THE SCHOOL BOARD OF SARASOTA COUNTY,  FLORIDA

SUPPLEMENT SALARY SCHEDULE

2006-2007 SCHOOL YEAR 

School Board Approved:  September 20, 2005


A.
High School Coaches and VPA Directors Supplement Index
1.
Athletic Supplements

Athletic Director


.147
Swimming


.069

Athletic Trainer


.131
Wrestling


.073

Football


.133
Weightlifting


.057

Basketball


.114
Cross Country


.066

Baseball/Softball

.108
Volleyball


.084

Track


.090
Soccer


.084

Tennis


.078
Cheerleading – Fall

.059

Golf


.078
Cheerleading - Winter/Spring
.101

2.
VPA Supplements

Musical Director


.086
Musical Technical Director
.086

Play Director


.071
Play Technical Director

.071  

Dance Director


.074
Dance Technical Director
.074

B.
High School Assistant Coaches/VPA Production Assistants Supplement Index
1.
Athletic Supplements for High School Assistant Coaches

Athletic Director


.104
Wrestling


.058

Football


.095
Weightlifting


.044

Basketball


.090
Volleyball


.066

Baseball/Softball

.085
Soccer


.068

Track


.067
Cheerleading – Fall

.046

Swimming


.055
Cheerleading - Winter/Spring
.079

2.
VPA Musical Assistants

Vocal Director


.060
Musical Director


.060

Accompanist


.060
Costumer


.060

Choreographer


.060

3.
VPA Play Assistants

Costumer


.050

4.
VPA Dance Assistants

Assistant Choreographer
.052
Costumer


.052   

C.
High School Full-Year Supplements

1.
All full supplements will be factored on a .08 index, using the following objective elements:

a.
Percentage of students involved in a supplement activity

b.
The weekly hours required to fulfill a supplement

c.
The number of publications, performances, events, etc.

This figure is based on past supplement compensation, and increases some full year supplements by one percent (1%).  All partial year supplements will be factored on a .04 index.

2.
Dramatics is the only partial year supplements that has assistants.  Dramatics also has two (2) degrees of difficulty in the types of productions produced, the musical and the play.  The index factors are as follows:

Musical


.050
Play


.040

Musical Assistant

.040
Play Assistant


.030

3.
High School Full-Year Supplements

Activity Coordinator

.080
Stage Band


.060

Dramatics – Musical

.050
Orchestra


.060

Dramatics – Play

.040
Academic Olympics

.080

Forensics


.080
Special Olympics

.040

Newspaper


.080
Equipment Manager

.080

Annual


.080
Band Aux (Pom Pom/Flags)
.080

Band - Concert & Jazz

.060
Business Manager (Athletics)
.080

Marching


.110
Other


.080

Chorus


.080


4.
Department Chair/Team Leader

The index is based on the existing formula with step increments added (.006 per teacher in his/her department, grade level, or team including him/herself).

D.
Pre-Season Coaching Supplements

Head coaches and assistant coaches will be compensated on a daily basis for coaching days prior to the beginning of the regular school year.  Head coaches will be paid $100.00 per day and assistant coaches will be paid $75.00 for each day of practice prior to the first regularly-scheduled teacher duty day.

E.
Middle School Head Coaches

1.
Athletic Supplements for Middle School Head Coaches

Athletic Director


.096
Basketball


.068

Golf


.060
Track


.066

Tennis


.060
Intramurals


.060

Volleyball


.060
          


F. Middle School Assistant Coaches

1. Athletic Supplements for Middle School Assistant Coaches

Basketball


.051
Track


.050

G.
Middle School Full-Year Supplements

Annual


.080
Chorus


.060

Newspaper


.080
Jazz Band


.040

Orchestra


.040
Dramatics


.060
Band


.060

H.
Elementary School Full-Year Supplements
Newspaper


.080


Flexible Supplements at each school determined by SDM

.032

Equal to a total value of 


I. Phoenix Academy

Instructional Supplement

$5,000.00

General Guidelines:
See the Instructional Bargaining Unit Collective Bargaining Agreement.


