

Circular 0056/2014

To: The Chief Executives of Education and Training Boards

Implementation of Clause 2.31 of the Haddington Road Agreement - revised pay scales and allowances for persons recruited to certain direct entry grades

Introduction:

- 1. The purpose of this Circular is to notify Chief Executives and staff of Education and Training Boards (ETBs) of the revised pay scales and allowances for persons recruited to certain direct entry grades as a result of the implementation of Clause 2.31 of the Haddington Road Agreement.
- Clause 2.31 concerns new entrant pay scales and proposes to address the imbalance between those who entered the public service following 1 January 2011 i.e. NRP (National Recovery Plan) new entrant grades and those who entered prior to this date.

Revised Incremental Pay Scales:

- 3. The provision provides for revised incremental pay scales to be prepared for same grade entrants.
- 4. Accordingly, this Circular sets out (at Appendix 1) the revised pay rates to apply to direct entry grades which were previously adjusted under Circular 43/2011.
- 5. The Haddington Road Agreement pay adjustments have already been applied to the revised pay scales where appropriate.
- 6. The pay of part-time staff should be amended where appropriate by reference to the pay of whole-time staff to which they are related for pay purposes.
- 7. All employers are obliged to implement the terms of this Circular and the revised rates of pay with effect from 1 November 2013.
- 8. The revised incremental pay scale will apply to all staff including new recruits to the relevant grades. The new pay scale will not however vary or alter the pay rates of staff appointed on or before 31 December 2010 or persons appointed after this date who were not subject to the terms of Circular 43/2011.

- 9. It should be pointed out that public servants (using the definition set out in the Financial Emergency Measures in the Public Interest Act, 2009) who have been in permanent or temporary employment in the Public Service on or before 31 December 2010 (including those on an approved break in service, leave, temporary assignment or secondment to another employer) will not generally be regarded as new appointees. In these cases, the person will be assigned to the appropriate pre-1 January 2011 scale and any sanctioned allowances, and any allowable incremental credit for previous service and other experience which is deemed relevant will be awardable.
- 10. However, this exclusion only applies where the person is being recruited to the same or an analogous grade, role or position as their previous public service employment, whether that employment was permanent or temporary. As an example, a person employed previously as a Grade III, who then has a period of no public sector employment, and is then re-employed as Grade III will remain on the applicable pre January 2011 rate. However, if that person following their first period of employment as a Grade III obtains a permanent contract of employment as an SNA then the revised rate of SNA pay post 1 January 2011 will apply;
- 11. In the event of doubt about a particular situation as to whether a grade is or is not analogous and/or whether the 1 November 2013 pay scale should apply to an individual or not, the employer should contact this Department for clarification, giving details of the individual's previous public service employment e.g. grade, organisation, pay scale and dates of employment.
- 12. Circular 43/2011 is withdrawn.

Assimilation of existing staff to these revised pay scales:

- 13. New entrants to direct entry recruitment grades, who were subject to the 2011 reduced pay rates will be assimilated to the revised incremental pay scale with effect from 1 November 2013.
- 14. In the case of most staff this means that new recruits employed between 1 January 2011 and 31 October 2013 who were subject to the terms of the Department's previous direction in 2011 should be assimilated to the revised scales on a point to point basis e.g. a person on point 1 of the 1 January 2011 pay scale (the NRP scale) should now be assimilated to point 1 of the 1 November 2013 pay scale.
- 15. However, where the point of the revised pay scale is less than their current point on the NRP scale then the person should be assimilated to the nearest point not below their existing scale point.
- 16. Furthermore, where the third point of the revised salary scale is equal to or less than the third point of the NRP scale then the person should move to the fourth point of the new pay scale when they reach their third incremental point.

Allowances:

17. Circular 43/2011 also provided for a reduction of 10% in the fixed term allowances of persons recruited to certain direct entry NRP adjusted grades. This reduction in allowances will cease as and from 1 November 2013. Allowances or other payments (overtime etc.) linked to basic pay will be calculated on the revised merged pay scales. These rates have been revised and are as detailed in Appendix 1.

Overtime:

- 18. With effect from 1 November 2013 the overtime rules for those on salaries of up to €35,000 (inclusive of allowances in the nature of pay) will be revised as follows:
- 19. For those on salaries of up to €35,000 (inclusive of allowances in the nature of pay), overtime will be paid at time and a half at the **third** point of the revised pay scale at Appendix 1. This formula will not apply to any scale where this provision would result in overtime being paid at less than time at any point on the scale.
- 20. Paragraph 2.13 (a) of the Haddington Road Agreement will continue to apply to those on the first and second point of revised pay scale at Appendix 1. Accordingly, for those on salaries of up to €35,000 and on the 1st or 2nd point of the revised pay scale at Appendix 1, overtime will be paid at time and a half at the 1st point of scale. This formula will not apply to any scale where this provision would result in overtime being paid at less than time at any point on the scale.
- 21. Where the implementation of merged scales under this circular does not arise, overtime will continue to be paid at the first point of the scale.

Minimum Wage:

22. With regard to the integration of pay scales in accordance with Paragraph 2.31 of the Haddington Road Agreement, it is necessary also to make provision for Minimum Wage Legislation. Accordingly where points on the 2011 NRP scale are currently below the minimum wage these scale points have been brought in line with the minimum wage (currently the minimum hourly rate of pay for the purposes of the National Minimum Wage Act 2000 is €8.65) before the issuance of the revised scales. Please note that under the National Minimum Wage Act 2000 specific provision regarding the payment of the minimum wage to trainee grades (a % of minimum wage) is provided for and these provisions should continue to apply to such grades. It should be remembered when complying with the National Minimum Wage Act that break periods (whether paid or not) should be included for the purposes of ensuring that a person is receiving the minimum hourly rate of pay.

Recruitment / New Appointees:

23. It should be noted that it remains Government policy that new appointees to <u>any</u> grades will start at the minimum point of the scale. However, incremental credit, where appropriate, may continue to apply for relevant recognised service.

- 24. Persons who are re-employed in the Public Service, following retirement from previous employment in the Public Service, must also be assigned at the minimum of the pay scale.
- 25. All future competition notices, advertisements and information booklets must continue to specify that, for persons entering a recruitment grade for the first time, starting pay will be at the minimum of the new reduced scale. Such notices and booklets must also specify that the rate of remuneration may be adjusted from time to time in line with Government pay policy.
- 26. No undertaking, formal or informal, should be given by or on behalf of any public service body to a candidate that the relevant pay scale may be negotiable.

Circulation:

- 27. Please ensure that this Circular is brought to the attention of all relevant staff in your employment including those on leave of absence.
- 28. This Circular can be accessed on the Department's website under http://www.education.ie .

Any queries in relation to this Circular should be communicated to the relevant employer in the first instance. Any employer that has a query in relation to this Circular should direct that query by e-mail only to the following dedicated e-mail address:

ESR@education.gov.ie

Matthew Ryan Schools Division 11 July 2014 Philip Crosby External Staff Relations 11 July 2014

Education & Training Boards		
CITY OF DUBLIN ETB		
BUILDINGS MAINTENANCE SECTION		
	1/1/10	New Recruits Revised 1/11/2013
Assistant Buildings Supervisor	€ 40,213	€ 36,192
	€ 41,524	€ 38,552
	€ 42,836	€ 40,213
	€ 44,146	€ 41,524
	€ 45,458	€ 42,836
		€ 44,146
		€ 45,458
1st Long Service Increment	€ 46,977	€ 46,977
2nd Long Service Increment	€ 48,495	€ 48,495
CITY OF DUBLIN YOUTH SERVICES BOARD	1/1/10	New Recruits
		Revised 1/11/2013
Youth Worker	€ 31,643	€ 28,479
	€ 34,523	€ 31,070
	€ 37,405	€ 31,643
	€ 40,292	€ 34,523
	€ 43,181	€ 37,405
	€ 44,598	€ 40,292
		€ 43,181
		€ 44,598
Outdoor Education Centres	1/1/10	New Recruits Revised 1/11/2013
Instructor		
	€21,306	€21,582
	€25,266	€26,298
	€29,220	€29,220
	€33,113	€33,113
	€37,023	€37,023
	€40,943	€40,943

	€44,888	€44,888
Qualification Allowances		
Level 3	€3,010	€3,010
Level 2	€2,011	€2,011
Level 1	€1,003	€1,003
Saturday Premium	€15.30	€15.30
Sleepover Allowance	€44.46	€44.46
	4/4/40	ļ <u>.</u>
Technicians in Dún Laoghaire, Kilkenny and Co. Cork ETBs	1/1/10	New Recruits Revised
EIBS		1/11/2013
		1/11/2013
Scale A	€34,162	€30,746
This scale applies to those who opted not	€35,157	€32,065
to join 1977 Superannuation Scheme	€36,098	€34,162
to join 1377 Superamidation Scheme	€38,330	€35,157
	€40,746	€36,098
	€42,476	€38,330
	€44,281	€40,746
	€46,048	€42,476
	€47,826	€44,281
	€50,072	€46,048
	€51,859	€47,826
	€53,793	€50,072
	€55,728	€51,859
	€57,613	€53,793
	037,013	€55,728
		€57,613
LSI - payable after three years service on the maximum	€58,847	€58,847
of the scale	333,517	
Technicians		
Scale B	€34,499	€31,049
This scale applies to those who have joined	€35,501	€32,380
1977 Superannuation Scheme	€36,453	€34,499
	€38,712	€35,501
	€41,107	€36,453
	€42,849	€38,712
	€44,662	€41,107
	€46,458	€42,849
	€48,253	€44,662
	€50,516	€46,458

	T	T
	€52,320	€48,253
	€54,274	€50,516
	€56,227	€52,320
	€58,135	€54,274
		€56,227
		€58,135
LSI - payable after three years service on the maximum of the scale	€59,378	€59,378
Clerical & Administrative Staff ETBs	1/1/10	New Recruits Revised 1/11/2013
Grade III	€ 23,188	€ 21,359
	€ 24,277	€ 22,826
	€ 25,362	€ 23,188
	€ 26,452	€ 24,277
	€ 27,542	€ 25,362
	€ 28,626	€ 26,452
	€ 29,683	€ 27,542
	€ 30,738	€ 28,626
	€ 31,800	€ 29,683
	€ 32,857	€ 30,738
	€ 33,919	€ 31,800
	€ 35,919	€ 32,857
	€ 35,919	€ 33,919
	€ 35,919	€ 35,919
		€ 35,919
		€ 35,919
Long Service Increment	€ 37,339	€ 37,339
		, , ,
SALARY SCALE FOR TELEPHONIST GRADE IN CDETB	1/1/10	New Recruits Revised 1/11/2013
Telephonist	€ 23,188	€ 21,359
	€ 24,277	€ 22,826
	€ 25,362	€ 23,188
	€ 26,452	€ 24,277
	€ 27,542	€ 25,362
	€ 28,626	€ 26,452
	,	,

	€ 30,738	€ 28,626
	€ 31,800	€ 29,683
	-	€ 30,738
		€ 31,800
Long Service Increment	€ 32,433	€ 32,433
	-	
	1/1/10	New Recruits
		Revised
		1/11/2013
Craftsmen		
On Recruitment	€ 667.62	€ 600.86
after 6 months	€ 672.46	€ 620.44
after 1½ years	€ 677.30	€ 667.62
after 2½ years	€ 682.13	€ 672.46
after 3½ years	€ 686.95	€ 677.30
after 4½ years	€ 691.79	€ 682.13
after 5½ years	€ 696.63	€ 686.95
after 6½ years	€ 701.44	€ 691.79
after 7½ years	€ 706.28	€ 696.63
		€ 701.44
		€ 706.28
PAY OF CARETAKERS IN ETBs		
Inclusive of PCW £12.65 G.O. analogue award		
Revised rate 1/10/2000 to incl. Analogue stage II £19.46		
Caretaker	1/1/10	New Recruits
		Revised
		1/11/2013
On Recruitment	€ 559.44	€ 503.49
after 6 months	€ 562.51	€ 515.54
after 1½ years	€ 565.42	€ 559.44
after 2½ years	€ 567.01	€ 562.51
after 3½ years	€ 568.59	€ 565.42
after 4½ years	€ 570.25	€ 567.01
after 5½ years	€ 571.88	€ 568.59
after 6½ years	€ 573.65	€ 570.25
after 7½ years	€ 575.32	€ 571.88
after 8½ years	€ 577.08	€ 573.65
after 9½ years	€ 578.93	€ 575.32
after 10½ years	€ 580.79	€ 577.08
after 11½ years	€ 582.51	€ 578.93

		€ 580.79
		€ 582.51
		C 302.31
PAY OF ATTENDANTS IN ETBs		
OUTSIDE THE DUBLIN AREA		
Inclusive of PCW £12.65 G.O. analogue award		
Revised rate 1/10/2000 to incl. Analogue stage II £19.46		
nevised rate 1/10/2000 to men Androgue stage ii 113.40	1/1/10	New Recruits
	_, _, _,	Revised
		1/11/2013
Attendant		
On Recruitment	€ 544.72	€ 490.25
after 6 months	€ 547.80	€ 502.38
after 1½ years	€ 550.66	€ 544.72
after 2½ years	€ 552.32	€ 547.80
after 3½ years	€ 554.01	€ 550.66
after 4½ years	€ 555.61	€ 552.32
after 5½ years	€ 557.31	€ 554.01
after 6½ years	€ 558.99	€ 555.61
after 7½ years	€ 560.75	€ 557.31
after 8½ years	€ 562.53	€ 558.99
after 9½ years	€ 564.33	€ 560.75
after 10½ years	€ 566.16	€ 562.53
after 11½ years	€ 567.92	€ 564.33
		€ 566.16
		€ 567.92
CLEANER P/T Rate	€ 13.97	€ 12.57
PAY OF CARETAKERS IN ETBs		
Revised rate 1/10/2000 to incl. Analogue stage II £19.46		
Caretaker	1/1/10	New Recruits
		Revised
		1/11/2013
On Recruitment	€ 558.90	€ 503.01
after 6 months	€ 562.00	€ 515.10
after 1½ years	€ 564.94	€ 558.90
after 2½ years	€ 566.52	€ 562.00
after 3½ years	€ 568.12	€ 564.94
after 4½ years	€ 569.76	€ 566.52
after 5½ years	€ 571.41	€ 568.12
after 6½ years	€ 573.13	€ 569.76

after 7½ years		·	•
after 9% years after 10% years after 11% years	after 7½ years	€ 574.85	€ 571.41
after 10% years	after 8½ years	€ 576.59	€ 573.13
### Standard	after 9½ years	€ 578.42	€ 574.85
E 580.27	after 10½ years	€ 580.27	€ 576.59
PAY OF ATTENDANTS IN ETBS OUTSIDE THE DUBLIN AREA Revised rate 1/10/2000 to incl. Analogue stage II £19.46 Attendant OR Recruitment	after 11½ years	€ 582.03	€ 578.42
PAY OF ATTENDANTS IN ETBS OUTSIDE THE DUBLIN AREA Revised rate 1/10/2000 to incl. Analogue stage II £19.46 Attendant On Recruitment			€ 580.27
OUTSIDE THE DUBLIN AREA Revised rate 1/10/2000 to incl. Analogue stage II £19.46 Attendant € 544.22 € 489.80 after 6 months € 550.20 € 544.22 after 1½ years € 550.20 € 544.22 after 1½ years € 555.81 € 551.21 after 3½ years € 555.17 € 551.81 after 4½ years € 555.78 € 553.51 after 5½ years € 556.78 € 553.51 after 6½ years € 556.78 € 555.17 after 7½ years € 560.23 € 556.78 after 8½ years € 560.23 € 556.78 after 9½ years € 560.23 € 558.53 after 10½ years € 565.67 € 560.23 after 10½ years € 565.67 € 560.23 after 10½ years € 566.67 € 563.81 be 567.49 € 563.81 € 567.49 DUBLIN ZONE GENERAL OPERATIVE PCW AGREEMENT - Members of contributory pension scheme 1/1/10 New Recruits Revised 1/11/2013 CARETAKERS € 534.38 € 534.38 € 534.31 € 534.56 € 488.24 € 534.31 <td></td> <td></td> <td>€ 582.03</td>			€ 582.03
Revised rate 1/10/2000 to incl. Analogue stage II £19.46	PAY OF ATTENDANTS IN ETBs		
Attendant On Recruitment of \$44.22 € 489.80 after 6 months of \$47.31 € 501.94 after 1½ years of \$550.20 € 544.22 after 2½ years of \$551.81 € 557.31 of \$553.51 € 550.20 after 4½ years of \$553.51 € 550.20 after 4½ years of \$553.51 € 550.20 after 4½ years of \$555.17 € 551.81 after 5½ years of \$656.78 € 553.51 after 5½ years of \$656.78 € 553.51 after 6½ years of \$656.23 € 556.78 after 8½ years of \$660.23 € 556.78 after 9½ years of \$650.23 € 556.78 after 9½ years of \$656.67 € 562.03 after 10½ years of \$656.67 € 562.03 after 11½ years of \$656.67 € 563.81 of \$656.67 € 563.81 of \$656.67 € 565.67 of \$656.67 of \$656.67	OUTSIDE THE DUBLIN AREA		
On Recruitment € 544.22 € 489.80 after 6 months € 547.31 € 501.94 after 1½ years € 550.20 € 544.22 after 2½ years € 551.81 € 547.31 after 3½ years € 553.51 € 550.20 after 4½ years € 555.17 € 551.81 after 5½ years € 556.78 € 553.51 after 6½ years € 556.73 € 555.73 after 7½ years € 560.23 € 558.53 after 8½ years € 562.03 € 558.53 after 10½ years € 565.67 € 562.03 after 10½ years € 565.67 € 562.03 after 11½ years € 567.49 € 563.81 E 567.49 € 563.81 € 567.49 DUBLIN ZONE GENERAL OPERATIVE PCW AGREEMENT- New Recruits Revised 1/11/2013 CARETAKERS € 528.40 € 475.56 € 532.65 € 488.24 € 534.38 € 537.68 € 534.38 € 534.38 € 539.54 € 536.09 € 534.36 € 541.31 € 542.94 € 542.94 € 544.75 € 541.31 € 546.58 <td>Revised rate 1/10/2000 to incl. Analogue stage II £19.46</td> <td></td> <td></td>	Revised rate 1/10/2000 to incl. Analogue stage II £19.46		
after 6 months after 1½ years after 1½ years after 2½ years after 3½ years after 3½ years after 3½ years after 3½ years after 5½ years after 6½ years after 8½ years after 8½ years after 8½ years after 8½ years after 9½ years after 9½ years after 10½ years after 10½ years after 10½ years after 11½ years after 10½ ye	Attendant		
after 1½ years	On Recruitment	€ 544.22	€ 489.80
after 2½ years € 551.81 € 547.31 after 3½ years € 553.51 € 550.20 after 4½ years € 555.17 € 551.81 after 5½ years € 556.78 € 553.51 after 6½ years € 556.78 € 555.17 after 7½ years € 560.23 € 556.78 after 8½ years € 562.03 € 558.53 after 9½ years € 563.81 € 560.23 after 10½ years € 565.67 € 562.03 after 11½ years € 567.49 € 563.81 E 567.49 € 563.81 € 565.67 E 567.49 € 563.81 € 567.49 DUBLIN ZONE GENERAL OPERATIVE PCW AGREEMENT - Book and a service of the ser	after 6 months	€ 547.31	€ 501.94
after 3½ years	after 1½ years	€ 550.20	€ 544.22
after 4½ years after 5½ years after 5½ years after 6½ years after 6½ years after 6½ years after 7½ years after 7½ years after 8½ years after 8½ years after 9½ years after 10½ years after 10½ years after 11½ years after 10½ years after 9½ years after 10½ year	after 2½ years	€ 551.81	€ 547.31
after 4½ years after 5½ years after 5½ years after 6½ years after 6½ years after 6½ years after 7½ years after 7½ years after 8½ years after 8½ years after 9½ years after 10½ years after 10½ years after 11½ years after 10½ years after 9½ years after 10½ year	after 3½ years	€ 553.51	€ 550.20
after 6½ years after 7½ years after 7½ years after 8½ years after 8½ years after 9½ years after 10½ years after 10½ years after 10½ years after 11½ years € 563.81 € 560.23 after 10½ years after 11½ years € 567.49 € 563.81 € 567.49 DUBLIN ZONE GENERAL OPERATIVE PCW AGREEMENT - Members of contributory pension scheme 1/1/10 New Recruits Revised 1/11/2013 CARETAKERS € 528.40 € 532.65 € 488.24 € 534.38 € 534.38 € 534.38 € 537.68 € 537.68 € 541.31 € 546.58 € 542.94 € 544.75 € 544.75 € 551.32 € 546.58	after 4½ years	€ 555.17	€ 551.81
after 7½ years € 560.23 € 556.78 after 8½ years € 562.03 € 558.53 after 9½ years € 563.81 € 560.23 after 10½ years € 565.67 € 562.03 after 11½ years € 567.49 € 563.81 UBLIN ZONE GENERAL OPERATIVE PCW AGREEMENT - E 567.49 Members of contributory pension scheme 1/1/10 New Recruits Revised 1/11/2013 CARETAKERS € 532.65 € 488.24 € 534.38 € 528.40 € 534.38 € 537.68 € 537.68 € 537.68 € 541.31 € 537.68 € 542.94 € 544.75 € 541.31 € 542.94 € 548.99 € 544.75 € 546.58	after 5½ years	€ 556.78	€ 553.51
after 8½ years	after 6½ years	€ 558.53	€ 555.17
after 9½ years	after 7½ years	€ 560.23	€ 556.78
after 10½ years after 11½ years € 567.49 € 563.81 € 565.67 € 567.49 DUBLIN ZONE GENERAL OPERATIVE PCW AGREEMENT - Members of contributory pension scheme 1/1/10 New Recruits Revised 1/11/2013 CARETAKERS € 528.40 € 532.65 € 488.24 € 534.38 € 534.38 € 534.38 € 537.68 € 537.68 € 539.54 € 541.31 € 542.94 € 544.75 € 548.99 € 544.75 € 551.32 € 546.58	after 8½ years	€ 562.03	€ 558.53
after 11½ years	after 9½ years	€ 563.81	€ 560.23
DUBLIN ZONE GENERAL OPERATIVE PCW AGREEMENT - Members of contributory pension scheme 1/1/10 New Recruits Revised 1/11/2013 CARETAKERS € 528.40 € 475.56 € 534.38 € 528.40 € 536.09 € 532.65 € 537.68 € 534.38 € 539.54 € 536.09 € 541.31 € 537.68 € 542.94 € 539.54 € 544.75 € 541.31 € 546.58 € 542.94 € 548.99 € 544.75 € 551.32 € 546.58	after 10½ years	€ 565.67	€ 562.03
€ 567.49 DUBLIN ZONE GENERAL OPERATIVE PCW AGREEMENT - Members of contributory pension scheme 1/1/10 New Recruits Revised 1/11/2013 CARETAKERS € 528.40 € 475.56 € 532.65 € 488.24 € 534.38 € 528.40 € 536.09 € 537.68 € 537.68 € 539.54 € 539.54 € 541.31 € 537.68 € 542.94 € 539.54 € 541.31 € 546.58 € 542.94 € 548.99 € 544.75 € 548.99 € 544.75 € 546.58	after 11½ years	€ 567.49	€ 563.81
DUBLIN ZONE GENERAL OPERATIVE PCW AGREEMENT - Members of contributory pension scheme 1/1/10 New Recruits Revised 1/11/2013 CARETAKERS € 528.40 € 475.56 € 532.65 € 488.24 € 534.38 € 528.40 € 536.09 € 532.65 € 537.68 € 534.38 € 539.54 € 536.09 € 541.31 € 537.68 € 542.94 € 539.54 € 544.75 € 541.31 € 546.58 € 542.94 € 548.99 € 544.75 € 551.32 € 546.58			€ 565.67
Members of contributory pension scheme 1/1/10 New Recruits Revised 1/11/2013 CARETAKERS € 528.40 € 475.56 € 532.65 € 488.24 € 534.38 € 528.40 € 536.09 € 532.65 € 537.68 € 534.38 € 539.54 € 536.09 € 541.31 € 537.68 € 542.94 € 539.54 € 544.75 € 541.31 € 548.99 € 542.94 € 548.99 € 546.58			€ 567.49
1/1/10 New Recruits Revised 1/11/2013 CARETAKERS € 528.40 € 475.56 € 532.65 € 488.24 € 534.38 € 528.40 € 536.09 € 532.65 € 537.68 € 534.38 € 539.54 € 536.09 € 541.31 € 537.68 € 542.94 € 539.54 € 544.75 € 541.31 € 546.58 € 542.94 € 548.99 € 544.75 € 551.32 € 546.58	DUBLIN ZONE GENERAL OPERATIVE PCW AGREEMENT -		
CARETAKERS € 528.40 € 475.56 € 532.65 € 488.24 € 534.38 € 528.40 € 536.09 € 532.65 € 537.68 € 534.38 € 539.54 € 536.09 € 541.31 € 537.68 € 542.94 € 539.54 € 544.75 € 541.31 € 546.58 € 542.94 € 548.99 € 544.75 € 551.32 € 546.58	Members of contributory pension scheme		
€ 532.65 € 488.24 € 534.38 € 528.40 € 536.09 € 532.65 € 537.68 € 534.38 € 539.54 € 536.09 € 541.31 € 537.68 € 542.94 € 539.54 € 544.75 € 541.31 € 546.58 € 542.94 € 548.99 € 544.75 € 551.32 € 546.58		1/1/10	Revised
€ 534.38 € 528.40 € 536.09 € 532.65 € 537.68 € 534.38 € 539.54 € 536.09 € 541.31 € 537.68 € 542.94 € 539.54 € 544.75 € 541.31 € 546.58 € 542.94 € 548.99 € 544.75 € 551.32 € 546.58	CARETAKERS	€ 528.40	€ 475.56
€ 536.09 € 532.65 € 537.68 € 534.38 € 539.54 € 536.09 € 541.31 € 537.68 € 542.94 € 539.54 € 544.75 € 541.31 € 546.58 € 542.94 € 548.99 € 544.75 € 551.32 € 546.58		€ 532.65	€ 488.24
€ 537.68 € 534.38 € 539.54 € 536.09 € 541.31 € 537.68 € 542.94 € 539.54 € 544.75 € 541.31 € 546.58 € 542.94 € 548.99 € 544.75 € 551.32 € 546.58		€ 534.38	€ 528.40
€ 539.54 € 536.09 € 541.31 € 537.68 € 542.94 € 539.54 € 544.75 € 541.31 € 546.58 € 542.94 € 548.99 € 544.75 € 551.32 € 546.58		€ 536.09	€ 532.65
€ 541.31 € 537.68 € 542.94 € 539.54 € 544.75 € 541.31 € 546.58 € 542.94 € 548.99 € 544.75 € 551.32 € 546.58		€ 537.68	€ 534.38
€ 542.94 € 539.54 € 544.75 € 541.31 € 546.58 € 542.94 € 548.99 € 544.75 € 551.32 € 546.58		€ 539.54	€ 536.09
€ 544.75 € 541.31 € 546.58 € 542.94 € 548.99 € 544.75 € 551.32 € 546.58		€ 541.31	€ 537.68
€ 546.58 € 542.94 € 548.99 € 544.75 € 551.32 € 546.58		€ 542.94	€ 539.54
€ 548.99 € 544.75 € 551.32 € 546.58		€ 544.75	€ 541.31
€ 551.32 € 546.58		€ 546.58	€ 542.94
€ 551.32 € 546.58		€ 548.99	€ 544.75
€ 553.64 € 548.99		€ 551.32	€ 546.58
			1

		€ 551.32
		€ 553.64
Senior Caretaker Allowance	€ 72.38	€ 72.38
Junior Caretaker Allowance	€ 28.22	€ 28.22
DUBLIN ZONE GENERAL OPERATIVE PCW AGREEMEN	IT	
Non members of contributory pension scheme		
General Operative inclusive of analogue Award		
to: CDETB & Co Dublin ETB		
GENERAL	€ 527.90	€ 475.11
OPERATIVE	€ 532.13	€ 487.80
	€ 533.87	€ 527.90
	€ 535.52	€ 532.13
	€ 537.21	€ 533.87
	€ 539.02	€ 535.52
	€ 540.81	€ 537.21
	€ 542.49	€ 539.02
	€ 544.26	€ 540.81
	€ 546.14	€ 542.49
	€ 548.51	€ 544.26
	€ 550.84	€ 546.14
	€ 553.18	€ 548.51
		€ 550.84
		€ 553.18
CARETAKERS - SENIOR AND JUNIOR ALLOWANCES		
(CO DUBLIN AND BOROUGH OF DUN LAOGHAIRE ETI	В)	
	1/1/10	New Recruits Revised 1/11/2013
Senior Caretaker Allowance	€ 72.38	€ 72.38
Junior Caretaker Allowance	€ 28.22	€ 28.22
CDETB	1/1/10	New Recruits Revised 1/11/2013
TRUCK DRIVER	€ 555.99	€ 500.39
(G.O. RELATED)	€ 560.00	€ 512.66
	€ 561.83	€ 555.99
	€ 563.18	€ 560.00
	€ 564.84	€ 561.83

	1	T
	€ 566.63	€ 563.18
	€ 568.38	€ 564.84
	€ 570.26	€ 566.63
	€ 571.83	€ 568.38
	€ 573.67	€ 570.26
	€ 575.91	€ 571.83
	€ 578.30	€ 573.67
	€ 580.58	€ 575.91
		€ 578.30
		€ 580.58
CDETB	1/1/10	New Recruits Revised 1/11/2013
STOREMAN/STOREKEEPER	€ 585.64	€ 527.08
(G.O. RELATED)	€ 601.86	€ 561.92
	€ 613.81	€ 585.64
	€ 624.61	€ 601.86
	€ 635.31	€ 613.81
	€ 646.18	€ 624.61
	€ 656.94	€ 635.31
		€ 646.18
		€ 656.94
CDETB PERSONNEL MAINTENANCE DIFFERENTIALS	1/1/10	New Recruits
		Revised
		1/11/2013
1. ASSISTANT PORTER	€ 27.65	€ 27.65
2. PORTER	€ 51.78	€ 51.78
3. SENIOR PORTER	€ 70.91	€ 70.91
4. HEAD PORTER	€ 90.11	€ 90.11
5. CARETAKER	€ 40.77	€ 40.77
6. BOILERMAN	€ 27.65	€ 27.65
7. TRACTOR DRIVER	€ 38.88	€ 38.88
8. CHARGEHAND CLEANER	€ 18.34	€ 18.34
9. FOREMAN CLEANER	€ 36.96	€ 36.96
10. NIGHT ALLOWANCE	€ 15.24	€ 15.24
11. SEMI-SKILLED ALLOWANCE	€ 15.24	€ 15.24
12. GROUP 4 ALLOWANCE	€ 11.90	€ 11.90
13. GROUP 3 ALLOWANCE	€ 9.01	€ 9.01
14. CLASS AIDE	€ 23.81	€ 23.81

	1/1/10	New Recruits Revised 1/11/2013
Youth Officer ETBs	€44,849	€40,364
	€45,954	€42,416
	€47,013	€44,849
	€48,419	€45,954
	€50,050	€47,013
	€51,723	€48,419
	€53,502	€50,050
	€55,333	€51,723
	€57,234	€53,502
	€59,322	€55,333
	€61,418	€57,234
		€59,322
		€61,418