	(1532)
	SERIAL C3833

AUSTRALIAN RED CROSS BLOOD SERVICE EMPLOYEES

(STATE) AWARD
INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Health Services Union, industrial organisation of employees.

(No. IRC 1854 of 2005)

	Before Commissioner Bishop
	22 June 2005

VARIATION
1.
Delete clause 36, Salary Sacrifice to Superannuation, of clause 1, Arrangement, of the award published 22 February 2002 (331 I.G. 709), and insert in lieu thereof the following:

36.
Superannuation

2.
Delete clause 36, Salary Sacrifice to Superannuation, an insert in lieu thereof the following:

36. Superannuation

A.
Superannuation

(i)
The employer shall contribute to a superannuation fund on behalf of each eligible employee.

The "superannuation fund" for the purpose of this award shall mean:-

(a)
Local Government Superannuation Scheme (LGSS), or

Health Employees Superannuation Trust Australia (HESTA), or

Health Super.

The default fund is the Local Government Superannuation Scheme (LGSS).

(ii)
Upon commencement of employment, the employer shall provide each employee with membership forms for each of the above funds. In the event that the employee does not nominate a fund, the Employer shall forward contributions and employee details to the default superannuation fund.

B.
Salary Sacrifice to Superannuation

(i)
Notwithstanding the salaries prescribed in Part-B, as varied from time to time, of this award, an employee may elect, subject to the agreement of the employer, sacrifice a portion of the salary payable under Part-B of the award to additional employer superannuation contributions. Such election must be made prior to the commencement of the period of service to which the earnings relate. The amount sacrificed must not exceed thirty (30) per cent of the salary payable under Part-B or thirty (30) per cent of the currently applicable superannuable salary, whichever is the lesser.

In this clause, "superannuable salary" means - the employee’s salary as notified from time to time to the superannuation trustee corporations.

(ii)
Where the employee has elected to sacrifice a portion of that payable salary to additional employer superannuation contributions:

(a)
subject to Australian Taxation Law, the sacrificed portion of salary will reduce the salary subject to appropriate PAYE taxation deductions by the amount of that sacrificed portion; and

(b)
any allowance, penalty rate, overtime, payment for unused leave entitlements, weekly worker’s compensation, or other payment, other than any payment for leave taken in service, to which an employee is entitled under the award or any applicable Act or Statute which is expressed to be determined by reference to an employee’s salary, shall be calculated by reference to the salary which would have applied to the employee under the award in the absence of any salary sacrifice to superannuation made under this award.

(iii)
The employee may elect to have the portion of payable salary which is sacrificed to additional employer superannuation contributions.

(a)
paid into the Local Government Superannuation Scheme, Health Super, or HESTA as the optional employer contributions subject to the employer being recognised as a participating employer; or

(b)
subject to the employers agreement, paid into private sector complying superannuation scheme as employer superannuation contributions.

(iv)
Where an employee elects to salary sacrifice in terms of subclause (iii) above, the employer will pay the sacrificed amount into the relevant superannuation fund.

(v)
Where, prior to electing to sacrifice a portion of his/her salary to superannuation, an employee had entered into an agreement with his/her employer to have superannuation contributions made to a superannuation fund other than a fund established under legislation listed in subclause (iii) above, the employer will continue to base contributions to that fund on the salary payable under Part-B of the award to the same extent as applied before the employee sacrificed portion of that salary to superannuation. This clause applies even though the superannuation contributions made by the employer may be in excess of the superannuation guarantee requirements after the salary sacrifice is implemented.

3.
Delete Table 1 - Salary Rates, of Part B, and insert in lieu thereof the following:

PART B

Table 1 - Salary Rates

NOTE: To convert annual salaries to weekly rates, annual salaries should be divided by 52.1785714 weeks.

	Classification
	Rate From
	Rate From
	Rate From
	Rate From

	
	1.7.2004
	1.7.2004
	1.7.2005
	1.7.2005

	
	4%
	4%
	4%
	4%

	
	weekly
	annual
	weekly
	annual

	
	$
	$
	$
	$

	Clerical & Administration Staff
	
	
	
	

	Junior (under 18 years of age)
	394.10
	20,564
	409.90
	21,388

	Administration Officer - Level 1
	
	
	
	

	1st year
	577.10
	30,112
	600.20
	31,318

	2nd year
	601.50
	31,385
	625.60
	32,643

	3rd year
	625.00
	32,612
	650.00
	33,916

	4th year
	640.50
	33,420
	666.10
	34,756

	5th year
	656.40
	34,250
	682.70
	35,622

	Administration Officer - Level 2
	
	
	
	

	1st year
	679.60
	35,461
	706.80
	36,880

	2nd year
	703.60
	36,713
	731.70
	38,179

	Administration Officer - Level 3
	
	
	
	

	1st year
	728.00
	37,986
	757.10
	39,504

	2nd year
	752.00
	39,238
	782.10
	40,809

	Administration Officer - Level 4
	
	
	
	

	1st year
	772.40
	40,303
	803.30
	41,915

	2nd year
	791.00
	41,273
	822.60
	42,922

	Administration Officer - Level 5
	
	
	
	

	1st year
	815.60
	42,557
	848.20
	44,258

	2nd year
	835.20
	43,580
	868.60
	45,322

	Administration Officer - Level 6
	
	
	
	

	1st year
	863.00
	45,030
	897.50
	46,830

	2nd year
	884.30
	46,142
	919.70
	47,989

	Computer Staff
	
	
	
	

	Analyst
	
	
	
	

	1st year
	1,013.90
	52,904
	1,054.50
	55,020

	2nd year
	1,045.60
	54,558
	1,087.40
	56,740

	3rd year
	1,087.80
	56,762
	1,131.40
	59,032

	4th year
	1,119.30
	58,405
	1,164.10
	60,741

	5th year
	1,157.90
	60,415
	1,204.20
	62,832

	6th year and Thereafter
	1,189.20
	62,050
	1,236.80
	64,532

	Senior Analyst
	
	
	
	

	1st year
	1,237.70
	64,581
	1,287.20
	67,164

	2nd year
	1,274.90
	66,523
	1,325.90
	69,184

	3rd year
	1,318.40
	68,790
	1,371.10
	71,542

	4th year
	1,355.40
	70,722
	1,409.60
	73,551

	5th year
	1,404.70
	73,297
	1,460.90
	76,229

	6th year and Thereafter
	1,442.00
	75,240
	1,499.70
	78,250

	Computer Operator - Grade 1
	
	
	
	

	1st year
	601.40
	31,379
	625.40
	32,634

	2nd year
	625.00
	32,610
	650.00
	33,914

	3rd year
	640.80
	33,434
	666.40
	34,771

	Thereafter
	656.70
	34,264
	682.90
	35,635

	Computer Operator - Grade 2
	
	
	
	

	1st year
	679.30
	35,446
	706.50
	36,864

	2nd year
	703.20
	36,690
	731.30
	38,158

	Thereafter
	727.60
	37,964
	756.70
	39,483

	Senior Computer Operator - Grade 1
	
	
	
	

	1st year
	772.00
	40,284
	802.90
	41,895

	2nd year
	791.10
	41,278
	822.70
	42,929

	3rd year
	815.20
	42,537
	847.80
	44,238

	Thereafter
	835.40
	43,590
	868.80
	45,334

	Senior Computer Operator - Grade 2
	
	
	
	

	1st year
	863.00
	45,029
	897.50
	46,830

	2nd year
	884.20
	46,135
	919.50
	47,980

	3rd year
	916.90
	47,841
	953.50
	49,755

	Thereafter
	942.30
	49,168
	980.00
	51,135

	Programmer
	
	
	
	

	1st year
	815.20
	42,537
	847.80
	44,238

	2nd year
	863.00
	45,029
	897.50
	46,830

	3rd year
	916.90
	47,841
	953.50
	49,755

	4th year
	1,013.90
	52,904
	1,054.50
	55,020

	5th year
	1,087.80
	56,762
	1,131.40
	59,032

	Thereafter
	1,119.30
	58,405
	1,164.10
	60,741

	Programming Supervisor
	
	
	
	

	1st year
	1,157.80
	60,415
	1,204.20
	62,832

	2nd year
	1,189.20
	62,050
	1,236.80
	64,532

	3rd year
	1,237.70
	64,581
	1,287.20
	67,164

	Thereafter
	1,274.90
	66,523
	1,325.90
	69,184

	Computer Manager - Grade 1
	
	
	
	

	1st year
	1,237.70
	64,581
	1,287.20
	67,164

	2nd year
	1,274.90
	66,523
	1,325.90
	69,184

	3rd year
	1,318.40
	68,790
	1,371.10
	71,542

	4th year
	1,355.40
	70,722
	1,409.60
	73,551

	5th year
	1,404.70
	73,297
	1,460.90
	76,229

	6th year
	1,442.00
	75,240
	1,499.70
	78,250

	Computer Manager - Grade 2
	
	
	
	

	1st year
	1,404.70
	73,297
	1,460.90
	76,229

	2nd year
	1,442.00
	75,240
	1,499.70
	78,250

	3rd year
	1,516.80
	79,145
	1,577.50
	82,311

	4th year
	1,591.20
	83,027
	1,654.90
	86,348

	Education & Research Staff
	
	
	
	

	Education Officer - Graduate
	
	
	
	

	(Formerly Health Education Officer -
	
	
	
	

	Graduate)
	
	
	
	

	1st year of service
	763.20
	39,823
	793.70
	41,416

	2nd year of service
	799.90
	41,737
	831.90
	43,406

	3rd year of service
	849.50
	44,326
	883.50
	46,099

	4th year of service
	897.30
	46,820
	933.20
	48,693

	5th year of service
	950.20
	49,582
	988.20
	51,565

	6th year of service
	999.50
	52,150
	1,039.40
	54,236

	7th year of service
	1,041.30
	54,331
	1,082.90
	56,504

	8th year of service
	1,082.90
	56,503
	1,126.20
	58,763

	9th year of service & thereafter
	1,129.90
	58,958
	1,175.10
	61,316

	A Graduate Education Officer who:-

	(i) has completed 12 months service at the salary prescribed on the maximum of the scale;

	(ii) has demonstrated to the satisfaction of the employer by the work performed and the results achieved,

	the aptitude, abilities and qualities of mind warranting such payment, may progress to the following rate

	On Maximum for 12 months
	1,186.80
	61,925
	1,234.30
	64,402

	and after 12 months service in receipt of this rate, shall be paid the following rate subject to approval of the.

	Grading Committee

	On Maximum for further 12 months
	1,243.80
	64,899
	1,293.50
	67,495

	Engineer & Maintenance Staff
	
	
	
	

	Engineer
	
	
	
	

	Grade 1
	915.40
	47,764
	952.00
	49,674

	Grade 2
	981.40
	51,208
	1,020.70
	53,259

	Grade 3
	1,046.70
	54,615
	1,088.60
	56,802

	Grade 4
	1,112.40
	58,043
	1,156.90
	60,365

	Grade 5
	1,210.70
	63,173
	1,259.10
	65,698

	Grade 6
	1,308.80
	68,291
	1,361.20
	71,025

	Grade 7
	1,521.20
	79,374
	1,582.00
	82,546

	Maintenance Supervisor (Tradesman)
	
	
	
	

	Grade 1
	820.10
	42,792
	852.90
	44,503

	Grade 2
	883.20
	46,084
	918.50
	47,926

	Managers
	
	
	
	

	Level 1
	From
	909.10
	47,436
	945.50
	49,333

	
	To
	1,222.90
	63,808
	1,271.80
	66,360

	Level 2
	From
	1,195.00
	62,356
	1,242.90
	64,850

	
	To
	1,417.40
	73,959
	1,474.10
	76,917

	Level 3
	From
	1,389.60
	72,509
	1,445.20
	75,409

	
	To
	1,584.20
	82,660
	1,647.50
	85,966

	Level 4
	From
	1,556.40
	81,209
	1,618.60
	84,457

	
	To
	1,862.10
	97,162
	1,936.60
	101,048

	Level 5
	From
	1,834.30
	95,711
	1,907.70
	99,539

	
	To
	2,056.70
	107,314
	2,138.90
	111,607

	Level 6
	From
	2,013.10
	105,040
	2,093.60
	109,242

	
	To
	2,202.40
	114,920
	2,290.50
	119,517

	General Administrative Staff
	
	
	
	

	Grade 1
	681.20
	35,544
	708.40
	36,963

	Grade 2
	708.60
	36,974
	736.90
	38,450

	Grade 3
	733.70
	38,283
	763.00
	39,812

	Grade 4
	758.50
	39,577
	788.80
	41,158

	Grade 5
	771.50
	40,256
	802.40
	41,868

	Grade 6
	796.50
	41,560
	828.40
	43,225

	Grade 7
	823.80
	42,985
	856.80
	44,707

	Grade 8
	871.00
	45,448
	905.80
	47,263

	Grade 9
	950.00
	49,570
	988.00
	51,552

	Grade 10
	980.40
	51,156
	1,019.60
	53,201

	Grade 11
	1,029.40
	53,713
	1,070.60
	55,862

	Grade 12
	1,101.60
	57,480
	1,145.70
	59,781

	Grade 13
	1,181.10
	61,628
	1,228.30
	64,091

	Grade 14
	1,256.20
	65,547
	1,306.40
	68,166

	Medical Staff

	Career Medical Officers - The 4% increase does not apply, these rates remain unchanged since 1/7/2003

	Grade 1
	
	
	
	

	1st year
	1,297.00
	67,678
	1,297.00
	67,678

	2nd year
	1,399.70
	73,036
	1,399.70
	73,036

	3rd year
	1,498.30
	78,179
	1,498.30
	78,179

	4th year
	1,614.00
	84,215
	1,614.00
	84,215

	Grade 2
	
	
	
	

	1st year
	1,684.60
	87,902
	1,684.60
	87,902

	2nd year
	1,741.50
	90,869
	1,741.50
	90,869

	3rd year
	1,810.30
	94,458
	1,810.30
	94,458

	4th year
	1,879.90
	98,090
	1,879.90
	98,090

	Grade 3
	
	
	
	

	1st year
	1,938.30
	101,140
	1,938.30
	101,140

	2nd year
	2,052.00
	107,069
	2,052.00
	107,069

	3rd year
	2,232.50
	116,489
	2,232.50
	116,489

	Medical Officers
	
	
	
	

	Resident
	
	
	
	

	1st year
	997.40
	52,045
	1,037.30
	54,127

	2nd year
	1,097.10
	57,243
	1,140.90
	59,533

	3rd year
	1,242.60
	64,836
	1,292.30
	67,429

	4th year
	1,348.90
	70,385
	1,402.90
	73,200

	Registrar
	
	
	
	

	1st year
	1,242.60
	64,836
	1,292.30
	67,429

	2nd year
	1,348.90
	70,385
	1,402.90
	73,200

	3rd year
	1,455.70
	75,957
	1,513.90
	78,995

	4th year
	1,558.20
	81,306
	1,620.60
	84,558

	Allowances
	
	
	
	

	Higher Medical Qualification
	43.16
	
	43.16
	

	Allowance (p/wk)
	
	
	
	

	The above allowance is paid to officers who obtain an appropriate higher medical qualification subsequent

	to graduation. It does not apply to an officer appointed as a Senior Registrar.

	The salary prescribed for a Senior Registrar has taken into account that a higher medical qualification is a

	prerequisite for appointment.

	On-call - for Day Off Duty (p/day)
	20.80
	
	20.80
	

	On-call - for Day On Duty (p/day)
	10.40
	
	10.40
	

	On-call - Maximum payment per week
	72.80
	
	72.80
	

	Higher medical Qualification after
	21.58
	
	21.58
	

	5 years (p/wk)
	
	
	
	

	

	The qualification allowance is paid when an Officer in his/her fifth and subsequent years of registrar-ship is

	expected to meet the formal requirements of a higher medical qualification in that year.

	

	Part-Time Medical Officers

	Less than 3 yrs post-graduate
	37.60
	
	39.10
	

	experience (p/hr)
	
	
	
	

	More that 3 yrs post-graduate
	43.80
	
	45.55
	

	experience (p/hr)
	
	
	
	

	More that 6 yrs post-graduate
	53.10
	
	55.22
	

	experience (p/hr)
	
	
	
	

	

	Provided that no officer may be employed for more than 24 hours in any period of 7 consecutive days.

	

	Formula: Part-time Medical Officer with less that 3 years post-graduate experience = 1st year Registrar

	divided by 52.1785714 divided by 38 plus 15%

	

	Part-time Medical Officer with more than 3 years post-graduate experience = 3rd year Registrar divided by

	52.1785714 divided by 38 plus 15%.

	

	Part-time Medical Officer with more that 6 years post-graduate experience = Senior Registrar divided by

	52.1785714 divided by 38 plus 15%

	

	Scientific & Technical Staff
	
	
	
	

	Trainee Scientist
	
	
	
	

	(Formerly Trainee Hospital Scientist)
	
	
	
	

	1st year
	424.80
	22,165
	441.80
	23,052

	2nd year
	459.60
	23,981
	478.00
	24,941

	3rd year
	528.70
	27,587
	549.80
	28,688

	4th year
	606.10
	31,625
	630.30
	32,888

	5th year
	681.70
	35,570
	709.00
	36,995

	6th year
	750.90
	39,181
	80.90
	40,746

	

	The Commencing salary of the Trainee Scientist who on appointment has completed part of a degree

	course shall be fixed having regard to that part of the course that has been successfully completed

	

	Provided that each year of full-time or part-time study for an appropriate degree combined with

	employment as a Trainee Scientist shall be considered for salary purposes as the equivalent of one year's

	service in the Trainee Scientist scale.

	

	Scientist
	
	
	
	

	(Formerly Hospital Scientist)
	
	
	
	

	1st year
	785.30
	40,976
	816.70
	42,614

	2nd year
	814.80
	42,515
	847.40
	44,216

	3rd year
	865.00
	45,134
	899.60
	46,940

	4th year
	924.20
	48,223
	961.20
	50,154

	5th year
	988.10
	51,558
	1,027.60
	53,619

	6th year
	1,051.00
	54,840
	1,093.00
	57,031

	7th year
	1,102.10
	57,506
	1,146.20
	59,807

	8th year & thereafter
	1,137.70
	59,364
	1,183.20
	61,738

	Scientist - On-call per 24 hours
	8.00
	8.30
	
	

	Senior Scientist
	
	
	
	

	(Formerly Senior Hospital Scientist)
	
	
	
	

	1st year
	1,223.70
	63,851
	1,272.60
	66,402

	2nd year
	1,264.60
	65,985
	1,315.20
	68,625

	3rd year
	1,299.90
	67,827
	1,351.90
	70,540

	4th year
	1,442.30
	75,257
	1,500.00
	78,268

	5th year
	1,482.30
	77,344
	1,541.60
	80,438

	6th year
	1,532.60
	79,969
	1,593.90
	83,167

	7th year
	1,579.30
	82,406
	1,642.50
	85,703

	8th year & thereafter
	1,619.00
	84,477
	1,683.80
	87,858

	Allowances
	
	
	
	

	Provided that a Senior Scientist shall not progress beyond the salary prescribed for the third year of the

	scale unless such officer holds a post-graduate degree in Science at least equivalent to the degree of Master

	of Science of an approved university or has been admitted as a Member of the Australian Association of

	Clinical Biochemists or holds such qualifications as are deemed equivalent.

	

	Provided further that any Senior Scientist in receipt of the fourth year of service rate and above or

	Principal Hospital Scientist who holds the degree of Master of Science or is a Fellow of the Australian

	Institute of Medical Laboratory Scientists or holds appropriate equivalent qualifications shall be paid the

	following allowance

	Senior/Principal H.S. Master of Science
	41.90
	
	43.60
	

	Principal Scientist
	
	
	
	

	(Formerly Principal Hospital Scientist)
	
	
	
	

	1st year
	1,734.50
	90,504
	1,803.90
	94,125

	2nd year
	1,777.80
	92,763
	1,848.90
	96,473

	3rd year
	1,825.70
	95,262
	1,898.70
	99,071

	4th year
	1,869.10
	97,527
	1,943.90
	101,430

	5th year
	1,914.50
	99,896
	1,991.10
	103,893

	6th year
	1,959.20
	102,228
	2,037.60
	106,319

	7th year
	2,004.50
	104,592
	2,084.70
	108,777

	8th year
	2,050.30
	106,982
	2,132.30
	111,260

	9th year
	2,094.90
	109,309
	2,178.70
	113,681

	10th year & thereafter
	2,141.20
	111,725
	2,226.80
	116,191

	Provided that a Principal Scientist shall not progress beyond the salary prescribed for the fourth year of the

	scale unless such officer holds a post-graduate degree in Science at least equivalent to the Degree of Doctor

	of Philosophy of an approved university or has been admitted as a Fellow of the Australian Association of

	Clinical Biochemists, or holds such qualifications as are deemed equivalent.

	Technical Assistant-Junior
	
	
	
	

	At 16 years
	363.50
	18,967
	378.00
	19,723

	At 17 years
	418.90
	21,858
	435.70
	22,734

	At 18 years
	478.00
	24,941
	497.10
	25,938

	At 19 years
	540.70
	28,213
	562.30
	29,340

	At 20 years
	593.00
	30,942
	616.70
	32,179

	Technical Assistant-Adult - Grade 1
	
	
	
	

	1st year
	642.60
	33,530
	668.30
	34,871

	2nd year
	655.30
	34,193
	681.50
	35,560

	Thereafter
	670.40
	34,981
	697.20
	36,379

	Technical Assistant-Adult - Grade 2
	
	
	
	

	1st year
	655.30
	34,193
	681.50
	35,560

	2nd year
	670.40
	34,981
	697.20
	36,379

	Thereafter
	682.20
	35,596
	709.50
	37,021

	Technical Officer - Grade 1
	
	
	
	

	1st year
	701.20
	36,588
	729.20
	38,049

	2nd year
	718.10
	37,469
	746.80
	38,967

	3rd year
	734.20
	38,310
	763.60
	39,844

	4th year
	751.80
	39,228
	781.90
	40,798

	5th year
	768.20
	40,084
	798.90
	41,685

	6th year
	797.20
	41,597
	829.10
	43,261

	7th year
	823.10
	42,948
	856.00
	44,665

	8th year
	845.80
	44,133
	879.60
	45,896

	Technical Officer - Grade 2
	
	
	
	

	1st year
	904.10
	47,175
	940.30
	49,064

	2nd year
	935.60
	48,818
	973.00
	50,770

	3rd year
	967.00
	50,457
	1,005.70
	52,476

	4th year
	1,028.00
	53,640
	1,069.10
	55,784

	Senior Technical Officer
	
	
	
	

	1st year
	1,078.10
	56,254
	1,121.20
	58,503

	2nd year
	1,095.50
	57,162
	1,139.30
	59,447

	3rd year and Thereafter
	1,113.00
	58,075
	1,157.50
	60,397

	Ancillary Staff
	
	
	
	

	Animal Technician
	
	
	
	

	1st year
	648.50
	33,838
	674.40
	35,189

	2nd year
	660.80
	34,480
	687.20
	35,857

	3rd year
	673.50
	35,142
	700.40
	36,546

	4th year
	686.90
	35,841
	714.40
	37,276

	General Service Officer
	
	
	
	

	(Formerly Hospital Assistant)
	
	
	
	

	Grade 1 - Junior
	505.80
	26,392
	526.00
	27,446

	Grade 1 - Adult
	593.70
	30,978
	617.40
	32,215

	Grade 2 - Adult
	607.20
	31,683
	631.50
	32,951

	Grade 3 - Adult
	616.70
	32,179
	641.40
	33,467

	Motor Vehicle and/or Bus Driver
	
	
	
	

	Up to 2950 Kilograms
	641.80
	33,488
	667.50
	34,829

	Over 2950 Kg & up to 4650 Kg
	646.50
	33,733
	672.40
	35,085

	Over 4650 Kg & up to 6250 Kg
	651.20
	33,979
	677.20
	35,335

	Over 6250 Kg & up to 7700 Kg
	655.10
	34,182
	681.30
	35,549

	Over 7700 Kg & up to 9200 Kg
	659.50
	34,412
	685.90
	35,789

	Over 9200 Kg & up to 10800 Kg
	662.50
	34,568
	689.00
	35,951

	Over 10800 Kg & up to 12350 Kg
	666.40
	34,772
	693.10
	36,165

	Over 12350 Kg & up to 13950 Kg
	669.80
	34,949
	696.60
	36,348

	Over 13950 Kg & up to 15500 Kg
	673.50
	35,142
	700.40
	36,546

	Over 15500 Kg & up to 16950 Kg
	675.30
	35,236
	702.30
	36,645

	Over 16950 Kg & up to 18400 Kg
	676.90
	35,320
	704.00
	36,734

	Over 18400 Kg & up to 19750 Kg
	678.00
	35,377
	705.10
	36,791

	Over 19750 Kg & up to 21100 Kg
	679.60
	35,461
	706.80
	36,880

	Over 21100 Kg & up to 22450 Kg
	682.70
	35,622
	710.00
	37,047

4.
Delete Table 2 - Other Rates and Allowances of Part B, and insert in lieu thereof the following:

Table 2 - Other Rates And Allowances

	Item No.
	Clause No.
	Description
	Rate at
	Rate at

	
	
	
	1 July 2004
	1 July 2005

	
	
	
	$
	$

	1
	8 (iii)
	On-Call Allowance (per 24 hrs)
	16.38
	17.03

	2
	8 (iv)
	On-Call Allow-rostered days off (per 24hrs)
	32.35
	33.65

	3
	8 (v)
	On-Call Allowance (per 24 hrs) - Scientists
	7.70
	7.70

	4
	9 (vi)
	Broken Shift (per shift)
	8.10
	8.40

	5
	10 (iiii)
	Cold Places (per hour) **
	0.45
	0.45

	6
	12 (iv)(a)
	Breakfast - Scientists only
	19.75
	19.75

	
	12 (iv)(b)
	Lunch - Scientists only
	19.75
	19.75

	
	12 (iv)(c)
	Dinner - Scientists only
	19.75
	19.75

	7
	12 (iv)
	Meals - Other (each)
	13.50
	13.50

	8
	21 (i)(c)
	Uniform (per week)
	4.15
	4.15

	
	
	Uniform-with cardigan & Shoes (addit.p/wk)
	1.62
	1.62

	9
	21 (i)(d)
	Uniform-laundering (per week)
	4.75
	4.75

	10
	7
	Transport Allowance
	
	

	
	
	- 1600cc & above
	32.3c / km
	32.3c / km

	
	
	 - Less Than 1600cc
	27.1c / km
	27.1c / km

	11
	11 (ii)(d)
	Kilometre Allowance
	
	

	
	
	 - 1600cc & above
	32.3c / km
	32.3c / km

	
	
	 - Less Than 1600cc
	27.1c / km
	27.1c / km

	
	11 (iv)(b)
	As above where costs are in excess of $5:00
	
	

** Allowances payable are determined as per movements occurring within the Public Hospital Employees Skilled Tradesmen (State) Award

5.
This variation shall take effect from the first pay period to commence on or after 22 June 2005.
E. A. R. BISHOP, Commissioner.

Printed by the authority of the Industrial Registrar.
PAGE

