Richmond Public Schools

Illuminating The Path From Competence To Excellence

Home About RPS Schools Programs

Departments News Administration Contact RPS

<u>Departments</u>><u>Human Resources</u>><u>Salary Scales</u>><u>Teachers Salary Schedule</u>

Teachers Salary Schedule

9.5 Month | 10 Month | 11 Month | 12 Month | Positions Assigned Teachers' Salary Scale | Conversion Table |

<u>Temporary and Part-time Personnel</u> | <u>Other Salary Notes</u> | <u>Supplemental</u> <u>Compensation</u> |

<u>Supplemental Pay Schedule for Extracurricular Virginia High School League</u>
<u>Activities</u>

9.5 Month Teacher Salary Schedule Effective July 1, 2011

Step * "*See <u>Conversion Table</u> to determine your salary step.	Bachelors Grade 95BA	Masters Grade 195MA	Master+30 Grade 295 MA+30
1			
2			
3	39,712	41,697	43,783
4	40,506	42,531	44,660
5	41,722	43,807	45,998
6	42,974	45,121	47,378
7	44,261	46,479	48,801
8	45,589	47,870	50,264
9	46,958	49,305	51,773
10	48,367	50,786	53,326
11	49,818	52,307	54,924
12	51,313	53,879	56,573
13	52,853	55,494	58,270
14	54,439	57,159	60,018
15	56,073	58,874	61,819
16	57,753	60,640	63,673
17	59,486	62,458	65,582
18	61,278	64,334	67,550

19 63,110 66,265 69,577 20 65,002 68,251 71,664

^ back to top

10 Month Teacher Salary Schedule Effective July 1, 2011			
Step * "*See Conversion Table to determine your salary step.	Bachelors Grade 100BA	Masters Grade 200MA	Master+30 Grade 300 MA+30
1			
2			
3	41,805	43,895	46,092
4	42,641	44,775	47,013
5	43,919	46,118	48,424
6	45,239	47,500	49,874
7	46,596	48,926	51,372
8	47,995	50,394	52,915
9	49,434	51,905	54,501
10	50,916	53,462	56,137
11	52,442	55,066	57,820
12	54,019	56,718	59,555
13	55,638	58,421	61,342
14	57,305	60,172	63,182
15	59,026	61,979	65,077
16	60,797	63,836	67,030
17	62,620	65,751	69,040
18	64,498	67,726	71,113
19	66,434	69,756	73,245
20	68,427	71,848	75,443
			^ back to top

11 Month Teacher Salary Schedule			
Effective July 1, 2011			
Step *	Bachelors	Masters	Master+30
"*See <u>Conversion Table</u> to determine your salary step.	Grade 110BA	Grade 210 MA	Grade 310
			MA+30
1			
2			
3	45,988	48,285	50,699
4	46,906	49,250	51,715
5	48,313	50,729	53,267
6	49,761	52,250	54,864
7	51,255	53,818	56,509
8	52,791	55,432	58,205
9	54,377	57,096	59,952
10	56,007	58,808	61,750
11	57,689	60,574	63,603
12	59,418	62,390	65,511

1 3	61,202 63,038	64,262 66,191	63; 5 35
15	64,928	68,175	71,585
16	66,876	70,220	73,734
17	68,883	72,328	75,946
18	70,950	74,496	78,224
19	73,080	76,732	80,571
20	75,271	79,034	82,987
			^ back to top

.		2011 July 1, 2011	
Step * "*See <u>Conversion Table</u> to determine your salary step.	Bachelors Grade 120 BA	Masters Grade 220 MA	Master+30 Grade 320 MA+30
1			
2			
3	50,171	52,679	55,316
4	51,176	53,733	56,421
5	52,709	55,346	58,113
6	54,290	57,003	59,856
7	55,920	58,716	61,651
8	57,596	60,477	63,500
9	59,325	62,292	65,407
10	61,105	64,160	67,368
11	62,939	66,085	69,390
12	64,825	68,068	71,472
13	66,770	70,108	73,615
14	68,774	72,214	75,824
15	70,838	74,379	78,099
16	72,962	76,610	80,442
17	75,150	78,909	82,856
18	77,406	81,276	85,341
19	79,726	83,716	87,903
20	82,122	86,225	90,538
			^ back to

Positions Assigned Teacher's Salary Scale

Art Therapist
Behavioral Specialist
Clinical Psychologist
Director of Army Instruction
Educational Consultant

Educational Coordinator Head Start

Guidance Counselor

Guidance Department Head

Head Start Program Monitor

International Baccalaureate Program Coordinator

Interpreter

Lead Occupational Therapist

Librarian Media Specialist

Music Therapist

Occupational Therapist

Physical Therapist

Resource Facilitator

School Psychologist

School Social Worker

Senior School Psychologist

Senior School Social Worker

Senior Speech Pathologist

Specialist Child Development

Specialist Family Involvement

Specialist Voyager Program

Speech Pathologist

Teacher

Teacher Department Head

Teacher Military

Transition Mentor

Vocational Evaluator

^ back to top

Conversion Table For Teacher Salary Schedule 2011-2012 Effective July 1, 2011 Years Of Experience 0-5 3 4 6-7 5 8-11 6 12-14 7 15 8 16-17 9 18 19 10 20 11 21 12

22-28	13
29	14
30-31	15
32	16
33	17
34	18
35	19
36+	20

^ back to top

Salary Schedule for Temporary and Part-time Personnel 2011-2012

Teachers

\$72.00/Day (Degree) \$74.00 after 90 days \$62.00/Day (Non-Degree) \$64.00 after 90 days

Long-Term Teacher Vacancy or Leave of Absence on 21st Day

\$125/Day (Degree) \$123.42/Day (Non-Degree)

After School & Extended Day Teacher

\$21.00/Hour

Teacher Per Class

\$29.55/Hour

Night School Teacher/Principal

Hourly rate will be the beginning step of the Teacher's salary scale plus \$1.00 for night work

General Adult Teacher Night

Hourly rate will be the beginning step of the teacher's salary scale plus \$1.00 for night work

Homebound Teacher

\$22.00/Hour

Instructional Assistant

\$7.25/Hour

Increase to the minimum hourly salary rate on the 21st consecutive day in the same position

Nurse

RATE DETERMINED BY HUMAN RESOURCES DEPARTMENT

COE Student

\$7.25/Hour

Curriculum Writer and Staff Development Trainers

\$16.00/Per Hour

Duty-Free Elementary Lunch Monitor

\$7.25/Hour

Bus Operator

\$12.08/Hour

Bus Monitor

\$10.43/Hour

Custodian

\$7.50/Hour

Drivers Range Instructor

\$15.00/Hour

Food Service Worker

\$8.50/Hour

Intern

Up to \$10.00/Hour (Graduate) \$8.00/Hour (Undergraduate)

Marketing Education Coordinator

\$8.90/Hour

Marketing Education Teacher Night

\$20.00 /Hour

Night School Office Associate

\$10.00 /Hour (No Night Differential)

Office Associate

\$11.00/Hour

Security Specialist

\$9.26/Hour

Increase to the minimum hourly salary rate on the 21st consecutive day in the same position

Swimming Instructor

\$7.25 /Hour (With Certification)

Temporary Administrative and Office Associate Support

RATE DETERMINED BY HUMAN RESOURCES DEPARTMENT

Temporary Help

\$7.25/Hour

Theme Reader \$10.40 /Hour

^ back to top

Miscellaneous Salary Schedule Notes 2011-2012

MA/MA+30 Teacher's Salary Schedule

Placement on the MA grade of the teacher's salary schedule requires that the Master's Degree be in a teacher, teacher-related, or job-related area.

Placement on the MA+30 grade of the teacher's salary schedule requires that the 30 hours of graduate coursework be in a teacher, teacher-related, or job-related area.

Completion of an application and official transcript are required for MA+30.

Night Work

Sixty cents per hour differential shall be paid whenever any full-time hourly employee is required to perform services at night on a regular basis. This additional compensation shall only be paid to employees working a fixed shift where one-half or more of the employee's regular working hours are scheduled after normal work hours. In general, normal workday hours end at 4:30 p.m.

Supervisory Duties

Whenever a full-time classified employee is required to give incidental assistance in addition to performing regular duties by supervising two or more employees performing services in the same location where no regular supervisor is assigned, they may receive compensation for such service equal to the hourly compensation fixed in the pay range for the class of position to which he/she is assigned, plus the differential.

^ back to top

Achievement	Supplement
DOCTORATE	\$1,200
(For positions that do not require a Doctorate Degree)	7-7
MASTERS	\$1,200
School Nurse	. ,
NATIONAL BOARD CERTIFICATION - TEACHERS	5%
Teachers who achieve National Board Certification	
PROGRAM CERTIFICATION – SUPPORT EMPLOYEES	
Basic Certificate	\$144
Associate Professional/Approved Program	\$216
Advance I	\$288
Advance II	\$360
Advance III	\$432
Professional	\$504
Masters	\$576
SPECIAL ASSIGNMENTS	
Acting Director	5%
Additional Responsibilities/Supervisory/Administrative -	5%
(Annually)	J 70
Band Director	11%
Certified Nurse Aide Program Coordinatore	5%
Department Chair	5%
Lead Teacher	5%
Occupational, Physical & Art Therapists	10%
Speech Pathologist	10%
Student Activities Director	13%
Additional Teaching Period (Daily per class)	\$25.00
Full-Day Assignment of Instructional Assistant as Teacher Substitute (Daily Rate)	\$35.00
Lead Security Specialist (Annual Salary Supplement)	\$960.00
(Special Note: Percentage is based on current salary)	1-33-3

Richmond Public Schools Supplemental Pay Schedule for Extracurricular Virginia High School League Activities 2011-2012

^ back to top

(Special Note: (*) *Based on individual school needs, additional coaches and sponsors can be added at the discretion of the principal and athletic director. If it is deemed necessary to appoint additional coaches or sponsors, supplemental salary cannot exceed the allotted amount approved by the School Board.)

Years of Activity Experience 0 - 5 6+\$3,300 \$4,100

Football - Head

Football Assistant Basketball - Head Basketball - Assistant Baseball/ Softball Head Baseball/ Softball Assistant Cross County - Head *Cross Country - Assistant	1,800 1,600 1,900 1,400 1,600 1,200	2,400 3,500 2,200 2,600 1,800 2,200 1,500
*Indoor Track – Head	1,800	2,200
Indoor Track – Assistant	1,200	1,500
Outdoor Track – Head	1,600	2,200
Outdoor Track – Assistant	1,200	1,600
Field Hockey – Head	1,600	2,200
Field Hockey – Assistant	1,200	1,600
Soccer – Head	1,800	2,400
*Soccer – Assistant	1,200	1,600
*Volleyball – Head	1,600	2,200
*Volleyball – Assistant	1,200	1,600
Golf – Head	1,400	1,600
*Golf – Assistant	800	1,000
Swimming – Head	1,200	1,600
*Swimming – Assistant	800	1,000
Tennis – Head	1,600	2,200
*Tennis – Assistant	1,200	1,600
Wrestling – Head	1,600	2,200
Wrestling – Assistant	1,200	1,600
SCA	\$1,000	\$1,200
Yearbook – Head	1,200	1,500
*Yearbook – Assistant	800	1,000
Magazine *Trainer (ATC Certification Per Season) Academic Team Newspaper	900) 800 1,000	1,200 2,000 1,000 1,300
Majorettes Flag Persons *Cheerleaders – Head – Per Season *Cheerleaders – Assistant – Per Seasor Dramatics Forensics	900 900 1,100	1,100 1,100 1,300 1,100 1,000 1,000
Senior Class Sponsor Junior Class Sponsor Sophomore Class Sponsor Freshman Class Sponsor National Honor Society Approved Clubs *School Finances Other Activities As Needed	 1,100	1,000 500 400 300 600 600 Up To 5,000 600

Alternative High Schools

SCA Yearbook	\$500 700
Dramatics	600
Forensics	600
Senior Class	500
Honor Society	_′ 500
Clubs	200
Textbooks	250
Lockers	250
Magazine	500
Newspaper	500
Finances	500

Middle Schools

Title Amount
Approved Clubs \$300
Intramural Per Month300

Elementary Schools

Title Amount

Service/Academic Assignments\$300

NOTE: \$300 is deducted from VHSL Sports Supplements for non-certified coaches. Coaches must be certified by the American Sports Education Program to receive the full supplement.

^ back to top

Login

^{*}Based on individual school needs, additional coaches and sponsors can be added at the discretion of the principal and athletic director. If it is deemed necessary to appoint additional coaches or sponsors, supplemental salary cannot exceed the allotted amount approved by the School Board.