Circular Letter 70/04

Pay and Conditions for Adult Education Guidance Counsellors

and

Adult Education Guidance Co-ordinators

1.
Background
The White Paper on Adult Education, “Learning for Life”, sets out proposals for the development of an adult educational guidance service to support participants in VTOS, adult literacy and adult and community education programmes. Funds for this have been earmarked as part of the National Development Plan 2000-2006, with the aim of having a comprehensive service in place by 2006. Phases 1, 2 and 3 of the project have been approved and there is now a service operating in 25 areas.

A structure for the employment of the Adult Education Guidance Counsellors and Adult Education Guidance Co-ordinators, covering recruitment, and pay and conditions, as set out below, has been devised.

2.
Recruitment
Appointments to the position of Adult Education Guidance Counsellor and Adult Education Guidance Co-ordinator will be made by the Vocational Education Committees, where the VEC is the sponsor of the initiative, or Institute of Technology, where appropriate.

Where an adult guidance service involves the management of staff, the promotion of outreach, the supervision of quality standards, the evaluation of the service, and guidance and counselling, this role will be deemed to be that of an Adult Education Guidance Co-ordinator.

In cases where the guidance counselling function is operated without such supervision and management duties, the person in question should be employed as an Adult Education Guidance Counsellor.

Within the VEC sector, suitability for appointment will be determined by means of an interview conducted by a selection board composed of

· 1 VEC representative (to be a member of a VEC)

· One CEO or nominee

· One representative with expertise in the sphere of adult /community education or guidance

· One adult guidance professional.
Such boards should pay particular attention to candidates’ expertise in Adult and Community Education and Guidance.

In other cases, it is recommended that the interview board should include at least one representative of the management structure, one adult guidance professional and one representative of the broader sphere of educational, guidance or community interests.

Where the service is already managed by an Adult Education Guidance Co-ordinator, and additional staff are being recruited, the co-ordinator should be a member of the interview board.

3.
Qualifications and Experience
To be eligible for employment as an Adult Education Guidance Counsellor or Adult Education Guidance Co-ordinator, applicants must hold one of the following :-

· A post graduate diploma in Careers Guidance or Careers Guidance and Counselling or

· A Masters of Education (Guidance) or

· A Master of Science in Counselling

or

equivalent post graduate qualification recognised by the Irish Association of Counsellors and Therapists or the Institute of Guidance Counsellors.

Experience in the field of education or training, youth work, community development or social science, or a teaching qualification as specified under Memo V7 and/or Circular 32/92, is also desirable. Where the area includes a Gaeltacht, it will also be necessary that the Selection Board be satisfied as to the appointee’s competence in the Irish language.

Other Relevant Experience - Teaching, education/training experience in adult or youth work or employment services.

4.
Appointments
Successful candidates will be subject to an initial probationary period of one year. Staff already employed in Adult Education Guidance Projects, which have received a Service Agreement covering the period up to 2006, will be deemed to have satisfactorily completed the probationary period, provided they have been employed in the project for at least one year.

Those with qualifications reckonable for recognition as teaching qualifications under Memo V7 or Circular 32/92 may be awarded permanent posts on satisfactory completion of the probationary period, provided the adult guidance project has received a service agreement covering the period up to 2006.

In other cases, and subject to the project operating satisfactorily, a fixed purpose contract may be awarded following successful completion of probation i.e. employment will be continued subject to

(a) the continued operation of the Adult Education Guidance Initiative; and

(b) the scale of the Adult Education Guidance programme approved in the area being continued.

In the event of an Adult Education Guidance programme which has been operating satisfactorily for a period in excess of 3 years no longer being required in a scheme, the issue will be the subject of national discussions between the Department, IVEA and TUI.

5.
Salary Scale -- Adult Education Guidance Counsellors
	Scale Point

	Salary Scale at 01.10.02 (including ¼ benchmarking)

€
	Salary Scale w.e.f. 01.01.04

€
	Revised Salary Scale w.e.f.

01.07.04

€

	 1

2

3

4

5

6

7

8

9

10

11

12

13
	32,205

33,334

34,461

35,587

36,713

37,842

38,968

40,096

41,222

42,350

43,477

44,766

46,376
	35,259

36,495

37,730

38,963

40,196

41,432

42,665

43,899

45,132

46,366

47,600

49,012

50,773
	35,964

37,225

38,484

39,741

40,999

42,260

43,517

44,777

46,035

47,294

48,553

49,992

51,788

6.
Qualification allowances
Qualification allowances will apply as per the allowances payable to teachers, updated as appropriate by subsequent pay increases, subject to a maximum rate being paid equal to a primary degree (pass or honours) plus a Higher Diploma in Education (pass), as specified from time to time in Department circulars.

7.
Allowance for Co-ordination Duties
	Adult Education Guidance Co-ordinator
	1.10.02 €
	1.1.04 €
	1.07.04 €

	+ 1 information officer or Guidance Counsellor (1 staff)

AEGC + 2-3 staff

AEGC + 4-5 staff

AEGC + 6-7 staff
	2,810

3,676

4,862

6,090
	2,894

3,787

5,008

6,273
	2,952

3,863

5,108

6,398

A co-ordination allowance as shown above will apply when the guidance counsellor is responsible for the day to day management of the service, including supervision of Information Staff and/or other guidance counsellors, and for planning and evaluation of the service as deputed by the management structure.

8.
Placement on Salary Scale
New appointees will be placed on the first point of the salary scale. Staff within the teaching service or Youthreach/Traveller service or other relevant public sector education or training or community services who transfer to the post of Adult Education Guidance Counsellor may be placed on the AEGC scale at a salary point immediately above the rate of basic salary which applied prior to the transfer.

Adult Education Guidance Counsellors currently serving in projects will be assimilated on to the new scale with effect from 1 September 2002.

9.
Hours of Attendance
Adult Education Guidance Counsellors should work for 35 hours per week. Attendance should be at such times as necessary for the delivery of the Adult Education Guidance Service. Attendance outside of normal hours will be by prior agreement with the CEO/EO/AEO of the VEC, (or the project managing authority in other cases) and will be offset against normal hours attendance. Where at least 25% of annual attendance time is outside of normal hours, an additional three days annual leave will be allowed in the year in question.

10.
Superannuation
Where staff are in the employment of the VEC or an IOT, service will be pensionable under the conditions set out in the relevant Superannuation Scheme for the sector.

11.
Annual Leave/Sick Leave
Adult Education Guidance Counsellors shall have 30 days annual leave, excluding public holidays. Sick Leave arrangements will provide for full pay for certified sick leave up to a maximum of six months in one year, (or 183 days), followed by half-pay thereafter for a maximum of twelve months total sick leave (or 365 days) in any period of 4 years or less. Paid sick leave for absences for minor uncertified indispositions may be allowed up to a maximum of 7 days in a year, provided that absences exceeding 3 consecutive days are medically certified.

12.
Travel and Subsistence Allowances

Allowances in respect of travelling and subsistence will be payable in respect of approved journeys on Adult Education Guidance business at rates not greater than those sanctioned by the Minister for Education and Science from time to time.

13.
Duties of Adult Education Guidance Counsellors
The duties of the post will include, under the direction of the Adult Education Guidance Co-ordinator or CEO/EO/AEO of the VEC, (or the direction of the management structure for the community service or Institute of Technology in other cases) and in accordance with the overall plan for the service approved by the Adult Education Board:

· to provide guidance, counselling and information services to individual clients and to groups, and provide referral services to other agencies as appropriate

· to provide support and advice in the field of guidance and counselling to staff in Further Education centres, and support the development of an integrated curriculum of learning, guidance and progression

· to broker services with educational bodies and other institutions as emerging client needs are identified

· to share good practice from the sector and supporting the mainstreaming of relevant lessons into national policy and practice

· to act in a representative capacity if required on matters relating to adult educational guidance

· to assist in the management of resources, e.g. financial, premises, materials, personnel etc as appropriate, relevant to the needs of the local programme

· to keep records and prepare reports and submissions in consultation with the Adult Education Guidance Co-ordinator or CEO/EO/AEO as appropriate

· any other duties appropriate to the needs of the local scheme as may be assigned by the Adult Education Guidance Co-ordinator or CEO/EO/AEO for the effective and efficient management of resources.

14.
Additional Duties of Adult Education Guidance Co-ordinator

The Adult Education Guidance Co-ordinator will have the following additional functions, under the direction of the CEO/EO/AEO of the VEC, (or the direction of the management structure for the community service or Institute of Technology in other cases) and in accordance with the overall plan for the service approved by the Adult Education Board

· to co-ordinate the day to day operation of the Adult Guidance Service, including planning, supervision of staff, management of premises and resources, and maintenance of records,

· to support staff development, supervise guidance information services and staff, establishing quality standards and guidelines in line with national practice for the initiative,

· to provide an outreach service to adult education centres in the catchment area

· to market and promote the guidance service, including the development of promotional materials

· to develop appropriate networks and partnerships with local agencies in the field of education, training, welfare and community services

· to monitor the service, reporting to the CEO/EO/AEO (or community or other management structure as appropriate) on developments and provision, and informing the work of relevant national agencies.

15.
Requirement to Obtain Appropriate Qualifications

For those employed in the existing service as co-ordinators who do not have a guidance and counselling qualification, employment may be continued subject to the condition that the appropriate qualifications are obtained within a five year period from the date of this circular. Permanent posts may not be granted in the interim, and the arrangement will apply only where the Department is satisfied with the operation of the overall project. The Department is prepared to consider applications towards the cost of fees for appropriate courses from persons in this category.

16.
Implementation

Chief Executive Officers are requested to make arrangements to introduce the terms of this circular as soon as possible. It will be a condition of participation in the scheme that the selected candidates participate in in-service training and networks supported by the Department of Education and Science and the National Centre for Guidance in Education and/or VEC, and that the projects supported through the measure fulfil the qualitative, quantitative and financial requirements set out by the Department, the National Centre for Guidance in Education and the VEC.

Pauline Gildea

Principal Officer

24 November 2004

