EE08

MEMBERSHIP QUALIFICATIONS

for

New South Wales Independent Education Union

Rule 5 - Membership

(a)
Classes of Membership

The union shall consist of teachers and such other persons as defined in this section and shall be divided into the following classes:

Full Members

Unemployed Members

Retired Members

Honorary and Nominal Members

Casual Members

Members on Maternity Leave or Leave Without Pay

Life Members

Associate Members

(b)
Full Membership

Full membership, which shall include part-time employees, shall be open to:

(i)
Any person employed or competent to be employed as a teacher or librarian in a non-government school, with the exception of any person who is not an employee or deemed to be pursuant to the provisions of the Industrial Relations Act 1991, and excepting also persons who are eligible to join the Federated Miscellaneous Workers Union of Australia, New South Wales Branch and employed in or in connection with child care, child minding centres, day nurseries and pre-school kindergartens (other than teachers);

(ii)
Any salaried member of a school staff holding such qualifications or positions as are approved by the Executive and persons employed in any other capacity in denominational or educational schools excepting persons who are eligible to join the Federated Miscellaneous Workers Union of Australia, New South Wales Branch and employed in or in connection with child care, child minding centres, day nurseries and pre-school kindergartens (other than teachers).

For the purposes of this paragraph, the definition of school shall not include the words "and any social or community organisation in which teachers are employed" and nothing in this paragraph shall render eligible for membership persons employed in special schools in the Department of Youth and Community Services nor persons employed by or on behalf of a government of the State, nor persons employed in a classification included in the following awards as at 18 August 1987:

(1)
Charitable Institutions (Professional Staff Social Workers) Award;

(2)
Charitable Institutions (Professional Paramedical Staff) (State) Award;

(3)
Charitable Institutions (Medical Officers) (State) Award.

Persons shall be eligible for membership who are engaged in a clerical or administrative capacity except such persons who are employed in a body or institution other than a school, secondary college or post-secondary college;

(iii)
Any person employed as a teacher or instructor or person employed in any other capacity in a non-government educational institution. Provided that a person shall not be eligible for membership by virtue of this paragraph:

(1)
if such person is an employee of the Crown. For the purposes of this proviso "employee of the Crown" without limiting the ordinary meaning of the term shall include an employee or any person, firm, board, trust company or corporation employing persons on behalf of the Government of the State of New South Wales;

(2)
if such person is employed by:

(a)
Universities, Colleges of Advanced Education, Public or Private Hospitals, Public Dental Clinics, the Drug and Alcohol Authority, the New South Wales State Cancer Council, the United Hospitals Auxiliary, the Institute of Psychiatry, the Sexually Transmitted Diseases Clinic;

(b)
Bodies, incorporated or unincorporated established for the purpose of registering persons for the practice of any profession, calling or vocation in the State of New South Wales;

(c)
Regional offices of any Department of State or corporation or body established by statute administering health services in New South Wales;

(d)
Regional, area or community health services (howsoever called). Any organisation registered or exempt from registration under the Charitable Collections Act and where such person is employed in a classification included in the following awards as at 17 June 1988:

Charitable Institutions (Professional Staff Social Workers) Award;

Charitable Institutions (Professional Paramedical Staff) (State) Award;

Charitable Institutions (Medical Officers) (State) Award;

(iv)
Any person employed in any clerical or administrative capacity or as an adviser, supervisor or educational officer by any Authority responsible for the conduct or supervision of a non-government school or any group of such schools;

(v)
Any person who is employed as teacher, instructor, recreational specialist, counsellor or case manager in the program unit or any other person employed to perform similar work in Junee Correctional Centre;

(vi)
Persons who have been appointed as professional industrial staff or elected as full-time officers of the union;

(vii)
Notwithstanding any of the above, people employed full-time by a State Department of Education or persons employed as an Executive Officer, Director or Deputy Director of any group employer, shall not be eligible to become members;

(viii)
Notwithstanding any of the above, the following persons shall not be eligible to become members:

A Bursar/Business Manager (however titled) employed in a senior managerial (or executive) position in a non-government school who has managerial responsibilities including the delegated authority to act for the employer from time to time in the recruitment and termination of staff; any managerial, industrial or legal staff (other than in a school) employed by a non-government education authority, person, body, corporation, religious institution or combination thereof including Diocesan Directors of Education and Directors of Catholic Education Offices in Australia, (provided however that this exclusion shall not refer to any Principal of a school, nor any educational consultants, advisers or any educational officers whatsoever);

(ix)
Notwithstanding any of the above, no person shall be eligible for membership of the union who is employed in a non-government school or educational institution -

(1)
by any cleaning, catering, security, laundry, gardening, building and/or domestic services contractor engaged to provide such services to any non-government school or educational institution;

(2)
as a cleaner;

(3)
as a catering employee (including cooks and chefs, kitchen hands and waiters) other than canteen assistants;

(4)
in boarding schools as a housekeeper, security employee, laundry employee or domestic employee;

(5)
as a licensed and/or registered plumber;

(6)
by an employer who employs that person as part of their business as a contractor in the building, building maintenance and construction industries.

(x)
Notwithstanding any of the above, no person shall be eligible for membership of the union who is a Principal (howsoever called), who as a condition of employment has or may from time to time have, the autonomous authority and responsibility to employ and dismiss teachers. For the avoidance of doubt, a Principal (howsoever called will be considered to have autonomous authority and responsibility to employ and dismiss teachers notwithstanding that they may be required to advise or may consult with their governing body before doing so.

(c)
Unemployed Membership

Unemployed membership shall be open to any person who is capable of full membership but is currently unemployed. Provided that a member in this category who accepts more than 10 casual days work in any one year shall transfer to Casual membership.

(d)
Casual Membership

Casual membership shall be open to any person who is capable of full membership but who is employed on a day-to-day basis as required by an employer and who works for more than 10 days in any one year.

(e)
Maternity Leave and Leave Without Pay Membership

Such membership shall be open to any person who is capable of full membership but who is on maternity leave or approved leave without pay, and who is not engaged in casual work for more than 10 days in any one year.

(f)
Associate Membership

Associate membership shall be open to any person who is a final year trainee teacher.

(g)
Retired Membership

Retired teachers membership shall be open to retired teachers who were members of the union for at least two years prior to their retirement from teaching.

(h)
Honorary and Nominal Members

(i)
Teachers from other countries or States of the Commonwealth who are on exchange or similar duty with a non-government school and who are financial members of their appropriate union, shall be granted honorary membership for the first twelve months of the period of their service in New South Wales;

(ii)
The Executive may grant nominal membership to persons who are:

(1)
on active or national service with the Australian Defence Forces;

(2)
seconded in full employment to a position in a capacity not defined by paragraph (b) of this rule;

(3)
persons who have been full members and who have left teaching for other employment, but who wish to remain a member of the union.

(i)
Life Membership

The Annual General Meeting of Council may by a two-thirds majority decision elect any person a life member for distinguished service to the union. Upon such appointment a life member shall be relieved of all further payment of subscriptions and levies to the union and shall be recorded as a financial member during the period of the life membership.

PAGE
- 5 -

