	58725	7.4
		55653	61344	7.5
		58617	67509	8.2
D-G	14-17	34347	50868	7.1
D-0	14-17	36618	50868	7.1
		38889	50868	7.1
		41598	53487	7.2
		44307	53487	7.2
		47016	53487	7.2
		49725	56106	7.3
		52689	58725	7.4
		55653	61344	7.5
		58617	67509	8.2
		61581	71055	8.3
		64899	74601	8.4
		68217	78141	9.1(P)
		71535	81045	9.2(P)
		74853	83949	9.3(P)
Post level 2				
A2	10	23826	32988	5.1
Al	11	29805	40836	6.1
		32076	40836	6.1
		34347	40836	6.1
		36618	43344	6.2
В	12	36618	50868	7.1
		38889	50868	7.1
		41598	50868	7.1
		44307	53487	7.2
		47016	53487	7.2
	13	49725	63963	8.1
С		52689	63963	8.1
		55653	63963	8.1
		58617	67508	8.2
		61581	71055	8.3
		64899	74601	8.4
D – G	14 - 17	55653	63963	8.1
		58617	67509	8.2
		61581	71055	8.3
		64899	74601	8.4
		68217	78141	9.1
		71535	81045	9.2
		71535 74853 78171	81045 83949 86853	9.2 9.3 9.4

PAM Chapter B

PERSONNEL ADMINISTRATIVE MEASURES (PAM)	
-----------------------------------------	--

		01615	00000	
E	11 2)	81615	92661	9.6
Former post level 3 (new post		27524	40836	61
A2 A1	10 11	27534 34347	40836 50868	6.1 7.1
AI	11	36618	50868	7.1
		38889	50868	7.1
		41598	53487	7.2
В	12	41598	63963	8.1
		44307	63963	8.1
		47016	63963	8.1
		49725	67509	8.2
	12	52689	67509	8.2
С	13	55653 58617	78141 78141	9.1 9.1
		61581	78141 78141	9.1
		64899	81045	9.2
		68217	81045	9.2
		71535	81045	9.2
		74853	83949	9.3
		78171	86853	9.4
P. 6	14 - 17	81615	92661	9.6
D - G	14 - 17	61581 64899	78141 81045	9.1 9.2
		68217	81045	9.2
		71535	81045	9.2
		74853	83949	9.3
		78171	86853	9.4
		81615	92661	9.6
		85059	95565	9.7
	12)	88503	98463	10.1
Former post level 4 (new post		1	1	1 = -
Al	11	38889	53487	7.2
		41598	53487 53487	7.2
		44307 47016	53487 56106	7.2 7.3
В	12	47016	67509	8.2
~		49725	67509	8.2
		52689	67509	8.2
		55653	71055	8.3
		58617	71055	8.3
С	13	61581	81045	9.2
		64899	81045	9.2
		68217	81045	9.2
		71535	83949	9.3
		74853 78171	83949 86853	9.3 9.4
		81615	92661	9.6
		85059	95565	9.7
		88503	98463	10.1
D-G	14 - 17	68217	81045	9.2
		71535	83949	9.3
		74853	83949	9.3
		78171	86853	9.4
		81615	92661	9.6
		85059 88503	95565 98463	9.7 10.1
		91947	102702	10.1
		95391	106941	10.3
Former post level 5 (new post	level 4)			
Al	11	44307	63963	8.1
		47016	63963	8.1
		49725	63963	8.1
		52689	67509	8.2
В	12	52689	78141	9.1
		55653	78141	9.1
		58617 61581	78141 81045	9.1 9.2
		64899	81045	9.2
С	13	68217	98463	10.1
		71535	98463	10.1
		74853	98463	10.1
		78171	102702	10.2
		81615	102702	10.2
		85059	102702	10.2
		88503 91947	106941 106941	10.3 10.3
		91947 95391	106941	10.3
D – G	14 - 17	74853	98463	10.5
-		78171	102702	10.1
		81615	102702	10.2
		85059	102702	10.2
		88503	106941	10.3
		91947	106941	10.3
		95391	106941 111180	10.3
		98835 102279	111180 115413	10.4 11.1
Former post level 6 (new post	level 4)	102217	110710	
r ormer post level o (new post		102279	115413	11.1
		102279 106272	115415 123468	11.1 11.2
		100272 110265	123468	11.2
Former post level 7 (new post	level 5)	•	•	•
tornier postiever / (new post		110265	139578	12.1
		114258	139578	12.1
		119058	139578	12.1
Former post level 8 (new post	level 6)			
Former post level 8 (new post	level 6)	131478	163260	13.1

# Annexure B.3

# IMPLEMENTATION OF THE NEW POST AND SALARY STRUCTURE ON 1 APRIL 2003 PER POST LEVEL

REQV 10			REQV 11		
Position	Old notch	New Notch	Position	Old notch	New Notch
3.1	36630	36630	3.1	36630	36630
3.2	38235	38499	3.2	38499	38499
3.3	39927	40062	3.3	40062	40062
3.4	40836	40869	3.4	40869	40869
4.1	42990	42990P	4.1	42990	42990
4.2	44481	44736P	4.2	44481	44736
4.3	46062	46092P	4.3	46062	46092
4.4	46695	47019P	4.4	46695	47019
4.5	48237	48444P	4.5	48237	48444
			5.1	50859	50859
			5.2	52782	52926
			5.3	54798	55077
			5.4	55686	56187
			5.5	57663	57888
			5.6	59634	59634P
			6.1	62964	62964P
			6.2	66705	66840P
			6.3	70563	70953P
			6.4	72963	73104P
REQV 12			REQV 13+		· ·
Position	Old notch	New Notch	Position	Old notch	New Notch
4.1	42990	42990	6.1	62964	62964
4.2	44481	44736	6.2	66705	66840
4.3	46062	46092	6.3	70563	70953
4.4	46695	47019	6.4	72963	73104
4.5	48237	48444	7.1	78429	78429
5.1	50859	50859	7.2	82311	82434
5.2	52782	52926	7.3	86337	86640
5.3	54798	55077	7.4	88158	88383
5.4	55686	56187	7.5	92100	92100
5.5	57663	57888	8.1	97407	92100
5.6	59634	59634P	8.2	102642	103401
6.1	62964	62964	8.3	102042	108678
6.2	66705	66840	8.4	111189	111972
6.3	70563	70953	8.4	111189	111972
		73104			
6.4	72963 78429	73104 78429P			
7.1					
7.2	82311	82434P			
7.3	86337	86640P			
7.4	88158	88383P			
7.5	92100	92100P			
Post level 2					
			REQV 11		
REQV 10					
Position	Old notch	New Notch	Position	Old notch	New Notch
	50859	50859		62964	62964
Position	50859 52782	50859 52926	Position	62964 66705	62964 66840
Position 5.1	50859 52782 54798	50859 52926 55077	Position 6.1	62964 66705 70563	62964 66840 70953
Position 5.1 5.2	50859 52782	50859 52926	Position 6.1 6.2	62964 66705	62964 66840
Position 5.1 5.2 5.3	50859 52782 54798	50859 52926 55077	Position 6.1 6.2 6.3	62964 66705 70563	62964 66840 70953
Position 5.1 5.2 5.3 5.4 5.5	50859 52782 54798 55686 57663	50859 52926 55077 56187 57888	Position 6.1 6.2 6.3	62964 66705 70563	62964 66840 70953
Position 5.1 5.2 5.3 5.4 5.5 5.6	50859 52782 54798 55686	50859 52926 55077 56187	Position 6.1 6.2 6.3	62964 66705 70563	62964 66840 70953
Position 5.1 5.2 5.3 5.4 5.5 5.6 REQV 12	50859 52782 54798 55686 57663 59634	50859 52926 55077 56187 57888 59634P	Position 6.1 6.2 6.3 6.4 REQV 13+	62964 66705 70563 72963	62964 66840 70953 73104
Position 5.1 5.2 5.3 5.4 5.5 5.6	50859 52782 54798 55686 57663	50859 52926 55077 56187 57888	Position 6.1 6.2 6.3 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4 6.4<	62964 66705 70563	62964 66840 70953
Position 5.1 5.2 5.3 5.4 5.5 5.6 REQV 12 7.1 7.2	50859 52782 54798 55686 57663 59634 78429	50859 52926 55077 56187 57888 59634P 78429	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1	62964 66705 70563 72963 97407	62964 66840 70953 73104 97407
Position 5.1 5.2 5.3 5.4 5.5 5.6 REQV 12 7.1 7.2 7.3	50859 52782 54798 55686 57663 59634 78429 82311 86337	50859 52926 55077 56187 57888 59634P 78429 82434 86640	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3	62964 66705 70563 72963 97407 102642 108027	62964 66840 70953 73104 97407 103401
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 REQV12 7.1 7.2 7.3 7.4	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4	62964 66705 70263 72963 97407 102642 108027 111189	62964 66840 70953 73104 97407 103401 108678 111972
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 REQV12 7.1 7.2 7.3 7.4 7.5	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P	Position 6.1 6.2 6.3 6.4 <b>REQV 13+</b> 8.1 8.2 8.3 8.4 9.1	62964 66705 70563 72963 97407 102642 108027 111189 116310	62964 66840 70953 73104 97407 103401 108678 111972 116310
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 7.1 7.2 7.2 7.3 7.4 7.5 8.1	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636	62964 66840 70983 73104 97407 103401 108678 111972 116310 121038
Position 5.1 5.2 5.3 5.4 5.5 5.6 REQV 12 7.1 7.2 7.3 7.4 7.5 8.1 8.2	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956	62964 66840 70953 73104 97407 103401 108678 111972 116310 121038 125958
Position 5.1 5.2 5.3 5.4 5.5 5.6 <b>REQV 12</b> 7.2 7.3 7.4 7.5 8.1 8.2 8.3	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P	Position 6.1 6.2 6.3 6.4 <b>REQV 13+</b> 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 129582	62964 66840 70953 73104 97407 103401 108678 111972 116310 121038 125958 125958
Position 5.1 5.2 5.3 5.4 5.5 5.6 REQV 12 7.1 7.2 7.3 7.4 7.5 8.1 8.2	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 129282 133805	62964 66840 70953 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707
Position 5.1 5.2 5.3 5.4 5.5 5.6 <b>REQV 12</b> 7.2 7.3 7.4 7.5 8.1 8.2 8.3	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 129282 133605 136236	62964 66840 70953 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707 136236P
Position 5.1 5.2 5.3 5.4 5.5 5.6 5.6 7.2 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 129282 133805	62964 66840 70953 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707
Position 5.1 5.2 5.3 5.4 5.5 5.6 REQV12 7.1 7.2 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 129282 133605 136236	62964 66840 70953 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707 136236P
Position 5.1 5.2 5.3 5.4 5.5 5.6 <b>REQV 12</b> 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 <b>REQV 10</b>	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 129282 133605 136236 140502	62964 66840 70953 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707 136236P 140502P
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 7.1 7.2 7.1 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 62964	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 1111189P 1111189P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1	62964 66705 70563 72963 97407 102642 108027 11189 116310 120636 124956 129282 133605 136236 140502 78429	62964 66840 70953 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707 136236P 140502P 78429
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 REQV12 7.1 7.2 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 1111189 62964 66705	50859 52926 55077 56187 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 111189P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1 7.2	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 129282 133605 136236 140502 78429 82311	62964 66840 70953 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707 136236P 140502P 78429 82434
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 <b>REQV 12</b> 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2 6.3	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 62964 66705 70563	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 111189P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1 7.2 7.3	62964 66705 70563 72963 - 97407 102642 108027 111189 116310 120636 124956 13605 136236 140502 78429 86337	62964 66840 70953 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707 136236P 140502P 78429 82434 86640
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 REQV12 7.1 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 1111189 62964 66705	50859 52926 55077 56187 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 111189P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1 7.2 7.3 7.4	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 133605 136236 140502 78429 83311 86337 88158	62964 66840 70953 73104 97407 103401 108678 111972 116310 122038 129774 133707 136236P 140502P 78429 82434 86640 88383
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 <b>REQV 12</b> 7.1 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 <b>REQV 10</b> 6.1 6.2 6.3 6.4	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 62964 66705 70563	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 111189P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.2 7.3 7.4 7.5	62964 66705 70563 72963 - 97407 102642 108027 111189 116310 120636 124956 13605 136236 140502 78429 86337	62964 66840 70953 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707 136236P 140502P 78429 82434 86640
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2 6.3 6.4 REQV 12	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 62964 66705 70563 70563	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 62964 66840 70953 73104	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1 7.2 7.3 7.4 7.5 REQV 13+	62964 66705 70563 72963 97407 102642 108027 111189 116310 120566 124956 124956 136236 136236 136236 136236 136236 136236 140502 78429 82311 86337 88158 92100	62964 66840 70983 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707 136236P 140502P 78429 82434 86640 88383 92100P
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 REQV 12 7.1 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2 6.3 6.4 REQV 12 8.1	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 111189 62964 66705 70563 72963	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 62964 66840 70953 73104 97407	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1 7.2 7.3 7.4 7.5 REQV 13+ 9.1	62964 66705 70563 72963 97407 102642 108027 111189 116310 120956 129282 13605 136236 140502 78429 82311 86337 88158 92100 116310	62964 66840 70953 73104 97407 103401 108678 111972 116310 121038 129774 133707 136236P 140502P 78429 82434 86640 88383 92100P 116310
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 <b>REQV 12</b> 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2 6.3 6.4 REQV 12 8.1 8.2	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 62964 66705 70563 72963 72963 97407 102642	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 62964 66840 70953 73104 97407 103401	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1 7.2 7.3 7.4 7.5 REQV 13+ 9.1	62964 66705 70563 72963 - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -	62964 66840 70953 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707 136236P 140502P 78429 82434 86640 88383 92100P 116310 121038
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 7.1 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2 6.3 6.4 REQV 12 8.1 8.2 8.3 8.4	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 62964 66705 70563 72963 97407 97407 102642 108027	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 111189P 62964 66840 70953 73104 97407 103401 108678	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1 7.2 7.3 7.4 7.5 REQV 13+ 9.1 9.2 9.3	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 136236 140502 78429 82311 86337 88158 92100 116310 120636 124956	62964 66840 70953 73104 97407 103401 108678 111972 116310 125958 129774 136236P 140502P 78429 82334 86640 88383 92100P 116310 121038 125958
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 <b>REQV 12</b> 7.1 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2 6.3 6.4 REQV 12 8.3 8.4 8.4 8.4 8.4 8.4 8.4 8.4 8.4 8.4 8.4	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 62964 66705 70563 72963 97407 102642 108027 111189	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 62964 66840 70953 73104 97407 103401 108678 111972	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 7.3 7.3 7.4 7.5 REQV 13+ 9.2 9.3 9.4	62964 66705 70563 72963 97407 102642 108027 111189 116310 12036 124956 129282 133605 136236 140502 78429 82311 86337 88158 92100 116310 120636 124956	62964 66840 70953 73104 97407 103401 108678 111972 116310 125958 129774 133207 136236P 140502P 78429 82434 86640 88383 92100P 116310 121038 125958 129774
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2 6.3 6.4 REQV 12	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 62964 66705 70563 72963 97407 97407 102642 108027	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 111189P 62964 66840 70953 73104 97407 103401 108678	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1 7.2 7.3 7.4 7.5 REQV 13+ 9.1 9.2 9.3	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 136236 140502 78429 82311 86337 88158 92100 116310 120636 124956	62964 66840 70953 73104 97407 103401 108678 111972 116310 125958 129774 136236P 140502P 78429 82334 86640 88383 92100P 116310 121038 125958
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 <b>REQV 12</b> 7.1 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2 6.3 6.4 REQV 12 8.3 8.4 8.4 8.4 8.4 8.4 8.4 8.4 8.4 8.4 8.4	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 62964 66705 70563 72963 97407 102642 108027 111189	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 62964 66840 70953 73104 97407 103401 108678 111972	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 7.3 7.3 7.4 7.5 REQV 13+ 9.2 9.3 9.4	62964 66705 70563 72963 97407 102642 108027 111189 116310 12036 124956 129282 133605 136236 140502 78429 82311 86337 88158 92100 116310 120636 124956	62964 66840 70953 73104 97407 103401 108678 111972 116310 125958 129774 133207 136236P 140502P 78429 82434 86640 88383 92100P 116310 121038 125958 129774
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 <b>REQV 12</b> 7.3 7.4 7.5 8.1 8.2 <b>REQV 10</b> 6.1 6.2 6.3 6.4 <b>REQV 12</b> <b>REQV 10</b> 6.1 6.2 6.3 6.4 <b>REQV 12</b> 8.3 8.4 9.2 9.2	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 62964 66705 70563 72963 97407 102642 108027 102642 108027 111189	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 10807P 111189P 62964 66840 70953 73104 97407 103401 108678 111972 116300P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1 7.2 7.3 7.4 9.1 9.2 9.3 9.4 9.5	62964 66705 70563 72963 97407 102642 108027 111189 116310 120566 124956 124956 136236 136236 136236 136236 136236 136236 136236 140502 78429 82311 86337 88158 92100 116310 120366 124956 129282 133605	62964 66840 70983 73104 97407 103401 108678 111972 116310 125958 129774 133707 136236P 140502P 78429 82434 86640 88383 92100P 116310 121038 125958 129774
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2 6.3 6.4 REQV 12 8.3 8.4 8.2 8.3 8.4 9.1	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 62964 66705 70563 72963 97407 102642 108027 111189 97407 102642 108027 111189 116310	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 111189P 62964 66840 70953 73104 97407 103401 108678 111972 116310P 121038P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1 7.2 7.3 7.4 7.5 REQV 13+ 9.1 9.1 9.1 9.1 9.1 9.1 9.1 9.1 9.1 9.1 9.1 9.2 9.3 9.4 9.5 9.6	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 133605 136236 140502 78429 82311 86337 88158 92100 116310 120636 124956 124956 129282 133605 136206	62964 66840 70953 73104 97407 103401 103401 108678 111972 116310 121038 125958 129774 133707 136236P 140502P 78429 82434 86640 88383 92100P 116310 122058 122958 125958 125958 129774 133707 136236
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 <b>REQV 12</b> 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 <b>REQV 10</b> 6.1 6.2 6.3 6.4 <b>REQV 12</b> 8.1 8.1 8.2 8.3 8.4 9.1 9.2 9.3	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 662964 66705 70563 72963 97407 102642 108027 111189 97407 102642 108027 111189 116310 120636 124956	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 62964 66840 70953 73104 97407 103401 108678 111972 116310P 121038P 125958P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1 7.2 7.3 7.4 9.2 9.3 9.1 9.6 9.7	62964 66705 70563 72963 - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -	62964 66840 70953 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707 136236P 140502P 78429 82434 86640 88383 92100P 116310 121038 125958 129774 133707 136236 140502
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 <b>REQV 12</b> 7.1 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2 6.3 6.4 REQV 12 8.3 8.4 9.1 9.2 9.3 9.4 9.5	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 62964 66705 70563 72963 97407 102642 108027 102642 108027 102642 108027 111189 116310 120636 124956 129282 133605	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 62964 66840 70953 73104 97407 103401 108678 111972 116310P 12038P 125958P 129774P 133707P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 7.3 7.4 7.5 REQV 13+ 9.2 9.3 9.4 9.5 9.6 9.1 9.2 9.3 9.4 9.5 9.6 9.7 9.6 9.7 9.6 9.7 10.1	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 129282 133605 136236 140502 78429 82311 86337 88158 92100 116310 120636 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956	62964 66840 70953 73104 97407 103401 103401 108678 111972 116310 121038 125958 129774 133707 136236P 140502P 78429 82434 86640 88383 92100P 116310 125958 125958 125958 125958 125958 125958 125958 125958 125958 125958 125958 125958 125958 125958 125958 125958 140502 145179 152589
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2 6.3 6.4 REQV 12 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 62964 66705 70563 72963 97407 102642 108027 111189 102642 108027 111189 116310 120636 124956 129282 133605 136236	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108072P 108072P 111189P 62964 66840 70953 73104 97407 103401 108678 111972 116310P 121038P 129734P 129734P 133707P 133707P	Position 6.1 6.2 6.2 6.3 6.4 REQV 13+ 8.1  8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1 7.2 7.3 7.4 7.5 REQV 13+ 9.1 9.2 9.3 9.4 9.5 9.6 9.7 10.1 10.2 10.3	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 124956 136236 136236 136236 136236 140502 78429 82311 86337 88158 92100 116310 120636 124956 129282 133605 136236 124956 129282 133605 136236 124956 129282 133605 136236 124956 129282 133605 136236 145109 151431 157677	62964 66840 70983 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707 136236P 140502P 78429 82434 86640 88383 92100P 116310 122038 125958 129774 133707 136236 12308 125958 129774 133707 136236 125958 129774 133707 136236 125958 129774 133707 136236 125958 129774 133707 136236 140502 145179 152589 158787
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 7.1 7.2 7.1 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2 6.3 6.4 REQV 12 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 62964 66705 70563 72963 97407 102642 108027 102642 108027 102642 108027 111189 116310 120636 124956 129282 133605	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108027P 111189P 62964 66840 70953 73104 97407 103401 108678 111972 116310P 12038P 125958P 129774P 133707P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 7.3 7.4 7.5 REQV 13+ 9.2 9.3 9.4 9.5 9.6 9.1 9.2 9.3 9.4 9.5 9.6 9.7 9.6 9.7 9.6 9.7 10.1	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 129282 133605 136236 140502 78429 82311 86337 88158 92100 116310 120636 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956 124956	62964 66840 70953 73104 97407 103401 103401 108678 111972 116310 121038 125958 129774 133707 136236P 140502P 78429 82434 86640 88383 92100P 116310 125958 125958 125958 125958 125958 125958 125958 125958 125958 125958 125958 125958 125958 125958 125958 125958 140502 145179 152589
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 <b>REQV 12</b> 7.1 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 <b>REQV 10</b> 6.1 6.2 6.3 6.4 6.4 8.2 <b>REQV 12</b> 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.5 9.6 9.7 <b>Post level 4</b>	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 62964 66705 70563 72963 97407 102642 108027 111189 102642 108027 111189 116310 120636 124956 129282 133605 136236	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108072P 108072P 111189P 62964 66840 70953 73104 97407 103401 108678 111972 116310P 121038P 129734P 129734P 133707P 133707P	Position 6.1 6.2 6.3 6.4 REQV 13+ 8.1 8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1 7.2 7.3 7.4 7.5 REQV 13+ 9.1 9.2 9.3 9.4 9.5 9.6 9.7 7.3 7.4 7.5 9.6 9.7 9.1 9.2 9.3 9.4 9.5 9.6 9.7 10.1 10.2 10.3 10.4	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 124956 136236 136236 136236 136236 140502 78429 82311 86337 88158 92100 116310 120636 124956 129282 133605 136236 124956 129282 133605 136236 124956 129282 133605 136236 124956 129282 133605 136236 145109 151431 157677	62964 66840 70983 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707 136236P 140502P 78429 82434 86640 88383 92100P 116310 122038 125958 129774 133707 136236 12308 125958 129774 133707 136236 125958 129774 133707 136236 125958 129774 133707 136236 125958 129774 133707 136236 140502 145179 152589 158787
Position 5.1 5.2 5.2 5.3 5.4 5.5 5.6 <b>REQV 12</b> 7.1 7.2 7.3 7.4 7.5 8.1 8.2 8.3 8.4 Post level 3 REQV 10 6.1 6.2 6.3 6.4 REQV 12 8.3 8.4 9.1 9.2 9.3 9.4 9.5	50859 52782 54798 55686 57663 59634 78429 82311 86337 88158 92100 97407 102642 108027 111189 62964 66705 70563 72963 97407 102642 108027 111189 102642 108027 111189 116310 120636 124956 129282 133605 136236	50859 52926 55077 56187 57888 59634P 78429 82434 86640 88383 92100P 97407P 102642P 108072P 108072P 111189P 62964 66840 70953 73104 97407 103401 108678 111972 116310P 121038P 129734P 129734P 133707P 133707P	Position 6.1 6.2 6.2 6.3 6.4 REQV 13+ 8.1  8.2 8.3 8.4 9.1 9.2 9.3 9.4 9.5 9.6 9.7 REQV 11 7.1 7.2 7.3 7.4 7.5 REQV 13+ 9.1 9.2 9.3 9.4 9.5 9.6 9.7 10.1 10.2 10.3	62964 66705 70563 72963 97407 102642 108027 111189 116310 120636 124956 124956 136236 136236 136236 136236 140502 78429 82311 86337 88158 92100 116310 120636 124956 129282 133605 136236 124956 129282 133605 136236 124956 129282 133605 136236 124956 129282 133605 136236 145109 151431 157677	62964 66840 70983 73104 97407 103401 108678 111972 116310 121038 125958 129774 133707 136236P 140502P 78429 82434 86640 88383 92100P 116310 122038 125958 129774 133707 136236 12308 125958 129774 133707 136236 125958 129774 133707 136236 125958 129774 133707 136236 125958 129774 133707 136236 140502 145179 152589 158787

PAM Chapter B

B - 110

8.3	108027	108678	9.3	124956	125958
8.4	111189	111972	9.4	129282	129774
			9.5	133605	133707
			9.6	136236	136236P
			9.7	140502	140502P
REQV 13+			Post level 5		
10.1	145179	145179	REQV 13+		
10.2	151431	152589	12.1	203853	203853
10.3	157677	158787	12.2	215310	216393
10.4	163461	163599	12.3	226833	227433
11.1	169365	169365			
		101507			
11.2	181182	181587			

(PAM)	
STRATIVE MEASURES (PA	
E MEAS	
<i>SATIVE</i>	
INI	
ADM	
ONNEL .	
PERSON	

	Nth																																								
ables	Office Based																																								
islation t	Nth																																								
s): Tran	Princi- pal																																								
1 notche	Nth																																								
ing of 22	Dep Princ																																								
e consist	Nth																																								
ngle scal	Dept Head																																								
2008 (Si	Nth																																								
OSD 1 January 2008 (Single scale consisting of 221 notches): Translation tables	REQV 14 PL 1																																								
OSD 1	Nth	5	9	7	8	6	10	11	12	13	14	15	16	17	18	19	20	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42		44	
	REQV 10-13	52008	52524	53052	53580	54120	54660	55212	55764	56316	56880	57444	58020	58608	59184	59784	60384	61596	62208	62832	63456	64092	64740	65376	66036	66696	67368	68040	68712	69408	70092	70800	71508	72216	72948	73668	74412	75156	75900	76668	77436
r 2007	Nth	3.1	3.2	3.3	3.4	3.5	3.6	3.7	3.8	3.9	3.10	3.11	3.12	3.13	3.14	3.15	3.16	4.1	4.2	4.3	4.4	4.5	4.6	4.7	4.8	4.9	4.10	4.11	4.12	4.13	4,14	4.15	4.16	5.1	5.2	5.3	5.4	5.5	5.6	5.7	5.8
Decembe	Jul 2007	49974	50478	50982	51489	52011	52527	53052	53583	54120	54657	55209	55758	56319	56883	57450	58032	58653	59241	59832	60429	61041	61644	62262	62892	63516	64149	64794	65442	66096	66762	67422	68100	69390	70089	70785	71496	72210	72936	73665	74400
1 April 2003 – 31 December 2007	Jul 2006	46488	46956	47424	47898	48381	48861	49350	49845	50343	50844	51357	51867	52389	52914	53442	53982	54561	55107	55659	56214	56781	57342	57918	58503	59085	59673	60273	60876	61485	62103	62718	63348	64548	65199	65847	66507	67173	67848	68526	69210
1 April 2	Jul 2005	44148	44592	45036	45486	45945	46401	46866	47337	47808	48285	48771	49257	49752	50250	50751	51264	51816	52332	52857	53385	53922	54456	55002	55557	56112	56670	57240	57813	58389	58977	59562	60159	61299	61917	62532	63159	63792	64434	65076	65727
system:	Jul 2004	42207		43056	43485	43923	44361	-	45255		46161	-	-	-	48039	48519	49008	49536	50031		-	51549	-	52584	53112		54177			55821	-	56943	57513		-	59781					-
nd salary	Jul 2003	$\vdash$		40542	40947	41358 4	41772 4	42189		43038 4	-	43902	44343	44787	45234 4	45687	46146	-	47109		-	48540	49023	49515	50010		51015	_		52563	-		54156		-	_					59166
New post and salary system:	April 2003		Н	37365 4	37740 4	38118 4	38499 4		39273 4		-	40464 4	-	41277 4	41691 4	42108 4	42531 4	┝	43419 4		-	44736 4	-	45636 4	-		47019 5		_	48444 5	-		49914 5		51369 5		_	$\vdash$		Η	-
2	_ 14	00					55	 														I																			
2003	Jul 2002						9 38235				39927		3 40836					1 42990				9 44481			8 46062		0 46695			3 48237				9 50859				3 52782			
March	Jul 2001						35079				36630		37463					39441				40809			42258		42840		_	44253				46659				48423			
1996 - 31	Jul 2000	31407					32784				34233		35013					37035				38319			39678		40224		_	41553				43812				45468			
: 1 July	Jul 1999	29355					30642				31995		32724					34776				35982			37257		37770			39018				41139				42693			
y system	Jul 1998	27444					28647				29913		30594					32511				33639			34830		35310			36477				38460				39912			
Broad band salary system: 1 July 1996 – 31 March 2003	Jul 1997	25659					26823				28020		29205					30395				31509			32625		33738			34854				35958				37386			
Broad b	Jul 1996	23526					24615				25704		26793					27882				28905			29928		30951			31974				32988				34296			
	Nth	3.1					3.2				3.3		Ь					4.1				4.2			4.3		Ρ			Р				5.1				5.2			

Annexure B.4

PAM Chapter B

x 22 22 22 49 48 4

38814 41439 

5.3

-			-1		T	1	1	1	1	1	1											-				_		-	-	-	Т	1	1			-	-	Т	1	Т	Т	Т	Т			<b>—</b>	T
	Nth				-																			_	_		_			_	_		4 108	108	_	-	109	╉	+	112	+	+	+	Н	3 117	2 118	ł
II LAUICS	Office Based																																144 924	144 924	144 924	146 376	146 376	147 840	140.316	150.816	152 316	153 840	155 376	156 936	158 508	160 092	
alistatio	Nth																																108	108	_	_	100	+	_	112				116		118	
11 . ( 21	Princi- pal																																144 924	144 924	144 924	146 376	146 376	147 840	140.316	150.816	152 316	153 840	155 376	156 936	158 508	160 092	
101011 17	Nth																																														
USD 1 January 2000 (Single scale consisting of 221 notches): 1 ransiation tables	Princ																																														
	Nth																																108	108	108	109	109	110	_	_	_	114	115	$\square$	117	118	
Illigite sca	Dept Head																																144 924	144 924	144 924	146 376	146 376	147 840	140 316	150.816	152 316	153 840	155 376	156936	158 508	160 092	
C) 0007	Nth																87	87	87	88	88	88	89	89	06	91	92	93	5	35	R 2	86	104	105	106	107	108	110	111	112	112	114	115		117	118	
annary	REQV 14 PL 1																117 600	117 600	117 600	118 776	118 776	118 776	119 964	119 964	121 164	122 376	123 600	124 836	126 084	12/ 344	120 000	131 196	139 272	140 664	142 068	143 496	144 924	147 840	140 316	150.816	152 316	153 840	155 376	156 936	158 508	160 092	
	Nth	09	61	8	8 3	5 3	99	67	89	69	70	71	72	73	74	75	82	83	22	85	86	87	88	68	06	91	92	93	¥ :	36	R 5	86	104	105	106	107	108	110	11	112	113	114	115	116	117	118	
	REQV 10-13	89 892	90 792	91 704	92 540	94 476	95 424	96384	97 344	98 316	99 300	100 296	101 292	102 312	103 332	104 364	111 888	113 016	114144	115 284	116436	117 600	118 776	119 964	121 164	122 376	123 600	124 836	126 084	12/ 344	100 000	131 196	139 272	140 664	142 068	143 496	144 924	147 840	140 316	150.816	152 316	153 840	155 376	156 936	158 508	160 092	
er 2007	Nth	6.1	6.2	6.3	0.4 A	6.6	6.7	6.8	6.9	6.10	6.11	6.12	6.13	6.14	6.15	6.16	7.1	7.2	7.3	7.4	7.5	7.6	7.7	7.8	7.9	7.10	7.11	7.12	7.13	7.14	216	011	8.1	8.2	8.3	8.4	8.5	8.7	- 00 00	80.0	8.10	8.11	8.12	8.13	8.14	8.15	
Decemb	Jul 2007	85908	86766	87633	80304	90288	91194	92109	93027	93954	94899	95847	96807	97776	98754	99741	107007	108078	109161	110253	111357	112470	113595	114735	115884	117042	118209	119391	120585	121791	CT0C71	125655	132897	134229	135573	136923	138294	141078	147488	142013	145353	146805	148272	149754	151257	152772	
TC - CON7	Jul 2006	79914	80712	81519	82332	83988	84831	85683	86538	87399	88278	89160	90054	90954	91863	92781	99540	100539	101544	102561	103587	104622	105669	106731	107799	108876	109962	111060	112173	113295	115575	116899	123624	124863	126114	127371	128646	121225	137546	133877	135213	136563	137928	139305	140703	142113	
I April	Jul 2005	75891	76650	77415	78077	79761	80562	81369	82182	83001	83835	84672	85521	86376	87240	88110	94530	95478	96432	97398	98373	99357	100350	101358	102372	103395	104427	105471	106527	107592	100758	111006	117402	118578	119766	120960	122172	025521	125874	127134	12,1137	129690	130986	132294	133620	134961	
system:	Jul 2004	72552	73278	74010	1C/4/	76254	77019	06177	78567	79350	80148	80949	81759	82578	83403	84234	90372	91278	92190	93114	94047	94986	95937	96900	97869	98847	99834	100833	101841	102861	10/031	106125	112239	113364	114498	115641	116799	110148	12/13/20	121547	122760	123987	125226	126477	127743	129024	
and salary	Jul 2003	68316	69000	06969	71.08.6	71802	72522	73248	73980	74718	75468	76221	76983	77754	78534	79317	85095	85947	86808	87678	88557	89442	90336	91242	92151	93072	-	-	95895	96855	+	╈	105687	106743	107811	108891	109980	+	+	CTCCTT	115593	116748	117915	119094		121491	
New post and salary system: 1 April 2003 – 31 December 2007	April 2003	62964	63594	64230	2/ 2/9	66177	66840	67509	68184	68865	69555	70251	70953	71664	72381	73104	78429	79215	80007	80808	81618	82434	83259	84093	84933	85782	86640	87507	88383	89268	20102	92100	97407	98382	99366	100359	101364	102401	104436	105480	106536	102601	108678			111972	
	Jul 2002	52964					66705						70563			72963	8429					82311					86337		88158			02100	97407				T	102642	41040				108027			111189	
rcn 2003	Jul 2001	H					61197 (						64737		_	66939				_		75519 8				-	79212 8	-	80880 8			-	89364 9					0/167	+				99108 1	┢	_	102009 1	
- 31 Mai	Jul 2000	$\vdash$					57462 (						60786 6		_	62853 6				_		70908				_	74376 7	-	75945 8			79338 8	_				+	88/10 0	+				93060	$\vdash$	_	95784 1	
066T Amr	Jul 1999 2	H					53955 5					_	57078 6		-		63438 6			_		66582 7				-	69837 7	_	71310 7			-	78789 8	_				83075 8	+				87381 9	-	_	89940 9	
Natem: 1	1998 1						50442 52					_	53361 57		_		59307 62			_		62244 60					65289 69	_	66666 71			+	74211 78	_				28 10082	+				82305 87	-		84714 89	
I salary s	1997 I						47247 50					_	49983 53				55449 55			_		58302 62				_	61155 65	_	63699 66				69381 74			+	+	27 27/8	+				77094 82	$\vdash$		80943 84	
<u>0</u> -	lul 1996 1						43344 47					_	45852 49		_	-	50868 55			_		53487 58				-	56106 61	_	58725 63			61344 66	+			┥	╉	67500 73	+				71055 77		_	74601 80	
Ĩ	Nth 15	6.1 40					6.2 43					_	6.3 45				7.1 50			_		7.2 53				_	7.3 56	-	P 58			P 61	_			+	+	C3 C8					8.3 71	_	_	P 74	

	Nth	126	126	126	127	127	127	128	129	130	131	132	133	134	135	136	137	137	141	147	147	147	147	148	149	150	151	152	153	154	155	156	157	158	159	159	160	161	162	163	164	165	166	167	168	169	170	171
tables	Unice Based	173 352	173 352	173 352	175 080	175 080	175 080	176 832	178 608	180 396	182 196	184 020	185 856	187 716	189 588	191 484	193 404	193 404	201 252	213 636	213 636	213 636	213 636	215 772	217 932	220 104	222 312	224 532	226776	229 044	231 336	233 652	235 992	238 344	240 732	240 732	243 132	245 568	248 028	250 500	253 008	255 540	258 096	260 676	263 280	265 920	268 572	271 260
slation 1	Nth	126		+	-	+	+	+	129	130	131	132	-	-	135	136	137	137	141	144	145		147	148		150	151	152	153					158	-	159	160			163	164							171
USD 1 January 2008 (Single scale consisting of 221 notches): Iranslation tables	Princi- pal	173 352	173 352	173 352	175 080	175 080	175 080	176 832	178 608	180 396	182 196	184 020	185 856	187 716	189 588	191 484	193 404	193 404	201 252	207 348	209 424	211 524	213 636	215 772	217 932	220 104	222 312	224 532	226776	229 044	231 336	233 652	235 992	238 344	240 732	240 732	243 132	245 568	248 028	250 500	253 008	255 540	258 096	260 676	263 280	265 920	268 572	271 260
I notche	Nth	126	126	+	-	+	+	+	-	130	131	132	133	-	135	136	137	137	141	144	145	146	147	148		150	151	152	153					-	159													
10 DI 77	Dep Princ	173 352	173 352	173 352	175 080	175 080	175 080	176 832	178 608	180 396	182 196	184 020	185 856	187 716	189 588	191 484	193 404	193 404	201 252	207 348	209 424	211524	213 636	215 772	217 932	220 104	222 312	224 532	226776	229 044	231 336	233 652	235 992	238 344	240 732													
CONSIST	Nth	122	123	124	+	126	+	128	129	130	131	132		-	-	136	137	137	141																						-	-						
igie scare	Dept Head	166 584	168 252	169 932	171 636	173 352	75 080	176 832	78 608	180 396	182 196	184 020	185 856	187 716	189 588	191 484	193 404	193 404	201 252																													
IIIC) ON	Nth	122 1	H	-	-	+	+	┥	-		-	132	-	-	-	136 1	137 1	137 1	141 2																-		_											
Tutur y 2	REUV 14 PL 1	166 584	168 252	169 932	171 636	173 352	75 080	176 832	178 608	180 396	182 196	184 020	185 856	187 716	189 588	191 484	193 404	193 404	201 252																											_		
	Nth	122 1		-				+	-			132 1		-	-	136 1	137 1	137 1	141 2																		_				╞	╞						
1	KEQV 10-13	166 584	168 252	169 932	171 636	173 352	_	176 832	78 608	80 396	182 196	184 020	185 856	187 716	189 588	91 484	193 404	193 404	201 252																		_											
_		_					 		_									-	5		L.										~	~	*	10	5							L	I				~	~
	Nth	8 9.1	5 9.2	_	_	+	+	+	_	2 9.9	4 9.10	5 9.11	-	_	_	4 9.15	8 9.16	4 P	7 P	2 10.1	5 10.2	_		4 10.5		0 10.7	7 10.8	7 10.9	9 10.10	8 10.11			-	4 10.15	8 10.16	5 11.1	8 11.2	9 11.3	7 11.4	9 11.5	5 11.6		9 11.8	7 11.9	9 11.10		4 11.12	4 11.1
	2007	158688		161886	_	-	166791	168465	170151	171852	173574	175305	-	_		182424	184248	185874	191697	198072	200055		204078	206124	208188	210270	212367	214497					-	227694	229968	_		235719	238077	240459	242865	-	-				_	260394
	Jul 2006	147618	149094	150591	152097	153618	155154	156711	158280	159861	161463	163074	164703	166353	168015	169698	171393	172905	178323	184254	186099	187962	189840	191742	193662	195600	197550	199533	201525	203541	205578	207627	209706	211809	213924	214953	217104	219273	221466	223683	225921	228180	230463	232770	235098	237450	239826	242226
ndvi .	Jul 2005	140187	141591	143010	144441	145887	147345	148824	150312	151815	153336	154866	156414	157980	159558	161157	162765	164202	169344	174981	176733	178500	180285	182091	183915	185754	187608	189489	191385	193296	195231	197181	199155	201147	203157	204135	206178	208236	210318	212424	214551	216696	218862	221055	223266	225498	227754	230034
in average v	Jul 2004	134022	135363	136719	138087	139470	140865	142278	143700	145137	146592	148056	149535	151032	152541	154068	155607	156981	161898	167286	168960	170649	172356	174084	175827	177585	179358	181155	182967	184794	186645	188508	190395	192300	194223	195156	197109	199077	201069	203082	205116	207165	209238	211332	213447	215580	217737	219918
TITU SALAL	Jul 2003	126195	127458	128736	130023	131325	32642	133968	35309	136665	138033	_	_	-	143637	145071	146523	147816	152445	157521	-		162294	163920	165558	167217	168888	_	172284		175746	177504	179280	181071	_	183762			189330	191226	193140	_	-					207078
New post and salary system: 1 A pril 2005 – 51 December 2007	April 2003	116310		-	_	121038	-	123474	124710	125958	127218	128490	-	_	_	133707	135045	136236	140502	145179	-		149580	151077		154116	155658	_	158787			163559	-	_	_	169365			174498	176244		-						190854
T.	_ 0	10				36				56	_		82	_		05		36	02	79					31		I		LL			61		_		65				_			82					
<u>_</u>	Jul 2002	7 116310			_	6 120636			_	9 124956		_	8 129282			4 133605		6 136236	4 140502	1 145179					0 151431				7 157677		_	4 163461			-	2 169365							1 181182					
Marcn.	2001 Jul	106707			-	110676			_	114639		_	118608		_	122574		124986	128904	133191					138930				144657		-	149964			_	155382							166221					
TC - 066	2000	100194				103920				107643			111369			115092		117357	121035	125061					130449				135828			140811				145899							156075					
T Amr T	10U 1999	94524				98040				101550			105066			108579		110715	114186	117984					123066				128142			132843				137643							147243					
system:	Jul 1998	89454				92781				96102			99429			102753		104775	108060	111654					116463				121269			125715				130878							140007					
nu salar)	10 1997	84423				87561				90696			93837			96972		100110	103248	106377					110958				115539			120117				124692							133392					
Droad Dand Salary System: 1 July 1990 – 31 March 200.	101 1996	78141			1	81045				83949			86853			89757		92661	95565	-					102702				106941		-	111180			_	115413							123468					
ŀ	Nth	9.1	-			9.2			_	9.3			Р		_	Ь		Ь	Ь	10.1	┝				10.2				10.3	-	_	Р				11.1							11.2	-				-

_	_
N	z
5	Ę
- 5	5
MEACIDES.	ç
10	9
- 5	5
5	ñ
5	Ş
5	ME
Ē	1
5	2
Ē	2
-	S
Ë	5
LLDI	2
LIVI.	Ξ
	Ξ
MU	5
-	2
E	ą
ALE	2
2	2
INCOGATA	5
0	3
1	3
2	4

	N14L		172	173	174	180	180	180	181	182	183	184	185	186	187	188	189	190	191		
tables	Office	Based	273 972	276 708	279 480	296 676	296 676	296 676	299 640	302 640	305 664	308 724	311 808	314 928	318 072	321 252	324 468	327 708	330 984		
anslation	N14L		172	173	174	180	180	180	181	182	183	184	185	186	187	188	189	190	191		
tes): Tra	Princi-	pal	273 972	276 708	279 480	296 676	296 676	296 676	299 640	302 640	305 664	308 724	311 808	314 928	318 072	321 252	324 468	327 708	330 984		
21 notch	N14L																				
sting of 2	Dep	Princ																			
OSD 1 January 2008 (Single scale consisting of 221 notches): Translation tables	Nut.	INI																			
Single sca	Dept	Head																			
7 2008 (5	4 NAL																				
January	REQV 14	PL 1																			
0SD 1	Nid.																				
	REQV	10-13																			
r 2007	NAL.	INI	11.14	11.15	11.16	12.1	12.2	12.3	12.4	12.5	12.6	12.7	12.8	12.9	12.10	12.11	12.12	12.13	12.14	12.15	12.16
New post and salary system: 1 April 2003 – 31 December 2007	Jul	2007	262995	265626	268281	278127	280911	283716	286554	289422	292314	295233	298191	301170	304179	307224	310296	313401	316533	319701	322902
003 - 31	Jul	2006	244647	247095	249564	258723	261312	263922	266562	269229	271920	274635	277386	280158	282957	285789	288648	291537	294450	297396	300375
1 April 2	lul	2005	232332	234657	237003	245700	248160	250638	253146	255678	258234	260811	263424	266058	268716	271404	274119	276864	279630	282426	285255
system:	-	2004	222114 2	224337 2	226581 2	234894 2	237246 2	239616 2	242013 2	24434 2	246876 2	249342 2	251838 2	254358 2	256899 2	259467 2	262065 2	264687 2	267333 2	270006 2	272709 2
l salary s	Jul	2003 2	209148 22	211239 22	213351 22	221181 23	223395 23	225627 23	227883 24	230160 24	232461 24	234786 24	237132 25	239505 25	241902 25	244320 25	246765 26	249231 26	251724 26	254244 25	256788 27
post and	_		-	-	196638 213				-				-					-			
New	April	2003	192762	194691	196	203853	205893	207951	210030	212130	214251	216393	218556	220743	222951	225180	227433	229707	232005	234327	236670
3	Jul	2002		193008		203853						215310				-	226833				
arch 200	Jul	2001		177072		187020						197532					208104				
6 - 31 M	Jul	2000		166266		175605						185475					195402				-
Broad band salary system: 1 July 1996 – 31 March 2003	lul	1999		156855		165666						174978					184344				-
vstem: 1	Jul	998		149145 1		158277 10						167172 1					176121 1				-
salary sy	Jul			142098 14		150798 15						159273 16					167799 17				_
ad band	_			-		-						_									_
Bro	Jul .			11.3 131523		.1 139578						12.2 147474					12.3 155370				_
	N14L			Ξ.		12.1						12.					12.				

## Annexure B.5

## OSD KEY SALARY SCALE FOR INSTITUTION-BASED AND OFFICE-BASED EDUCATORS: JANUARY 2008 – JULY 2010 (BASIC SALARY)

	Jan 2008	Jul 2008	Jul 2009	Jul 2010	Nth	Jan 2008	Jul 2008	Jul 2009	Jul 2010	Nth	Jan 2008	Jul 2008	Jul 2009	Jul 2010	Nth	Jan 2008	Jul 2008	Jul 2009	Jul 2010
1	49980	55236	62418	67101	58	88128	97392	109080	117261	115	155376	171696	190584	2010	172	273972	302748	333024	358002
2	50484	55788	63042	67773	59	89004	98352	110157	118419	116	156936	173424	192501	206940	173	276708	305772	336351	361578
3	50988	56352	63678	68454	60	89892	99336	111258	119604	117	158508	175152	194421	209004	174	279480	308832	339717	365196
4	51492	56904	64302	69126	61	90792	100332	112374	120804	118	160092	176904	195480	210141	175	282276	311916	343110	368844
5	52008	57480	64953	69825	62	91704	101340	113502	122016	119	161688	178668	197430	212238	176	285096	315036	346542	372534
6	52524	58044	65592	70512	63	92616	102348	114630	123228	120	163308	180456	199404	214362	177	287952	318192	350013	376266
7	53052	58632	66255	71226	64	93540	103368	115773	124458	121	164940	182268	201408	216516	178	290832	321372	353511	380025
8	53580 54120	59208	66906	71925	65	94476	104400	116928	125700	122	166584	184080	203409	218667	179	293736	324588	357048	383829
9	54120 54660	59808	67584	72654 73383	66 67	95424 96384	105444 106512	118098 119295	126957 128244	123 124	168252 169932	185928 187776	205452 207495	220863 223059	180 181	296676	327828 331104	360612 364215	387660 391533
10	54660	60408 61020	68262 68955	73383	68	96384 97344	106512	120477	128244 129513	124	171636	187776	207495 209577	225059	181	299640 302640	334428	367872	391533 395463
12	55764	61620	69633	74856	69	98316	107508	120477	130815	125	173352	191556	209377	227547	182	305664	337764	371541	399403
13	56316	62232	70323	75600	70	99300	109728	122898	132117	120	175080	193464	213780	229815	184	308724	341148	375264	403410
14	56880	62856	71028	76356	71	100296	110832	124134	133446	128	176832	195408	215928	232125	185	311808	344556	379014	407442
15	57444	63480	71733	77115	72	101292	111936	125370	134775	129	178608	197364	218088	234447	186	314928	348000	382800	411510
16	58020	64116	72453	77889	73	102312	113064	126633	136131	130	180396	199344	220278	236799	187	318072	351480	386628	415626
17	58608	64764	73185	78675	74	103332	114192	127896	137490	131	182196	201336	222477	239163	188	321252	354984	390483	419772
18	59184	65400	73902	79446	75	104364	115332	129174	138864	132	184020	203352	224706	241560	189	324468	358548	394404	423987
19	59784	66072	74664	80265	76	105408	116484	130454	140250	133	185856	205380	226947	243969	190	327708	362124	398337	428214
20	60384	66732	75408	81066	77	106464	117648	131766	141651	134	187716	207432	229215	246408	191	330984	365748	402324	432501
21	60984	67392	76155	81867	78	107520	118812	131883	141777	135	189588	209496	231495	248859	192	334296	369408	406350	436827
22 23	61596	68064	76914	82683	79 80	108600	120012	133215	143208	136	191484	211596	233814	251352	193	337644	373104	410415	441198
23	62208 62832	68748 69432	77688 78459	83517 84345	80	109692 110784	121212 122424	134547 135891	144639 146085	137 138	193404 195336	213720 215856	236163 238521	253878 256413	194 195	341016 344424	376824 380592	414507 418653	445596 450054
24	63456	70128	79245	84343	82	110784	122424	137250	140085	138	193330	213856	238321	258978	195	347868	384396	418033	454551
2.5	64092	70128	80034	86037	83	113016	123048	137230	149022	139	197292	220188	240309	261558	190	351348	388248	422838	459105
27	64740	71544	80130	86142	84	114144	126132	140007	150510	141	201252	222384	245736	264168	198	354864	392136	431352	463704
28	65376	72252	80925	86997	85	115284	127392	141408	152016	142	203268	224616	248202	266820	199	358416	396060	435666	468342
29	66036	72972	81729	87861	86	116436	128664	142818	153531	143	205296	226860	250683	269487	200	361992	400008	440010	473013
30	66696	73704	82551	88743	87	117600	129948	144243	155064	144	207348	229128	253188	272178	201	365616	404016	444420	477753
31	67368	74448	83382	89637	88	118776	131256	145695	156624	145	209424	231420	255720	274899	202	369276	408060	448866	482532
32	68040	75192	84216	90534	89	119964	132564	147147	158184	146	211524	233736	258279	277650	203	372960	412128	453342	487344
33	68712	75936	85050	91431	90	121164	133896	148626	159774	147	213636	236076	260865	280431	204	376692	416256	457884	492228
34	69408	76704	85911	92355	91	122376	135228	150105	161364	148	215772	238440	263478	283239	205	380460	420420	462462	497148
35	70092	77460	86757	93264	92	123600	136584	151611	162984	149	217932	240816	266103	286062	206	384264	424620	467082	502116
36	70800	78240	87630	94203	93	124836	137952	153129	164616	150	220104	243216	268755	288912	207	388104	428856	471744	507126
37 38	71508 72216	79020 79800	88503 89376	95142 96081	94 95	126084 127344	139332 140724	154659 156204	166260 167922	151 152	222312 224532	245664 248112	271461 274164	291822 294729	208 209	391992 395904	433152 437484	476469 481233	512205 517326
39	72210	80616	90291	97065	96	127544	140724	157764	169599	152	224552	250596	276909	294729	210	399864	441852	486039	522492
40	73668	81408	91179	98019	97	129900	143544	159336	171288	154	229044	253104	279681	300660	210	403872	446280	490908	527727
41	74412	82236	92106	99015	98	131196	144972	160920	172989	155	231336	255636	281202	302295	212	407904	450744	495819	533007
42	75156	83052	93021	99999	99	132516	146436	162546	174738	156	233652	258192	284013	305316	213	411984	455244	500769	538329
43	75900	83880	93948	100995	100	133836	147900	164169	176484	157	235992	260772	286851	308367	214	416100	459792	505773	543708
44	76668	84720	94887	102006	101	135180	149376	165810	178248	158	238344	263376	289716	311445	215	420264	464400	510840	549153
45	77436	85572	95841	103032	102	136524	150864	167460	180021	159	240732	266016	292620	314568	216	424464	469044	515949	554646
46	78204	86424	96795	104055	103	137892	152376	169140	181827	160	243132	268668	295536	317703	217	428712	473736	521112	560196
47	78984	87288	97764	105099	104	139272	153900	170829	183642	161	245568	271356	298494	320883	218	432996	478464	526311	565785
48	79776	88164	98745	106152	105	140664	155436	172536	185478	162	248028	274080	301488	324102	219	437328	483252	531579	571449
49	80580	89052	99741	107223	106	142068	156996	174267	187338	163	250500	276804	304485	327324	220	441708	488088	536898	577167
50 51	81384 82200	89940 90840	100734 101742	108291 109374	107 108	143496 144924	158568 160152	176013 177771	189216 191106	164 165	253008 255540	279576 282372	307536 310611	330603 333909	221	446124	492972	542271	582942
51	82200 83016	90840 91740	101742	109374	108	144924	160152	179541	191106	165	255540 258096	282372	313725	333909					
52	83016	91740 92652	102750	1110457	109	146376	161748	1/9541 181341	193008	167	258096	285204 288048	313725	340620	1				
54	84684	93576	103773	112671	110	147340	165000	181341	196887	168	263280	290928	320022	344025					
55	85536	94524	105867	112071	112	150816	166656	184989	198864	169	265920	293844	323229	347472					
56	86388	95460	106917	114936	113	152316	168312	186828	200841	170	268572	296784	326463	350949	1				
57	87252	96420	107991	116091	114	153840	170004	188706	202860	171	271260	299748	329724	354456	1				
	-																		

# OSD KEY SALARY SCALE FOR INSTITUTION-BASED AND OFFICE-BASED EDUCATORS: MAY 2011 - APRIL 2014 (BASIC SALARY)

	May 2011	May 2012	April 2013	April 2014	Nth	May 2011	May 2012	April 2013	April 2014	Nth	May 2011	May 2012	April 2013	April 2014	Nth	May 2011	May 2012	April 2013	April 2014
1	71664	76680	81741	87789	58	125235	134001	142845	153417	115	218811	234129	249582	268050	172	382347	409110	436110	468381
2	72381	77448	82560	88668	59	126471	135324	144255	154929	116	221013	236484	252093	270747	173	386166	413199	440469	473064
3	73110	78228	83391	89562	60	127737	136680	145701	156483	117	223215	238839	254601	273441	174	390030	417333	444876	477798
4	73827	78996	84210	90441	61	129018	138048	147159	158049	118	224430	240141	255990	274932	175	393924	421500	449319	482568
5	74574	79794	85059	91353	62	130314	139437	148641	159639	119	226671	242538	258546	277677	176	397866	425718	453816	487398
6	75306	80577	85896	92253	63	131607	140820	150114	161223	120	228939	244965	261132	280455	177	401853	429984	458364	492282
7	76068	81393	86766	93186	64	132921	142224	151611	162831	121	231240	247428	263757	283275	178	405867	434277	462939	497196
8	76815 77595	82191 83028	87615 88509	94098 95058	65 66	134247 135591	143643 145083	153123 154659	164454 166104	122	233535 235881	249882 252393	266373 269052	286086 288963	179 180	409929 414021	438624 443001	467574 472239	502173 507186
10	78372	83859	89394	96009	67	136965	145085	156225	167787	123	235881	254904	209052	291837	180	418158	447429	476958	512253
10	79167	84708	90300	96981	68	138321	148002	157770	169446	125	240618	257460	274452	294762	182	422355	451920	481746	517395
12	79947	85542	91188	97935	69	139710	149490	159357	171150	126	243021	260031	277194	297705	183	426567	456426	486549	522555
13	80742	86394	92097	98913	70	141102	150978	160944	172854	127	245442	262623	279957	300675	184	430842	461001	491427	527793
14	81549	87258	93018	99900	71	142521	152496	162561	174591	128	247911	265266	282774	303699	185	435147	465606	496335	533064
15	82359	88125	93942	100893	72	143940	154017	164181	176331	129	250389	267915	285597	306732	186	439494	470259	501297	538392
16	83184	89007	94881	101901	73	145389	155565	165831	178101	130	252900	270603	288462	309807	187	443889	474960	506307	543774
17	84024	89907	95841	102933	74	146838	157116	167487	179880	131	255426	273306	291345	312906	188	448317	479700	511359	549201
18 19	84849 85722	90789 91722	96780 97776	103941 105012	75 76	148308 149787	158691 160272	169164 170850	181683 183492	132 133	257985 260559	276045 278799	294264 297201	316041 319194	189 190	452817 457332	484515 489345	516492 521643	554712 560244
20	86577	92637	98751	105012	70	151284	161874	170850	185325	133	263163	281583	300168	322380	190	461910	494244	526863	565851
20	87435	93555	99729	107109	78	151204	162018	172537	185490	135	265782	284388	303159	325593	192	466530	499188	532134	571512
22	88305	94485	100722	108174	79	152946	163653	174453	187362	136	268443	287235	306192	328851	193	471198	504183	537459	577230
23	89196	95439	101739	109269	80	154473	165285	176193	189231	137	271143	290124	309273	332160	194	475896	509208	542817	582984
24	90081	96387	102750	110355	81	156018	166938	177957	191127	138	273849	293019	312357	335472	195	480657	514302	548247	588816
25	90984	97353	103779	111459	82	157578	168609	179736	193035	139	276588	295950	315483	338829	196	485460	519441	553725	594702
26	91887	98319	104808	112563	83	159156	170298	181539	194973	140	279345	298899	318627	342204	197	490323	524646	559272	600657
27	92001 92913	98442	104940 105978	112707 113820	84 85	160746 162354	171999 173718	183351 185184	196920 198888	141 142	282132	301881 304911	321804 325035	345618 349089	198 199	495237	529905 535203	564879 570525	606681
28	92913 93837	99417 100407	105978	113820	85 86	162334	175449	185184	200868	142	284964 287811	304911 307959	325035 328284	349089 352578	200	500190 505179	535203 540543	576219	612744 618858
30	94779	101415	107034	116109	87	165609	177201	188895	202872	145	290685	311034	331563	356100	200	510240	545958	581991	625059
31	95733	102435	109197	117279	88	167274	178983	190797	204915	145	293592	314142	334875	359655	202	515343	551418	587811	631308
32	96690	103458	110286	118446	89	168942	180768	192699	206958	146	296529	317286	338226	363255	203	520482	556917	593673	637605
33	97647	104481	111378	119619	90	170640	182586	194637	209040	147	299499	320463	341613	366891	204	525699	562497	599622	643995
34	98634	105537	112503	120828	91	172338	184401	196572	211119	148	302499	323673	345036	370569	205	530955	568122	605619	650436
35	99606	106578	113613	122019	92	174066	186252	198546	213237	149	305514	326901	348477	374265	206	536259	573798	611670	656934
36 37	100608	107652 108726	114756	123249 124479	93 94	175809	188115	200532	215370	150 151	308559	330159	351948 355494	377991	207 208	541611	579525 585327	617775	663489
37	101613 102615	108726	115902 117045	124479	94 95	177567 179340	189996 191895	202536 204561	217524 219699	151	311667 314772	333483 336807	355494 359037	381801 385605	208	547035 552504	585327 591180	623958 630198	670131 676833
39	102013	1109797	117043	125700	95	179340	191893	204301 206601	219099	152	317919	340173	362625	389460	209	558021	597081	636489	683589
40	103665	112014	119406	128241	97	182937	195744	208662	224103	154	321105	343581	366258	393360	210	563613	603066	642867	690438
41	105747	113148	120615	129540	98	184752	197685	210732	226326	155	322851	345450	368250	395502	212	569250	609099	649299	697347
42	106800	114276	121818	130833	99	186621	199683	212862	228615	156	326076	348900	371928	399450	213	574935	615180	655782	704310
43	107862	115413	123030	132135	100	188484	201678	214989	230898	157	329337	352392	375651	403449	214	580680	621327	662334	711348
44	108942	116568	124260	133455	101	190368	203694	217137	233205	158	332622	355905	379395	407469	215	586494	627549	668967	718470
45	110037	117741	125511	134799	102	192261	205719	219297	235524	159	335958	359475	383199	411555	216	592362	633828	675660	725658
46	111132 112245	118911 120102	126759 128028	136140 137502	103 104	194190 196131	207783 209859	221496 223710	237888 240264	160 161	339306 342702	363057 366690	387018 390891	415656 419817	217 218	598290 604257	640170 646554	682422 689226	732921 740229
47	112245	120102	128028	137502	104	196131	209859	223710	240264 242664	161	342702 346140	366690	390891 394815	419817 424032	218	610308	646554 653031	689226 696132	740229
48	113370	121305	129312 130617	138882	105	200076	211956	223945	242004 245097	162	346140	374052	394815 398739	424032 428247	219	616413	659562	703092	755121
50	115656	122323	131922	141684	100	202083	214000	230499	247557	164	353085	377802	402738	432540	220	622581	666162	710130	762681
51	116811	124989	133239	143100	108	204102	218388	232803	250029	165	356616	381579	406764	436866			=		
52	117969	126228	134559	144516	109	206133	220563	235119	252519	166	360189	385401	410838	441240	1				
53	119145	127485	135900	145956	110	208200	222774	237477	255051	167	363783	389247	414936	445641	]				
54	120333	128757	137256	147414	111	210276	224994	239844	257592	168	367419	393138	419085	450096					
55	121548	130056	138639	148899	112	212388	227256	242256	260184	169	371100	397077	423285	454608					
56	122751	131343	140013	150375	113	214497	229512	244659	262764	170	374814	401052	427521	459159					
57	123984	132663	141420	151884	114	216654	231819	247119	265407	171	378558	405057	431790	463743	J				

# OSD KEY SALARY SCALE FOR INSTITUTION-BASED AND OFFICE-BASED EDUCATORS: APRIL 2015 - (BASIC SALARY)

	April 2015
1	93933
2	93933 94875
3	94875 95832
4	
5	
6	97749
	98712
7	99708
9	100686
10	101712
	102729
	103770
12	104790
	105837
14	106893
15	107955
16	109035
17	110139
18	111216
19	112362
20	113484
21	114606
22	115746
23	116919
24	118080
25	119262
26	120441
27	120597
28	121788
29	123000
30	124236
31	125490
32	126738
33	127992
34	129285
35	130560
36	131877
37	133194
38	134505
39	135882
40	137217
41	138609
42	139992
43	141384
44	142797
45	144234
46	145671
47	147126
48	148605
49	150102
50	151602
51	153117
52	154632
53	156174
54	157734
55	159321
56	160902
	100702

Nth	April 2015	
58	164157	
59	165774	
60	167436	
61	169113	
62	170814	
63	172509	
64	174228	
65 66	175965 177732	
67	177732 179532	
68	181308	
69	183132	
70	184953	
71	186813	
72	188673	
73	190569	
74	192471	
75	194400	
76	196335	
77	198297	
78 79	198474	
80	200478	
81	202476 204507	
82	204307 206547	
83	200547	
84	210705	
85	212811	
86	214929	
87	217074	
88	219258	
89	221445	
90	223674	
91 92	225897	
92	228165	
94	230445 232752	
95	232752 235077	
96	237420	
97	239790	
98	242169	
99	244617	
100	247062	
101	249528	
102	252012	
103	254541	
104	257082	
105 106	259650	
106	262254 264885	
107	264885	
109	270195	
110	272904	
111	275622	
112	278397	
113	281157	
114	283986	

	April 2015
115	286815
116	289698
117	292581
118	294177
119	297114
120	300087
121	303105
122	306111
123	309189
124	312267
125	315396
126	318543
127	321723
128	324957
129	328203
130	331494
131	334809
132	338163
133	341538
134	344946
135	348384
136	351870
137	355410
138	358956
139	362547
140	366159
141	369810
142	373524
143	377259
144	381027
145	384831
146	388683
147	392574
148	396510
149	400464
150	404451
151	408528
152	412596
153	416721
154	420894
155	423186
156	427413
157	431691
158	435993
159	440364
160	444753
161	449205
162	453714
163	458223
164	462819
165	467448
166	472128
167	476835
168	481602
169	486432
170	491301
171	496206

Nth	April 2015
172	501168
173	506178
174	511245
175	516348
176	521517
177	526743
178	531999
179	537324
180	542688
181	548112
182	553614
183	559134
184	564738
185	570378
186	576078
187	581838
188	587646
189	593541
190	599460
191	605460
192	611517
193	617637
194	623793
195	630033
196	636330
197	642702
198	649149
199	655635
200	662178
201	668814
202	675501
203	682236
204	689076
205	695967
206	702918
207	709932
208	717039
209	724212
210	731439
211	738768
212	746160
213	753612
214	761142
215	768762
216	776454
217	784224
218	792045
219	799980
220	807978
221	816069

B - 118

# **CONTINUES ON PAGE 130 - PART 2**


# Government Gazette Staatskoerant


# Annexure B.6

# OSD: INCLUSIVE REMUNERATION PACKAGES FOR OFFICE-BASED DUCATORS (JANUARY 2008 – APRIL 2014)

	Jan	Jul	Jul	Jul	May	May	April	April		Jan	Jul	Jul	Jul	May	May	April	April
	2008	2008	2009	2010	2011	2012	2013	2014		2008	2008	2009	2010	2011	2012	2013	2014
001	328200	362664	398931	428 856	458019	490080	522426	561087	040	469464	518760	588006	632112	675096	722352	770028	827010
002	331188	365964	402918	433140	462594	494976	527643	566688	041	473856	523620	593886	638436	681849	729579	777732	835284
003	334188	369288	406947	437472	467220	499926	532920	572355	042	478296	528528	599823	644820	688668	736875	785508	843636
004	337224	372636	411015	441852	471897	504930	538254	578085	043	482772	533472	605820	651264	695550	744240	793359	852069
005	340296	376032	415125	446268	476613	509976	543633	583863	044	487296	538464	611877	657768	702495	751671	801282	860577
006	343404	379464	419274	450720	481368	515064	549057	589686	045	491868	543516	617994	664344	709518	759183	809289	869175
007	346536	382932	423465	455232	486189	520221	554556	595593	046	496488	548628	624171	670992	716619	766782	817389	877875
008	349692	386412	427698	459780	491046	525420	560097	601545	047	501144	553776	630411	677700	723783	774447	825561	886653
009	352896	389952	431973	464376	495954	530670	565695	607557	048	505860	558984	636714	684468	731013	782184	833808	895509
010	356112	393504	436290	469020	500913	535977	571350	613629	049	510612	564228	643080	691320	738330	790014	842154	904473
011	359376	397116	440652	473712	505923	541338	577065	619767	050	515412	569532	649509	698232	745713	797913	850575	913518
012	362664	400752	445056	478440	510975	546744	582828	625956	051	520272	574908	656004	705216	753171	805893	859083	922656
013	365988	404424	449505	483228	516087	552213	588660	632220	052	525168	580320	662562	712260	760695	813945	867666	931872
014	369348	408132	453999	488052	521241	557727	594537	638532	053	530124	585792	669186	719376	768294	822075	876333	941181
015	372744	411888	458538	492936	526455	563307	600486	644922	054	535116	591312	675876	726576	775983	830301	885102	950601
016	376164	415668	463122	497868	531723	568944	606495	651375	055	540168	596892	682632	733836	783738	838599	893946	960099
017	379632	419496	467751	502836	537030	574623	612549	657879	056	545268	602532	689457	741168	791568	846978	902880	969693
018	383124	423360	472428	507864	542400	580368	618672	664455	057	550416	608220	696351	748584	799488	855453	911913	979395
019	386640	427248	477150	512940	547821	586167	624855	671094	058	555612	613956	703334	756072	807486	864009	921033	989190
020	390216	431196	481920	518064	553293	592023	631098	677799	059	560868	619764	710346	763632	815559	872649	930243	999081
021	393804	435156	486738	523248	558828	597945	637410	684579	060	566184	625644	717447	771264	823710	881370	939540	1009065
022	397452	439188	491604	528480	564417	603927	643785	691425	061	571548	631572	724620	778968	831939	890175	948927	1019148
023	401124	443244	496518	533760	570057	609960	650217	698334									
024	404832	447348	501483	539100	575760	616062	656721	705318									
025	408576	451488	506496	544488	581514	622221	663288	712371									
026	412356	455664	511560	549936	587331	628443	669921	719496									
027	416172	459876	516675	555432	593202	634725	676617	728687									
028	420036	464148	521841	560988	599136	641076	683388	733959	1								
029	423936	468456	527058	566592	605121	647478	690213	741288	1								
030	427860	472788	532326	572256	611169	653952	697113	748698	1								
031	431844	477192	537648	577980	617283	660492	704085	756186	1								
032	435864	481632	543024	583752	623448	667089	711117	763740	1								
033	439920	486120	548454	589596	629688	673767	718236	771384	1								
034	444012	490644	553938	595488	635982	680502	725415	779097	1								
035	448152	495216	559476	601440	642339	687303	732666	786882	1								
036	452328	499824	565068	607452	648759	694173	739989	794748	1								
037	456552	504492	570717	613524	655245	701112	747384	802689	J								
038	460812	509208	576423	619656	661794	708120	754857	810717	]								
039	465120	513960	582186	625860	668418	715206	762411	818829	J								

# OSD: INCLUSIVE REMUNERATION PACKAGES FOR OFFICE-BASED EDUCATORS (APRIL 2015 - )

	April 2015
001	600363
002	606357
003	612420
004	618552
005	624732
006	630963
007	637284
008	643653
009	650085
010	656583
011	(2) (2)
012	663150
012	669774
013	676476
014	683229
015	690066
	696972
017	703932
018	710967
019	718071
020	725244
021	732501
022	739824
023	747216
024	754689
025	762237
026	769860
027	777555
028	785337
029	793179
030	801108
031	809118
032	817203
033	825381
034	833634
035	841965
036	850380
037	858876
038	867468
039	876147

	April 2015
040	884901
041	893754
042	902691
043	911715
044	920817
045	930018
046	939327
047	948720
048	958194
049	967785
050	977463
051	987243
052	997104
053	1007064
054	1017144
055	1027305
056	1037571
057	1047954
058	1058433
059	1069017
060	1079700
061	1090488

# Annexure B.7

## EDUCATOR NON-OSD SALARY SCALES: JULY 2008 – MAY 2012

11. 1232 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124 6124		May 2011	May 2010	Jul 2009	Jul 2008		May 2012	May 2011	Jul 2010	Jul 2009	Jul 2008		May 2012	May 2011	Jul 2010	Jul 2009	Jul 2008	
3.1 5.20 6.90 6.90 6.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90 7.90		322485				11.1						7.1						3.1
10. 5.00 6.07 6.08 6.07 6.08 700 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7		325722																
35 538 6.905 6.905 702 702 708 708 703 708 703 708 703 708 703 708 703 708 703 708 703 708 703 708 703 708 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 703 7		328962	308016	286524		11.3	164490		143940	133896		7.3	78219					3.3
14. 15.00 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 16.02 1	53 355512	332253	311097	289392	263076	11.4	166137	155268	145383	135240	121836	7.4	79002	73833	69132	64308	56904	3.4
170 1802 6024 6024 7125 7000 8140 717 8150 8160 717 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 8170 81		335586	314220	292296	265716	11.5	167823	156843	146856	136608	123060	7.5	79797	74577	69828	64956	57480	3.5
i.e. i.e. <th< td=""><td></td><td>338934</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>		338934																
194 9988 6734 2764 2786 8388 6438 6438 1488 140 120 2205 3213 104 6086 9384 7412 9735 8448 1418 1414 12024 12038 1343 121 6076 7487 9788 5438 14548 14741 1111 20071 30124 30123 30137 3013 134 62741 7014 7376 7378 1338 1347 1318 1111 20071 13084 30131 30134 30131 30134 30131 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 30134 <td></td> <td>342324</td> <td></td>		342324																
100 6056 5377 7366 8383 7.40 7578 7586 7586 7586 7586 7518 160 20712 30232 3523 3523 312 6100 9960 7489 7970 8558 742 110302 14064 18714 1112 20773 31352 33203 3323 314 6100 9976 7576 8415 731 1330 1304 13074 13083 1308 13074 13083 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 1308 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>																		
111 0100 04901 7112 7912 81407 7111 10020 43083 3524 131 02007 7020 8540 711 1030 41048 71041 1111 20070 31034 3520 3500 131 62244 7034 7020 7050 8150 712 1130 1111 1111 20071 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037 31037																		
131 132 132 132 132 132 132 132 132 132 132 132 132 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 133 <td>-</td> <td></td>	-																	
13.1 22.24 7024 7021 8071 7.13 7.13 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 7.14 <th7.14< th=""> 7.14 7.14</th7.14<>		359805																
1316 64:02 71740 77130 23202 23202 23202 23202 23202 23202 23202 23202 23202 23202 23202 23202 23202 23202 23202 23202 23202 23202 23202 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23201 23011 23011		363387					181704											
14.6 61/28 71/40 770/4 8302 71/6 11/292 12/201 12/10 11/10 201/60 201/11 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 3307/1 <	26 392718	367026	343656	319680	290616	11.14	183519	171513	160593	149388	134580	7.14	87258	81549	76356	71028	62856	3.14
Image Image <th< td=""><td>89 396636</td><td>370689</td><td>347088</td><td>322872</td><td>293520</td><td>11.15</td><td>185379</td><td>173250</td><td>162219</td><td>150900</td><td>135936</td><td>7.15</td><td>88140</td><td>82374</td><td>77130</td><td>71748</td><td>63492</td><td>3.15</td></th<>	89 396636	370689	347088	322872	293520	11.15	185379	173250	162219	150900	135936	7.15	88140	82374	77130	71748	63492	3.15
141 64812 72804 73804 83716 8371 8481 64802 77524 8381 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 8371 83711 83711 83711		374409	350571	326112		11.16	187218	174969	163830	152400	137292	7.16	89025	83202	77904	72468	64128	3.16
14.3 66/27 7332 788.4 8403 9907 8.3 14832 16/482 177001 18090 902727 12.3 313812 31488 77724 79949 4.4 66700 7476 80408 88375 91887 8.4 15130 16702 17875 319812 21038 12.5 319812 21038 12.5 319812 21038 12.5 319812 21038 12.5 319812 21038 12.5 319812 21038 12.5 319812 21038 12.5 319812 310387 83878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 43878 44383 44343 4434 4438 4434 4438 44343 44381 44438 443818 44438		388146																
4.1 64/20 24/40 99/20 85/35 99/97 8.1 19/920 19/032 201/33 21.4 31/64.4 31/81/2 27.44/05 29/92 4.4 66/700 27/96 80/06 85/35 01/81/2 6.4 15/306 16/952 18/255 19/154 208/36 12.55 31/91/2 23/216 25/321 23/216 25/321 23/216 25/321 23/216 25/321 23/216 25/321 23/216 25/321 23/216 25/321 23/216 25/321 23/216 25/321 23/216 25/321 23/216 25/321 23/216 25/321 23/216 25/321 23/216 25/321 23/216 23/321 23/216 23/321 23/216 23/321 23/216 23/321 23/216 23/321 23/216 23/317 23/464 44/41 410 70866 79/41 85/32 91/10 97/38 81/16 10/217 21/13 21/13 33/30 36/922 47/141		392031																
14.4 67700 77706 80005 88724 92184 15300 16792 92855 90532 12.6 30812 151184 47102 40030 4.5 67420 7552 81219 86742 7214 8.5 15320 164353 164354 12102 12468 1210 322041 38872 88788 41702 4.6 66141 77056 8287 88189 9666 8.7 15382 14730 12600 20063 12143 122.8 320241 38872 38788 4410 4.0 7886 8510 9028 96376 8.0 19024 17250 10707 20133 1211 33440 33432 40343 4353 4.10 7088 8010 87055 811 16238 18084 19331 20033 1211 33449 33432 40343 4363 4.11 7064 80102 87004 9910 10915 811 16316		395943																
45 6432 7552 8129 8070 4074 208366 1.6 32306 35520 81690 40794 46 6123 7058 8202 8769 9711 56 1555 17356 1818 19131 11818 19131 11818 19131 11818 19131 11818 19131 11818 19131 11818 19131 11818 19131 11818 19131 11818 19131 11818 19131 11818 19131 11813 19131 11813 19131 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 1181 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 11813 118												-						
4.6 68121 7008 8202 8709 9774 8.6 15135 117150 18188 190713 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041 202041		403908																
14.7 68808 77776 8287 8891 9468 8.7 15892 17302 18803 19864 21213 12.0 32968 30246 8894 4104 4.8 6904 77856 8397 98027 18210 1120 32764 32404 4.10 70886 79414 48362 911670 204705 210331 11.1 33942 37424 4240 4.10 70886 79404 48362 910670 204705 21229 1121 33942 3744 4247 4.11 71640 80288 92835 811 161638 18192 19531 208809 21229 1121 34630 30952 40524 47373 4.11 9166 8774 9315 10314 1815 19841 19942 19902 1213 34630 40334 41733 4.117 7448 8166 97744 12149 1213 1213 1213 1213 </td <td>-</td> <td>412023</td> <td></td>	-	412023																
48. 09504 77850 84977 97812 84510 90258 90576 89 15921 178700 200667 21471 12.9 33296 306934 99334 4330 4.0 70866 74841 84510 90175 97546 8.10 16660 178256 101671 201757 221221 11.11 33492 37464 4249 4.11 71604 80018 88750 90175 9533 8.11 16623 100054 201757 221221 11.11 33492 37464 43504 4.12 77324 88102 87990 30011 8.11 16530 18084 19751 20807 22342 11.14 30734 41753 41603 30734 41754 44161 4.14 7776 8384 9323 10031 9.1 173356 19760 20143 12314 20068 33206 421935 45063 5.1 76808 93267 90687 <td>-</td> <td>416142</td> <td></td>	-	416142																
L10 07896 79404 8552 91167 97538 8.10 160620 178396 191503 20175 21123 34288 371454 401461 42376 4.11 73344 81012 87000 90113 90282 8.12 163848 18172 19513 208079 22123 1.11 349288 371484 401474 43304 4.12 73334 88108 97704 10318 8.14 107418 15844 199402 210324 227377 12.12 346303 88050 47175 41501 4416 414 7767 88750 91051 811 16748 169404 199402 120342 127377 12.12 346808 47176 44503 43063 416 7528 84288 90612 90741 10348 815 178906 70881 212477 230400 23293 23879 23879 23879 23829 23829 241935 419955 419955 <td></td> <td>420303</td> <td>393543</td> <td></td> <td></td> <td></td> <td>214713</td> <td>200667</td> <td></td> <td>174780</td> <td></td> <td></td> <td></td> <td>89388</td> <td></td> <td></td> <td>69504</td> <td></td>		420303	393543				214713	200667		174780				89388			69504	
4.11 7.1604 80208 86226 92088 98335 8.11 10228 100084 19393 20.6757 22129 12.12 342888 377184 40574 43304 4.12 7304 81016 \$7700 99012 90528 8.12 165840 15864 19164 120081 2213 34633 38055 407524 43717 4.14 73766 85306 98171 90531 8.15 105816 19732 201447 12145 23020 38050 417756 44016 4.15 74580 88560 91231 8.15 170400 189252 201447 21345 230201 21216 356808 392346 42193 43062 5.1 76600 88540 97327 100581 9.2 177108 15788 21337 24044 240423 5.3 76000 88570 95139 101607 107329 9.3 178848 21163 23616 236744	91 454206	424491	397464	369732	336120	12.10	216849	202662	189759	176520	159024	8.9	96576	90258	84510	78612	70188	4.9
4.12 7324 81012 87909 99012 9952 8.12 63548 18172 19531 29809 223425 12.13 340320 38093 409524 4373 4.13 7776 8.622 88800 94860 101511 8.14 16748 185544 199401 213024 227937 12.16 53280 88008 41736 44064 4.16 7726 8.826 98800 100518 8.16 167952 204447 215142 230951 12.16 53280 38008 41736 44062 4.16 7522 84288 99001 10558 8.16 107969 19325 23494 241935 45062 5.1 76680 88760 9327 98007 100519 9.1 17356 18737 240642 244013 5.3 78008 88704 94107 100602 10763 9.2 17106 19768 21315 24772 24856 5.4 79008 88706 94081 102615 107797 9.5 18244	63 458775	428763	401463	373452	339492	12.11	219033	204705	191670	178296	160620	8.10	97548	91167	85362	79404	70896	4.10
4.13 73044 81816 87954 9936 100512 8.13 165480 113084 197463 210891 225654 12.14 349776 344756 413613 44173 4.14 73776 88303 98469 101511 8.14 167144 185816 18792 20147 21145 32005 12.16 550808 322496 421935 45062 4.16 75252 84288 90612 90774 105518 8.16 179506 19776 20317 22147 23809 5.1 76660 93227 99609 106581 9.2 177108 197576 20317 224674 244023 5.3 79800 88500 95130 110707 9.4 180672 19944 21432 24255 5.4 79008 88500 95130 10077 9.5 18348 201648 21774 23156 24255 5.7 9408 94286 100921 100750 9.4 184032 20042 25770 5.8 30404 9012		433047	405474	377184	342888	12.12	221229	206757	193593	180084	162228	8.11	98535	92088	86226	80208	71604	4.11
4.14 73776 82.632 88800 94809 101511 8.14 167148 185544 199461 213024 227937 12.15 333280 38808 417756 44616 4.16 7522 84288 90612 90734 103548 8.16 17392 20147 21543 232035 12.16 353800 382406 421935 45002 5.1 77460 88760 93237 90607 100510 9.1 173556 193776 234094 240423 5.3 522 77460 86760 93267 99607 100581 9.3 178896 19708 210387 224094 240423 5.5 79008 89376 90681 100167 10977 9.4 18072 199644 21450 22317 23689 23854 25525 5.5 98004 9028 11007 1130 9.8 188028 23854 25572 5.8 8212 920897 107781 1130716		437373																
4.15 74508 8.3460 89721 95823 102531 8.15 168816 187302 201447 215145 20205 12.16 35808 392496 421935 45002 5.1 7660 85884 92328 98007 100510 9.1 175356 19776 203811 222471 23805 5.3 77600 88760 93267 99007 100581 9.2 17708 19776 203811 224674 241935 45002 5.4 70008 88500 93139 101607 10770 9.5 182484 201648 216774 231516 242856 5.4 70008 88507 90021 106021 107979 9.5 18244 201642 231512 242856 5.4 90040 9012 99020 10778 11310 3828 20770 23352 245142 25572 5.8 9302 99001 10758 114264 9.1 198060 <t< td=""><td></td><td>441738</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>		441738																
4.16 75252 84288 90612 96774 103548 8.16 170496 189252 203448 21281 23291 5.1 76600 85764 93237 98607 100510 9.1 17555 19776 203311 22477 238050 5.3 78228 87624 94197 100602 107631 9.2 177108 197708 213077 224694 24423 5.3 78000 88500 95139 101007 108720 9.4 188072 199644 214630 229115 245259 5.4 97008 89361 103671 112979 9.5 18244 20164 216714 221133 236169 25252 5.6 8004 9012 99990 106780 11430 9.8 188028 20780 23355 249024 24572 252972 5.8 8212 90208 114057 9.11 19564 216192 234348 20382												-						
5.1 76680 85884 92328 98607 105510 9.1 175356 193776 208311 222477 238050 5.3 78228 87624 94197 100002 107648 21257 226084 242856 5.4 79008 88500 95139 101607 108720 9.4 180672 197684 212171 242084 242856 5.4 79008 88500 95139 101607 108720 9.4 180672 197684 212174 231516 24772 5.6 80604 90288 99070 10578 11310 9.8 188028 20764 23133 236169 252702 5.8 8404 9302 99901 106788 114364 210780 23355 240924 25770 5.10 83868 9336 100081 116577 911 193716 214068 230124 245772 205975 5.12 85506 95832 103020	2/ 4021/2	450627	421935	392496	330808	12.10												
5.2 77400 86760 93267 99609 106581 9.2 177108 195708 210387 224694 240423 5.4 79008 88500 95139 101001 1007143 9.3 178896 197688 212517 226608 24285 5.5 79800 88376 96081 102615 109797 9.5 182484 201648 216774 231516 247722 5.6 80644 90288 97062 103662 110919 9.6 184308 203764 231516 247722 5.7 81404 91188 980828 104674 9.0 189002 209784 223865 245529 25702 5.8 82112 93036 100878 114540 9.0 189002 209784 223865 245525 25702 5.10 83868 93936 100878 114507 9.11 193716 214068 23154 245722 229770 5.12 83564 93362 1004021 111129 11808 9.13 197616 218376																		
5.4 79008 88500 95139 101607 108720 9.4 180672 199644 214620 229215 24529 5.6 80604 90288 103615 107977 9.5 182484 201648 216774 231516 247722 5.7 81408 91188 98028 104694 112023 9.7 186156 205704 221133 236169 252702 5.8 82212 92088 98997 106739 113130 9.8 188028 207780 223365 23854 25552 5.9 83040 93012 99990 106788 114264 9.9 189900 20844 225785 243348 20682 5.10 83868 93936 100053 117501 9.11 193716 214068 230124 245772 262977 5.12 84561 95732 100452 11129 118908 211950 223755 24756 26711 268269 5.13 86412 96720 104521 11129 1199548 210648 243752																		
5.5 79800 89376 96081 102615 109797 9.5 182484 201648 216774 231516 247722 5.6 80604 90288 97062 103662 110919 9.6 18308 203664 218940 233829 250197 5.7 81408 91188 98028 104644 11203 9.7 185155 203704 223365 233854 255252 5.8 82212 92088 99990 106788 114264 9.0 198000 209844 225883 240924 257700 5.10 83868 93936 100983 107579 111 193716 214068 230124 245772 202977 5.12 8850 98382 103020 110025 117726 9.12 195648 210576 237000 253212 20936 5.14 87276 97752 105084 11230 913 19716 214863 25309 276390 5.14							242856	226968	212517	197688	178896	9.3	107643	100602	94197	87624	78228	5.3
5.6 80604 90288 97062 103662 110919 9.6 184308 203664 218940 233829 250197 5.7 81408 91188 98097 105729 113130 9.8 188028 203704 221335 238554 255252 5.9 83040 93012 99990 106788 114264 9.9 18900 209844 22588 240924 257700 5.10 83868 93936 100983 115401 9.10 191808 211956 227853 243348 260382 5.11 84720 94896 10025 11772 9.11 19716 214068 20124 245772 262977 5.12 85506 95832 100205 111729 1120954 220548 234756 250719 268269 5.14 87276 97752 100434 112230 12087 9.15 20158 227562 234463 258477 273648 5.16 8902							245259	229215	214620	199644	180672	9.4	108720	101607	95139	88500	79008	5.4
5.7 81408 91188 98028 104694 112023 9.7 186156 205704 221133 236169 252702 5.8 82212 92088 98997 105729 113130 9.8 188028 207780 223355 23854 255522 5.9 83040 93012 99990 106788 114264 9.9 189900 209844 225585 240924 257790 5.10 83868 93936 100993 107850 115401 9.10 191808 211956 227853 243348 260382 5.11 84720 94896 100205 110725 9.11 193716 214068 230124 245772 262977 5.12 85861 9772 104052 111129 118008 9.13 197616 218376 234756 257171 276936 5.14 87276 97752 100584 112230 12087 9.14 199584 220568 253747 273648 5.16 89028 99720 10719 114489 122506 9.15<							247722	231516	216774	201648	182484	9.5	109797	102615	96081	89376	79800	5.5
5.8 82212 92088 98997 105729 113130 9.8 188028 207780 223365 238554 25525 5.9 83040 93012 99990 106788 114264 9.9 189900 209844 2257855 240924 257790 5.10 83868 93936 100983 107850 115401 9.10 191808 211956 227853 243348 260382 5.11 84720 94896 102015 11025 117726 9.12 195716 214068 230124 245772 262977 5.12 85560 95832 103020 110025 117726 9.12 19564 213756 237476 27752 257079 268269 5.14 87727 107532 113361 121266 9.15 20158 226766 278463 278309 276390 5.16 89028 100716 108270 115632 123726 P 23392 226968 241863																		
5.9 83040 93012 99990 106788 114264 9.9 189900 209844 225585 240924 257790 5.10 83868 93936 100983 107850 115401 9.10 191808 211956 227853 243344 260382 5.11 84720 94896 102015 108951 116577 9.11 193716 214068 230124 245772 262977 5.12 85506 95832 100025 117726 9.12 195648 216192 232407 248211 265587 5.13 86412 96792 104052 111129 118908 9.13 197616 218376 234756 250719 268269 5.14 87276 97752 105084 112230 120057 9.15 203644 244988 241863 258302 276390 P 89916 100716 108270 114302 122029 9.16 203644 244988 244983 260586 278826 6.1 94932 106332 114309 122082 <																		
5.10 83868 93936 100983 107850 115401 9.10 191808 211956 227853 243348 260382 5.11 84720 94896 102015 108951 116577 9.11 193716 214068 230124 245772 262977 5.12 85560 95832 103020 110025 117726 9.12 195648 216192 232407 248211 265587 5.13 86412 96792 104052 111129 118908 9.13 197616 218376 237070 253212 270936 5.14 87776 97752 105684 112230 20087 9.14 199584 220548 237090 255747 273648 5.16 89028 99720 107199 114489 122502 9.16 203604 224988 241863 258309 276390 6.1 94932 106332 114309 122082 130629 10.1 211836 241872 260013 277695 297135 6.2 95880 107388 115443																		
5.11 84720 94896 102015 108951 116577 9.11 193716 214068 230124 245772 262977 5.12 85560 95832 103020 110025 117726 9.12 195648 216192 233475 250719 268269 5.14 87276 97752 105084 112300 120087 9.14 199584 220548 237000 253212 270936 5.15 88152 98736 106143 113361 121296 9.15 201588 222756 230463 255747 273648 5.16 89028 99720 107199 114489 122502 9.16 203604 224988 241863 258309 276390 P 89916 100716 108270 115632 123726 P 201836 231643 268755 287568 6.1 94932 106332 114309 120202 130629 10.1 218880 241872 26013 27765 297135 6.2 95800 107388 115431 123294 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>																		
5.12 85560 95832 103020 110025 117726 9.12 195648 216192 232407 248211 265587 5.13 86412 96792 104052 111129 118008 9.13 197616 218376 234756 250719 268269 5.14 87276 97752 105084 112230 120087 9.14 199584 220548 237000 253212 270936 5.15 88152 98736 106143 113361 121296 9.15 201588 222756 239463 255747 273648 5.16 89028 99720 107199 114489 122502 9.16 203604 224988 241863 258392 266586 278826 6.1 94932 106332 114309 122082 130629 10.1 21880 241872 260013 277695 297135 6.2 95880 107388 115433 133251 10.3 232324 426732 265239 283275 303105 6.4 97800 109536 117753																		
5.13 86412 96792 104052 111129 118908 9.13 197616 218376 234756 250719 268269 5.14 87276 97752 105084 11230 120087 9.14 199584 220548 237090 253212 270936 5.15 88152 98736 106143 113361 121296 9.15 201588 222756 239463 255747 273648 5.16 89028 99720 107199 114489 122502 9.16 203604 222568 243993 260586 278826 P 89916 100716 108270 115632 123726 P 205322 226968 243993 260585 278826 6.1 94932 106332 114309 122082 130629 10.1 218880 241872 260013 277695 297135 6.2 95800 107388 115431 13251 10.2 221064 24284 262608 280464 300066 6.3 96840 108468 116604 124533																		
5.14 87276 97752 105084 112230 120087 9.14 199584 220548 237090 253212 270936 5.15 88152 98736 106143 113361 121296 9.15 201588 222756 239463 255747 273648 5.16 89028 99720 107199 114489 122502 9.16 203604 224988 241863 258309 276390 P 89916 100716 108270 115632 123726 P 205392 226086 243993 260586 278826 6.1 94932 10632 114309 122082 130629 10.1 218880 241872 260013 277695 297135 6.2 95880 107388 11543 123294 13125 10.2 221064 24284 262608 280464 300096 6.3 96840 108468 116604 124533 133251 10.3 223284 246732 265139 283175 303105 6.4 97800 109536 117753 1																		
5.16 89028 99720 107199 114489 122502 9.16 203604 224988 241863 258309 276390 P 89916 100716 108270 115632 123726 P 205392 226968 243993 260586 278826 6.1 94932 106332 114309 122082 130629 10.1 218880 241872 26013 277695 297135 6.2 95880 107388 115443 132251 10.2 221044 246732 265239 283275 303165 6.4 97800 109536 117753 125760 134562 10.4 225516 249204 267897 286113 306141 6.5 98784 110640 118938 127026 135918 10.5 227772 251700 270579 288978 309207 6.6 99780 111756 120138 129588 138660 10.7 233256 256764 270726 218583							270936	253212	237090	220548	199584	9.14	120087	112230	105084	97752	87276	5.14
P 89916 100716 108270 115632 123726 P 205392 226968 243993 260586 278826 6.1 94932 106332 114309 122082 130629 10.1 218880 241872 260013 277695 297135 6.2 95880 107388 115443 123294 131925 10.2 221064 244824 266028 280464 300096 6.3 96840 108468 116604 124533 133251 10.2 221064 244284 266028 280464 300096 6.4 97800 109536 117753 125760 134562 10.4 225516 249204 267897 286113 306141 6.5 98784 110640 118938 127026 135918 10.5 227772 251700 270579 288978 309207 6.6 99780 111756 120138 128307 137289 10.6 230052 254208 278726							273648	255747	239463	222756	201588	9.15	121296	113361	106143	98736	88152	5.15
Image: P P 211836 234084 251643 268755 287568 6.1 94932 106332 114309 122082 130629 10.1 218880 241872 260013 277695 297135 6.2 95880 107388 115443 123294 131925 10.2 221064 244284 262608 280464 300096 6.3 96840 108468 116604 124533 133251 10.3 232324 246732 265239 283275 303105 6.4 97800 109536 117753 125760 134562 10.4 225516 249204 267897 288173 306141 6.5 98784 110640 118938 127026 135918 10.5 227772 251700 278579 288978 309207 6.6 99780 111756 120138 12807 141462 10.9 237024 278792 288978 309207 6.7 100776 112872							276390	258309										
6.1 94932 106332 114309 122082 130629 10.1 218880 241872 260013 277695 297135 6.2 95880 107388 115443 123294 131925 10.2 221064 244284 262608 280464 300096 6.3 96840 108468 116604 124533 133251 10.3 223284 246732 265239 283275 303105 6.4 97800 109536 117753 125760 134562 10.4 225516 249204 267897 286113 306141 6.5 98784 110640 118938 127026 135918 10.5 227772 251700 270579 288978 309207 6.6 99780 111756 120138 128307 137289 10.6 230052 254764 276724 291858 312288 6.7 100776 112872 121338 128307 137289 10.6 230052 256764 276024 294795 315432 6.8 101784 114000 122550													123726	115632	108270	100716	89916	Р
6.2 95880 107388 115443 123294 131925 10.2 221064 244284 262608 280464 300096 6.3 96840 108468 116604 124533 133251 10.3 223284 246732 265239 283275 303105 6.4 97800 109536 117753 125700 134562 10.4 225516 249204 267897 286113 306141 6.5 98784 110604 118938 127026 135918 10.5 227772 251700 270579 288978 309207 6.6 99780 111756 120138 128307 137289 10.6 230052 254764 278706 291858 312288 6.7 100776 112872 12138 128307 137289 10.6 230052 254764 278706 291756 315432 6.8 101784 114000 122550 130884 140046 10.8 234672 25930 297726<													120	100000		10/2222	0.45.77	
6.3 96840 108468 116604 124533 133251 10.3 223284 246732 265239 283275 303105 6.4 97800 109536 117753 125760 134562 10.4 225516 249204 267897 286113 306141 6.5 98784 110640 118938 127026 135918 10.5 227772 251700 270579 288978 309207 6.6 99780 111756 120138 128207 137289 10.6 230052 254208 273276 291858 312288 6.7 100776 112872 12138 129588 138660 10.7 233256 256764 274024 294795 315432 6.8 101784 114000 122550 13884 140046 10.8 24672 259320 278769 297726 318567 6.9 102804 115152 123789 132207 141462 10.9 237024 261912 281556<																		
6.4 97800 109536 117753 125760 134562 10.4 225516 249204 267897 286113 306141 6.5 98784 110640 118938 127026 135918 10.5 227772 251700 270579 288978 309207 6.6 99780 111756 120138 128307 137289 10.6 230052 254208 273276 291858 312288 6.7 100776 112872 12138 129588 138660 10.7 232356 254208 278726 291858 315432 6.8 101784 1140001 125250 130884 140046 10.8 234672 259320 278769 297726 318567 6.9 102804 115152 123789 13207 141462 10.9 237024 261912 281556 300702 321750 6.10 103824 116292 125016 133518 142863 10.10 239388 264528 28																		
6.5 98784 110640 118938 127026 135918 10.5 227772 251700 270579 288978 309207 6.6 99780 111756 120138 128307 137289 10.6 230052 254208 273276 291858 312288 6.7 100776 112872 121338 129588 138660 10.7 232356 256764 276024 294795 315432 6.8 101784 114000 122550 130884 140046 10.8 234672 259320 278769 297726 318567 6.9 102804 115152 123789 132207 141462 10.9 237024 261912 281556 300702 321750 6.10 103824 116292 125016 133518 142843 10.10 239388 264528 284370 330708 324969 6.11 104868 117456 126267 134853 144294 10.11 241788 267180 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>																		
6.6 99780 111756 120138 128307 137289 10.6 230052 254208 273276 291858 312288 6.7 100776 112872 121338 129588 138660 10.7 232356 256764 276024 294795 315432 6.8 101784 114000 122550 130884 140046 10.8 234672 259320 278769 297726 318567 6.9 102804 115152 123789 132207 141462 10.9 237024 261912 281556 300702 321750 6.10 103824 116292 125016 133518 142863 10.10 239388 264528 284370 303708 324669 6.11 104868 117456 126267 134853 144294 10.11 241788 267180 237624 306750 328224 6.12 105912 118632 127530 134203 145737 10.12 244200 269844																		
6.8 101784 114000 122550 130884 140046 10.8 234672 259320 278769 297726 318567 6.9 102804 115152 123789 132207 141462 10.9 237024 261912 281556 300702 321750 6.10 103824 116292 125016 133518 142863 10.10 239388 264528 284370 303708 324969 6.11 104868 117456 126267 134853 144294 10.11 241788 267180 287220 306750 328224 6.12 105912 118632 127530 136203 145737 10.12 249208 269844 290985 309810 331497 6.13 106980 119820 128088 137568 147198 10.13 246363 272544 292986 1321909 334812 6.14 108048 121020 130098 138945 148671 10.14 249108 275266													137289					
6.9 102804 115152 123789 132207 141462 10.9 237024 261912 281556 300702 321750 6.10 103824 116292 125016 133518 142863 10.10 239388 264528 284370 303708 324969 6.11 104868 117456 126267 134853 144294 10.11 241788 267180 287220 306750 328224 6.12 105912 118632 127530 136203 145737 10.12 244200 269844 29085 309810 331497 6.13 106980 119820 137508 147198 10.13 246636 272544 292986 1321909 334812 6.14 108048 121020 130098 138945 148671 10.14 249108 275266 295914 316035 338157 6.15 109128 122232 131400 140334 150156 10.15 251604 278028 298881							315432	294795	276024	256764	232356	10.7	138660	129588	121338	112872	100776	6.7
6.10 103824 116292 125016 133518 142863 10.10 239388 264528 284370 303708 324969 6.11 104868 117456 126267 134853 144294 10.11 241788 267180 287220 306750 328224 6.12 105912 118632 127530 136203 145737 10.12 244200 269844 290085 309810 331497 6.13 106980 119820 128808 137568 147198 10.13 246636 272544 292986 312909 334812 6.14 108048 121020 130098 138945 148671 10.14 249108 275266 295914 316035 338157 6.15 109128 122232 131400 140334 150156 10.15 251604 278028 298881 319206 341550							318567	297726	278769	259320	234672	10.8	140046	130884	122550	114000	101784	6.8
6.11 104868 117456 126267 134853 144294 10.11 241788 267180 287220 306750 328224 6.12 105912 118632 127530 136203 145737 10.12 244200 269844 290085 309810 331497 6.13 106980 119820 128808 137568 147198 10.13 246636 272544 292986 312909 334812 6.14 108048 121020 130098 138945 148671 10.14 249108 275266 295914 316035 338157 6.15 109128 122232 131400 140334 150156 10.15 251604 278028 298881 319206 341550																		
6.12 105912 118632 12730 136203 145737 10.12 244200 269844 290085 309810 331497 6.13 106980 119820 128808 137568 147198 10.13 246636 272544 292986 312909 334812 6.14 108048 121020 130098 138945 148671 10.14 249108 275266 295914 316035 338157 6.15 109128 122232 131400 140334 150156 10.15 251604 278028 298881 319206 341550																		
6.13 106980 119820 128808 137568 147198 10.13 246636 272544 292986 312909 334812 6.14 108048 121020 130098 138945 148671 10.14 249108 275266 295914 316035 338157 6.15 109128 122232 131400 140334 150156 10.15 251604 278028 298881 319206 341550																		
6.14 108048 121020 130998 138945 148671 10.14 249108 275266 295914 316035 338157 6.15 109128 122232 131400 140334 150156 10.15 278028 298881 319206 341550																		
6.15 109128 122232 131400 140334 150156 10.15 251604 278028 298881 319206 341550												-						
<b>6.16</b> 110220 123456 132717 141741 151662 <b>10.16</b> 254124 280812 301875 322404 344973												-						

# Annexure B.8

# NON-OSD: INCLUSIVE REMUNERATION PACKAGES FOR OFFICE-BASED EDUCATORS JULY 2005 – MAY 2012

	Jul 2005	Jul 2006	Jul 2007	Jul 2008	Jul 2009	Jul 2010	May 2011	May 2012
11.1	273393	286203	313164	346056	380664	409215	437043	467637
11.2	276129	289068	316260	349476	384432	413265	441366	472263
11.3	278889	291957	319386	352932	388236	417354	445734	476934
11.4	281679	294879	322542	356412	392064	421470	450129	481638
11.5	284496	297831	325731	369940	395940	425637	454581	486402
11.6	287343	300813	328953	363504	399864	429855	459084	491220
11.7	290217	303822	332208	367092	403812	434100	463620	496074
11.8	293121	306861	335493	370728	407808	438396	468207	500982
11.9	296055	309933	338814	374400	411840	442728	472833	505932
11.10	299016	313032	342168	378096	415908	447102	477504	510930
11.11	302007	316161	345552	381840	420024	451527	482232	515988
11.12	305028	319323	348975	385620	424188	456003	487011	521103
11.13	308082	322521	352431	389448	428400	460530	491847	526275
11.14	311163	325749	355917	393300	432636	465084	496710	531480
11.15	314277	329007	359442	397188	436908	469677	501615	536727
11.16	317421	332298	363003	401124	441240	474333	506589	542049
12.1	324657	339825	371193	410172	451200	485040	518022	554283
12.2	327906	343224	374871	414240	455664	489840	523149	559770
12.3	331185	346659	378582	418344	460188	494703	528342	565326
12.4	334497	350127	382329	422484	464736	499593	533565	570915
12.5	337842	353631	386121	426672	469344	504546	538854	576573
12.6	341223	357168	389943	430896	473988	509538	544188	582282
12.7	344637	360741	393810	435168	478692	514596	549588	588060
12.8	348087	364350	397716	439488	483444	519705	555045	593898
12.9	351570	367995	401658	443844	488232	524850	560541	599778
12.10	355086	371676	405636	448236	493068	530049	566091	605718
12.11	358638	375393	409659	452676	497952	535299	571698	611718
12.12	362226	379149	413718	457164	502884	540603	577365	617781
12.13	365850	382944	417822	461700	507876	545967	583092	623907
12.14	369510	386772	421965	466272	512904	551373	588867	630087
12.15	373296	390642	426147	470904	518004	556857	594723	636354
12.16	376941	394554	430377	475572	523140	562377	600618	642660

# **Annexure B.9**

Education Therapist Grade 1 Education Therapist Grade 2 Education Therapist Grade 3 Chief Education Therapist Grade 1	School-based: 60011	School-based: 60011 School-based: 60012 School-based: 60013	$\begin{array}{c} 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 4\\ 5\\ 6\\ 7\\ 7\\ 8\\ 9\\ 10\\ 1\\ 1\\ 2\\ 3\\ 4\\ 4\\ 5\\ 6\\ 7\\ 7\\ 8\\ 9\\ 9\\ 10\\ 10\\ 10\\ 10\\ 10\\ 10\\ 10\\ 10\\ 10\\ 10$	2010 173949 176562 179211 181899 184632 187398 190212 193062 195957 198894 204906 207981 211101 214272 217485 220749 224061 227421 230832 234297 241374 244998 248673 255188 260031 263934 267894 271914	2011 185778 188568 191397 194268 197187 200142 203145 206190 209283 212418 218841 222123 225456 238275 235761 239298 242886 246528 246528 246528 250230 257787 261657 265584 269565 273609 277713 281883 286110	2012 198783 201768 204795 207867 210990 214152 217365 220623 223932 223786 234159 237672 241239 244863 248535 252264 256050 259887 263784 267747 275832 279972 263784 267747 275832 279972 2884175 288435 292761 297153 292761 297153 20174 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175 20175	2013 211902 215085 218310 221586 228285 231711 235185 238713 242286 249612 253359 257160 261024 264939 2657160 261024 264939 265914 277041 281193 268914 277041 28193 268914 307473 312084 316764 321522 326343	2014 227583 231000 234465 237984 241560 245178 248859 252588 256377 260214 268083 272109 276189 280341 284544 288813 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293148 293357 302051 335178 340206 345315 350493	2015 243513 243513 25463 258648 258648 266280 270270 274323 286848 291156 295521 295964 304461 309030 313668 30930 3136841 3227996 337902 342872 348120 353340 353340 353641 356421 364420 369486
Grade 2 Education Therapist Grade 3 Chief Education Therapist	60011	School-based: 60012 School-based:	$\begin{array}{c} 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 1\\ 1\\ 2\\ 3\\ 4\\ 4\\ 5\\ 6\\ 6\\ 7\\ 8\\ 9\\ 9\\ 9\end{array}$	179211 181899 184632 187398 190212 193062 195957 198894 204906 207981 21101 214272 217485 220749 224061 227421 230832 234297 241374 244998 234297 241374 244998 252402 256188 260031 263934 267894	191397 194268 197187 200142 203145 206190 209283 212418 212418 212843 222123 225456 228843 232275 235761 239298 242886 246528 246528 250230 257787 261657 265584 269565 273609 277713 281883 286110	204795 207867 210990 214152 217365 220623 223932 227286 234159 237672 241239 244863 248535 252264 255050 259887 263784 2667747 275832 269772 284175 288435 29972 284175 288435	218310 221586 224916 228285 231711 235185 242286 249612 253359 257160 261024 264939 268914 27041 281193 285417 29493 285417 294036 285417 294036 298449 302931 307473 312084 316764 321522	231000 234465 237984 241560 245178 248859 252588 256377 260214 268083 272109 276189 280341 284544 288813 293148 297543 302001 306537 315795 320535 325347 330225 335178	250878 254643 258468 262341 266280 270270 274323 286848 291156 295521 299964 309030 313668 318375 323142 327996 337902 342972 342972 342972 345841 353340 353841 369486 369486 369486 375027
Grade 2 Education Therapist Grade 3 Chief Education Therapist		60012 School-based:	$\begin{array}{c} 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 4\\ 5\\ 6\\ 7\\ 7\\ 8\\ 9\\ 9\\ 10\\ 1\\ 1\\ 2\\ 3\\ 3\\ 4\\ 4\\ 5\\ 6\\ 6\\ 7\\ 8\\ 8\\ 9\\ 9\\ \end{array}$	181899 184632 187398 190212 193062 195957 198894 204906 207981 211101 214272 217485 220749 224061 227421 230832 234297 241374 244998 248673 252402 256188 260031 263934 267894	194268 197187 200142 203145 206190 209283 212418 2128841 222123 225456 228843 232275 235761 239298 242886 246528 250230 257787 261657 265584 269565 273609 277713 281883 286110	207867 210990 214152 217365 220623 223932 227286 234159 237672 241239 244863 248535 252264 256050 259887 263784 267747 275832 2759972 284175 288435 299761 288435	221586 224916 228285 231711 235185 238713 242286 249612 253359 257160 261024 264939 268914 272949 277041 28193 285417 294036 2985417 294036 2985417 294036 2985417 294036 2985417 294036 2985417 294036 2985417 294036 2985417 294036 2985417 294036 2985417 294036 2985417 294036 295764 307773 312084 316764 321522	237984 241560 245178 248859 252588 256377 260214 268083 272109 276189 280341 284544 288813 293148 297543 302001 306537 315795 320535 325347 330225 335178 340206 345315	254643 258468 262341 266280 270270 274323 278430 286848 291156 295521 299964 3094361 309430 3113668 318372 323142 323142 323996 337902 342972 345841 3538641 353840 353840 3538461 369486 369486 375027
Grade 2 Education Therapist Grade 3 Chief Education Therapist		60012 School-based:	$\begin{array}{c} 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 1\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 7\\ 8\\ 9\\ 9\end{array}$	184632 187398 190212 193062 195957 198894 204906 207981 211101 214272 217485 220749 224061 227421 230832 234297 241374 244998 244978 244978 244978 24673 252402 256188 260031 263934 267894	197187 200142 203145 206190 209283 212418 218841 222123 225456 228843 232275 235761 239298 242886 246528 246528 250230 257787 261657 265584 269565 273609 277713 281883 286110	210990 214152 217365 220623 223932 227286 234159 241239 244863 248535 252264 256050 259887 263784 266747 275832 279972 284175 288435 292761 297153 301614	224916 228285 231711 242286 249612 253359 257160 261024 264939 268914 272949 277041 281193 285417 294036 298449 302931 307473 312084 316764 321522	241560 245178 248859 252588 256377 260214 268083 272109 276189 280341 284544 288813 293148 297543 302001 306537 315795 320535 325347 330225 335178 340206 345315	258468 262341 266280 270270 2704323 278430 286848 291156 295551 299964 304061 309030 313668 318372 323142 327996 337902 342972 345841 353340 3538641 3538461 369486 369486 375027
Grade 2 Education Therapist Grade 3 Chief Education Therapist		60012 School-based:	$\begin{array}{c} 6\\ 7\\ 8\\ 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 1\\ 1\\ 2\\ 3\\ 4\\ 5\\ 5\\ 6\\ 7\\ 8\\ 9\\ 9\end{array}$	187398 190212 193062 195957 195894 204906 207981 211101 214272 217485 220749 224061 227421 230832 234297 241374 244998 244673 252402 256188 260031 263934 267894	200142 203145 206190 209283 212418 218841 222123 225456 238245 232275 235761 239298 242886 246528 250230 257787 261657 265584 269565 273609 277713 261883 2286110	214152 217365 220623 223932 227286 234159 237672 241239 244863 248535 252264 256050 259887 263784 267747 275832 279972 284175 288435 292761 297153 301614	228285 231711 235185 238713 242286 249612 253359 257160 261024 264939 268914 27041 28193 285417 29493 285417 294036 298449 302931 307473 312084 316764 321522	245178 248859 252588 256377 260214 268083 272109 276189 280341 284544 288813 293148 297543 302001 306537 315795 320535 325347 330225 335178 340206 345315	262341 266280 270270 274323 278430 286848 291156 295521 299964 304461 309030 313668 318372 323142 327996 337902 342972 342972 348120 353340 3538641 369486 369486 369486 375027
Grade 2 Education Therapist Grade 3 Chief Education Therapist		60012 School-based:	$\begin{array}{c} 7\\ 8\\ 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 4\\ 5\\ 6\\ 7\\ 7\\ 8\\ 9\\ 9\end{array}$	190212 193062 195957 198894 204906 207981 211401 214272 217485 220749 224061 227421 230832 234297 241374 244998 248673 252402 256188 266031 263934 267894	203145 206190 209283 212418 218841 222123 225456 228843 232275 235761 239298 242886 246528 246528 250230 257787 261657 265584 269565 273609 277713 281883 286110	217365 220623 223932 227286 234159 237672 241239 244863 248535 252264 255050 259887 263784 266747 275832 279972 284175 288435 299761 288435 292761 297153 301614	231711 235185 238713 242286 249612 253359 257160 261024 264939 268914 277041 281193 285417 294036 285417 294036 298449 302931 307473 312084 316764 321522	248859 252588 256377 260214 268083 272109 276189 280341 284544 288813 293148 297543 302001 306537 315795 320535 325347 330225 335178 340206 345315	266280 270270 274323 278430 286848 291156 295521 299964 304461 309030 313668 318372 323142 3237996 337902 342972 342972 342972 342972 3458641 353340 3538641 369486 369486 369486 375027
Grade 2 Education Therapist Grade 3 Chief Education Therapist		60012 School-based:	$ \begin{array}{r} 8 \\ 9 \\ 10 \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 9 \\ 10 \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 10 \\ 1 \\ 2 \\ 3 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 9 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 7 \\ 8 \\ 7 \\ 8 \\ 9 \\ 9 \\ 7 \\ 7 \\ 8 \\ 7 \\ 7 \\ 8 \\ 7 \\ 8 \\ 9 \\ 9 \\ 7 \\ 7 \\ 7 \\ 8 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\$	193062 195957 198894 204906 207981 211101 214272 217485 220749 224061 227421 230832 234297 241374 244998 248673 252402 256188 266031 263934 267894	206190 209283 212418 218841 222123 225456 228843 232275 235761 239298 242886 246528 250230 257787 261657 265584 269565 273609 277713 281883 286110	220623 223932 227286 234159 237672 241239 244863 248535 252264 256050 259887 263784 267747 275832 279972 288435 299761 288435 292761 297153 301614	235185 238713 242286 249612 253359 257160 261024 264939 268914 272949 277041 281193 285417 294036 298449 302931 307473 312084 316764 321522	252588 256377 260214 268083 272109 276189 280341 284544 288813 293148 293148 293148 293148 293148 293545 302001 306537 315795 320535 325347 330225 335178 340206 345315	270270 274323 278430 286848 291156 295521 299964 3094361 309430 313668 318372 323142 323142 3237996 337902 342972 342972 345841 353840 353840 3558641 3659486 3659486 375027
Grade 2 Education Therapist Grade 3 Chief Education Therapist		60012 School-based:	$\begin{array}{c} 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 7\\ 8\\ 9\\ 9\\ 9\\ 9\\ \end{array}$	195957 198894 204906 207981 211101 214272 217485 220749 224061 227421 230832 234297 241374 248673 252402 256188 266031 263934 267894	209283 212418 218841 222123 225456 228843 232275 235761 239298 242886 246528 250230 257787 2615584 269565 273609 277713 281883 286110	223932 227286 234159 237672 241239 244863 248535 252264 256050 259887 263784 263784 2667747 275832 279972 284175 288435 292761 297153 301614	238713 242286 249612 253359 257160 261024 264939 268914 272949 277041 281193 285417 294036 298449 302931 307473 312084 316764 321522	256377 260214 268083 272109 276189 280341 284544 288813 293148 297543 302001 306537 315795 320535 325347 330225 335178 340206 345315	274323 278430 286848 291156 295521 299964 304461 309030 313668 318372 323142 327996 337902 342972 348120 353340 3538641 353840 3538641 369486 369486 375027
Grade 2 Education Therapist Grade 3 Chief Education Therapist		60012 School-based:	$ \begin{array}{c} 10\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 9\\ 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 9\\ 1 0\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 9\\ 1 0\\ 1\\ 2\\ 3\\ 1\\ 1\\ 2\\ 1\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\$	198894 204906 207981 211101 214272 217485 220749 224061 227421 230832 234297 241374 2414998 248673 252402 256188 260031 263934 267894	212418 218841 222123 225456 228843 232275 235761 239298 242886 246528 250230 257787 261657 265584 269565 273609 277713 261883 288110	227286 234159 237672 241239 244863 248535 252264 256050 259887 263784 267747 275832 279972 284175 288435 292761 297153 301614	242286 249612 253359 257160 261024 264939 268914 272949 277041 281193 285417 294036 298449 302931 307473 312084 316764 321522	260214 268083 272109 276189 280341 284544 288813 293148 297543 302001 306537 315795 320535 325347 330225 335178 340206 345315	278430 286848 291156 295951 295954 304461 309030 3136682 323142 327996 337902 342872 348120 353340 353841 358841 369486 369486 375027
Grade 2 Education Therapist Grade 3 Chief Education Therapist		60012 School-based:	$ \begin{array}{c} 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 9\\ 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 9\\ 1 0\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 9\\ 1 0\\ 1\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 9\\ 1 0\\ 1\\ 1\\ 2\\ 3\\ 1\\ 1\\ 1\\ 2\\ 3\\ 1\\ 1\\ 2\\ 1\\ 1\\ 2\\ 1\\ 1\\ 2\\ 1\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 1\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\ 2\\$	204906 207981 211101 214272 217485 220749 224061 227421 230832 234297 241374 244998 248673 252402 256188 266031 263934 267894	218841 222123 225456 228843 232275 235761 239298 242886 246528 250230 257787 265584 269565 273609 277713 281883 286110	234159 237672 241239 244863 248535 252264 256050 259887 263784 267747 275832 279972 284175 288435 299761 288435 299761 301614	249612 253359 257160 261024 264939 268914 277041 281193 285417 294036 298449 302931 307473 312084 316764 321522	268083 272109 276189 280341 284544 288813 293148 297543 302001 306537 315795 320535 3225347 330225 335178 340206 345315	286848 291156 295521 299964 304461 309030 313668 318372 323142 323142 3237996 337902 342972 342972 342872 348120 353340 353340 3538641 369486 369486 369486 375027
Grade 2 Education Therapist Grade 3 Chief Education Therapist		60012 School-based:	$ \begin{array}{r} 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 1\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 9\\ \end{array} $	207981 211101 214272 217485 220749 224061 227421 230832 234297 241374 244998 248673 252402 256188 266031 263934 267894	222123 225456 228843 232275 235761 239298 242886 246528 250230 257787 261657 265584 269565 273609 277713 281883 286110	237672 241239 244863 248535 252264 256050 259887 263784 263784 263784 263784 279972 278932 279972 284175 288435 292761 297153 301614	253359 257160 261024 264939 268914 272949 277041 281193 285417 294036 298449 302931 307473 312084 316764 321522	272109 276189 280341 284544 288813 293148 297543 302001 306537 315795 320535 320535 325347 330225 335178 340206 345315	291156 295521 299964 304461 309030 313668 318372 323142 327996 337902 342972 348120 353340 353340 3538641 364020 369486 375027
Education Therapist Grade 3 Chief Education Therapist		School-based:	$ \begin{array}{r} 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 9 \\ 7 \\ 8 \\ 9 \\ 7 \\ 8 \\ 9 \\ 7 \\ 7 \\ 8 \\ 9 \\ 7 \\ 7 \\ 8 \\ 7 \\ 7 \\ 8 \\ 7 \\ 7 \\ 8 \\ 9 \\ 9 \\ 7 \\ 7 \\ 7 \\ 8 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ 7 \\ $	211101 214272 217485 220749 224061 227421 230832 234297 241374 244998 248673 252402 256188 260031 263934 267894	225456 228843 232275 235761 239298 242886 246528 250230 257787 265584 269565 273609 277713 281883 286110	241239 244863 248535 252264 250050 259887 263784 263784 267747 275832 279972 284175 288435 292761 297153 301614	257160 261024 264939 268914 272949 277041 281193 285417 294036 298449 302931 307473 312084 316764 321522	276189 280341 284544 288813 293148 297543 302001 306537 315795 320535 325347 330225 335178 340206 345315	295521 299964 304461 309030 313668 318372 323142 323142 327996 337902 342972 348120 353340 3538641 364020 369486 375027
Grade 3 Chief Education Therapist			$ \begin{array}{r} 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 9 \\ \end{array} $	214272 217485 220749 224061 227421 230832 234297 241374 244998 248673 252402 256188 260031 263934 267894	228843 232275 235761 239298 242886 246528 250230 257787 261657 265584 269565 273609 277713 281883 286110	244863 248535 252264 256050 259887 263784 267747 275832 279972 284175 288435 292761 297153 301614	261024 264939 268914 272949 277041 281193 285417 294036 298449 302931 307473 312084 316764 321522	280341 284544 288813 293148 297543 302001 306537 315795 320535 325347 330225 335178 340206 345315	299964 304461 309030 313668 318372 323142 327996 337902 342972 348120 353340 353641 358641 364020 369486 375027
Grade 3 Chief Education Therapist			5 6 7 8 9 10 1 2 3 4 5 6 7 8 8 9	217485 220749 224061 227421 230832 234297 241374 244998 248673 252402 256188 260031 263934 267894	232275 235761 239298 242886 246528 250230 257787 261657 265584 269565 273609 277713 281883 286110	248535 252264 256050 259887 263784 267747 275832 279972 284175 288435 292761 297153 301614	264939 268914 272949 277041 281193 285417 294036 298449 302931 307473 312084 316764 321522	284544 288813 293148 297543 302001 306537 315795 320535 325347 330225 335178 340206 345315	304461 309030 313668 318372 323142 327996 337902 342972 348120 353641 358641 364020 369486 375027
Grade 3 Chief Education Therapist			6 7 8 9 10 1 2 3 4 5 6 7 8 9	220749 224061 227421 230832 234297 241374 244998 248673 252402 256188 252402 256188 260031 263934 267894	235761 239298 242886 246528 250230 257787 261657 265584 269565 273609 277713 281883 286110	252264 256050 259887 263784 267747 275832 279972 284175 288435 292761 297153 301614	268914 272949 277041 281193 285417 294036 298449 302931 307473 312084 316764 321522	288813 293148 297543 302001 306537 315795 320535 3225347 330225 335178 340206 345315	309030 313668 318372 323142 327996 337902 342972 348120 353340 358641 364020 369486 375027
Grade 3 Chief Education Therapist			$ \begin{array}{r} 7 \\ 8 \\ 9 \\ 10 \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 7 \end{array} $	224061 227421 230832 234297 241374 244998 248673 252402 256188 260031 263934 267894	239298 242886 246528 250230 257787 261657 265584 269565 273609 277713 281883 286110	256050 259887 263784 267747 275832 279972 284175 288435 292761 297153 301614	272949 277041 281193 285417 294036 298449 302931 307473 312084 316764 321522	293148 297543 302001 306537 315795 320535 3225347 330225 335178 340206 345315	313668 318372 323142 327996 337902 342972 348120 353340 358641 364020 369486 375027
Grade 3 Chief Education Therapist			8 9 10 1 2 3 4 5 6 7 8 9	227421 230832 234297 241374 244998 248673 255402 2556188 260031 263934 267894	242886 246528 250230 257787 261657 265584 269565 273609 277713 281883 286110	259887 263784 267747 275832 279972 284175 288435 292761 297153 301614	277041 281193 285417 294036 298449 302931 307473 312084 316764 321522	297543 302001 306537 315795 320535 325347 330225 335178 340206 345315	318372 323142 327996 337902 342972 348120 353340 358641 364020 369486 375027
Grade 3 Chief Education Therapist			9 10 1 2 3 4 5 6 7 8 9	230832 234297 241374 244998 248673 252402 256188 260031 263934 267894	246528 250230 257787 261657 265584 269565 273609 277713 281883 286110	263784 267747 275832 279972 284175 288435 292761 297153 301614	281193 285417 294036 298449 302931 307473 312084 316764 321522	302001 306537 315795 320535 325347 330225 335178 340206 345315	323142 327996 337902 342972 348120 353340 358641 364020 369486 375027
Grade 3 Chief Education Therapist			10 1 2 3 4 5 6 7 8 9	234297 241374 244998 248673 252402 256188 260031 263934 267894	250230 257787 261657 265584 269565 273609 277713 281883 286110	267747 275832 279972 284175 288435 292761 297153 301614	285417 294036 298449 302931 307473 312084 316764 321522	306537 315795 320535 325347 330225 335178 340206 345315	327996 337902 342972 348120 353340 358641 364020 369486 375027
Grade 3 Chief Education Therapist			1 2 3 4 5 6 7 8 9	241374 244998 248673 252402 256188 260031 263934 267894	257787 261657 265584 269565 273609 277713 281883 286110	275832 279972 284175 288435 292761 297153 301614	294036 298449 302931 307473 312084 316764 321522	315795 320535 325347 330225 335178 340206 345315	337902 342972 348120 353340 358641 364020 369486 375027
Grade 3 Chief Education Therapist			2 3 4 5 6 7 8 9	244998 248673 252402 256188 260031 263934 267894	261657 265584 269565 273609 277713 281883 286110	279972 284175 288435 292761 297153 301614	298449 302931 307473 312084 316764 321522	320535 325347 330225 335178 340206 345315	342972 348120 353340 358641 364020 369486 375027
Chief Education Therapist		60013	3 4 5 6 7 8 9	248673 252402 256188 260031 263934 267894	265584 269565 273609 277713 281883 286110	284175 288435 292761 297153 301614	302931 307473 312084 316764 321522	325347 330225 335178 340206 345315	348120 353340 358641 364020 369486 375027
-			4 5 6 7 8 9	252402 256188 260031 263934 267894	269565 273609 277713 281883 286110	288435 292761 297153 301614	307473 312084 316764 321522	330225 335178 340206 345315	353340 358641 364020 369486 375027
-			5 6 7 8 9	256188 260031 263934 267894	273609 277713 281883 286110	292761 297153 301614	312084 316764 321522	335178 340206 345315	358641 364020 369486 375027
-			6 7 8 9	260031 263934 267894	277713 281883 286110	297153 301614	316764 321522	340206 345315	364020 369486 375027
-			7 8 9	263934 267894	281883 286110	301614	321522	345315	369486 375027
			8 9	267894	286110				375027
-			9			306138	326343	350493	
			-	271914					
-			10		290403	310731	331239	355752	380655
				275988	294756	315390	336207	361086	386361
			11	280131	299181	320124	341253	366507	392163
-			12	284331	303666	324924	346368	372000	398040
-			13	288,600	308226	329802	351570	377586	404016
-			14	292926	312846	334746	356838	383244	410070
Grade 1	School-based:	School-based:	1	256188	273609	292761	312084	335178	358641
	60015	60014	2	260031	277713	297153	316764	340206	364020
			3	263934	218883	301614	321522	345315	369486
	Office-based:	Office-based:	4	267894	286110	306138	326343	350493	375027
	60016	60016	5	271914	290403	310731	331239	355752	380655
			6	275988	294756	315390	336207	361086	386361
			7	280131	299181	320124	341253	366507	392163
			8	284331	303666	324924	346368	372000	398040
Chief Education Therapist		School-based:	1	292926	312846	334746	356838	383244	410070
Grade 2		60015	2	297321	317538	339765	362190	388992	416220
		000 1 1	3	301779	322299	344859	367620	394824	422463
		Office-based:	4	306306	327135	350034	373137	400749	428802
		60017	5	310902	332043	355287	378735	406761	435234
			6	315567	337026	360618	384420	412866	441768
			7	320301	342081	366027	390186	419061	448395
Discontine Theorem to Constant of	Office-based:	065 1 1	8	325104	347211	371517	396036	425343	455118
Education Therapist Specialist		Office-based:	1	284331	303666	324924	346368	372000	398040
Grade 1	60012	60018	2	288600	308226	329802	351570	377586	404016
			3	292926	312846	334746	356838	383244	410070
			4	297321	317538 322299	339765	362190	388992	416220 422463
			5	301779		344859	367620	394824	
			6	306306	327135	350034	373137	400749	428802
			7	310902	332043 337026	355287	378735	406761	435234
Education Therapist	ŀ	Office-based:	8	315567		360618	384420	412866	441768
Education Therapist Specialist		60019	1	325104	347211	371517	396036	425343	455118
•		00019	2	329979	352419	377088	401976	431721	461940
Grade 2			3	334926	357702	382740	408000	438192	468864
			4	339951	363069	388485	414126	444771	475905
			5	345048	368511	394308	420333	451437	483039
			6	350226	374040	400224	426639	458211	490287
			7	355479 360810	379653 385344	406230 412317	433041 439530	465087 472056	497643 505101

# OSD FOR EDUCATIONS THERAPISTS AND PSYCHOLOGISTS: SALARY SCALES, POST CLASS CODES AND JOB TITLE CODES: 2010 -

Job title	Post class code	Job title code	Nth	July	May	May	April	April	April
Senior Education Therapist	Office-based:	Office-based:		2010 (Package)	2011 (Package)	2012 (Package)	2013 (Package)	2014 (Package)	2015 (Package)
Specialist Grade 1	60013	60020	1	443364	508161	543732	579618	622509	666084
			2	450009	515784	551889	588315	631851	676080
			3	456762 463611	523524 531378	560172 568575	597144 606102	641334 650955	686226 696522
			5	470568	539346	577101	615189	660714	706965
			6	477624	547440	585762	624423	670629	717573
			7	484788	555648	594543	633783	680682	728331
6 i	Office-based:	Office-based:	8	492063	563982	603462	643290	690894	739257
Senior Education Therapist Specialist Grade 2	60013	60021	1	(Package) 544.035	(Package) 581028	(Package) 621699	Package 662730	(Package) 711771	(Package) 761595
~F			2	552,195	589743	631026	672675	722454	773025
			3	560,475	598587	640488	682761	733284	784614
			4	568,881	607566	650097	693003	744285	796386
			5	577413 586077	616677	659844 669744	703395	755445	808326
			6 7	594870	625929 635322	679794	713946 724659	766779 778284	820455 832764
			8	603792	644850	689991	735531	789960	845256
			9	612849	654522	700338	746559	801804	857931
			10	622041	664341	710844	757761	813834	870801
Education Counsellor Grade 1	School-based: 60021	School-based: 60022		(Package)	(Package)	(Package)	(Package)	(Package)	(Package)
Graue 1	Office-based:	Office-based:	2	318312 323068	339957 345057	363753 369210	387762 393579	416457 422703	445608 452292
	60031	60027	3	327933	350232	374748	393379	422703	459075
			4	332853	355488	380373	405477	435483	465966
Education Psychometrist	School-based:	School-based:	5	337845	360819	386076	411558	442014	472956
Grade 1	60041	60034	6	342912	366231	391866	417729	448641	480045
	Office-based: 60051	Office-based: 60039	7	348051 353274	371718 377298	397737 403710	423987	455361	487236 494556
Education Counsellor	00001	School-based:	0	(Package)	(Package)	(Package)	430356 (Package)	462201 (Package)	(Package)
Grade 2		60023	1	363954	388704	415914	443364	476172	509505
		Office-based:	2	369411	394530	422148	450009	483309	517140
		60028	3	374952	400449	428481	456762	490563	524901
Education Psychometrist		School-based:	4	380577	406455 412554	434907 441432	463611	497919	532773
Grade 2		60035	6	386266 392079	412554 418740	441432 448053	470568 477624	505389 512967	540765 548874
		Office-based	7	397962	425022	454773	484788	520662	557109
		60040	8	403932	431400	461598	492063	528477	565470
Education Counsellor/		School-based:		(Package)	(Package)	(Package)	(Package)	(Package)	(Package)
Grade 3		60024	1	416142	444441	475551	506937	544449	582561
		Office-based: 60029	2	422382 428718	451104 457872	482682 489924	514539 522258	552615 560904	591297 600168
			4	435147	464736	497268	530088	569316	609168
Education Psychometrist		School-based:	5	441672	471705	504723	538035	577851	618300
Grade 3		60036	6	448299	478782	512298	546111	586524	627582
		Office-based 60041	7	455022	485964	519981	554301	595320	636993
Chief Education Counsellor	School-based:	School-based:	8	461847 (Package)	493254 (Package)	527781 (Package)	562614 (Package)	604248 (Package)	646545 (Package)
Grade 1	60025	60025	1	416142	(1 ackage) 444441	475551	(Fackage) 506937	(Fackage) 544449	582561
	Office-based:	Office-based:	2	422382	451104	482682	514539	552615	591297
	60026	60030	3	428718	457872	489924	522258	560904	600168
Chief Education	6.1111	School-based:	4	435147	464736	497268	530088	569316	609168
Psychometrist Grade 1	School-based: 60035	60037	5	441671 448299	471705 478782	504723 512298	538035	577851	618300 627582
		Office-based	7	455022	485964	519981	546111 554301	586524 595320	636993
		60042	8	461847	493254	527781	562614	604248	646545
Chief Education Counsellor	1	School-based:		(Package)	(Package)	(Package)	(Package)	(Package)	(Package)
Grade 2		60026 Office-based:	1	475806	508161	543732	579618	622509	666084
		60031	2	482943 490191	515784 52352]	551889 560172	588315	631851	676080 686226
Chief Education	1		4	490191 497544	531378	568575	597144 606102	641334 650955	696522
Psychometrist	1	School-based:	5	505005	539346	577101	615189	660714	706965
Grade 2	1	60038	6	512583	547440	585762	624423	670629	717573
	1	Office-based	7	520269)	555648	594543	633783	680682	728331
	1	60043	8	526072 535995	563982 572442	603462 612513	643290	690894	739257 750345
Senior Education Counsellor	Office-based:	Office-based	9	535995 (Package)	572442 (Package)	(Package)	652938 (Package)	701256 (Package)	(Package)
	60023	60032	1	512583	(1 ackage) 547440	585762	(Package) 624423	(Package) 670629	717573
Specialist	1		2	520269	555648	594543	633783	680682	728331
Specialist Grade 1					5 (2002	603462	643290	690894	739257
Grade 1			3	526072	563982		045270	070074	
Grade 1 Senior Education	05.1	0.5	4	535995	572442	612513	652938	701256	750345
Grade 1 Senior Education Psychometrist	Office-based:	Office-based:	4	535995 544035	572442 581028	612513 621699	652938 662730	701256 711771	761595
Grade 1 Senior Education	Office-based: 60033	Office-based: 60044	4	535995	572442	612513	652938	701256	

Job title	Post class code	Job title code	Nth	July 2010	May 2011	May 2012	April 2013	April 2014	April 2015
Senior Education Counsellor		Office-based:		(Package)	(Package)	(Package)	(Package)	(Package)	(Package
Specialist		60033	1	586077	625929	669744	(1 ackage) 713946	766779	820455
Grade 2			2	594870	635322	679794	724659	778284	832764
			3	603792	644850	689991	735531	789960	845256
Senior Education			4	612849	654522	700338	746559	801804	857931
Psychometrist		Office-based:	5	622041	664341	710844	757761	813834	870801
Specialist		60045	6	631371	674304	721506	769125	826041	883863
Grade 2			7	640842	684420	732330	780663	838431	897120
Education Psychologist	School-based:	School-based:		(Package)	(Package)	(Package)	(Package)	(Package)	(Package )
Grade 1	60061	60046	1	392079	418740	448053	477624	512967	548874
			2	397962 403932	425022 431400	454773 461598	484788	520662	557109 565470
			4	403932 409992	431400	461598	492063 499443	528477	573951
	Office-based:	Office-based:	5	409992 416142	437871	408322 475551	499443 506937	536403 544449	582561
	60071	60049	6	422382	451104	482682	514539	552615	591297
			7	422502	457872	489924	522258	560904	600168
			8	435147	464736	497268	530088	569316	609168
Education Psychologist		School-based:		(Package)	(Package)	(Package)	(Package)	(Package)	(Package
Grade 2		60047	1	461547	493254	527781	562614	604248	646545
			2	468777	500655	535701	571056	613314	656247
			3	475806	508161	543732	579618	622509	666084
			4	482943	515784	551889	588315	631851	676080
		Office-based:	5	490191	523524	560172	597144	641334	686226
		60050	6	497544	531378	568575	606102	650955	696522
			7	505005	539346	577101	615189	660714	706965
Education Psychologist		School-based:	8	512583	547440	585762	624423	670629	717573
Grade 3		60048		(Package)	(Package)	(Package)	(Package)	(Package)	(Package )
Grade 5		00048	2	535995 544035	572442 581028	612513 621699	652938	701256	750345 761595
			3	552195	581028	631026	662730	711771	761595
			4	560475	598587	640488	672675 682761	722454 733284	784614
		Office-based:	5	568881	607566	650097	693003	744285	796386
		60051	6	577413	616677	659844	703395	755445	808326
			7	586077	625929	669744	713946	766779	820455
			8	594870	635322	679794	724659	778284	832764
			9	603792	644850	689991	735531	789960	845256
			10	612849	654522	700338	746559	801804	857931
			11	622041	664341	710844	757761	813834	870801
			12	631371	674304	721506	769125	826041	883863
Senior Education Psychologist	Office-based:	Office-based:		(Package)	(Package)	(Package)	(Package)	(Package)	(Package )
Grade 1	60043	60052	1	568881	607566	650097	693003	744285	796386
			2	577413	616677	659844	703395	755445	808326
			3	586077 594870	625929 635322	669744 679794	713946	766779	820455 832764
			4	594870 603792	635322 644850	679794 689991	724659	778284	832764 845256
			5	603792 612849	654522	700338	735531 746559	789960 801804	845256 857931
			7	622041	664341	710844	757761	801804 813834	870801
			8	631371	674304	721506	769125	813834 826041	883863
Senior Education Psychologist		Office-based:		(Package)	(Package)	(Package)	(Package)	(Package)	(Package
Grade 2		60053	1	650454	694686	743313	(Fackage) 792372	851007	910578
			2	660210	705105	754461	804255	863769	924234
			3	670113	715680	765777	816318	876726	938097
			4	650163	726414	777264	828564	889878	952170
			5	690366	737310	788922	840990	903222	966447
			6	700722	748371	800757	853608	916776	980949
			7	711231	759594	812766	866409	930522	995658
			8	721899	770988	824958	879405	944481	1010595
			9 10	732726 743721	782550 794295	837330 849897	892593 905991	958644 973035	1025748 1041147

# Annexure B.10

# OSD RANK AND SALARY CODES FOR SCHOOL-BASED AND OFFICE-BASED EDUCATORS

SALARY LEVEL (PRE- OSD)	OSD RANK CODE	OSD RANK DESCRIPTION	RVQ	OSD SCALE CODE	OSD JOB TITLE
SL3	62102	EDUCATION SPECIALIST Additional	10	0012011	62102
SL3	62102	EDUCATION SPECIALIST Additional	11	0012011	62102
SL4	62102	EDUCATION SPECIALIST Additional	12	0012011	62102
SL6	62102	EDUCATION SPECIALIST Additional	13	0012011	62102
SL7	62102	EDUCATION SPECIALIST Additional	14	0012011	62102
SL7	62102	EDUCATION SPECIALIST Additional	15	0012011	62102
SL7	62102	EDUCATION SPECIALIST Additional	16	0012011	62102
SL7	62102	EDUCATION SPECIALIST Additional	17	0012011	62102
SL5	62102	EDUCATION SPECIALIST Additional	10	0012011	62102
SL6	62102	EDUCATION SPECIALIST Additional	11	0012011	62102
SL7	62102	EDUCATION SPECIALIST Additional	12	0012011	62102
SL7 SL8	62102	EDUCATION SPECIALIST Additional EDUCATION SPECIALIST	13	1082011	62102
SL8	62112	EDUCATION SPECIALIST EDUCATION SPECIALIST	14	1082011	62112
SL8	62112	EDUCATION SPECIALIST EDUCATION SPECIALIST	15	1082011	62112
SL8	62112	EDUCATION SPECIALIST EDUCATION SPECIALIST	16	1082011	62112
SL8	62112	EDUCATION SPECIALIST EDUCATION SPECIALIST	17	1082011	62112
SLO	02112	EDUCATION SPECIALIST	17	1082011	02112
SL9	62112	EDUCATION SPECIALIST	13	1082011	62112
SL9	62112	EDUCATION SPECIALIST	14	1082011	62112
SL9	62112	EDUCATION SPECIALIST	15	1082011	62112
SL9	62112	EDUCATION SPECIALIST	16	1082011	62112
SL9	62112	EDUCATION SPECIALIST	17	1082011	62112
SL6	62103	EDUCATION SPECIALIST ADDITIONAL, SENIOR	10	0012091	62103
SL7	62103	EDUCATION SPECIALIST ADDITIONAL, SENIOR	11	0012091	62103
SL8	62103	EDUCATION SPECIALIST ADDITIONAL, SENIOR	12	0012091	62103
SL9	62113	EDUCATION SPECIALIST, SENIOR	13	1262091	62113
SL9	62113	EDUCATION SPECIALIST, SENIOR	14	1262091	62113
SL9	62113	EDUCATION SPECIALIST, SENIOR	15	1262091	62113
SL9	62113	EDUCATION SPECIALIST, SENIOR	16	1262091	62113
SL9	62113	EDUCATION SPECIALIST, SENIOR	17	1262091	62113
SL10	62113	EDUCATION SPECIALIST, SENIOR	13	1262091	62113
SL10	62113	EDUCATION SPECIALIST, SENIOR	13	1262091	62113
SL10 SL10	62113	· · · · · · · · · · · · · · · · · · ·			
SL10 SL10		EDUCATION SPECIALIST, SENIOR	15	1262091	62113
SL10 SL10	62113 62113	EDUCATION SPECIALIST, SENIOR EDUCATION SPECIALIST, SENIOR	16	1262091 1262091	62113 62113
SLIU	02113	Non-Inclusive Remuneration Package	1/	1202091	02113
61.0	(0105		11	0012151	(2105
SL8	62105	EDUCATION SPECIALIST Additional, DEPUTY CHIEF	11	0012151	62105
SL9	62105	EDUCATION SPECIALIST Additional, DEPUTY CHIEF	12	0012151	62105
SL10	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	13	1472151	62115
SL10	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	14	1472151	62115
SL10	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	15	1472151	62115
SL10	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	16	1472151	62115
SL10	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	17	1472151	62115

SALARY	OSD			OSD	OSD
LEVEL (PRE-	RANK	OSD RANK DESCRIPTION	RVQ	SCALE	OSD JOB TITLE
OSD)	CODE			CODE	TITLE
SL11	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	13	1472151	62115
SL11	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	14	1472151	62115
SL11	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	15	1472151	62115
SL11	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	16	1472151	62115
SL11	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	17	1472151	62115
		Inclusive Remuneration Package			
SL11	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	13	0010551	62115
SL11	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	14	0010551	62115
SL11	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	15	0010551	62115
SL11	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	16	0010551	62115
SL11	62115	EDUCATION SPECIALIST, DEPUTY CHIEF	17	0010551	62115
		Non-Inclusive Remuneration Package			
SL12	62106	EDUCATION SPECIALIST, CHIEF	13	1772211	62106
SL12	62106	EDUCATION SPECIALIST, CHIEF	14	1772211	62106
SL12	62106	EDUCATION SPECIALIST, CHIEF	15	1772211	62106
SL12	62106	EDUCATION SPECIALIST, CHIEF	16	1772211	62106
SL12	62106	EDUCATION SPECIALIST, CHIEF	17	1772211	62106
		Inclusive Remuneration Package			
SL12	62106	EDUCATION SPECIALIST, CHIEF	13	0010611	62106
SL12	62106	EDUCATION SPECIALIST, CHIEF	14	0010611	62106
SL12	62106	EDUCATION SPECIALIST, CHIEF	15	0010611	62106
SL12	62106	EDUCATION SPECIALIST, CHIEF	16	0010611	62106
SL12	62106	EDUCATION SPECIALIST, CHIEF	17	0010611	62106
SL3	62001	TEACHER	10	0040551	62001
SL3	62001	TEACHER	11	0040551	62001
SL3 SL4	62001	TEACHER	11	0040551	62001
SL4 SL6	62001	TEACHER	12	0561381	62001
SLO	02001		15	0501581	02001
SL7	62001	TEACHER	13	0561381	62001
SL7	62001	TEACHER	14	0851681	62001
SL7	62001	TEACHER	15	0851681	62001
SL7	62001	TEACHER	16	0851681	62001
SL7	62001	TEACHER	17	0851681	62001
SL8	62001	TEACHER, SENIOR	13	1031381	62002
SL8	62001	TEACHER, SENIOR	14	1031681	62002
SL8	62001	TEACHER, SENIOR	15	1031681	62002
SL8	62001	TEACHER, SENIOR	16	1031681	62002
SL8	62001	TEACHER, SENIOR	17	1031681	62002
SL9	63001	TEACHED MASTED	13	1201201	620.02
	62001	TEACHER, MASTER		1201381	62003
SL9	62001	TEACHER, MASTER	14	1201681	62003
SL9	62001	TEACHER, MASTER	15	1201681	62003
SL9	62001	TEACHER, MASTER	16	1201681	62003
SL9	62001	TEACHER,MASTER	17	1201681	62003
SL5	62022	DEPARTMENTAL HEAD - Transitional	10	0012011	62022
SL5 SL6	62022	DEPARTMENTAL HEAD - Transitional	10	0012011	62022
SL0 SL7			11	0012011	
	62022	DEPARTMENTAL HEAD - Transitional			62022
SL8	62032	DEPARTMENTAL HEAD	13	1082011	62032
SL8	62032	DEPARTMENTAL HEAD	14	1082011	62032
SL8	62032	DEPARTMENTAL HEAD	15	1082011	62032
SL8	62032	DEPARTMENTAL HEAD	16	1082011	62032
SL8	62032	DEPARTMENTAL HEAD	17	1082011	62032

SALARY LEVEL (PRE- OSD)	OSD RANK CODE	OSD RANK DESCRIPTION	RVQ	OSD SCALE CODE	OSD JOB TITLE
SL9	62032	DEPARTMENTAL HEAD	13	1082011	62032
SL9	62032	DEPARTMENTAL HEAD	14	1082011	62032
SL9	62032	DEPARTMENTAL HEAD	15	1082011	62032
SL9	62032	DEPARTMENTAL HEAD	16	1082011	62032
SL9	62032	DEPARTMENTAL HEAD	17	1082011	62032
SL6	62023	Deputy Principal - Transitional	10	0012091	62023
SL7	62023	Deputy Principal - Transitional	11	0012091	62023
SL8	62023	Deputy Principal - Transitional	12	0012091	62023
SL9	62033	Deputy Principal	13	1262091	62033
SL9	62033	Deputy Principal	14	1262091	62033
SL9	62033	Deputy Principal	15	1262091	62033
SL9	62033	Deputy Principal	16	1262091	62033
SL9	62033	Deputy Principal	17	1262091	62033
SL10	62033	Deputy Principal	13	1262091	62033
SL10	62033	Deputy Principal	14	1262091	62033
SL10	62033	Deputy Principal	15	1262091	62033
SL10	62033	Deputy Principal	16	1262091	62033
SL10	62033	Deputy Principal	17	1262091	62033
SL3	62024	Principal-S1	10	0011861	62024
SL3	62024	Principal-S1	11	0011861	62024
SL4	62024	Principal-S1	12	0011861	62024
SL6	62024	Principal-S1	13	0011861	62024
SL7	62024	Principal-S1	13	0011861	62024
SL7	62024	Principal-S1	14	0011861	62024
SL7	62024	Principal-S1	15	0011861	62024
SL7	62024	Principal-S1	16	0011861	62024
SL7	62024	Principal-S1	17	0011861	62024
SL8	62024	Principal-S1	13	0011861	62024
SL8	62024	Principal-S1	14	0011861	62024
SL8	62024	Principal-S1	15	0011861	62024
SL8	62024	Principal-S1	16	0011861	62024
SL8	62024	Principal-S1	17	0011861	62024
SL9	62024	Principal-S1	13	0011861	62024
SL9 SL9	62024	Principal-S1	13	0011801	62024
SL9 SL9	62024	Principal-S1	15	0011801	62024
SL9	62024	Principal-S1	16	0011861	62024
SL9	62024	Principal-S1	17	0011861	62024
SE/	02021		17	0011001	02021
SL5	62034	Principal P1-Transitional	10	0011861	62034
SL6	62034	Principal P1-Transitional	11	0011861	62034
SL7	62034	Principal P1-Transitional	12	0011861	62034
SL8	62044	Principal P1	13	1081861	62044
SL8	62044	Principal P1	14	1081861	62044
SL8	62044	Principal P1	15	1081861	62044
SL8	62044	Principal P1	16	1081861	62044
SL8	62044	Principal P1	17	1081861	62044
SL9	62044	Principal P1	13	1081861	62044
SL9	62044	Principal P1	14	1081861	62044
SL9	62044	Principal P1	15	1081861	62044

SALARY LEVEL (PRE- OSD)	OSD RANK CODE	OSD RANK DESCRIPTION	RVQ	OSD SCALE CODE	OSD JOB TITLE
SL9	62044	Principal P1	16	1081861	62044
SL9	62044	Principal P1	17	1081861	62044
SL6	62054	Principal P2-Transitional	10	0012011	62054
SL7	62054	Principal P2-Transitional	11	0012011	62054
SL8	62054	Principal P2-Transitional	12	0012011	62054
SL9	62064	Principal P2	13	1262011	62064
SL9	62064	Principal P2	14	1262011	62064
SL9	62064	Principal P2	15	1262011	62064
SL9	62064	Principal P2	16	1262011	62064
SL9	62064	Principal P2	17	1262011	62064
SL7	62074	Principal P3-Transitional	10	0012151	62074
SL8	62074	Principal P3-Transitional	11	0012151	62074
SL9	62074	Principal P3-Transitional	12	0012151	62074
SL10	62084	Principal P3	13	1442151	62084
SL10	62084	Principal P3	14	1442151	62084
SL10	62084	Principal P3	15	1442151	62084
SL10	62084	Principal P3	16	1442151	62084
SL10	62084	Principal P3	17	1442151	62084
SL8	62094	Principal P4-Transitional	10	0012181	62094
SL9	62094	Principal P4-Transitional	11	0012181	62094
SL10	62094	Principal P4-Transitional	12	0012181	62094
SL11	62104	Principal P4	13	1592181	62104
SL11	62104	Principal P4	14	1592181	62104
SL11	62104	Principal P4	15	1592181	62104
SL11	62104	Principal P4	16	1592181	62104
SL11	62104	Principal P4	17	1592181	62104
		· · · ·			
SL9	62114	Principal P5-Transition	10	0012211	62114
SL10	62114	Principal P5-Transition	11	0012211	62114
SL13 SL11	62114	Principal P5-Transition	12	0012211	62114
SL12	62124	Principal P5	13	1802211	62124
SL12	62124	Principal P5	14	1802211	62124
SL12 SL12	62124	Principal P5	15	1802211	62124
SL12 SL12	62124	Principal P5	16	1802211	62124
SL12 SL12	62124	Principal P5	10	1802211	62124

# CHAPTER C

# ALLOWANCES AND OTHER PAYMENTS

- C.1 GENERAL
- C.2 ALLOWANCE TO A PRINCIPAL OF A SCHOOL WITH ONLY ONE EDUCATOR POST
- C.3 ALLOWANCES TO EDUCATORS WHO PERFORM SUPERVISORY DUTIES AT HOSTELS
- C.4 ACTING ALLOWANCE
- C.5 EDUCATORS PAID ON A PER-HOUR BASIS FOR TUITION OR FULL-TIME EDUCATORS WHO PERFORM PAID OVERTIME DUTIES
- C.6 EDUCATORS APPOINTED ON A PROPORTIONAL BASIS
- C.7 PAYMENT OF EDUCATORS VOLUNTARILY PERFORMING ADDITIONAL DUTIES
- C.8 EDUCATORS WHO PERFORM EDUCATIONAL SUPERVISORY DUTIES AT INSTITUTIONS DURING INSTITUTION CLOSURE PERIOD

## C.1 GENERAL

C.1.1 The Minister may determine measures for the payment of differentiated allowances to educators appointed at certain education institutions or appointed to certain posts. (*Regulation 17 of the Regulations regarding the terms and conditions of employment of educators*)

## C.2 ALLOWANCE TO A PRINCIPAL OF A SCHOOL WITH ONLY ONE EDUCATOR POST (ELRC Collective Agreement No. 1 of 2008)

A non-pensionable allowance, which equals 6% of the educator's basic salary is payable to an educator at post level 1 who holds the post of principal at a one-educator school.

# C.3 ALLOWANCE TO EDUCATORS WHO PERFORM SUPERVISORY DUTIES AT HOSTELS

#### C.3.1 The level of supervisory duties at hostels

There are, at most, three levels of work, but it is not essential that all three levels have to be utilised in hostels. The levels and the functions attached to them are as follows:

C.3.1.2 Level 1

Normally the head of the educational institution (e.g. principal of the school) is classified under level 1 and he/she is in overall control of all the hostels.

- C.3.1.2.1 General
  - (a) Responsible for every aspect of the hostel's activities in accordance with the provincial department's policy.

- (b) Determines policy in respect of the educational, economic and administrative matters within the framework as prescribed by the department concerned.
- (c) Exercises the necessary control to ensure that the policy is implemented.
- C.3.1.2.2 Educational

Exercises overall control in respect of the discipline and spirit in the hostel, including the welfare, study and recreation of boarders.

C.3.1.2.3 Economic

Controls the economic function in accordance with the policy of the department and bears the final responsibility. Responsibility is thus accepted for the compilation of the budget, the obtaining of certain tenders and the control and management of all supplies to ensure the most efficient and economic utilisation thereof.

C.3.1.2.4 Administrative

Responsible for all administrative duties which are necessary for the efficient running of a hostel. This includes, inter alia, and where applicable, the following:

- (a) Recommendations in respect of the appointment of staff.
- (b) Periodic reports and recommendations in respect of buildings, equipment, etc.
- (c) General management of staff.
- (d) Handling of applications for admission of boarders.
- (e) Collection of boarding fees.
- (f) Compilation of duty sheets for staff.
- C.3.1.3 Level II

Normally every hostel has a supervisor on level II.

C.3.1.3.1 General

Practically implements the educational, economic and administrative policy as laid down.

C.3.1.3.2 Educational

Responsible for the spirit and discipline in the hostel in respect of the welfare, study and recreation of boarders.

C.3.1.3.3 Economic

# No. 39684 143

#### PERSONNEL ADMINISTRATIVE MEASURES (PAM)

Responsible for the controlling of supplies, accounts, bookkeeping, registers, the obtaining of tenders and all other duties connected with the post.

## C.3.1.3.4 Administrative

Responsible for all administrative duties necessary for the efficient running of a hostel. This includes inter alia, the following:

- (a) Recommendations in respect of the appointment of staff.
- (b) Periodic reports and recommendations in respect of buildings, equipment, grounds, etc.
- (c) Management of staff.
- (d) Handling of applications for admission of boarders.
- (e) Collection of boarding fees.
- C.3.1.4 Level III

The number of persons that is utilised at this level is directly related to the number of hostel enrolments. Those persons concerned perform educational and other duties such as:

- C.3.1.4.1 Carrying out the educational programme.
- C.3.1.4.2 Maintenance of general discipline in the hostel, neatness of boarders, their rooms, the buildings and grounds.

## C.3.2 Grading scales

- C.3.2.1 Hostels are distinguished according to the following numbers of hostel enrolments:
  - 0 to 60
  - 61 to 120
  - 121 to 300
  - 301 and more
- C.3.2.2 Where, in terms of approved educational policy in respect of post-provision scales, weighting on the actual pupil numbers based on their disabilities, occurs at specific institutions in order to determine the number of posts, a corresponding weighting of the actual hostel enrolment is made with a view to determining the number of hostel enrolments for the purposes of paragraph C.3.2.1.

## C.3.3 Basis for remuneration

C.3.3.1 Payment is in the form of a non-pensionable allowance based on a specific percentage of the basic payment (salary position plus any pensionable allowance) of the educator concerned. The percentage paid is as follows:

Level	Hostel enrolments							
	0 - 60	61 - 120	121 - 300	301 and more				
Ι	12.5%	13.5%	14.5%	15.5%				
II	12.5%	13.5%	14.5%	15.5%				
III	12.5%	12.5%	12.5%	12.5%				

C.3.3.2 The basic remuneration in respect of levels I and II must be reduced by the following percentages in those cases where not all the functions mentioned in paragraph C.3.1.2 and C.3.1.3 above are performed:

Function	Percentage reduction
Educational	50%
Administrative	25%
Economic	25%

- C.3.3.3 Rounding off of non-pensionable allowances: The amount determined in terms of paragraph C.3.3.1 must be rounded off to the nearest higher five cents per month.
- C.3.3.3 An educator who performs supervisory duties at a hostel may be remunerated for duties performed at only one of the above-mentioned three levels of work.

## C.4 ACTING ALLOWANCES

#### C.4.1 General measures

- C.4.1.1 Educators employed on post level 6 and those on SMS do not qualify for the payment of acting allowances.
- C.4.1.2 An educator, complying with the minimum requirements in paragraph B.3.2 of Chapter B, must be appointed in writing by the employer to act.
- C.4.1.3 An educator may only be appointed to act in a post that is one post level higher than his/her current position.
- C.4.1.4 Within fourteen days of notification by the employer, an SGB will be requested to recommend to the employer the educator to be appointed to act in a higher post.
- C.4.1.5 In extraordinary circumstances, the employer may deviate from C.4.1.1 and C.4.1.2 above (including instances where the SGB fails to make a recommendation).
- C.4.1.6 The acting allowance that will apply is the difference between the acting educator's current basic salary (without benefits) and the commencing notch (without benefits) that applies to the position in which the educator is acting, provided that the allowance equals at least 6%.

Where the acting educator's current basic salary (without benefits) equals or exceeds the commencing notch of the higher post (without benefits) that applies to the position in which the person is acting, the acting allowance will be at least 6 %. (*ELRC Collective Agreement 1 of 2008*)

PERSONNEL ADMINISTRATIVE MEASURES (PAR	M)

L ADMINISTRATIVE MEASURES (PAM)
Examples (2012 salary scale used):
1. Teacher A (post level 1 and REQV 14) acts in a post level 2 post. She is on notch code 96 (R193809).
Calculation of acting allowance:
<ul> <li>Add 6% (6 notches) to notch code 96 = notch code 102 (R205719). Notch code 102 is lower than the minimum notch applicable to post level 2.</li> <li>The minimum notch code = 108 (R218388).</li> <li>Acting allowance is equal to the difference between notch code 108 (R218388) and Teacher A's current basic salary (R193809, notch code 96).</li> </ul>
4. Teacher B (post level 2) acts in a post level 3 post. He is on notch code 133 (R278799).
Calculation of acting allowance:
• Add 6 % (6 notches) to notch code 133 = notch code 139 (R295950). Notch code 139 is beyond the minimum notch applicable to a post level 3 post (notch code 126).
• Acting allowance is equal to the difference between notch code 139 (R295950) and the educator's current basic salary (R278799, notch code 133).
5. Teacher C (post level 3) acts in a post level 4 post (P4 principal post). She is on notch code 130 (R270603).
Calculation of acting allowance:
• Add 6% (6 notches) to notch code 130 = notch code 136 (R287235). Notch code 136 is lower than the minimum salary notch applicable to a P4 post (notch code 159).
• Acting allowance is equal to the difference between notch code 159 (R359475) and the educator's current basic salary (R270603, notch code 130).
6. Teacher D (post level 3) acts in a post level 4 post (P2 principal post). She is on notch code 130 (R270603).
Calculation of acting allowance:
• Add 6% (6 notches) to notch code 130 = notch code 136 (R287235). Notch code 136 is beyond the minimum notch applicable to a P2 principal post (notch code 126).
<ul> <li>Acting allowance is equal to the difference between notch code 136 (R287235) and the educator's current basic salary (R270603, notch code 130).</li> </ul>
Note: Should one of the notches referred to in paragraph B.8.3.1 fall within the 6%, the principle of "at least 6%" must be adhered to in order to calculate the acting allowance.
oter C C - 134

- C.4.1.7 Prior to 1 April 2003 the following applied with regard to the calculation of the allowance for an educator acting in a vacant post on a higher post level or, as from 21 February 2003, for an educator who acts in a higher post where the incumbent is absent (refer to paragraph C.4.3 below): The acting allowance that will apply is the difference between the acting person's current salary (without benefits) and the commencing notch of the higher post (without benefits) that applies to the position in which the person is acting. Where the acting person's current salary (without benefits) equals or exceeds the commencing notch of the higher post (without benefits) that applies to the position in which the person is acting, the acting allowance that will apply is one notch. *(ELRC Resolution 8 of 2001 and ELRC Resolution 8 of 2002)*
- C.4.1.8 For the period April 2003 to April 2008 the following applied with regard to the calculation of the allowance for an educator acting in a vacant post on a higher post level or an educator who acts in a higher post where the incumbent is absent (refer to paragraph C.4.3 below): The acting allowance that will apply is the difference between the acting person's current salary (without benefits) and the commencing notch of the higher post (without benefits) that applies to the position in which the person is acting. Where the acting person's current salary (without benefits) equals or exceeds the commencing notch of the higher post (without benefits) that applies to the position in which the person is acting, the acting allowance that will apply is at least 3%. *(ELRC Collective Agreement 4 of 2003)*
- C.4.1.9 Where the acting is to be performed at an institution or office that is geographically removed from the educator's current place of work, an applicable subsistence and travel allowance will also be paid to him/her.
- C.4.1.10 An educator who has been appointed to act in a certain post will be subject to all the responsibilities appropriate to the post for the period during which he/she is appointed.
- **C.4.2** Acting allowance for an educator acting in a higher vacant and funded post (*ELRC* resolution No. 8 of 2001)
- C.4.2.1 An acting allowance may only be paid if the educator is appointed to act for a period longer than six weeks, but limited to a maximum of twelve months.
- C.4.2.2 Compensation shall be backdated to the date on which the educator commenced acting
- C.4.3 Acting allowance for an educator acting in a higher post where the permanent incumbent is absent (Collective Agreement No. 8 of 2002)
- C.4.3.1 An acting allowance will only be paid to an educator who acts for a period longer than twelve (12) weeks, but limited to a maximum of twelve months. The acting allowance will be paid only to an educator who acts in such a post where the permanent incumbent is absent due to the following:
  - Maternity leave
  - Sick leave
  - Study leave
  - Suspension
  - Secondment

C.4.3.2 Compensation will be backdated to the date on which the educator commenced acting provided that the acting is twelve (12) consecutive weeks or longer.

## C.5 EDUCATORS PAID ON A PER-HOUR BASIS FOR TUITION OR FULL-TIME EDUCATORS WHO PERFORM PAID OVERTIME DUTIES

## C.5.1 Per-hour tariffs

The following tariffs are applicable in respect of formal tuition contact hours:

- C.5.1.1 Tuition in an educational context up to and including Grade 12:
- C.5.1.1.1 Qualifications of REQV 13 and higher

Formula: OSD notch code 108

900

rounded off to the nearest five cents

C.5.1.1.2 Qualifications lower than REQV 13

Formula: OSD notch code 55

900

rounded off to the nearest five cents.

C.5.1.2 Tuition in an educational context beyond Grade 12:

Formula: OSD notch code 126

900

rounded off to the nearest five cents.

- Note: In the case of educators on a personal salary position: The last salary position of the applicable salary range.
- C.5.2 Measures in respect of educators who are paid on a per hour basis or full-time educators who perform paid overtime duties
- C.5.2.1 In principle the existing practices whereby full-time educators receive additional remuneration on a per-hour basis or overtime remuneration, must be phased out.
- C.5.2.2 Overtime remuneration/remuneration on a per-hour basis to full-time educators for tuition over and above the normal timetable load can be made only if –
- C.5.2.2.1 The required authorisation has been specifically given.
- C.5.2.2.2 Such tuition does not prejudice any obligations, including the normal timetable load, that is expected from the educator; or
- C.5.2.2.3 Such an educator must conduct tuition during his vacation leave on a part time basis because a substitute is not available and after the HoD has satisfied himself/herself that no other arrangement is possible.
- C.5.2.3 Existing authorisations remain in force for the time being but under no circumstances may the measure contained in paragraph C.5.1 above be interpreted as being an extension of the existing authorisation for overtime remuneration or additional per-hour payment.

## C.6 EDUCATORS APPOINTED ON A PROPORTIONAL BASIS

#### C.6.1 **Pro-rata remuneration basis**

The following formula applies: (ELRC Collective Agreement No. 7 of 2003)

Number of hours per week for which the educator is appointed, divided by the number of hours per week that would have applied to a full-time appointment, multiplied by the salary that would have applied to the person concerned had he/she been appointed in a full-time capacity.

Provided that the total number of hours for which educators, who are sharing a post are remunerated, may not exceed the number of working hours applicable to a full-time appointment and the total number of hours of work performed by educators appointed in a shared capacity, correspond with the total workload requirements of the post concerned.

#### C.6.2 Recognition of experience

Experience gained during periods of pro-rata appointments is converted to full-time experience as follows:

Number of hours per week for which the educator was appointed, divided by the number of hours per week that would have applied to a full-time appointment, multiplied by the period of such appointment. (*ELRC Collective Agreement No. 7 of 2003*)

## C.7 PAYMENT OF EDUCATORS VOLUNTARILY PERFORMING ADDITIONAL DUTIES (Government Gazette No 30536, dated 7 December 2007)

- C.7.1 The guidelines below form the basis for the payment of educators who voluntarily perform additional duties. The payment of such educators is subject to the following:
- C.7.1.1 That participation by educators is optional and not compulsory.
- C.7.1.2 That the payment is linked to additional work requirements, and not usual duties which may or may not have been performed during this time.

- C.7.1.3 That the schools identified for offering these projects or the teachers involved may not charge or levy any costs or contributions from other parties including payment from SGBs for rendering such assistance.
- C.7.1.4 That the selection of educators for specific tasks/assignments is done on clear, open and transparent criteria.
- C.7.1.5 That the educator has performed his/her duties at a satisfactory level and the tasks/assignments does not interfere with the normal duties of the educator. In this regard the principal/supervisor of the educator will need to sign a statement to this effect.
- C.7.1.6 That the employer and employee sign a contract which would detail the nature of the task, the time frames, the deliverables, the authorization by the principal/supervisor, the remuneration, the time frames of the contract and any other relevant details.
- C.7.1.7 That the employer, at an appropriate level, verifies and signs off on all work, confirming that it has been done to the satisfaction of the employer.
- C.7.1.8 That the employer designs the necessary criteria, forms and registers to manage the system.
- C.7.1.9 That a report on the utilization of this mechanisms, needs to be reflected in the Annual Report of the employer concerned.
- C.7.2 Employers may only consider payments for such additional tasks/assignments where they are fully convinced of the need of these, and can demonstrate the ability to properly administer such programmes and ensure that they are not abused.

### C.7.3 Calculation of payment

- C.7.3.1 Limited to the number of hours or days worked, times a rate, calculated by dividing the annual basic salary of an educator by 1800 (the number of working hours expected per year), for hourly-based work or the annual basic salary of the educator divided by 225 for a 7 hour workday.
- C.7.3.2 The employer may negotiate a lower rate.
- C.8 EDUCATORS WHO PERFORM EDUCATIONAL SUPERVISORY DUTIES AT INSTITUTIONS FOR LEARNERS WITH BEHAVIOUR PROBLEMS OR AT SPECIAL SCHOOLS DEALING WITH CHILDREN IN TERMS OF THE CHILDREN'S ACT DURING INSTITUTION CLOSURE PERIODS THAT ARE OUTSIDE OF SCHEDULED WORKING TIME (ELRC Collective Agreement No. 7 of 2001 and Government Gazette No 22961, dated 19 December 2001)
- C.8.1 For each day of at least seven hours that an educator performs duties in respect of the conducting of educational programmes or performing educational supervisory duties at an institution for learners with behaviour problems he or she shall be additionally remunerated at the rate of the educator's current annual salary, without benefits, divided by 365.

- C.8.2 The additional remuneration shall only apply in respect of duties performed on days during an institution closure period that is outside of the scheduled working time table as determined by the Minister.
- C.8.3 Days on which an educator is required to perform duties for a shorter period than seven hours, a pro rata portion of the amount calculated in terms of the formula in paragraph C.8.1 will be applicable. For this purpose the number of full hours that the educator was required to work must be taken into account.

# CHAPTER D

# PUBLIC EXAMINATIONS (Government Gazette No 34079, dated 7 March 2011)

## D.1 DUTIES PERFORMED IN RESPECT OF PUBLIC EXAMINATIONS

- D.2 REMUNERATION FOR THE PERFORMANCE OF EXAMINATION-RELATED DUTIES
- D.3 COMPENSATION FOR TRAVEL AND SUBSISTENCE EXPENSES
- D.4 CRITERIA FOR THE APPOINTMENT OF EDUCATORS FOR EXAMINATION-RELATED WORK

#### D.1 DUTIES PERFORMED IN RESPECT OF PUBLIC EXAMINATION

- D.1.1 A person who has been appointed to perform duties in respect of a public examination shall be remunerated for actual work done in respect of a specific category of examination-related work. This remuneration, as well as compensation for travel and subsistence expenses, is expressed in terms of a standard tariff which, in certain cases, relates to the level at which the work is done and which is defined as follows:
- D.1.1.1 The Minister will gazette the standard tariffs annually.

## D.1.1.2 <u>Level I</u>:

Examination-related work in respect of instructional offerings at a level lower than that mentioned in paragraph.

Standard tariff = 0,10% of the first salary position of a REQV 14 post level 1 educator, rounded off to the nearest five cents.

Note: For purposes of this Chapter the first salary position of a REQV 14 post level 1 educator is notch code 87.

## D.1.1. 3 <u>Level II</u>:

Examination-related work in respect of instructional offerings for Grade 12.

Standard tariff = 0,13% of the first salary position of a REQV 14 post level 1 educator. rounded off to the nearest five cents.

D.1.1. 4 <u>Level III</u>:

Examination-related work in respect of instructional offerings at a level higher than that mentioned in paragraph D.1.1.2.

Standard tariff = 0,15% of the first salary position of a REQV 14 post level 1 educator, rounded off to the nearest five cents.

## D.2 REMUNERATION FOR THE PERFORMANCE OF EXAMINATION-RELATED DUTIES

- D.2.1 In order to calculate a person's remuneration for examination related work, the tariff, as it applied on the day that the work should have been completed, must be used.
- D.2.2 For each of the following categories of examination-related work the corresponding remuneration tariff, expressed in terms of the applicable standard tariff, shall apply:

#### D.2.2.1 Setting of question paper and accompanying memorandum

8 x (standard tariff) x (duration of question paper in hours)

Provided that where use is made of more than one examiner for a question paper, at most the equivalent of two examiners may be compensated. In the case of an examination paper set at national level, at most the equivalent of four examiners may be compensated.

## D.2.2.2 Moderating of question paper and accompanying memorandum

1,8 x (standard tariff) x (duration of question paper in hours)

#### D.2.2.3 Translation of question paper and accompanying memorandum

1,0 x (standard tariff) x (duration of question paper in hours)

#### D.2.2.4 Marking and control marking of examination scripts

The following hourly rates apply in respect of marking and control marking of examination scripts, provided that in the opinion of the HoD, a satisfactory pace of marking and control marking is maintained:

Duties performed as a:

Marker:	0,6 x (standard tariff)
Senior Marker:	0,65 x (standard tariff)
Deputy Chief Marker:	0,7 x (standard tariff)
Chief Marker:	0,75 x (standard tariff)

# D.2.2.5 **Duties performed as internal moderator (including a person appointed to investigate examination irregularities and who is remunerated on an hourly basis)**

0.75 x (standard tariff) per hour

#### D.2.2.6 **Remarking of examination scripts on appeal**

0,1 x (standard tariff) x (duration of question paper in hours) x (number of scripts remarked for the question paper).

#### D.2.2.7 **Practical and oral examinations**

 $0,6 \times (\text{standard tariff}) \times (\text{number of hours spent on examining})$  with a minimum remuneration per day based on 3 hours' examining.

## D.2.2.8 **Invigilation work**

0.9 x (standard tariff for Level 1) for the invigilator per examination session irrespective of the duration,

and

 $0,6 \times (standard tariff for Level 1)$  for the assistant invigilator per examination session irrespective of the duration.

- Note: No remuneration will apply to persons conducting invigilation at their own institutions or in situations that are regarded as being part of their official duties.
- D.2.2.9 Duties performed as:

## D.2.2.9.1 Marking centre manager

0,75 x (standard tariff for Level II) per hour. A maximum of twelve hours per day may be claimed for each day during which the marking is in process at the marking centre.

#### D.2.2.9.2 Deputy marking centre manager

0,5 x (standard tariff for Level II) per hour. A maximum of twelve hours per day may be claimed for each day during which the marking is in process at the marking centre.

0,005 x (standard tariff for Level II) per script.

## D.2.2.10 Duties performed as an examination assistant

0,2 x (standard tariff for Level II) per hour.

## D.3 COMPENSATION FOR TRAVEL AND SUBSISTENCE EXPENSES

The following measures regarding the compensation for travel and subsistence expenses apply in respect of duties performed at a marking centre:

## **D.3.1** Travel allowance

A travel allowance is payable to all applicable persons who either make use of their private vehicles or of public transport and is calculated in terms of the actual number of kilometres travelled between their homes and the marking centre. The maximum distance for which a person may claim who travels daily between his/her home and the marking centre, is 75 km per trip (150 km per return journey). Where accommodation is provided at the marking centre, a person may only claim for one return trip between his/her home and the marking centre unless otherwise approved by the employer. Persons who make use of public transport may claim their actual expenses (subject to the approval of the relevant department) and may be required to provide proof of such expenses. Persons who make use of their private vehicles may be compensated at the

following rate, irrespective of the engine capacity of such vehicle. Such persons may not claim for passengers.

Travel allowance: 0,01 x (standard tariff for Level II), rounded to the nearest 1 cent per kilometre.

## **D.3.2** Subsistence allowance

#### D.3.2.1 **Persons who make use of accommodation at marking centre**

- Note: Such a person may only claim for one return journey between his/her home and the marking centre and may not claim for travelling between the place of accommodation and the marking centre.
- D.3.2.1.1 If accommodation and meals are provided at no cost to the employer.

No allowance.

D.3.2.1.2 If only accommodation is provided by the department at no cost to the employee

Meal allowance: 0,5 x (standard tariff for level ii) per day of at least 5 hours work.

D.3.2.1.3 If no accommodation is provided by the department

The following accommodation allowance may be paid to a person who, with the approval of the department, makes use of private accommodation near the marking centre:

0,8 x (standard tariff for Level II) per night stayed at such private accommodation. A meal allowance as in paragraph D.3.2.1.2 may also be applicable.

## D.3.2.2 **Persons who travel daily between their homes and the marking centre**

D.3.2.2.1 If at least lunch is provided

No meal allowance.

D.3.2.2.2 If no meals are provided

Meal allowance: 0,3 x (standard tariff for Level II) per day of at least 5 hours work.

#### D.4 CRITERIA FOR THE APPOINTMENT OF EDUCATORS FOR EXAMINATION-RELATED WORK

D.4.1 In selecting and appointing persons to the various examination-related positions, cognisance must be taken of the general need to build capacity among serving educators in order to attain equity in respect of race and gender, also taking into account the special needs of educators in rural areas. This should by pursued by reserving a certain minimum number of appointments for this purpose. The number of appointments that needs to be reserved for this purpose should correspond with the department's identified needs in this regard.

- D.4.2 In addition to the general criterion referred to in paragraph D.4.1, the following criteria shall apply with regard to the selection and appointment of examiners (for the setting and moderation of question papers and accompanying memoranda) and internal moderators:
- D.4.2.1 Advertisements should be included in a departmental circular or provincial gazette as well as in the national and/or local press.
- D.4.2.2 A selection panel shall be appointed by the education department. Teacher unions that are members of the ELRC shall be allowed observer status on such a panel.
- D.4.2.3 The following criteria will apply in respect of the selection and appointment of candidates:

The appointee must:

- D.4.2.3.1 Have at least a recognised three year post grade 12 qualification, which must include the subject concerned at second or third year level.
- D.4.2.3.2 Have extensive experience as an educator in the particular subject or a related area and at least two years teaching or other curriculum-related experience within the last 5 years at the appropriate level.
- D.4.2.3.3 Have experience as a marker.
- D.4.2.4 In addition to the above criteria, preference should be given to serving school-based educators.
- D.4.3 In respect of an examination paper where no suitable candidate can be recruited with the set minimum qualifications or experience, the HoD concerned may approve the appointment of a suitable candidate with other appropriate post school qualifications or with less than the required experience after consultation in this regard with the relevant teacher unions. The final decision with regard to the appointment of examiners and internal moderators rests with the HoD.
- D.4.4 The criteria to qualify for appointment as markers (including senior markers, deputy chief markers and chief markers) should, in addition to those referred to in paragraph D.4.1, include the following:
- D.4.4.1 A recognised three year post school qualification which must include the subject concerned at second or third year level or other appropriate post grade 12 qualifications.
- D.4.4.2 Appropriate teaching experience, including teaching experience at the appropriate level, in the subject concerned
- D.4.4.3 Language competency
- D.4.4.4 In addition to the above criteria, preference should be given to serving educators who are presently teaching the subject concerned.

The provision in paragraph D.4.3 for the relaxation of requirements in respect of qualifications and experience, also applies in respect of these appointments.

- D.4.5 The selection of markers for a specific examination paper should be carried out by a panel comprising of:
- D.4.5.1 Chief examiner.
- D.4.5.2 Relevant departmental officials.
- D.4.5.3 Teacher unions (as observers)

## CHAPTER E

## AWARDS AND BENEFITS

## E.1. DEPARTMENT-SPECIFIC BENEFITS AND AWARDS

- E.2 MEASURES PRESCRIBED BY LEGISLATION NOT ADMINISTERED BY THE MINISTER OF BASIC EDUCATION AND SERVICE BENEFITS WHICH APPLY TO ALL EMPLOYEES OF THE STATE E 2 DETRENCHMENT DACKAGE
- E.3 RETRENCHMENT PACKAGE

## E.4 EMPLOYEE-INITIATED SEVERANCE PACKAGE (EISP)

## ANNEXURE

#### Annexure E.1 Allowances and subsidies (amounts)

## E.1 DEPARTMENT-SPECIFIC BENEFITS AND AWARDS

#### E.1.1 Awards for achievement

The purpose is to provide for the granting of non-pensionable awards for achievement to educators other than by means of the normal performance and merit systems and to supplement remuneration on a non-pensionable basis in cases where specific difficulties are experienced, which awards and supplements will be restricted to the particular financial year within which they are made. The purpose is, therefore, to address shortterm needs/problems that cannot be met by means of general staff systems and measures.

#### E.1.1.1 **Powers**

- E.1.1.1.1 The HoD may, on the advice of a committee, grant a department-specific award to an educator.
- E.1.1.1.2 The advisory committee is designated by the HoD and must include at least two members of the management corps.

#### E.1.1.2 **Conditions**

- E.1.1.2.1 The expenditure relating to the awards is restricted to the financial year concerned and the awards cannot, therefore, place a financial obligation on the following financial year.
- E.1.1.2.2 The total amount expended by a department of education on department-specific awards may not exceed 0,537% of the total salary account of the education department concerned as at 1 April of the relevant financial year. This percentage may be zero, in which case no awards have been made.
- E.1.1.2.3 The size of the award must relate to the need identified.

- E.1.1.2.4. The award or awards made to an educator may not, in total, exceed 25% of the pensionable salary notch of the educator concerned on 1 April of the relevant financial year.
- E.1.1.2.5 The award must, in the opinion of the HoD, be in the interest of the particular education department or the state.
- E.1.1.2.6 In the case of a function shift suitable arrangements must be made between the education departments concerned for the purpose of transferring a portion of the amount mentioned in paragraph E.1.1.2.2 together with the function.

#### E. 1.1.3 Monitoring

With a view to monitoring the success of the awards, provincial departments of education may be requested to furnish DBE with particulars regarding the utilisation of these awards.

#### E.1.2 Incentives to educators (Government Gazette No. 30678, dated 18 January 2008)

- E.1.2.1 Measures relevant to the payment of incentives to educators
- E.1.2.1.1 The purpose of these measures is to provide for the payment of incentives to academically and/or professionally qualified educators who qualify for incentives by meeting certain prescribed criteria:
  - (a) This incentive scheme is limited to academically and/or professionally qualified (REQV 13 or higher) educators employed in schools as defined in the EEA. It excludes any educator subjected to another agreement or directive, rehabilitation posting, suspension or absent without pay.
  - (b) A post or posts will be identified to be eligible for incentives at a school in accordance with criteria set out in this agreement.
  - (c) An educator who meets the criteria of the post eligible for incentives will be required to enter into an "incentive contract" with the provincial department of education. The "incentive contract" will indicate the amount and kind of the incentive, the period for which the incentive is payable, specific conditions such as satisfactory performance, being available at school during working hours, being regular and punctual, being available to the school outside school hours for school functions as well as parent meetings.
  - (d) Educators vacating the post permanently or temporarily (study or vacation leave) for longer than one month will cease to receive the incentive attached to the post for the period the post is vacated.
  - (e) A post will be eligible for incentives for a fixed duration (three years). If the post is re-eligible for incentives, then the incumbent providing he/she meets the criteria will be considered for incentives.
  - (f) An educator not qualifying, in terms of the criteria, may occupy a post eligible for incentives. This will not create any right for an incentive to be paid to such an educator.

- (g) In addition to any other specific criteria, terms and conditions, educators who are receiving the incentive and do not perform at least at the level of satisfactory, in terms of the Quality Management System, shall be given one term's notice of termination of the incentive. The incentive may be reinstated when the educator's performance is at the level of satisfactory.
- E.1.2.2 There will be two categories of schools where incentives will be applicable:
- E.1.2.2.1 Remote schools
  - (a) The selection of schools where all the posts would be eligible for incentives would be determined in the following order:
 - (i) The remoteness of the school. This could be defined as the distance that the school is situated from the nearest town. Such a town should have all the basic facilities and services that a teacher would want to have access to, such as proper housing, banks, post office, shops, police station and recreational facilities. The HoD should identify towns in or near the province that comply with these requirements. By means of GPS technology the distance by road that each school is from any of the identified towns could be determined. This would enable the ranking of schools based on these distances.
 - (ii) Poverty. All schools are already ranked in terms of poverty criteria and divided into quintiles, quintile 1 being the 20% poorest schools and quintile 2 the next poorest 20%.
 - (iii) No-fee schools: All schools categorized as no-fee schools shall be prioritized.
 - (iv) Combinations of other factors that are impacting negatively on the recruitment of teachers and which, through practical experience, have proved to have a negative impact on the suitable filling of posts.

#### E.1.2.2.2 Other schools

- (a) Some of the posts might be eligible for an incentive at schools that meet the following criteria:
  - (i) Situated in difficult urban zones of the country (hard-to-teach schools).
  - (ii) Experiencing a chronic shortage of educators in certain subjects/learning areas, such as mathematics, sciences, ICT, some languages identified by the provincial departments of education.
  - (iii) Where a principal or SGB has requested that some posts at the school be eligible for an incentive. In such case the principal or SGB must be able to prove that it had not been possible to recruit a suitably qualified educator through the normal recruitment process.

- (b) The minimum amount of the incentive will be 10% of the minimum salary notch of PL1 REQV 14. An educator may qualify for more than one type of incentive, for example: remote, plus scarce subjects, plus difficult conditions.
  - (i) The amount that the educator receives as an incentive may be increased by offering him/her more than one type of incentive or by adding levels ("steps") to the percentage applicable to the same type of incentive, for example (X+1)%; (X+3)% etc.
  - (ii) The percentage equal to or above 10% can differ from one type of incentive to another.
- (c) The HoD must, by 30 September of the year before that of implementation, provide to the DG an indication of the
  - (i) Type and number of posts that would be eligible for the incentive in terms of paragraphs E.1.2.2.1 and E.1.2.2.2.
  - (ii) Percentage applicable to each type of incentive.
  - (iii) Levels or "steps" added to the percentage applicable to each type of incentive post, and the criteria for qualifying for the various levels or "steps".
  - (iv) The number of incentive posts that were created and to be paid out in kind and a description thereof, for example provision of free housing, provision of subsidized vehicle, overseas study visits or study visits.
- E.1.2.3 The HoD must, by 30 June of each year, provide to the Director-General a report of the incentive posts filled (by type and level and the amount spent) in the previous financial year.
- E.1.2.4 The provincial department of education must pay the incentive in the form and to the extent of a non-pensionable allowance, in cash or in kind.
- E.1.2.5 Whilst this policy is to be implemented by the HoDs, it is the prerogative of the Minister to monitor implementation and to progressively intervene in situations where HoDs do not implement the provisions of the policy and ensure spending in line with the allocations for Teacher Incentives (R 500 Million) which have already been transferred to provincial departments of education.
- E.1.2.6 The approximate breakdown for the allocations for teacher incentives to provincial departments of education relates to the following:

<b>Provincial Education</b>	Allocation 000'000 for	No. of Incentivized Posts
Department	2007/2008	@ 10% of SL 7.1 (R107
		007)
Eastern Cape	R 84.55	7901
Free State	R 28.55	2668
Gauteng	R 74.05	6920
KwaZulu Natal	R 114.55	10705
Limpopo	R 70.06	6598

Mpumalanga	R 43.05	4023
Northern Cape	R 11.05	1033
North West	R 32.55	3042
Western Cape	R 41.05	3836
TOTAL	R 500 m	46 726

- E.1.2.6.1 The allocation will be adjusted every year based on the annual adjustment rate.
- E.1.2.6.2 The number of projected incentivised posts may vary, by not more than 10% as a result of paragraph E.1.2.6.
- E.1.2.6.3 The Minister could, based on an analysis of reports received by the DG on the implementation and the fact that all allocations have been transferred to provincial departments of education, declare on an annual basis a number of posts as incentive posts in line with the policy.

## E.2 MEASURES PRESCRIBED BY LEGISLATION NOT ADMINISTERED BY THE MINISTER OF BASIC EDUCATION AND SERVICE BENEFITS WHICH APPLY TO ALL EMPLOYEES OF THE STATE

- E.2.1 Application of the Compensation for Occupational Injuries and Diseases Act, 1993 (Act No 130 of 1993)
- E.2.2 Government Employees Pension Fund Law, 1996 (Proclamation 21 of 1996)
- E.2.3 The measures in respect of, inter alia, the following matters apply to educators, mutatis mutandis, as they apply to other employees of the state:
- E.2.3.1 Local subsistence and camping allowance (PSCBC Resolution 3 of 1999)
- E.2.3.2 **Housing allowance scheme** (*PSCBC Resolution 2 of 2004, Government Gazette No 27657, dated 6 June 2005 and the Determination on Housing, issued by the Minister of Public Service and Administration and PSCBC Resolution No. 7 of 2015*)

Refer to Annexure E.1 for the current housing allowance amount.

E.2.3.3 **Medical assistance for educators and former educators** (*PSCBC Resolution 1 of 2006 and the Determination on Medical Assistance in the Public Service, issued by the Minister of Public Service and Administration and PSCBC Resolution No. 2 of 2015*)

Refer to Annexure E.1 for the current medical aid subsidies.

E.2.3.4 **Recognition of long** *service* (*PSCBC Resolution 1 of 2012 and Determination on the long service recognition in the public service, issued by the Minister of Public Service and Administration*)

Refer to Annexure E1 for the current cash amount payable to qualifying educators.

E.2.3.5 Service bonus (PSCBC Resolution 3 of 1999, PSCBC Resolution 7 of 2000 and the DPSA Financial Manual (for purposes of the calculations and application of allowances and benefits, August 2010 and PSCBC Resolution No. 2 of 2015)

- E.2.3.6 **Resettlement** (*Regulation 90 of the Regulations regarding the terms and conditions of employment of educators, PSCBC Resolution 3 of 1999 and the DPSA Financial Manual (for purposes of the calculations and application of allowances and benefits, August 2010))*
- E.2.3.6.1 Upon the transfer, appointment or termination of service of an educator in terms of the EEA or his/her death, the educator or his/her estate will be compensated by the employer for the reasonable resettlement expenditure actually and necessarily incurred as a result thereof within the framework of PSCBC Resolution 3 of 1999. (*Regulation 90 (1) of the regulations regarding the terms and conditions of employment of educators)*
- E.2.3.6.2 The HoD within the context of existing provisions, determines policy regarding compensation for resettlement expenditure.

Refer to Annexure E.1 for the cash amount payable for new books, uniforms and related costs.

Note: Official traveling and transport are dealt with in terms of provincial policy.

## E.3 RETRENCHMENT PACKAGE

- E.3.1 The following retirement benefits will apply to an educator who, because of rationalisation, has been retrenched by the department in which he/she is appointed, before reaching retirement age:
- E.3.1.1 Payment of pension benefits in terms of the Rules of the Government Employees Pension Fund.
- E.3.1.2 Payment of leave credit due to the educator, calculated in terms of paragraph H.4.4 en H.4.5 of Chapter H.
- E.3.1.3 Payment of a service bonus on a pro rata basis. Refer to paragraph E.2.3.5.
- E.3.1.4 Continued payment of the monthly housing allowance for a maximum period of six months after termination of service. Those educators who received this benefit and who are re-employed by any government department within the six months period, will not qualify for a housing allowance for the remaining period of the six months.
- E.3.1.5 Continued occupation of official quarters, where possible, for a period of three months after termination of service.
- E.3.1.6 Medical assistance in terms of paragraph E.2.3.3.
- E.3.1.7 The cancellation of any service commitments that the educator may have on termination of service.
- E.3.1.8 In cases where the educator enjoys the benefit of a motor vehicle scheme, the rules of the scheme must be applied.
- E.3.1.9 Application of the rules in respect of resettlement costs. Refer to paragraph E.2.3.6.

PAM Chapter E

- E.3.1.10 The employer shall, if he/she intends to discharge an educator in terms of section 11(1)(b) of the EEA, give the educator three calendar months' written notice (*Regulation 16 of the Regulation regarding the terms and conditions of employment of educators*).
- **E.4 EMPLOYEE-INITIATED SEVERANCE PACKAGE (EISP)** (Government Gazette No. 29056, dated 21 July 2006 and the Determination on the introduction of an employee-initiated severance package for the public service (revised), January 2006)

The EISP came into effect on 1 January 2006. Refer to above-mentioned Determination.

## **ANNEXURE E.1**

## ALLOWANCES AND SUBSIDIES (AMOUNTS)

Medical assistance (monthly subsidy)						
GEMS						
Category	1 March 2011	1 January 2015				
Single member	R720.00	R 925.00				
Member with one dependent	R1 440.00	R1 850.00				
Member with 2 dependents	R1 880.00	R2 415.00				
Member with 3 dependents	R2 320.00	R2 980.00				
Member with 4+ dependents	R2 760.00	R3 545.00				
Open medical scheme	R1 014.00	R1 014.00				

Housing allowance	
With effect 1 July	R900.00 per month
2012	
Employees in	R1 200.00 housing allowance per month for eligible employees with effect from 1
service on or before	July 2015 or
27 May 2015	R900.00 housing allowance per month for employees who do not own a house, plus
	R300.00 which is paid into an individual-linked savings facility.
Employees entering	R1 200.00 per month for employees who own a house and/or are repaying a home
the system after 27	loan for houses in which they live,
May 2015	R1 200.00 per month diverted into the individual-linked savings account if the
	individual does not on a house.

Recognition of		31 July 2012	1 April 2013	1 April 2014	1 April 2015
long service (continued	20 years' service	R7 500.00	R7 920.00	R8 371.00	R8 882.00
service)	30 years' service	R15 000.00	R15 840.00	R16 743.00	R17 764.00
	40 years' service	R20 000.00	R21 120.00	R22 324.00	R23 686.00

Resettlement expenditure: new school books,	<b>1 April 2013</b> R1 098.00	<b>1 October 2013</b> R1 110.00	<b>1 January 2014</b> R1 128.00	<b>1 July 2014</b> R1 239.00
uniforms and	<b>1 October 2014</b>	<b>1 January 2015</b>	<b>1 April 2015</b>	1 July 2015
related costs	R1 320.00	R1 437.00	R1 585.00	R1 767.00

Note: These amounts are subject to adjustment from time to time.

# **CHAPTER F**

## TIME OFF AND SECONDMENT

- F.1 INTRODUCTION
- F.2 GENERAL
- F.3 TIME OFF
- F.4 SECONDMENT TO TRADE UNIONS
- F.5 SECONDMENT OF SHOP STEWARDS

#### ANNEXURE

Annexure F.1 SS distribution – current and expired

## F.1 INTRODUCTION

- F.1.1 The measures contained in this chapter are based on the following principles:
- F.1.1.1 The acknowledgement of labour rights entrenched in the Constitution of the Republic of South Africa, the LRA, and the Constitution of the ELRC, which seeks to promote labour peace.
- F.1.1.2 That an educator's role in the education process is dynamic and developmental, and therefore requires the active participation of educators at school, provincial and national level.
- F.1.1.3 That the amount of time off and the frequency thereof should at all times be reasonable and fair.
- F.1.1.4 That arrangements for time off should consider:
- F.1.1.4.1 The need for the process of teaching and learning to be uninterrupted.
- F.1.1.4.2 The importance of high productivity levels.
- F.1.1.4.3 Efficiency and effectiveness in services rendered to the general public.
- F.1.1.4.4 The need for order in the education system.
- F.1.1.4.5 The constitutional rights of the child.

## F.2 GENERAL

- F.2.1 When requiring time off:
- F.2.1.1 A reasonable period of notice must be given to the responsible person designated by the employer for time off to attend meetings, training courses, and other agreed to activities.

- F.2.1.2 In respect of urgent meetings arising from the collective bargaining process, the trade union should advise the responsible person designated by the employer timeously of such urgent meetings.
- F.2.1.3 When requesting time off for workplace and other such like meetings, every effort should be made to hold them before or after official school hours, or during lunch breaks.
- F.2.1.4 An efficient record system must be kept in respect of time off allowed for all entitled educators.
- F.2.1.5 Management must be informed timeously of any resignation of members/ representatives.
- F.2.2 Applications for time off must be considered on its merits and the principle of reasonableness and fairness must apply.
- F.2.3 It is the responsibility of managers identified by the provincial departments of education to keep separate registers of trade union members and representatives in good standing, as well as details of time off allowed with full pay and without pay, and to forward such records annually, but before 31 December, to both the trade unions concerned and the responsible personnel offices.

## F.3 TIME OFF

#### **F.3.1** Time off for collective bargaining purposes

## F.3.1.1 **Entitlement**

Duly elected, identified trade union representatives are allowed time off, including during school hours, to attend meetings at national and provincial levels for collective bargaining purposes. Furthermore, such trade union representatives are entitled to take reasonable time off for preparatory meetings during the collective bargaining process.

#### F.3.1.2 **Provisions**

- F.3.1.2.1 Identified representatives must give their supervisors reasonable notice of meetings to be attended and proof that they have been nominated to attend such meetings.
- F.3.1.2.2 Confirmation of meetings must be submitted by the representative to his/her supervisor for record and auditing purposes.
- F.3.1.2.3 Subsequent to representatives attending meetings, confirmation must be given by the trade union to the representative's supervisor that he/she had attended such meetings.
- F.3.1.2.4 In addition, representatives are allowed a maximum of 1 additional school day per event, which should be regarded as special leave with full pay, for preparatory meetings during the collective bargaining process; provided that the employee organisation confirms that such preparation is essential to the collective bargaining process and that the duration of such preparation necessitates the maximum or a lesser amount of hours required.

#### F.3.1.3 **Payment for time off**

In terms of this entitlement, the duly elected, identified trade union representative is allowed time off with full pay.

Note: The functions referred to in paragraph F.3.1.1 to F.3.1.2 will be performed primarily by SS appointed in terms of ELRC Collective Agreement 2 of 2007 but, subject to this provision, trade unions may utilise other identified union representative/s for agreed upon interaction with the employer at the level of the circuit/district, regional or provincial after negotiating with the identified employer representative/s designated by the HoD. (*Clause 8.1.1 and 8.1.2 of ELRC Collective Agreement No. 2 of 2007*).

#### F.3.1.4 **Time off for trade union duties**

#### F.3.1.4.1 Entitlement

Duly elected, identified representatives of a trade union may take reasonable time off, including during school hours, to carry out trade union duties which have been agreed to between the parties of the ELRC.

## F.3.1.4.2 **Provisions**

- (a) The following trade union duties are provided for:
  - (i) Representing members in good standing during
 - disciplinary hearings
 - grievance and dispute procedures
 - retrenchment/redundancy procedures
 - dismissals.
  - (ii) Attending labour relations training.
  - (ii) Attending, participating in and organising workplace forums.
- (b) The amount of time off to be allowed must not exceed a maximum of three (3) school days at a time and the entitlement is limited to a maximum of twelve (12) school days per annum. Should additional time off be essential and in the interest of labour peace, the employer may, with due regard to the principles of reasonableness and fairness, consider a motivated request for additional time off.

#### F.3.1.4.3 **Payment for time off**

In terms of this entitlement, and subject to the limitations of the entitlement, representatives are allowed time off with full pay.

## F.3.1.5 **Time off for trade union activities**

### F.3.1.5.1 Entitlement

Subject to the academic programme not being interrupted, an employee who is a registered member in good standing with a trade union, may take reasonable time off during working hours to participate in agreed to trade union activities.

## F.3.1.5.2 **Provisions**

The following trade union activities are provided for:

- (a) Attending pre-arranged workplace meetings, other than those arising out of industrial action, which have been agreed to between the trade union affected and the employer, and which cannot be held outside working hours.
- (b) Meeting full-time officials, by arrangement and agreement between the trade union and employer, to discuss bona fide trade union matters.
- (c) Voting during trade union elections where voting cannot take place outside working hours.
- (d) Voting in respect of procedural/lawful strike actions.

#### F.3.1.5.3 **Payment for time off**

Trade union members are allowed a maximum of eight (8) school hours per annum, calculated from 1 January to 31 December of each year, with full pay to engage in the activities indicated above.

Note: Where there is a dispute relating to time off, the provisions of the Constitution of the ELRC will apply. Time off with full pay is permitted for trade union members/representatives to engage in this process.

## F.4 SECONDMENT TO TRADE UNIONS

#### F.4.1.1 Entitlement

The employer recognises the need for trade unions to utilize the skills and expertise of their members to manage the affairs of the trade union. Trade unions are therefore entitled to have educators seconded to trade unions registered with the ELRC, to occupy full time positions to which they have been duly elected.

This entitlement applies only to trade unions in good standing, and who comply with the provisions of the LRA and the Constitution of the ELRC.

# F.4.1.2 Basis upon which the number of trade union members in good standing, will be allowed to be seconded for a contracted period of one year

- F.4.1.2.1 Consideration must be given to the teaching and learning programme. It is important that the entitlement does not disrupt the school programme or the management of education.
- F.4.1.2.2 For this purpose this entitlement is structured in such a manner that it applies to a calendar year, that is, from 1 January to 31 December of each year.

- F.4.1.2.3 Trade unions will have to elect or appoint their officials on the basis of a calendar year.
- F.4.1.2.4 The following formula will apply in respect of the secondment of trade union members in good standing, to full-time positions in a trade union for a period of one (1) year:

Number of organisation federation, me counted once)	members	(i.r.o. a	*
0 3001 5001 8001 12001 17001 u	- 8000 - 12000 - 17000		0 1 2 3 4 An additional 1 member for every 6000 above 17000 to a maximum of 7 additional members

## F.4.1.3 Payment in respect of seconded educators

- F.4.1.3.1 Members of trade unions in good standing, who have been seconded to trade unions in accordance with this entitlement, will retain all their benefits.
- F.4.1.3.2 Trade unions must be responsible for refunding the full package payable to members seconded in terms of this entitlement.
- F.4.1.3.3 The GS of the ELRC must keep separate and accurate records of payments made in terms of this entitlement.

## F.4.1.4 Entitlement in respect of national negotiators

- F.4.1.4.1 This entitlement will apply only to national negotiators of trade unions in the ELRC, who are educators at schools and who are representatives of the ELRC in terms of the provisions of clause 7 of the constitution of the ELRC.
- F.4.1.4.2 In addition to the entitlement provided for in paragraph F.4.1.2 and F.4.1.3 above, trade unions are entitled to have national negotiators seconded.
- F.4.1.4.3 Such secondment will be for a maximum period of one (1) year at a time, renewable for such longer period as may be agreed to between the employer and relevant trade union.
- F.4.1.4.4 The GS of the ELRC must from time to time, furnish provincial heads of departments with the names and particulars of national negotiators.
- F.4.1.4.5 An employee returning to duty, upon completion of the period of secondment, must be assigned:
  - (a) In the case of a period of secondment of up to two (2) years, to the position/post that he/she would have held if the secondment had not been taken, or at his/her request, to another post/position agreeable to the employer.

- (b) In the case of a period of secondment of more than two (2) years, to an equivalent position/post to that held prior to the secondment, which is acceptable to the employee, and which shall be reasonable and fair.
- F.4.1.4.6 The employer will remain responsible for the seconded employee's full remuneration package which is not subject to the provisions of paragraph F.4.1.3.2 above, while the relevant trade union will be responsible for 50% of the full remuneration package of the temporary substitute.
- F.4.1.4.7 The provisions relating to the retention of benefits and method of payment, as provided for in paragraph F.4.1.3 above apply **mutatis mutandis.**
- **F.5** SECONDMENT OF SHOP STEWARDS (ELRC Collective Agreement No. 2 of 2007)
- F.5.1 Election, nomination and appointment of Shop Stewards (SS) in Education:
- F.5.1.1 Eligibility for appointment as a SS.
- F.5.1.2 In order to be appointed as a SS a person must:
- F.5.1.2.1 Be a post level one and a permanent educator at a school-based institution.
- F.5.1.2.2 Have been elected or nominated by the trade union of which that person is a member.
  - Note: Departmental heads and deputy principals, who were SSs in 2006 and extended or nominated in 2007, may continue as SSs, until replaced.
- F.5.1.2.3 Allocation and distribution of SS
  - (a) The maximum number of SSs that may be appointed, is 120.
  - (b) The distribution of the SSs from the 1st August 2007 will be as reflected in Annexure F.1.
  - (c) The determination by the GS of the ELRC of the distribution of the SSs must take into cognisance the size of the province and the vote weights of the admitted trade unions in that province.
  - (d) The determination, in Annexure F.1, is based on the vote weights calculated as on 31<sup>st</sup> December 2006; and this takes effect from 1<sup>st</sup> July 2007.
  - (e) The determination for the succeeding years will be based on the vote weights calculated as at the 30<sup>th</sup> September of the preceding year, and will be valid for the period 1 January to 31 December of each calendar year (no change in allocations during the course of the year).
  - (f) The GS of the ELRC must issue the determination by mid-November at the latest to all parties concerned.
- F.5.1.2.4 Notice of the elected or nominated SS

PAM Chapter F

- (a) In submitting an appointee as proposed SS, the trade union parties to the ELRC must ensure that SS nominated or elected by them are allocated to deal with the trade union's functions and interaction with the employer at national, provincial and or regional/district level.
- (b) Once the trade unions have nominated or elected their SS, the trade unions must notify the national and the respective provincial departments of education and the GS of the ELRC, in writing, of these names and details of the educator, on the prescribed form.
- (c) In its notification the trade union must specify all the details required, for the notification to be valid.
- F.5.1.2.5 Appointment of the SS
  - (a) The persons nominated or elected to the position of SS will be duly appointed once the national and the respective provincial departments of education and the GS of the ELRC have received the notifications referred to in paragraph F.5.1.2.4. Their appointment will be by way of a secondment.
  - (b) The provincial departments of education undertake to inform all educators by means of a circular distributed to all the education institutions of the contact details of the appointed SSs for that province.
  - (c) The trade unions undertake to inform all their members of the contact details of their appointed SSs for the province concerned.
- F.5.1.2.6 Period of appointment
  - (a) The trade union must determine the period of appointment of the SS, but not less than one year at a time.
  - (b) The SS will be seconded from the date of appointment and until the expiry of the period or when replaced, by the relevant trade union, whichever is applicable.

#### F.5.2 Benefits

- F.5.2.1 The relevant provincial department of education must pay the appointed SS his/her full remuneration package.
- F.5.2.2 A SS who returns to his/her educator duties must be assigned the post he/she left prior to his appointment. If this is impossible and/or impractical or not in the best interest of education, the provincial department of education must offer the SS a suitable alternative, commensurate with the post that the SS held prior to his/her appointment as a SS.
- F.5.2.3 Notwithstanding the above, the educator concerned, during the period of appointment as a SS, shall retain all the rights and benefits attached to his/her educator post, including salary increases, promotion opportunities and benefits associated with his/her seniority as if he/she had not been seconded.

#### **F.5.3** The rights, duties and obligations of a SS

- F.5.3.1 The role and functions of a SS include, but are not limited to, the following:
- F.5.3.1.1 To assist and communicate with educators about education, employment and trade union related matters.
- F.5.3.1.2 To assist and represent his/her trade union's members in disciplinary hearings, in processing grievances and in appeal procedures in terms of the EEA.
- F.5.3.1.3 To assist and represent his/her trade union's members in dispute resolution procedures declared in terms of the ELRC's dispute resolution procedures.
- F.5.3.1.4 To represent his/her trade union and participate in collective bargaining processes, including consultations and negotiations with the employer and its representatives.
- F.5.3.1.5 To assist his/her trade union in monitoring the employer's compliance with the provisions of any workplace-related laws and any collective agreement binding on the employer.
- F.5.3.1.6 To report any alleged contravention of a workplace-related provision of any law and any collective agreement binding on the employer to the employee, his/her trade union or any responsible authority or agency.
- F.5.3.2 The SS, in performing his/her functions, must endeavour:
- F.5.3.2.1 To establish and maintain good relations between his/her trade union and its members, and the employer.
- F.5.3.2.2 To follow all applicable procedures regulating the employer-employee relationship and advise his/her trade union's members to follow these procedures.
- F.5.3.2.3 To put all his/her time at the disposal of employer/employee interactions.
- F.5.3.3 The SS must represent the interests of the union and its members in accordance with the instructions and mandate of the trade union that elected or nominated him or her.
- F.5.3.4 The SS must report to his/her trade union regarding his/her work, any matter associated with the carrying out of his/her duties and the SS is accountable to his/her trade union with respect to his/her performance as a SS. The trade union must provide the GS of the ELRC with a report of the performance of the SS by the 7<sup>th</sup> of April of each year.
- F.5.3.5 A SS may not interfere with any lawful and legitimate instruction given by the employer or his/her representative to an employee. A SS may not unlawfully interfere with the performance of any employee's duties, failing which; the employer will deal with the SS according to the LRA.
- F.5.3.6 The SS may provide advice to his/her trade union's members. The SS may encourage or direct any of the SS's trade union's members to comply with any lawful decision of his/her trade union.

- F.5.3.7 The SS may exercise all the trade unions' organisational rights and obligations as set out in various statutes of parliament and collective agreements of the ELRC.
- F.5.3.8 Right of access
- F.5.3.8.1 The SS may meet with educators on the premises of the educational institution or departmental office of the employer; provided that the SS has obtained prior permission from the head of the relevant educational institution or, in the case of a departmental office, the appropriate representative of the employer. Office hours and teaching time does not include tea and lunch breaks.
- F.5.3.8.2 The SS may hold meetings with educators provided that:
  - (a) In the case of educational institutions, the meeting takes place outside the formal teaching or learning day and does not interfere with the functioning of the educational institution.
  - (b) In the case of an office of the employer, the meeting takes place outside office hours and does not interfere with the functioning of the respective office.
- F.5.3.8.3 The SS may only hold meetings with individual educators during office hours or teaching time under the conditions stipulated in the PAM and provided that the SS has the prior approval of the relevant heads of the educational institutions or, in the case of departmental offices, the appropriate representatives of the employer. An SS must, as far as possible, try to meet with an educator outside of actual teaching or learning time.
- F.5.3.9 Disclosure of information

A SS is entitled to full disclosure of all relevant information in accordance with and subject to the qualifications provided in section 16 of the LRA and PAIA.

F.5.3.10 Victimisation and prejudice

The employer undertakes not to victimise or prejudice an educator by virtue of:

- F.5.3.10.1 His/her election, nomination or appointment as a SS.
- F.5.3.10.2 His/her possible election, nomination or appointment as a SS.
- F.5.3.10.3 The performance by the SS of his/her duties.

#### F.5.4 Withdrawal or termination of the appointment of a SS

- F.5.4.1 A SS's appointment terminates at the end of his/her period of appointment, if applicable.
- F.5.4.2 A SS's appointment shall terminate if:
- F.5.4.2.1 The SS is transferred to another provincial education department.
- F.5.4.2.2 The SS ceases to be a member of the trade union that nominated and elected him or her.
- F.5.4.2.3 The SS ceases to be an educator.

- F.5.4.2.4 The SS resigns in writing as an SS.
- F.5.4.2.5 The SS's appointment is terminated in terms of paragraph F.5.4.3.
- F.5.4.3 A SS may be withdrawn if:
- F.5.4.3.1 The SS accepts a promotion to a higher post level at an institution or into a departmental office based post.
- F.5.4.3.2 If the trade union, which appointed him or her, decides so.
- F.5.4.4 Withdrawal of a SS for misconduct
- F.5.4.4.1 The employer may refer the matter in writing to the SS's trade union, if the employer is not satisfied with the manner in which a SS is conducting himself/herself. In the referral the employer must specify the conduct complained of. A copy of the referral must be sent to the SS.
- F.5.4.4.2 If the matter is not resolved between the employer and the relevant trade union within fourteen (14) days from the date on which the referral referred to in paragraph F.5.4.4.1 reaches the trade union, the employer may refer the matter to the GS of the ELRC for resolution in terms of the ELRC's dispute resolution procedures.
- F.5.4.4.3 The employer may refer the matter to arbitration if the dispute is not settled at conciliation. At arbitration the employer may seek an order withdrawing the SS.
- F.5.4.4.4 The arbitrator, when deciding whether to grant an order withdrawing the SS, must consider amongst others, the following:
  - (a) The seriousness of the misconduct complained of.
  - (b) The steps taken to correct the conduct complained of.
  - (c) The inherent nature of the conflict between a trade union and the employer.
  - (d) The SS's and the trade union's freedom of association rights as set out in the LRA.
  - (e) The impact that any order terminating the appointment of the SS will have upon the employer, the trade union, the SS and labour relations generally.
- F.5.4.4.5 Notwithstanding the above, the employer may, where necessary and applicable, follow the disciplinary procedure outlined in the EEA.
- F.5.4.5 In the event of a vacancy arising from the withdrawal of a SS, the trade union concerned may appoint another member as a replacement for the duration of the outstanding period, if applicable.
- F.5.4.6 In the event that the relevant provincial department of education has to appoint another substitute in the place of the new SS and pay the salary for two substitutes, the relevant trade union must bear the cost of the additional substitute, which is payable to the relevant employing department.

#### F.5.5 **The trade union's obligations**

- F.5.5.1 The trade unions undertake not to use other trade union representatives, who are not SSs, in activities that take place during the period when these trade union representatives are supposed to be attending to their teaching duties; except in circumstances prescribed in the PAM.
- F.5.5.2 The undertaking in paragraph F.5.5.1 does not:
- F.5.5.2.1 Prevent full-time office-bearers and officials of trade unions from attending to these activities.
- F.5.5.2.2 Affect the right of other union officials/representatives to perform their trade union functions and duties.
- F.5.5.3 The trade union must try to ensure that a SS is available to attend to the functions set out in paragraph F.5.3.
- F.5.5.4 The SS's trade union must pay for all expenses and meet all the other needs associated with the performance of the SS's activities, excluding the SS's remuneration.
- F.5.5.5 The SS must be based at the offices of their trade union in the province to which they are allocated.

#### F.5.6 Funding

- F.5.6.1 The ELRC will fund the provisioning of the SSs as follows:
- F.5.6.1.1 The amount budgeted for the SSs must be divided by the total number of SSs (120) to determine the cost of one SS per annum.
- F.5.6.1.2 The provincial department of education will receive payment, in arrears, for SSs as calculated above, on a 6 monthly basis during November and May of each year.

#### F.5.7 Reporting

- F.5.7.1 The GS of the ELRC shall develop a pro forma guideline to report on the functioning and performance of the SSs as per clause F.5.3 above.
- F.5.7.2 The trade unions, (either at a national or provincial level) would provide such report to the GS of the ELRC on a quarterly basis (7<sup>th</sup> July, 7<sup>th</sup> October, 7<sup>th</sup> January and 7<sup>th</sup> April).
- F.5.7.3 The GS of the ELRC must maintain the privacy and confidentiality of details of grievance and dispute hearings; except for statistical purposes.
- F.5.7.4 The GS of the ELRC must submit a quarterly report, in the accounting officer's report, to the ELRC on the effective utilisation and contributions of the SSs.

## **ANNEXURE F.1**

## SS DISTRIBUTION - CURRENT OR EXPIRED

	KZN	EC	LIM	GAU	NW	MPL	WC	FS	NC	TOTAL
Tot. No. of educators	73979	69455	51152	40144	30503	25524	24768	24083	6317	346061
Percentage	15.83	14.16	12.5	11.6	10.8	10	9.16	8.3	7.5	
No. of SS	18	17	15	14	13	12	12	10	9	120
CTU "SADTU"	8	12	10	7	9	9	8	7	7	77
CTU "SAOU"	10	5	5	7	4	3	4	3	2	43

# 1<sup>ST</sup> AUGUST 2007 TO 31 DECEMBER 2007

	KZN	EC	LIM	GAU	NW	MPL	WC	FS	NC	TOTAL
Tot. No. of educators	77135	65978	52159	41332	29543	30988	24132	24125	6465	351857
Percentage	15.83	14.16	12.5	11.6	10.8	10	9.16	8.3	7.5	
No. of SS	18	17	15	14	13	12	12	10	9	120
CTU "SADTU"	10	13	11	7	9	9	8	6	6	79
CTU "SAOU"	8	4	4	7	4	3	4	4	3	41

# **CHAPTER G**

## **GRIEVANCE PROCEDURE**

G.1	DEFINITIONS
G.I	DEFINITIONS

- G.2 OBJECTIVE
- G.3 ADHERENCE TO TIME LIMITS

G.4 DEALING WITH GRIEVANCES

## ANNEXURE

Annexure G.1 Grievance form

#### G.1 **DEFINITIONS**

In this procedure, unless the context indicates otherwise-

**"Constitution"** means the Constitution of the Republic of South Africa, 1996 (Act No. 108 of 1996).

"educator" means any person who teaches, educates or trains other persons or who provides professional educational services, including professional therapy and education psychological services, at any public school, departmental office or adult basic education centre and who is appointed in a post on any educator establishment under the EEA, 1998.

**"employer",** in relation to any provision of Chapter 4, 5 or 7 of the EEA, 1998 which applies to, or is connected with –

- (a) an educator in the service of the department of basic education, means the Director-General;
- (b) an educator in the service of a provincial department of education, means the HoD.

"days" refers to working days.

"EEA" means Employment of Educators Act, 1998 (Act No 76 of 1998).

"**grievance**" means a complaint by an employee or employees affecting the employment relationship of the person or persons concerned, or where there is an alleged misinterpretation, or violation of his or her, or their rights.

**"head of department"** means the incumbent of a post mentioned in Schedules 1, 2 and 3 of the Public Service Act, 1994, or the person acting in such post.

**"Public Service Act**" means the Public Service Act, 1994 (Proclamation No 103 of 1994).

**"Member of the Executive Council"** means the Member of the Executive Council of a province responsible for the education portfolio of that province.

"Minister" means the Minister of Basic Education.

"**recognised trade union**" means all the trade unions admitted to the ELRC as well as any other trade union that enjoys the relevant organisational rights.

"resolve" means to settle a grievance to the satisfaction of the aggrieved educator.

"representative" means a fellow educator, a representative or official of a recognised trade union.

### G.2 OBJECTIVE

#### G.2.1 Purpose and application

The purpose of this grievance procedure is to address grievances in public education by fulfilling the primary objectives of this procedure which is to promote -

- G.2.1.1 Speedy, impartial and equitable handling of grievances.
- G.2.1.2 Sound labour relations.
- G.2.1.3 Resolution of individual grievances at the lowest possible level in a department.

#### G.3 ADHERENCE TO TIME LIMITS

- G.3.1 In determining adherence to time limits, this should be calculated by excluding the first day and including the last day.
- G.3.2 A formal written grievance must be lodged with the employer within 90 days from the date on which the educator became aware of the act or omission which adversely affects him/her.

## G.4 DEALING WITH GRIEVANCES

#### G.4.1 Oral interview

- G.4.1.1. A sincere attempt should be made to resolve any grievance by oral interview between a grievant(s) and the head of a school (herein after referred to as "the head"), and in the case of an educational institution outside a school or the head of a school, the supervisor (hereinafter referred to as "the supervisor"), before differences become formalised grievances.
- G.4.1.2. During this process no records will be kept of proceedings which will be without prejudice to either of the parties.

## G.4.2 Formal written grievance: institutional level, (school) and departmental level

- G.4.2.1. A grievant(s) may lodge a grievance or grievances with the head or the supervisor in writing within a reasonable period of time, but in any event not later than 90 calendar days following on the time and date on which the alleged grievance or grievances occurred. Full details of the nature of the grievance or grievances must be relayed to the head or the supervisor, as the case may be. The grievant(s) must use the attached Form (Annexure G.1) to formally lodge the grievance. The grievance or grievances must bear the signature or signatures of the grievant(s) and a copy thereof shall be filed with the relevant office of the provincial department of education by the head or supervisor, as the case may be, which office shall be identified by the relevant head of a provincial department in each province.
- G.4.2.2 The head or the supervisor, as the case may be, shall confer with the grievant(s), and others involved, within three (3) working days of receipt of the formal written grievance in order to resolve the grievance. At this meeting the facts shall be presented and considered and an effort shall be made to resolve the matter to the satisfaction of all parties.
- G.4.2.3 The head or the supervisor, as the case may be, shall communicate the outcome to the relevant office of the provincial department of education within five (5) working days of the resolution or non-resolution of a grievance.
- G.4.2.4. If an action or lack of an action, or a decision or lack of a decision, concerns the head or the supervisor, the grievant(s) may refer the matter directly to the regional/district level in respect of a school and departmental level in respect of an institution outside a school, provided that a sincere attempt has been made to resolve the grievance or grievances in terms of the provisions of paragraph G.4.1 above.

# G.4.3. Regional/district level in respect of a school and departmental level in respect of an institution outside a school

- G.4.3.1. If the grievant(s) is/are not satisfied with the outcome referred to in paragraph G.4.2 above, the grievant(s) may refer the matter in writing, by hand or registered mail, together with the decision of the head or the supervisor, as the case may be, to the regional/district head of education in the case of an educator at a school and in the case of an educator outside a school to the office referred to in paragraph G.4.2.4 within five (5) working days of the parties failing to resolve the grievance or grievances. A copy of the referral must be presented to the head or supervisor, as the case may be, and where applicable, to the grievant(s)' trade union.
- G.4.3.2. The head or the supervisor shall forward his or her comments together with all relevant information on the grievance or grievances to the regional/district head or the office referred to in paragraph G.4.2.4, as the case may be, within five (5) working days after receiving the referral mentioned in paragraph G.4.3 above.
- G.4.3.3. The head of the region/district or the head of the relevant provincial education department, or his/her delegate in respect of an educator outside an educational institution, shall within five (5) working days from the date of receipt of all the parties' referrals, attempt to resolve the grievance or grievances and communicate his or her decision in writing to all parties.

- G.4.3.4. Should the grievant(s) not be satisfied with the outcome, he or she may register a formal dispute with the GS of the ELRC in terms of the provisions of the ELRC's Constitution.
- G.4.4 A trade union registered with the ELRC may register a grievance with the head or supervisor or the head of a relevant department of education, as the case may be, on behalf of its members individually or collectively and represent such member or members during any stage of this grievance procedure. A non-member(s) may be represented by another employee.
- G.4.5 The parties to a grievance or grievances may by agreement extend the periods referred to in paragraphs G.4.3.1.and G.4.3.2.and G.4.3.3.above.

## Annexure G.1

# **GRIEVANCE FORM**

#### PLEASE READ THE FOLLOWING INSTRUCTIONS BEFORE COMPLETING THE FORM

- 1. This form must be used to lodge a formal grievance (excluding an alleged unfair dismissal) when you are dissatisfied with an act or omission and you have been unable to resolve the problem by using informal discussion.
- 2. You have to lodge your grievance within 90 days from the date on which you became aware of the act or omission which adversely affects you.
- 3. You may be assisted or represented by a fellow educator or a representative or official from a recognised trade union.
- 4. It is important to complete all information accurately. When the form is completed, it must be given to the person designated to facilitate grievances at your institution. The department will attach this form to the grievance documentation and it will be used through all stages of the grievance procedures.
- 5. At each stage where a person within the relevant structure of authority attempts to resolve the grievance, each party will complete the appropriate part of the form. You will be given an opportunity to respond to each and every comment.
- 6. At the conclusion of each stage of the grievance procedure, the head or supervisor will provide you with a copy of the completed form.
- 7. Once the grievance has been resolved, you do not need to complete the rest of the form.
- 8. You are required to complete Parts A and B of this form and to then hand it to the head or the supervisor, as the case may be, at your institution/office. The head or the supervisor, as the case may be, will affix his/her signature in the block below Part B of the form to indicate that the grievance has been received. Ensure that you receive a copy of the form where receipt of your grievance has been acknowledged.
- 9. Part C of the grievance form will be completed by the head or the supervisor, as the case may be, and grievant(s) will be provided with copy during the various stages where attempts will be made to resolve the grievance.

PART A: PERSONAL PARTICULARS					
To be completed by the aggrieved educator					
INITIALS AND SURNAME					
PERSAL NUMBER					

PAM Chapter G

DECION/DIGTDICT			
REGION/DISTRICT			
SCHOOL / OFFICE	_		
RANK / POST LEVEL			
DATE ON WHICH YOU			
BECAME AWARE OF THE			
ACT OR OMISSION			
PERSONAL CONTACT	TEL:	CELL:	
DETAILS	FAX:		-
	FAX:		
CONTACT DETAILS OF	TEL:	CELL:	
REPRESENTATIVE			
NAME OF TRADE UNION		L	
CONTACT DETAILS OF	TEL:	FAX:	
TRADE UNION	;		
PART B: DETAILS OF THE GR	EVANCE	I	
To be completed by the aggrieved ed			
What are you aggrieved about? ( <i>I</i> )			
what are you aggrieved about: (1)	space below is not enou	zn, pieuse anach adamonaí pag	<i>ze(s))</i> .
What solution do you propose?			
SIGNATURE: Receipt of grievance form acknowle	DATE		
Receipt of grievance form acknowle	dged and a copy given to	aggrieved educator(s)	
SIGNATURE	DATE:		
	DANIZ		
NAME:	RANK:		

## PART C: GRIEVANCE RESOLUTION: LEVELS

#### NOTES:

This part of the form makes provision for levels of authority to attempt to resolve the grievance. depending on the circumstances, one or more pages below need to be completed.

The grievance must be dealt with by the applicable levels within the periods referred to in the procedure, unless extended by agreement with the aggrieved educator.

Should the grievance not be attended to within the periods referred to in the procedure or extended period agreed to with the aggrieved educator(s), in the case of an alleged unfair labour practice, the aggrieved educator(s) has/have the right to refer a dispute to the Education Labour Relations Council to

PAM Chapter G

To be completed on behal	lf of the Head of Depa	irtment			
NAME OF					
OFFICIAL					
DESIGNATION				DIGEDICE	
RELATIONSHIP WITH AGRIEVED			MPONENT	DISTRICT HEAD/DIRECTOR	
EDUCATOR	HEAD	HEA	<u>ар</u>		
TEL:	CELL:		FAX:		
Was the grievance resol	ved?	Yes		No	
SIGNATURE		DATE			
SIGNATURE: On behalf of Employer		DATE			
On behalf of Employer		RANK			
On behalf of Employer				  No	
<b>Dn behalf of Employer</b> <b>NAME:</b> Was the grievance resolve	ed Y	RANK Yes		 	
<b>Dn behalf of Employer</b> <b>NAME:</b> Was the grievance resolve	ed Y	RANK Yes		  No	
On behalf of Employer NAME:	ed Y	RANK Yes		No	
On behalf of Employer NAME:	ed Y	RANK Yes		  No	
On behalf of Employer NAME:	ed Y	RANK Yes		 No	
On behalf of Employer	ed ved educator(s) if nece	RANK Yes			

PART D : REGION/DISTRICT OR DEPARTMENTAL LEVEL				

PAM Chapter G

G - 172
PERSONNEL	ADMINISTRA	TIVF MFA	SURFS(PAM)
LIGONNEL	110001001010		JORLS (17101)

RELATIONSHIP WITH	DISTRICT/REGI ONAL HEAD	COMPONENT HEAD	DIRECTORATE
AGRIEVED			
EDUCATOR TEL:	CELL:	FAX:	
			below is not enough, please
attach additional page(	s)):		
SIGNATURE: On behalf of Employer NAME:		лте К	
Was the grievance resol	ved	Yes	No
If no, the aggrieved ed	ucator (s) must explain w	hy she/he or they are stil	l dissatisfied

PAM Chapter G

## CHAPTER H

## LEAVE MEASURES

- H.1 **DEFINITIONS**
- H.2 LEGISLATIVE FRAMEWORK
- H.3 GENERAL PROVISIONS
- H.4 ANNUAL LEAVE
- H.5 SICK LEAVE
- H.6 LEAVE FOR OCCUPATIONAL INJURIES AND DISEASES
- H.7 SPECIAL LEAVE FOR QUARANTINE PURPOSES
- H.8 MATERNITY LEAVE, PRE-NATAL AND PATERNITY LEAVE
- H.9 ADOPTION AND SURROGACY LEAVE
- H.10 FAMILY RESPONSIBILITY LEAVE AND SPECIAL LEAVE FOR URGENT PRIVATE AFFAIRS
- H.11 SPECIAL LEAVE FOR PROFESSIONAL AND PERSONAL DEVELOPMENT AND FOR RELIGIOUS OBSERVANCES
- H.12 SPECIAL LEAVE FOR STUDY PURPOSES
- H.13 SPECIAL LEAVE FOR EXAMINATION PURPOSES
- H.14 SPECIAL LEAVE FOR PARTICIPATING IN SPORTING, CULTURAL AND OTHER EVENTS
- H.15 SPECIAL LEAVE IN EXTRAORDINARY CIRCUMSTANCES
- H.16 UNPAID LEAVE
- H.17 UNPAID LEAVE FO CONTINUITY OF SERVICE
- H.18 LEAVE PROVISIONS FOR TEMPORARY EDUCATORS

## ANNEXURE

- Annexure H.1 Application for leave of absence: school-based educators
- Annexure H.2 Application for leave of absence: office-based educators
- Annexure H.3 Agreement: Special leave for study purposes

## H.1 **DEFINITIONS**

*"education institution"* is a public school, training institution or adult education centre as defined in the EEA or any other institution that provides specialised tuition and where learning activities are discontinued during institution closure periods.

*"institution closure period"* is the scheduled period that education institutions close at the end of each term and during which period teaching and learning activities are discontinued.

*"institution-based educator"* means an educator who is employed at an education institution and whose normal duties are discontinued during institution closure periods.

"office-based educator" means an educator who is not an institution-based educator.

PAM Chapter I

"remuneration" means -

- (a) In respect of school-based educators and office-based educators who are not members of the MMS:
  - (i) For purposes of calculating pay for unused annual leave and severance pay, remuneration means the educator's annual salary PLUS 37% of his/her basic salary.
  - (ii) For purposes of calculating capped leave and unpaid leave, remuneration means the educator's annual basic salary.
- (b) In respect of office-based educators who are members of the MMS:
  - (i) For purposes of calculating pay for unused annual leave, unpaid leave and severance pay, remuneration means the educator's all inclusive remuneration package.
  - (ii) For purposes of calculating capped leave, remuneration means the educator's annual basic salary (*paragraph 4.6 of the Determination and directive on leave of absence in the public service, August 2012*).

"scheduled working time" in respect of institution-based educators means -

- (a) All the time during a school term, both during and outside the formal school day, that institution-based educators must perform duties in terms of the measures in Chapter A.
- (b) Days during an institution closure period that have been scheduled by the Minister, in accordance with NEPA for these educators to report for administrative duties or by the HoD for these educators to report for inservice training in terms of paragraph A.4.2 of Chapter A of these measures.

"Current leave cycle" means the leave accrued by office-based educators as from 1 January of the current year of employment up until 31 December of the same year.

"Capped leave" is the leave accrued by all educators up until 31 December 2001, which is payable upon early or normal retirement, death or medical boarding.

Note: In the case of educators employed by the DBE, reference to HoD means Director-General.

## H.2 LEGISLATIVE FRAMEWORK

ELRC Collective Agreement No. 7 of 2001 Government Gazette No. 22961 of 2001, dated 19 December 2001 (Leave measures) PSCBC Resolution No. 7 of 2000 Government Gazette No. 29248, dated 22 September 2006 (PILIR) Government Gazette No. 28264, dated 25 November 2005 (8-week rule)

PAM Chapter I

Determination and directive on leave of absence in the public service (Department of Public Service and Administration, August 2012) Labour Relations Act of 1995, as amended Basic Conditions of Employment Act, 1997 Employment of Educators Act, 1998 PSCBC Resolution 1 of 2012 Government Gazette No. 38249, dated 27 November 2014

## H.3 GENERAL PROVISIONS

- H.3.1 The employer may determine that an attendance register be kept in which an educator must record the time of his/her arrival at and departure from his/her place of duty. (*Regulation 24 of the Regulations regarding the terms and conditions of employment of educators*)
- H.3.2 Z1 (a) form as amended by the Minister of Public Service and Administration in terms of paragraph 6 of Schedule 1 of the Public Service Regulations, 2001 as amended, is the official government leave form to be used to record the types of leave applied for by an office based educator.
- H.3.3. School-based educators must use the attached leave form (Annexure H.1) referred to as APPLICATION FOR LEAVE OF ABSENCE: SCHOOL-BASED EDUCATORS.
- H.3.4. In interpreting Section B of the leave form for school-based educators, principals (school managers) must keep manual records of the utilisation of leave in Section B and or capped leave applied for as part of a day.
- H.3.5. After reaching the prescribed daily number of working hours for a specific type of leave, the principal must cause the educator to complete and submit a leave form.
- H.3.6. Different types of leave must not be combined to reach the daily number of working hours e.g. do not combine pre-natal leave, normal sick leave and/or family responsibility leave to reach the prescribed daily number of working hours.
- H.3.7. The application for leave of absence form must not be used as a sanction for offences related, for example, to late coming. Instead the normal disciplinary measures contained in Schedule 2 of the EEA must be used.

## H.4 ANNUAL LEAVE

#### H.4.1 General measures

- H.4.1.1 Educators are entitled to annual leave with full pay during each leave cycle of 12 months, commencing on 1 January of each year.
- H.4.1.2 An educator retains all his/her leave credit when he/she is transferred within a department or between state departments without a break in service.

- H.4.1.3 Unless indicated otherwise in these measures, days of leave granted in respect of any category of leave, other than annual leave, will not be deducted from an educator's leave provision in respect of annual leave.
- H.4.1.4 An educator will not be considered to be on leave if he/she:
- H.4.1.4.1 Must appear as a witness-
  - (a) In any court.
  - (b) In misconduct proceedings or in a misconduct investigation in terms of any law.
  - (c) At inquest proceedings.
  - (d) Before a commission or committee appointed by the state or before any committee or institution instituted by or in terms of any act.
- H.4.1.4.2 Appears as defendant or co-defendant in civil proceedings arising from his/her official duties and in which the state or any statutory body or institution has a direct interest.
- H.4.1.4.3 Is taken into custody or must appear in any court on a criminal charge and the offence he/she is charged with is withdrawn or if he/she is acquitted of such offence.
- H.4.1.4.4 Attends or participates in a training program required by the employer or the professional body with whom he/she is required to register in order to remain registered or with the approval of the employer attends or participates in a training program or other activity that is in the employer's interest.

## H.4.2 Annual leave entitlement of institution-based educators

- H.4.2.1 An institution-based educator will be regarded as being on annual leave during institution closure periods that are outside of scheduled working time, provided that the measures regarding the workload, duties and responsibilities of educators may require such an educator to perform some of his/her normal duties, such as preparation for the new school term or the marking of internal examination scripts, during such periods. However, such an educator will not be required to report at any work place to perform any of these duties.
- H.4.2.2 If, after sufficient notice, an institution-based educator is required by the employer to report for official duty during an institution closure period outside the scheduled working time, he/she will be remunerated additionally for the performance of such duties in terms of the applicable measures in Chapter C. Such remuneration will not apply in respect of the voluntary performance of duties by an educator during an institution closure period.
- H.4.2.3 Save for leave accrued in terms of paragraph H.4.5.1., an institution-based educator does not accrue any leave credit for purposes of payments, for carry over to a next leave cycle, or for extending other forms of leave.

## H.4.3 Annual leave entitlement and measures in respect of office-based educators

- H.4.3.1 The main purpose of annual leave is to provide periods of rest to an office-based educator but, subject to these measures, may also be used to extend periods of other categories of leave as provided in these measures.
- H.4.3.2 An educator is entitled to annual leave with full pay during each leave cycle of 12 months, commencing on 1 January of each year, except if appointed after 1 January of each year.

The full year leave entitlement of an office-based educator is -

22 working days in respect of an educator with less than 10 years service.

30 working days in respect of an educator with 10 or more years of service.

- H.4.3.3 The annual leave entitlement of an educator appointed after 1 January of each year will be calculated proportionally in relation to each full month of service at a rate of 1,83 working days if entitled to 22 working days, and 2,5 working days if entitled to 30 working days annual leave in a leave cycle.
- H.4.3.4 Temporary educators appointed for a fixed period and educators appointed in a part-time or shared capacity, will be granted annual leave on a pro rata basis.
- H.4.3.5 Annual leave should be planned and scheduled at least at the start of a leave cycle, i.e. January of each year.
- H.4.3.6 For each 15 consecutive days' leave taken without pay, the educator's annual leave entitlement is reduced by 1/24<sup>th</sup>.
- H.4.3.7 For the purpose of granting annual leave, working days mean Monday to Friday, excluding public holidays.
- H.4.3.8 At least 10 working days must be taken as leave days during the annual leave cycle. The utilisation of this leave must take the service delivery requirements of a department into account. Annual leave should, as far as possible, be taken as consecutive working days.
- H.4.3.9 The remaining leave days, if any, must be taken no later than 6 months no later than 6 months after the expiry of the relevant leave cycle, where-after, unused leave credits will be forfeited.
- H.4.3.10 An educator must submit his/her application for annual leave in advance, unless unforeseen circumstances prevent him/her from doing so. In such a case the educator must submit an application for annual leave personally or through a relative, fellow employee within 5 working days after the first day of absence.
- H.4.3.11 An application for annual leave may not be unreasonably refused. The head of the office/supervisor must take into account service delivery requirements when approving the leave.
- H.4.3.12 If due to the employer's service delivery requirements an office-based educator's application for leave is denied by the employer and not rescheduled, such leave must, upon

PAM Chapter I

request, be paid out to the educator at the end of the 6 months' period referred to in paragraph H.4.3.9 above. An educator's request for payment of unused leave credits must be:

- H.4.3.12.1 In writing.
- H.4.3.12.2 Accompanied by written proof of refusal of leave by the employer or of instruction to report for duty as the case may be.
- H.4.3.12.3 Lodged by no later than the end of the relevant 6 months' period.
- H.4.3.13 HoDs must, at the end of the relevant 18 months' period, report to the relevant legislature on the number of educators denied annual leave, reasons for such denial and the amount paid in this regard.
- H.4.4.14 Educators must be cautioned timeously, at the end of the relevant cycle, they have not utilised their leave entitlements.
- H.4.3.15 An educator who is appointed after the commencement of an annual leave cycle or whose service is terminated during a leave cycle will, in respect of such cycle, is entitled to annual leave on a pro rata basis determined as a fraction of his/her entitlement:
- H.4.3.15.1 For purposes of utilising leave entitlements, fractions or decimals must be utilised as they are, in other words, fractions or decimals must not be rounded off.
- H.4.3.15.2 Provincial departments of education must keep records of the utilisation of fractions/decimals and leave forms must be completed for every eight hours fractions and/or leave taken.
- H.4.3.15.3 For purposes of converting fractions/decimals of leave entitlements into working hours the following formula(e) should apply:

#### **Converting fractions into hours:**

 $A \ge B = C$ 

Where -

- A = represents the number of working hours per day
- $\mathbf{B} =$  represents the fraction
- C = represents the credit in hours

For example: Employee with 7,45 leave credits:  $8 \ge 0.45 = 3.6$  hours

## **Converting fractions into minutes:**

 $60 \ge B = C$ 

Where -

60 = represents the minutes in an hour

B = represents the fraction

C = total credits in minutes

For example: Employee with 3.6 hours leave credit  $60 \min x \ 0.60 = 36 \min$ 

- H.4.3.15.4 For purposes of leave payouts, fractions or decimals must be used as they are in the formula provided for in paragraphs H.4.3.6 and H.4.4.3.
- H.4.3.15.5 Unused fractions and decimals lapse at the end of the six months period referred to in paragraph H.4.3.12.
- H.4.3.15.6 If an educator's leave entitlement changes, e.g. from 22 to 30 working days per annum after ten years satisfactory service, the unused fractions or decimals must also be carried over to the new category and be administered manually.

## H.4.4 Payout of unused leave credit (office-based educators)

- H.4.4.1 Office-based educators must be paid the cash value in respect of unused leave credit upon termination of service and in terms of paragraph H.4.3.9 above. The payment will be limited to a maximum number of days, equivalent to the annual leave entitlements.
- H.4.4.2 The leave cycle remains unchanged, therefore, requests and motivations for leave payments in respect of leave credits mentioned in paragraph H.4.3.9 above, must be lodged by no later than 31 July in respect of each year. If an educator failed to apply for the payment of such unused leave credits at the mentioned date, such leave credits will be forfeited.
- H.4.4.3 Payment of annual leave credits will be calculated by using the educator's remuneration.
- H.4.4.4 For all terminations in respect of office-based educators without any capped leave, leave payouts will be calculated in terms of the following formula:

 $\frac{\{(A - B) + (C - D)\} \times E}{260.714}$ 

Where:

A = represents the full annual or pro rata leave entitlement in respect of the previous leave cycle. Pro-rata entitlement calculated as

 $\frac{X \times Y}{12}$ 

PAM Chapter I

Where -

X = Number of completed months of service;

Y = Annual leave entitlement per leave cycle.

- B = represents the leave taken in the previous leave cycle
- C = represents the pro rata leave entitlement in the current leave cycle (calculated as above)
- D = represents the leave taken in the current leave cycle
- E = Represents the educator's remuneration (annual basic salary plus 37% and in the case of a member of the MMS, the all inclusive package) as at the last day of duty or at the end of the 6 months period mentioned in H.4.3.9 above.
- H.4.4.5 For personnel who still have unused leave credits at the expiry of the 6 months period mentioned above, and who complied with the provisions of paragraph H.4.3.9, leave payouts will be calculated in terms of the following formula:

<u>(A - B) x C</u> 260.714

Where:

A = represents the full annual or pro rata leave entitlement in respect of the previous leave cycle. Pro-rata entitlement calculated as

$$\frac{X \times Y}{12}$$

Where -

X = Number of completed months of service;

Y = Annual leave entitlement per leave cycle.

- B = represents the leave taken in the previous leave cycle
- C = Represents the educator's remuneration (annual basic salary plus 37% and in the case of a member of the MMS, the all inclusive package) as at the last day of duty or at the end of the 6 months period mentioned in H.4.3.9 above.

# H.4.5 Annual leave accrued prior to 1 July 2000 and during the period 1 July 2000 to 31 December 2001

H.4.5.1 Educators shall retain all audited leave credits accrued prior to 1 July 2000. The number of accrued leave days prior to 1 July 2000 shall be converted to working days using the following formula:

<u>A x 5</u> 7

Where:

A = represents the number of audited leave credits

- H.4.5.2 During the periods 1 July 2000 to 31 December 2000 and 1 January 2001 to 31 December 2001 all institution-based educators accrued 5 and 10 working days leave respectively or a pro rata number of such days calculated. Any of these days that were not granted to such an educator since 1 July 2000 shall be added to the number of leave days accrued prior to 1 July 2000.
- H.4.5.3 The payouts in respect of such leave credits must be made in the event of:
- H.4.5.3.1 Death
- H.4.5.3.2 Retirement, including early retirement.
- H.4.5.3.3 Medical boarding.
- H.4.5.4 The leave payout in respect of educators with capped and audited leave credits will be determined in the following manner:

$$\frac{\{[(A - B) + (C - D)] x E + (F x G)\}}{260.714}$$

Where -

- A = represents the educator's full annual or pro rata leave entitlement in respect of the previous leave cycle
- B = represents the leave taken in the previous leave cycle
- C = represents the pro rata leave entitlement in the current leave cycle
- D = represents the leave taken in the current leave cycle
- E = represents the educator's remuneration (annual basic salary plus 37% and in the case of a member of the MMS, the all inclusive package) as at the last day of duty

- F = represents the capped leave credits
- G = represents the educator's remuneration (annual basic salary only) as at the last day of duty
- H.4.5.5 The HoD must determine whether there are periods which are unaudited and in such instances, the educator's leave payout shall be paid on the basis of 6 days per completed year of service up to a maximum of 100 days in respect of the unaudited leave period. The formula in calculating the payout in respect of these days shall be as per paragraph H.4.5.4 above.
- H.4.5.6 The HoD must determine procedures and measures in keeping with service delivery needs, on how educators will be allowed to utilise their leave credits accrued prior to the applicable dates referred to in paragraph H.4.5.1 above over and above the normal vacation entitlements.

#### H.4.6 Nomination of beneficiaries and leave payouts

- H.4.6.1 An educator may, if he/she so desires, designate one or more beneficiaries to whom their leave credits may be paid in the event of their death.
- H.4.6.2 If an educator dies and has not nominated a beneficiary, the leave credits may be paid:
- H.4.6.2.1 In full to the spouse/life partner of that educator; or
- H.4.6.2.2 If there is no spouse/life partner, in equal shares for the benefit of minor and other children (including legally adopted children) of the deceased who, at the time of her or his death, were fully dependent on the educator; or
- H.4.6.2.3 If there are no children, to the educator's estate.

#### H.4.7 Annual leave with full pay granted in excess (office-based educators)

- H.4.7.1 An educator may not be granted annual leave with full pay in excess of that which the educator has to his/her credit, including leave credit in terms of paragraph H.4.5.1 above.
- H.4.7.2 If due to a bona fide error, an educator has been granted annual leave with full pay in excess of that which stood to her or his credit at that time, such over- grant must be deducted from the subsequent leave cycle.
- H.4.7.3 If an educator who has been over-granted annual leave with full pay exits the service of the state, such over-grant must be regarded as an overpayment that must be recovered from her or him. The over-payment should be determined according to the following formula:

<u>A x B</u> 260.714

Where -

PAM Chapter I

- A = represents the educator's remuneration (annual basic salary plus 37% and in the case of a member of the MMS, the all inclusive package)
- B = represents the number of days annual leave over-granted

260.714 = represents the number of working days in a year

## H.5 SICK LEAVE

#### H.5.1 General

- H.5.1.1 In the event where an educator has to –
- H.5.1.1.1 Consult a doctor, therapist etc. for reasons related to the educator's health/wellness, or
- H.5.1.1.2 Go for training related to disability, e.g. a blind educator who has to get training with his/her guide dog, or
- H.5.1.1.3 Go for maintenance work for equipment used as a result of his/her disability, the HoD may grant such educators time off in terms of the sick leave provisions.
- H.5.1.2 Where an educator is absent for a part of the day, the HoD could manually record such time off until a full day is completed as sick leave.
- H.5.1.3 Fractions of sick leave entitlements may be converted using the formula in paragraph H.4.3.15.3.

#### H.5.2 Normal sick leave

- H.5.2.1 Educators are entitled to 36 working days sick leave with full pay over a three-year cycle. Unused sick leave credits shall lapse at the expiry of the three-year cycle.
- H.5.2.2 It is incumbent on the educator to utilise and manage his/her normal sick leave responsibly and with circumspect.
- H.5.2.3 An educator must submit his/her application for sick leave in respect of clinical procedures in advance, unless the treating practitioner certifies that such procedures have to be conducted as an emergency.
- H.5.2.4 If an educator is unable to report for duty due to sudden illness, he/she must immediately notify his/her immediate supervisor of her or his inability to report for duty. An educator must submit an application for sick leave personally or through a relative, fellow educator within 5 working days after the first day of absence.

#### H.5.2.5 Medical certificates

H.5.2.5.1 Educators who apply for three or more sick leave days must submit a medical certificate. For purposes of normal sick leave medical certificates issued and signed by the practitioners and persons who are certified to diagnose and treat patients, and who are

registered with the following professional councils established by an Act of Parliament shall be accepted:

- (a) The Health Professions Council of South Africa.
- (b) The Allied Health Professions Council of South Africa.
- (c) The South African Nursing Council.
- H.5.2.5.2 A medical certificate must contain the following information:
  - (a) The name, address and qualifications of the practitioner or perso
  - (b) The name of the patient.
  - (c) The employment number of the patient (if applicable).
  - (d) The date and time of examination.
  - (e) Whether the practitioner is issuing the certificate as a result of personal observations during an examination received from the patient and which is based upon acceptable medical grounds.
  - (f) If the patient has given informed consent for it to be disclosed, a description of the nature and extent of the illness or injury in layperson's language.
  - (g) Whether the patient is totally indisposed for duty or whether the patient will be able to perform less strenuous duties in the work situation.
  - (h) The exact period of recommended sick leave.
  - (i) The date of issue of the certificate of illness.
  - (j) A clear indication of the identity of the practitioner or person who issued the certificate.
  - (k) The initial and surname in block letters, and the registration number of the practitioner who issued the certificate.
- H.5.2.5.3 The HoD must accept medical certificates that do not describe the nature and extend of an educator's illness for sick leave taken during the normal sick leave cycle. The employer may request from the educator a medical certificate describing the nature and extent of the illness before granting sick leave, if the educator abuses the system during the normal sick leave period (e.g. a pattern of regular sick leave on Mondays and Fridays).
- H.5.2.5.4 For purposes of temporary incapacity leave the employer only accepts medical certificates issued and signed by practitioners registered with the Health Professions Council of South Africa. and who are legally certified to diagnose and treat patients. Such medical

certificates must describe that the illness or injury is temporary and, if the educator has given his/her informed consent, the nature and extent of the educator's illness or injury.

- H.5.2.6. If the employer establishes a pattern/trend in the educator's utilisation of normal sick leave, the employer must require the educator to submit a medical certificate from a practitioner or person listed above, for periods of sick leave absences of less than 3 days.
- H.5.2.7 If an educator in his/her first 36 days normal sick leave period, who has been absent from work on more than two occasions during an eight-week period, must regardless of the duration of the sickness or injury, submit a medical certificate stating that the educator was unable to work for the duration of the employee's absence due to sickness or injury.

Any subsequent day of absence due to sickness or injury after the above-mentioned period must then be regarded as the first day of the next 8-week period. If the educator fails to submit the required medical certificate, the head of the institution must notify the educator that if the prescribed medical certificate is not received within 2 working days, the sick leave period will be deemed to be leave without pay. If the educator fails to submit the medical certificate on time, the relevant absence must be covered by annual leave (with the educator's consent), and or unpaid leave, if insufficient annual leave credits are available, and if the educator failed to notify the head of the institution of his/her choice. Failure by the educator to submit his/her medical certificate within the stated period must be viewed in a serious light and disciplinary steps against the educator should be taken.

- H.5.2.8 If an educator falls ill whilst on annual leave with full pay, such leave may be converted to sick leave provided that a certificate from a registered medical practitioner is submitted to substantiate that he/she is ill.
- H.5.2.9 For every 15 consecutive calendar days leave taken without pay, an employee's sick leave entitlement must be reduced by  $1/72^{nd}$  per sick leave cycle.
- H.5.2.10 Vacation leave without pay may not be converted into sick leave.

## H.5.3 Temporary incapacity leave

- H.5.3.1 Incapacity leave is not an unlimited number of additional sick leave days at an educator's disposal. Incapacity leave is additional sick leave granted conditionally at the employer's discretion, and must be read with the *Policy and Procedure on Incapacity Leave for Ill-Health Retirement* (PILIR) determined by the Minister for Public Service and Administration and made applicable to educators by the Minister of Basic Education in Government Gazette No. 29248, dated 22 September 2008.
- H.5.3.2 An educator whose normal sick leave credits in a three year-cycle (36 days), have been exhausted during the prescribed sick leave cycle, and who, according to the relevant practitioner, requires to be absent from work due to a temporary incapacity may apply for temporary incapacity leave with full pay on the applicable application form prescribed by in terms of PILIR in respect of each occasion.
- H.5.3.3 For an educator's application for temporary incapacity leave to be considered, -

- H.5.3.3.1 The educator must submit sufficient proof that he/she is too ill/injured to perform his/her work satisfactorily.
- H.5.3.3.2 An application form must, regardless of the period of absence, be accompanied by a medical certificate issued and signed by a medical practitioner that certifies his/her condition as temporary incapacity and if the educator has consented, the nature and extent of the illness/injury.
- H.5.3.3.3 The educator is, in accordance with item 10(1) of Schedule 8 to the LRA, afforded the opportunity to submit, together with his/her application form
  - (a) Any medical evidence related to the medical condition of the employee, such as a medical report(s) from a specialist, blood results, x-ray results or scan results, obtained at the employee's expense; and .
  - (b) Any additional written motivation supporting his/her application.
- H.5.3.3.4 The educator is requested to give his/her consent that medical information/records be disclosed to the employer and/or its Health Risk Manager and to undergo further medical examinations in terms of the assessment process described in the PILIR.
- H.5.3.4 An educator must submit his/her application for temporary incapacity leave in respect of clinical procedures in advance, unless the treating medical practitioner certifies that such procedures have to be conducted as an emergency.
- H.5.3.5 If overcome by sudden illness/injury, the employee must personally notify his/her supervisor/manager immediately. A verbal message to the supervisor/manager by a relative, fellow educator or friend is only acceptable if the nature and/or extent of the illness/injury prevents the educator to inform the supervisor/manager.
- H.5.3.6 An educator must submit an application for temporary incapacity leave personally or through a relative, fellow educator or friend within 5 working days after the first day of absence.
- H.5.3.7 If the educator fails to submit an application within the prescribed 5 working days, the following measures will apply:
- H.5.3.7.1 The educator's manager/supervisor must immediately notify the employee that if such application is not received within 2 working days, the sick leave period will be deemed to be leave without pay. If the educator fails to submit the application on time or compelling reasons why an application cannot be submitted, the supervisor/manager must immediately inform the Human Resource division and the relevant authority will approve such absence as unpaid leave or annual leave if the educator consents. The educator's supervisor/manager/HoD must within two working days from receipt of the leave application form recommend/no recommend and/or approve/disapprove the leave application and submit to the relevant Human Resource division.
- H.5.3.7.2 Failure by the educator to provide his/her application form within the stated periods, or failure by the supervisor/manager to properly manage it, must be viewed in a serious light.

- H.5.3.8 The HoD must, within 5 working days from the receipt of the educator's application for temporary incapacity leave –
- H.5.3.8.1 Conditionally grant a maximum of 30 consecutive working days temporary incapacity leave with full pay subject to the outcome of his/her investigation into the nature and extent of the employee's illness/injury: and
- H.5.3.8.2 Refer the application with all the supporting evidence immediately to the Health Risk Manager in accordance with the PILIR for an assessment and advice
  - (a) On whether the educator's illness/injury justifies the granting of incapacity leave.
  - (b) Which steps, if any, in accordance with Schedule 1 of the EEA, read with the procedures contained in item 10(1) of Schedule 8 of the LRA.
- H.5.3.9 The HoD may request the educator, if he/she has consented thereto in his/her application form, to subject him/herself for one or more medical examinations by medical practitioners of the employer's choice and for the employer's account. If the educator fails to honour the appointment for such medical examinations, the educator shall be held responsible for any fruitless expenses incurred.
- H.5.3.10 The HoD must, within 30 working days after receipt of both the application form and medical certificate, approve or refuse the temporary incapacity leave granted conditionally. In making a decision, the HoD must apply his/her mind to the medical certificate (with or without t describing the nature and extent of the illness or injury) medical information/records (if the employee consented to disclosure), the Health Risk Manager's advice, the information as supplied by the educator and all other relevant information available to the HoD and based thereon approve or refuse the temporary incapacity leave granted conditionally, on conditions that the HoD may determine, e.g. return to work etc..
- H.5.3.11 The HoD may on the basis of medical evidence gathered during its investigation approve the granting of additional incapacity leave days on conditions that he/she must determine. The HoD may for this purpose grant conditionally further temporary incapacity leave.
- H.5.3.12 The HoD, if applicable and as soon as possible, must after receipt of the Health Risk Manager's advice, decide on the possibility of securing alternative employment for the educator, or adapting his/her duties or work circumstances to accommodate his/her incapacity or alternative employment and, as soon as possible approve and implement an action plan for this purpose.
- H.5.3.13 If the HoD –
- H.5.3.13.1 Approves the temporary incapacity leave conditionally, such leave must be converted into temporary incapacity leave; or
- H.5.3.13.2 Refuses the temporary incapacity leave granted conditionally; he/she must notify the educator in writing –

- (a) Of the refusal;
- (b) Of the reasons for refusal;
- (c) That he/she must notify the HoD in writing within 5 working days of the date of notice to him/her whether or not the period of conditional incapacity leave must be covered by annual leave (to the extent of the available annual leave credits) or unpaid leave and that, if he/she fails to notify the HoD/DG of his/her choice, the period will be covered by unpaid leave; and
- (d) The educator may, if he/she is not satisfied with the HoD's/DG's decision, lodge a grievance in terms of Chapter G of the PAM.
- H.5.3.14 The HoD must cover the period of absence in accordance with the employee's written notification or, if the educator fails to notify the HoD/DG or if the annual leave credits are insufficient, the relevant period of absence must be covered by unpaid leave.
- H.5.4 Permanent incapacity leave (Policy and Procedure on Incapacity Leave for Ill-Health Retirement determined by the Minister for Public Service and Administration in terms of sec. 3(3)(c) of the Public Service Act, 1994, and made applicable to educators by the Minister of Basic Education in Government Gazette No. 29248, dated 22 September 2008.
- H.5.4.1 An educator shall not directly access or apply for permanent incapacity leave. The HoD may grant an educator up to a maximum of 30 working days' permanent incapacity leave once he/she has, following the assessment and investigations contemplated in paragraph H.5.3.8.2 determined that the educator's condition is of a permanent nature.
- H.5.4.2 The HoD must during the period referred to in paragraph H.5.3.1 and in accordance with the advice from its Health Risk Manager ascertain the feasibility of and implement its plan of action contemplated in paragraph H.5.3.12, above, in respect of –
- H.5.4.2.1 Alternative employment; or
- H.5.4.2.2 Adapting duties or work circumstances to accommodate the educator.
- H.5.4.3 An educator, whose degree of incapacity has been certified as permanent but who can still render a service, may be redeployed horizontally with retention of his/her benefits.
- H.5.4.4 If the redeployment necessitates reallocation to a job of a lower grading, such must be explained well in advance and the continued utilisation of such an educator should, in this regard, be with her or his consent.
- H.5.4.5 In instances where the educator's redeployment entail retraining or retooling, the employer must take requisite resources (time and financial) and potential returns into consideration before approving redeployment.
- H.5.4.6 The transfer of an educator should ensure the optimal utilisation of his/her competencies and must not compromise service delivery.

PAM Chapter I

- H.5.4.7 If both the HoD and educator are convinced that the educator will never be able to render an effective service at his/her level or rank, the educator/employer may proceed with the process of termination of service on account of continued ill-health in terms of the EEA.
- H.5.4.8 The HoD may extend the period of permanent incapacity leave referred to in paragraph H.5.4.1 by a further 30 working days in order to finalise processes already commenced. If the processes set out in this Chapter are not completed within the 60 working days, the HoD must report the case to the DG of the DBE together with a report explaining the reasons for the delay.

#### H.6 LEAVE FOR OCCUPATIONAL INJURIES AND DISEASES

- H.6.1 An educator who, as a result of his/her work suffers occupational injuries or contract occupational diseases, shall be granted occupational injury and diseases leave for the duration of the period that he/she cannot work.
- H.6.2 If an educator suffers a work related injury as a result of an accident involving a third party, the HoD shall grant her/him occupational injury leave provided that the employee:
- H.6.2.1 Submits to the HoD medical forms as prescribed in the Occupational Injuries and Diseases Act, 1993.
- H.6.2.2 Brings his/her claim for compensation against the third party.
- H.6.2.3 Undertakes to apply for compensation for the cost arising from the accident in terms of the Compensation for Occupational injuries and Diseases Act 1993.
- H.6.3 The HoD shall take reasonable steps to assist an educator to claim compensation as set out above.
- H.6.4 When an educator is injured on duty or contracted an occupational disease the employer must pay the educator's medical expenses in terms of the provisions of the Compensation on Occupational and Injury and Disease Act, The employer may, depending on the circumstances, recover certain expenses in the event where a third party was involved in the accident. Please refer to the guide: "Application Of The Compensation For Occupational Injuries And Diseases Act (COIDA) In The Workplace: A Guide For Government Departments" for further details

### H.7 SPECIAL LEAVE FOR QUARANTINE PURPOSES

- H.7.1 Special leave with full pay may be granted to an educator who has been exposed to a medical condition that requires such person to be placed under quarantine
- H.7.2 Application for such leave must be accompanied by a certificate from a medical practitioner stating the period of quarantine as well as the reasons necessitating such leave.

## H.8 MATERNITY LEAVE, PRE-NATAL AND PATERNITY LEAVE

- H.8.1 An educator is entitled to 4 consecutive months' maternity leave on full pay to commence at least 14 days prior to the expected date of birth but not later than the actual date of birth in a case of a premature confinement.
- H.8.2 Maternity leave may be extended upon application by one or more of the following:
- H.8.2.1 The granting of sick leave as a result of a medical complication.
- H.8.2.2 The granting of up to 184 consecutive days unpaid leave.
- H.8.2.3 The granting of annual leave, including leave accrued in terms of paragraph H.4.5 if applicable.
- H.8.3 An educator who, during the third semester of her pregnancy, experiences a miscarriage, still birth or termination of the pregnancy will be eligible for six consecutive weeks paid maternity leave, where after paragraph H.8.2.1 will apply in the event of a medical complication.
- H.8.4 Provisions in H.8.3 will also apply to an educator who experiences a miscarriage, still birth or termination of the pregnancy after starting paid maternity leave. The period prior to the miscarriage, stillbirth or termination of pregnancy will be regarded as special leave with full pay.
- H.8.5 For at least six weeks after the birth, no educator may commence with normal official duty unless the attending practitioner certifies that the educator is fit to do so.
- H.8.6 Where it is practically feasible and subject to paragraph H.8.2, an employer may allow an educator to interrupt her maternity leave by letting her return to work temporarily if the baby is hospitalised for a period longer than a month during the maternity leave due to premature birth or illness. These provisions are only applicable to an educator, who chooses to interrupt her maternity leave under these circumstances.
- H.8.7 With effect from 1 January 2013 an eligible educator will be entitled to 8 working days prenatal leave, per pregnancy, allowing the educator to attend medical examinations by a medical practitioner or midwife, and tests related to the pregnancy.
- H.8.8 An educator can utilise a full day or part of a day for pre-natal leave.
- H.8.9 An educator must submit her application for pre-natal leave in advance, unless unforeseen circumstances prevent her from doing so. An application for pre-natal leave must be supported by reasonable proof that the educator attended a doctor's appointment and/or went for tests related to the pregnancy.
- H.8.10 An educator who has used all her pre-natal leave may, subject to the approval of the HoD or the DG as the case may be, apply to use available annual leave including capped leave and /or unpaid leave.

PAM Chapter I

- H.8.11 The absence of an educator from work that relates to medical complications during pregnancy will be covered by the normal sick leave. (*Government Gazette No. 38249, dated 27 November 2014*)
- H.8.12 Three (3) working days per calendar year of paternity leave with effect from 20 May 2015, for utilisation if the employee's spouse or life-partner gives birth to a child or adopts a child not older than two (2) years. An employee who has used all his/her paternity leave may, subject to the approval of the Head of Department, apply to:
- H.8.12.1 Use his/her part or all of the five (5) working days family responsibility leave provided for in paragraph H.10.1 below; or
- H.8.12.2 Use available annual leave, including leave accrued in terms of paragraph H.4.5 above; or
- H.8.12.3 Use up to 184 days of unpaid leave.

An application for paternity leave must be supported by reasonable proof. (*PSCBC Resolution No. 2 of 2015*)

## H.9 ADOPTION AND SURROGACY LEAVE

- H.9.1 An educator, who adopts a child that is younger than two years, qualifies for adoption leave to a maximum of 45 working days where after paragraphs H.8.2.2 and H.8.2.3 will apply.
- H.9.2 Where the spouses or life partners are employed in the Public Service, both partners qualify for adoption leave provided that the combined leave taken does not exceed the 45 working days mentioned above.

# H.10 FAMILY RESPONSIBILITY LEAVE AND SPECIAL LEAVE FOR URGENT PRIVATE AFFAIRS

- H.10.1 An office-based educator shall be granted five (5) working days leave per annual leave cycle if (*PSCBC Resolution 1 of 2012*)
- H.10.1.1 The educator's spouse or life partner gives birth; or
- H.10.1.2 The educator's child, spouse or life partner is sick; and
- H.10.2 An office-based educator shall be granted 5 working days leave per annual leave cycle if –
- H.10.2.1 The educator's child, spouse or life partner dies; or
- H.10.2.2 The educator's immediate family member dies.
- H.10.3 The number of leave days taken in terms of paragraphs H.10.1 and H.10.2 shall, in respect of an office-based educator, not exceed ten (10) working days in an annual leave cycle, unless special circumstances warrant further leave at the discretion of the HoD.

- H.10.4 A school-based educator shall be granted 5 working days leave per annual leave cycle if –
- H.10.4.1 The educator's spouse or life partner gives birth; or
- H.10.4.2 The educator's child, spouse or life partner is sick;
- H.10.5 A school-based educator shall be granted 5 working days leave per annual leave cycle if –
- H.10.5.1 The educator's child, spouse or life partner dies; or
- H.10.5.2 The educator's immediate family member dies.
- H.10.6 An institution-based educator may, during a scheduled working period, be granted special leave to attend to an urgent private matter, the nature of which is such that it warrants such an educator's absence from work.
- H.10.7 The number of leave days taken in terms paragraphs H.10.4, H.10.5 and H.10.6 shall, in respect of an institution-based educator, not exceed fourteen (14) working days in an annual leave cycle, unless special circumstances related to paragraph H.10.4 and H.10.5 warrant further leave at the discretion of the HoD.
  - Note: The above does not imply that an educator only has two working days' leave for urgent private affairs. An educator who, for example, does not require leave for a sick child/spouse/life partner or death in the immediate family, may technically utilise all 14 working days for urgent private affairs, provided he/she satisfy the requirements with regard to urgent private affairs.

An educator who, for example, utilises 2 working days' leave for a sick child and 5 working days' leave for the death of a mother-in-law, will have 7 working days' leave for urgent private affairs or any other related leave.

- H.10.8 An educator who has used all his/her leave in respect of paragraphs H.10.1, H.10.2, H.10.4 and H10.5 may apply to:
- H.10.8.1 Use available annual leave, including leave accrued in terms of paragraph H.4.3; or
- H.10.8.2 Use up to 184 calendar days of unpaid leave.
- H.10.9 An educator shall be granted five (5) working days per calendar year of family responsibility leave with effect from 20 May 2015 for employees with children who have severe special needs. (*PSCBC Resolution No. 2 of 2015*)
- H.10.9.1 For purposes of paragraph H.10.9, a child with severe special needs is a child who has a mental, emotional or physical disability, certified by a medical practitioner, which requires health and related services of a type or amount beyond that required by children generally.
- H.10.9.2 An application for family responsibility leave shall be supported by reasonable proof to demonstrate the severe special needs of the employee's child.

- H.10.9.3 If an employee has utilised all his/her family responsibility leave, and wishes to extend the leave, he/she may, subject to the approval of the HoD, apply for:
- H.10.9.3.1 Available annual leave, including leave accrued in terms of paragraph H.4.5 above; and/or
- H.10.9.3.2 Up to 184 calendar days of unpaid leave.
- H.10.10 Immediate family member for purposes of paragraph H.10.2.2 and H.10.5.2 means the educator's parent, adoptive parent, parents-in-law, sister- and brother-in-law, grandparent, child, adopted child, stepchild, grandchild or sibling. For the purposes of this provision "child" means the educator's son or daughter, and where applicable son- or daughter-in-law, of any age. The granting of family responsibility leave must be taken with due consideration of the employee's cultural responsibilities.

# H.11 SPECIAL LEAVE FOR PROFESSIONAL AND PERSONAL DEVELOPMENT AND FOR RELIGIOUS OBSERVANCES

- H.11.1 Special leave with full pay may be granted to an institution-based educator –
- H.11.1.1 To engage in activities aimed at his/her professional development.
- H.11.1.2 To engage in activities aimed at his/her personal development where such personal development is also in the interest of the employer.
- H.11.1.3 For a religious observance.
- H.11.2 The total number of leave days granted to an institution-based educator in terms of paragraph H.11.1 may not exceed 3 working days per annual leave cycle.

## H.12 SPECIAL LEAVE FOR STUDY PURPOSES

- H.12.1 Special leave may be granted to an educator for an approved course of study and for a period approved by the employer, on conditions as approved by the employer, including leave with full or partial pay or without pay.
- H.12.2 If special leave for study purposes is granted to an educator in terms of paragraph H.12.1 the employer may call for periodic progress reports in respect of the educator's studies and such educator shall enter into an agreement with the employer in a form approved by the employer in terms of which he/she undertakes to serve the employer immediately after completion of the period of special leave for study purposes for a period (hereinafter referred to as the service period) equal to at least the period for which special leave for study purposes on full pay has been granted to him or her, or for a service period proportional to the person's pay during the period of special leave for study purposes, as the case may be.

## H.13 SPECIAL LEAVE FOR EXAMINATION PURPOSES

H.13.1 An educator may be granted special leave for examination purposes with full pay for each day on which such educator sits as a candidate for an examination approved for this purpose by the employer plus one additional day of special leave for study purposes for each such day of examination which may be taken on the working days immediately prior to the days of examination.

# H.14 SPECIAL LEAVE FOR PARTICIPATING IN SPORTING, CULTURAL AND OTHER EVENTS

H.14.1 Special leave for a period and on conditions approved by the HoD, in terms of policy of such department, may be granted to an educator who participating in sports, cultural, and other relevant activities. Participation for which leave may be granted may include representation of the country, province or other comparable level as an actual participant, referee, adjudicator, course or group leader, or for participating in or attending a relevant conference, meeting or other event approved for this purpose by the employer.

## H.15 SPECIAL LEAVE IN EXTRAORDINARY CIRCUMSTANCES

- H.15.1 Subject to section 14 of the EEA and notwithstanding any disciplinary measures that may apply, unauthorised absence by an educator shall be regarded as special leave in extraordinary circumstances and shall be without pay unless the employer in a specific case determines otherwise.
- H.15.2 If, in the opinion of the employer, circumstances justify it, it may grant or place an educator on special leave in extraordinary circumstances for any reasonable purpose and for any reasonable period, and such leave shall be without pay unless the employer determines otherwise.

#### H.16 UNPAID LEAVE

- H.16.1 If an educator has utilised all her or his accrued annual leave, the HoD may grant her or him unpaid leave up to a maximum of 184 consecutive days.
- H.16.2 Absences from work due to arrest, imprisonment or appearance in court on a criminal charge that leads to a conviction must be recorded as unpaid leave.

## H.17 UNPAID LEAVE FOR CONTINUITY OF SERVICE

- H.17.1 Unpaid leave for a maximum of 120 consecutive days may be granted to an institutionbased educator who was previously employed as an institution-based educator by the same or another education department for the purpose of retaining the continuity of the educator's service.
- H.17.2 The unpaid leave shall commence on the day immediately following the date on which the educator last received salary from his/her previous employer and shall expire on the day preceding the date of assumption of duty with the present employer.
- H.17.3 The limitation of 120 days referred to in sub-paragraph H.17.1 shall not apply to an educator in cases where the period concerned extends from the day immediately following

the last day of a term to the day immediately preceding the first day of the term after a full term has elapsed.

- H.17.4 Where unpaid leave for continuity of service has been granted to an educator, the service of the educator is regarded as continuous for all purposes of determining his/her period of service.
- H.18 **LEAVE PROVISIONS FOR EDUCATORS IN A TEMPORARY CAPACITY** (FIXED TERM CONTRACT) (*PSCBC Resolution 1 of 2007, Government Gazette No.* 30134, dated 30 July 2007 and the Determination on leave of absence in the public service, July 2009)
- H.18.1 An educator appointed in a temporary capacity (fixed term contract) is eligible to the following types of leave on a pro rata basis linked to the duration of his/her contract:

#### H.18.1.1 Annual leave

An office-based educator appointed in a temporary capacity (fixed term contract) shall at the beginning of his/her contract period be granted annual leave that is proportional to his/her term of employment at a rate of one-twelfth of the annual leave credit applicable to the educator. Annual leave for temporary school based educators is dealt with in paragraph H.4.2.

## H.18.1.2 Normal sick leave

An educator appointed in a temporary capacity (fixed term contract) shall at the beginning of his/her contract period be granted normal sick leave that is proportional to his/her term of employment at a rate of 1 day's normal sick leave per month of service.

#### H.18.1.3 Maternity, pre-natal and paternity leave

H.18.1.3.1 An educator appointed in a temporary capacity (fixed term contract) shall be granted paid maternity leave that is proportional to her term of contract at a rate of 10 calendar days maternity leave with full pay calculated at each month of her term of contract to a maximum of 4 months, where after maternity leave without pay shall be granted. The total period granted in respect of maternity leave shall not exceed four consecutive months.

## H.18.1.3.2 Pre-natal leave (effective from 1 January 2013)

An educator appointed in a temporary capacity (fixed term contract) shall qualify for prenatal leave at a rate of 1 working day paid leave for each calendar month of her term of contract to a maximum of 8 working days.

#### H.18.1.3.3 Paternity leave

With effect from 20 May 2015 an educator appointed in a temporary capacity (fixed term contract) whose spouse or life partner gives birth to a child or adopts a child not older than 2 (two) years, shall qualify for paternity leave at a rate of 1 working day paid leave for each calendar month of his/her term of contract to a maximum of 3 working days.

#### H.18.1.4 Adoption leave

A temporary educator who adopts a child that is younger than two years, shall qualify for adoption leave at a rate of 4 days paid leave for each month to a maximum of 45 working days

## H.18.1.5 **Other provisions**

The terms and conditions attached to the granting of the above types of leave, as well as the provisions contained in: paragraph(s) H.4.4, H.4.6, H.5.3, H.5.4 (where applicable), H.5.2.5, H.5.2.6, H.6, H.11 and H.12 (where applicable) apply mutatis mutandis to an educator appointed in a temporary capacity (fixed term contract).

APPLICATION FOR LEAVE OF A	BSENCE	: SCHO	OOL B	ASED E	DUCAT	ORS (G	overnm	ent Gaz	ette No .	38249, 2	7 Nov	ember 2014	)			
Surname:											Initia					
PERSAL Number:									Contra	act Educa	ator		No			
Address during leave:									Substit	tute Edu	anton		Yes		No	
Address during leave:									Depart		cator		103		110	
									Distric							
									School							
TEL/CELL:									Pay Po	nint						
TEL/CEEL.						SEC	TION	A .	Tayro	, inc						
Type of I	eave App	lied for	as Wo	rking days	5				SI	tart Date		End I	Date	Num	ber of Wo	rking days
Capped Leave (only applicable to educa	tors with	capped	leave)													
Normal Sick Leave ( this application for	m must n	ot to be	e used fo	or PILIR :	applicati	ons)										
Leave For Occupational Injuries and D	seases															
Adoption and Surrogacy Leave																
Family Responsibility Leave (Provide E	vidence)															
Urgent Private Matters ( for interpretat		to the	section	in the PA	M)											
Pre-Natal Leave (provide evidence)																
						SEC	TION	B				·		·		
		Specify	v Type S	Special Le	ave (the	number	of days	are pres	cribed ir	1 the Lea	ve Me	easures)				
Type of Leave Tak								Start Da			End D		Ν	umber of (	Calendar I	Davs
Unpaid Leave (Attach Motivation)																
Maternity Leave (Attach Medical Certi	icate)						1						No. Of Ca	lendar Moi	nths	
shatering Leave (Attach Medical Certi	icate)		SE	CTION C	: For Pe	riods co	vering p	arts of t	he dav o	r fractio	ns		110. 01 04	icituar vior	innis	1
Type of Leave Applied for as Working		C-11	D	. (	)		Date			start Time		End T	Vimo	No. of	Hours/Min	untos
Capped Leave (only applicable to educa				(unparu i	eave)		Dute			in the second	-	2.44	inte	1101 01	h	m
	lors with	cappeu	leave)												h	m
Normal Sick Leave Family Responsibility Leave (Provide I	vidence)														h	m
	vidence)														h	
Special Leave																m
Urgent Private Matters															h	m
Pre-Natal Leave														_		
Paternity Leave I hereby certify that the informati	on provi	dad is	corre	ot												
1 nereby certify that the informati	n provi	ueu is	correc													
EMPLOYEE SIGNATURE								_DA'	TE:							
		Re	ecom	nendat	ion By	Supe	rvisor			Mark v	with	X)				
Recommended						Recom										
REMARKS (If not recommended pleas	e state the	e reasoi	ns & th	e dates in	the case	of resch	neduling	):								
								-								
MANAGER/SUPERVISO	R'S S	IGN	ATI	RE						DAT	TE.	-				
in a convoltation and ist		- 01 1/														
				• •	v		•		lark wit	hX)		NT	A	ad		
Approved With Eull Day					ADDroy	/ea Wi	thout	ray				Not	Approv	ea	1	
Approved With Full Pay				1									F F F F F F F F			
Approved With Full Pay REMARKS (If approved with a change	in condit	tion of p	paymen				orovide	motivati	ion):						I	
	in condit	tion of p	paymen				provide	motivati	ion):						•	
		tion of p	paymen			please j	provide	motivati	ion):	•		_				

PAM Chapter I

I - 198

## Annexure H.2

···· d · ··· l · · · · · · · · d · · · ·		(full	name),	here
undertake towards the head of	the education department of	f		
immediately after expiry of the general education policy for the			ited to me in ter	rms
	to			
to serve in an education depart	ment (hereinafter referred to	o as my service obliga	tion) for a conti	nuo
period of days.				
I hereby further undertake, d education department to obtain which I am studying and to understand that he retains the service immediately and to real leave into vacation leave or s recover any excess payment fit such payment to the education	n progress reports in respect submit such reports to the right on the basis of such nounce the privileges of th special leave in extraordina rom me which might have	t of my study courses head of my educati progress reports to i is leave granted to mary circumstances and occurred as a result th	from the institu on department, nstruct me to r e and to conver l in the latter c hereof, and to th	tion and esur t su case
I hereby declare that I unders service towards the fulfilment before my service obligation is days equal to the periods for w	of my service obligation an is fulfilled, my service obli	d that, if leave withou igation will be extend	t pay is granted	to
I hereby further undertake, if result of my permanent disabil whether such failure is the resu	lity not caused by me, fail t ult of discharge owing to m	o fulfil this agreemen isconduct, to immedi- ring the above-mention	t fully, irrespec ately repay on v	tive
request the service bonus and leave for study purposes on a prescribed in the Financial Ha breach of contract, to the educa	pro rata basis together wit and Book of the Departme	nt of Finance, calculation	at the interest ated from the d	spec rate
leave for study purposes on a prescribed in the Financial Ha breach of contract, to the educa	pro rata basis together wit and Book of the Departme	nt of Finance, calculated of Finance, calculated of this contract has been been been been been been been bee	at the interest nated from the data of the	spec rate late
leave for study purposes on a prescribed in the Financial Ha breach of contract, to the educa	pro rata basis together wit and Book of the Departme ation department with which this	nt of Finance, calculated of Finance, calculated of this contract has been been been been been been been bee	at the interest nated from the data of the	spec rate late
leave for study purposes on a prescribed in the Financial Habreach of contract, to the educated at	pro rata basis together wit and Book of the Departme ation department with which this	nt of Finance, calculated of Finance, calculated of this contract has been been been been been been been bee	at the interest nated from the data of the	spec rate late
leave for study purposes on a prescribed in the Financial Ha breach of contract, to the educa	pro rata basis together wit and Book of the Departme ation department with which this	nt of Finance, calculated of Finance, calculated of this contract has been been been been been been been bee	at the interest nated from the data of the	speo rate late
leave for study purposes on a prescribed in the Financial Habreach of contract, to the educated at	pro rata basis together wit and Book of the Departme ation department with which this	nt of Finance, calculated of Finance, calculated of this contract has been been been been been been been bee	at the interest n ated from the c n concluded.	spec rate late

## CHAPTER I

## **GENERAL PROVISIONS**

#### 1.1 EXEMPTION FROM PAYMENT FOR INSTRUCTIONS BY EDUCATIONAL INSTITUTIONS

An educator who, in his/her capacity as a student, must pay for instruction, or any other service resulting from such instruction, which he/she follows in accordance with one or other instructional programme approved by the department of education and which is offered by a department of education responsible for education or an educational institution instituted, registered or administered in terms of a law, may on a basis approved by the employer, be compensated partly or in full in a direct or indirect manner for such expenditure. (*Regulation 21 of the Regulations regarding the terms and conditions of employment of educators*)

#### I.2 FULL-TIME STUDY COURSE

I.2.1 A department of education may, on the terms and conditions he may determine, authorise and educator to follow a full-time study course approved by the department of education and while the educator follows such course he/she shall be deemed to be on duty in an educator's post. (*Regulation 29 of the Regulations regarding the terms and conditions of employment of educators*)

## I.3 OFFICIAL CHANNELS OF COMMUNICATION

- I.3.1 A request or communication from an educator in connection with a matter falling within the scope of the employer's power or duties must be directed to the employer via the head of the institution or the office.
- I.3.2 Notwithstanding paragraph I.1.3.1, matters regarding the appointment, termination of service and leave privileges and enquiries about the remuneration of an educator must be referred to the head of education by the principal of the school concerned, subject to provisions of the LRA. (*Regulation 25 of the Regulations regarding the terms and conditions of employment of educators*)

## I.4 **REPLYING TO QUESTIONS**

I.4.1 An educator must reply explicitly to a question concerning his/her duties and powers put to him by a person who is competent to put such question; provided that an educator shall not be obliged to furnish a reply which may incriminate him/her. (*Regulation 26 of the Regulations regarding the terms and conditions of employment of educators*)

#### I.5 LAWFUL INSTRUCTIONS

- I.5.1 Subject to the provisions of paragraph I.1.5.2, an educator must carry out an lawful instruction given to him/her, in writing or verbally, by an authorized person.
- I.5.2 An educator may, at the time of a verbal instruction, request that such an instruction be confirmed in writing and he/she may submit any complaint he/she may have in connection herewith to the employer for a decision. (*Regulation 27 of the Regulations regarding the terms and conditions of employment of educators*)

## I.6 **RESIDENTIAL ADDRESSES AND TELEPHONE NUMBERS**

I.6.1 An educator must notify the department of education of his/her residential address and telephone number, if any, and of any change thereof and the department of education must keep a record of it. (*Regulation 28 of the Regulations regarding the terms and conditions of employment of educators*)

## I.7 PROOF OF MARRIAGE OR CHANGE OF MARITAL STATUS

I.7.1 An educator must, within 30 days after getting married of after his/her marital status has changed, submit a certified copy of the marriage certificate, decree or divorce or death certificate, as the case may be, to the department of education: provided that the department may in his/her discretion demand the submission of the original certificate. (*Regulation 30 of the Regulations regarding the terms and conditions of employment of educators*)

#### 1.8 **REPORTS ON EDUCATORS AND ADVERSE REMARKS**

- I.8.1 A report, on a form determined by the Minister (in the case of the Department of Basic Education) and the MEC (in the case of a provincial department of education), must be drawn up and submitted to the department of education by the head of the relevant institution or office in respect of any educator as often as the department of education may require.
- I.8.2 Any adverse remark contained in a report referred to in paragraph I.1.8.1 must be brought to the notice of the educator concerned in writing and in its full context by the person who compiled the report.
- I.8.3 The educator must sign the report and return it to the compiler together with such representations, in writing, as he/she may desire to submit.
- I.8.4 The above provisions will also apply to adverse remarks made in respect of an educator in a written communication, expect that such remarks must be brought to the educator's attention by the head of the relevant institution or office.
- I.8.5 If it comes to the attention of the department of education that an adverse remark is unjustified, the department may at any time, if he/she deems fit, declare any adverse remark in connection with an educator null and void and in such a case the educator must be

notified in writing of the nullification. (Regulation 31 of the Regulations regarding the terms and conditions of employment of educators)

Printed by and obtainable from the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001 Contact Centre Tel: 012-748 6200. eMail: info.egazette@gpw.gov.za Publications: Tel: (012) 748 6053, 748 6061, 748 6065