

Teaching. Learning. Leading.

Salary Study for Teachers and Selected Educational Support Professionals

2016-17

(Updated 10/19/2016)

Volume I: Benchmarks and Rankings

ACKNOWLEDGEMENT

The VEA acknowledges the valuable assistance given by division superintendents and staff. Their replies to VEA questionnaires make many of our research studies possible.

PROJECT TEAM

Carol Donohue
Bea Snidow

Copyright © 2016 by Virginia Education Association, Incorporated

Price of Report: \$5.00 plus 5% sales tax per copy

No charge for single copies to individual VEA members. No charge for first 5 copies ordered by a local association. VEA member discount: 10-49 copies, 10%; 50-99 copies, 15%; 100 or more copies, 20%. No discount to nonmembers. Payment must accompany all orders. Order from the Virginia Education Association, 116 South Third Street, Richmond, VA 23219.

Table of Contents	Page
Introduction	1
Bachelor’s Level Teacher Salaries	2
Master’s Level Teacher Salaries	3
Support Professional Salaries	4
Summer School	5
Tables	
Table 1: Benchmark Comparisons, Bachelor’s Degree, 2015-16 to 2016-17	6
Table 2: 2016-17 Benchmarks by School Division – Bachelor’s Degree	7
Table 3: Benchmark Comparisons, Master’s Degree, 2015-16 to 2016-17	11
Table 4: 2016-17 Benchmarks by School Division – Master’s Degree	12
Table 5: Bus Drivers – Hourly Rates	16
Table 6: Custodians – Hourly Rates	22
Table 7: Instructional Assistants – Hourly Rates	28
Table 8: Electricians – Hourly Rates	34
Table 9: HVAC/Mechanics – Hourly Rates	40
Table 10: Plumbers – Hourly Rates	46
Table 11: Summer School 2016	52

Note:

This report is organized into two sections. The first section is a narrative. The second section shows detailed tables on salary information for teachers and selected ESPs, as well as information about summer school programs. The comments section of some tables contains qualifications or additional information given by localities. VEA edits comments for clarity and space limitations.

2016-17 Salary Study for Teachers

Introduction

VEA's 2016-17 Salary Study contains data on salaries for teachers and selected educational support professionals (ESPs) and on 2016 summer school programs for Virginia's public schools. Surveys were completed for this report by 126 of 132 Virginia school divisions. Divisions that did not respond to the survey are shown as blanks in the tables.

The salary section shows the compensation of teachers at increments of five years, a measure which VEA calls benchmarks, for school divisions across the state. This report has data that reflects both the economic times for local budgets, community demands and the various strategies employed by local school divisions to retain and attract teachers. Compensation for support staff varies considerably across the state and comparisons are difficult because of that variation.

The actual salary schedule for teachers was also requested of the localities. Those schedules are contained in Volume II of the 2016-17 study.

Salaries

The salary schedules for teachers give information on salaries for Virginia public school teachers for 2016-17. On average, salaries have increased between 0.70 and 1.92% over 2015-16 levels. Because not all school divisions report each year, caution should be taken in comparing 2015-16 to 2016-17.

Differences across the state among salaries for educators with similar years of experience are sizable, reflecting different needs and conditions. The salaries for teachers with a Bachelor's degree range from \$30,407 to \$49,182 for a beginning teacher. For Bachelor's level teachers with 30 years of experience, the range is wider--from \$46,857 to \$99,033, a difference of over \$52,000. Table 1 shows the range for all benchmark levels for lowest, highest, and average for Bachelor's level teachers. The salary range for teachers holding a Master's degree is also broad. Table 3 has those comparisons.

Teacher salaries have not increased as much as inflation over the past ten years, with an average annual increase over the last decade of less than 1%. The chart below shows salary averages for the years 2007-08 through 2016-17. When inflation is taken into account, Bachelor's level teachers have lost about \$4,700 in buying power and Master's level teachers, \$5,000.

Bachelor's Level Teacher Salaries

For Bachelor's benchmark levels, state averages reported this year are less than 2% more than the amounts reported last year (Table 1). On average, the difference between salaries at five-year intervals for this school year was between 5 and 8 percent.

The chart below shows that average benchmarks for teachers with a Bachelor's degree are only slightly higher than the salaries for 2015-16.

Northern Virginia localities report the highest salaries at all of the Bachelor's levels due at least in part to their higher cost of living and cost of competing with school divisions in Maryland and the District of Columbia. School divisions in the southwest part of Virginia tend to have the lower salary levels. Table 2 shows Bachelor's level salaries and rankings for all localities who responded.

Master's Level Teacher Salaries

Salaries for teachers with Master's degrees also increased by less than 2% on average from the amounts reported by school divisions last year. Table 4 shows Master's level benchmarks and rankings for all reporting divisions. The chart on the next page shows the average of the benchmarks for the past two years.

Support Professional Salaries

School divisions pay educational support staff in a number of different ways. VEA asked for information on bus and van drivers, custodians, instructional aides, electricians, HVAC staff and plumbers.

Comparisons across divisions are difficult. Bus drivers are sometimes paid hourly, sometimes daily, sometimes on an annual basis, sometimes based on the route they drive. Custodians are sometimes contracted out, sometimes on an annual contract and sometimes are paid on experience. Instructional assistants are frequently paid based both on experience and education. Many school divisions do not have employees who are solely “electricians,” “HVAC” or “plumbers,” but rather have general maintenance staff who handle these issues. Some divisions rely on maintenance staff employed by the local government or outsource these responsibilities. Tables 5 through 10 contain the compensation information reported by divisions for each of these support positions.

Summer School

Table 11 presents information on reporting divisions' 2016 summer school sessions. Included are facts about the length of the session and the pay rate for teachers. Comments submitted by the school divisions are also included. One hundred seventeen of the 125 divisions that responded offered summer school this past summer session. Hours worked by teachers vary significantly, from two to nine hours per day. The number of days in a summer session also varies considerably, from 5 to 39 days. Pay is usually an hourly rate, but sometimes teachers are paid a daily rate or a lump sum amount for the entire summer session.

Conclusion

Teachers' salaries start off low in Virginia and progress slowly. NEA Rankings & Estimates (5/16) show Virginia's average teacher salary to be \$7,200 under the national average, resulting in Virginia ranking 30th nationally in average teacher salary.

But salaries aren't the only place where Virginia is shortchanging education. Governing magazine reports that, in FY 2014, per-pupil spending, adjusted for inflation was almost 5% less than it was in 2010. This reduction results in larger class sizes, fewer electives, aging texts, and a lower educational experience.

Note: The data provided in the following tables is based on information provided by the school divisions. Therefore, in some cases, it is possible that salaries may have been misreported.

Table 1

Benchmark Comparisons, Bachelor's Degree, 2015-16 to 2016-17

	Minimum	5 Years Previous Service	10 Years Previous Service	15 Years Previous Service	20 Years Previous Service	25 Years Previous Service	30 Years Previous Service
<i>Lowest</i>							
2015-16	\$30,407	\$33,017	\$34,623	\$39,250	\$41,748	\$43,959	\$47,641
2016-17	30,407	33,931	35,396	39,250	42,000	44,951	46,857
Percent Increase	0.00	2.77	2.23	0.00	0.60	2.26	(1.65) %
<i>Highest</i>							
2015-16	49,350	54,750	64,380	73,841	79,931	86,481	95,897
2016-17	49,182	54,733	64,331	73,841	82,012	87,346	99,033
Percent Increase	(0.34)	(0.03)	(0.08)	0.00	2.60	1.00	3.27 %
<i>Average</i>							
2015-16	39,430	41,268	43,656	46,775	50,664	55,020	59,635
2016-17	40,126	42,051	44,375	47,511	51,347	55,689	60,296
Percent Increase	1.77	1.90	1.65	1.57	1.35	1.22	1.11 %

* Benchmark comparisons are skewed when inaccurate data is reported or localities do not report from one year to another.

2016-17 Benchmarks by School Division - Bachelor's Degree

Table 2

School Division	BA-No experience		BA-5 yrs.		BA-10 yrs.		BA-15 yrs.		BA-20 yrs.		BA-25 yrs.		BA-30 yrs.	
	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank
Accomack	\$ 37,003	108	\$ 37,883	113	\$ 40,432	105	\$ 43,576	95	\$ 46,897	95	\$ 50,656	97	\$ 54,923	93
Albemarle	45,400	9	47,700	8	50,000	10	53,803	10	57,605	15	62,473	17	67,340	16
Alexandria	47,242	4	54,733	1	64,331	1	73,841	1	79,931	2	84,823	2	84,823	6
Alleghany	38,441	92	38,441	107	40,037	108	42,692	104	46,013	104	49,730	104	58,233	65
Amelia	38,760	83	40,027	87	43,117	75	46,908	60	51,031	52	56,065	45	61,187	42
Amherst	39,000	77	39,827	91	41,062	93	44,427	88	47,794	85	51,159	92	54,525	97
Appomattox	39,500	70	40,560	80	40,920	96	42,754	103	45,506	106	50,207	101	56,056	85
Arlington	48,228	2	52,181	4	63,424	2	69,923	3	69,923	7	69,923	7	69,923	10
Augusta	40,180	58	42,230	57	44,384	56	46,646	63	49,027	73	51,527	84	55,125	89
Bath	34,857	118	38,109	109	41,496	92	44,882	83	48,269	81	50,978	94	55,042	91
Bedford	39,227	74	39,227	99	40,315	106	42,346	107	45,168	109	48,901	110	52,940	110
Bland														
Botetourt	38,350	94	42,377	55	47,171	22	52,923	12	59,126	11	59,126	30	59,126	59
Bristol	36,000	115	37,749	116	39,697	112	43,850	92	50,504	56	60,059	26	60,059	49
Brunswick	38,246	97	39,612	93	40,986	94	42,362	106	45,264	107	55,977	48	56,540	80
Buchanan	30,500	125	36,916	119	39,687	114	42,235	108	45,180	108	48,768	111	48,768	125
Buckingham	41,979	39	41,979	62	43,074	76	44,534	85	46,360	100	57,920	35	57,920	67
Buena Vista	30,407	126	34,333	125	36,978	124	39,845	123	43,934	118	45,558	124	49,816	121
Campbell	37,570	104	39,469	96	40,433	104	41,721	113	43,677	121	46,107	123	49,447	122
Caroline	39,200	75	43,200	46	47,200	20	51,200	21	55,200	25	61,000	20	65,000	24
Carroll	38,000	99	38,584	106	40,628	102	43,918	91	46,438	97	51,282	87	56,868	79
Charles City	37,837	101	39,568	94	41,791	87	44,361	89	46,391	99	48,998	109	51,497	117
Charlotte	38,500	89	40,326	84	40,871	97	41,974	110	44,443	115	46,912	120	49,998	120
Charlottesville	44,825	11	47,445	9	51,164	8	55,443	8	59,724	9	63,549	10	68,688	12
Chesapeake	42,465	34	44,949	21	47,726	15	52,304	16	57,749	14	63,148	11	66,336	19
Chesterfield	43,800	14	45,252	17	45,252	49	48,439	44	52,425	42	56,409	43	60,394	48
Clarke	40,950	48	43,191	47	45,845	39	49,047	38	52,888	37	56,139	44	59,589	52
Colonial Beach	39,973	65	41,530	66	44,161	57	47,865	48	52,804	38	59,246	29	64,400	26
Colonial Heights	41,200	44	42,633	50	43,927	62	47,200	54	51,834	45	57,756	38	67,402	15
Covington	40,829	49	40,829	75	43,891	63	46,953	58	50,015	61	53,077	70	63,360	30
Craig	32,500	123	35,358	123	38,467	118	41,850	112	45,530	105	49,534	108	53,890	105
Culpeper	41,972	40	43,890	36	45,712	41	49,495	33	53,582	33	58,009	34	62,806	32
Cumberland	37,784	102	37,784	114	46,065	35	46,065	71	54,346	29	54,346	59	54,346	98
Danville	38,950	79	40,443	82	42,465	82	43,678	94	46,510	96	48,533	112	54,599	96
Dickenson	34,483	121	34,898	124	36,923	125	39,352	125	43,320	122	45,558	124	48,796	124
Dinwiddie	42,500	33	43,790	38	45,434	43	47,752	49	50,786	55	55,524	51	61,453	41
Essex	39,716	66	41,311	70	42,993	78	45,345	78	47,193	91	50,439	99	53,910	104
Fairfax	47,516	3	53,144	2	61,878	3	70,062	2	82,012	1	87,346	1	87,346	5
Falls Church														
Fauquier	42,800	27	45,805	14	47,194	21	50,115	27	55,331	24	61,089	19	67,447	14

2016-17 Benchmarks by School Division - Bachelor's Degree

Table 2

School Division	BA-No experience		BA-5 yrs.		BA-10 yrs.		BA-15 yrs.		BA-20 yrs.		BA-25 yrs.		BA-30 yrs.	
	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank
Floyd	38,569	88	39,148	100	39,954	109	40,489	120	43,024	124	47,015	118	52,519	113
Fluvanna	43,000	23	44,500	30	46,000	36	49,650	31	54,500	28	62,600	16	65,250	23
Franklin City	38,934	80	39,753	92	41,541	91	44,531	86	47,078	92	51,073	93	54,101	102
Franklin County	36,662	110	38,815	105	39,602	115	41,176	117	51,258	49	60,636	21	60,636	47
Frederick	41,310	43	45,459	15	46,842	27	50,991	23	55,140	26	57,906	36	63,438	28
Fredericksburg	42,157	36	44,702	26	48,101	13	54,075	9	61,079	8	69,010	8	78,280	7
Galax	38,300	96	39,370	98	40,983	95	42,950	101	44,919	111	48,247	116	52,204	115
Giles														
Gloucester	40,150	59	41,590	63	43,178	74	45,380	77	48,407	79	52,149	78	57,013	77
Goochland	42,972	24	44,650	27	45,388	45	48,046	47	49,972	62	52,162	76	52,162	116
Grayson	34,596	120	36,048	122	38,136	121	40,620	119	43,884	120	47,784	117	53,616	107
Greene	43,052	21	45,268	16	46,859	26	49,249	37	51,759	46	53,862	62	57,176	75
Greensville/ Emporia														
Halifax	38,847	82	38,847	104	39,201	117	40,758	118	42,907	125	46,543	121	50,486	118
Hampton	42,700	28	43,729	40	45,311	47	47,104	56	50,363	57	53,052	71	58,569	61
Hanover	43,316	19	44,615	28	45,684	42	46,953	58	49,348	69	53,305	67	58,522	62
Harrisonburg	43,023	22	44,948	22	46,537	32	48,694	42	51,913	44	55,401	52	63,161	31
Henrico	43,571	17	44,884	23	45,949	38	48,155	46	49,297	71	54,143	60	65,312	22
Henry	40,084	63	40,685	79	41,906	85	43,264	100	46,021	103	49,548	107	53,954	103
Highland	37,373	105	39,554	95	41,622	89	44,103	90	47,267	90	50,704	95	55,243	88
Hopewell	42,638	30	43,231	45	46,320	34	49,630	32	53,176	35	56,976	39	61,048	44
Isle Of Wight	40,500	54	43,504	42	47,081	23	52,318	15	57,823	12	62,782	14	66,520	18
King and Queen	39,230	73	41,230	73	43,376	72	45,837	73	48,558	76	51,569	83	54,902	94
King George	41,000	46	43,311	44	46,655	31	51,509	19	56,870	17	62,789	13	69,325	11
King William	43,172	20	43,823	37	45,154	51	47,457	51	52,911	36	59,864	28	63,379	29
Lancaster	37,864	100	40,790	78	43,943	61	47,339	53	50,997	53	54,939	54	59,185	58
Lee	35,250	117	36,750	120	38,000	123	39,250	126	42,000	126	47,000	119	59,850	51
Lexington	38,348	95	39,958	88	43,048	77	46,375	67	49,958	63	53,818	63	61,793	38
Loudoun	49,182	1	52,345	3	57,832	4	65,579	4	73,593	4	84,398	3	94,237	3
Louisa	42,836	26	44,600	29	46,832	28	51,038	22	55,592	22	59,956	27	64,908	25
Lunenburg	37,037	107	38,000	110	39,693	113	41,646	114	49,189	72	49,646	105	50,163	119
Lynchburg	38,760	83	38,964	103	40,750	101	43,450	98	47,387	87	51,682	81	56,364	82
Madison	41,200	44	42,376	56	43,766	65	45,959	72	48,263	82	51,168	91	55,737	87
Manassas City	46,078	7	51,447	5	56,142	5	62,992	7	72,561	5	83,467	5	95,897	2
Manassas Park	46,000	8	49,605	7	55,988	6	63,935	6	72,551	6	84,370	4	99,033	1
Martinsville	40,101	60	41,004	74	41,844	86	42,471	105	44,622	114	46,491	122	49,308	123
Mathews	39,276	72	41,279	71	43,385	71	46,278	68	50,837	54	53,730	64	56,156	84
Mecklenburg	36,434	111	37,891	112	40,088	107	41,186	116	43,932	119	48,325	115	52,718	112
Middlesex	37,753	103	39,875	90	42,117	84	44,485	87	46,986	93	49,628	106	52,418	114
Montgomery	36,394	112	39,439	97	42,697	81	46,223	69	50,190	60	54,603	58	59,405	57

2016-17 Benchmarks by School Division - Bachelor's Degree

Table 2

School Division	BA-No experience		BA-5 yrs.		BA-10 yrs.		BA-15 yrs.		BA-20 yrs.		BA-25 yrs.		BA-30 yrs.	
	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank
Nelson	45,176	10	45,176	18	47,277	19	49,378	34	51,479	48	53,581	65	57,783	72
New Kent	39,592	67	41,406	69	43,303	73	46,649	62	50,254	59	54,138	61	58,322	64
Newport News	42,600	31	44,773	24	47,057	24	49,826	29	52,757	39	56,639	41	61,016	45
Norfolk	43,622	15	44,242	32	47,894	14	49,822	30	53,388	34	56,648	40	65,655	20
Northampton	35,523	116	37,147	117	38,269	119	41,226	115	44,411	116	48,436	114	52,826	111
Northumberland	38,205	98	40,249	85	42,828	80	45,573	74	48,493	78	51,600	82	56,404	81
Norton	33,629	122	37,750	115	39,755	110	42,770	102	46,333	101	50,463	98	57,268	74
Nottoway	40,097	62	41,512	67	44,148	58	46,784	61	49,420	68	53,571	66	57,854	69
Orange	39,050	76	42,211	58	45,372	46	48,533	43	51,694	47	54,855	56	58,015	66
Page	40,465	56	41,275	72	42,884	79	44,810	84	47,301	89	51,492	85	55,118	90
Patrick	36,981	109	37,145	118	38,083	122	40,281	122	44,675	112	50,167	102	56,166	83
Petersburg	42,677	29	43,967	35	46,665	30	48,797	39	50,271	58	52,568	72	53,356	109
Pittsylvania	39,563	69	40,355	83	40,803	100	41,923	111	43,269	123	44,951	126	46,857	126
Poquoson	40,013	64	42,538	51	43,521	69	46,104	70	47,940	84	51,405	86	54,943	92
Portsmouth	43,622	16	45,147	19	47,382	18	51,447	20	55,861	18	60,618	22	62,623	34
Powhatan	42,840	25	44,300	31	45,390	44	47,200	54	51,120	50	55,550	50	59,420	54
Prince Edward	38,623	85	40,530	81	40,530	103	42,124	109	44,624	113	48,493	113	53,604	108
Prince George														
Prince William	46,923	5	50,163	6	54,449	7	64,019	5	75,109	3	80,028	6	90,776	4
Pulaski	38,426	93	38,991	102	40,842	98	43,369	99	46,411	98	51,807	79	57,895	68
Radford	38,500	89	40,802	76	42,196	83	45,144	81	48,538	77	52,193	75	61,601	40
Rappahannock	40,542	52	42,411	53	44,027	60	47,433	52	51,095	51	55,045	53	58,452	63
Richmond City	44,525	13	45,856	13	47,710	16	49,887	28	53,639	32	58,526	32	61,167	43
Richmond County	38,610	86	40,800	77	43,400	70	46,400	66	49,800	64	56,005	46	60,000	50
Roanoke City	39,287	71	42,515	52	45,799	40	50,393	26	55,854	19	60,258	23	62,597	35
Roanoke County	38,585	87	41,567	64	44,780	54	48,240	45	51,969	43	55,985	47	59,420	54
Rockbridge	38,910	81	40,148	86	41,770	88	44,911	82	48,052	83	51,194	89	54,335	99
Rockingham	42,100	37	43,600	41	44,100	59	45,400	76	47,442	86	50,667	96	54,223	101
Russell														
Salem	42,000	38	44,980	20	46,670	29	50,476	25	54,001	30	57,770	37	61,710	39
Scott	37,285	106	37,960	111	39,320	116	45,185	80	48,750	74	52,320	74	57,095	76
Shenandoah	40,653	51	42,126	60	44,516	55	47,043	57	49,712	65	52,533	73	55,827	86
Smyth	32,300	124	33,931	126	35,396	126	39,678	124	45,028	110	50,379	100	57,723	73
Southampton	39,585	68	42,410	54	43,750	66	45,525	75	47,371	88	51,225	88	54,902	94
Spotsylvania	41,000	46	42,842	48	45,166	50	49,323	35	55,804	20	63,135	12	71,433	9
Stafford	42,238	35	44,139	34	47,561	17	52,805	13	59,514	10	67,170	9	75,811	8
Staunton	40,389	57	41,549	65	43,746	67	45,318	79	46,950	94	49,802	103	53,797	106
Suffolk	40,677	50	41,495	68	45,988	37	50,775	24	55,784	21	60,095	25	65,338	21
Surry	46,510	6	46,628	11	48,989	12	51,940	18	54,891	27	58,079	33	61,856	37
Sussex	40,531	53	43,778	39	44,995	52	46,635	64	49,327	70	53,243	68	57,823	70

2016-17 Benchmarks by School Division - Bachelor's Degree

Table 2

School Division	BA-No experience		BA-5 yrs.		BA-10 yrs.		BA-15 yrs.		BA-20 yrs.		BA-25 yrs.		BA-30 yrs.	
	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank	Exp	Rank
Tazewell	36,365	114	36,728	121	38,263	120	40,422	121	44,094	117	54,889	55	59,571	53
Virginia Beach	43,559	18	44,740	25	46,905	25	52,172	17	57,440	16	62,709	15	67,976	13
Warren	41,875	41	43,313	43	43,789	64	46,485	65	49,484	67	53,187	69	56,888	78
Washington	36,376	113	39,118	101	40,833	99	43,574	96	49,502	66	55,663	49	59,093	60
Waynesboro	40,100	61	42,178	59	44,786	53	47,675	50	48,719	75	51,783	80	57,813	71
Westmoreland	39,000	77	42,014	61	45,261	48	48,759	41	52,527	40	56,587	42	60,960	46
West Point	44,783	12	47,433	10	50,083	9	52,733	14	55,383	23	58,643	31	62,654	33
Williamsburg/JCC	41,500	42	44,159	33	46,412	33	48,779	40	53,851	31	60,185	24	62,460	36
Winchester	40,500	54	42,660	49	43,722	68	49,255	36	52,433	41	54,761	57	59,414	56
Wise	34,660	119	38,199	108	39,716	111	43,782	93	48,270	80	51,184	90	54,276	100
Wythe	38,450	91	39,950	89	41,550	90	43,550	97	46,050	102	52,150	77	64,028	27
York	42,515	32	46,258	12	49,013	11	53,218	11	57,785	13	62,269	18	67,249	17
State Averages	\$ 40,126		\$ 42,051		\$ 44,375		\$ 47,511		\$ 51,347		\$ 55,689		\$ 60,296	
Maximum	49,182		54,733		64,331		73,841		82,012		87,346		99,033	
Minimum	30,407		33,931		35,396		39,250		42,000		44,951		46,857	

Comments

- Staunton Salary information provided above is valid through November 30, 2016. Teachers will receive an average of 3% increase beginning in December which is not reflected in this information.
- Petersburg Data was submitted after survey collection closed. Narrative may not reflect this addition.

Table 3

Benchmark Comparisons, Master's Degree, 2015-16 to 2016-17

	Minimum	5 Years Previous Service	10 Years Previous Service	15 Years Previous Service	20 Years Previous Service	25 Years Previous Service	30 Years Previous Service
<i>Lowest</i>							
2015-16	\$32,800	\$35,657	\$37,263	\$40,500	\$43,250	\$45,832	\$49,514
2016-17	32,860	36,334	38,036	40,500	31,163	46,843	48,749
Percent Increase	0.18	1.90	2.07	0.00	(27.95)	2.21	(1.55) %
<i>Highest</i>							
2015-16	54,750	62,024	75,420	89,243	96,049	103,988	103,988
2016-17	54,952	62,024	71,516	89,243	97,730	103,988	105,033
Percent Increase	0.37	0.00	(5.18)	0.00	1.75	0.00	1.00 %
<i>Average</i>							
2015-16	42,116	43,902	46,412	49,811	53,842	58,377	63,170
2016-17	42,798	44,743	47,083	50,413	54,194	58,784	63,624
Percent Increase	1.62	1.92	1.45	1.21	0.65	0.70	0.72 %

* Benchmark comparisons are skewed when inaccurate data is reported or localities do not report from one year to another.

2016-17 Benchmarks by School Division - Master's Degree

Table 4

School Division	MA-No experience	Rank	MA-5 Yrs Experience	Rank	MA-10 Yrs Experience	Rank	MA-15 Yrs Experience	Rank	MA-20 Yrs Experience	Rank	MA-25 Yrs Experience	Rank	MA-30 Yrs Experience	Rank
Accomack	\$ 39,722	104	\$ 40,602	109	\$ 43,151	98	\$ 46,295	94	\$ 49,616	89	\$ 53,375	94	\$ 57,642	94
Albemarle	47,615	10	49,915	8	52,215	9	56,018	11	59,820	17	64,688	18	69,555	18
Alexandria	54,188	2	62,024	1	71,516	1	84,937	2	95,134	2	103,988	1	103,988	2
Alleghany	41,441	81	41,441	99	43,037	101	45,692	99	49,013	96	52,730	99	61,233	62
Amelia	41,031	89	42,298	91	45,388	77	49,179	62	53,302	55	58,336	49	63,458	47
Amherst	41,888	71	42,715	82	43,950	90	47,315	83	50,682	81	54,047	86	57,413	95
Appomattox	41,600	76	42,660	84	43,020	102	44,854	106	47,606	107	52,307	103	58,156	91
Arlington	53,173	5	57,530	4	69,924	2	89,243	1	97,730	1	97,730	2	97,730	6
Augusta	42,836	57	44,886	58	47,040	59	49,302	61	51,683	68	54,183	84	57,781	93
Bath	37,857	115	41,109	107	44,496	84	47,882	76	51,269	78	53,978	88	58,042	92
Bedford	41,188	86	41,188	105	42,331	110	44,465	108	47,426	109	51,346	109	55,587	111
Bland														
Botetourt	41,350	84	45,377	50	50,171	20	55,923	12	62,126	10	62,126	27	62,126	54
Bristol	38,100	114	39,849	115	41,797	115	45,950	97	52,604	61	62,159	26	62,159	53
Brunswick	41,060	87	42,426	89	43,800	94	45,176	104	48,078	105	58,791	46	59,354	80
Buchanan	32,860	126	39,276	119	42,047	112	44,595	107	47,540	108	51,128	112	63,014	51
Buckingham	44,021	46	44,021	69	45,116	78	46,576	90	48,402	100	59,962	40	59,962	77
Buena Vista	34,407	124	38,333	121	40,987	118	43,845	112	46,924	113	49,558	119	53,816	118
Campbell	39,608	105	41,507	98	42,471	109	43,759	114	45,715	121	48,145	124	51,485	124
Caroline	40,950	91	44,950	56	48,950	32	52,950	29	56,950	30	62,750	24	66,750	28
Carroll	40,544	98	41,174	106	43,344	97	46,858	87	49,546	90	54,712	77	60,676	68
Charles City	39,015	110	41,286	101	43,509	96	46,079	96	48,109	104	50,716	115	53,215	119
Charlotte	40,662	96	42,438	88	42,983	103	44,086	110	46,555	116	49,024	121	52,110	122
Charlottesville	46,941	12	49,561	10	53,280	8	57,559	8	61,840	11	65,665	14	70,804	14
Chesapeake	45,665	21	48,149	15	50,926	16	55,504	14	60,949	12	66,348	12	69,536	19
Chesterfield	45,900	18	47,514	24	47,514	50	50,861	43	55,046	41	59,229	44	63,414	48
Clarke	44,900	36	47,441	26	50,095	21	53,297	28	57,138	29	60,389	39	63,839	44
Colonial Beach	42,479	62	44,035	68	46,666	61	50,370	47	55,309	40	61,751	32	66,905	27
Colonial Heights	42,700	61	44,133	66	45,427	76	48,720	68	53,334	53	59,256	43	68,902	21
Covington	44,092	43	44,092	67	47,154	58	50,216	49	53,278	56	56,340	63	66,623	29
Craig	34,000	125	36,858	124	39,967	123	43,350	119	47,030	112	51,034	113	55,390	113
Culpeper	43,972	47	45,981	40	47,890	45	51,853	37	56,135	37	60,773	36	65,799	33
Cumberland	39,784	102	39,784	116	43,924	91	48,065	72	56,346	34	56,346	62	56,346	103
Danville	41,575	78	43,068	78	45,090	79	46,303	93	49,135	94	51,158	111	57,224	97
Dickenson	35,919	121	36,334	126	38,359	125	40,787	125	43,756	124	46,991	125	50,232	125
Dinwiddie	44,401	39	45,691	48	47,335	53	49,653	56	52,687	60	57,425	55	63,354	50
Essex	41,716	75	43,311	77	44,993	80	47,345	82	49,193	93	52,439	101	55,910	107
Fairfax	53,384	4	59,358	2	69,788	3	80,876	3	90,108	3	95,160	3	98,769	5
Falls Church														
Fauquier	44,920	33	47,737	21	49,555	27	52,467	32	57,644	25	63,456	19	70,062	16

2016-17 Benchmarks by School Division - Master's Degree

Table 4

School Division	MA-No experience	Rank	MA-5 Yrs Experience	Rank	MA-10 Yrs Experience	Rank	MA-15 Yrs Experience	Rank	MA-20 Yrs Experience	Rank	MA-25 Yrs Experience	Rank	MA-30 Yrs Experience	Rank
Floyd	41,746	74	42,324	90	43,131	99	43,665	117	46,200	118	50,191	117	55,695	109
Fluvanna	45,150	29	46,650	35	48,250	39	51,800	38	56,650	32	64,750	17	67,400	25
Franklin City	40,934	92	41,753	97	43,541	95	46,531	91	49,078	95	53,073	97	56,101	104
Franklin County	39,162	109	41,315	100	42,102	111	43,676	116	53,758	49	63,386	20	63,386	49
Frederick	45,419	24	49,568	9	50,951	15	55,100	16	59,249	19	62,015	28	67,547	24
Fredericksburg	44,907	34	47,452	25	50,851	17	56,825	10	63,829	9	71,760	8	81,030	8
Galax	41,560	79	42,630	85	44,243	85	46,210	95	48,179	102	51,507	108	55,464	112
Giles														
Gloucester	44,268	40	45,708	46	47,296	54	49,498	59	52,525	62	56,267	64	61,131	64
Goochland	44,905	35	46,659	34	47,430	51	50,208	51	52,220	64	54,509	79	54,509	116
Grayson	36,600	119	38,052	122	40,140	121	42,624	121	45,888	119	49,788	118	55,620	110
Greene	45,052	31	47,268	28	48,859	34	51,249	40	53,759	48	55,862	68	59,176	81
Greensville/ Emporia														
Halifax	41,033	88	41,033	108	41,387	116	42,944	120	45,093	123	48,729	122	52,672	120
Hampton	45,300	26	46,682	33	48,264	38	50,056	53	53,317	54	56,005	67	61,522	59
Hanover	45,915	17	47,292	27	48,425	35	49,770	55	52,309	63	56,502	61	62,034	56
Harrisonburg	45,723	20	47,648	22	49,237	29	51,394	39	54,613	43	58,101	51	65,861	32
Henrico	45,662	22	47,039	30	48,155	40	50,466	46	51,663	69	56,742	59	68,447	22
Henry	42,184	66	42,785	81	44,006	89	45,364	102	48,121	103	51,648	106	56,054	105
Highland	40,373	99	42,554	86	44,622	83	47,103	86	50,267	87	53,704	90	58,243	89
Hopewell	45,288	28	45,881	43	48,970	31	52,280	34	55,826	38	59,626	42	63,698	45
Isle Of Wight	43,250	54	46,254	38	49,831	26	55,068	17	60,573	15	65,532	15	69,270	20
King and Queen	41,362	83	43,362	76	45,508	74	47,969	73	50,690	80	53,701	91	57,034	98
King George	43,870	49	46,343	37	49,921	23	55,115	15	60,851	13	67,184	11	74,178	11
King William	45,292	27	45,943	41	47,274	55	49,577	57	55,031	42	61,984	29	65,499	35
Lancaster	39,964	101	42,890	80	46,043	67	47,439	81	53,097	57	57,039	57	61,285	61
Lee	36,500	120	38,000	123	39,250	124	40,500	126	43,250	125	48,250	123	61,100	65
Lexington	42,154	67	43,755	73	46,845	60	50,172	52	53,755	50	57,615	53	65,590	34
Loudoun	54,952	1	58,114	3	63,601	4	71,349	4	79,363	5	90,168	5	100,199	4
Louisa	45,146	30	46,910	31	49,142	30	53,348	26	57,902	23	62,266	25	67,218	26
Lunenburg	39,237	107	40,200	112	41,893	114	43,846	111	51,389	75	51,845	105	52,363	121
Lynchburg	42,020	70	42,224	95	44,010	88	46,710	89	50,647	83	54,942	76	59,644	78
Madison	44,100	42	45,376	51	46,666	61	48,859	65	31,163	126	54,068	85	58,637	86
Manassas City	51,578	7	56,947	5	61,642	6	68,492	7	78,061	7	88,967	6	101,397	3
Manassas Park	54,000	3	55,605	7	61,988	5	69,935	5	78,551	6	90,370	4	105,033	1
Martinsville	42,888	56	43,791	71	44,631	82	45,258	103	47,409	110	49,278	120	52,095	123
Mathews	41,776	72	43,779	72	45,885	71	48,778	67	53,337	52	56,230	65	58,656	85
Mecklenburg	38,834	111	40,291	111	42,488	108	43,586	118	46,332	117	50,725	114	55,118	114
Middlesex	39,753	103	41,875	96	44,117	86	46,485	92	48,986	97	51,628	107	54,418	117
Montgomery	37,427	118	40,558	110	43,908	92	47,535	79	51,461	74	55,712	71	60,433	71

2016-17 Benchmarks by School Division - Master's Degree

Table 4

School Division	MA-No experience	Rank	MA-5 Yrs Experience	Rank	MA-10 Yrs Experience	Rank	MA-15 Yrs Experience	Rank	MA-20 Yrs Experience	Rank	MA-25 Yrs Experience	Rank	MA-30 Yrs Experience	Rank
Nelson	47,803	9	47,803	19	49,904	24	52,005	35	54,106	47	56,208	66	60,410	72
New Kent	42,363	64	44,177	65	46,074	66	49,420	60	53,025	58	56,909	58	61,093	66
Newport News	45,582	23	47,907	18	50,351	19	53,313	27	56,450	33	60,603	37	65,287	36
Norfolk	47,105	11	47,774	20	51,716	12	53,814	23	57,654	24	61,169	34	70,913	13
Northampton	37,656	117	39,376	117	40,563	119	43,700	115	47,077	111	51,342	110	55,996	106
Northumberland	40,205	100	42,249	92	44,828	81	47,573	78	50,493	84	53,600	92	58,404	87
Norton	35,787	122	39,908	114	41,913	113	44,928	105	48,491	99	52,621	100	59,426	79
Nottoway	42,297	65	43,712	74	46,348	64	48,984	63	51,620	70	55,771	69	60,054	75
Orange	41,750	73	44,911	57	48,072	42	51,233	41	54,394	45	57,555	54	60,715	67
Page	43,566	53	44,390	63	46,000	68	47,924	74	50,427	85	54,607	78	58,232	90
Patrick	39,212	108	39,376	117	40,314	120	42,512	122	46,906	114	52,398	102	58,397	88
Petersburg	43,877	48	45,167	54	47,865	46	49,997	54	51,471	73	53,768	89	54,556	115
Pittsylvania	41,455	80	42,247	93	42,695	106	43,815	113	45,151	122	46,843	126	48,749	126
Poquoson	42,738	60	45,263	53	46,246	65	48,829	66	50,665	82	55,032	75	60,518	69
Portsmouth	44,122	41	47,647	23	49,882	25	53,947	22	58,361	21	63,118	21	65,123	39
Powhatan	44,982	32	46,515	36	47,660	48	49,560	58	53,676	51	58,328	50	62,391	52
Prince Edward	40,783	93	42,690	83	42,690	107	44,284	109	46,784	115	50,653	116	55,764	108
Prince George														
Prince William	52,552	6	55,792	6	60,077	7	69,648	6	80,738	4	85,657	7	96,405	7
Pulaski	40,624	97	41,189	104	43,040	100	45,567	101	48,609	98	54,005	87	60,093	74
Radford	42,074	69	44,376	64	45,770	72	48,718	69	52,112	65	55,767	70	65,175	37
Rappahannock	44,042	45	45,911	42	47,527	49	50,933	42	54,595	44	58,545	47	61,952	57
Richmond City	46,751	14	48,148	16	50,095	21	52,381	33	56,321	35	61,452	33	64,225	42
Richmond County	40,710	95	42,900	79	45,500	75	48,500	71	51,900	66	57,220	56	62,100	55
Roanoke City	41,419	82	44,823	59	48,104	41	52,753	31	57,294	28	61,834	31	65,143	38
Roanoke County	40,985	90	43,967	70	47,180	57	50,640	44	54,369	46	58,385	48	61,820	58
Rockbridge	41,225	85	42,463	87	44,085	87	47,226	85	50,367	86	53,509	93	56,650	101
Rockingham	44,585	38	46,085	39	46,585	63	47,885	75	49,927	88	53,152	96	56,708	100
Russell														
Salem	45,776	19	48,774	13	50,556	18	54,460	20	58,091	22	61,974	30	66,035	31
Scott	39,345	106	40,020	113	41,380	117	47,245	84	50,810	79	54,380	82	59,155	82
Shenandoah	43,824	51	45,297	52	47,687	47	50,214	50	52,883	59	55,704	72	58,998	84
Smyth	34,940	123	36,571	125	38,036	126	42,318	123	47,668	106	53,019	98	60,363	73
Southampton	41,585	77	44,410	62	45,750	73	47,525	80	49,371	91	53,225	95	56,902	99
Spotsylvania	43,870	49	45,839	44	48,327	37	52,775	30	59,709	18	67,557	10	76,433	10
Stafford	46,618	15	48,519	14	51,941	11	57,185	9	63,894	8	71,550	9	80,191	9
Staunton	42,408	63	43,627	75	45,934	70	47,586	77	49,298	92	52,291	104	56,487	102
Suffolk	43,621	52	44,439	61	48,932	33	53,719	24	58,728	20	63,039	22	68,282	23
Surry	49,010	8	49,128	12	51,489	14	54,440	21	57,391	26	60,579	38	64,356	41
Sussex	42,756	58	45,711	45	47,220	56	48,860	64	51,552	72	55,468	73	60,048	76

2016-17 Benchmarks by School Division - Master's Degree

Table 4

School Division	MA-No experience	Rank	MA-5 Yrs Experience	Rank	MA-10 Yrs Experience	Rank	MA-15 Yrs Experience	Rank	MA-20 Yrs Experience	Rank	MA-25 Yrs Experience	Rank	MA-30 Yrs Experience	Rank
Tazewell	38,154	113	38,517	120	40,052	122	42,211	124	45,883	120	56,678	60	61,360	60
Virginia Beach	46,059	16	47,240	29	49,405	28	54,672	19	59,940	16	65,209	16	70,476	15
Warren	44,080	44	45,518	49	45,994	69	48,690	70	51,689	67	55,392	74	59,093	83
Washington	38,461	112	41,203	102	42,918	104	45,659	100	51,587	71	57,748	52	61,178	63
Waynesboro	42,743	59	44,821	60	47,429	52	50,318	48	51,362	76	54,426	80	60,456	70
Westmoreland	42,150	68	45,164	55	48,411	36	51,909	36	55,677	39	59,737	41	64,110	43
West Point	46,783	13	49,433	11	52,083	10	54,733	18	57,383	27	61,033	35	64,654	40
Williamsburg/JCC	42,953	55	45,705	47	48,036	43	50,487	45	56,285	36	62,905	23	69,617	17
Winchester	44,730	37	46,890	32	47,952	44	53,485	25	56,663	31	58,991	45	63,644	46
Wise	37,660	116	41,199	103	42,716	105	46,782	88	51,270	77	54,184	83	57,276	96
Wythe	40,726	94	42,226	94	43,826	93	45,826	98	48,326	101	54,426	80	66,304	30
York	45,356	25	48,048	17	51,604	13	55,809	13	60,848	14	65,951	13	71,750	12
State Averages	\$ 42,798		\$ 44,743		\$ 47,083		\$ 50,413		\$ 54,194		\$ 58,784		\$ 63,624	
Maximum	54,952		62,024		71,516		89,243		97,730		103,988		105,033	
Minimum	32,860		36,334		38,036		40,500		31,163		46,843		48,749	

Comments

Staunton

Salary information provided above is valid through November 30, 2016. Teachers will receive an average of 3% increase beginning in December which is not reflected in this information.

Sussex

Offers two different rates for master's degrees, a 2014 rate (\$4,450) and a 2015 rate (\$2,225). The above salaries reflect 2015 rate of \$2,225.

Petersburg

Data was submitted after survey collection closed. Narrative may not reflect this addition.

Bus Drivers - Hourly Rates

Table 5

School Division	With No Driving Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Accomack	\$ 4.35	\$ -	\$ 7.99	No 10-year drivers.
Albemarle	12.21	-	-	For a full-time bus driver, the hourly rate varies from \$12.21 to \$19.92 depending on a variety of factors: years of relevant experience/education, job performance & internal equity.
Alexandria	17.77	23.18	29.66	
Alleghany	17.51	17.51	17.51	All bus drivers are full-time and paid for 6 hours/day for 181 days even if actual daily times are less. There is no differentiation based on experience.
Amelia	-	-	-	Annual contract rates: \$12,641, \$15,871, \$17,180, respectively.
Amherst	11.45	12.64	15.41	
Appomattox	13.99	14.61	16.79	
Arlington	18.79	27.86	30.97	Van drivers start at \$16.55/hour.
Augusta	-	-	-	Annual rates: \$11,260 for no experience, \$13,391 with 10 years. Scale goes to step 20 with a rate of \$16,324.
Bath	22.73	26.35	34.80	Hourly rates assume 4-hour workday for 181 days.
Bedford	13.51	17.29	25.67	
Bland				
Botetourt	12.98	16.22	26.57	Any hours over 4-hour contract are paid at \$10/hour.
Bristol	13.37	13.37	13.37	Tier I - \$13.37 (3 hours/day; student days only) Tier II - \$13.63 (30-35 hours/week; student days only) SNB - \$12.60 (35-39 hours/week; year-round)
Brunswick	-	-	-	Bus drivers are paid a daily rate based on experience: \$43.38, \$53.40, \$67.69, respectively.
Buchanan	16.61	25.34	28.83	
Buckingham	23.18	23.45	25.57	
Buena Vista	17.55	17.82	18.35	
Campbell	8.66	12.18	32.34	
Caroline	10.64	13.59	22.03	
Carroll	23.86	24.69	26.37	Bus drivers are contracted for 3 hours/day for 181 days.
Charles City	-	-	-	Annual rates: \$7,500, \$9,229, \$14,329, respectively.
Charlotte	20.57	20.57	23.01	
Charlottesville	-	-	-	Bus drivers are contracted through city transportation.
Chesapeake	12.72	16.28	-	
Chesterfield	13.45	14.86	16.83	Averages are displayed. Experience is used as well as other factors for salary purposes.
Clarke	10.66	19.37	-	

Bus Drivers - Hourly Rates

Table 5

School Division	With No Driving Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Colonial Beach	-	-	-	Bus drivers are paid based on the length of their route. In-town routes pay a rate of \$80 per day. Out-of-town routes pay a rate of \$90 per day.
Colonial Heights	11.74	15.78	21.00	
Covington	-	-	-	Bus driver salaries now include custodial duties. Salary scales currently under revision. No bus driver currently with these years of experience.
Craig	-	-	-	Bus drivers paid an annual salary based on experience; \$14,084, \$15,450, \$18,800, respectively. These are considered full-time positions and are eligible for benefits.
Culpeper	15.07	17.48	23.55	
Cumberland	18.25	18.25	19.50	
Danville	11.97	12.96	20.22	
Dickenson	12.13	13.24	13.92	
Dinwiddie	13.33	14.43	20.57	Rates are based on full-time scale.
Essex	-	-	-	Bus drivers paid annual contract \$15,359. \$13.11 per hour for car/van drivers.
Fairfax	18.82	27.89	33.15	Transportation Van Drivers: \$16.04, \$23.12, \$28.31, respectively.
Falls Church				
Fauquier	13.98	17.69	21.40	
Floyd	-	-	-	Bus drivers are paid an annual salary based on route (short, regular or long) and years of experience from a salary scale. Approximate breakdown of drivers by route type: short - 15%, regular - 30%, long - 55%. Based on 180 days, starting annual salaries with no experience (step 0) for each grade are: short - \$8,694, regular - \$9,155, long - \$10,160. At step 10, short - \$9,144, regular - \$9,630, long - \$10,695. At step 30, short - \$12,624, regular - \$13,274, long - \$14,732.
Fluvanna	16.63	18.48	22.70	
Franklin City	12.75	17.42	22.08	
Franklin County	-	-	-	Rates vary based on route. \$53.28 per day (morning and evening run) as a substitute driver; \$76.25 per day (morning and evening run) as a contract driver (3-step and 5-class scale, class is based on miles (40%) and time (60%)).
Frederick	11.95	13.85	22.91	
Fredericksburg	15.24	17.55	24.90	
Galax	9.00	9.00	9.00	Approved rates for activity drivers.
Giles				

Bus Drivers - Hourly Rates

Table 5

School Division	With No Driving Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Gloucester	14.07	-	-	No additional information given.
Goochland	18.71	22.27	23.12	
Grayson	-	-	-	Bus drivers are paid annual rate of \$13,110. Part-time hourly drivers are paid \$8.64 per hour.
Greene	14.78	16.52	22.14	Bus drivers are not paid by the hour, but by contracted salary for each year based on 3.5 hours a day.
Greensville/ Emporia				
Halifax	-	-	-	Bus drivers are paid a daily rate and hours vary, with an average of 2 hours per day.
Hampton	-	-	-	There is a salary range for bus drivers and new hires are placed within the range based on related experience.
Hanover	14.36	-	25.28	Minimum and maximum rates given. No set salary schedule for drivers. Compensation rates are set to be externally competitive and internally equitable.
Harrisonburg	-	-	-	Bus drivers are employees of the City of Harrisonburg, not the school system.
Henrico	12.60	-	22.64	The minimum and maximum of the salary range are provided.
Henry	21.41	21.41	21.41	Bus drivers are paid a daily rate of \$85.62 for a 4-hour schedule.
Highland	-	-	-	Annual rates: \$14,039, \$15,817, \$19,107, respectively.
Hopewell	12.65	15.41	25.25	Van drivers are paid less than bus drivers. SpEd drivers are also paid a \$.50 differential.
Isle Of Wight	11.85	-	-	No scale in place. Compensation is determined on a case-by-case basis.
King and Queen	-	-	-	Bus drivers are paid an annual amount. There is no current scale; however, new hires are assigned salary commensurate w/years of experience for current drivers. Car drivers are paid daily rates depending on distance \$50/\$70.
King George	14.38	16.36	24.31	
King William	-	-	-	Do not pay hourly rates due to variation in routes.
Lancaster	19.41	19.41	19.41	Bus drivers are paid a daily rate of \$77.63.
Lee	11.27	15.48	21.51	
Lexington	-	-	-	School division does not have a bus system.
Loudoun	18.10	21.80	34.18	Lead bus driver rates: \$20.62, \$24.84, \$39.16, respectively.
Louisa	-	-	-	Presently conducting salary study for this position. Information not available at this time.
Lunenburg	-	-	-	Bus drivers are paid by the day or run rather than the hour. Daily rates: \$50.30, \$61.54, \$72.66, respectively.

Bus Drivers - Hourly Rates

Table 5

School Division	With No Driving Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Lynchburg	10.56	11.45	17.11	Working to make the steps more in line with actual driving experience. Budget constraints prevented the proposed adjustment.
Madison	11.76	13.42	20.31	
Manassas City	18.63	23.49	-	
Manassas Park	17.66	19.94	30.86	
Martinsville	-	-	-	Part-time bus drivers are paid at a daily rate of \$68.93.
Mathews	10.47	13.08	24.54	
Mecklenburg	-	-	-	All drivers are paid a daily rate of \$67.56 regardless of route or experience.
Middlesex	12.36	13.78	17.15	
Montgomery	15.80	19.83	27.24	Scale is 0 - 24.
Nelson	11.61	12.02	14.77	
New Kent	15.66	17.96	26.60	Car rates: \$12.00, \$13.93, \$16.16, respectively. No van rates.
Newport News	13.86	-	-	Bus drivers begin at the minimum starting pay and receive the annual percentage increase.
Norfolk	13.02	14.01	16.73	
Northampton	13.48	14.50	20.02	
Northumberland	19.12	20.22	20.89	Additional trips are paid on a daily rate by run.
Norton	-	-	-	No formal salary scale adopted for bus drivers.
Nottoway	15.10	17.16	22.24	Drivers are paid under contract, regardless of how many hours per day they work. An arbitrary figure of 4 hours/day was used for calculation.
Orange	-	-	-	Drivers are paid based on the route driven, there are several different salaries based on regular run or head start.
Page	16.95	17.28	19.20	Drivers are on a 182-day contract at an average of 4 hours daily.
Patrick	12.59	13.41	18.02	
Petersburg	12.31	14.71	19.80	
Pittsylvania	21.31	22.62	23.50	Hourly rates are estimated based on daily rates provided by division (\$63.92, \$67.85, \$70.51, respectively). Drivers work 3 hours/day.
Poquoson	11.45	13.32	18.72	Rate is per run, not hourly.
Portsmouth	12.17	14.58	18.19	Year for year credit if experience is from a school division. If experience is not from a school division, will give 1 year credit for every 2 years of experience.
Powhatan	16.40	17.87	22.61	
Prince Edward	-	-	-	Daily rates for bus drivers: \$68.40, \$68.40, \$82.84, respectively. Hourly rates for van drivers: \$12.08, \$12.08, \$13.01, respectively.

Bus Drivers - Hourly Rates

Table 5

School Division	With No Driving Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Prince George				
Prince William	16.18	19.78	30.37	
Pulaski	17.99	20.72	20.72	
Radford	19.11	19.11	19.11	No scale for bus drivers. It has been this way for a long time.
Rappahannock	19.55	19.94	20.74	
Richmond City	13.01	-	-	Bus operators start off as substitutes and then hired as contract employees. Pay increases for current employees are based on School Board approval. Support received an increase of 1.167% effective July 1, 2016.
Richmond County	-	-	-	Bus drivers are paid \$25.00/hour for a minimum of three hours, then \$15.00/hour for each additional hour (after the first three).
Roanoke City	-	-	-	No response to these questions.
Roanoke County	16.08	17.59	26.72	Based on a recent market study for salaries, new hires will be placed within the range based on experience of other drivers in our division.
Rockbridge	-	-	-	Rates based on route driven.
Rockingham	16.32	17.69	23.94	Based on 183 days at 3.5 hours per day.
Russell				
Salem	-	-	-	Years of experience and other factors including education and other, outside experience are used to determine hourly amounts for driver compensation.
Scott	-	-	-	Bus drivers paid based on experience, it is a daily rate of pay with beginning rate of \$73.74 and a top rate of \$82.42.
Shenandoah	25.15	25.51	26.23	Drivers' routes range from 3 hours to 5+ hours per day for 180 days.
Smyth	16.79	19.30	21.48	
Southampton	-	-	-	Bus drivers are paid an annual salary starting at \$5,950.
Spotsylvania	15.60	19.27	24.89	At this time, all new hire bus drivers are placed on step 0 regardless of experience.
Stafford	13.69	17.96	29.00	
Staunton	14.00	15.47	16.91	Scale tops out at 19 years.
Suffolk	11.71	13.23	17.79	
Surry	-	-	-	Bus drivers are salaried employees with annual rates \$12,619, \$12,972, \$16,527, respectively.
Sussex	17.45	20.77	26.43	
Tazewell	13.82	16.15	19.82	

Bus Drivers - Hourly Rates

Table 5

School Division	With No Driving Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Virginia Beach	13.53	14.63	20.32	Employees compensated based on job-related experience; however, due to compression in scales, salary placement of current employees with the same years of experience is also reviewed to determine the salary offer. The hourly rates given are for both bus drivers and distribution drivers who operate out of the division's warehouse.
Warren	13.38	16.65	20.91	Steps
Washington	17.37	18.90	24.43	
Waynesboro	13.00	15.85	19.32	
Westmoreland	-	-	-	All bus drivers receive the same daily rate (\$75.19), regardless of years of experience.
West Point	-	-	-	All bus drivers are salaried employees. No other information given.
Williamsburg/JCC	13.10	-	-	Although experience is a factor, pay is based upon a grade range with a minimum of \$13.10, midpoint of \$17.03, and maximum of \$20.95.
Winchester	12.84	17.77	25.94	
Wise	-	-	-	Bus Drivers paid on a daily basis (\$32.55, \$34.20, \$52.53, respectively) with an average of 2 hours per day.
Wythe	19.04	19.04	19.04	Bus drivers also receive a \$100 monthly annuity, a 403(b) employer-paid benefit.
York	11.85	17.41	18.28	

Custodians - Hourly Rates

Table 6

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Accomack	\$ 9.45	\$ 11.14	\$ -	No 30-year custodians.
Albemarle	10.60	-	-	For a full-time custodian, the hourly rate varies from \$10.60 to \$17.31 depending on a variety of factors: years of relevant experience/education, job performance and internal equity.
Alexandria	14.44	16.26	20.81	
Alleghany	8.53	9.66	15.47	
Amelia	-	-	-	Custodial services are outsourced.
Amherst	10.42	11.47	15.15	
Appomattox	9.22	9.63	12.71	
Arlington	14.50	Varies	20.61	With 10 years experience, ranges from \$17.84 to \$20.61 depending upon when the employee started working.
Augusta	-	-	-	Annual rates: \$17,805 for no experience, \$21,004 with 10 years. Scale goes to step 20 with a rate of \$28,090.
Bath	10.09	11.40	14.15	
Bedford	10.10	-	-	Try to maintain internal equity based on experience, but do not pay based on a step-pay system. Custodian pay ranges from \$10.10 per hour to \$16.15 per hour.
Bland				
Botetourt	9.10	11.37	18.64	Rates based on 260-day contract, 8 hours a day.
Bristol	-	-	-	Custodial services are outsourced.
Brunswick	8.40	9.70	12.54	
Buchanan	9.35	11.73	16.88	
Buckingham	-	-	-	Custodial services are outsourced.
Buena Vista	8.95	10.05	11.87	
Campbell	8.12	11.09	29.38	
Caroline	8.05	10.31	16.87	
Carroll	13.71	14.28	15.34	
Charles City	-	-	-	Custodial services are outsourced.
Charlotte	-	-	-	Custodial services are outsourced.
Charlottesville	13.36	14.98	18.66	
Chesapeake	10.41	13.33	-	Custodian I -\$10.41-16.64, Custodian II -\$11.90-19.02, Cust III -\$13.59-21.73, Cust IV- \$15.54- 24.84, and Custodian V- \$16.61-26.55
Chesterfield	-	-	-	Custodial services are outsourced.
Clarke	-	-	-	Custodial services are outsourced.
Colonial Beach	-	-	-	Custodians are part-time and are paid \$8 per hour with the exception of one full-time salaried custodian.
Colonial Heights	11.31	17.24	17.24	

Custodians - Hourly Rates

Table 6

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Covington	-	-	-	Custodial scales currently under revision; no current employee with these years of experience.
Craig	8.15	10.32	14.88	These are full-time positions and are eligible for benefits. Receive an annual salary.
Culpeper	10.98	12.75	17.17	
Cumberland	9.14	11.42	12.57	
Danville	9.39	11.04	13.46	
Dickenson	9.52	10.17	13.98	
Dinwiddie	-	-	-	Hourly rate range is \$8.93 - \$15.79. Employees are placed on scales based on a placement guideline. Employees move steps when increases are given, but this has not been consistent over the years. All scales are currently under revision.
Essex	-	-	-	Custodial services are outsourced.
Fairfax	13.57	19.32	22.97	
Falls Church				
Fauquier	11.27	14.30	17.33	
Floyd	9.35	9.86	17.02	
Fluvanna	11.50	13.48	16.51	
Franklin City	8.16	11.20	14.24	
Franklin County	7.87	10.49	12.35	\$7.87 per hour for Scale A, \$8.31 per hour for Scale B; \$10.49 per hour for Scale A, \$12.56 per hour for Scale B, \$17.44 per hour for Scale C (Supervisor).
Frederick	11.52	13.37	20.84	
Fredericksburg	11.90	13.71	19.44	
Galax	9.82	10.51	14.48	
Giles				
Gloucester	-	-	-	No response to these questions.
Goochland	9.38	11.63	18.80	
Grayson	8.45	10.14	13.95	
Greene	11.81	13.21	18.23	Custodians are not paid by the hour, but by contracted amount based on experience with a 250-day contract for 7.5 hours per day.
Greensville/ Emporia				
Halifax	8.00	9.01	13.65	
Hampton	-	-	-	Custodial services are outsourced.

Custodians - Hourly Rates

Table 6

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Hanover	9.01	-	17.21	Minimum and maximum rates given. No set salary schedule for custodians. Compensation rates are set to be externally competitive and internally equitable. Prior work experience directly or indirectly related to the position is also taken into account.
Harrisonburg	-	-	-	Custodians are paid by annual contract ranging from \$19,000 for no experience to \$42,000 for 34 years on the scale.
Henrico	10.44	-	18.77	The minimum and maximum of the salary range are provided.
Henry	-	-	-	Custodial services are outsourced.
Highland	-	-	-	Annual rates: \$21,970, \$25,604, \$31,820, respectively.
Hopewell	8.16	9.23	15.13	
Isle Of Wight	-	-	-	Custodial services are outsourced.
King and Queen	-	-	-	Custodians are paid an annual amount. There is no current scale; however, new hires are assigned a salary commensurate w/years of experience for current custodians.
King George	11.22	12.77	18.97	
King William	-	-	-	Annual rates: \$18,700, \$22,634, \$35,668, respectively. Custodians work contract year July 1-June 30, 8 hours per day exclusive of lunch.
Lancaster	9.58	11.11	14.99	
Lee	8.00	10.16	13.70	
Lexington	-	-	-	Custodians are employed by the City of Lexington, not by the school system.
Loudoun	12.24	14.73	22.99	Head Custodian I: \$13.95, \$16.78, \$26.19 Head Custodian II: \$14.89, \$17.92, \$27.95
Louisa	-	-	-	Presently conducting salary study for this position. Information not available at this time.
Lunenburg	-	-	-	Annual rates: \$14,734, \$19,415, \$26,526, respectively.
Lynchburg	8.83	9.66	14.91	Budget constraints prevented proposed changes to the hourly rate.
Madison	10.55	11.78	14.63	
Manassas City	13.90	17.53	24.41	
Manassas Park	-	-	-	Custodial services are outsourced.
Martinsville	-	-	-	Part-time custodians are hired based on experience and skill set, and salaries are advanced based on annual increases.
Mathews	8.68	10.08	-	
Mecklenburg	7.94	8.97	-	
Middlesex	-	-	-	Custodial services are outsourced.

Custodians - Hourly Rates

Table 6

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Montgomery	10.30	12.92	17.75	Scale is 0 - 24.
Nelson	11.36	11.36	13.53	
New Kent	-	-	-	Custodial services are outsourced.
Newport News	8.81	-	-	Custodians begin at the minimum starting pay and receive the annual percentage increase.
Norfolk	10.72	11.52	13.76	Custodians are paid an additional hourly rate stipend based upon the square footage of the building to which they are assigned.
Northampton	9.88	10.63	14.69	
Northumberland	13.60	16.18	18.90	
Norton	8.48	10.39	12.46	
Nottoway	14.20	17.58	24.76	Paid under contract, not hourly.
Orange	11.15	12.66	-	Scale tops out at Step 28 - \$15.39/per hour, then the employee would receive a longevity amount of \$300.
Page	9.75	10.55	14.84	
Patrick	9.64	10.82	13.19	
Petersburg	8.39	10.03	14.91	
Pittsylvania	-	-	-	Division employs 12-month and 10-month custodians, both part- and full-time. Annual rates for 10-month custodians: \$16,537, \$17,523, \$26,369, respectively.
Poquoson	-	-	-	Custodial services are outsourced.
Portsmouth	9.53	11.42	14.25	
Powhatan	-	-	-	Custodial services are outsourced.
Prince Edward	-	-	-	Custodial services are outsourced.
Prince George				
Prince William	12.60	15.40	23.65	Rates are based on Custodian I position and also based on average of all three shifts.
Pulaski	9.38	10.48	14.18	
Radford	10.70	12.73	18.29	
Rappahannock	10.46	12.14	18.93	
Richmond City	10.40	-	-	Pay increases for current employees are based on School Board approval. Support received an increase of 1.167% effective July 1, 2016.
Richmond County	-	-	-	Custodial services are outsourced.
Roanoke City	-	-	-	No response to these questions.
Roanoke County	9.41	11.06	16.56	Based on a recent market study for salaries, new hires will be placed within the range based on experience of other custodians in the division.
Rockbridge	9.00	10.00	13.00	

Custodians - Hourly Rates

Table 6

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Rockingham	11.54	12.35	16.43	Based on 260 days at 8 hours per day.
Russell				
Salem	-	-	-	Years of experience and other factors including education and other, outside experience are used to determine hourly amounts for custodian compensation.
Scott	9.74	12.85	12.85	
Shenandoah	10.05	11.91	16.70	Hourly rates provided are for regular custodians. Head Custodian rates: \$12.12, \$14.41, \$20.37, respectively.
Smyth	9.34	11.26	11.60	
Southampton	-	-	-	Annual salary starting at \$15,000.
Spotsylvania	12.85	16.14	21.15	
Stafford	-	-	-	Pay banding (minimum/midpoint/maximum): \$26,374/\$32,302/\$43,514
Staunton	9.98	13.41	18.56	Scale tops out at 21 years of experience.
Suffolk	10.10	12.60	15.34	
Surry	-	-	-	Custodians are salaried employees with annual rates \$22,623, \$23,829, \$30,087, respectively.
Sussex	10.00	11.22	14.28	
Tazewell	9.98	11.22	14.52	
Virginia Beach	9.58	10.36	15.08	Employees compensated based on job-related experience; however, due to compression in scales, salary placement of current employees with the same years of experience is also reviewed to determine the salary offer. Rates provided are for the entry level custodian I position.
Warren	-	-	-	Custodial services are outsourced.
Washington	10.97	12.01	14.98	
Waynesboro	10.51	12.82	15.63	
Westmoreland	11.00	12.76	17.19	The Head custodian for each school is paid according to the same salary scale. However, the head custodian receives an annual supplement of \$6,000. This supplement goes to \$6,500 at step 25.
West Point	-	-	-	All custodians are salaried employees. The salary ranges from \$16,900-\$21,200.
Williamsburg/JCC	9.77	-	-	Although experience is a factor, pay is based upon a grade range with a minimum of \$9.77, midpoint of \$12.70, and maximum of \$15.64. Head custodians are paid a minimum of \$14.09, a midpoint of \$18.33, and a maximum of \$22.56.

Custodians - Hourly Rates

Table 6

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Winchester	9.43	13.04	17.46	Hourly rates given are for 10-month custodians. Rates for 12-month custodians are as follows: \$9.81, \$13.35, \$20.37, respectively.
Wise	8.71	9.96	13.42	
Wythe	-	-	-	Annual rates: \$20,990, \$23,734, \$29,888, respectively.
York	9.28	13.64	14.32	

Instructional Assistants - Hourly Rates

Table 7

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Accomack	\$ 7.88	\$ 9.17	\$ 13.07	
Albemarle	11.38	-	-	For a full-time teaching assistant, the hourly rate varies from \$11.38 to \$18.57 depending on a variety of factors: years of relevant experience/education, job performance, and internal equity.
Alexandria	16.26	21.22	27.15	Rates shown are for Paraprofessionals I. Para II and III have hourly rates ranging from \$16.75 to \$28.80
Alleghany	10.12	11.05	16.19	
Amelia	-	-	-	Annual rates for Level 2 instructional assistant/paraprofessional: \$9,597, \$12,564, \$18,682, respectively.
Amherst	12.08	13.33	15.61	
Appomattox	9.84	10.29	13.60	
Arlington	20.35	26.76	30.97	Qualifications based, e.g. Associates Degree, Bachelors Degree or pass the ParaPro test.
Augusta	8.56	10.10	-	Scale goes to step 20 with a rate of \$13.50 per hour.
Bath	9.60	11.82	16.57	
Bedford	9.80	10.52	16.45	
Bland				
Botetourt	9.26	11.56	18.95	Rates based on 182-day contract, 7 hours a day.
Bristol	9.18	-	-	Aides are placed on the scale based on their experience and then move at a % per year as raises are provided. Hiring range is \$9.18 - \$9.87; and maximum pay for aide position is \$13.12.
Brunswick	8.15	10.01	14.27	
Buchanan	9.21	14.64	20.86	
Buckingham	15.02	15.16	17.26	
Buena Vista	9.75	11.24	13.70	
Campbell	8.24	11.61	30.79	
Caroline	9.36	12.01	19.64	
Carroll	-	-	-	Paraprofessionals are paid based on their semester hours as follows: 0-29 hours \$13.49; 30-44 hours \$13.79; 45 - 59 hours \$14.16; 60-74 hours \$15.40; 75-89 hours \$17.37; 90-104 hours \$19.19; 105-120 hours \$20.14; above 120 hours \$21.23. Years of experience has no bearing on this pay scale.
Charles City	-	7.28	10.00	
Charlotte	8.38	8.92	12.10	
Charlottesville	12.44	14.14	20.43	
Chesapeake	12.72	16.28	-	
Chesterfield	12.36	13.65	16.91	Averages are displayed. Experience is used as well as other factors for salary purposes.

Instructional Assistants - Hourly Rates

Table 7

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Clarke	10.78	13.14	20.14	
Colonial Beach	-	-	-	Paraprofessionals are not paid an hourly rate. Paraprofessionals new to the division start at \$16,719.
Colonial Heights	11.36	18.54	19.82	
Covington	-	-	-	Instructional assistant scales currently under revision.
Craig	9.31	12.43	18.68	These are full-time positions with benefits. Pay an annual salary.
Culpeper	11.06	12.83	17.28	
Cumberland	11.82	12.29	14.52	
Danville	9.11	10.82	13.34	
Dickenson	10.45	11.53	16.08	
Dinwiddie	-	-	-	Hourly rate range is \$9.80 - \$19.92. Employees are placed on scales based on a placement guideline. Employees move steps when increases are given, but this has not been consistent over the years. All scales are currently under revision.
Essex	-	-	-	Annual rates: \$16,615, \$19,375, \$24,895, respectively.
Fairfax	14.70	20.43	30.89	
Falls Church				
Fauquier	12.20	15.48	18.76	
Floyd	9.17	9.66	19.79	
Fluvanna	12.30	14.37	18.70	
Franklin City	9.51	12.41	15.31	
Franklin County	8.77	10.51	16.07	
Frederick	12.07	13.91	20.70	
Fredericksburg	16.61	19.13	27.13	With an Associate's degree, Step 1 (No experience); with a Bachelor's degree, Step 2 (No experience).
Galax	10.99	11.93	15.86	
Giles				
Gloucester	-	-	-	No response to these questions.
Goochland	11.16	14.03	25.00	
Grayson	8.27	11.05	15.90	
Greene	10.41	11.59	16.29	Instructional assistants are not paid by the hour, but by contracted amount based on 185 days for 7 hours a day.
Greensville/ Emporia				
Halifax	8.97	10.93	14.21	
Hampton	-	-	-	There is a salary range for IAs and new hires are placed within the range based on related experience.

Instructional Assistants - Hourly Rates

Table 7

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Hanover	10.51	-	20.06	Minimum and maximum rates given. No set salary schedule for instructional assistants. Compensation rates are set to be externally competitive and internally equitable.
Harrisonburg	-	-	-	Assistants are paid by annual contract ranging from \$14,000 to \$29,000 per year.
Henrico	12.02	-	21.60	The minimum and maximum of the salary range are provided.
Henry	14.10	14.41	16.72	Instructional assistants who hold Associate's Degrees receive an additional \$350 annual stipend for the degree.
Highland	-	-	-	Annual rates: \$14,355, \$18,664, \$26,619, respectively.
Hopewell	12.59	14.77	22.72	Rates provided are for a TA with a Bachelor's. Different scales are used for those with an Associate's or without a degree.
Isle Of Wight	11.41	-	-	No step scale in place. Compensation is based on experience and determined on an individual basis.
King and Queen	-	-	-	Instructional assistants/paraprofessionals are paid an annual amount. There is no current scale; however, new hires are assigned a salary commensurate w/years of experience for current assistants.
King George	11.15	12.69	18.85	Those obtaining a BA degree or higher receive an additional \$1,000. Those obtaining a AA degree or who have passed the Parapro Test receive an additional \$500.
King William	-	-	-	Annual rates: \$15,000, \$17,839, \$27,092, respectively. Instructional assistants work 184 days on contract, 7.5 hours per day including lunch.
Lancaster	12.84	14.90	20.07	
Lee	9.15	11.07	13.06	
Lexington	-	-	-	Annual rates: \$12,500, \$13,541, \$26,500, respectively.
Loudoun	15.89	19.13	29.84	
Louisa	-	-	-	Presently conducting salary study for this position. Information not available at this time.
Lunenburg	-	-	-	Annual rates: \$12,100, \$16,100, \$20,600, respectively.
Lynchburg	10.23	11.17	17.23	Two scales are in use for Instructional Assistants, rates given are those from the higher scale, for employees with degrees.
Madison	10.02	10.90	15.11	
Manassas City	16.10	20.29	28.26	
Manassas Park	15.22	18.57	31.04	

Instructional Assistants - Hourly Rates

Table 7

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Martinsville	12.39	12.39	13.29	Rates given are for employees with Bachelor's. Different rates for those with less than Associate's (\$10.95, \$10.95, \$11.85, respectively) and Associate's (\$11.67, \$11.67, \$12.57, respectively).
Mathews	8.72	10.12	-	
Mecklenburg	8.03	9.90	-	
Middlesex	11.33	12.64	15.73	
Montgomery	12.09	15.17	20.84	Scale is 0 - 24.
Nelson	12.23	12.23	14.53	
New Kent	11.23	13.04	16.37	Rates provided are for Sped. Paraprofessionals. The rate for 25+ years of experience is \$16.368. Rates for General ParaPros are 1.5% less than the Sped. Paras at each step: \$11.06, \$12.84, \$16.0561 (25+ yrs), respectively.
Newport News	10.85	Varies	Varies	Multiple levels, and compensation may be up to 15% above the minimum for experience.
Norfolk	14.35	15.44	18.45	
Northampton	12.15	13.08	18.06	
Northumberland	11.61	13.83	16.53	
Norton	8.96	10.92	15.92	
Nottoway	10.91	13.31	18.94	Paraprofessionals receive additional amounts up to \$1,000 per year depending on their education.
Orange	10.38	13.46	-	Scale tops out at Step 28 - \$18.55/per hour, then the employee would receive a longevity amount of \$300.
Page	8.05	8.96	16.66	Teacher Assistants are on 195-day contract at 7.5 hrs. daily.
Patrick	10.77	11.46	16.82	Rates are based on non-certificated scale. Different scale is used for employees who are certificated (4-year degree).
Petersburg	10.56	12.62	16.98	
Pittsylvania	9.25	9.84	16.73	Hourly rates are estimated based on annual rates provided by division (\$10,270, \$10,923, \$18,572, respectively). Instructional assistants work 185 days for 6 hours/day. Supplements of \$977 for Bachelor's Degree or \$661 for Associate Degree or \$325 for at least 18 semester hours of college coursework from an accredited college are given.
Poquoson	11.33	13.86	18.92	
Portsmouth	11.03	13.23	16.49	
Powhatan	12.90	13.50	19.67	
Prince Edward	-	-	-	Daily rates: \$93.23, \$93.23, \$121.36, respectively.
Prince George				

Instructional Assistants - Hourly Rates

Table 7

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Prince William	14.81	18.11	27.81	
Pulaski	9.24	10.05	14.76	
Radford	9.02	10.78	15.97	Rates are for employees without a Bachelor's degree. Bachelor's degree is paid at \$15.97, no matter how many years of experience.
Rappahannock	11.29	12.94	16.96	
Richmond City	-	-	-	No experience: Instructional Assistant I (ParaPro) - \$12.15; Instructional Assistant II (60 credits/ AA degree) - \$13.08; Instructional Assistant III (BA degree) - \$14.07. Pay increases for current employees are based on School Board approval. Support received an increase of 1.167% effective July 1, 2016.
Richmond County	-	-	-	Instructional assistants are paid different amounts depending on experience, but there is no salary scale.
Roanoke City	-	-	-	No response to these questions.
Roanoke County	10.37	11.11	15.75	Based on a recent market study survey, new hires will be placed in the range based on experience of current employees.
Rockbridge	9.00	11.00	16.00	
Rockingham	10.48	11.46	16.75	Based on 191 days at 7 hours per day. Paraprofessionals are paid an additional \$530 for a 4-year degree and \$265 for a 2-year degree.
Russell				
Salem	-	-	-	Years of experience and other factors including education and other, outside experience are used to determine hourly amounts for instructional assistant compensation.
Scott	11.42	14.50	14.50	Rates are based on experience and educational level, given rates are for a high school diploma. Associate's Degree beginning is \$12.17/hour and Bachelor's Degree beginning is \$13.53/hour.
Shenandoah	11.41	13.11	17.31	
Smyth	9.32	11.18	16.69	Rates assume BA/BS Degree. If no BA/BS, the rates are as follows: \$7.60, \$9.17, \$14.67, respectively.
Southampton	-	-	-	Annual salary starting at \$12,000 or \$13,000 with an Associate's degree.
Spotsylvania	12.64	16.78	25.59	
Stafford	-	-	-	Annual rates: \$14,809, \$19,340, \$31,011, respectively.
Staunton	9.12	11.96	16.81	Rates consider years of experience but also whether or not experience is related and teaching license is held. Scale tops out at 22 years of experience.
Suffolk	11.71	14.61	17.79	
Surry	-	-	-	Instructional Assistants are salaried employees with annual rates \$20,931, \$22,045, \$27,835, respectively.

Instructional Assistants - Hourly Rates

Table 7

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Sussex	9.51	13.08	16.64	
Tazewell	13.42	15.74	24.00	
Virginia Beach	13.53	14.63	21.29	Employees compensated based on job-related experience and level of degree (HS diploma, 48 credits, Associate's degree and Bachelor's degree). However, due to compression in scales, salary placement of current employees with the same years of experience/degree is also reviewed to determine the salary offer.
Warren	10.82	11.02	19.26	
Washington	10.89	13.14	16.29	
Waynesboro	10.76	13.12	15.28	
Westmoreland	13.34	15.48	20.85	
West Point	-	-	-	Instructional Assistant/Paraprofessional are salaried employees with ranges from \$11,390 - \$23,800.
Williamsburg/JCC	12.18	-	-	Although experience is a factor, pay is based upon a grade range with a minimum of \$12.18, midpoint of \$15.82, and maximum of \$19.48. Rates given are for Instructional Assistant I. Employees become level II with a minimum of 48 hours of college credit and are in a higher grade range with a minimum of \$13.10, midpoint of \$17.03, and maximum of \$20.95.
Winchester	11.58	14.88	20.02	
Wise	8.70	9.94	11.54	
Wythe	-	-	-	Annual rates: \$11,990, \$14,061, \$15,748, respectively.
York	11.04	17.12	18.83	

Electricians - Hourly Rates

Table 8

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Accomack	\$ -	\$ -	\$ -	No electricians with 0, 10 or 30 years experience.
Albemarle	15.08	-	-	For a full-time electrician, the hourly rate varies from \$15.08 to \$24.61 depending on a variety of factors: years of relevant experience/education, job performance, and internal equity.
Alexandria	19.42	25.34	32.42	
Alleghany	12.94	13.74	21.22	
Amelia	-	-	-	Electrical issues are handled by maintenance supervisor or contracted out as needed.
Amherst	15.14	17.72	22.47	
Appomattox	15.00	15.68	20.70	
Arlington	18.79	29.76	35.41	
Augusta	12.82	15.14	-	Scale goes to step 20 for a rate of \$20.27 per hour.
Bath	-	-	-	These services are contracted out as needed.
Bedford	-	21.61	-	Competitive based on market wages.
Bland				
Botetourt	13.45	16.80	27.53	Journeyman - 260-day contract, 8 hours a day.
Bristol	12.08	-	-	Maintenance technicians are placed on the scale based on experience and then move at a % per year as raises are provided. Hiring range is \$12.08 - \$13.61; maximum pay is \$18.16.
Brunswick	17.30	19.27	22.54	
Buchanan	-	-	-	These services are contracted out as needed.
Buckingham	-	-	-	These services are contracted out as needed.
Buena Vista	-	-	-	Does not employ electricians.
Campbell	-	-	-	Electrical work is handled by general maintenance or contracted out as needed.
Caroline	17.64	22.61	37.03	
Carroll	17.31	17.84	18.74	
Charles City	-	-	-	Electrical work is currently being outsourced.
Charlotte	-	-	-	Electrical work is handled by maintenance department or contracted out as needed.
Charlottesville	-	-	-	Electricians are contracted through the city maintenance department.
Chesapeake	15.54	19.89	-	Electrician I (15.54-24.84), Electrician II (16.61-26.55), Electrician III (17.75-28.38) and Electrician Leadman (18.98- 30.34)
Chesterfield	16.14	17.75	22.29	Averages are displayed. Experience is used as well as other factors for salary purposes.
Clarke	-	-	-	These services are contracted out as needed.
Colonial Beach	-	-	-	These services are contracted out as needed.

Electricians - Hourly Rates

Table 8

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Colonial Heights	20.70	29.71	29.71	
Covington	-	-	-	Maintenance department handles basic work, major issues are contracted out as needed. Maintenance supervisor is also a certified electrician.
Craig	-	-	-	Electrical issues are handled by general maintenance staff or contracted out as needed.
Culpeper	18.43	21.39	28.81	Salaries vary depending on certifications and level of education. Paid on Building Tech Scale.
Cumberland	-	-	-	Maintenance is provided by the county. Maintenance workers not employed by the schools.
Danville	12.66	14.89	18.16	Rates provided are for Electrician. Different paygrades for Low Voltage Technician and Lead Electrician
Dickenson	-	-	-	No electricians on staff - one employee handles most electrical, plumbing, and HVAC issues, and he is listed under HVAC questions.
Dinwiddie	-	-	-	Hourly rate range is \$18.19 - \$31.90. Employees are placed on scales based on a placement guideline. Employees move steps when increases are given, but this has not been consistent over the years. All scales are currently under revision.
Essex	-	-	-	Electrical work is handled by operations & maintenance department or contracted out as needed.
Fairfax	19.31	27.84	34.08	
Falls Church				
Fauquier	-	-	-	Electricians are employed by county, not by schools.
Floyd	10.31	10.76	18.26	
Fluvanna	18.73	21.37	30.05	
Franklin City	10.52	14.34	18.17	
Franklin County	11.20	15.04	21.05	
Frederick	16.78	19.45	30.30	
Fredericksburg	17.23	19.84	28.14	
Galax	-	-	-	No separate rate for electrician only. Maintenance Director rate is \$21.41.
Giles				
Gloucester	-	-	-	No response to these questions.
Goochland	17.66	24.41	39.50	
Grayson	-	-	-	GCPS does not hire electricians specifically. There is a general maintenance salary scale, with additional supplementation for electrician license.

Electricians - Hourly Rates

Table 8

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Greene	16.52	18.49	26.42	Electricians are not paid by the hour, but by contracted amount based on experience with a 250-day contract for 7.5 hours per day.
Greenville/ Emporia				
Halifax	14.67	16.34	22.80	
Hampton	-	-	-	There are three different salary ranges for electricians and new hires are placed within the appropriate range based on related experience.
Hanover	16.67	-	31.84	Minimum and maximum rates given. No set salary schedule for electricians. Compensation rates are set to be externally competitive and internally equitable. Prior work experience directly and indirectly related to the position is also taken into account.
Harrisonburg	-	-	-	Electricians are paid by annual contract ranging from \$23,000 to \$50,000.
Henrico	16.69	-	29.99	The minimum and maximum of the salary range are provided.
Henry	16.76	17.12	19.87	
Highland	-	-	-	These services are contracted out as needed.
Hopewell	13.80	17.92	29.37	
Isle Of Wight	-	-	-	Maintenance is outsourced.
King and Queen	-	-	-	Electrical issues are handled by general maintenance employee.
King George	-	-	-	These services are contracted out as needed.
King William	-	-	-	Not applicable. No additional information given.
Lancaster	14.86	14.25	23.23	
Lee	-	-	-	Electrical issues are handled by general maintenance staff.
Lexington	-	-	-	Electrical issues are handled by the City of Lexington Public Works Department or contracted out as needed.
Loudoun	20.62	24.84	39.16	
Louisa	-	-	-	Presently conducting salary study for this position. Information not available at this time.
Lunenburg	-	-	-	No response to these questions.
Lynchburg	12.42	13.59	20.95	
Madison	15.00	20.00	25.00	
Manassas City	18.63	23.49	32.72	Electricians with advanced license levels are paid 3 grades higher than the hourly rates identified.
Manassas Park	-	-	-	Maintenance work is outsourced.
Martinsville	-	-	-	No current electricians.
Mathews	14.55	15.42	-	No electrician positions; general maintenance only.
Mecklenburg	-	-	-	Electrical issues are handled by general maintenance staff.

Electricians - Hourly Rates

Table 8

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Middlesex	-	-	-	These services are contracted out as needed.
Montgomery	14.98	18.79	25.82	Scale is 0 - 24.
Nelson	15.62	15.62	18.59	
New Kent	16.49	19.23	32.61	Compensation is based on experience.
Newport News	15.28	Varies	Varies	Multiple levels, and compensation may be up to 15% above the minimum for experience.
Norfolk	15.08	16.22	19.36	Rates provided are for Electrician I classification. Different rates for Electrician II and III.
Northampton	-	-	-	Minor/routine electrical work is handled by maintenance staff, more complex issues are contracted out as needed.
Northumberland	-	-	-	Electrical issues are handled by general maintenance staff or contracted out as needed.
Norton	-	-	-	No formal salary scale adopted for electricians.
Nottoway	16.73	20.82	29.90	No compensation change based on license level.
Orange	-	-	-	No salary scale for an electrician, only have maintenance salary scales.
Page	13.86	14.97	23.08	Rates are for maintenance staff (not solely electricians).
Patrick	15.40	16.19	18.90	
Petersburg	15.50	17.73	22.16	
Pittsylvania	16.63	17.42	22.53	Hourly rates are estimated based on annual rates provided by division (\$34,596, \$36,242, \$46,862, respectively). Electricians work 260 days for 8 hours/day. Receive a supplement of \$977 for Bachelor's Degree or \$661 for Associate Degree or \$325 for at least 18 semester hours of college coursework from an accredited college.
Poquoson	17.58	13.97	28.05	
Portsmouth	-	-	-	Trades Limited: \$17.11, \$20.52, \$25.58 Trades Journey: \$18.87, \$22.64, \$28.21 Trades Senior: \$19.81, \$23.75, \$29.62 Trades Master: \$24.08, \$28.87, \$36.00
Powhatan	20.50	22.70	29.87	Only have one Electrician and he is at a Supervisor level.
Prince Edward	-	-	-	Electrical work is handled by general maintenance staff. Maintenance supervisor is certified (Electrical, HVAC, Plumbing).
Prince George				

Electricians - Hourly Rates

Table 8

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Prince William	18.05	22.06	33.88	Rates provided are for Electrician I - Semi-skilled Journeyman. Different rates for Electrician II - Skilled Journeyman (\$21.32, \$26.07, \$40.02, respectively) and Electrician III - High-skilled Journeyman (\$23.29, \$28.48, \$43.73, respectively). Electrician II & III rates are averages of two shifts.
Pulaski	14.50	16.44	22.36	Master electricians: \$15.83, \$17.98, \$24.58, respectively.
Radford	-	-	-	These services are contracted out as needed.
Rappahannock	-	-	-	These services are contracted out as needed.
Richmond City	17.37	-	-	Pay increases for current employees are based on School Board approval. Support received an increase of 1.167% effective July 1, 2016.
Richmond County	-	-	-	Electrical issues are handled by Director of Maintenance or contracted out as needed.
Roanoke City	-	-	-	No response to these questions.
Roanoke County	13.90	15.24	20.57	Based on a recent market study survey, new hires will be placed in the range based on experience of current employees.
Rockbridge	-	-	-	No pay sale for electricians, only maintenance workers. Compensation would be given if hiring a licensed electrician.
Rockingham	12.64	13.89	20.67	Maintenance salary scale is based on 260 days at 8 hours per day. Electricians are paid a supplement in addition to this hourly/base salary rate of pay - \$3,700 for apprentice level and \$7,400 for journeyman level.
Russell				
Salem	-	-	-	Electricians are not employed by school division. Issues are handled by the City of Salem and the school division is billed.
Scott	15.48	17.61	17.61	
Shenandoah	16.72	19.79	27.71	
Smyth	15.03	17.69	19.62	Same salary for all Maintenance Department employees.
Southampton	-	-	-	Electrical issues are handled by general maintenance staff.
Spotsylvania	16.67	20.93	27.07	
Stafford	-	-	-	Pay banding (minimum/midpoint/maximum): No certification/license - \$34,382/\$43,014/\$53,290 Journeyman and experience - \$37,856/\$47,229/\$58,614 Masters License - \$42,621/\$52,021/\$64,501
Staunton	-	-	-	Electrical issues handled by general maintenance staff.
Suffolk	16.52	20.63	25.17	
Surry	-	-	-	Electrical issues handled by general maintenance staff or contracted out as needed.

Electricians - Hourly Rates

Table 8

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Sussex	12.94	17.80	22.65	
Tazewell	-	-	-	Do not have an electrician job title.
Virginia Beach	20.47	22.14	32.22	Employees are compensated based on job-related experience; however, due to compression in scales, salary placement of current employees with the same years of experience is also reviewed to determine the salary offer. The division has level I-III electricians. Rates provided are for level III electricians. In addition, an allowance/stipend is provided in the amount of \$350 for a journeyman's license and \$1,000 for a master's journeyman license.
Warren	10.22	12.43	22.00	Steps
Washington	16.21	18.49	22.17	
Waynesboro	-	-	-	Do not hire electricians specifically. Maintenance staff handles the issues or services are outsourced to a vendor.
Westmoreland	-	-	-	Do not employ electricians exclusively. Maintenance workers cover a variety of areas.
West Point	-	-	-	These services are outsourced as needed.
Williamsburg/JCC	16.33	-	-	Although experience is a factor, pay is based upon a grade range with a minimum of \$16.33, midpoint of \$21.21, and maximum of \$26.12. A Master Electrician is in a higher grade range with a minimum of \$18.91, midpoint of \$24.54, and a maximum of \$30.23.
Winchester	14.78	19.58	25.54	
Wise	13.98	15.98	21.52	
Wythe	-	-	-	Electrical issues handled by maintenance staff.
York	16.67	24.50	25.72	

HVAC/Mechanics - Hourly Rates

Table 9

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Accomack	\$ -	\$ -	\$ -	No HVAC/Mechanic with 0, 10 or 30 years experience.
Albemarle	15.08	-	-	For a full-time HVAC mechanic, the hourly rate varies from \$15.08 to \$24.61 depending on a variety of factors: years of relevant experience/education, job performance, and internal equity.
Alexandria	19.42	25.34	32.42	
Alleghany	12.94	13.74	21.22	
Amelia	-	-	-	HVAC issues are handled by maintenance supervisor or contracted out as needed.
Amherst	15.14	17.72	22.47	
Appomattox	15.00	15.68	20.70	
Arlington	14.50	-	-	With 10 years experience, ranges from \$29.76 to \$36.51. With 30 years, ranges from \$35.41 to \$40.60.
Augusta	12.82	15.14	-	Master Mechanic: \$15.70, \$18.52, \$24.77, respectively.
Bath	-	-	-	These services are contracted out as needed.
Bedford	-	21.61	-	Compensation based on market wages.
Bland				
Botetourt	-	-	-	Do not employ HVAC.
Bristol	14.24	-	-	Mechanics are placed on the scale based on experience and then move at a % per year as raises are provided. Hiring range is \$14.24 - \$16.02; maximum pay is \$21.38.
Brunswick	17.30	19.27	22.54	
Buchanan	-	-	-	These services are contracted out as needed.
Buckingham	-	-	-	These services are contracted out as needed.
Buena Vista	-	-	-	Does not employ HVAC/mechanics.
Campbell	-	-	-	HVAC work is handled by general maintenance or contracted out as needed.
Caroline	13.17	16.86	27.64	The shop foreman is paid more than a regular mechanic.
Carroll	17.31	17.84	18.74	
Charles City	-	-	-	HVAC work is currently being outsourced.
Charlotte	21.35	22.42	27.25	
Charlottesville	-	-	-	HVAC/mechanics are contracted through the city maintenance department.
Chesapeake	15.54	19.89	-	HVAC I (15.54-24.84), HVAC II (16.61-26.55), HVAC III (17.75-28.38) and HVAC Leadman (18.98- 30.34)
Chesterfield	16.14	17.75	24.00	Averages are displayed. Experience is used as well as other factors for salary purposes.
Clarke	-	-	-	These services are contracted out as needed.
Colonial Beach	-	-	-	These services are contracted out as needed.

HVAC/Mechanics - Hourly Rates

Table 9

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Colonial Heights	20.70	29.71	29.71	
Covington	-	-	-	Maintenance department handles basic work, major issues are contracted out as needed.
Craig	-	-	-	These services are contracted out as needed.
Culpeper	18.43	21.39	28.81	Salaries vary depending on certifications and level of education. Paid on Building Tech Scale.
Cumberland	13.68	19.15	22.98	
Danville	15.91	18.71	22.83	
Dickenson	17.01	17.81	21.75	Maintenance Foreman performs these duties as well as electrical and plumbing issues.
Dinwiddie	-	-	-	Hourly rate range is \$18.19 - \$31.90. Employees are placed on scales based on a placement guideline. Employees move steps when increases are given, but this has not been consistent over the years. All scales are currently under revision.
Essex	-	-	-	HVAC work is handled by operations & maintenance department or contracted out as needed.
Fairfax	20.89	30.12	36.88	
Falls Church				
Fauquier	-	-	-	HVAC/mechanics are employed by county, not by schools.
Floyd	10.43	10.89	18.59	
Fluvanna	18.73	21.37	30.05	
Franklin City	14.76	20.16	25.55	
Franklin County	12.58	15.54	24.79	
Frederick	16.78	19.45	30.30	
Fredericksburg	17.23	19.84	28.14	
Galax	-	-	-	No separate rate for HVAC. Maintenance Director rate is \$21.41
Giles				
Gloucester	-	-	-	No response to these questions.
Goochland	17.66	24.41	39.50	
Grayson	-	-	-	GCPS does not have a scale for HVAC. There is a general maintenance salary scale with additional supplementation for HVAC license.
Greene	16.52	18.49	26.42	Same as electricians.
Greensville/ Emporia				
Halifax	12.99	14.59	20.36	
Hampton	-	-	-	HVAC work is outsourced.

HVAC/Mechanics - Hourly Rates

Table 9

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Hanover	16.67	-	31.84	Minimum and maximum rates given. No set salary schedule for HVAC/Mechanics. Compensation rates are set to be externally competitive and internally equitable. Prior work experience directly and indirectly related to the position is also taken into account.
Harrisonburg	-	-	-	Annual contract ranging from \$36,000 - \$58,000 per year.
Henrico	16.69	-	29.99	The minimum and maximum of the salary range are provided.
Henry	16.76	17.12	19.87	
Highland	-	-	-	These services are contracted out as needed.
Hopewell	13.80	17.92	29.37	
Isle Of Wight	-	-	-	Maintenance is outsourced.
King and Queen	-	-	-	HVAC issues are handled by general maintenance employee.
King George	-	-	-	Maintenance workers do basic HVAC work, additional work may be contracted out as needed.
King William	-	-	-	Not applicable. No additional information given.
Lancaster	14.86	17.25	23.23	
Lee	9.18	17.32	17.67	
Lexington	-	-	-	HVAC issues are handled by the City of Lexington Public Works Department or contracted out as needed.
Loudoun	19.32	23.27	36.60	Rates are for Mechanic I. Mechanic II: \$20.62, \$24.84, \$39.16, respectively; Mechanic III: \$22.02, \$26.51, \$41.86, respectively
Louisa	-	-	-	Presently conducting salary study for this position. Information not available at this time.
Lunenburg	-	-	-	No response to these questions.
Lynchburg	12.42	13.59	20.95	
Madison	17.00	22.00	27.00	
Manassas City	18.63	23.49	32.72	HVAC/mechanics with advanced license levels are paid 3 grades higher than the hourly rates identified.
Manassas Park	-	-	-	Maintenance work is outsourced.
Martinsville	-	-	-	HVAC/mechanics hire rates are based on experience and skill sets and salary is advanced based on annual increases.
Mathews	14.55	15.42	-	No HVAC positions; general maintenance only.
Mecklenburg	-	-	-	HVAC issues are handled by general maintenance staff.
Middlesex	-	-	-	These services are contracted out as needed.
Montgomery	16.67	20.92	28.74	Scale is 0 - 24.
Nelson	15.62	15.62	18.59	
New Kent	17.85	20.81	24.88	

HVAC/Mechanics - Hourly Rates

Table 9

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Newport News	15.28	Varies	Varies	Multiple levels, and compensation may be up to 15% above the minimum for experience.
Norfolk	15.08	16.22	19.36	Rates provided are for HVAC Mechanic I classification. Different rates for HVAC Mechanic II and III.
Northampton	26.25	28.44	39.32	Rates are for HVAC. Also have mechanics and maintenance workers whose hourly rates are \$13.70, \$14.75, and \$20.36, respectively.
Northumberland	-	-	-	HVAC issues are handled by general maintenance staff or contracted out as needed.
Norton	-	-	-	No formal scale adopted for HVAC/mechanics.
Nottoway	16.73	20.82	29.90	The electricians and HVAC mechanics are the same people.
Orange	9.70	11.61	-	Scale tops out at Step 28 - \$15.05/per hour, then the employee would receive a longevity amount of \$300. These salaries are based on zero certifications. There are two other salary scales for staff who hold 1-2 certifications and 3+ certifications. These scales are used for all maintenance and mechanics.
Page	13.86	14.97	23.08	Rates are for maintenance staff (not solely HVAC/mechanics).
Patrick	15.40	16.19	18.90	
Petersburg	15.50	17.73	22.16	
Pittsylvania	13.05	14.00	18.83	Hourly rates are estimated based on annual rates provided by division (\$27,146, \$29,120, \$39,176, respectively). HVAC/mechanics work 260 days for 8 hours/day. Receive a supplement of \$977 for Bachelor's Degree or \$661 for Associate Degree or \$325 for at least 18 semester hours of college coursework from an accredited college. May be placed on a different scale if employee has two Master Skills or one Master Skill with endorsements or certifications, one Master Skill with two Journeyman Skills or Lead Maintenance.
Poquoson	17.58	21.08	28.05	
Portsmouth	-	-	-	Trades Limited: \$17.11, \$20.52, \$25.58 Trades Journey: \$18.87, \$22.64, \$28.21 Trades Senior: \$19.81, \$23.75, \$29.62 Trades Master: \$24.08, \$28.87, \$36.00
Powhatan	20.50	22.70	29.87	
Prince Edward	-	-	-	HVAC work is handled by general maintenance staff. Maintenance supervisor is certified (Electrical, HVAC, Plumbing).
Prince George				

HVAC/Mechanics - Hourly Rates

Table 9

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Prince William	17.87	21.84	33.54	Rates provided are for HVAC I - Semi-skilled. Different rates for HVAC II - Semi-skilled Journeyman (\$21.32, \$26.07, \$40.02, respectively) and HVAC III - Master Level (\$23.29, \$28.48, \$43.73, respectively). All rates are averages of two shifts.
Pulaski	14.50	16.44	22.36	Master HVAC: \$15.83, \$17.98, \$24.58, respectively.
Radford	-	-	-	These services are contracted out as needed.
Rappahannock	-	-	-	These services are contracted out as needed.
Richmond City	-	-	-	No experience: HVAC I - \$17.37; HVAC II - \$18.69. Pay increases for current employees are based on School Board approval. Support received an increase of 1.167% effective July 1, 2016.
Richmond County	-	-	-	HVAC issues are handled by Director of Maintenance or contracted out as needed.
Roanoke City	-	-	-	No response to these questions.
Roanoke County	13.90	15.24	24.42	Based on a recent market study survey, new hires will be placed on the range based on current employees experience.
Rockbridge	-	-	-	No pay scale for HVAC/mechanics, only maintenance workers. Compensation would be given if hiring a licensed HVAC worker.
Rockingham	12.64	13.89	20.67	Maintenance salary scale is based on 260 days at 8 hours per day. Additional 1.40 index for shop foreman, additional 1.20 index for assistant shop foreman, additional \$1,395 for Master Mechanic.
Russell				
Salem	-	-	-	HVAC/mechanics are not employed by school division. Issues are handled by the City of Salem and the school division is billed.
Scott	15.48	17.61	17.61	
Shenandoah	16.72	19.79	27.71	
Smyth	15.03	17.69	19.62	Same salary for all Maintenance Department employees.
Southampton	-	-	-	HVAC issues are handled by general maintenance staff.
Spotsylvania	16.67	20.93	27.07	
Stafford	-	-	-	Pay banding (minimum/midpoint/maximum): Journeyman and experience - \$41,621/\$52,021/\$64,501 Masters - \$44,886/\$57,221/\$69,576
Staunton	-	-	-	HVAC issues handled by general maintenance staff.
Suffolk	16.52	20.63	25.17	
Surry	-	-	-	HVAC/Mechanics are salaried employees. HVAC annual rates: \$47,627, \$50,165, \$62,373, respectively. Mechanics annual rates: \$35,125, \$36,997, \$46,713, respectively.
Sussex	12.94	17.80	22.65	
Tazewell	11.91	13.65	18.46	Maintenance Technicians, not certified HVAC.

HVAC/Mechanics - Hourly Rates

Table 9

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Virginia Beach	20.47	22.14	32.22	Employees are compensated based on job-related experience; however, due to compression in scales, salary placement of current employees with the same years of experience is also reviewed to determine the salary offer. The division has level I-III HVAC Craftsmen. Rates provided are for level III positions. In addition, an allowance/stipend is provided in the amount of \$350 for a journeyman's license and \$1,000 for a master's journeyman license.
Warren	10.22	12.43	22.00	Steps
Washington	14.13	16.30	19.84	
Waynesboro	-	-	-	Do not hire HVAC/mechanics specifically. Maintenance staff handles the issues or services are outsourced to a vendor.
Westmoreland	-	-	-	Do not employ HVAC/Mechanics exclusively. Maintenance workers cover a variety of areas.
West Point	-	-	-	These services are outsourced as needed.
Williamsburg/JCC	15.17	-	-	Although experience is a factor, pay is based upon a grade range with a minimum of \$15.17, midpoint of \$19.73, and maximum of \$24.27. An HVAC Mechanic is paid in a grade range with a minimum of \$17.56, midpoint of \$22.84, and a maximum of \$28.11. A Lead Mechanic is paid in a grade range with a minimum of \$16.33, a midpoint of \$21.21, and a maximum of \$26.12. A Master HVAC is paid in a grade range with a minimum of \$18.91, midpoint of \$24.54, and a maximum of \$30.23.
Winchester	14.78	19.58	25.54	
Wise	14.39	16.46	22.17	
Wythe	-	-	-	Annual rates: \$22,135, \$28,685, \$40,111, respectively.
York	16.67	24.50	25.72	

Plumbers - Hourly Rates

Table 10

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Accomack	\$ -	\$ -	\$ -	No Plumber with 0, 10 or 30 years experience.
Albemarle	16.17	-	-	For a full-time plumbing foreman, the hourly rate varies from \$16.17 to \$26.40 depending on a variety of factors: years of relevant experience/education, job performance, and internal equity.
Alexandria	19.42	25.34	32.42	
Alleghany	12.94	13.74	21.22	
Amelia	-	-	-	Plumbing issues are handled by maintenance supervisor or contracted out as needed.
Amherst	15.14	17.72	22.47	
Appomattox	12.35	12.90	17.04	
Arlington	18.79	-	-	With 10 years experience, ranges from \$27.86 to \$29.76. With 30 years, ranges from \$30.97 to \$35.41.
Augusta	12.82	15.14	-	Scale goes to step 20 with a rate of \$20.27 per hour.
Bath	-	-	-	These services are contracted out as needed.
Bedford	-	21.61	-	Compensation based on market wages.
Bland				
Botetourt	13.45	16.80	27.53	Journeyman - 260-day contract, 8 hours a day.
Bristol	12.09	-	-	Maintenance Technicians are placed on the scale based on their experience and then move at a % per year as raises are provided. Hiring range is \$12.09 - \$13.61; maximum pay is \$18.16.
Brunswick	17.30	19.27	22.54	
Buchanan	-	-	-	These services are contracted out as needed.
Buckingham	-	-	-	These services are contracted out as needed.
Buena Vista	-	-	-	Does not employ plumbers.
Campbell	-	-	-	Plumbing work is handled by general maintenance or contracted out as needed.
Caroline	-	-	-	Currently no plumbers on staff.
Carroll	17.31	17.84	18.74	
Charles City	-	-	-	Plumbing work is currently being outsourced.
Charlotte	-	-	-	Plumbing work is handled by maintenance department or contracted out as needed.
Charlottesville	-	-	-	Plumbers are contracted through the city maintenance department.
Chesapeake	16.61	21.26	-	Plumber II (16.61-26.55), Plumber III (17.75-28.38)
Chesterfield	16.14	17.75	24.00	Averages are displayed. Experience is used as well as other factors for salary purposes.
Clarke	-	-	-	These services are contracted out as needed.
Colonial Beach	-	-	-	These services are contracted out as needed.
Colonial Heights	20.70	29.71	29.71	

Plumbers - Hourly Rates

Table 10

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Covington	-	-	-	Maintenance department handles basic work, major issues are contracted out as needed.
Craig	-	-	-	Plumbing issues are handled by general maintenance staff or contracted out as needed.
Culpeper	18.43	21.39	28.81	Salaries vary depending on certifications and level of education. Paid on Building Tech Scale.
Cumberland	-	-	-	Plumbers fall under maintenance which is provided by the County of Cumberland.
Danville	14.70	17.29	21.09	
Dickenson	-	-	-	No plumbers on staff - one employee who handles most electrical, plumbing, and HVAC issues, and he is listed under the HVAC questions.
Dinwiddie	-	-	-	Hourly rate range is \$18.19 - \$31.90. Employees are placed on scales based on a placement guideline. Employees move steps when increases are given, but this has not been consistent over the years. All scales are currently under revision.
Essex	-	-	-	Plumbing work is handled by operations & maintenance department or contracted out as needed.
Fairfax	19.31	27.84	34.08	
Falls Church				
Fauquier	-	-	-	Plumbers are employed by county, not by schools.
Floyd	-	-	-	Plumbing issues are handled by maintenance staff.
Fluvanna	18.73	21.37	30.05	
Franklin City	14.76	20.16	25.55	
Franklin County	12.58	15.54	24.79	
Frederick	16.78	19.45	30.30	
Fredericksburg	17.23	19.84	28.14	
Galax	-	-	-	No separate rate for plumber only. Maintenance Director rate is \$21.41.
Giles				
Gloucester	-	-	-	No response to these questions.
Goochland	17.66	24.41	39.50	
Grayson	-	-	-	GCPS does not have a scale for plumbers. There is a general Maintenance salary scale with additional supplementation for license.
Greene	16.52	18.49	26.42	Same as electricians.
Greensville/ Emporia				
Halifax	14.67	16.34	22.80	

Plumbers - Hourly Rates

Table 10

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Hampton	-	-	-	There are three different salary ranges for plumbers and new hires are placed within the appropriate range based on related experience.
Hanover	16.67	-	31.84	Minimum and maximum rates given. No set salary schedule for plumbers. Compensation rates are set to be externally competitive and internally equitable. Prior work experience directly and indirectly related to the position is also taken into account.
Harrisonburg	-	-	-	Annual contract ranging from \$23,000 to \$50,000 a year.
Henrico	15.93	-	28.62	The minimum and maximum of the salary range are provided.
Henry	16.76	17.12	19.87	
Highland	-	-	-	These services are contracted out as needed.
Hopewell	13.80	17.92	29.37	
Isle Of Wight	-	-	-	Maintenance is outsourced.
King and Queen	-	-	-	Plumbing issues are handled by general maintenance employee.
King George	-	-	-	Maintenance workers do basic plumbing, additional work may be contracted out as needed.
King William	-	-	-	Not applicable. No additional information given.
Lancaster	14.86	17.25	23.23	
Lee	-	-	-	Plumbing issues are handled by general maintenance staff.
Lexington	-	-	-	Plumbing issues are handled by the City of Lexington Public Works Department or contracted out as needed.
Loudoun	20.62	24.84	39.16	
Louisa	-	-	-	Presently conducting salary study for this position. Information not available at this time.
Lunenburg	-	-	-	No response to these questions.
Lynchburg	12.42	13.59	20.95	
Madison	15.00	20.00	25.00	
Manassas City	18.63	23.49	32.72	Plumbers with advanced license levels are paid 3 grades higher than the hourly rates identified.
Manassas Park	-	-	-	Maintenance work is outsourced.
Martinsville	-	-	-	Plumbers hired in rates are based on experience and skill sets and salary is advanced based on annual increases.
Mathews	14.55	15.42	-	No plumber positions; general maintenance only.
Mecklenburg	-	-	-	Plumbing issues are handled by general maintenance staff.
Middlesex	-	-	-	These services are contracted out as needed.
Montgomery	14.98	18.79	25.82	Scale is 0 - 24.
Nelson	15.62	15.62	18.59	

Plumbers - Hourly Rates

Table 10

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
New Kent	-	-	-	No scale for plumbers. Plumbing issues handled by the Director of Maintenance, who is licensed in several areas, or contracted out as needed.
Newport News	15.28	Varies	Varies	Multiple levels, and compensation may be up to 15% above the minimum for experience.
Norfolk	15.08	16.22	19.36	Rates provided are for Plumber/Pipefitter I classification. Different rates for Plumber/Pipefitter II and III. Additional stipends are available for Backflow Prevention Certification.
Northampton	-	-	-	Minor/routine plumbing work is handled by maintenance staff, more complex issues are contracted out as needed.
Northumberland	18.20	22.73	25.41	This is the general maintenance worker's expertise.
Norton	-	-	-	No formal salary scale adopted for plumbers.
Nottoway	10.77	13.43	19.18	No real plumbers are employed. General maintenance staff take care of plumbing needs.
Orange	-	-	-	No salary scales for plumbers, only have maintenance salary scales.
Page	13.86	14.97	23.08	Rates are for maintenance staff (not solely plumbers).
Patrick	15.40	16.19	18.90	
Petersburg	15.50	17.73	22.16	
Pittsylvania	16.63	17.42	22.53	Hourly rates are estimated based on annual rates provided by division (\$34,596, \$36,242, \$46,862, respectively). Plumbers work 260 days for 8 hours/day. Receive a supplement of \$977 for Bachelor's Degree or \$661 for Associate Degree or \$325 for at least 18 semester hours of college coursework from an accredited college.
Poquoson	17.58	21.08	28.05	
Portsmouth	-	-	-	Trades Limited: \$17.11, \$20.52, \$25.58 Trades Journey: \$18.87, \$22.64, \$28.21 Trades Senior: \$19.81, \$23.75, \$29.62 Trades Master: \$24.08, \$28.87, \$36.00
Powhatan	-	-	-	No response to these questions.
Prince Edward	-	-	-	Plumbing work is handled by general maintenance staff. Maintenance supervisor is certified (Electrical, HVAC, Plumbing).
Prince George				
Prince William	17.68	21.61	33.19	Rates provided are for Plumber I - Semi-skilled. Different rates for Plumber II - Skilled Journey Level (\$21.10, \$25.80, \$39.61, respectively) and Plumber III - Highly-skilled (\$23.05, \$28.18, \$43.28, respectively).

Plumbers - Hourly Rates

Table 10

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Pulaski	14.50	16.44	22.36	Master plumbers: \$15.83, \$17.98, \$24.58, respectively.
Radford	-	-	-	These services are contracted out as needed.
Rappahannock	-	-	-	These services are contracted out as needed.
Richmond City	17.37	-	-	Pay increases for current employees are based on School Board approval. Support received an increase of 1.167% effective July 1, 2016.
Richmond County	-	-	-	Plumbing issues are handled by Director of Maintenance or contracted out as needed.
Roanoke City	-	-	-	No response to these questions.
Roanoke County	13.90	15.24	20.57	Based on a recent market study survey, new hires will be placed on the range based on current employees experience.
Rockbridge	-	-	-	No pay scale for plumbers, only maintenance workers. Compensation would be given if hiring a licensed plumber.
Rockingham	12.64	13.89	20.67	Maintenance salary scale is based on 260 days at 8 hours per day. Plumbers are paid a supplement in addition to this hourly/base salary rate of pay - \$3,700 for apprentice level and \$7,400 for journeyman level.
Russell				
Salem	-	-	-	Plumbers are not employed by school division. Issues are handled by the City of Salem and the school division is billed.
Scott	15.48	17.61	17.61	
Shenandoah	16.72	19.79	27.71	
Smyth	15.03	17.69	19.62	Same salary for all Maintenance Department employees.
Southampton	-	-	-	Plumbing issues are handled by general maintenance staff.
Spotsylvania	16.67	20.93	27.07	
Stafford	-	-	-	Pay banding (minimum/midpoint/maximum): No certification/license - \$34,382/\$43,014/\$53,290 Journeyman and experience - \$37,856/\$47,229/\$58,614 Masters License - \$42,621/\$52,021/\$64,501
Staunton	-	-	-	Plumbing issues handled by general maintenance staff.
Suffolk	16.52	20.63	25.17	
Surry	-	-	-	Plumbing issues handled by general maintenance staff or contracted out as needed.
Sussex	12.94	17.80	22.65	
Tazewell	11.91	13.65	18.46	Do not have plumber job title. Rated provided are for Maintenance Technicians.

Plumbers - Hourly Rates

Table 10

School Division	With No Experience	With 10 Years' Experience	With 30 Years' Experience	Comments
Virginia Beach	20.47	22.14	32.22	Employees are compensated based on job-related experience; however, due to compression in scales, salary placement of current employees with the same years of experience is also reviewed to determine the salary offer. The division has level I-III Plumbing Craftsmen. Rates provided are for level III positions. In addition, an allowance/stipend is provided in the amount of \$350 for a journeyman's license and \$1,000 for a master's journeyman license.
Warren	10.22	12.43	22.00	Steps
Washington	14.13	16.13	19.84	
Waynesboro	-	-	-	Do not hire plumbers specifically. Maintenance staff handles the issues or services are outsourced to a vendor.
Westmoreland	-	-	-	Do not employ plumbers exclusively. Maintenance workers cover a variety of areas.
West Point	-	-	-	These services are outsourced as needed.
Williamsburg/JCC	17.56	-	-	Although experience is a factor, pay is based upon a grade range with a minimum of \$17.56, midpoint of \$22.84, and maximum of \$28.11. A Master Plumber is paid in a grade range with a minimum of \$18.91, midpoint of \$24.54, and a maximum of \$30.23.
Winchester	14.78	19.58	25.54	
Wise	13.98	15.98	21.52	
Wythe	-	-	-	Plumbing issues handled by maintenance staff.
York	15.88	23.33	24.49	

Summer School 2016

Table 11

School Division	Offered	Number of days			Length of day			Pay Rate	Pay Basis	Comments
		High School	Middle	Elementary	High School	Middle	Elementary			
Accomack	Yes	19	19	N/A	5.00	5.00	N/A	\$ 20	Hourly	
Albemarle	Yes	30	30	30	Varied	Varied	Varied	Varied		Hours worked per day varied, up to 6.5 for all levels. Hourly rate based on years of experience as of July 1 as follows: 0-5 years=\$24.50; 6-10 years=\$25.50; 11-20 years=\$27.50; above 20 years=\$31.50.
Alexandria	Yes	20	20	20	7.50	5.00	5.00	48.00	Hourly	
Alleghany	Yes	30	30	30	5.50	4.00	4.00	107.50	Daily	Daily rate of \$107.50 for secondary teachers, \$80.00 for elementary.
Amelia	Yes	28 (2 sessions)	14	14	5.50	5.50	5.50	25.00	Hourly	
Amherst	Yes	22	22	22	4.00	4.00	4.00	25.00	Hourly	
Appomattox	Yes	19	19	19	4.00	4.00	4.00	125.00	Daily	
Arlington	Yes	26	26	26	7.00	5.00	Varied	Varied		Elementary summer school teachers worked 3.5 hours for the "strengthening" program while other teachers worked 4.5 hours for the "enrichment" program. Rates vary depending upon program and employee status. APS teachers and assistants receive their regular rate of pay, non-APS teachers receive \$32.50/hour and non-APS assistants receive \$14.52/hour.
Augusta	Yes	14	N/A	10	4.00	N/A	4.50	Varied		Daily rates ranged from \$100.00-\$120.00 for teachers, \$150.00 for lead teachers. At the high school level, a Summer School Administrator was paid 3,000.00 to oversee the entire program.
Bath	Yes	16	16	16	4.00	4.00	4.00	100.00	Daily	
Bedford	Yes	15	15	15	4.00	4.00	4.00	26.06	Hourly	
Bland										
Botetourt	Yes	12	N/A	20	6.00	N/A	5.00	25.00	Hourly	
Bristol	Yes	26	26	26	6.50	6.50	5.00	20.00	Hourly	
Brunswick	Yes	14	14	14	5.50	5.50	5.50	25.00	Hourly	
Buchanan	Yes	20	20	20	5.00	4.00	4.00	60.00	Daily	
Buckingham	Yes	15	15	15	6.00	6.00	6.00	27.99	Hourly	
Buena Vista	Yes									No additional information given.
Campbell	No									
Caroline	Yes	20	20	20	5.50	5.50	5.50	25.00	Hourly	One day was 6 hours, one day was 7.5 hours.
Carroll	Yes	10	10	10	6.00	6.00	6.00	Varied		Teachers are paid current contracted hourly rate for summer session.
Charles City	Yes	20	N/A	20	4.00	N/A	4.00	28.00	Hourly	
Charlotte	Yes	10	10	10	6.00	5.50	5.50	25.00	Hourly	High school was a Project Graduation program. An additional summer program (21st Century Grant, non-academic) for middle school was 4 weeks for 6 hours/day (for teachers, paid \$25/hour).
Charlottesville	Yes	17	17	17	6.00	5.00	5.00	34.66	Hourly	The hourly rate for summer school teachers is based on ranges of years of experience. (0-4 \$32.45/hr; 5-9 \$34.66/hr; 10 - 14 \$37.48/hr; etc).
Chesapeake	Yes	29	10	19	5.50	5.25	4.50	26.30	Hourly	Elementary - Basic Skills, Sped Ed and LEP, Middle - Repeat classes, High - Credit bearing. Teachers worked 1 pre-service day before students began.
Chesterfield	Yes	24	16	19	6.50	4.50	4.50	25.00	Hourly	

Summer School 2016

Table 11

School Division	Offered	Number of days			Length of day			Pay Rate	Pay Basis	Comments
		High School	Middle	Elementary	High School	Middle	Elementary			
Clarke	Yes	34	34	34	4.00	4.00	4.00	30.00	Hourly	
Colonial Beach	No									
Colonial Heights	Yes	23	N/A	15	4.50	N/A	3.50	Varied		Teachers were paid hourly rate ranging from \$36 - \$41.83 based on position and step. Days/hours shown for elementary are for Pre-K program.
Covington	Yes	N/A	12	12	N/A	4.50	4.50	30.00	Hourly	Total time: 57 hrs (includes 3 hrs planning time)
Craig	Yes	N/A	16	16	N/A	6.00	6.00	25.00	Hourly	
Culpeper	Yes	12	12	12	4.00	4.00	4.00	25.00	Hourly	
Cumberland	Yes	16	16	16	5.00	5.00	5.00	25.00	Hourly	
Danville	Yes	27	17	17	7.00	4.50	4.50	21.00	Hourly	
Dickenson	Yes	N/A	10	10	N/A	6.00	6.00	183.92	Daily	Average daily rate. Summer program was only for elementary and middle school this year.
Dinwiddie	Yes	19	19	19	5.50	5.00	0.00	25.00	Hourly	
Essex	Yes	16	16	16	5.00	5.00	5.00	25.00	Hourly	
Fairfax	Yes	Varied	Varied	Varied	6.50	Varied	Varied	45.57	Hourly	Special Education Extended School Year (ESY), 33 days; General Education, 14-33 days. Elementary and middle school days ranged from 5 to 6.5 hours. These numbers reflect the summer school programs that are staffed through Human Resources. It is important to note that nearly every school has a separate "summer school" program. The individual school sets the number of days and hours for the program.
Falls Church										
Fauquier	Yes	16	8	5	6.50	4.00	8.00	Varied		Pay for total session: ES - \$2,200.00 MS - \$1,100.00 HS - \$2,400.00
Floyd	Yes	10	10	10	5.00	5.00	5.00	25.25	Hourly	
Fluvanna	No									
Franklin City	Yes	32	32	32	7.00	7.00	7.00	30.00	Hourly	
Franklin County	Yes	39	39	39	4.50	6.00	9.00	20.00	Hourly	High school hours per day is average.
Frederick	Yes	N/A	15	15	N/A	2.50	2.50	2,500.00	Total	
Fredericksburg	Yes	22	22	22	5.00	5.00	5.00	35.00	Hourly	Summer session includes 20 teaching days plus 2 work days for teachers. PreK camp was 15 teaching days plus 2 work days. Master teachers were paid \$50/hour.
Galax	Yes	20 (2 sessions)	10	10	7.00	5.00	5.00	Varied		Percentage of daily rate based on years of experience and hours worked per day - 5 hours=75%, 7 hours=100%
Giles										
Gloucester	Yes	20	15	15	4.00	4.00	3.00	27.00	Hourly	
Goochland	Yes	15	15	15	7.50	7.50	4.50	30.00	Hourly	
Grayson	Yes	12	12	12	7.00	7.00	7.00	Varied		Teachers are paid regular daily rate.
Greene	Yes	20	20	20	4.00	4.00	4.00	2,185.00	Total	
Greenville/Emporia										
Halifax	Yes	13	13	13	7.50	7.50	7.50	201.92	Daily	
Hampton	Yes	20	20	20	4.50	4.50	4.50	25.00	Hourly	

Summer School 2016

Table 11

School Division	Offered	Number of days			Length of day			Pay Rate	Pay Basis	Comments
		High School	Middle	Elementary	High School	Middle	Elementary			
Hanover	Yes	26	26	16	6.00	6.00	5.00	22.90	Hourly	Total session teacher pay rates: \$1,946.50/course at ES level; \$1,923.60/academic session at MS level; \$3,847.20/course at HS level. Extended School Year - 7/11 - 8/11; 20 teaching w/2 work days; 5-hr workday; \$2,519/teacher
Harrisonburg	Yes	25	25	25	4.00	4.00	4.00	24.00	Hourly	
Henrico	Yes	24	27 (2 sessions)	20	7.00	6.25	5.25	24.00	Hourly	
Henry	Yes	N/A	12	N/A	N/A	5.00	N/A	20.00	Hourly	
Highland	Yes	13	13	13	4.00	4.00	4.00	100.00	Daily	
Hopewell	Yes	23	23	23	4.00	4.00	4.00	25.00	Hourly	
Isle Of Wight	Yes	N/A	N/A	8	N/A	N/A	8.00	29.00	Hourly	
King and Queen	Yes	15	N/A	8	6.00	N/A	4.50	Varied		\$30/hour for secondary; \$120 daily for elementary
King George	Yes	15	15	15	7.00	4.00	4.50	25.00	Hourly	
King William	Yes	19	19	19	5.00	5.00	5.00	2,575.00	Total	
Lancaster	Yes	12	12	12	0.00	4.00	4.00	2,100.00	Total	
Lee	Yes	15	N/A	N/A	5.00	N/A	N/A	20.00	Hourly	
Lexington	Yes	N/A	N/A	16	N/A	N/A	3.00	100.00	Daily	
Loudoun	Yes	23	23	23	5.50	5.00	4.50	Varied		Does not include teacher work days. Daily rates: ES - 150.94, MS - 167.71, HS - 184.48
Louisa	Yes	20	20	20	4.00	4.00	4.00	25.00	Hourly	
Lunenburg	Yes	13	13	13	7.50	7.50	7.50	25.00	Hourly	
Lynchburg	Yes	18	18	18	4.50	4.50	4.50	26.00	Hourly	
Madison	Yes	12	12	12	4.00	4.00	4.00	125.00	Daily	
Manassas City	Yes	20	20	20	4.50	4.50	4.50	32.00	Hourly	
Manassas Park	Yes	15	15	15	4.50	4.50	4.50	30.00	Hourly	
Martinsville	Yes	14	12	11	6.00	6.00	6.00	25.00	Hourly	
Mathews	No									
Mecklenburg	Yes	N/A	16	16	N/A	6.00	6.00	23.00	Hourly	
Middlesex	No									
Montgomery	Yes	10	10	10	7.50	7.50	7.50	20.60	Hourly	
Nelson	Yes	12	12	12	5.50	5.50	5.50	150.00	Daily	
New Kent	No									
Newport News	Yes	28	28	28	7.00	7.00	7.00	30.42	Hourly	Summer Administrators are paid a flat rate depending on the position.
Norfolk	Yes	20	20	20	5.00	5.00	5.00	29.27	Hourly	
Northampton	Yes	21	21	21	5.50	5.50	Varied	25.00	Hourly	Summer school hours include 20 instructional days and one additional work day. Elementary schools offered different types of summer school programs, varying from 4.5 hours/day to 7 hours/day.
Northumberland	Yes	8	8	8	5.00	5.00	5.00	26.00	Hourly	Remedial summer program
Norton	Yes	12	12	12	6.00	6.00	6.00	20.00	Hourly	
Nottoway	Yes	15	15	15	4.50	4.50	4.50	100.00	Daily	
Orange	Yes	15	13	13	5.00	5.00	5.00	125.00	Daily	
Page	Yes	15	15	15	4.00	0.00	4.00	20.00	Hourly	
Patrick	Yes	12	N/A	12	6.50	N/A	6.50	Varied		Pay rate based on step on scale.
Petersburg										No response
Pittsylvania	Yes	20 (2 sessions)	16	10	7.50	5.00	4.00	27.60	Hourly	

Summer School 2016

Table 11

School Division	Offered	Number of days			Length of day			Pay Rate	Pay Basis	Comments
		High School	Middle	Elementary	High School	Middle	Elementary			
Poquoson	Yes	27	27	27	6.50	5.00	5.00	26.00	Hourly	
Portsmouth	Yes	27	19	19	5.00	5.00	5.00	25.00	Hourly	
Powhatan	Yes	15	15	15	5.75	5.75	5.75	26.00	Hourly	Elementary summer school program was outsourced through PCG.
Prince Edward	Yes	16	16	16	5.75	5.75	5.75	30.00	Hourly	
Prince George										
Prince William	Yes	29	15	15	6.00	4.50	4.50	41.00	Hourly	PWCS provides a robust summer program for students at all grade levels. At the elementary and middle level there is targeted remediation based on the SOL strands where our students struggle the most; at the high school level students participate in courses for credit or a two-week SOL remediation program that prepares them to take the end-of-course test at the end of the two weeks.
Pulaski	Yes	10	10	10	6.00	6.00	6.00	25.00	Hourly	
Radford	Yes	11	11	11	7.50	5.00	3.50	27.08	Hourly	
Rappahannock	Yes	16	16	16	4.00	4.00	4.00	25.00	Hourly	
Richmond City	Yes	19	19	19	8.00	8.00	8.00	22.18	Hourly	
Richmond County	Yes	12	12	12	4.50	4.50	4.50	1,875.00	Total	
Roanoke City										No response
Roanoke County	Yes	31	N/A	10	6.50	N/A	4.50	20.00	Hourly	
Rockbridge	Yes	25	N/A	N/A	5.00	N/A	N/A	25.00	Hourly	Offered three different levels: new credit classes, repeat courses online, SOL remediation
Rockingham	Yes	22	14	19	4.00	4.00	4.00	25.00	Hourly	Elementary schools were 19 days (4 of the elementary schools did 29 days), middle school was 14 days, and high school was 14 days for Jump Start and 22 days for regular summer school.
Russell										
Salem	Yes	28 (2 sessions)	10	10	5.00	5.00	5.00	Varied		Teachers are paid hourly rate, not to exceed \$36 per hour.
Scott	Yes	30	30	30	4.00	4.00	4.00	20.00	Hourly	
Shenandoah	Yes	21	5	13	5.00	6.00	6.00	25.00	Hourly	
Smyth	Yes	10	10	10	5.00	5.00	5.00	20.00	Hourly	Teachers were also paid for 2 work days (one prior and one after).
Southampton	Yes	16	16	16	Varied	5.50	5.50	Varied		Elementary and middle school teachers were paid \$2,500 for the summer session. Hourly rate for high school teachers ranged from \$22.72 to \$24.88. Middle school was 21st Century Program.
Spotsylvania	Yes	22	22	22	7.50	4.50	4.50	25.00	Hourly	
Stafford	Yes	28	15	15	6.25	3.00	3.00	33.76	Hourly	
Staunton	No									
Suffolk	Yes	20	20	20	5.00	5.00	7.00	31.50	Hourly	
Surry	Yes	N/A	20	20	N/A	7.50	7.50	30.00	Hourly	
Sussex	Yes	14	14	14	5.00	5.00	5.00	25.00	Hourly	
Tazewell	Yes	24	N/A	N/A	6.00	N/A	N/A	Varied		Paid per individual teacher salary schedule, based on years of experience
Virginia Beach	Yes	30	28	N/A	6.00	5.00	N/A	30.00	Hourly	
Warren	Yes	21	N/A	N/A	7.50	N/A	N/A	25.00	Hourly	
Washington	Yes	12	12	12	5.25	5.25	5.25	114.58	Daily	

Summer School 2016

Table 11

School Division	Offered	Number of days			Length of day			Pay Rate	Pay Basis	Comments
		High School	Middle	Elementary	High School	Middle	Elementary			
Waynesboro	Yes	15	15	15	2.00	7.00	3.50	25.00	Hourly	
Westmoreland	Yes	N/A	12	12	N/A	8.00	8.00	See comments		Summer program for 2016 was built into the teachers' regular 200-day contract.
West Point	Yes	10	10	10	8.00	8.00	8.00	2,000.00	Total	
Williamsburg/JCC	Yes	Varied	Varied	Varied	Varied	Varied	Varied	Varied		Because various summer school formats were in operation, to include online offerings, it would be very difficult to provide meaningful responses regarding hours/day and teacher rates of pay.
Winchester	Yes	10	10	10	5.50	5.50	5.50	30.00	Hourly	Teachers work 11.5 hours on first day of summer school, 5.5 hours on all remaining days.
Wise	Yes	20	20	20	7.00	7.00	7.00	173.30	Daily	
Wythe	Yes	24	N/A	N/A	6.00	N/A	N/A	25.25	Hourly	
York	Yes	20	20	20	4.00	4.00	4.00	28.00	Hourly	

Offer Summer School 117