5

[image: image1.jpg]N\

/1y N

SCHOOL TEACHERS’ PAY

WINNING AN ACCEPTABLE PAY POLICY
SEPTEMBER 2014

This NUT guidance document is part of an NUT toolkit for NUT members and NUT representatives on pay progression for teachers.

It explains how to take action if necessary to secure a fair pay policy in your school. You and your colleagues should collectively challenge any policy or criteria likely to deny progression to teachers in your school. Even if you’re not personally affected this year, or no NUT members are facing problems, there is no sense in failing to challenge an unacceptable policy. With all pay increases, even the annual cost of living increase, due to be related to appraisal from September 2015, next year it could be you.

Read it in conjunction with the rest of the NUT toolkit on pay progression, which includes separate guidance documents on the rules of the pay progression system and on pursuing pay appeals and an NUT checklist and model letters to help you assemble your arguments and evidence and make the case.

The full NUT toolkit can be found here, while the 2014 School Teachers’ Pay & Conditions Document and the DfE’s advice document to schools on pay policy issues can be found here and here (the full weblinks can be found at the end of this briefing).
INTRODUCTION

This year will be the first when pay progression for all teachers will depend on appraisal outcomes and criteria set by schools. The NUT has worked successfully in many schools and academies to secure school pay policies which protect teachers. If your school policy is not compliant with NUT policy, you should still seek to secure changes. Use this briefing in conjunction with the NUT/NASUWT joint pay policy checklist and model pay policy available at www.teachers.org.uk/paychecklist
Winning an acceptable pay policy in each school is still only a temporary expedient in our campaign to force the Government to withdraw its changes. Please also continue to support the wider campaign in order to win for all teachers.

FIRST STEPS

Even if your school has adopted a pay policy which doesn’t comply with NUT policy, it is not too late to try and change it.

· Get a copy of your pay policy and check it against the NUT NASUWT pay policy checklist

· Was there previously proper consultation on this policy? Head teachers are required to consult with staff and trade unions - did this happen?

· If you think you should challenge parts of the policy, meet members to discuss the issue and contact the NUT locally for advice and support

The NUT/NASUWT checklist and accompanying model school pay policy is at www.teachers.org.uk/paychecklist. The checklist sets out the conditions for complying with the NUT’s approach. The NUT will support members where necessary, including through sustained strike action, in order to secure acceptable policies. Many school groups have taken or threatened to take such action and have won improvements in their school’s policy.

CHECKING YOUR PAY POLICY - A QUICK CHECKLIST FOR REPS

· What does your school policy say about pay on appointment? Does it commit to pay portability?

· What does your school policy say about pay scales? Does it keep in place a six point Main Scale and three point Upper Scale?

· What does your school pay policy say about pay progression? Are the criteria clear, fair and no higher than before? Does the policy avoid objectives and pay decisions related to lesson observation outcomes and/or numeric pupil attainment targets?

· Are decisions based only on appraisal outcomes? Are teachers protected against requests to provide additional evidence for pay decisions? Are teachers given “early warnings” about performance concerns and the possibility of non-progression? Is support provided to address those concerns?

If you answer NO to any of the above – your policy is not in line with NUT policy.

CHECKING YOUR PAY POLICY - THE BIG ISSUES
Pay progression

School pay policies will now set the criteria and expectations which teachers must meet before they get pay progression. Pay decisions must be linked to appraisal for all teachers, even Main Scale teachers. More worryingly, schools will set the standards for pay progression - and some standards are much more demanding than before (eg all teaching to be “good or better”, or crude or unachievable targets for pupil attainment). Some are also asking teachers for much more evidence than before. The NUT wants pay decisions based only on the appraisal process, with appraisal deemed successful and teachers progressing unless concerns raised during the appraisal process have not been successfully addressed through support provided.

Fixed pay scales

Until 2013, there was a fixed six point Main Scale and three point Upper Scale. The Government has replaced these with pay ranges with only an upper and lower limit. Schools can have as many or as few points on their pay scales as they want. Again, most schools are keeping a six point Main Scale and three point Upper Scale - but if they don’t, pay progression will become far less certain, hitting recruitment and retention alike. Again, this is all about paying teachers less not improving standards.

Pay portability

For many years, teachers moving school or returning after a career break were entitled to be paid at least on the same point they were on in their previous job. Now, schools can offer teachers whatever pay rate they like within the overall pay ranges. Most schools have committed to maintain pay portability - but if they don’t, experienced teachers will be forced to accept lower pay in order to get jobs. This is all about paying teachers less, not improving standards.

PAY PROGRESSION - USEFUL DFE ADVICE

The DfE advice for schools contains three sections prepared in consultation with the NUT and other teacher unions - a product of our successful action. Although these sections of the DfE advice do not reverse any of the pay changes, they will help you secure some changes to your school’s pay policy. The rest of the advice does not have the NUT’s endorsement - particularly the model pay policy and appendix.
1.
Equality Act 2010 (as it affects appraisal and pay decisions) - pages 13-17
Use this to ensure that pay policies provide for regular equalities monitoring, including reviews of the outcome of pay decisions each year – and also use it to press for removal of any unacceptable provisions from pay policies, in particular you should use it to challenge your school if they have not included pay portability in your school’s pay policy.

Please note that if the head does not take this advice on board the NUT would be willing to support members in sustained strike action to persuade the head and governors to maintain the principle of pay portability. Many schools decided early on to keep pay portability and we have persuaded many others to do so.

Useful advice in the guidance includes the following:

· There should be an initial “snap shot” equalities review on pay issues in line with the public sector equality duty – the first bullet point on page 17 specifically advises checking the “pay profile” of teachers sharing particular characteristics to see if any groups are being treated less favourably than others – followed by year-on-year comparisons as well (page 17, 1st bullet point, and penultimate para on page 14)

· A warning that blanket denial of pay portability is likely to discriminate against women, since women are more likely to take career breaks for family reasons. As any policy denying pay portability puts schools at risk, the NUT solution is to maintain pay portability for all teachers (page 15, 3rd main para)

· Advice that failing to consider pay progression for teachers absent for maternity or disability-related reasons, or denying them pay increases they would have received if they had not been absent, would be unlawful as less favourable treatment on the basis of sex or disability. This will be particularly important advice when pay decisions are taken next term. Schools will have to consider how their appraisal and pay progression requirements can be relaxed to ensure there is no discrimination against a teacher who would have been entitled to receive a pay rise, where she would have been entitled if not absent on leave. (page 15, penultimate para, and page 16)

· A note that there may be comparison in pay outcomes at schools which have a single employer (eg LA) (page 16, 4th para). This can be used to seek to argue that a good policy should be adopted across an LA, to reduce the LA’s vulnerability to equal pay claims.

2.
The use of evidence in appraisal and pay decisions - pages 18-20
Use this to press for removal of unacceptable bureaucratic requirements from appraisal and pay policies.

Useful advice in it includes the following:

· Policies should “avoid unnecessary bureaucracy” and be “proportionate to support robust decisions” (page 18, 3rd para).

· Evidence for pay decisions must be that “directly and explicitly related to the appraisal process” (page 18, final para).

· There should be “no surprises at the end of the year” (page 19, 2nd para), with regular feedback given and support and training provided where necessary (page 19, 4th para).

· Schools should have appraisal processes “which are not overly bureaucratic and time consuming” (page 19, 4th para).

· Appraisers should all have “appropriate knowledge and skills” (page 20, first main para) – which means training where necessary.

The point about “no surprises” and “training provided” will be useful in appeals, if a decision to refuse progression is sprung on a teacher or if no support is offered to them. However, it is important to guard against the “no surprises” point leading to extra workload through interim reviews for all. The guidance stops short of advising that there should be no interim reviews during the appraisal cycle, but it does say that they should be “on a basis agreed between the teacher and line manager” (page 19, first main para).

Finally and potentially very usefully, it makes clear that “career stage expectations” documents are not necessary and that teachers “should not be expected routinely to provide evidence that they meet all the standards” (page 20, 3rd para) – so there should be no tick box use of the Teachers’ Standards or, in Wales, the Practising Teacher Standards, rather an assumption that teachers continue to meet them unless there is evidence to the contrary. Career stage expectation documents lead to high workloads. This section should be used to oppose the use of those documents.

3.
Managing pay appeals - pages 25-27
Use this to check your school’s pay policy and make sure it has an appropriate pay appeals procedure, preferably by incorporating verbatim the example procedure included in it.

WHAT TO DO IF YOUR POLICY IS NOT IN LINE WITH NUT POLICY

If you think your policy is not in line with NUT policy, we need to try and get it changed.

1.
Contact the NUT locally

· Invite a local NUT officer to meet members and support you in meeting your head.

· Find out about the local authority’s recommended policy and what is happening in other schools in your area.

2.
Call a meeting for NUT members

· This is the starting point and one you need to keep coming back to – you must keep members informed about any developments and seeking their views.

· Hold the meeting when you can get the largest attendance – and invite NASUWT members as well

· Keep other members informed - visit them in departments or send e-mails
· Keep your local association informed as well

3.
Talk to members about the pay policy and about the areas that are causing you and them concern.

4.
Ask your head teacher for a meeting

· Make sure you are well prepared

· Outline members’ concerns - give the head teacher a copy of the NUT/NASUWT checklist - and tell them the changes you are seeking.

· Make notes and ask your head teacher for a response in writing so you can feed back to members.

5.
Approach the governors

· Find out when the governors will meet next
· You could send a letter or petition signed by members outlining your concerns and emphasising things like staff morale or potential problems with recruitment.

· Ask for a meeting before the policy begins to be implemented for the coming year.

· Talk to staff governors – find out how much they and other governors know about the issues

6.
Consider any response from the head and/or governors

· You should expect to receive a response - they may attempt to explain their policy, offer to change some of it, or reject what you have said.

· Consider your view, then take it to members to discuss your next steps.

7.
How far will members go to win an acceptable pay policy?

· If your approaches fail and you are still faced with an unacceptable pay policy, the NUT and NASUWT will support members to take action.
· You can take action using the NUT’s action short of strike action (ASOSA) instructions - or, more effectively, through strike action which the NUT will support by paying strike pay to members.

· The threat of strike action has won acceptable policies in many schools but we must always be sure that we have members’ support – we can’t threaten strike action that we cannot deliver.

· If you think the point has come when negotiations have been exhausted, contact the NUT locally again to discuss the next steps.

ACADEMY PAY POLICIES

Remember that the pay policy and checklist apply equally in academies. The NUT is committed to protecting members in academies that still use the national pay arrangements and to securing the restoration of those pay arrangements where they are no longer used.

WEBLINKS
See the full NUT toolkit at
www.teachers.org.uk/payandconditions/paytoolkit
The 2014 School Teachers’ Pay & Conditions Document can be found at:

https://www.gov.uk/government/publications/school-teachers-pay-and-conditions-2014
The DfE’s advice to schools on pay progression issues can be found at:

https://www.gov.uk/government/publications/reviewing-and-revising-school-teachers-pay
National Union of Teachers

September 2014

