Vol. 364, Part 5
8 February 2008
Pages 801 – 1197

[image: image1.wmf]

NEW SOUTH WALES

INDUSTRIAL GAZETTE

Printed by the authority of the

Industrial Registrar

47 Bridge Street, Sydney, N.S.W.

ISSN 0028-677X

CONTENTS
Vol. 364, Part 5
8 February 2008
Pages 801 - 1197

Page

Awards and Determinations

Awards Made or Varied

	Actors (Theatrical) (State) Award
	RVIRC
	801

	Aged Care General Services (State) Award 2006
	VSW
	802

	Aged Care Industry (Broken Hill) Award
	OIRC
	806

	Aged Care Industry (Broken Hill) Award
	RVIRC
	810

	Asphalt and Bitumen Industry (State) Award
	VSW
	813

	Bacon Factory Employees (Cumberland) Consolidated Award
	VSW
	815

	Boiling Down and By-Products (Cumberland) Consolidated Award
	VSW
	818

	Bootmakers and Heel Bar Operatives, &c. (State) Award
	VSW
	820

	Bowling and Golf Clubs Employees (State) Award
	VSW
	821

	Breeding and Raising of Pigs, &c., Employees (State) Award
	RVIRC
	823

	Breeding and Raising of Pigs, &c., Employees (State) Award
	VSW
	824

	Building and Construction Industry (State) Award
	VIRC
	826

	Building Crane Drivers (State) Award
	VIRC
	829

	Building Employees Mixed Industries (State) Award
	VIRC
	831

	Cement Mixers and Concrete Workers, Central Batch Plants (State) Consolidated Award
	RVIRC
	836

	Cement Mixers and Concrete Workers, Central Batch Plants (State) Consolidated Award
	VSW
	837

	Charitable Institutions (Professional Paramedical Staff) (State) Award 2006
	RVIRC
	839

	Charitable Institutions (Professional Paramedical Staff) (State) Award 2006
	VSW
	840

	Charitable Institutions (Professional Staff Social Workers) (State) Award 2006
	RVIRC
	844

	Charitable Institutions (Professional Staff Social Workers) (State) Award 2006
	VSW
	845

	Charitable Sector Aged and Disability Care Services (State) Award 2003
	VIRC
	846

	Charitable, Aged and Disability Care Services (State) Award
	VIRC
	849

	Charitable, Aged and Disability Care Services (State) Award
	RVIRC
	852

	Club Employees (State) Award
	RVIRC
	853

	Cold Storage and Ice Employees (State) Award
	RVIRC
	854

	Community Pharmacy (State) Award 2001
	VSW
	855

	Concrete Pipe and Concrete Products Factories Consolidated (State) Award
	RVIRC
	857

	Concrete Pipe and Concrete Products Factories Consolidated (State) Award
	VSW
	858

	Cooma Challenge Limited Business Services (State) Award, The
	RVIRC
	860

	Cotton Ginning, &c., Employees (State) Award
	RVIRC
	861

	Cotton Growing Employees (State) Award
	OIRC
	862

	Cotton Growing Employees (State) Award
	RVIRC
	866

	Crown Employees (Department of Environment and Climate Change - Parks and Wildlife Group) Conditions of Employment Award
	AIRC
	867

	Crown Employees (Department of Environment and Climate Change) General Award
	AIRC
	913

	Crown Employees (Public Service Training Wage) Award 2005
	VSW
	937

	Crown Employees (Skilled Trades) Award
	VIRC
	941

	Crown Employees (Teachers in Schools and Related Employees) Salaries and Conditions Award 2006
	VIRC
	943

	Crown Employees (Teachers in TAFE and Related Employees) Salaries and Conditions Award 2006
	VIRC
	945

	Dental Technicians (State) Award 2006
	RVIRC
	947

	Drug Factories (State) Award
	VSW
	948

	Dry Cleaning (State) Award
	RVIRC
	952

	Engine Drivers, &c., General (State) Award
	VIRC
	953

	Engine Drivers, &c., General (State) Award
	RVIRC
	954

	Fish and Fish Marketing (State) Consolidated Award
	RVIRC
	955

	Fruit Packing Houses Employees (State) Consolidated Award
	RVIRC
	956

	Gangers (State) Award
	VSW
	957

	Glass Workers (State) Award
	VIRC
	960

	Government Railways (Building Trades Construction Staff) Award
	VIRC
	962

	Government Railways (Building Trades Maintenance Staff) Award
	VIRC
	964

	Hairdressers', &c. (State) Award
	RVIRC
	965

	Health, Fitness and Indoor Sports Centres (State) Award
	RVIRC
	966

	Ice Cream Carters and Van Salespersons (State) Award
	RVIRC
	967

	Ice Cream Cold Storage (State) Award
	RVIRC
	968

	Ice Cream Cold Storage (State) Award
	VSW
	969

	Joiners (State) Award
	VIRC
	971

	Landscape Gardeners, &c. (State) Award
	RVIRC
	973

	Landscape Gardeners, &c. (State) Award
	VSW
	974

	Landscape Gardeners, &c., On Building and General Construction and Maintenance, Civil and Mechanical Engineering (State) Award
	VSW
	976

	Mannequins and Models (State) Award
	VSW
	979

	Mineral Sands Mining and Treatment Industry (State) Consolidated Award
	VSW
	981

	Miscellaneous Gardeners, &c. (State) Award
	RVIRC
	984

	Miscellaneous Workers' - General Services (State) Award
	RVIRC
	985

	Miscellaneous Workers' - Independent Schools and Colleges, &c. (State) Award
	RVIRC
	988

	Montessori Schools and/or Pre-Schools Portability of Long Service Leave Award
	RVIRC
	989

	Motels, Accommodation and Resorts, &c. (State) Award
	RVIRC
	991

	Motor Vehicle Salesperson (State) Award
	VSW
	992

	Nurses, Other Than in Hospitals, &c. (State) Award 2006
	VSW
	994

	Nursing Homes Professional Employees (State) Award 2006
	VSW
	996

	Other Services (Catholic Personal/Carer's Leave) (State) Award
	RVIRC
	999

	Pet Food Manufacturers (State) Award
	RVIRC
	1000

	Pharmacy Assistants (State) Award
	VSW
	1002

	Plant, &c., Operators on Construction (State) Award
	VIRC
	1004

	Plasterers, Shop Hands and Casters (State) Consolidated Award
	VIRC
	1006

	Plumbers and Gasfitters (State) Award
	RVIRC
	1007

	Poultry Farm Employees (State) Award
	RVIRC
	1008

	Poultry Industry Livestock (State) Award
	CORR
	1009

	Poultry Industry Livestock (State) Award
	CORR
	1010

	Poultry Industry Livestock (State) Award
	CORR
	1011

	Poultry Industry Livestock (State) Award
	CORR
	1012

	Poultry Industry Livestock (State) Award
	CORR
	1013

	Private Health and Charitable Sector Employees Superannuation (State) Award
	RVIRC
	1014

	Private Hospital (Named Respondents) (State) Award
	VIRC
	1015

	Private Hospital Employees (State) Award 2006
	RVIRC
	1026

	Private Hospital Employees (State) Award 2006
	VSW
	1027

	Private Hospital Industry Nurses' (State) Award
	RVIRC
	1036

	Private Hospital Professional Employees (State) Award 2006
	VSW
	1037

	Private Hospitals Aged and Disability Care Services Industry Redundancy (State) Award, The
	RVIRC
	1041

	Private Hospitals, Aged Care and Disability Services Industry (Training) (State) Award
	RVIRC
	1042

	Private Hospitals, Aged Care and Disability Services Industry (Training) (State) Award
	VSW
	1043

	Private Medical Imaging (State) Award 2004
	VIRC
	1046

	Public Health Service Employees Skilled Trades (State) Award (Incorporating the Ambulance Service of NSW Skilled Trades)
	VIRC
	1048

	Quarries, &c. (State) Award
	VIRC
	1050

	Quarries, &c. (State) Award
	VSW
	1051

	Restaurant, &c., Employees' Retail Shops (State) Award
	VSW
	1054

	Restaurants, &c., Employees (State) Award
	VIRC
	1056

	Retail Industry (State) Training Wage Award
	VSW
	1061

	Retail Services Employees (State) Award
	VSW
	1064

	Rock and Ore Milling and Refining (State) Award
	VSW
	1067

	Rural Lands Protection Boards Salaries and Conditions Award 2007
	AIRC
	1069

	Sawmillers, &c. (State) Award
	RVIRC
	1129

	Security Industry (State) Award
	RVIRC
	1130

	Shop Employees (State) Award
	VSW
	1131

	Storemen and Packers, General (State) Award
	RVIRC
	1134

	Sugar Field Workers (State) Consolidated Award
	RVIRC
	1136

	Technical and Further Education Commission of New South Wales - Security Employees - Wages and Conditions Award
	RIRC
	1137

	Tennis Strings and Sutures Industry (State) Award
	VSW
	1157

	Training Wage (State) Award 2002
	VSW
	1159

	Transport Industry - Quarried Materials, &c., Carriers Interim Contract Determination
	CD
	1162

	Transport Industry - Redundancy (State) Award
	RVIRC
	1166

	Transport Industry - Retail (State) Award 1999
	RVIRC
	1167

	Transport Industry - Retail (State) Award 1999
	VSW
	1168

	Transport Industry (State) Award
	RVIRC
	1171

	University Unions (State) Award
	VSW
	1172

	Van Sales Employees' (State) Award
	VSW
	1176

	Vegetable Oils (State) Award
	OIRC
	1178

	Vegetable Oils (State) Award
	VSW
	1182

	Vehicle Industry - Repair Services and Retail (State) Award
	VSW
	1184

	Warehouse Employees' - General (State) Award
	VSW
	1188

	Warehouse Employees Drug (State) Award
	VSW
	1190

	Wholesale Fruit and Vegetable Employees' (State) Award
	VSW
	1192

	Wine Industry Consolidated (State) Award
	RVIRC
	1194

	Wire Drawn Ferries (State) Award
	RVIRC
	1195

	Enterprise Agreements Approved by the Industrial Relations Commission
	1197

	(820)
	SERIAL C6332

Actors (Theatrical) (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 1565 of 2007)

	Before Commissioner Cambridge
	12 December 2007

REVIEWED AWARD
1.
Delete clause 7, Award Review of the award published 2 November 2001 (329 I.G. 37) and insert in lieu thereof the following:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 12 December 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(964)
	SERIAL C6223

Aged Care General Services (State) Award 2006

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Health Services Union, Industrial Organisation of Employees.

(No. IRC 1794 of 2007)

	Before Commissioner McLeay
	8 October 2007

VARIATION

1.
Delete subclause (iii) of clause 3, Wages, of the award published 10 November 2000 (320 I.G. 1), and insert in lieu thereof the following:

(iii)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(a)
any equivalent over-award payments; and/or

(b)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustment.

2.
Delete Part B, Monetary Rates, of the award published 10 November 2000 (320 I.G. 1), and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Rates of Pay

	
	Current Rate
	SWC 2007
	Wage Rate as

	
	$/week
	Adjustment
	from 8.10.2007

	
	
	$/week
	$/week

	Administrative Services
	
	
	

	Clerk (under 18 years of age)
	341.60
	4.0%
	355.30

	Clerk - Grade 1 (18 years of age and over)
	
	
	

	1st year of service
	548.30
	20.00
	568.30

	2nd year of service
	561.60
	20.00
	581.60

	3rdyear of service
	573.70
	20.00
	593.70

	4th year of service
	583.70
	20.00
	603.70

	5th year of service and thereafter
	593.70
	20.00
	613.70

	Clerk - Grade2
	
	
	

	1st year of service
	610.30
	20.00
	630.30

	2nd year of service and thereafter
	625.30
	20.00
	645.30

	Clerk - Grade 3
	
	
	

	1st year of service
	640.60
	20.00
	660.60

	2nd year of service and thereafter
	653.90
	20.00
	673.90

	Clerk - Grade 4
	
	
	

	1st year of service
	666.70
	20.00
	686.70

	2nd year of service and thereafter
	678.50
	20.00
	698.50

	Clerk - Grade 5
	
	
	

	1st year of service
	694.10
	20.00
	714.10

	2nd year of service and thereafter
	706.60
	20.00
	726.60

Provided that employees under the age of 18 who are substantially engaged in stenographic duties or as a comptometer or ledger posting machine operator shall be paid a weekly allowance as part of wages of the amount set out in Item 13 of Table 2 of this award.

	Personal Care Services
	
	
	

	Personal Care Assistant
	
	
	

	Grade 1
	554.00
	20.00
	574.00

	Grade 2
	565.10
	20.00
	585.10

	Hostel Supervisor
	
	
	

	Grade 1 - less than 50 beds
	610.30
	20.00
	630.30

	Grade 2 - 50 but less than 75 beds
	625.40
	20.00
	645.40

	Grade 3 - 75 but less than 100 beds
	640.60
	20.00
	660.60

	Grade 4 - 100 beds and over
	653.40
	20.00
	673.40

	Wardsperson
	
	
	

	1st year of service
	576.60
	20.00
	596.60

	2nd year of service and thereafter
	579.70
	20.00
	599.70

	Recreation Activities Officer
	
	
	

	1st year of experience
	592.80
	20.00
	612.80

	2nd year of experience
	604.30
	20.00
	624.30

	3rd year of experience and thereafter
	612.00
	20.00
	632.00

	Diversional Therapist
	
	
	

	1st year of experience
	588.00
	20.00
	608.00

	2nd year of experience
	614.30
	20.00
	634.30

	3rd year of experience
	638.20
	20.00
	658.20

	4th year of experience
	660.20
	20.00
	680.20

	5th year of experience and thereafter
	683.20
	20.00
	703.20

	General Services
	
	
	

	General Services Officer Grade 1
	
	
	

	Junior
	459.20
	4%
	477.60

	Adult
	554.00
	20.00
	574.00

	General Services Officer - Grade 2
	565.10
	20.00
	585.10

	General Services Officer - Grade 3
	573.50
	20.00
	593.50

	General Services Officer - Grade 4
	
	
	

	1st year of service
	584.90
	20.00
	604.90

	2nd year of service
	592.80
	20.00
	612.80

	3rd year of service and thereafter
	604.30
	20.00
	624.30

	Food Services
	
	
	

	Cook - Grade A
	598.20
	20.00
	618.20

	Cook - Grade B
	586.40
	20.00
	606.40

	Chef
	
	
	

	1st year of service
	616.10
	20.00
	636.10

	2nd year of service and thereafter
	625.70
	20.00
	645.70

	Catering Officer
	
	
	

	1st year of service
	658.10
	20.00
	678.10

	2nd year of service and thereafter
	666.30
	20.00
	686.30

	Accommodation Services
	
	
	

	Housekeeper
	
	
	

	1st year of service
	584.10
	20.00
	604.10

	2nd year of service
	587.10
	20.00
	607.10

	Laundry Foreperson
	593.70
	20.00
	613.70

	With Dry Cleaning/laundry certificate
	600.60
	20.00
	620.60

	Storekeeper
	610.80
	20.00
	630.80

	Support Services
	
	
	

	Gardener (Qualified)
	587.60
	20.00
	607.60

	Gardener (Unqualified)
	575.90
	20.00
	595.90

	Head Gardener (Qualified)
	628.60
	20.00
	648.60

	Head Gardener (Unqualified)
	601.70
	20.00
	621.70

	Motor Vehicle Driver
	584.20
	20.00
	604.20

	Motor Vehicle Driver-Trucks and ambulances
	590.50
	20.00
	610.50

	Maintenance Supervisor (Tradesman)
	
	
	

	In charge of staff
	737.00
	20.00
	757.00

	Otherwise
	695.00
	20.00
	715.00

	Maintenance Supervisor (Non-tradesman)
	
	
	

	In charge of staff
	660.50
	20.00
	680.50

	Otherwise
	648.60
	20.00
	668.60

	Apprentices
	
	
	

	Apprentice Cook
	
	
	

	1st year
	351.80
	60% of Cook B
	363.80

	2nd year
	483.80
	82½% of Cook B
	500.30

	3rd year
	542.40
	92½% of Cook B
	560.90

	Apprentice Gardener
	
	
	

	
	
	50% of
	

	1st year
	293.80
	Gardener(qualified)
	303.80

	
	
	60% of
	

	2nd year
	352.60
	Gardener(qualified)
	364.60

	
	
	80% of
	

	3nd year
	470.10
	Gardener(qualified)
	486.10

	
	
	90% of
	

	4th year
	528.80
	Gardener(qualified)
	546.80

Table 2 - Other Rates And Allowances

	Item
	Clause
	Brief Description
	Amount from

	No.
	No.
	
	8.10.2007

	1
	4 (xi)I
	Broken Shifts
	$ 7.60 per shift

	2
	6(iii)
	Overtime Meals
	

	
	
	breakfast
	$8.80

	
	
	lunch
	$11.40

	
	
	dinner
	$16.70

	3
	7(iii) (b)
	Overtime Recall - Use of Employees' own vehicle
	

	
	
	Vehicles over 1600cc
	24.5 cents per km

	
	
	Vehicles 1600cc and under
	20.5 cents per km

	4
	10(vi)
	Apprentices
	

	
	
	Certificate pass exams
	$1.80 per week

	
	
	Each subsequent year
	$1.80 per week

	5
	12(i)(a)
	Driving Allowance
	

	
	
	where required to drive
	$4.50 per week

	
	
	more than ten hours in any week, minimum payment
	$4.50

	
	
	more than four hours in any day or shift, minimum
	$4.50 per shift

	
	
	payment
	

	6
	12(ii)(a)
	Work of a dirty or offensive nature
	$0.42 per hour

	7
	12(ii)(b)
	Cleaning of boiler, flue or economiser
	$0.67 per hour

	8
	12(iv)
	Nauseous linen
	$0.22 per hour

	9
	22(i)
	Climatic and Isolation Allowance
	$4.50 per week

	
	22(ii)
	Climatic and Isolation Allowance
	$8.40 per week

	10
	
	Leading Hand
	

	
	
	in charge of 2 to 5 employees
	$19.30 per week

	
	23(ii)
	in charge of 6 to 10 other employees
	$27.10 per week

	
	
	in charge of 11 to 15 other employees
	$34.40 per week

	
	
	in charge of 16 to 19 other employees
	$42.10 per week

	11
	25(iv)
	Uniform Allowance
	$1.70 per week

	12
	25(v)
	Laundry Allowance
	$1.00 per week*

	13
	Table 1
	Stenography Allowance
	$5.30 per week

3.
This variation shall take effect from the first pay period to commence on or after 8 October 2007.

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(1264)
	SERIAL C5455

Aged Care Industry (Broken Hill) Award
INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

FAMILY PROVISIONS CASE - 19 DECEMBER 2005.

(No. IRC 4201 of 2005)

VARIATION

1.
Insert into clause 19, Compassionate Leave, of the award published 20 July 2001 (326 I.G. 255), the following new item 19(d)(iv):

19(d)(iv)
Bereavement entitlements for casual employees

(a)
Subject to the evidentiary and notice requirements, casual employees are entitled to not be available to attend work, or to leave work upon the death in Australia of a person prescribed in subclause 17(iii)(2) of clause 17, Personal/Carer's Leave.

(b)
The employer and the employee shall agree on the period for which the employee will be entitled to not be available to attend work. In the absence of agreement, the employee is entitled to not be available to attend work for up to 48 hours (i.e. two days) per occasion. The casual employee is not entitled to any payment for the period of non-attendance.

(c)
An employer must not fail to re-engage a casual employee because the employee accessed the entitlements provided for in this clause. The rights of an employer to engage or not engage a casual employee are otherwise not affected.

2.
Delete 17(a)(i) of clause 17, Personal/Carer's Leave, and insert in lieu thereof the following:

(i)
An employee, other than a casual employee, with responsibilities in relation to a class of person set out in 17(iii)(2) who needs the employee’s care and support, shall be entitled to use, in accordance with this subclause, any current or accrued sick leave entitlement, provided for at clause 16, Sick Leave of the award, for absences to provide care and support for such persons when they are ill, or who require care due to an unexpected emergency. Such leave may be taken for part of a single day.

3.
Delete 17(a)(ii) of clause 17, Personal/Carer's Leave, and insert in lieu thereof the following:

(ii)
The employee shall, if required,

(1)
establish either by production of a medical certificate or statutory declaration, the illness of the person concerned and that the illness is such as to require care by another person, or

(2)
establish by production of documentation acceptable to the employer or a statutory declaration, the nature of the emergency and that such emergency resulted in the person concerned requiring care by the employee.

In normal circumstances, an employee must not take carer's leave under this subclause where another person had taken leave to care for the same person.

4.
Insert the following notation at the end of 17(a)(iv) of clause 17, Personal/Carer's Leave:

Note: In the unlikely event that more than 10 days sick leave in any year is to be used for caring purposes the employer and employee shall discuss appropriate arrangements which, as far as practicable, take account of the employer’s and employee’s requirements.

Where the parties are unable to reach agreement the disputes procedure at clause 23, Grievance and Dispute Resolution Procedures, should be followed.

5.
Delete 17(b)(i) of clause 17, Personal/Carer's Leave, and insert in lieu thereof the following:

(i)
An employee may elect, with the consent of the employer, to take unpaid leave for the purpose of providing care and support to a class of person set out in 17(iii)(2) above who is ill or who requires care due to an unexpected emergency.

6.
Delete 17(c)(i) of clause 17, Personal/Carer's Leave, and insert in lieu thereof the following:

(i)
An employee may elect, with the consent of the employer to take annual leave not exceeding ten days in single-day periods, or part thereof, in any calendar year at a time or times agreed by the parties.

7.
Insert the following new item 17(c)(iv) into clause 17, Personal/Carer's Leave, as follows:

(iv)
An employee may elect with the employers agreement to take annual leave at any time within a period of 24 months from the date at which it falls due.

8.
Insert the following new item 17(g) into clause 17, Personal/Carer's Leave, as follows:

(g)
Personal Carers Entitlement for casual employees -

(1)
Subject to the evidentiary and notice requirements in 17(a)(ii) and 17(a)(iv) casual employees are entitled to not be available to attend work, or to leave work if they need to care for a person prescribed in subclause 17(iii)(2) of this clause who are sick and require care and support, or who require care due to an unexpected emergency, or the birth of a child.

(2)
The employer and the employee shall agree on the period for which the employee will be entitled to not be available to attend work. In the absence of agreement, the employee is entitled to not be available to attend work for up to 48 hours (i.e. two days) per occasion. The casual employee is not entitled to any payment for the period of non-attendance.

(3)
An employer must not fail to re-engage a casual employee because the employee accessed the entitlements provided for in this clause. The rights of an employer to engage or not to engage a casual employee are otherwise not affected.

9.
Delete clause 18, Parental Leave, and insert in lieu thereof the following:
18. Parental Leave

(1)
Refer to the Industrial Relations Act 1996 (NSW). The following provisions shall also apply in addition to those set out in the Industrial Relations Act 1996 (NSW).

(2)
An employer must not fail to re-engage a regular casual employee (see section 53(2) of the Act) because:

(a)
the employee or employee's spouse is pregnant; or

(b)
the employee is or has been immediately absent on parental leave.

The rights of an employer in relation to engagement and re-engagement of casual employees are not affected, other than in accordance with this clause.

(3)
Right to request

(a)
An employee entitled to parental leave may request the employer to allow the employee:

(i)
to extend the period of simultaneous unpaid parental leave use up to a maximum of eight weeks;

(ii)
to extend the period of unpaid parental leave for a further continuous period of leave not exceeding 12 months;

(iii)
to return from a period of parental leave on a part-time basis until the child reaches school age;

to assist the employee in reconciling work and parental responsibilities.

(b)
The employer shall consider the request having regard to the employee's circumstances and, provided the request is genuinely based on the employee's parental responsibilities, may only refuse the request on reasonable grounds related to the effect on the workplace or the employer's business. Such grounds might include cost, lack of adequate replacement staff, loss of efficiency and the impact on customer service.

(c)
Employee's request and the employer's decision to be in writing

The employee's request and the employer's decision made under 3(a)(ii) and 3(a)(iii) must be recorded in writing.

(d)
Request to return to work part-time

Where an employee wishes to make a request under 3(a)(iii), such a request must be made as soon as possible but no less than seven weeks prior to the date upon which the employee is due to return to work from parental leave.

(4)
Communication during parental leave

(a)
Where an employee is on parental leave and a definite decision has been made to introduce significant change at the workplace, the employer shall take reasonable steps to:

(i)
make information available in relation to any significant effect the change will have on the status or responsibility level of the position the employee held before commencing parental leave; and

(ii)
provide an opportunity for the employee to discuss any significant effect the change will have on the status or responsibility level of the position the employee held before commencing parental leave.

(b)
The employee shall take reasonable steps to inform the employer about any significant matter that will affect the employee's decision regarding the duration of parental leave to be taken, whether the employee intends to return to work and whether the employee intends to request to return to work on a part-time basis.

(c)
The employee shall also notify the employer of changes of address or other contact details which might affect the employer's capacity to comply with paragraph (a).

10.
This order shall take effect on and from 19 December 2005.

NOTE: This variation is made pursuant to section 50 of the Industrial Relations Act 1996, to give effect to the orders made by the Industrial Relations Commission of New South Wales (Full Commission: Wright J, President, Sams DP, Staff J and Ritchie C) on 19 December 2005, published 27 January 2006 (353 I.G. 731).

G. M. GRIMSON Industrial Registrar.

Printed by the authority of the Industrial Registrar.

	(1264)
	SERIAL C6337

Aged Care Industry (Broken Hill) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 1604 of 2007)

	Before Commissioner Connor
	30 November 2007

REVIEWED AWARD
1.
Insert in numerical order into clause 1, Arrangement of the award published 20 July 2001 (326 I.G. 255), the following new clause number and subject matter:

5A.
Secure Employment

2.
Insert after clause 5, Hours of Work the following new clause:

5A. Secure Employment

(a)
Objective of this Clause

The objective of this clause is for the employer to take all reasonable steps to provide its employees with secure employment by maximising the number of permanent positions in the employer's workforce, in particular by ensuring that casual employees have an opportunity to elect to become full-time or part-time employees.

(b)
Casual Conversion

(i)
A casual employee engaged by a particular employer on a regular and systematic basis for a sequence of periods of employment under this Award during a calendar period of six months shall thereafter have the right to elect to have his or her ongoing contract of employment converted to permanent full-time employment or part-time employment if the employment is to continue beyond the conversion process prescribed by this subclause.

(ii)
Every employer of such a casual employee shall give the employee notice in writing of the provisions of this sub-clause within four weeks of the employee having attained such period of six months. However, the employee retains his or her right of election under this subclause if the employer fails to comply with this notice requirement.

(iii)
Any casual employee who has a right to elect under paragraph (b)(i), upon receiving notice under paragraph (b)(ii) or after the expiry of the time for giving such notice, may give four weeks' notice in writing to the employer that he or she seeks to elect to convert his or her ongoing contract of employment to full-time or part-time employment, and within four weeks of receiving such notice from the employee, the employer shall consent to or refuse the election, but shall not unreasonably so refuse. Where an employer refuses an election to convert, the reasons for doing so shall be fully stated and discussed with the employee concerned, and a genuine attempt shall be made to reach agreement. Any dispute about a refusal of an election to convert an ongoing contract of employment shall be dealt with as far as practicable and with expedition through the disputes settlement procedure.

(iv)
Any casual employee who does not, within four weeks of receiving written notice from the employer, elect to convert his or her ongoing contract of employment to full-time employment or part-time employment will be deemed to have elected against any such conversion.

(v)
Once a casual employee has elected to become and been converted to a full-time employee or a part-time employee, the employee may only revert to casual employment by written agreement with the employer.

(vi)
If a casual employee has elected to have his or her contract of employment converted to full-time or part-time employment in accordance with paragraph (b)(iii), the employer and employee shall, in accordance with this paragraph, and subject to paragraph (b)(iii), discuss and agree upon:

(1)
whether the employee will convert to full-time or part-time employment; and

(2)
if it is agreed that -the employee will become a part-time employee, the number of hours and the pattern of hours that will be worked either consistent with any other part-time employment provisions of this award or pursuant to a part-time work agreement made under Chapter 2, Part 5 of the Industrial Relations Act 1996 (NSW);

Provided that an employee who has worked on a full-time basis throughout the period of casual employment has the right to elect to convert his or her contract of employment to full-time employment and an employee who has worked on a part-time basis during the period of casual employment has the right to elect to convert his or her contract of employment to part-time employment, on the basis of the same number of hours and times of work as previously worked, unless other arrangements are agreed between the employer and the employee.

(vii)
Following an agreement being reached pursuant to paragraph (vi), the employee shall convert to full-time or part-time employment. If there is any dispute about the arrangements to apply to an employee converting from casual employment to full-time or part-time employment, it shall be dealt with as far as practicable and with expedition through the disputes settlement procedure.

(viii)
An employee must not be engaged and re-engaged, dismissed or replaced in order to avoid any obligation under this subclause.

(c)
Occupational Health and Safety

(i)
For the purposes of this subclause, the following definitions shall apply:

(1)
A "labour hire business" is a business (whether an organisation, business enterprise, company, partnership, co-operative, sole trader, family trust or unit trust, corporation and/or person) which has as its business function, or one of its business functions, to supply staff employed or engaged by it to another employer for the purpose of such staff performing work or services for that other employer.

(2)
A "contract business" is a business (whether an organisation, business enterprise, company, partnership, co-operative, sole trader, family trust or unit trust, corporation and/or person) which is contracted by another employer to provide a specified service or services or to produce a specific outcome or result for that other employer which might otherwise have been carried out by that other employer's own employees.

(ii)
Any employer which engages a labour hire business and/or a contract business to perform work wholly or partially on the employer's premises shall do the following (either directly, or through the agency of the labour hire or contract business):

(1)
consult with employees of the labour hire business and/or contract business regarding the workplace occupational health and safety consultative arrangements;

(2)
provide employees of the labour hire business and/or contract business with appropriate occupational health and safety induction training including the appropriate training required for such employees to perform their jobs safely;

(3)
provide employees of the labour hire business and/or contract business with appropriate personal protective equipment and/or clothing and all safe work method statements that they would otherwise supply to their own employees; and

(4)
ensure employees of the labour hire business and/or contract business are made aware of any risks identified in the workplace and the procedures to control those risks.

(iii)
Nothing in this subclause (c) is intended to affect or detract from any obligation or responsibility upon a labour hire business arising under the Occupational Health and Safety Act 2000 or the Workplace Injury Management and Workers Compensation Act 1998.

(d)
Disputes Regarding the Application of this Clause

Where a dispute arises as to the application or implementation of this clause, the matter shall be dealt with pursuant to the disputes settlement procedure of this award.

(e)
This clause has no application in respect of organisations; which are properly registered as Group Training Organisations under the Apprenticeship and Traineeship Act 2001 (or equivalent interstate legislation) and are deemed by the relevant State Training Authority to comply with the national standards for Group Training Organisations established by the ANTA Ministerial Council.

3.
Delete paragraph (i) and (ii) of subclause (c) of clause 36, Area, Incidence and Duration, and insert in lieu thereof the following:

(i)
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 30 November 2007.

(ii)
This award remains in force until varied or rescinded, the period for which it was made already having expired.

P. J. CONNOR, Commissioner

Printed by the authority of the Industrial Registrar.
	(017)
	SERIAL C6279

Asphalt and Bitumen Industry (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australian Workers' Union, New South Wales, Industrial Organisation of Employees.

(No. IRC 1980 of 2007)

	Before Commissioner Ritchie
	9 November 2007

VARIATION

1.
Delete clause 9A, State Wage Case Adjustments, of the award published 14 December 2001 (330 I.G. 347), and insert in lieu thereof the following:

9A. State Wage Case Adjustments

The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(a)
any equivalent overaward payments, and/or

(b)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete Part B, Monetary Rates, and insert in lieu thereof the following:

PART B

MONETARY RATES
Table 1 - Rates of Pay
	
	SWC 2006
	SWC 2007
	SWC 2007

	Classification
	Rate
	Adjustment
	Rate

	
	$
	$
	$

	(A) Manufacturing plant employees
	
	
	

	Plant Operator (mixing plant)
	617.10
	20.00
	637.10

	Front End Loader operator
	609.10
	20.00
	629.10

	General Hand
	551.10
	20.00
	571.10

	(B) Laying Crew
	
	
	

	Asphalt paver operator
	611.50
	20.00
	631.50

	Paver Screed operator
	611.50
	20.00
	631.50

	Roller operator
	593.10
	20.00
	613.10

	Tack coat operator
	591.30
	20.00
	611.30

	Rotary broom operator
	551.10
	20.00
	571.10

	General Hand
	551.10
	20.00
	571.10

	(C) Other Classifications
	
	
	

	Senior Allocator (operating or allocating for two or
	
	
	

	more weighbridges)
	628.30
	20.00
	648.30

	Weighbridge operator and or/allocator
	602.90
	20.00
	622.90

	Store person (asphalt specialist)
	602.90
	20.00
	622.90

	Laboratory Assistant
	566.80
	20.00
	586.80

	Profiler operator (rate to be determined)
	
	
	

	Ganger
	645.80
	20.00
	665.80

	Foreperson
	634.70
	20.00
	654.70

	Equipment Operator group 1 includes: Sprayer Operator
	
	
	

	over 7500 litres (including towing) leader operator (spray)
	600.60
	20.00
	620.60

	Equipment Operator group 2 includes: Sprayer
	
	
	

	Operator up to 7500 litres (including towing)
	591.70
	20.00
	611.70

	Equipment Operator group 3 includes: Roller Operator
	
	
	

	(spray) Broom Operator Aggregate Spreader Operator
	
	
	

	(including towing) Spray Operator (rear) Aggregate
	
	
	

	Spreader (rear) Kettle Hand
	584.30
	20.00
	604.30

	General Hand
	551.10
	20.00
	571.10

	Weighbridge Operator and or allocator
	602.90
	20.00
	622.90

	Storeperson (spray specialist)
	602.90
	20.00
	622.90

	Laboratory assistant
	566.80
	20.00
	586.80

Table 2 - Other Rates and Allowances

	Item No
	Clause No
	Brief Description
	SWC 2006
	SWC 2007

	
	
	
	Amount
	Amount

	
	
	
	$
	$

	1
	4(a)
	Industry Allowance
	22.05 per week
	22.95 per week

	2
	4(b)
	Inclement weather
	22.95 per week
	23.85 per week

	3
	4(c)
	In Charge of plant
	10.60 per week
	11.00 per week

	4
	4(d)
	First Aid Allowance
	2.15 per day
	2.25 per day

	5
	6(g)(I)
	Meal Allowance
	10.25 per meal
	10.65 per meal

	6
	10(c)
	Travelling Expenses
	10.25 per meal
	10.65 per meal

	7
	11(a)
	Country Work
	334.20 per week
	342.20 per week

	8
	11(a)(iii)
	Incidentals Allowance
	3.60 per night
	3.70 per night

	9
	4(e)
	Leading Hand Allowance
	18.60 per week
	19.35 per week

"Note": These allowances are contemporary for expense related allowances as at 30 March 2007 and for work related allowances are inclusive of adjustment in accordance with the June 2007 State Wage Case Decision of the Industrial Relations Commission of New South Wales.

3.
This variation shall take effect from the first full pay period to commence on or after 9 November 2007.

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(022)
	SERIAL C6295

Bacon Factory Employees (Cumberland) Consolidated Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australasian Meat Industry Employees' Union, New South Wales Branch, Industrial Organisation of Employees.

(No. IRC 2046 of 2007)

	Before Commissioner Tabbaa
	20 November 2007

VARIATION

1.
Delete subclause (v) of clause 3, Meal Breaks of the award published 25 March 2005 (349 I.G. 669), and insert in lieu thereof the following:

(v)
An employee who has not been notified on the immediately preceeding work day that the employee will be required to work overtime on any day for more than one and one-half hours, shall be provided with a meal by the employer or in lieu thereof shall be paid the sum at Item 1 of Table 2 - Other Rates and Allowances of Part B Monetary Rates of this Award for the first meal and each subsequent meal. Any employee who has provided themselves with a meal after being notified and who is not then required to work after the normal ceasing time shall be paid the sum at Item 1 of Table 2 - Other Rates and Allowances of Part B Monetary Rates of this award.

2.
Delete subclause (v) of clause 4, Wages and insert in lieu thereof the following:

(v)
Leading Hands - Employees employed as leading hands shall, in addition to the appropriate rate of pay prescribed by this award, be paid the following allowance at Item 2 of Table 2 - Other Rates and Allowances of Part B Monetary Rates of this Award. Provided that this subclause shall not apply to an employee classified and paid as first curer, first employee cutting up and first employee washing, smoking and drying.

3.
Delete clause 5, Arbitrated Safety Net Adjustment and insert in lieu thereof the following:

5. Arbitrated Safety Net Adjustment

State Wage Case Adjustment

The rates of pay in this award include the adjustments payable under the State Wage Case 2005, 2006, and 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

4.
Delete subclause (i) of clause 7, Working in Cold Temperatures and insert in lieu thereof the following:

(i)
Each employee shall be paid the allowance at Item 3 of Table 2 - Other Rates and Allowances of Part B Monetary Rates of the award per hour or part thereof, in addition to this ordinary rate of pay, for time worked in a room wherein the temperature had been artificially reduced below 1.667 degrees Celsius: Provided that if, when commencing work in the morning, the temperature is below 1.667 degrees Celsius no such additional sum shall be payable in respect thereof unless the temperature remains at less than 1.667 degrees Celsius for at least one hour after commencing work: Provided further time worked which, on any day, is less than thirty minutes in the aggregate shall be disregarded.

5.
Delete paragraph (b) of subclause (iv) of clause 20, Supply of Special Clothing, Knives and Accessories, and insert in lieu thereof the following:

(b)
Where an employer does not provide tools of trade to employees whose work necessarily requires the use of knives, oil-stones, steels and pouches, boners shall be paid an allowance at Item 4(i) per week or (ii) per day, any other employees (iii) per week or (iv) per day of Table 2, Other Rates and Allowances of Part B Monetary Rates of this Award.

6.
Delete Part B, Monetary Rates, and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Wage Rates

	
	
	Column A
	Column B
	Column C

	
	
	SWC 2005
	SWC 2006
	SWC 2007

	
	
	eff. 1 Dec. 07
	eff. 1 Dec. 07
	eff. 1 Dec. 07

	
	
	$
	$
	$

	1
	First curer
	510.10
	530.10
	550.10

	2
	Second curer
	501.10
	521.10
	541.10

	3
	Backer down or chopper down
	501.10
	521.10
	541.10

	4
	Boner and trimmer(including tunnel boning)
	501.10
	521.10
	541.10

	5
	Pickle pumper (arterial or stab)
	495.10
	515.10
	535.10

	6
	First man - cutting up
	495.10
	515.10
	535.10

	7
	Packer - ham canning
	484.40
	504.40
	524.40

	8
	First man - washing, smoking and drying
	499.00
	519.00
	539.00

	9
	Bacon boner
	496.90
	516.90
	536.90

	10
	Cutter up
	492.40
	512.40
	532.40

	11
	Tally and despatch hand
	489.60
	509.60
	529.60

	12
	Cooker and lardman
	489.40
	509.60
	529.60

	13
	Closing machine operator
	486.50
	506.50
	526.50

	14
	Solderer
	486.50
	506.50
	526.50

	15
	Bacon curer’s labourer - doing salting
	484.40
	504.40
	524.40

	16
	Smokehouse labourer
	484.40
	504.40
	524.40

	17
	Labourer
	484.40
	504.40
	524.40

Table 2 - Other Rates and Allowances

	Item No.
	Clause No
	Explanation
	Column A
	Column B
	Column C

	
	
	
	SWC 2005
	SWC 2006
	SWC 2007

	
	
	
	eff. 1 Dec. 07
	eff. 1 Dec. 07
	eff. 1 Dec. 07

	1
	3(v)
	Meal Allowance
	9.41
	9.74
	10.09

	2
	4(v)
	Leading Hand allowance
	
	
	

	
	
	In charge of more than
	
	
	

	
	
	two but not more than ten
	
	
	

	
	
	employees
	10.01
	10.41
	10.83

	
	
	In charge of more than ten
	
	
	

	
	
	employees
	17.35
	18.04
	18.76

	3
	7(i)
	Working in cold
	
	
	

	
	
	temperatures per hour or
	
	
	

	
	
	part thereof
	0.36
	0.37
	0.37

	4
	2(iv)(b)
	Supply of special clothing,
	
	
	

	
	
	knives, and accessories
	
	
	

	
	
	(i) per week
	5.15
	5.36
	5.57

	
	
	(ii) per day
	1.03
	1.07
	1.11

	
	
	(iii) per week
	3.09
	3.21
	3.34

	
	
	(iv) per day
	0.62
	0.64
	0.67

7.
This variation shall take effect from the first full pay period to commence on or after 1 December 2007.

I. TABBAA, Commissioner

Printed by the authority of the Industrial Registrar.
	(040)
	SERIAL C6323

Boiling Down and By-Products (Cumberland) Consolidated Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australasian Meat Industry Employees' Union, New South Wales Branch, Industrial Organisation of Employees.

(No. IRC 2047 of 2007)

	Before Commissioner Tabbaa
	20 November 2007

VARIATION

1.
Delete subclause 4.7 of clause 4, Wages of the award published 25 February 2005 (348 I.G. 805), and insert in lieu thereof the following:

4.7
State Wage Case Adjustment

The rates of pay in this award include the adjustments payable under the State Wage Case 2005, 2006 and 2007. These adjustments may be offset against:

4.7.1
any equivalent over award payments, and / or

4.7.2
award wage increases since 29 May 1991 other than safety net, State Wage Case and minimum rates adjustments.

2.
Delete Part B, Monetary Rates, and insert in lieu thereof the following:

Part B

MONETARY RATES

Table 1 - Rates of Pay

	Classification
	Column A
	Column B
	Column C

	
	SWC 2005
	SWC 2006
	SWC 2007

	
	Applicable from
	Applicable from
	Applicable from

	
	First full pay period
	First full pay period
	First full pay period

	
	20 Nov 2007
	20 Dec 2007
	20 Jan 2008

	
	$
	$
	$

	Rendering Plant Operator
	523.60
	543.60
	563.60

	Assistant Rendering Plant
	
	
	

	Operator
	516.10
	536.10
	556.10

	Mill Hand
	512.95
	532.95
	552.95

	Cleaners & Labourers
	496.55
	516.55
	536.55

Table 2 - Other Rates and Allowances

	Item
	Clause
	Explanation
	Column A
	Column B
	Column C

	No.
	No.
	
	SWC 2005
	SWC 2006
	SWC2007

	
	
	
	Applicable
	Applicable
	Applicable

	
	
	
	from first
	from first
	from first

	
	
	
	full pay period
	full pay period
	full pay period

	
	
	
	20 Nov 2007
	20 Dec 2007
	20 Jan 2008

	
	
	
	$
	$
	$

	1
	3.4.1
	Meal Allowance
	7.75
	8.00
	8.30

	2
	4.2
	Bagging Fertiliser
	0.18
	0.19
	0.20

	3
	4.3
	Fork Lift
	2.06
	2.14
	2.23

	4
	25.3
	Employer does not provide
	0.18
	0.19
	0.20

	
	
	tools
	p/ week
	p/week
	p/week

	5
	25.3
	Employer does not provide
	0.03
	0.03
	0.03

	
	
	tools
	p/day
	p/day
	p/day

3.
The 2005 State Wage Case shall take effect from the first full pay period to commence on or after 20 November 2007.

4.
The 2006 State Wage Case shall take effect from the first full pay period to commence on or after 20 December 2007.

5.
The 2007 State Wage Case shall take effect from the first full pay period to commence on or after 20 January 2008.

I. TABBAA, Commissioner

Printed by the authority of the Industrial Registrar.
	(789)
	SERIAL C6277

Bootmakers and Heel Bar Operatives, &c. (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	19 July 2007

VARIATION

1.
Delete subclause (a) of clause 5, State Wage Case Adjustments, of the award published 31 August 2001 (327 I.G. 428) and insert in lieu thereof the following:

(a)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete table 1 - Wage Rates of Part B Monetary Rates and insert in lieu thereof the following:

Table 1 - Wage Rates
	Group No.
	Description
	Total Wage

	
	
	$

	1
	Heel Bar Operative
	557.50

	2
	Boot or Shoe Repairer
	577.50

	3
	Bespoke Bootmaker
	592.50

	4
	Surgical Bootmaker
	607.50

3.
Delete Items 1 and 2 from Table 2 - Other Rates and Allowances of the said Part B and insert in lieu thereof the following:

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1
	4(ii)
	Repair anatomical, surgical or orthopaedic boots or shoes
	7.90 per week

	2
	11
	Minimum loading
	

	
	
	Adult
	3.50

	
	
	Junior
	3.00

4.
This variation shall take effect from the first full pay period commencing on or after 4 August 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(043)
	SERIAL C6342

Bowling and Golf Clubs Employees (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australian Workers' Union, New South Wales, Industrial Organisation of Employees.

(No. IRC 1366 of 2007)

	Before Commissioner Murphy
	24 September 2007

VARIATION

1.
Delete subclause (iii) of clause 8, Rates of Pay and insert in lieu thereof the following:

(iii)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(a)
any equivalent overaward payments; and/or

(b)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete Part B, Monetary Rates and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Rates of Pay
	Classification
	Rate Per Week ($)

	5 Day Worker
	

	Level 1
	541.10

	Level 2
	563.60

	Level 3
	584.50

	Level 4
	618.20

	Level 5 (Bowling Club)
	639.10

	Level 5 (Golf Clubs)
	659.90

	Level 6 (Golf Clubs)
	699.60

	5 & ½ Day Worker
	

	Level 1
	552.00

	Level 2
	574.50

	Level 3
	595.30

	Level 4
	629.00

	Level 5 (Bowling Club)
	649.90

	Level 5 (Golf Club)
	668.80

	Level 6 (Golf Club)
	710.50

Table 2 - Apprentices

	Apprentice’s year of
	% of skilled tradesperson’s
	Rate per week ($)

	apprenticeship
	minimum weekly rate
	

	
	(Greenkeeper Level 4)
	

	5 Day Week
	
	

	1st
	50
	309.10

	2nd
	58
	358.55

	3rd
	68.5
	423.45

	4th
	78
	482.20

	5 & ½ Day Week
	
	

	1st
	50
	314.50

	2nd
	58
	364.80

	3rd
	68.5
	430.85

	4th
	78
	490.60

Table 3 - Other Rates and Allowances

	Item No
	Clause
	Brief description
	Amount

	1
	27
	Motor vehicle allowance
	$0.53 per kilometre

	2
	17
	Meal allowance
	$9.15

	3
	30
	First Aid allowance
	$2.00 per day

Table 4 - Youth Rates

	Youths
	Percentage of
	5 Day Week - Rate
	5 & ½ Day Week -

	
	Greenkeeper Level 1
	Per Week ($)
	Rate Per Week ($)

	16 years and under 17 years
	45
	243.50
	248.40

	17 years and under 18 years
	50
	270.55
	276.00

	18 years and under 19 years
	60
	324.66
	331.20

	19 years and under 20 years
	80
	432.88
	441.60

	20 years and under 21 years
	100
	541.10
	552.00

Note: These allowances are contemporary for expense related allowances as at 30 March 2007 and for work related allowances are inclusive of adjustment in accordance with the June 2007 State Wage Case Decision of the Industrial Relations Commission of New South Wales.

3.
This variation shall take effect from the first full pay period to commence on or after 24 September 2007.

J. P. MURPHY, Commissioner

Printed by the authority of the Industrial Registrar.
	(050)
	SERIAL C6096

Breeding and Raising of Pigs, &c., Employees (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 629 of 2007)

	Before The Honourable Mr Deputy President Harrison
	31 July 2007

REVIEWED AWARD
1.
Insert at the end of clause 29, Area, Incidence and Duration of the award published 20 July 2001 (326 I.G. 371), the following new paragraphs.

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 31 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

R. W. HARRISON D.P.

Printed by the authority of the Industrial Registrar.
	(050)
	SERIAL C6255

Breeding and Raising of Pigs, &c., Employees (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australian Workers' Union, New South Wales, Industrial Organisation of Employees.

(No. IRC 1170 of 2007)

	Before Commissioner Cambridge
	5 November 2007

VARIATION

1.
Insert after subparagraph (4) of paragraph (i) of subclause (b) Classification, of clause 2, Classification Structure and Definitions, of the award published 20 July 2001 (326 I.G. 371), the following new subparagraph:

(5)
Shall progress from PA1 to PA2 after 3 months service unless deemed to be not competent to perform the duties at the higher level.

2.
Delete subclause (i) of clause 3, Rates of Pay - Adults and Juniors, and insert in lieu thereof the following:

(i)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(a)
any equivalent over-award payments; and/or

(b)
award wage increases since 29 May 1991 other than safety net, State Wage Case increases and minimum rates adjustments.

3.
Delete Part B, Monetary Rates, and insert in lieu thereof the following:

Part B

MONETARY RATES

Table 1 - Rates of Pay

	Classification
	SWC 2006
	SWC 2007
	SWC 2007

	
	Amount
	Adjustment
	Amount

	
	$
	$
	$

	Piggery Attendant Level 1
	504.40
	20.00
	524.40

	Piggery Attendant Level 2
	521.10
	20.00
	541.10

	Piggery Attendant Level 3
	543.60
	20.00
	563.60

	Piggery Attendant Level 4
	564.55
	20.00
	584.55

	Piggery Attendant Level 5
	580.60
	20.00
	600.60

	Senior Piggery Attendant Level 1
	598.20
	20.00
	618.20

	Senior Piggery Attendant Level 2
	619.20
	20.00
	639.20

Table 2 - Other Rates and Allowances

	Item No
	Clause No
	Brief Description
	SWC 2006
	SWC 2007

	
	
	
	Amount
	Amount

	
	
	
	$
	$

	1
	3(ii)
	Leading Hand Allowance
	20.70 per week
	21.50 per week

	2
	18(i)
	Meal Allowance
	9.85 per meal
	10.20 per meal

	3
	19
	First-Aid Allowance
	1.85 per day
	1.90 per day

"Note": These allowances are contemporary for expense related allowances as at 30 March 2007 and for work related allowances are inclusive of adjustment in accordance with the 2007 State Wage Case Decision of the Industrial Relations Commission of New South Wales.

4.
This variation shall take effect from the first full pay period to commence on or after 1 October 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(001)
	SERIAL C6211

Building and Construction Industry (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Construction, Forestry, Mining and Energy Union (New South Wales Branch) , Industrial Organisation of Employees.

(No. IRC 1488 of 2007)

	Before Commissioner Ritchie
	8 October 2007

VARIATION

1.
Delete the tables in paragraph (a) of subclause 18.1 of clause 18, Classifications and Wage Rates of the award published 31 August 2001 (327 I.G. 279), and insert in lieu thereof the following:

	Classification
	Weekly Rate
	Relativity

	
	
	%

	Construction Worker Level 8 (CW8)
	722.60
	125

	Construction Worker Level 7 (CW7)
	699.70
	120

	Construction Worker Level 6 (CW6)
	678.90
	115

	Construction Worker Level 5 (CW5)
	660.00
	110

	Construction Worker Level 4 (CW4)
	639.20
	105

	Construction Worker Level 3 (CW3)
	618.30
	100

	Construction Worker Level 2 (CW2)
	599.60
	96

	Construction Worker Level 1 (CW1(d))
	586.20
	92.4

	Construction Worker Level 1 (CW1(c))
	574.60
	90

	Construction Worker Level 1 (CW1(b))
	566.20
	88

	Construction Worker Level 1 (CW1(a))
	553.70
	85

	Old Wage Group
	New Wage
	Hourly Rate

	
	Group
	

	
	
	

	
	$
	$

	Carpenter Diver
	CW8
	26.65

	Foreperson (as defined)
	CW8
	23.40

	Sub Foreperson
	CW7
	22.14

	Carver
	CW5
	19.43

	Special Class Tradesperson (Carpenter and/or Joiner, Stonemason)
	CW5
	19.43

	Special Class Tradesperson (Plasterer)
	CW5
	19.31

	Special Class Tradesperson (Bricklayer)
	CW5
	19.24

	Marker or Setter Out (Artificial Stoneworker, Stonemason, Bridge
	CW4
	18.87

	and Wharf Carpenter, Carpenter and/or Joiner, Marble and
	
	

	Slateworker)
	
	

	Marker or Setter Out (Caster, Fixer, Floorlayer Specialist, Plasterer)
	CW4
	18.75

	Marker or Setter Out (Bricklayer, Tilelayer, Hard Floor Coverer)
	CW4
	18.67

	Marker or Setter Out (Roof Tiler, Slate Ridger or Roof Fixer)
	CW4
	18.55

	Marker or Setter Out (Painter)
	CW4
	18.36

	Letter Cutter
	CW4
	18.87

	Signwriter
	CW4
	18.36

	Artificial Stoneworker, Carpenter and/or Joiner, Bridge and Wharf
	CW3
	18.30

	Carpenter, Marble and Slate Worker, Stonemason
	
	

	Caster, Fixer, Floorlayer Specialist, Plasterer
	CW3
	18.18

	Bricklayer, Tilelayer
	CW3
	18.10

	Roof Tiler, Slate Ridger, Roof Fixer
	CW3
	17.98

	Painter
	CW3
	17.79

	Shophand
	CW3
	17.63

	Quarryworker
	CW3
	17.63

	Labourer (1) - Rigger, Dogger
	CW3
	17.63

	Machinist
	CW3
	17.63

	Labourer (2) - Scaffolder (as defined), Powder Monkey, Hoist or
	CW2
	17.12

	Winch Driver, Foundation Shaftsworker (as defined), Steel Fixer
	
	

	including Tack Welder, Concrete Finisher (as defined)
	
	

	Labourer (3) - Trades labourer, Jack Hammerman, Mixer Driver
	CW1(d)
	16.76

	(concrete), Gantry Hand or Crane Hand, Crane Chaser, Cement
	
	

	Gun Operator, Concrete Cutting or Drilling Machine Operator,
	
	

	Concrete Gang including Concrete Floater (as defined), Roof Layer
	
	

	(malthoid or similar material), Dump Cart Operator, Concrete
	
	

	Formwork stripper, Mobile Concrete Pump Hoseman or Line Hand
	
	

	Plasterer’s Assistant
	CW1(d)
	16.76

	Terrazzo Assistant
	CW1(d)
	16.76

	Labourer (4) - Builders Labourer other than as specified herein)
	CW1(c)
	16.44

2.
Delete the table appearing in paragraph (a) of subclause 24.3 of clause 24, Allowances and insert in lieu thereof the following:

24.3
Tool Allowance

(a)
A tool allowance shall be paid for all purposes of the Award to tradesperson and apprentices in their respective trades in accordance with the following table:

	Trade
	Tool Allowance

	
	$

	Artificial stoneworker, carpenter and/or joiner, carpenter-diver, carver, bridge and
	24.70

	wharf carpenter, letter cutter, marble and slate worker, stonemason
	

	Caster, fixer, floorlayer specialist, plasterer
	20.40

	Bricklayer, Tilelayer, Hard Floor Coverer
	17.50

	Rooftiler, Ridger or Roof Fixer
	12.90

	Signwriter, Painter
	5.90

3.
Delete the amounts of "$68.40" and "$3.40" appearing in paragraphs (a) and (c) of subclause 24.4 of clause 24, Allowances and insert in lieu thereof the following amounts of "$69.80" and "$3.50" respectively.

4.
Delete the amount of $10.90 appearing in subclause 24.6 of clause 24, Allowances and insert in lieu thereof the following:

$11.30

5.
Delete the amount of "$1402.00" appearing in subparagraph 24.7.2 (a) of 24, Allowances and insert in lieu thereof the following:

$1431.00

6.
Delete the table appearing in subclause 37.12 of clause 37, Living Away From Home? Distant Work, and insert in lieu thereof the following:

37.12
Table of Allowances

	Item No.
	Clause No.
	Description
	Amount

	
	
	
	$

	1
	37.3(b)
	Living away from home weekly rate
	390.20

	2
	37.3
	Living away from home daily rate
	55.80 p/d

	3
	37.4(a)(iii)
	Meals while travelling
	11.30 p/meal

	4
	37.4
	Return journey
	18.40

	5
	37.6 (a)
	Returning to usual place of residence for a weekend while on
	31.20

	
	
	distant work Apprentices and Builders’ Labourers
	

	6
	37.7(b)
	Weekly camping rate
	156.00 p/w

	7
	37.7(b)
	Daily camping rate
	22.30 p/d

7.
Delete the table appearing in subclause 38.12 of clause 38, Fares And Travel Patterns Allowance, and insert in lieu thereof the following:

38.12
Table of Fares and Travel Patterns Allowances

	Item No.
	Clause No.
	Description
	Amount $

	1
	38.1.1(a)
	Fares within the counties
	15.40 p/d

	2
	38.1.1(b)
	Fares within a 50 kilometre radius
	15.40 p/d

	3
	38.4.1(b)
	Use of own vehicle outside radial areas
	0.44 p/km

	4
	38.8.2
	Use of own vehicle transferring between sites
	0.83 p/km

	5
	38.11.1
	Apprentices fares
	

	
	
	1st year
	14.30 p/d

	
	
	2nd year
	14.80 p/d

	
	
	3rd year
	14.90 p/d

	
	
	4th year
	15.10 p/d

8.
This variation shall take effect from the beginning of the first pay period to commence on or after 8 October 2007

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(084)
	SERIAL C6218

Building Crane Drivers (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Construction, Forestry, Mining and Energy Union (New South Wales Branch) , Industrial Organisation of Employees.

(No. IRC 1488 of 2007)

	Before Commissioner Ritchie
	8 October 2007

VARIATION

1.
Delete Table 2 - Other Rates and Allowances of Part B, Monetary Rates of the award published 22 April 2005 (350 I.G. 345), and insert in lieu thereof the following:

Table 2 - Other Rates and Allowances
	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1.
	8(iii)
	Overtime meal allowance
	11.30 per meal

	2.
	8(iii)(a)
	Meal interval
	11.30 per meal

	3.
	10A(i)
	Travel Allowance
	15.40 per day

	4.
	10A(ii)
	Travel within 50 km from depot
	15.40 per day

	5
	10 I (ii)
	Transfer of Work Sites
	0.83 cents per km

	6.
	10D(i)(b)
	Excess travel
	0.44 cents per km

	7.
	10M
	Travelling time allowance
	9.15 per week

	8.
	11(iii)(b)
	Living away from home weekly rate
	390.20 per week

	9.
	11(iii)(b)
	Living away from home daily rate
	55.80 per day

	10.
	11(v)(c)(iii)
	Meals while travelling
	11.30 p/meal

	11.
	11(vi)
	Return journey
	18.40

	12.
	11(xi)(b)
	Weekly camping rate
	156.00 per week

	13.
	11(xi)(b)
	Daily camping rate
	22.30 per day

	14.
	12A
	Industry Allowance
	23.50 per week

	15.
	12B
	Multi Storey Allowance -
	

	
	
	From 4th floor level to 10th floor level
	0.47 per hour extra

	
	
	From 11th floor level to 15th floor level
	0.53 per hour extra

	
	
	From 16th floor level to 20th floor level
	0.62 per hour extra

	
	
	From 21st floor level to 25th floor level
	0.79 per hour extra

	
	
	From 26th floor level to 30th floor level
	0.97 per hour extra

	
	
	From 31st floor level to 40th floor level
	1.02 per hour extra

	
	
	From 41st floor level to 50th floor level
	1.17 per hour extra

	
	
	From 51st floor level to 60th floor level
	1.34 per hour extra

	
	
	From 61st floor level onwards
	1.41 per hour extra

	16.
	12C
	Towers Allowance
	

	
	
	Up to 15 metres
	0.53 per hour

	
	
	For every additional 15 metres
	0.53 per hour

	17.
	12D(ii)
	Dirty work
	0.53 per hour extra

2.
This variation shall take effect from the beginning of the first pay period to commence on or after 8 October 2007.

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(058)
	SERIAL C6212

Building Employees Mixed Industries (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Construction, Forestry, Mining and Energy Union (New South Wales Branch), Industrial Organisation of Employees.

(No. IRC 1488 of 2007)

	Before Commissioner Ritchie
	8 October 2007

VARIATION

1.
Delete Part B, Monetary Rates, of the award published 16 November 2001 (329 I.G. 577), and insert in lieu thereof the following:

Part B

MONETARY RATES

Table 1 -Wages
	
	Base Rate
	Supplementary
	SWC
	Tool
	Ordinary

	
	
	Payment
	Adjustments
	Allowance
	Weekly Rate

	
	$
	$
	$
	$
	$

	Carpenters & Joiners
	367.30
	38.20
	193.00
	24.70
	623.20

	Bricklayers
	367.30
	38.20
	191.00
	17.50
	614.00

	Plumbers including:
	369.60
	38.00
	193.00
	24.70
	n/a

	Gasfitters &
	
	
	
	
	

	Drainers
	
	
	
	
	

	Painters, Including:
	367.30
	38.00
	193.00
	5.90
	n/a

	Signwriters
	
	
	
	
	

	Marblers, Grainers
	
	
	
	
	

	& Artworkers
	
	
	
	
	

Builders Labourer

	Classification
	Previous Ordinary
	SWC
	Current Ordinary

	
	Weekly Rate
	Adjustments
	Weekly Rate

	
	$
	$
	$

	1.
	Rigger, Dogger
	431.40
	124.00
	555.40

	2.
	Scaffolder (as defined), powder
	420.20
	124.00
	544.20

	monkey hoist or winch driver, foundation
	
	
	

	shaftperson (as defined), concrete finisher
	
	
	

	(as defined), steel fixer including tack
	
	
	

	welder
	
	
	

	3.
	Bricklayer’s labourer, plasterer’s
	408.00
	124.00
	532.00

	labourer, assistant rigger (as defined),
	
	
	

	assistant powder monkey (as defined)
	
	
	

	demolition work (after 3 months experience)
	
	
	

	gear hand, pile driver (concrete),
	
	
	

	hammerperson, mixer driver (concrete), steel
	
	
	

	erector, aluminium alloy structural erectors,
	
	
	

	(whether pre-fabricated or otherwise), gantry
	
	
	

	hand or crane hand, crane chaser, cement
	
	
	

	gun operator, concrete cutting or drilling
	
	
	

	machine operator, concrete gang including
	
	
	

	concrete floater (as defined), roof layer
	
	
	

	(malthoid or similar material) dump cart
	
	
	

	operator, under pinner, steel or bar bender to
	
	
	

	pattern or plan, concrete formwork stripper
	
	
	

	4.
	Builder’s labourer employed on work
	384.20
	147.20
	531.40

	other than that specified in (1) to (3) hereof
	
	
	

Apprentices
Carpenters/Joiners/Bricklayers/Painters

	
	Indentured
	Trainees

	
	$
	$

	1st Year
	208.70
	234.10

	2nd Year
	305.20
	342.60

	3rd Year
	404.10
	444.10

	4th Year
	472.60
	498.80

Plumbers

	
	$
	$

	1st Year
	210.70
	238.00

	2nd Year
	307.90
	346.10

	3rd Year
	405.60
	447.70

	4th Year
	477.00
	503.70

Table 2 - Allowances

	Item
	Clause
	Description
	Amount

	
	
	
	$

	
	
	Tool Allowance
	

	1
	16.1
	Carpenter/Joiner
	24.70 per week

	
	16.1
	Bricklayer
	17.50 per week

	
	16.2
	Plumber
	24.70 per week

	
	16.3
	Painter
	5.90 per week

	
	16.4
	Plumber - Registration Allowance
	0.50 per hour

	2
	
	Adjustments
	

	
	16.2.2
	Ships Plumber
	0.27 per hour

	
	16.2.3
	Drainer (amount to be deducted)
	0.05 per hour

	
	16.3.2
	Signwriter
	0.43 per hour

	
	16.3.3
	Marbler and Grainer
	0.43 per hour

	
	16.3.4
	Ship Painter
	0.34 per hour

	
	16.3.5
	Casual Ships Painter
	13.45 per day

	
	16.3.6
	Signwriter, Grainer, Gilder on Ship work
	0.74 per hour

	
	16.3.7(a)
	Artworker Grade 2
	0.42 per hour

	
	16.3.7(b)
	Artworker Grade 1
	0.76 per hour

	All Employees

	3
	17.2.1
	Insulation
	0.66 per hour

	4
	17.2.2
	Hot Work
	

	
	
	between 46 and 54 degrees
	0.53 per hour

	
	
	exceeding 54 degrees
	0.66 per hour

	5
	17.2.3
	Cold Work
	0.53 per hour

	6
	17.2.4
	Confined Spaces
	0.66 per hour

	7
	17.2.5
	Swing Scaffold
	

	
	
	first four hours
	3.84

	
	
	every hour after
	0.75 per hour

	8
	17.2.6
	Wet Work
	0.53 per hour

	9
	17.2.7
	Dirty Work
	0.53 per hour

	10
	17.2.8
	Towers Allowance
	

	
	
	above 15 meters in height
	0.53 per hour

	
	
	each additional 15 meters
	0.53 per hour

	11
	17.2.9
	Toxic Substances
	

	
	
	preparation and application
	0.66 per hour

	
	
	when air conditioning plant not operating
	0.43 per hour

	
	
	Close Proximity to employees so engaged
	0.53 per hour

	12
	17.2.11
	Computing Quantities
	

	
	
	All Trades except Plumbers
	3.84 per day

	
	
	Plumbers
	0.53 per hour

	13
	17.2.12
	Asbestos Eradication
	1.78 per hour

	Carpenters, Joiners and Bricklayers Only

	14
	17.3.1
	Roof Work
	0.66 per hour

	15
	17.3.2
	Ship Repair
	12.90 per week

	16
	17.3.3
	Second Hand Timber
	2.09 per day

	17
	17.3.4
	Acid Work
	1.40 per hour

	18
	17.3.5
	Cleaning Down Brick Work
	0.48 per hour

	19
	17.3.6
	Bagging
	0.48 per hour

	20
	17.3.7
	Brick Cutting Machine
	0.66 per hour

	21
	17.3.8
	Heavy Blocks
	

	
	
	weighting over 5.5 kg and under 9 kg
	0.53 per hour

	
	
	weighting over 9 kg and under 18 kg
	0.97 per hour

	
	
	weighting over 18 kg
	1.35 per hour

	Carpenters, Joiners, Bricklayers and Painters

	22
	17.4.1
	Tunnel and Shaft
	0.66 per hour

	23
	17.4.2
	Furnace Work
	1.40 per hour

	24
	17.4.3
	Explosive Power Tools
	1.26 per hour

	Plumbers Only

	25
	17.5.1
	Chokages
	6.04 per day

	26
	17.5.2
	WC's Urinals
	0.66 per hour

	27
	17.5.3
	Height Work
	0.53 per hour

	28
	17.5.4
	Lead Burner
	0.67 per hour

	
	
	Lead Burner in Chemical Works
	0.88 per hour

	
	
	Oxyacetelyne or Electric Welding Certificate
	0.48 per hour

	
	
	Welding in Compliance with AS4041-1998
	0.70 per hour

	
	
	
	Min per day $5.38

	
	
	Welding other then under 17.5.4(c)
	0.12 per hour

	29
	17.5.5
	Using or in close proximity to Asbestos
	0.66 per hour

	30
	17.5.6
	Slaughter Yards
	1.26 per hour

	31
	17.5.7
	Roof Work
	0.74 per hour

	32
	17.5.8
	Use of Licences
	

	
	
	Plumber’s Licence
	0.81 per hour

	
	
	Gasfitter’s Licence
	0.81 per hour

	
	
	Drainer’s Licence
	0.71 per hour

	
	
	Plumber’s and Drainer’s Licence
	1.09 per hour

	
	
	Plumber’s and Gasfitter’s Licence
	1.09 per hour

	
	
	Gasfitter and Drainers Licence
	1.52 per hour

	33
	17.5.9
	District Allowance
	

	
	(a)
	
	0.86 per hour

	
	(b)
	
	1.40 per hour

	
	(c)
	
	1.40 per hour

	Ship Plumbers

	34
	17.6.1
	Ballast and Oil Tanks
	0.66 per hour

	34
	17.6.2
	Bilges
	0.48 per hour

	38
	17.6.3
	Diesel Engines
	0.48 per hour

	Painters

	37
	17.7.2
	Height Work
	0.48 per hour

	38
	17.7.3
	Use of Rigging or Scaffold Certificate
	0.53 per hour

	39
	17.7.4
	Spray Allowance
	0.53 per hour

	40
	17.7.5
	Power Tools
	0.53 per hour

	Builders Labourers

	41
	16.4.2
	Builders Labourer engaged on maintenance
	13.97 per week

	
	16.4.3
	Builders Labourer other than on maintenance
	9.36 per week

	42
	17.8.1
	Work on Acid Resistant Brick Work
	0.50 per hour

	
	17.8.2
	Boilers, furnaces, Kilns, etc
	0.50 per hour

	43
	17.9.1
	Apprentices use of Rigging or Scaffold Certificate
	0.53 per hour

	44
	18
	Leading Hand
	Per week

	
	
	Carpenters and Bricklayers
	

	
	
	In charge of:
	

	
	
	not more than 1 person
	15.10 per week

	
	
	more than 2 but not more than 5 persons
	33.10 per week

	
	
	more than 5 but not more than 10 persons
	42.20 per week

	
	
	more than 10 persons
	56.30 per week

	
	
	
	

	
	
	Plumbers
	

	
	
	In charge of:
	

	
	
	up to 2 journeypersons
	0.72 per hour

	
	
	3 to 5 journey persons
	0.85 per hour

	
	
	5 to 10 journeypersons
	1.09 per hour

	
	
	over 10 journeypersons
	1.40 per hour

	
	
	
	

	
	
	Painters
	

	
	
	In charge of:
	

	
	
	1 to 5 journeypersons (and/or apprentices)
	6.64 per day

	
	
	6 to 15 journeypersons (and/or apprentices)
	8.28 per day

	
	
	more than 15 journeypersons (and/or apprentices)
	11.32 per day

	
	
	
	

	
	
	Builders’ Labourers
	

	
	
	In charge of
	

	
	
	not less than 2 nor more than 5 persons
	27.40 per week

	
	
	not less than 5 nor more than 10 persons
	34.30 per week

	
	
	more than 10 persons
	46.30 per week

	45
	20.3.2
	Ships Work - Special Places
	0.48 per hour

	46
	20.3.3
	Insulations with granulated cork
	0.48 per hour

	47
	20.4
	Removal Bitumous Compounds
	0.48 per hour

	48
	
	Industry Allowance
	23.50

	49
	15.2
	Overtime Meal Allowance
	11.30 per meal

	50
	22.3.1(b)
	Living Away from Home - Weekly
	390.20 per week

	51
	22.3.1(c)
	Living Away from Home - Daily
	55.80 per day

	52
	22.4.1(a)(iii)
	Travel Expenses - Meal
	11.30 per meal

	
	22.4.1(b)(i)
	Return Journey
	18.70 per occasion

	54
	22.6.5
	Weekend Return Home
	31.80 per occasion

	55
	24.1.1
	First Aid Allowance
	2.19 per day

	56
	26.2.1
	Loss of Tools and Clothing
	1431.00

2.
This variation shall take effect from the beginning of the first pay period to commence on or after 8 October 2007.

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(083)
	SERIAL C6190

Cement Mixers and Concrete Workers, Central Batch Plants (State) Consolidated Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 867 of 2007)

	Before Mr Deputy President Grayson
	26 July 2007

REVIEWED AWARD
1.
Insert at the end of clause 33, Area, Incidence and Duration of the award published 12 January 2001 (321 I.G. 546), the following new paragraphs.

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 26 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

2.
Delete the words "22(i)" appearing in Item 12 of Table 2 - Allowances and Other Matters in Part B, Monetary Rates and substitute with "22(iii)".

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(083)
	SERIAL C6278

Cement Mixers and Concrete Workers, Central Batch Plants (State) Consolidated Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australian Workers' Union, New South Wales, Industrial Organisation of Employees.

(No. IRC 1981 of 2007)

	Before Commissioner Ritchie
	9 November 2007

VARIATION

1.
Delete clause 4, Arbitrated Safety Net Adjustment, of the award 12 January 2001 (321 I.G. 546), and insert in lieu thereof the following:

4. Arbitrated Safety Net Adjustment

The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments; and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete Part B, Monetary Rates, and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Wages

	Classification
	SWC 2006
	SWC 2007
	SWC 2007

	
	Amount
	Adjustment
	Amount

	
	$
	$
	$

	Grade 1 - Trainee
	564.00
	20.00
	584.00

	Grade 2 - Plant Assistant
	583.30
	20.00
	603.30

	Grade 3 - Batching
	613.60
	20.00
	633.60

	Grade 3(a) - Single Batcher in a manual plant with more
	
	
	

	than 15 delivery vehicles
	621.00
	20.00
	641.00

	Grade 3(b) Field Sampling and Testing
	621.60
	20.00
	641.60

	Grade 4(a) Country Batch Plant Operator in plant with up
	
	
	

	to 9 delivery vehicles
	627.90
	20.00
	647.90

	Grade 4(b) Country Batch Plant Operator in plant with
	
	
	

	more than 9 and up to 15 delivery vehicles
	635.90
	20.00
	655.90

	Grade 5(a) Allocating plant with up to 9 delivery vehicles
	627.90
	20.00
	647.90

	Grade 5(b) Allocating Plant with more than 9 and up to 15
	
	
	

	delivery vehicles
	635.80
	20.00
	655.80

	Grade 5(c) Allocating plant with more than 15 delivery
	
	
	

	vehicles
	641.30
	20.00
	661.30

	Grade 6(a) Allocating and batching plant with up to 9
	
	
	

	delivery vehicles
	635.80
	20.00
	655.80

	Grade 6(b) Allocating and batching plant with more than 9
	
	
	

	and up to 15 delivery vehicles
	641.30
	20.00
	661.30

	Grade 6(c) Allocating and batching plant with more than
	
	
	

	15 delivery vehicles.
	652.10
	20.00
	672.10

Table 2 - Allowances and Other Matters

	Item No
	Clause No
	Brief Description
	SWC 2006
	SWC 2007

	
	
	
	Amount
	Amount

	
	
	
	$
	$

	1
	3(ii)
	Leading Hands - In Charge of more than 2 and
	
	

	
	
	up to and including 5 employees and/or
	
	

	
	
	delivery trucks.
	19.90
	20.70

	2
	3(ii)
	In charge of more than 5 and up to and
	
	

	
	
	including 10 employees and/or delivery trucks
	22.15
	23.05

	3
	3(ii)
	In charge of more than 10 employees and/or
	
	

	
	
	delivery vehicles
	30.15
	31.35

	4
	3(iii)
	Industry Allowance
	21.95
	22.85

	5
	16(viii)(a)(2)(B)
	Attends work but is not required
	1.45
	1.50

	6
	17(iv)(a)
	Board and lodging
	377.05
	389.85

	7
	17(iv)(b)
	Living expenses maximum
	377.05
	389.85

	8
	17(vi)
	Meal Allowance en route
	10.95
	11.35

	9
	17(vi)
	Bed Allowance
	54.20
	56.05

	10
	19(iii)
	First-Aid Allowance
	2.15
	2.25

	11
	22(i)
	Travel Allowance
	0.78 per km
	0.78 per km

	12
	22(iii)
	Travel Allowance
	0.78 per km
	0.78 per km

	13
	23(i),(iii)
	First Meal
	10.95
	11.35

	14
	23(i),(iii)
	Subsequent meal
	9.25
	9.60

	15
	29(iv)
	Laundry Allowance
	9.60
	9.90

"Note": These allowances are contemporary for expense related allowances as at 30th March 2007 and for work related allowances are inclusive of adjustments in accordance with the June 2007 State Wage Case Decision of the Industrial Relations Commission of New South Wales.

3.
This variation shall take effect from the first full pay period to commence on or after 9 November 2007.

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(345)
	SERIAL C6310

Charitable Institutions (Professional Paramedical Staff) (State) Award 2006

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 730 of 2007)

	Before Mr Deputy President Grayson
	23 July 2007

REVIEWED AWARD
1.
Delete subclause 35.5 and 35.6 of clause 35, Area, Incidence and Duration of the award published 31 August 2001 (327 I.G. 399), and insert in lieu thereof the following:

35.5
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 23 July 2007.

35.6
This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(345)
	SERIAL C6230

Charitable Institutions (Professional Paramedical Staff) (State) Award 2006

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Health Services Union, Industrial Organisation of Employees.

(No. IRC 1802 of 2007)

	Before Commissioner McLeay
	8 October 2007

VARIATION

1.
Delete subclause 3.10 of clause 3, Salaries, of the published 31 August 2001, (327 I.G. 399), and insert in lieu thereof the following:

3.10
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(a)
any equivalent over-award payments, and/or

(b)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustment.

2.
Delete Part B, Monetary Rates, and insert in lieu thereof the following:

PART B

MONETARY RATES
Table 1 - Salaries

	Classification
	
	SWC 2007
	Wage Rate as from

	
	Current Rate
	Adjustment
	8.10.2007

	
	$/week
	$/week
	$/week

	Scientific Officer
	
	
	

	1st year of service
	664.20
	20.00
	684.20

	2nd year of service
	682.40
	20.00
	702.40

	3rd year of service
	713.30
	20.00
	733.30

	4th year of service
	750.10
	20.00
	770.10

	5th year of service
	789.40
	20.00
	809.40

	6th year of service
	826.30
	20.00
	846.30

	7th year of service
	855.70
	20.00
	875.70

	8th year of service & thereafter
	877.80
	20.00
	897.80

	Senior Scientific Officer
	
	
	

	1st year of service
	930.90
	20.00
	950.90

	2nd year of service
	956.30
	20.00
	976.30

	3rd year of service
	978.10
	20.00
	998.10

	4th year of service
	1,000.00
	20.00
	1,020.00

	5th year of service
	1,022.70
	20.00
	1,042.70

	6th year of service
	1,051.40
	20.00
	1,071.40

	7th year of service
	1,078.00
	20.00
	1,098.00

	8th year of service & thereafter
	1,101.10
	20.00
	1,121.10

	Senior Scientific Officer in Charge
	
	
	

	In charge of a section of a laboratory
	
	
	

	1st year
	930.90
	20.00
	950.90

	2nd year
	956.30
	20.00
	976.30

	3rd year & thereafter
	978.10
	20.00
	998.10

	In charge of a laboratory of an agency having an ADA of

	Less that 200 ADA
	
	
	

	1st year
	1,000.00
	20.00
	1,020.00

	2nd year
	1,022.70
	20.00
	1,042.70

	3rd year & thereafter
	1,051.40
	20.00
	1,071.40

	More that 200 ADA
	
	
	

	1st year
	1,051.40
	20.00
	1,071.40

	2nd year
	1,078.10
	20.00
	1,098.10

	3rd year & thereafter
	1,101.10
	20.00
	1,121.10

	Principal Scientific Officer
	
	
	

	1st year of service
	1,131.50
	20.00
	1,151.50

	2nd year of service
	1,155.50
	20.00
	1,175.50

	3rd year of service
	1,181.70
	20.00
	1,201.70

	4th year of service
	1,205.80
	20.00
	1,225.80

	5th year of service
	1,230.60
	20.00
	1,250.60

	6th year of service
	1,255.50
	20.00
	1,275.50

	7th year of service
	1,280.30
	20.00
	1,300.30

	8th year of service
	1,305.50
	20.00
	1,325.50

	9th year of service
	1,330.10
	20.00
	1,350.10

	10th year of service & thereafter
	1,355.80
	20.00
	1,375.80

	Trainee Scientific Officer
	
	
	

	1st year of service
	440.90
	20.00
	460.90

	2nd year of service
	484.00
	20.00
	504.00

	3rd year of service
	504.70
	20.00
	524.70

	4th year of service
	552.50
	20.00
	572.50

	5th year of service
	602.40
	20.00
	622.40

	6th year of service
	642.90
	20.00
	662.90

	Medical Records Administrator
	
	
	

	Grade 1
	655.40
	20.00
	675.40

	Grade 2
	665.60
	20.00
	685.60

	Grade 3
	675.60
	20.00
	695.60

	Grade 4
	685.20
	20.00
	705.20

	Grade 5
	698.30
	20.00
	718.30

	Grade 6
	709.40
	20.00
	729.40

	Grade 7
	721.90
	20.00
	741.90

	Grade 8
	751.80
	20.00
	771.80

	Nurse Counsellor
	
	
	

	1st year of service
	655.20
	20.00
	675.20

	2nd year of service
	678.20
	20.00
	698.20

	3rd year of service
	709.40
	20.00
	729.40

	4th year of service
	737.60
	20.00
	757.60

	5th year of service
	770.60
	20.00
	790.60

	6th year of service
	797.70
	20.00
	817.70

	7th year of service
	821.10
	20.00
	841.10

	8th year of service
	841.30
	20.00
	861.30

	9th year of service
	873.70
	20.00
	893.70

	Dental Officer
	
	
	

	On appointment
	
	
	

	Less than 2 years service
	753.00
	20.00
	773.00

	with 2 and less that 4 years service
	802.10
	20.00
	822.10

	with 4 and less that 5 years service
	847.10
	20.00
	867.10

	with 5 or more years' service
	899.10
	20.00
	919.10

	on completion of 12 months on
	
	
	

	maximum of scale-
	
	
	

	1st year
	951.60
	20.00
	971.60

	2nd year
	1,001.20
	20.00
	1,021.20

	Senior Dentist
	
	
	

	1st year
	1,030.70
	20.00
	1,050.70

	2nd year
	1,059.20
	20.00
	1,079.20

	Dental Chairside Assistant
	
	
	

	1st year of service
	385.60
	20.00
	405.60

	2nd year of service
	415.60
	20.00
	435.60

	3rd year of service
	443.80
	20.00
	463.80

	4th year of service
	476.80
	20.00
	496.80

	5th year of service
	502.90
	20.00
	522.90

	6th year of service
	535.70
	20.00
	555.70

	7th year of service
	549.20
	20.00
	569.20

	8th year of service
	557.20
	20.00
	577.20

	9th year of service
	564.50
	20.00
	584.50

	Dietitians
	
	
	

	General Scale
	
	
	

	1st year of service
	682.40
	20.00
	702.40

	2nd year of service
	713.30
	20.00
	733.30

	3rd year of service
	750.10
	20.00
	770.10

	4th year of service
	789.40
	20.00
	809.40

	5th year of service
	826.30
	20.00
	846.30

	6th year of service
	855.70
	20.00
	875.70

	7th year of service
	877.80
	20.00
	897.80

	Grade 1
	
	
	

	1st year
	930.90
	20.00
	950.90

	2nd year
	956.30
	20.00
	976.30

	Therapists (other than Speech
	
	
	

	Pathologists) Salaries
	
	
	

	1st year of service
	664.20
	20.00
	684.20

	2nd year of service
	682.40
	20.00
	702.40

	3rd year of service
	713.30
	20.00
	733.30

	4th year of service
	750.10
	20.00
	770.10

	5th year of service
	789.40
	20.00
	809.40

	6th year of service
	826.30
	20.00
	846.30

	7th year of service
	855.70
	20.00
	875.70

	8th year of service & thereafter
	877.80
	20.00
	897.80

	Speech Pathologists
	
	
	

	1st year of service
	664.20
	20.00
	684.20

	2nd year of service
	682.40
	20.00
	702.40

	3rd year of service
	713.30
	20.00
	733.30

	4th year of service
	750.10
	20.00
	770.10

	5th year of service
	789.40
	20.00
	809.40

	6th year of service
	826.30
	20.00
	846.30

	7th year of service
	855.70
	20.00
	875.70

	8th year of service & thereafter
	877.80
	20.00
	897.80

	Audiologists
	
	
	

	1st year of service
	649.50
	20.00
	669.50

	2nd year of service
	672.40
	20.00
	692.40

	3rd year of service
	703.80
	20.00
	723.80

	4th year of service
	734.10
	20.00
	754.10

	5th year of service
	766.40
	20.00
	786.40

	6th year of service
	796.50
	20.00
	816.50

	7th year of service
	820.80
	20.00
	840.80

	8th year of service
	844.30
	20.00
	864.30

	9th year of service
	873.30
	20.00
	893.30

	Psychologists
	
	
	

	1st year of service
	650.20
	20.00
	670.20

	2nd year of service
	672.80
	20.00
	692.80

	3rd year of service
	703.40
	20.00
	723.40

	4th year of service
	733.00
	20.00
	753.00

	5th year of service
	765.60
	20.00
	785.60

	6th year of service
	796.00
	20.00
	816.00

	7th year of service
	819.80
	20.00
	839.80

	8th year of service
	872.50
	20.00
	892.50

	Clinical Psychologists
	
	
	

	1st year of service
	843.50
	20.00
	863.50

	2nd year of service
	885.60
	20.00
	905.60

	3rd year of service
	924.60
	20.00
	944.60

	4th year of service
	967.10
	20.00
	987.10

	5th year of service
	1,006.30
	20.00
	1,026.30

Table 2 - Allowances

	Item
	Clause
	Allowance
	Amount

	No.
	No.
	
	from 8.10.2007

	
	
	
	$

	1
	3.1 (d)
	Qualification Allowance
	37.10 p/wk

	2
	3.8 (c)
	Audiologist's Allowance
	46.00 p/wk

	3
	3.7 (c)
	In Charge Allowance
	

	
	
	In charge of 1 to 5 other therapists of the same discipline
	105.90 p/wk

	
	
	In charge of 6 to 9 other therapists of the same discipline
	142.10 p/wk

	
	
	In charge of 10 to 19 other therapists of the same discipline
	172.20 p/wk

	
	
	In charge of 20 or more other therapists of the same discipline
	203.10 p/wk

	4
	3.7 (c)
	Senior Assistant's Allowance
	21.00 p/wk

	5
	
	Location Responsibility Allowance
	

	
	
	Responsible for 4 to 5 other therapists of the same discipline
	42.30 p/wk

	
	3.7 (c)
	Responsible for 6 to 9 other therapists of the same discipline
	62.40 p/wk

	
	
	Responsible for 10 or more therapists of the same discipline
	77.80 p/wk

	6
	3.7 (c)
	Sole Therapist's Allowance
	30.90 p/wk

	7
	7.2
	Scientific Officers - On-Call Allowance
	11.20 p/on-call

	8
	7.3
	Therapists - On-Call Allowance
	7.40 p/on-call

	
	
	
	36.80 p/wk

	9
	7.4
	Medical Records Administrators-On-Call Allowance
	7.40 p/on-call

	
	
	
	36.80 p/wk

	10
	10.2 (a)
	Breakfast Allowance
	6.00 p/shift

	11
	10.2 (b)
	Evening Meal Allowance
	10.00 p/shift

	12
	10.2 (c)
	Luncheon Allowance
	8.00 p/shift

	13
	21.2
	Travelling Allowance
	0.526 p/kilometre

	14
	22.3
	Uniform Allowance
	1.66 p/wk

	15
	22.4
	Laundry Allowance
	0.94 p/wk

3.
This variation shall take effect from the first pay period to commence on or after 8 October 2007.

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(253)
	SERIAL C6307

Charitable Institutions (Professional Staff Social Workers) (State) Award 2006

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 779 of 2007)

	Before Mr Deputy President Grayson
	24 July 2007

REVIEWED AWARD
1.
Delete subclauses 32.4 and 32.5 of clause 32, Area, Incidence and Duration of the award published 26 November 1999 (312 I.G. 341) and insert in lieu thereof the following:

32.4
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 24 July 2007.

32.5
This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(253)
	SERIAL C6226

Charitable Institutions (Professional Staff Social Workers) (State) Award 2006

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Health Services Union, Industrial Organisation of Employees.

(No. IRC 1797 of 2007)

	Before Commissioner McLeay
	8 October 2007

VARIATION

1.
Delete subclause 3.2 of clause 3, Salaries, of the award published 26 November 1999 (312 I.G. 341) and insert in lieu thereof the following:

3.2
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(a)
any equivalent over-award payments; and/or

(b)
award wage increases since 29 May 1991 other than safety net, State Wage Case and minimum rates adjustment.

2.
Delete Table 1 - Salaries, of Part B, Monetary Rates, and insert in lieu thereof the following:

PART B

Table 1 - Salaries

	Classification
	Current Rate
	SWC 2007
	Wage Rate as

	
	per week
	Adjustment per week
	from 8/10/07 per week

	
	$
	$
	$

	1st year of scale
	655.00
	20.00
	675.00

	2nd year of scale
	677.80
	20.00
	697.80

	3rd year of scale
	709.10
	20.00
	729.10

	4th year of scale
	737.30
	20.00
	757.30

	5th year of scale
	770.50
	20.00
	790.50

	6th year of scale
	797.10
	20.00
	817.10

	7th year of scale
	820.40
	20.00
	840.40

	8th year of scale
	842.90
	20.00
	862.90

	9th year of scale & thereafter
	873.20
	20.00
	893.20

	Grade 1
	913.30
	20.00
	933.30

	Senior
	967.50
	20.00
	987.50

3.
This variation shall take effect from the first pay period to commence on or after 8 October 2007.

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(714)
	SERIAL C6225

Charitable Sector Aged and Disability Care Services (State) Award 2003

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Health Services Union, Industrial Organisation of Employees.

(No. IRC 1803 of 2007)

	Before Commissioner McLeay
	15 October 2007

VARIATION

1.
Insert after subclause (ii) of clause 41, Apprentices, of the award published 7 May 2004 (344 I.G. 331) the following new subclause (iii), and renumber existing subclauses (viii) to (xi) to read as (xi) to (xii) accordingly:

(iii)
Wages for school based apprentice

(a)
The hourly rates for full-time apprentices are set out in this award shall apply to school based apprentices for total hours worked including time deemed to be spent in off-the job training.

(b)
For the purposes of subclause (a) of this clause, where a school based apprentice is a full time school student, the time spent in off-the-job training for which the school based apprentice is paid is deemed to be 25 per cent of the actual hours worked on-the-job each week. The wages paid for training time may be averaged over the school term or year.

(c)
Where this award specifies a weekly rate for full-time apprentices the hourly rate shall be calculated by dividing the applicable weekly rate by 38.

2.
Delete Tables 1 and 2 of Part B, and insert in lieu thereof the following:

PART B

Table 1 - Monetary Rates

	Classifications
	Current Rate
	Award Variation
	Wage Rate as

	
	
	Adjustment
	from 17.10.07

	
	$/week
	$/week
	$/week

	Care Service Employees
	
	
	

	New Entrant Grade 1 Junior
	489.30
	4.0%
	508.90

	Grade 1
	574.00
	20.00
	594.00

	Grade 2
	611.30
	20.00
	631.30

	Grade 3
	649.10
	20.00
	669.10

	Grade 4
	
	
	

	- Level 1
	683.97
	20.00
	703.97

	- Level 2
	744.00
	20.00
	764.00

	Grade 5 from
	795.00
	20.00
	815.00

	to
	1,184.10
	20.00
	1,204.10

	Note: Employees classified and paid as Recreational Activities Officers as at 10 November 1998 be

	reclassified in accordance with the new definitions of Care Service Employee. Employees reclassified at

	Grade 2 by virtue of the above exercise shall be paid at Grade 3 from the effective date of this award, and

	continue to be so paid whilst employed in the provision of recreational activities by their current

	employer. These employees may be required to perform the duties of a Level 3 Care Services Employee

	where they have the skill and competence to do so.

	Note: Salary Band-Grade 5 - Employers and employees may negotiate a rate within the salary band as

	shown. For the purposes of this award, the rate so negotiated shall be deemed to be the employee's award

	rate of pay. Salaries in excess of the salary band may also be negotiated between the parties.

	Maintenance Supervisors -
	
	
	

	Maintenance Supervisor (Otherwise)
	678.90
	20.00
	698.90

	Maintenance Supervisor (Otherwise)
	
	
	

	- in charge of staff
	694.10
	20.00
	714.10

	Maintenance Supervisor (Tradesperson)
	738.00
	20.00
	758.00

	Catering Officer
	
	
	

	Trainee Catering Officer -
	
	
	

	1st year
	598.40
	20.00
	618.40

	2nd year
	609.60
	20.00
	629.60

	3rd year
	622.40
	20.00
	642.40

	Assistant Catering Officer -
	
	
	

	80-120 beds
	628.60
	20.00
	648.60

	120-300 beds
	670.90
	20.00
	690.90

	300-500 beds
	721.20
	20.00
	741.20

	500-1000 beds
	741.10
	20.00
	761.10

	Catering Officer -
	
	
	

	80-120 beds
	701.40
	20.00
	721.40

	120-200 beds
	721.20
	20.00
	741.20

	200-300 beds
	741.10
	20.00
	761.10

	300-500 beds
	779.00
	20.00
	799.00

	500-1000 beds
	842.50
	20.00
	862.50

	Diversional Therapist
	
	
	

	1st year of experience
	625.20
	20.00
	645.20

	2nd year of experience
	657.30
	20.00
	677.30

	3rd year of experience
	689.00
	20.00
	709.00

	4th year of experience
	720.70
	20.00
	740.70

	5th year of experience and thereafter
	751.10
	20.00
	771.10

	Apprentices
	
	
	

	Apprentice Cook -
	
	
	

	1st year
	389.50
	60% of CSE3
	401.50

	2nd year
	535.50
	82.5% of CSE3
	552.00

	3rd year
	600.40
	92.5% of CSE3
	618.90

	Apprentice Gardener
 -
	
	
	

	1st year
	324.60
	50% of CSE3
	344.60

	2nd year
	389.50
	60% of CSE3
	401.50

	3rd year
	519.30
	80% of CSE3
	535.30

	4th year
	584.20
	90% of CSE3
	602.20

	Homecare Employees
	
	
	

	Homecare Employee -
	
	
	

	Grade 1
	577.60
	20.00
	597.60

	Grade 2
	606.80
	20.00
	626.80

	Grade 3
	650.20
	20.00
	670.20

	Live-in Housekeeper -
	
	
	

	Grade 1
	750.90
	130% of Home
	776.90

	
	
	Care-Grade 1
	

	Grade 2
	849.50
	140% of Home
	877.50

	
	
	Care-Grade 2
	

	Grade 3
	998.10
	refer formula
	1017.00

	Clerical & Administrative Employees
	
	
	

	Juniors -
	
	
	

	At 16 years of age and under
	312.40
	4.00%
	324.90

	At 17 years of age
	354.20
	4.00%
	368.40

	At 18 years of age
	406.20
	4.00%
	422.40

	At 19 years of age
	457.60
	4.00%
	475.90

	At 20 years of age
	504.50
	4.00%
	524.70

	Adults -
	
	
	

	Grade 1
	621.20
	20.00
	641.20

	Grade 2
	659.30
	20.00
	679.30

	Grade 3
	699.10
	20.00
	719.10

	Grade 4
	731.00
	20.00
	751.00

	Grade 5
	764.90
	20.00
	784.90

	Note 1: Any employee paid on a classification/grade carrying a higher wage rate as at 10 November, 1998

	shall have the difference between the higher rate and the new agreed grade/rate preserved whilst

	remaining to undertake the duties associated with the classification held prior to the date referred to

	above.

	Note 2: Clerks who are paid at a grade above that of Grade 5 as at 10 November, 1998 shall have the

	difference between that grade and the new agreed grade preserved whilst employed in a clerical position

	with their current employer.

Table 2 - Other Rates and Allowances

	Item
	Clause
	Brief Description
	
	Amount from

	No.
	No.
	
	
	17.10.07

	
	
	
	
	$

	1
	7(xi)(c)
	Broken Shift
	Per shift
	7.59

	2
	9(iii)(a)
	Overtime - Breakfast
	Per meal
	11.02

	3
	9(iii)(b)
	Overtime - Luncheon
	Per meal
	14.25

	4
	9(iii)(c)
	Overtime - Evening Meal
	Per meal
	20.80

	5
	10(iii)(b)
	Overtime - recall use of own vehicle
	Per klm
	0.30

	6
	10(iii)(c)
	On Call Allowance
	Per day (24 hrs)
	12.30

	7
	14(i)
	Climatic & Isolation Allowance
	Per week
	4.92

	8
	14(ii)
	Climatic & Isolation Allowance
	Per week
	9.29

	9
	17(i)(a)
	Cleaning/Scraping Work - confined space
	Per hour
	0.47

	10
	17(i)(b)
	Cleaning/Scraping Work - boiler/flue
	Per hour
	0.75

	11
	17(iii)
	Linen Handling - nauseous nature
	Per hour
	0.22

	12
	17(v)
	Use of own vehicle **
	Per week
	0.58

	13
	17(ix)
	Laundry and Dry Cleaning Certificate
	
	

	
	
	Allowance
	Per week
	8.17

	14
	28(ii)
	Leading Hand Allowance - in charge 2-5
	
	

	
	
	employees
	Per week
	20.11

	15
	28(ii)
	Leading Hand Allowance - in charge 6-10
	
	

	
	
	employees
	Per week
	28.74

	16
	28(ii)
	Leading Hand Allowance - in charge 11-15
	
	

	
	
	employees
	Per week
	36.30

	17
	28(ii)
	Leading Hand Allowance - in charge 16-19
	
	

	
	
	employees
	Per week
	44.35

	18
	30(i)(c)
	Uniform Allowance
	Per week
	5.64

	19
	30(i)(d)
	Special Type Shoes Allowance
	Per week
	1.75

	20
	30(i)(e)
	Cardigan or Jumper Allowance
	Per week
	1.68

	21
	30(i)(f)
	Laundry Allowance - Uniform
	Per week
	4.69

	22
	31(ii)(d)
	Sleepover Allowance
	Per shift
	37.40

	23
	41(vi)
	Apprentice - TAFE Examination Allowance
	Per week
	1.75

3.
This variation shall take effect from the first pay period to commence on or after 17 October 2007.

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(726)
	SERIAL C6231

Charitable, Aged and Disability Care Services (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Health Services Union, Industrial Organisation of Employees.

(No. IRC 1796 of 2007)

	Before Commissioner McLeay
	8 October 2007

VARIATION

1.
Delete Table 1 and Table 2 of Part B, Monetary Rates, of the award published 21 June 2002 (334 I.G. 601), and insert in lieu thereof the following:

PART B

Table 1 - Monetary Rates

	Classifications
	Current Rate
	Award variation
	Wage Rate

	
	per week
	per week
	as from 8.10.07

	
	
	
	per week

	
	$
	$
	$

	Care Service Employees:
	
	
	

	New Entrant Grade 1 Junior
	489.30
	4.0%
	508.90

	Grade 1
	574.00
	20.00
	594.00

	Grade 2
	611.30
	20.00
	631.30

	Grade 3
	649.10
	20.00
	669.10

	Grade 4
	
	
	

	- Level 1
	683.97
	20.00
	703.97

	- Level 2
	744.00
	20.00
	764.00

	Grade 5 from
	795.00
	20.00
	815.00

	
	to
	1,184.10
	20.00
	1,204.10

	Note: Employees classified and paid as Recreational Activities Officers as at 10 November 1998

	be reclassified in accordance with the new definitions of Care Service Employee. Employees

	reclassified at Grade 2 by virtue of the above exercise shall be paid at Grade 3 from the effective date

	of this award, and continue to be so paid whilst employed in the provision of recreational activities by

	their current employer. These employees may be required to perform the duties of a Level 3 Care

	Services Employee where they have the skill and competence to do so.

	

	Note: Salary Band - Grade 5 - Employers and employees may negotiate a rate within the salary band

	as shown. For the purposes of this award, the rate so negotiated shall be deemed to be the employee's

	award rate of pay. Salaries in excess of the salary band may also be negotiated between the parties.

	Maintenance Supervisors -
	
	
	

	Maintenance Supervisor (Otherwise)
	678.90
	20.00
	698.90

	Maintenance Supervisor (Otherwise) -
	
	
	

	in charge of staff
	694.10
	20.00
	714.10

	Maintenance Supervisor (Tradesperson)
	738.00
	20.00
	758.00

	Catering Officer:
	
	
	

	Trainee Catering Officer -
	
	
	

	1st year
	598.40
	20.00
	618.40

	2nd year
	609.60
	20.00
	629.60

	3rd year
	622.40
	20.00
	642.40

	Assistant Catering Officer -
	
	
	

	80-120 beds
	628.60
	20.00
	648.60

	120-300 beds
	670.90
	20.00
	690.90

	300-500 beds

	721.20
	20.00
	741.20

	500-1000 beds
	741.10
	20.00
	761.00

	Catering Officer -
	
	
	

	80-120 beds
	701.40
	20.00
	721.40

	120-200 beds
	721.20
	20.00
	741.20

	200-300 beds
	741.10
	20.00
	761.10

	300-500 beds
	779.00
	20.00
	799.00

	500-1000 beds
	842.50
	20.00
	862.50

	Diversional Therapist:
	
	
	

	1st year of experience
	625.20
	20.00
	645.20

	2nd year of experience
	657.30
	20.00
	677.30

	3rd year of experience
	689.00
	20.00
	709.00

	4th year of experience
	720.70
	20.00
	740.70

	5th year of experience and thereafter
	751.10
	20.00
	771.10

	Apprentices:
	
	
	

	Apprentice Cook -
	
	
	

	1st year
	389.50
	60% of CSE3
	401.50

	2nd year
	535.50
	82.5% of CSE3
	552.00

	3rd year
	600.40
	92.5% of CSE3
	618.90

	Apprentice Gardener

	
	
	

	1st year
	324.60
	50% of CSE3
	344.60

	2nd year
	389.50
	60% of CSE3
	401.50

	3rd year
	519.30
	80% of CSE3
	535.50

	4th year
	584.20
	90% of CSE3
	602.20

	Homecare Employees:
	
	
	

	Homecare Employee -
	
	
	

	Grade 1
	577.60
	20.00
	597.60

	Grade 2
	606.80
	20.00
	626.80

	Grade 3
	650.20
	20.00
	670.20

	Live-in Housekeeper -
	
	
	

	Grade 1
	750.90
	130% of Home
	776.90

	
	
	Care-Grade 1
	

	
	
	
	

	Grade 2
	849.50
	140% of Home
	

	
	
	Care-Grade 2
	877.50

	Grade 3
	998.10
	refer formula
	1017.00

	Clerical & Administrative Employees:
	
	
	

	Juniors -
	
	
	

	At 16 years of age and under
	312.40
	4.00%
	324.90

	At 17 years of age
	354.20
	4.00%
	368.40

	At 18 years of age
	406.20
	4.00%
	422.40

	At 19 years of age
	457.60
	4.00%
	475.90

	At 20 years of age
	504.50
	4.00%
	524.70

	Adults
	
	
	

	Grade 1
	621.20
	20.00
	641.20

	Grade 2
	659.30
	20.00
	679.30

	Grade 3
	699.10
	20.00
	719.10

	Grade 4
	731.00
	20.00
	751.00

	Grade 5
	764.90
	20.00
	784.90

Note 1:

Any employee paid on a classification/grade carrying a higher wage rate as at 10 November 1998 shall have the difference between the higher rate and the new agreed grate/rate preserved whilst remaining to undertake the duties associated with the classification held prior to the date referred to above.

Note 2:

Clerks who are paid at a grade above that of Grade 5 as at 10 November 1998 shall have the difference between that grade, inclusive of the 1998 State Wage Case Increase, and the new agreed grade preserved whilst employed in a clerical position with their current employer.

Table 2 - Other Rates and Allowances

	Item
	Clause
	Brief Description
	
	Amount

	No.
	No.
	
	
	from 8.10.07

	
	
	
	
	$

	1
	7(xi)(c)
	Broken Shift
	per shift
	7.59

	2
	9(iii)(a)
	Overtime - Breakfast
	per meal
	11.02

	3
	9(iii)(b)
	Overtime - Luncheon
	per meal
	14.25

	4
	9(iii)(c)
	Overtime - Evening Meal
	per meal
	20.80

	5
	10(iii)(b)
	Overtime - recall use of own vehicle
	per klm
	0.30

	6
	10(iii)(c)
	On Call Allowance
	per day (24 hrs)
	12.30

	7
	14(i)
	Climatic and Isolation Allowance
	per week
	4.92

	8
	14(ii)
	Climatic and Isolation Allowance
	per week
	9.29

	9
	17(i)(a)
	Cleaning/Scraping Work - confined space
	per hour
	0.47

	10
	17(i)(b)
	Cleaning/Scraping Work - boiler/flue
	per hour
	0.75

	11
	17(iii)
	Linen Handling - nauseous nature
	per hour
	0.22

	12
	17(v)
	Use of Own Vehicle
	per klm
	0.58

	13
	17(ix)
	Laundry and Dry Cleaning Certificate Allowance
	per week
	8.17

	14
	28(ii)
	Leading Hand Allowance - in charge 2-5 employees
	per week
	20.11

	15
	28(ii)
	Leading Hand Allowance - in charge 6-10 employees
	per week
	28.74

	16
	28(ii)
	Leading Hand Allowance - in charge 11-15
	
	

	
	
	employees
	per week
	36.30

	17
	28(ii)
	Leading Hand Allowance - in charge 16-19
	
	

	
	
	employees
	per week
	44.35

	18
	30(i)(c)
	Uniform Allowance
	per week
	5.64

	19
	30(i)(d)
	Special Type Shoes Allowance
	per week
	1.75

	20
	30(i)(e)
	Cardigan or Jumper Allowance
	per week
	1.68

	21
	30(i)(f)
	Laundry Allowance - Uniform
	per week
	4.69

	22
	31(ii)(d)
	Sleepover Allowance
	per shift
	37.40

	23
	41(vi)
	Apprentice - TAFE Examination Allowance
	per week
	1.75

2.
This variation shall take effect from the first full pay period to commence on or after 8 October 2007.

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(726)
	SERIAL C6348

Charitable, Aged and Disability Care Services (State) Award
INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 1606 of 2007)

	Before Commissioner Connor
	29 November 2007

REVIEWED AWARD
1.
Delete subclauses (vi) and (vii) of clause 51, Area, Incidence and Duration of the award published 21 June 2002 (334 I.G. 601) and insert in lieu thereof the following:

(vi)
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 23 November 2007.

(vii)
This award remains in force until varied or rescinded, the period for which it was made already having expired.

P. J. CONNOR, Commissioner

Printed by the authority of the Industrial Registrar.
	(140)
	SERIAL C6331

Club Employees (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 1569 of 2007)

	Before Commissioner Cambridge
	13 December 2007

REVIEWED AWARD
1.
Insert in the Table of Provisions of Part A - Preliminary of the award published 26 November 2004 (347 I.G. 431), the following new clause number and subject matter after clause 1, Area, Incidence and Duration to read as follows:

1A.
Award Review

2.
Insert after clause 1, Area Incidence and Duration the following new clause:

1A. Award Review

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 13 December 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(152)
	SERIAL C6123

Cold Storage and Ice Employees (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 761 of 2007)

	Before Mr Deputy President Grayson
	24 July 2007

REVIEWED AWARD
1.
Delete the third and fourth paragraphs of clause 29, Area, Incidence and Duration of the award published on 1 June 2001 (325 I.G. 69) and insert in lieu thereof the following:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 24 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(1590)
	SERIAL C6269

Community Pharmacy (State) Award 2001

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	19 July 2007

VARIATION

1.
Delete subclause 13.6, of clause 13, Wages Per Week of 38 Hours, of the award published 21 December 2001 (330 I.G. 597), and insert in lieu thereof the following:

13.6
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete Table 1 - Wages of Part B, Monetary Rates and insert in lieu thereof the following:

Table 1 - Wages
	
	Total Rate

	Description
	per week

	
	$

	Pharmacist
	783.10

	Pharmacist after first year of experience
	824.80

	Experienced Pharmacist
	862.50

	Pharmacist In Charge
	

	Grade 1
	883.40

	Grade 2
	904.20

	Grade 3
	946.00

	Pharmacist Manager
	

	Grade 1
	987.70

	Grade 2
	1,029.40

	Grade 3
	1,071.10

	Pharmacist Trainee
	

	First 6 months
	618.20

	Second 6 months
	643.20

	Pharmacy Student
	

	First year of course
	531.40

	Second year of course
	532.80

	Third year of course
	574.50

3.
Delete Item Number 3 in Table 2 - Other Rates and Allowances of Part B, Monetary Rates, and insert in lieu thereof the following:

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	3
	15.5.2
	Living Away from Home Allowance
	9.63 per day

4.
This variation shall take effect from the first full pay period commencing on or after 4 August 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(162)
	SERIAL C6191

Concrete Pipe and Concrete Products Factories Consolidated (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 869 of 2007)

	Before Mr Deputy President Grayson
	26 July 2007

REVIEWED AWARD
1.
Insert at the end of clause 40, Area, Incidence and Duration of the award published 29 June 2001 (325 I.G. 929) the following new paragraphs.

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 26 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

2.
Delete the words "other than the" appearing in Item 2, of Table 2, Other Rates and Allowances in Part B, Monetary Rates, and insert in lieu thereof the following:

"other than for tile factories"

3.
Delete the reference to clause "35" appearing in Item 17, of Table 2, and insert in lieu thereof the following:

"34"

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(162)
	SERIAL C6286

Concrete Pipe and Concrete Products Factories Consolidated (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australian Workers' Union, New South Wales, Industrial Organisation of Employees.

(No. IRC 1866 of 2007)

	Before Commissioner Tabbaa
	17 October 2007

VARIATION

1.
Delete subclause (d) of clause 4, Rates of Pay of the award published 29 June 2001 (325 I.G. 929), and insert in lieu thereof the following:

(d)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(A)
any equivalent overaward payments; and/or

(B)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete Part B, Monetary Rates and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Wages
	Classification
	SWC 2006
	SWC 2007
	SWC 2007

	
	Amount
	Adjustment
	Amount

	
	$
	$
	$

	Level 1
	527.40
	20.00
	547.40

	Level 2
	531.50
	20.00
	551.50

	Level 3
	543.60
	20.00
	563.60

	Level 4
	564.50
	20.00
	584.50

	Level 5
	598.20
	20.00
	618.20

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	SWC 2006
	SWC 2007

	
	
	
	Amount
	Amount

	
	
	
	$
	$

	1
	8(viii)
	Leading Hands in charge of -
	
	

	
	
	2 employees
	15.00
	15.60

	
	
	3-6 employees
	19.80
	20.60

	
	
	more than 6 employees
	23.75
	24.70

	2
	8(i)
	Industry allowance (other than tile factories)
	15.10 p/wk
	15.70 p/wk

	3
	8(i)
	Industry allowance for tile factories
	9.90 p/wk
	10.30 p/wk

	4
	8(ii)
	Lumpers of cement/concrete articles
	0.43 p/hr
	0.45 p/hr

	5
	8(ii)
	Preparing/Applying epoxy based materials
	0.59 p/hr
	0.61 p/hr

	6
	8(iii)
	Sand blasting
	0.59 p/hr
	0.61 p/hr

	7
	8(iv)
	Working in the rain
	0.21 p/hr
	0.22 p/hr

	8
	8(v)
	Bituminous preparations
	0.43 p/hr
	0.45 p/hr

	9
	8(vi)
	Slurry work
	1.27 p/day
	1.32 p/day

	10
	8(vii)
	Wet money
	1.45 p/day
	1.51 p/day

	11
	12(d)
	Meal allowance
	10.75 p/meal
	11.20 p/meal

	12
	24(b)
	First-aid
	2.20 p/day
	2.29 p/day

	13
	27(iv)(a)
	Country work (7days)
	292.30 p/wk
	299.30 p/wk

	14
	27(iv)(b)
	Country work (broken week)
	41.75 p/night
	42.75 p/night

	15
	31(a)(ii)
	Clothing
	1.64 p/wk
	1.71 p/wk

	
	31(b)(ii)
	Boots
	2.05p/wk
	2.13 p/wk

	16
	Appendix 1
	Fork lift Allowance
	5.10 per week
	5.30 per

	17
	35
	Loss of clothing - maximum of
	556.90
	579.70

"Note": These allowances are contemporary for expense related allowances as at 30 June 2007 and for work related allowances are inclusive of adjustment in accordance with the June 2007 State Wage Case Decision of the Industrial Relations Commission of New South Wales.

3.
This variation shall take effect from the first full pay period to commence on or after 27 October 2007.

I. TABBAA, Commissioner

Printed by the authority of the Industrial Registrar.
	(1775)
	SERIAL C6321

Cooma Challenge Limited Business Services (State) Award, The

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 1655 of 2007)

	Before Commissioner McLeay
	20 November 2007

REVIEWED AWARD
1.
Insert after subclause 54.1 of clause 54, Area, Incidence and Duration of the award published 20 May 2005 (351 I.G. 229) the following new subclause:

54.2
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 20 November 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(173)
	SERIAL C6192

Cotton Ginning, &c., Employees (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 870 of 2007)

	Before Mr Deputy President Grayson
	26 July 2007

REVIEWED AWARD
1.
Delete subclause (4) in clause 5, Casual Employees, of the award published 27 August 2004 (346 I.G. 138) and insert in lieu thereof the following:

(4)
The provisions of the following clauses in this award shall not apply to casual employees: subclause (2) of Clause 2 - Wages, Clauses 9 - Holidays; 13, Sick Leave; 16, Time and Payment of Wages; 17, Contract of Employment; 21, Bereavement Leave, and 24, Jury Service.

2.
Delete the words "clause 7 Overtime" appearing in paragraph (a) of subclause (4) of clause 14, Personal/Carer's Leave, and insert in lieu thereof the following:

"clause 6 Overtime"

3.
Delete the last two paragraphs in clause 30, Area, Incidence and Duration, and insert in lieu thereof the following:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 26 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(174)
	SERIAL C5480

Cotton Growing Employees (State) Award
INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

FAMILY PROVISIONS CASE - 19 DECEMBER 2005.

(No. IRC 4201 of 2005)

VARIATION

1.
Insert into clause 25, Bereavement Leave, of the award published 30 March 2001 (323 I.G. 565), the following new item 25(6):

25(6)
Bereavement entitlements for casual employees

(a)
Subject to the evidentiary and notice requirements in 25(2) casual employees are entitled to not be available to attend work, or to leave work upon the death in Australia of a person prescribed in subclause 14(1)(c)(ii) of clause 14, Personal/Carer's Leave.

(b)
The employer and the employee shall agree on the period for which the employee will be entitled to not be available to attend work. In the absence of agreement, the employee is entitled to not be available to attend work for up to 48 hours (i.e. two days) per occasion. The casual employee is not entitled to any payment for the period of non-attendance.

(c)
An employer must not fail to re-engage a casual employee because the employee accessed the entitlements provided for in this clause. The rights of an employer to engage or not engage a casual employee are otherwise not affected.

2.
Delete 14(1)(a) of clause 14, Personal/Carer's Leave, and insert in lieu thereof the following:

(a)
An employee, other than a casual employee, with responsibilities in relation to a class of person set out in 14(1)(c)(ii) who needs the employee’s care and support, shall be entitled to use, in accordance with this subclause, any current or accrued sick leave entitlement, provided for at clause 13, Sick Leave of the award, for absences to provide care and support for such persons when they are ill, or who require care due to an unexpected emergency. Such leave may be taken for part of a single day.

3.
Delete 14(1)(b) of clause 14, Personal/Carer's Leave, and insert in lieu thereof the following:

(b)
The employee shall, if required,

(1)
establish either by production of a medical certificate or statutory declaration, the illness of the person concerned and that the illness is such as to require care by another person, or

(2)
establish by production of documentation acceptable to the employer or a statutory declaration, the nature of the emergency and that such emergency resulted in the person concerned requiring care by the employee.

In normal circumstances, an employee must not take carer's leave under this subclause where another person had taken leave to care for the same person.

4.
Insert the following notation at the end of 14(1)(d) of clause 14, Personal/Carer's Leave:

Note: In the unlikely event that more than 10 days sick leave in any year is to be used for caring purposes the employer and employee shall discuss appropriate arrangements which, as far as practicable, take account of the employer’s and employee’s requirements.

Where the parties are unable to reach agreement the disputes procedure at clause 28, Dispute Procedure, should be followed.

5.
Delete 14(2)(a) of clause 14, Personal/Carer's Leave, and insert in lieu thereof the following:

(a)
An employee may elect, with the consent of the employer, to take unpaid leave for the purpose of providing care and support to a class of person set out in 14(1)(c)(ii) above who is ill or who requires care due to an unexpected emergency.

6.
Delete 14(3)(a) of clause 14, Personal/Carer's Leave, and insert in lieu thereof the following:

(a)
An employee may elect, with the consent of the employer to take annual leave not exceeding ten days in single-day periods, or part thereof, in any calendar year at a time or times agreed by the parties.

7.
Insert the following new item 14(3)(d) into clause 14, Personal/Carer's Leave, as follows:

(d)
An employee may elect with the employers agreement to take annual leave at any time within a period of 24 months from the date at which it falls due.

8.
Insert the following new item 14(7) into clause 14, Personal/Carer's Leave, as follows:

(7)
Personal Carers Entitlement for casual employees -

(1)
Subject to the evidentiary and notice requirements in 14(1)(b) and (1)(d) casual employees are entitled to not be available to attend work, or to leave work if they need to care for a person prescribed in subclause 14(1)(c)(ii) of this clause who are sick and require care and support, or who require care due to an unexpected emergency, or the birth of a child.

(2)
The employer and the employee shall agree on the period for which the employee will be entitled to not be available to attend work. In the absence of agreement, the employee is entitled to not be available to attend work for up to 48 hours (i.e. two days) per occasion. The casual employee is not entitled to any payment for the period of non-attendance.

(3)
An employer must not fail to re-engage a casual employee because the employee accessed the entitlements provided for in this clause. The rights of an employer to engage or not to engage a casual employee are otherwise not affected.

9.
Insert in the Arrangement the following new clause number and subject matter:

14A.
Parental Leave

10.
Insert the following new clause 14A, Parental Leave, as follows:
14A. Parental Leave

(1)
Refer to the Industrial Relations Act 1996 (NSW). The following provisions shall also apply in addition to those set out in the Industrial Relations Act 1996 (NSW).

(2)
An employer must not fail to re-engage a regular casual employee (see section 53(2) of the Act) because:

(a)
the employee or employee's spouse is pregnant; or

(b)
the employee is or has been immediately absent on parental leave.

The rights of an employer in relation to engagement and re-engagement of casual employees are not affected, other than in accordance with this clause.

(3)
Right to request

(a)
An employee entitled to parental leave may request the employer to allow the employee:

(i)
to extend the period of simultaneous unpaid parental leave use up to a maximum of eight weeks;

(ii)
to extend the period of unpaid parental leave for a further continuous period of leave not exceeding 12 months;

(iii)
to return from a period of parental leave on a part-time basis until the child reaches school age;

to assist the employee in reconciling work and parental responsibilities.

(b)
The employer shall consider the request having regard to the employee's circumstances and, provided the request is genuinely based on the employee's parental responsibilities, may only refuse the request on reasonable grounds related to the effect on the workplace or the employer's business. Such grounds might include cost, lack of adequate replacement staff, loss of efficiency and the impact on customer service.

(c)
Employee's request and the employer's decision to be in writing

The employee's request and the employer's decision made under 3(a)(ii) and 3(a)(iii) must be recorded in writing.

(d)
Request to return to work part-time

Where an employee wishes to make a request under 3(a)(iii), such a request must be made as soon as possible but no less than seven weeks prior to the date upon which the employee is due to return to work from parental leave.

(4)
Communication during parental leave

(a)
Where an employee is on parental leave and a definite decision has been made to introduce significant change at the workplace, the employer shall take reasonable steps to:

(i)
make information available in relation to any significant effect the change will have on the status or responsibility level of the position the employee held before commencing parental leave; and

(ii)
provide an opportunity for the employee to discuss any significant effect the change will have on the status or responsibility level of the position the employee held before commencing parental leave.

(b)
The employee shall take reasonable steps to inform the employer about any significant matter that will affect the employee's decision regarding the duration of parental leave to be taken, whether the employee intends to return to work and whether the employee intends to request to return to work on a part-time basis.

(c)
The employee shall also notify the employer of changes of address or other contact details which might affect the employer's capacity to comply with paragraph (a).

11.
This order shall take effect on and from 19 December 2005.

NOTE: This variation is made pursuant to section 50 of the Industrial Relations Act 1996, to give effect to the orders made by the Industrial Relations Commission of New South Wales (Full Commission: Wright J, President, Sams DP, Staff J and Ritchie C) on 19 December 2005, published 27 January 2006 (353 I.G. 731).

G. M. GRIMSON Industrial Registrar.

Printed by the authority of the Industrial Registrar.

	(174)
	SERIAL C6193

Cotton Growing Employees (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 871 of 2007)

	Before Mr Deputy President Grayson
	26 July 2007

REVIEWED AWARD
1.
Insert a third paragraph in clause 32, Area, Incidence and Duration of the award published 30 March 2001 (323 I.G. 565).

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 26 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(1235)
	SERIAL C6298

Crown Employees (Department of Environment and Climate Change - Parks and Wildlife Group) Conditions of Employment Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Department of Environment and Climate Change NSW.

(Nos. IRC 605 and 1985 of 2007)

	Before Commissioner Ritchie
	6 November 2007

AWARD

Arrangement

PART A

Clause No.
Subject Matter

1.
Arrangement

2.
Title

3.
Definitions

4.
Memorandum of Understanding

5.
Salaries

6.
Salary Packaging Arrangements, Including Salary Sacrifice to Superannuation

7.
Allowances

8.
On Call for Kosciusko National Parks Municipal Services Managed By The Resort Group

9.
Standby Allowance - Including Standby associated with Declared Incident

10.
Higher Duties

11.
Appointment

12.
Progression

13.
Project Teams

14.
Hours of Work

15.
Variation of Hours

16.
Overtime - General

17.
Meal Breaks

18.
Rest Breaks

19.
Flexible Working Hours

20.
Temporary and Casual Work Arrangements

21.
Part-Time Work Arrangements

22.
Job Sharing

23.
Public Holidays and Public Service Holiday

24.
Leave

25.
Recreation Leave and Annual Leave Loading

26.
Family And Community Service Leave

27.
Excess Travel Time

28.
Contact with Officers on Parental and Maternity Leave

29.
Incident Conditions

30.
Working From Home

31.
Dependent Care

32.
Families and Field Work

33.
Training and Development

34.
Study Assistance

35.
Training Competency

36.
Engagement of Contractors

37.
Anti-Discrimination

38.
Redundancy Entitlements

39.
Workplace Environment

40.
Housing

41.
Consultation and Monitoring

42.
Industrial Grievance Procedure

43.
Deduction of Union Membership Fees

44.
Saving of Rights

45.
No Extra Claims

46.
Area, Incidence and Duration

PART B

Annexure 1 - Salary Schedule for Ranger Classification

Annexure 2 - Salary Schedule for Project/Research Officer Classification

Annexure 3 - Salary Schedule for Field Officer Classification

Annexure 4 - Casual Leave Entitlements

PART C

Memorandum of Understanding

2. Title

2.1
This Award shall be known as Crown Employees (Department of Environment and Climate Change - Parks and Wildlife Group) Conditions of Employment Award.

3. Definitions

"Accommodation" means - Home, place of abode or residential address, Commercial: hotel/motel/guest house, or an Established/Non Established camps.

"Act" means the Public Sector Employment and Management Act 2002.

"Allocated Day Off" means the day/s off that the officer who works set patterns of hours as detailed in this agreement has off each settlement period as a result of that officer accruing the necessary hours.

"Area Manager", classification is Assistant District Manager, means a PWG officer designated as such, who obtained a degree from a recognised university requiring a minimum of three (3) years full-time equivalent study, in an appropriate discipline relevant to the field operations of the Service, or other tertiary qualification as deemed equivalent by the Director General.

"Association" means the Public Service Association and Professional Officers Association Amalgamated Union of New South Wales.

"Award" means an award as defined in the Industrial Relations Act 1996.

"Campaign" means those incidents where shift work is introduced by the Incident Controller.

"Casual Employee" means any employee engaged in terms of Chapter 2, Part 2.6 Casual Employees, of the Public Sector Employment and Management Act 2002 and any guidelines issued thereof or as amended from time to time.

"Contract hours" for the day for a full time officer, means one fifth of the full time contract hours, as defined in this award. For a part time officer, contract hours for the day means the hours usually worked on the day.

"Crew" means a group of up to five officers assigned under the control of a Crew Leader to undertake incident management duties.

"Crew Leader" means an officer responsible for leading a crew to implement a strategy. The Crew leader ensures the work is undertaken efficiently and safely, and is responsible for managing and recording the crew’s operations.

"Crew Member" means an officer diverted from their day-to-day activities to undertake work associated with the management of an incident.

"Department" means the Department of Environment and Climate Change, NSW.

"Dependent" means a partner, including same sex partner, husband, wife, child, elderly parent or a family member with a disability.

"Director General" means the Director General of the Department of Environment and Climate Change.

"DPE" means the Director of Public Employment, as established under the Public Sector Employment and Management Act 2002.

"Dispute" is a disagreement between officers and the Department concerning employment matters.

"Division Commander" means an officer who is under the direction of an Operations Officer and who is responsible for a number of sectors to which specific work tasks are allocated.

"Duty Officer" means an officer either rostered for duty, or appointed on standby to serve as a divisional, branch or regional after hours contact, and to monitor and coordinate both departmental responses and other responses to a variety of situations including, but not limited to, escalating fire weather conditions, wildfires, search and rescue, marine mammal standings, security alarms, asset damage, risks to visitor safety. The responsibilities of a duty officer are outlined in the Fire Management Manual and NPWS State Incident Plan.

"Employer for Industrial Purposes" means the Director of Public Employment.

"Employer for all purposes other than Industrial" means the Director General of the Department of Environment and Climate Change.

"Family" means a group of persons of common ancestry, or all persons living together in one household or a primary social group consisting of parents and their offspring.

"Fieldwork" refers to work undertaken in the field in an area away from an officer's normal work location, and which precludes the officer from returning to his normal place of abode at the conclusion of each shift.

"Grievance" is any workplace problem that is a concern, complaint or allegation raised internally by an officer against another officer and requires resolution.

"Incident" means an unscheduled activity such as wildfire suppression, wildlife rescue, flood and storm relief, search and rescue, cetacean stranding, accident and substance spill attendance, or as otherwise approved by the Director General or delegate. (N.B. Does not include hazard reductions)

"Incident duties" means all work involved in emergency incidents effort in which there is Departmental participation from when an event is declared an incident until it is declared over by the Incident Controller. Duties may include: the initial reporting, reconnaissance, organisation of resources, control, mop-up, patrol to completion of incident duties, and may involve office duties in the organisation and direction of the emergency response as well as work at the scene.

"Memorandum of Understanding" means the document signed by the parties on 10 August 2006.

"Monday to Friday Workers" are PWG officers whose ordinary hours of work are from Monday to Friday inclusive within the bandwidth hours of 6:00 a.m. to 8:00 p.m.

"Nominated working place" means the location where an officer normally commences work.

"Officer" means an employee in the Parks and Wildlife Group of the Department including those employed on a temporary basis but does not include those employed under individual contracts through employment agencies, officers employed pursuant to the provisions of the Crown Employees (Senior Officer Salaries 2004) Award, or those employed in the Senior Executive or Chief Executive Services, or those persons employed and paid as casuals.

"Ordinary working hours" means the average number of hours the officer is required to work each week.

"Parties" means the Department of Environment and Climate Change and the Association.

"Pattern of hours" can be either flexible working hours, where start/finish times are flexible within the bandwidth of 6 am to 8 pm; or, determined where start/finish times are set.

"Planning Officer" means an officer responsible for the collection, evaluation, dissemination and use of information about the incident and status of resources.

"Project/Research Officer" is an officer designated as such, who has obtained a degree in Science or a related discipline from a recognised university requiring a minimum of three (3) years full time study, or other such qualifications deemed equivalent by the Department Head.

"PWG" means the Parks and Wildlife Group of the Department of Environment and Climate Change.

"Ranger" is an officer in the PWG designated as such, who has obtained a degree from a recognised university requiring a minimum of three (3) years full-time equivalent study, in an appropriate discipline relevant to the field operations of the Service, or such other tertiary qualification as deemed equivalent by the Director General.

"Rostered Day Off" means a day off in a four week roster period, taken at a time which is operationally convenient to the Department, except those days that are taken as approved leave including flex leave time in lieu or as an allocated day off.

"Senior Ranger" is an officer in the PWG designated as such, who has obtained a degree from a recognised university requiring a minimum of three (3) years full-time equivalent study, in an appropriate discipline relevant to the field operations of the Service, or such other tertiary qualification as deemed equivalent by the Director General.

"Settlement Period" is a four week roster period.

"Seven Day Roster Workers" are officers whose ordinary hours of work may be worked on any day, Monday to Sunday (inclusive) within the bandwidth of 6 am to 8 pm.

"Standby" means an approved period of time outside normal working hours, when officers, including Duty Officers, have been directed by the Director General, or delegate, to be readily contactable and to immediately respond as required.

"Supervisor" means the immediate supervisor or manager of the area in which an officer is employed or any other officer authorised by the Department Head to fulfil the role of a supervisor or manager, other than a person engaged as a consultant or contractor.

"Temporary Officer" means any employee engaged in terms of Chapter 2, Part 2.4 Temporary Employees, of the Public Sector Employment and Management Act 2002 and any guidelines issued thereof or as amended from time to time.

"Union" means the Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales, having regard to its respective coverage.

4. Memorandum of Understanding

4.1
The Memorandum of Understanding at Part C was signed by the parties to this award on 10 August 2006 and should, where appropriate be read in conjunction with this award.

5. Salaries

5.1
No officer's substantive salary will drop on entering into the Award.

5.2
Salaries will be those set out in Annexures 1 - 3.

5.3
The salary rates are all inclusive of the following allowances.

(i)
Diving

(ii)
Kosciusko

(iii)
Dry Cleaning

(iv)
Flying

5.4
Salaries for Field Officer classifications are inclusive of leave loading.

5.5
The salaries contained in Part B, Annexures 1 - 3 of this Award will be adjusted to reflect any variation to Salaries and Allowances in the Crown Employees (Public Sector - Salaries 2007) Award or any successor instrument to that Award.

6. Salary Packaging Arrangements, Including Salary Sacrifice to Superannuation

6.1
The entitlement to salary package in accordance with this clause is available to:

(i)
permanent full-time and part-time officers;

(ii)
temporary officers, subject to Departmental convenience; and

(iii)
casual employees, subject to Departmental convenience, and limited to salary sacrifice to superannuation in accordance with subclause 6.7.

6.2
For the purposes of this clause:

(i)
"salary" means the salary or rate of pay prescribed for the officer's classification by Part B Annexures 1 - 3 of this Award, and any other payment that can be salary packaged in accordance with Australian taxation law.

(ii)
"post compulsory deduction salary" means the amount of salary available to be packaged after payroll deductions required by legislation or order have been taken into account. Such payroll deductions may include, but are not limited to, taxes, compulsory superannuation payments, HECS payments, child support payments, and judgement debtor/garnishee orders.

6.3
By mutual agreement with the Director General, an officer may elect to package a part or all of their post compulsory deduction salary in order to obtain:

(i)
a benefit or benefits selected from those approved by the DPE; and

(ii)
an amount equal to the difference between the officer’s salary, and the amount specified by the DPE for the benefit provided to or in respect of the officer in accordance with such agreement.

6.4
An election to salary package must be made prior to the commencement of the period of service to which the earnings relate.

6.5
The agreement shall be known as a Salary Packaging Agreement.

6.6
Except in accordance with subclause 6.7, a Salary Packaging Agreement shall be recorded in writing and shall be for a period of time as mutually agreed between the officer and the Director General at the time of signing the Salary Packaging Agreement.

6.7
Where an officer makes an election to sacrifice a part or all of their post compulsory deduction salary as additional employer superannuation contributions, the officer may elect to have the amount sacrificed:

(i)
paid into the superannuation fund established under the First State Superannuation Act 1992; or

(ii)
where the Department is making compulsory employer superannuation contributions to another complying superannuation fund, paid into the same complying fund; or

(iii)
subject to the Department’s agreement, paid into another complying superannuation fund.

6.8
Where the officer makes an election to salary sacrifice, the Department shall pay the amount of post compulsory deduction salary, the subject of election, to the relevant superannuation fund.

6.9
Where the officer makes an election to salary package and where the officer is a member of a superannuation scheme established under the:

(i)
Police Regulation (Superannuation) Act 1906;

(ii)
Superannuation Act 1916;

(iii)
State Authorities Superannuation Act 1987; or

(iv)
State Authorities Non-contributory Superannuation Act 1987,

the Department must ensure that the officer’s superable salary for the purposes of the above Acts, as notified to the SAS Trustee Corporation, is calculated as if the Salary Packaging Agreement had not been entered into.

6.10
Where the officer makes an election to salary package, and where the officer is a member of a superannuation fund other than a fund established under legislation listed in subclause 6.9 of this clause, the Department must continue to base contributions to that fund on the salary payable as if the Salary Packaging Agreement had not been entered into. This clause applies even though the superannuation contributions made by the Department may be in excess of superannuation guarantee requirements after the salary packaging is implemented.

6.11
Where the officer makes an election to salary package:

(i)
subject to Australian Taxation law, the amount of salary packaged will reduce the salary subject to appropriate PAYG taxation deductions by the amount packaged; and

(ii)
any allowance, penalty rate, payment for unused leave entitlements, weekly worker’s compensation or other payment, other than any payments for leave taken in service, to which an officer is entitled under this Award or any applicable Award, Act or statute which is expressed to be determined by reference to the officer’s rate of pay, shall be calculated by reference to the rate of pay which would have applied to the officer under Part B Annexures 1 - 3 of this Award if the Salary Packaging Agreement had not been entered into.

6.12
The DPE may vary the range and type of benefits available from time to time following discussion with the Unions. Such variations shall apply to any existing or future Salary Packaging Agreement from date of such variation.

6.13
The DPE will determine from time to time the value of the benefits provided following discussion with the Unions. Such variations shall apply to any existing or future Salary Packaging Agreement from the date of such variation. In this circumstance, the officer may elect to terminate the Salary Packaging Agreement.

7. Allowances

7.1
Expense related allowances will be indexed from 1 July each year by the amount for the national Consumer Price Index, as published by the Bureau of Statistics.

7.2
Boot Allowance

7.2.1
A boot allowance is payable to any officer who works in the field where suitable boots are not provided by the Department. The allowance is to be a maximum of $111 per pair of boots, on condemnation of the previous pair, endorsed by the Area Manager, Regional Manager or Branch Director PWG.

7.3
Field Allowance

7.3.1
This allowance replaces camping allowance contained in the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006 or any successor instrument to that Award.

7.3.2
This allowance is payable when an officer is required to stay overnight at a place other than their place of abode or commercial accommodation.

7.3.3
The amounts payable per day of 24 hours, or part thereof (which must involve an overnight stay), are:

(i)
Where meals are provided by the Department, $50 or $2.08 per hour

(ii)
Where meals are not provided by the Department, $80 or $3.33 per hour

7.3.4
The Department will provide the necessary equipment

7.3.5
In the exceptional circumstances where equipment is not supplied, no additional allowance is payable.

7.4
Remote Area Allowance

7.4.1
The remote area allowance seeks to compensate staff for increased costs of living, the climatic conditions of areas designated "remote" and the level of disturbance to partners and family.

7.4.2
Remote area means the area of the State of N.S.W. situated on or to the west of a line starting from the right bank of the Murray River opposite Swan Hill and then passing through the following towns or localities in the following order, namely, Conargo, Coleambally, Hay, Rankins Springs, Marsden, Condobolin, Peak Hill, Nevertire, Gulargambone, Coonabarabran, Wee Waa, Moree, Warialda, Ashford and Bonshaw, and includes a place situated in any such town. It also includes Nadgee, Montague Island and Lord Howe Island.

7.4.3
The allowances specified in paragraph 7.4.5 Table 1of this clause, will be paid to those officers who meet the criteria set out in the Personnel Handbook and who live in a remote area as defined in paragraph 7.4.5 Table 2 of this clause.

7.4.4
The allowance replaces the Commonwealth allowance paid to officers on Lord Howe Island.

7.4.5
The rates of the allowances will be:

Table 1

	Grade
	With Dependents
	Without Dependents

	A
	$3,000
	$2,100

	B
	$4,000
	$2,800

	C
	$5,000
	$3,500

Table 2

	Grade "A"
	All locations in remote areas, as defined, except those specified as

	
	Grade B or C and including Nadgee.

	For the purpose of this Award the following locations will be included in Grades "B" and "C".

	

	Grade "B"
	is payable to officers living in the following locations:

	
	Angledook, Barrigun, Bourke, Brewarrina, Clare, Engonia, Goodooga,

	
	Ivanhoe, Lake Mungo, Lightening Ridge, Louth, Mungindi, Pooncarie,

	
	Redbank, Walgett, Wanaaring, Weilmoringle, White Cliffs, Wilcannia,

	
	Wilandra, and including Menindee, Kinchega, Macquarie Marshes and

	
	Gunderbooka

	
	

	Grade "C"
	is payable to officers living in the following locations:

	
	Fort Grey, Mootwingee, Mount Wood, Nocoleche, Olive Downs,

	
	Tibooburra, Yathong and including Witta Brinna, Tarawi, Irymple,

	
	Lord Howe Island and Montague Island

7.4.6
Should officers be located in other remote locations not specified in this Award, the grading for payment will be determined in consultation with the Union.

8. On Call for Kosciusko National Park Municipal Services Managed By Resorts Group

8.1
A weekly allowance of $185 per week (of 7 days) shall be paid to officers in the Kosciusko National Park Municipal Services Unit who are directed to be on call.

8.2
The payment shall cover all time outside the normal working hours that the officer is required to be available for contact and immediate response to a call.

8.3
Only in exceptional circumstances would the Department require an officer to be on call for a period of less than 7 days. Where a period of on call is for less than 7 days a pro-rata to a minimum of one day will apply for each day the officer is required to be on call. The daily allowance will equate to $26.43 per day.

8.4
The allowance shall compensate the officer for minor follow up work that may result from the call.

8.5
Where the call results in the officer returning to work or performing more than minor follow-up work (i.e. where two or more further calls are required and this takes more than 15 minutes), the officer shall be entitled to overtime for the actual time spent responding to the call or a minimum of 3 hours overtime, whichever is the greatest.

8.6
Where an officer is required to return to work again after the initial call out, the officer shall be paid for the actual time spent attending the second and subsequent call outs.

8.7
Extension of this provision to other work areas, classifications or specific jobs will be done in consultation with the Union.

9. Standby Allowance - Including Standby Associated with Declared Incidents

9.1
Standby roles - officers may be directed to be on standby as a:

(i)
Duty Officer - either for general standby or associated with a declared incident (refer to definitions clause); or

(ii)
General standby - an officer appointed on standby to respond to after hours duty as required.

9.2
Standby duties - officers directed to be on standby must be readily contactable by telephone, radio or pager where one has been issued, during the standby period and be prepared to respond immediately to duty as required. Officers who are not readily contactable and available for immediate response to duty as required, will not be entitled to standby payments.

9.3
Duty Officer support - a Duty Officer may have access to departmental after hours contact lists, a department vehicle (with radio), mobile phone and pager (if necessary) dependent on the requirements of the duty to be performed;

9.4
Standby hours - the time an officer, can be directed to be on standby is:

(i)
24 hours on a rostered day off; or

(ii)
all hours between the finishing time and starting time of the next day on rostered days on; or

(iii)
for an approved period of time to meet operational requirements with the minimum period being 3 hours.

9.5
Standby rates

9.5.1
An officer required to be on standby will be paid at the rate of one third their standard hourly rate (not including any loading) or maximum rate for Clerk Grade 8 as varied from time to time plus $1.00, whichever is the lesser, for the time they are required to be on standby outside their normal rostered working hours.

9.5.2
Payment of the standby rates for a Duty Officer directed to be on standby for a declared incident, will be charged to the respective declared incident and the overtime barrier will not apply (except for SES officers) for the duration of the declared incident.

10. Higher Duties

10.1
Officers who relieve in a higher position for a period of at least 5 consecutive work days will be paid a proportion (from 50-100%) of the difference between the substantive salary rate of the occupant of the higher position and the officer's salary. The proportions shall depend on the range and level of duties performed in the position. Where the position is vacant, an officer relieving in the position shall be paid a proportion (from 50% -100%) of the difference between step one of the grading of the vacant position and the Officer’s substantive salary rate. The proportions shall depend on the range of the level of duties performed in the positions.

10.2
The terms and conditions of the higher duties apply for the duration of the relieving period.

10.3
The duties and the proportion of the higher duties allowance shall be mutually agreed to prior to the relieving period.

11. Appointment

11.1
Appointment to a vacant position will be by way of competitive selection based on the merit principle and in accordance with the provisions of the Public Sector Employment and Management Act 2002.

11.2
Appointment to a higher starting salary point within the level, grade or class than Year 1 will be determined by the Director General or delegate, following assessment of the successful applicant's educational qualifications, past work experience in a related field and/or relevant competency level.

11.3
Rangers - special appointments

11.3.1
An officer possessing a minimum of a three year degree from a recognised university at time of appointment, shall commence at Ranger Grade 1 Skill Level 1.

11.3.2
An officer possessing a minimum of a 4 year full-time equivalent degree (including Honours year or a teaching diploma in addition to a three year degree) from a recognised university at time of appointment, shall commence at Ranger Grade 1 Skill Level 2.

11.3.3
An officer possessing a Masters Degree or a Doctorate from a recognised university at the time of appointment, shall commence at Ranger Grade 1 Skill Level 3.

11.3.4
Appointment to a higher salary than those described above, shall be based on the officer having demonstrated competencies in accordance with the attached schedule which are assessed by the Area Manager and approved by the delegated officer.

11.4
Project/Research Officers - special appointments

11.4.1
An officer with a three year degree in Science or related discipline from a recognised university will commence at Project Officer Grade 1 Year 1.

11.4.2
An officer with a four (4) year degree in Science or related discipline from a recognised university (including an Honours year or a teaching diploma in addition to a 3 year degree) will commence at Project Officer Grade 1 Year 2.

11.4.3
An officer with a Masters degree or a Doctorate from a recognised university will commence at Project Officer Grade 1 Year 3.

12. Progression

12.1
Progression within levels, grades or classes shall be by annual increment unless otherwise specified in Part B.

12.2
Increments shall be processed by supervisors within one month of receipt.

12.3
If increments are not processed within two months of the due date, the increments will be processed automatically, and payment backdated to the due date.

12.4
Progression to a higher level, grade or class shall be by competitive selection for an advertised vacancy, unless the position is banded across a number of levels, grades or classes.

12.5
Progression and competency application for field officer, ranger, project/research officer classifications

12.5.1
Progression within levels or grades shall be by annual increment unless otherwise specified in Annexures 1-3.

12.5.2
Increments shall be processed by supervisors within one month of receipt.

12.5.3
If increments are not processed within two months of the due date, the increments will be processed automatically, and payment backdated to the due date.

12.5.4
Progression and competency applications shall be processed by supervisors within three months of receipt.

12.5.5
Progression to a higher level or grade shall be by competitive selection for an advertised vacancy, unless the position is banded across a number of levels or grades.

13. Project Teams

13.1
The Director General or nominee may request officers to perform work in a designated project team.

13.2
An officer may decline an offer to work in a designated project team.

13.3
When undertaking work in a designated project team, the officer shall be paid:

(i)
the rate for the job as determined by job evaluation; or

(ii)
at least one salary level higher than their substantive rate.

13.4
An officer working in a designated project team on a full-time basis will not be required to carry out the duties of their substantive position in addition to the project duties.

13.5
Project team jobs may be either full-time or part-time.

14. Hours of Work

14.1
General

14.1.1
The organisation of work and ordinary hours will optimise work effectiveness and the fulfilment of the reasonable needs of officers.

14.1.2
The standard hours of work will be those necessary for the completion of routine work and this clause sets out the ordinary hours and conditions attached to exceptions (other than declared incidents).

14.1.3
Except as otherwise provided, ordinary hours of work will be an average of 35 per week, over a settlement period, to be worked between 6:00 a.m. and 8:00 p.m.

14.1.4
Officers, except those classified as Rangers, Senior Rangers, Assistant District Managers, Field Officers, Senior Field Officers, Field Supervisors and Senior Field Supervisors may only be rostered to work ordinary hours between 6:00 p.m. and 8:00 p.m., when the officer agrees.

14.1.5
The parties agree that the appropriate level of service is maintained between the hours of 8.30 am and 4.30 pm on weekdays consistent with the Guarantee of Service Policy.

14.1.6
No officer will be able, or be required (other than in incidents) to work more than 10 ordinary hours per shift (exclusive of travelling time).

14.1.7
Pattern of hours is the way hours are worked each settlement period; i.e., start/finish times and days of the week for 7 day roster workers.

14.1.8
The pattern of hours will be agreed to between the officers and management of the area with regard to the needs of the Department, the needs of officers and the provision of services to the Department’s customers.

14.1.9
A roster of hours and days must be set and agreed to in writing 2 weeks before the settlement period starts.

14.1.10
Hours of work for positions and/or classifications will be as set out in subclause 14.2.

14.1.11
Permanent changes to the pattern of hours for an officer is subject to consultation with the officer and/or the Union.

14.2
Ordinary hours may be organised as follows:

14.2.1
Monday to Friday Workers

(i)
Ordinary hours to be worked from Monday to Friday (inclusive).

(ii)
Except as otherwise provided, all approved work performed outside the bandwidth, on weekends or public holidays is to be paid as overtime in accordance with the provisions of clause 16, Overtime General of this Award.

14.2.2
Seven Day Roster Workers

(i)
Seven day roster workers includes the following classifications, Rangers, Senior Rangers, Assistant District Managers, Field Officers, Senior Field Officers, Field Supervisors and Senior Field Supervisors. This list is not exhaustive. Identification of additional positions will be done in consultation with the union.

(ii)
This provision will also relate to specifically identified positions where the working of a seven day operation is necessary for the efficient and effective operation of the position. Identification of positions that are to be designated seven day roster workers will be done in consultation with the union.

(iii)
Ordinary hours for officers specified in subparagraphs 14.2.2 (i) and 14.2.2 (ii) are to be worked from Monday to Sunday (inclusive) within the bandwidth of 6:00 a.m. to 8:00 p.m., unless otherwise agreed to between the Department and the officer concerned.

(iv)
Officers working this pattern of hours are to have at least two consecutive full days off per week, unless otherwise agreed to between the Department and the officer concerned.

(v)
Officers shall not be rostered to work more than two consecutive weekends (i.e. Saturday and Sunday), unless the officer agrees to do so.

(vi)
A loading of 17% of annual base salary is payable to Rangers, Field Officers and Senior Field Officers for working up to a maximum of 45 combined weekend days (i.e. Saturdays or Sundays) and 5 Public Holidays and is paid in lieu of all other penalty rates.

(vii)
A loading of 8.5% of annual base salary is payable to Senior Rangers, Assistant District Managers, Field Supervisors and Senior Field Supervisors for working up to a maximum of 22 combined weekend days (i.e. Saturdays or Sundays), and 3 Public Holidays and is in lieu of all other penalty rates.

(viii)
If an officer agrees to work more than the maximum specified in subparagraphs 14.2.2 (vi) or 14.2.2 (vii) of this clause, no additional payments or day in lieu shall be made.

(ix)
Officers referred to in subparagraphs 14.2.2 (vi) or 14.2.2 (vii) of this clause who are directed to work more weekend days and public holidays than those prescribed for their position, will be paid penalty rates as follows:

Table 3

	(a)
	Saturdays
	a 50% loading for each additional day worked

	
	
	

	(b)
	Sundays
	an 75% loading for each additional day worked

	
	
	

	(c)
	Public Holidays
	an 150% loading for each additional day worked

(x)
The loading specified in subparagraphs 14.2.2 (vi) and 14.2.2 (vii) of this clause will be paid for the purposes of superannuation and all paid leave, other than where such leave is for a period of over 3 months.

14.2.3
Twenty Four Hour Bandwidth Workers

(i)
A 24-hr bandwidth, inclusive of weekends and public holidays, may be implemented for officers required to undertake or assist in duties including but not limited to law enforcement and surveillance as part of their normal duties. A 24-hr bandwidth provides the Department with the flexibility required to ensure that such essential and/or urgent tasks, surveillance work, and field work are conducted in an efficient and timely manner.

(ii)
Ordinary hours to be worked from Monday to Sunday (inclusive).

(iii)
Ordinary hours to be worked at any time within a 24-hour bandwidth, with no fixed core time.

(iv)
Except as otherwise provided, all approved time worked in excess of 140 hours per settlement period of 4 weeks shall be paid as overtime.

(v)
Officers who are required to work their ordinary hours in a 24 hour bandwidth will perform the work subject to:

(a)
Not more than 10 hours are to be worked in one day;

(b)
Hours usually being worked from Monday to Friday;

(c)
An officer having 2 days off per week;

(d)
An officer not being directed to work more than 12 consecutive days without the payment of overtime;

(e)
An officer not being directed to work more than 2 consecutive weekends; and

(f)
An officer not being directed to work more than 75 days field work per annum.

(vi)
A loading of 9.7% shall be paid to all officers working on a 24-hour bandwidth in lieu of any other penalty rates for working ordinary hours on weekends and public holidays.

(vii)
A 24 hr bandwidth will not be implemented where the provisions as per the seven day roster - see clause 14.3 of this award - will accommodate the operational requirements of the PWG.

(viii)
Implementation of a 24 hr bandwidth in PWG will only occur following consultation and agreement of the union.

14.3
Set Pattern of Hours

14.3.1
These provisions apply to officers in the Field Officer classification who work a set pattern of hours within each 4 week roster period.

14.3.2
The set pattern of hours will be decided and agreed to by the officer and their supervisor at the time each 4 week roster is determined.

14.3.3
The starting and finishing times set for the roster period will be within the bandwidth of 6:00 a.m. and 8:00 p.m. (Monday to Sunday) inclusive.

14.3.4
The set pattern of ordinary hours of work, exclusive of meal breaks can be worked as:

(i)
five 7 hour 22 minute days with 22 minutes accruing towards an allocated day off each 4 week roster period; or

(ii)
four 9 hour 20 minute days with 35 minutes accruing towards an allocated day off each 4 week roster period.

14.3.5
The working of four 9 hour 20 minute days per week can only occur with the Area Manager’s approval. The officer shall give 2 weeks notice prior to the commencement of this arrangement to the Area or Regional Manager, where possible and 2 weeks notice of its cessation, by mutual agreement.

14.3.6
Any paid leave, eg recreation leave, sick leave or Family and Community Service leave, and any public holiday occurring during the settlement period, shall be a day worked for accrual of an allocated day off.

14.3.7
Days taken as leave without pay do not accrue any time towards an allocated day off.

15. Variation of Hours

15.1
Where the Department directs that the set starting and finishing times and/or days to be worked be changed, officers shall be given at least 2 weeks notice. (This requirement does not apply in incidents.)

15.2
Where the hours and/or days are varied by mutual agreement between the Department and the officer within the bandwidth, no penalty is paid.

15.3
Where the Department provides 2 weeks notice that the hours and/or days are to be varied, and the variation is within the bandwidth, no penalty shall apply.

15.4
Where the Department does not provide 2 weeks notice that the hours and/or days are to be varied, and the variation is within the bandwidth, a 25% loading on base salary, based on a 7 hour shift, shall apply.

15.5
Where the officer requests a variation to hours and/or days and this is agreed by the Department, no loading shall be paid.

16. Overtime - General

16.1
General

16.1.1
General overtime conditions of officers under this Award shall be regulated in accordance with the provisions contained within the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006 or any successor instrument to that Award.

16.1.2
Overtime is payable for all approved time worked:

(i)
In excess of 7 hours per day or the daily contract hours, whichever is appropriate, where such work is at the direction of the Department; or

(ii)
Outside the bandwidth, except where such work is associated with incidents as defined.

16.1.3
If overtime is taken as time in lieu, it must be taken within six months of accruing.

16.2
Overtime at Home

16.2.1
Officers covered by this Award may work overtime from home where the nature of work allows for it and prior approval has been sought and given.

16.2.2
No meal allowance is paid when working overtime at home.

17. Meal Breaks

17.1
Unpaid Meal Breaks

17.1.1
An unpaid meal break of at least 30 minutes shall be taken no later than 5 hours after the commencement of work.

17.1.2
In some cases, due to the nature of the work, the meal break shall be for a set period of time. In these cases, officers shall be allowed at least 30 minutes.

17.2
Paid Meal Breaks

17.2.1
Meal breaks taken whilst working overtime shall be paid at single time rates.

17.2.2
A meal break of 30 minutes shall be taken no later than two hours after the commencement of overtime.

17.2.3
If overtime continues, an additional meal break of 30 minutes shall be taken after the completion of each 5 hours worked.

18. Rest Breaks

18.1
There must be a break of at least ten (10) consecutive hours between an officer’s normal finishing time and normal start time. Where an officer is directed to commence work without having had their required rest break, they will be paid overtime rates until they are released from duty.

18.2
Where an officer is recalled to work after their finishing time, and works for a total of less than 4 hours, they are entitled to a rest break of at least 7 consecutive hours before their next start time, and are entitled to be paid for any time lost. If they are directed to return to work and have not had their rest break, they are to be paid at overtime rates until they are released from duty.

18.3
Where an officer is recalled to work after their finishing time, and works for a total of more than 4 hours, they are entitled to a 10 hour rest break and shall be paid for any time lost. Where the officer is directed to commence work without having had their required rest break, they will be paid overtime rates until they are released from duty.

19. Flexible Working Hours

19.1
So as to ensure consistent application and the orderly implementation of the new provisions across the Department the commencement date for the provisions set out in this clause of the Award shall be as agreed between the parties.

19.2
Ordinary Working Hours

19.2.1
Full-time ordinary working hours shall be an average 35 hours per week over a 4 week period.

19.3
Bandwidth

19.3.1
Bandwidth is the period during the day when officers may record time worked.

19.3.2
Standard Bandwidth

(i)
The Standard Bandwidth commences at 6:00 a.m. and ceases at 8:00 p.m. for officers in positions classified as Ranger, Senior Ranger and Assistant District Manager. For all other officers the Standard Bandwidth is 6:00 a.m. to 6:00 p.m. unless the officer has agreed to work their ordinary hours in a wider bandwidth until 8:00 p.m. The maximum number of hours that can be recorded as being worked under this bandwidth is 10 hours (10.5 hours less a 0.5 hour lunch break). This will be the bandwidth that an officer covered by this award operates under unless their bandwidth is varied as per clause 15 above.

(ii)
The Standard Bandwidth starting and finishing times may only be varied in circumstances where prior approval by the appropriate delegate has been granted for such a variation. A variation may apply to a group of officers or an individual officer.

19.4
Guarantee of Service

19.4.1
This is the specified period during the day between the hours of 8:30 a.m. and 4:30 p.m. on a weekday when an appropriate level of service is maintained in PWG work locations.

19.5
Accrual and the taking of flex leave

19.5.1
Officers are able to take 14 hours, ie two days (2) flex leave days, off in a settlement period as long as they have accumulated enough hours to do so.

19.5.2
With prior management approval, officers may accumulate a credit balance of 14-35 hours to enable them to have up to 5 flex leave days in a settlement period, to be taken at a mutually convenient time.

19.5.3
Officers who continually fail to take annual leave as a result of taking extended periods of flex leave may be placed on standard hours by management following appropriate consultation until a reasonable leave balance is established in accordance with the award provisions.

19.5.4
Supervisors will have full and open 24 hour access to Officers’ time sheet records and records pertaining to an officer’s flex leave.

19.5.5
Officers may carry forward to the next settlement period, in accordance with paragraphs 19.5.1 and 19.5.2 above a credit balance of up to 35 hours or a debit balance of 10 hours.

19.5.6
Flex leave can be taken at either the beginning or end of a period of leave.

19.5.7
Flex leave can be taken as either 1/2 days or full days. Time outside the bandwidth will not accrue to flex time balance.

19.5.8
Officers must have prior approval before taking flex leave.

19.5.9
On cessation of duty Flex Credits will be dealt with in accordance with subclause 21(n) of the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006 or any successor instrument to that Award.

20. Temporary and Casual Work Arrangements

20.1
Temporary and casual employees will be employed by the Department in accordance with the provisions of the Public Sector Employment and Management Act 2002.

20.2
Temporary Officers

20.2.1
Temporary officers may be employed by the Department on either a full time or part time basis in any PWG classification contained in this Award for a fixed term for a maximum period of up to three years. Continuation of employment beyond 3 years may only be offered on a permanent basis.

20.2.2
Temporary officers shall be entitled to uniforms (if the position requires such use), Annual PWG Entry Permits (if employed in excess of twelve months), training and staff development opportunities.

20.2.3
In accordance with the Superannuation Guarantee legislation, temporary officers are entitled to 9% employer based contributions to First State Superannuation.

20.2.4
Temporary officers employed for a period in excess of three months are entitled to the accrual of leave. In the case of temporary officers employed for less than three months, no leave accrual is available, however, payment of 4/48ths in lieu of recreation leave will be made on termination of employment.

20.3
Casual Employees

20.3.1
Casual employees shall be engaged by the Department on an irregular and intermittent basis and shall be paid fortnightly or at the termination of engagement, whichever is the earlier, for the number of hours worked.

20.3.2
The casual hourly rate is determined by the following formulae:

(i)
Annual salary of the Position divided by 260.8929 divided by 7 = Base hourly rate

(ii)
Rate for Monday to Friday = base hourly rate plus 25%

(iii)
Rate for Saturday = base hourly rate plus 58%

(iv)
Rate for Sunday = base hourly rate plus 83%

(v)
Rate for Public Holidays = base rate plus 158%

20.3.3
The rate of pay of casuals shall be set in recognition of the skills and experience of the employee which is relevant to the work to be performed.

20.3.4
The casual hourly rates of pay are inclusive of all forms of leave except for long service leave entitlements which accrue according to the provisions of the Long Service Leave Act 1955. Casuals are entitled to be paid overtime for time worked in excess of their normal daily contract hours to the next quarter hour.

20.3.5
Overtime payments for casuals are calculated on the ordinary base hourly rate (the 25% loading is not included).

20.3.6
Casuals shall also receive the following entitlements in accordance with the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006 or any successor instrument to that Award:

(i)
Unpaid parental leave in accordance with paragraph 12 (iv)(d)

(ii)
Personal Carer’s entitlement in accordance with subclause 12(v); and

(iii)
Bereavement entitlement in accordance with subclause 12(vi).

20.3.7
This entitlement is also set out in this award at Annexure 4 - Casual Leave Entitlements.

20.3.8
Casuals shall be engaged and paid for a minimum of three consecutive hours for each day worked.

21. Part-Time Work Arrangements

21.1
Part-time work may be available to:

(i)
permanent and temporary officers who wish to work part-time in an existing position;

(ii)
existing full-time or part-time officers applying for promotion or transfer if they are willing to work the approved hours of the position;

(iii)
officers recruited and appointed to a position where the approved hours are less than fulltime.

21.1.1
The decision to work part-time is voluntary. No officer shall be directed or placed under any duress to move from full-time to part-time employment or vice versa.

21.1.2
Officers employed on a part-time basis may elect to work full-time at any time, subject to the appropriate work being available for the classification and level, grade or class of the position.

21.1.3
Return to full-time employment before the expiry of the agreed period of part-time work is subject to availability of work and adequate period of notice.

21.1.4
Officers employed on a part time basis shall not be expected to carry out all of the responsibilities of a full-time job in part-time hours.

21.1.5
Officers employed on a part time basis shall not be subjected to pressure to be available for work outside their usual part-time hours. Where the nature of work may from time to time require them to work outside agreed part-time hours any arrangements to alter the existing part time work arrangement need to be negotiated and agreed to at the outset.

22. Job Sharing

22.1
The parties to this Award confirm a commitment to providing flexible work conditions through job sharing.

22.2
The Department will support officers sharing a position provided that:

(i)
the arrangement is fair and equitable to the officers involved;

(ii)
the officers involved in the job sharing arrangement agree to the arrangement;

(iii)
the arrangement can be on a permanent or temporary basis;

(iv)
the arrangement is in the best interests of the smooth functioning of the Department, ensuring that customer/client Department relationship is maintained.

22.3
The days each officer shall work should be consecutive, and negotiated and agreed to by all parties involved before commencement of employment.

22.4
Some examples are: 2 days one week and 3 days the next week; Thursday to Wednesday worked on alternate weeks; Monday, Tuesday, alternate Wednesday and alternate Wednesday, Thursday, Friday.

22.5
The officers involved in the job share arrangement should maintain close contact to ensure continuity of work completed by them.

23. Public Holidays and Public Service Holiday

23.1
General

23.1.1
Unless directed to attend for duty by the Director General or delegate, an officer is entitled to be absent from duty on any day which is:

(i)
a declared public holiday throughout the State;

(ii)
a declared local holiday in the part of the State at or from which the officer performs duty; and

(iii)
a Public Service Holiday in accordance with any directives issued by the DPE.

23.1.2
If a declared local holiday falls during an officer’s absence on leave, the officer is not to be credited with the holiday.

23.2
Monday to Friday Workers

23.2.1
Those officers required to work on a declared public holiday shall be paid overtime in accordance with clause 16, Overtime.

23.2.2
Officers who are required to work on a Public Service Holiday will be able to take a day off in lieu within 12 months at a time agreed between the officer and their supervisor.

23.3
Seven Day Roster Workers

23.3.1
Officers covered by this Award may be required to perform their ordinary hours on a declared public holiday, a declared local holiday, or a public service holiday as per clause 14, Hours of Work.

23.3.2
Payment for time worked on a declared public holiday will be in accordance with the provisions of clause 14, Hours of Work or clause 16, Overtime - General; as is appropriate.

23.3.3
Provisions of paragraph 23.3.2 do not apply to an officer who is required to work on a Public Service Holiday and this is not included in the specified number of public holidays for which the loading is paid as per clause 14 of this award. The officer will be entitled to take a day off in lieu within 12 months at a time agreed between the officer and their supervisor.

23.4
Twenty Four Hour Bandwidth Workers

23.4.1
Officers working a twenty four hour bandwidth may be required to work ordinary hours on a declared public holiday, a declared local holiday or a public service holiday.

23.4.2
Such officers shall not receive any additional payment for ordinary hours worked on a declared public holiday or a public service holiday.

23.4.3
Such officers shall not receive an additional day off or annual leave day for ordinary time worked on a declared public holiday or public service holiday.

24. Leave

24.1
General

24.1.1
General leave conditions of officers under this Award shall be regulated in accordance with the provisions contained within:

(i)
the Act and Regulation, and

(ii)
Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006 or any successor instrument to that Award, and

(iii)
The Department’s policies as agreed and reviewed from time to time.

24.1.2
Officers employed on a part time basis will accrue any leave on a pro-rata basis, which will be determined on the number of approved contract hours worked in a pay period.

25. Recreation Leave and Annual Leave Loading

25.1
Recreation Leave

25.1.1
For Monday to Friday workers paid recreation leave accrues at the rate of 20 working days per year,

25.1.2
For Seven Day Roster Workers paid recreation leave accrues at the rate of 30 days per year,

25.1.3
For Twenty Four Hour Bandwidth Workers paid recreation leave accrues at the rate of 30 days per year.

25.2
Annual Leave Loading

25.2.1
Annual Leave loading for Monday to Friday Workers is 17.5% on the monetary value of up to 4 weeks of recreation leave accrued in a leave year.

25.2.2
Annual Leave loading for 7 Day Roster Workers and Twenty Four Hour Bandwidth Workers is 17.5% on the monetary value of up to 5 weeks of recreation leave accrued in a leave year.

25.2.3
The annual salary paid to Field Officer classifications is inclusive of annual leave loading.

26. Family and Community Service Leave

26.1
The application of Family and Community Service Leave for officers covered by this award shall be in accordance with subclause 74(a) of the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006 or any successor instrument to that Award.

26.2
The maximum amount of Family and Community Service leave on full pay which may be granted is:

26.2.1
during the first 12 months of service - 3 working days; or

26.2.2
after the completion of 12 months service - 6 working days in any period of 2 years; or

26.2.3
an amount calculated by allowing 1 working day for each completed year of service after the completion of 2 years continuous service and then deducting this from the total amount of Family and Community Service leave previously granted to the officer; whichever is the greater amount.

27. Excess Travel Time

27.1
Time spent travelling, as defined under clause 27 of the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006 or any successor instrument to that Award:

(i)
Before the agreed bandwidth commences, and up to 1 hour thereafter, and from one hour prior to the end of the agreed bandwidth; or

(ii)
commencing a set pattern of hours as per subclause 14.3.

shall be able to be claimed as 'Travelling time'.

27.2
Provided that Travelling time shall not include any period of travel between 11.00 p.m. on any one day and the start of the officer's bandwidth on the following day where the officer has travelled overnight and sleeping facilities have been provided for the officer.

27.3
Where organisational requirements prevent an officer taking Time Off In Lieu for Excess Travelling Time within the timeframe under the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006 or any successor instrument to that Award it will be paid out by application.

27.4
The accrued time in lieu may be added to the officer's Accrued Flex hours under subclause 19.5 to be taken at a mutually convenient time but at all times the nature of the time being accrued i.e. time in lieu or flex time, must be clearly distinguished and recorded by the officer.

28. Contact With Officers on Parental and Maternity Leave

28.1
All parties agree to implement the PWG’s Parental/Maternity Leave Contact Policy which aims to maintain contact with officers specifically in the context of workplace change, restructuring and office relocations and attendance at relevant training courses.

28.2
It is recognised that some officers may not wish to keep in contact with the Department while they are on leave.

29. Incident Conditions

29.1
General

29.1.1
The following conditions apply in circumstances where an incident is declared and approved by the Regional Manager until such time as the declaration of the incident is lifted.

29.1.2
Flexible Working Hours Arrangements and bandwidths will be suspended at the time of the incident being declared for those officers involved in the incident.

29.1.3
Adjustments to hours will be carried forward to the next settlement period.

29.1.4
On successful completion of basic fire fighting training all officers will be issued with appropriate personal protective and other equipment in accordance with the Department’s Fire Management Manual as varied from time to time.

29.1.5
Officers directed to return from annual leave to attend an Incident will be compensated for pre paid accommodation and return travel from their leave destination to home at either First Class Rail Travel or economy air travel for themselves and any dependents or at Official Business Rate if a Private Vehicle is used. Officers will be further compensated by single hourly rate for all hours travelled. Such officers will have the same option as officers called from an Allocated Day Off or Flexi Day Off as in paragraph 29.2.5 of this award.

29.1.6
‘Incident Controller’ within this clause means an officer responsible for incident activities including the development and implementation of strategic decisions and for approving the ordering and releasing of resources.

29.2
Conditions

29.2.1
For the purpose of calculating payment for incident duty, the salary rate shall be the officer's substantive salary or as prescribed in subclause 29.5 Incident Responsibility Rates, whichever is the greater.

29.2.2
Call out to attend an Incident will be paid at a minimum of three (3) hours overtime, or by mutual agreement, time in lieu at overtime rates.

29.2.3
All travel to and from an incident will be paid as if part of the Incident.

29.2.4
If an officer is away from their own Area for the purposes of attending an Incident, and are not required to work and it is not possible to return to their home, seven hours normal pay will be paid per day until they return home or their usual place of work, whichever is the sooner.

29.2.5
Officers required to work on their Allocated Day Off/Flexi Day/Rostered Day Off will be receive either:

(i)
overtime for the whole shift in addition to the normal pay for the day; or

(ii)
overtime for the whole shift (minus the normal days pay) plus a day off in lieu of the rostered day off to be taken at a mutually agreed time.

29.2.6
This must be marked clearly on time sheets or the assumption will be that the rostered day off has been deferred.

29.3
Start and Finish Times

29.3.1
On a normal rostered day on, start will be from normal workplace and finish will be on return to normal workplace plus 30 minutes.

29.3.2
On a Rostered Day Off, start will be on leaving place of abode and finish will be on return to place of abode plus 30 minutes.

29.3.3
Where it is not possible to return to place of abode or normal workplace, start will be on leaving accommodation and finish will be on return to accommodation plus 30 minutes.

29.3.4
Where an officer is called to an Incident from their place of abode after the completion of a normal shift, starting time will be at the time of the call, and finishing time will be on return to accommodation plus 30 minutes.

29.4
Shift arrangements during Incidents

29.4.1
A normal shift is seven hours, however officers may only be required to work a maximum of twelve hours on site. However, the initial shift following the declaration of an Incident may extend to a maximum of sixteen hours on site. (The intention of this Award is to allow flexibility in exceptional circumstances; e.g., new crews arriving late, unforeseeable worsening of the Incident).

29.4.2
A minimum eight hour break, not including travelling time, must be taken between shifts, and where possible a ten hour break is recommended.

29.4.3
After completion of three consecutive shifts on incident duties or five consecutive shifts carrying out support functions in connection with incidents (such as catering Teams and Administrative Assistance) a twenty-four hours break with payment at single time rates, shall be provided before continuing with incident duties or support functions or to return to normal duties. Where officers are required to take rest break days additional to those referred to above, such days shall also be paid at the single time rate. Officers shall not be required to take flexi days or flex leave or use any other leave entitlement in order to have the required rest breaks after performance of incident duties or support functions in connection with incidents.

29.4.4
It is the responsibility of the Incident Controller or Delegate to ensure that reasonable shift and rest periods are adhered to.

29.5
Incident responsibility rates

29.5.1
The level and grading of Incident Positions, prescribed by the Australian Inter-Service Incident Management System shall be determined in line with the Department’s job evaluation process. Only those persons assigned to positions identified as Incident Positions shall be paid incident responsibility rates from the date of the making of this Award.

Table 4
	
	Rate Applicable on the making of this Award

	
	$

	Crew Member
	47,046

	Crew Leader
	52,858

	Sector Commander
	58,678

	Divisional Commander
	66,454

	Operations Officer
	71,351

	Planning Officer
	71,351

	Logistics Officer
	88,363

	Incident Controller
	97,932

	Deputy Incident Controller
	

	Safety Officer
	

	Situation Officer
	

	Situation Unit Leader
	

	Resource Officer
	

	Resource Unit Leader
	

	Air Attack Supervisor
	

	Air Operations Manager
	

	Air Observer
	

	Airbase Manager
	

29.5.2
Officers with specific skills assigned to work in any of the identified incident positions listed in Table 4 will be paid at their substantive hourly rate or at incident responsibility rate, whichever is the greater. For officers on higher duties or on temporary appointment the substantive hourly rate will be the hourly rate they were paid when the incident was declared for the duration of their relieving period or temporary appointment.

29.5.3
Where the level and grading of any new or additional incident positions has not been determined officers will be paid their substantive hourly rate or for officers on higher duties or temporary appointment the hourly rate that they were paid when the incident was declared for the duration of their relieving period or temporary appointment.

29.5.4
The overtime barrier rate does not apply to incident situations, except for officers of the SES.

29.5.5
Officers must be appointed to or exercise the responsibilities of an incident responsibility position for a minimum of three hours to receive incident responsibility rates. Those required to undertake responsibility for less than three hours have the opportunity to develop experience.

29.5.6
When new incident positions are created they will be evaluated to determine the appropriate salary and existing incident positions may be reviewed at the same time.

29.5.7
Incident responsibility rates will move in line with the Crown Employees (Public Sector - Salaries 2007) Award or any successor instrument to that Award.

29.6
Payment associated with Incidents

29.6.1
This replaces the provisions of clause 16, Overtime, in relation to overtime worked in respect of incidents.

29.6.2
Payment will be calculated as follows:

(i)
Double time for all hours from start of incident regardless of day, night, Saturday, Sunday or Public Holidays.

29.6.3
No officer shall have time deducted from pay for meal breaks unless they are actually relieved of Incident Duties for the period of the break and clean up time; e.g., 30-45 minutes. Where meals are provided to an officer on the ground and eaten in conjunction with incident duties, no deduction will be made from pay.

29.7
Family and Dependent Care During Incident Conditions

29.7.1
The Department will compensate officers for additional dependent care expenses (receipts must be provided) relating to time worked during the incident. This must be arranged with the Incident Controller as soon as practical and each case will be assessed by the Incident Controller.

29.7.2
The Department will notify a nominated family member or friend as to the whereabouts of officers when extended shifts are required.

29.8
Provision of meals and accommodation while working on Incident

29.8.1
The Department will generally provide meals including breakfast, lunch, and dinner, and provide supper for officers working night shift.

29.8.2
Officers commencing at their normal workplace will provide their first meal where the meal break falls within their normal seven hour shift.

29.8.3
If no meal is supplied, a payment of $15.00 per meal is made.

29.8.4
Wherever possible officers will be allowed to return home or the Department will provide accommodation in a hotel or motel.

29.8.5
Where returning home or to other accommodation is not possible or practical and the officers are required to camp, they will be paid the Field Allowance set out in subclause 7.3, Allowances, of this Award.

29.9
Standby Associated with Incidents

29.9.1
When an incident is declared appropriately trained and qualified officers may be required to be on standby outside normal rostered working hours.

29.9.2
These provisions do not apply to classifications where standby is a usual and regular part of their duties such as sewage treatment plant officers. Such classifications will be paid on call allowance in accordance with the provisions of clause 8 of this Award.

30. Working from Home

30.1
Supervisors may allow officers to work from home; however, working from home is not to be a routine arrangement.

30.2
Officers covered by this Award may be given approval to work from home from time to time.

30.3
Greater access to working from home is to be given to officers where:

(i)
family members are sick; or

(ii)
where a project/report requires urgent completion and for productivity reasons working from home will achieve this;

(iii)
for weekend and night emergency incident management; and

(iv)
where the nature of the work allows for it.

30.4
In some cases where family members are sick, officers may work from home and combine this with their entitlement to family and community service leave (where available and appropriate).

30.5
When working at home, officers must ensure that they are contactable by their office.

30.6
Officers are covered by workers’ compensation where prior approval has been given to the officer to work from home.

31. Dependent Care

31.1
Where dependents of the officer are sick and require care, the Department will continue to support the officer in the following ways:

(i)
Family and community service leave may be taken by an officer to attend to any medical needs a dependent may have; or

(ii)
Where circumstances allow, an officer may negotiate with their supervisor to work at home.

31.2
In circumstances where an officer with a sick dependent is required to attend to work that can not be completed from home (e.g. an urgent meeting) assistance will be available to pay for additional costs associated with in home care for the dependent, subject to the provision of receipts.

31.3
The Department will meet the additional costs involved in before or after school care, where an officer is required to work beyond their regular hours, resulting in additional cost to the officer for child care, in an accredited child care program, subject to the provision of receipts.

Each application will be determined on its merits.

31.4
The parties reaffirm their commitment to providing dependent care assistance:

(i)
To enable officers to attend residential training and development activities.

(ii)
To officers required to work during emergency situations

(iii)
To ensure officers are able to perform duties in relation to incidents knowing their dependents are safe and cared for in a similar manner to that which they would provide themselves.

31.5
The Department will compensate the officer for additional dependent care expenses relating to hours worked during an incident.

32. Families and Field Work

32.1
Officers covered by this Award from time to time will be required to undertake either field work or to work away from their normal headquarters.

32.2
Officers who wish to be accompanied by a family member on single day trips, must obtain approval from their supervisor or reporting officer prior to the trip for the purpose of insurance coverage.

32.3
Officers who wish to be accompanied by a family member on working trips of more than one day must obtain approval from their Area Manager or Regional Manager.

33. Training and Development

33.1
The parties to this Award confirm a commitment to skill development for officers of the Department.

33.2
The training and development of officers covered by this Award will be linked to the Performance Management and Development System or any replacement Performance Management System agreed to by the parties. Staff Development Plans will be established through the system and be relevant to the officer's current position and their future career path.

33.3
All Training and development will be managed and conducted in accordance with the Department’s Learning and Development Framework as varied from time to time.

33.4
Dependent care assistance (by way of payment for dependent care) may be provided to enable officers with dependent responsibilities to pursue residential training and development opportunities.

34. Study Assistance

34.1
DECC will support officers gaining additional skills through formal study and who are progressing through their course in a consistent way based on the timeframe indicated by the providing institution. Where a subject is failed an intention to catch-up must be demonstrated.

34.2
Officers are entitled to apply for study time and study leave in accordance with the provision of the Personnel Handbook 1999 or subsequent revision.

34.3
The following costs associated with courses:

(i)
Higher Education Contribution Help scheme Fee; or

(ii)
TAFE compulsory fees: or

(iii)
Compulsory post-graduate fees; or

(iv)
Compulsory full fee paying course fees will be reimbursed by the Department in accordance with the guidelines following.

34.4
The proportion of fees to be reimbursed where the officer’s application for study assistance has been approved under these guidelines, and:

(i)
is their first qualification as an officer of DECC: 100% to a maximum of $4,000 per annum refunded where the resultant qualification is directly relevant to DECC operations or needs and is approved as such by the Director General; or

(ii)
is their second or successive qualification as an officer of DECC: 50% refunded to a maximum of $2,000 per annum where the resultant qualification is directly relevant to DECC operations or needs and is approved as such by the Director General.

34.5
Approval for assistance will be considered annually and refunds will be paid for a maximum of six annual approvals up to a total amount of $24,000 in respect of paragraph 34.4 (i) or $12,000 in respect of paragraph 34.4 (ii) of this clause, where other requirements have been met as in subclause 34.7 below.

34.6
At the discretion of the Director General and where the Director General determines that it is in the interests of the Department, approval may be given for a maximum of eight annual approvals as set out in subclause 34.4 above.

34.7
To be eligible to receive a refund, an officer must:

(i)
have been employed in the Department prior to the final examination in the academic period under consideration and also be in employment on the date reimbursement is requested;

(ii)
produce evidence of having successfully completed a full stage of an approved course (or the subjects enrolled in at the start of a semester/year); and

(iii)
produce receipts substantiating payments made for compulsory fees or HECS fee incurred.

34.8
Officers who receive prior approval for study assistance for a particular course, or qualification under either the EPA, NPWS or Resource NSW policies that existed prior to the implementation of this award, shall continue to receive their financial assistance in accordance with those policies and their current approval for that specific course or qualification. Any new course of study and new application to study will be dealt with under paragraph 34.4 (ii).

34.9
Where there is no break in the continuity of study and given successful completion of approved study under paragraph 34.4 (i) any subsequent application for study assistance will be treated as a second application under paragraph 34.4 (ii) of this clause.

34.10
From the 1st January 2008 staff who seek financial assistance for study, will be covered by the new provisions set out in the MOU.

34.11
The costs associated with courses as outlined in paragraphs 34.3(i)-(iv) above are based on current 2006 costs. The parties to this Award agree, where there is a significant increase in costs the parties shall seek to resolve any increase in the listed amounts in paragraphs 34.4 (i) and 34.4 (ii) above. Where no agreement is reached leave is reserved to seek the assistance of the Industrial Relations Commission.

35. Training Competency

35.1
The parties agree to an ongoing commitment to the development and implementation of appropriate competencies based on the relevant skill and qualification requirements at each level. Such competencies shall be developed having regard to National Training Competency standards.

36. Engagement of Contractors

36.1
The Department is committed to establishing a consultative process regarding the use, including supervision, of contractors by the Department. The parties agree that the engagement of contractors will occur in limited circumstances and in accordance with all applicable policies of the Public Employment Office, as varied from time to time.

36.2
Supervisors should, where appropriate, be from the same vocational group as the work being contracted, or be an appropriately qualified person. The parties will consult on the level of supervision required.

37. Anti-Discrimination

37.1
It is the intention of the parties bound by this award to seek to achieve the object in section 3(f) of the Industrial Relations Act 1996 to prevent and eliminate discrimination in the workplace. This includes discrimination on the grounds of race, sex, marital status, disability, homosexuality, transgender identity, age, and responsibilities as a carer.

37.2
It follows that in fulfilling their obligations under the dispute resolution procedure prescribed by this award the parties have obligations to take all reasonable steps to ensure that the operation of the provisions of this award are not directly or indirectly discriminatory in their effects. It will be consistent with the fulfilment of these obligations for the parties to make application to vary any provision of the award which, by its terms or operation, has a direct or indirect discriminatory effect.

37.3
Under the Anti-Discrimination Act 1977, it is unlawful to victimise an officer because the officer has made or may make or has been involved in a complaint of unlawful discrimination or harassment.

37.4
Nothing in this clause is to be taken to affect:

(i)
any conduct or act which is specifically exempted from anti-discrimination legislation;

(ii)
offering or providing junior rates of pay to persons under 21 years of age;

(iii)
any act or practice of a body established to propagate religion which is exempted under section 56(d) of the Anti-Discrimination Act 1977;

(iv)
a party to this award from pursuing matters of unlawful discrimination in any State or federal jurisdiction.

37.5
This clause does not create legal rights or obligations in addition to those imposed upon the parties by the legislation referred to in this clause.

NOTES

Employers and officers may also be subject to Commonwealth anti-discrimination legislation.

Section 56(d) of the Anti-Discrimination Act 1977 provides:

"Nothing in the Act affects ... any other act or practice of a body established to propagate religion that conforms to the doctrines of that religion or is necessary to avoid injury to the religious susceptibilities of the adherents of that religion."

38. Redundancy Entitlements

38.1
Redundancy provision payments will be made in accordance with the NSW Government’s Managing Displaced Employees Policy, as varied from time to time.

39. Workplace Environment

39.1
The Department will ensure that all officer are provided with a work environment that at least meets minimum acceptable standards. All workshops will meet the requirements of the Occupational Health and Safety Act 2000.

39.2
While there are no requirements for office workplaces, the Department agrees to provide officers covered by this Award with reasonable conditions and space.

39.3
Smoking is prohibited at all indoor PWG workplaces and in Department vehicles.

40. Housing

40.1
The parties agree to consult on future issues related to Department-owned housing including the preparation of briefs for valuers.

40.2
All officers occupying a Department house will be required to sign a tenancy agreement.

41. Consultation and Monitoring

41.1
The parties agree to continued consultation to ensure the implementation of more flexible work patterns and arrangement in accordance with the requirements of the Memorandum of Understanding (August 2006).

42. Industrial Grievance Procedure

42.1
General

42.1.1
The aim of this procedure is to ensure that, during the life of this Award, industrial grievances, (including grievances within the meaning of the Anti-Discrimination Act 1977) or disputes are prevented or resolved as quickly as possible at the level they occur in the workplace.

42.1.2
The parties agree that whilst the procedures contained in this Clause are being followed, there is an expectation that normal work will continue.

42.1.3
In seeking a resolution to any industrial dispute or industrial grievance, the Department may be represented by an industrial organisation of employers, and the Officers of the Department may be represented by an industrial organisation of officers.

42.1.4
Where the grievance or dispute involves confidential or other sensitive material (including issues of harassment or discrimination under the Anti-Discrimination Act 1977) that makes it impractical for the officer to advise their immediate manager the notification may occur to the next appropriate level of management, including where required, to the Department - General or delegate.

42.2
Steps to Resolve Industrial Grievances or Disputes

42.2.1
When a dispute or grievance arises, or is considered likely to occur, the following steps are to be followed:-

Step 1.
The matter is discussed between the officer(s) and the Reporting Officer or other appropriate officer concerned and addressed within one week.

The Officer(s) concerned may discuss the matter with the Union delegate, if so desired.

Step 2.
If, after a week since the matter was discussed with the Union delegate and the Reporting Officer the matter remains unresolved, the officer(s) concerned may discuss the matter with the Union delegate and the Branch Director. If the matter remains unresolved follow Step 3.

Step 3.
If, after a week since the matter was discussed with the Union delegate and the Branch Director, the matter is still unresolved, the officer(s) concerned may discuss the matter with the Branch Director, a representative of the Human Resources Branch and a Union delegate and/or official.

Where it is agreed by the parties, and the matter is of an urgent nature, the officer may go to Step 3 immediately. In the event that the parties agree to go to Step 3 immediately, no more than a week should elapse since the matter was first raised until Step 4 is followed.

Step 4.
The matter is discussed between senior representatives of the Department and the relevant Union. The parties agree to exhaust the process of conciliation before considering Step 5 below.

It is agreed that the parties will not deliberately frustrate or delay these procedures. All efforts are to be made to resolve the matter promptly. The conciliation process should take no longer than one month, unless the parties agree to a longer period.

Step 5.
If no resolution is found, the matter may be referred to the Industrial Registrar in order for the Industrial Relations Commission or Industrial Court to exercise their functions under the Industrial Relations Act 1996.

43. Deduction of Union Membership Fees

43.1
The Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales shall provide the Department with a schedule setting out it’s fortnightly membership fees’ payable by its members in accordance with the its rules.

43.2
The Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales shall advise the Department of any change to the amount of fortnightly membership fees made under its rules. Any variation to the schedule of its fortnightly membership fees payable shall be provided to the Department at least one month in advance of the variation taking effect.

43.3
Subject to subclauses 43.1 and 43.2 above, the Department shall deduct the Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales fortnightly membership fees from the pay of any officer who is a member of the Association in accordance with the it’s rules, provided that the officer has authorised the Department to make such deductions.

43.4
Monies so deducted from the officer’s pay shall be forwarded regularly to the Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales together with all necessary information to enable it to reconcile and credit subscriptions to officers’ membership accounts.

43.5
Unless other arrangements are agreed by the Department and the Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales, all Union membership fees shall be deducted on a fortnightly basis.

43.6
Where an officer has already authorised the deduction of Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales membership fees from his or her pay prior to this clause taking effect, nothing in this clause shall be read as requiring the officer to make a fresh authorisation in order for such deductions to continue.

44. Saving of Rights

44.1
At the time of making this Award, no officer covered by this Award will suffer a reduction in his or her rate of pay or any loss or diminution in his or her condition of employment as a consequence of making this Award.

45. No Extra Claims

45.1
It is a term of this award that the union will not pursue any additional claims or improvements to wages and/or conditions of employment during the term of the award.

45.2
The Union reserves the right to pursue increases in respect to Remote Areas allowance as defined under subclause 7.4 of this award.

46. Area, Incidence and Duration

46.1
This Award will apply to officers and casual employees in classifications covered by the Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales, employed within the Parks and Wildlife Group of the Department of Environment and Climate Change.

46.2
This Award will not apply to officers:

(i)
transferred to the Department under Administrative Order of 2 April 2007 and subsequent Orders which established the Department of Environment and Climate Change effective 27 April 2007; or

(ii)
employed in the Senior Executive Service (SES); or

(iii)
employed in the Botanic Gardens Trust; or

(iv)
whose current conditions and entitlements are determined by the Crown Employees (Department of Environment and Climate Change - Parks and Wildlife Group) Field Officers and Skilled Trades Salaries and Conditions 2007 Award or any successor instrument to that Award; or

(v)
whose current conditions and entitlements are determined by the Flight Officers Enterprise Agreement 2006 or any successor instrument to that Agreement.

46.3
The award shall take effect on and from 6 November 2007 and shall remain in force for a period of three years, unless varied or rescinded earlier in accordance with the provisions of the Industrial Relations Act 1996.

46.4
This award rescinds and replaces the Crown Employees (National Parks and Wildlife Service) Conditions of Employment 2000 Award published 23 July 2004 (345 I.G. 411).

46.5
This award rescinds and replaces the National Parks and Wildlife Service Enterprise Field Officers’ (Kosciusko and Georges River National Parks) Hours of Work Enterprise Agreement.

46.6
Where this award is silent provisions contained in the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006, or any successor instrument to that Award apply to officers covered by this Award.

PART B

Annexure 1

Salary Schedule for Ranger Classifications

	Classification and Grades
	1.7.06
	1.7.07

	
	Per annum
	Per annum

	
	$
	$

	Ranger Classification
	
	

	Trainee Rangers
	
	

	1st year of service
	39,891
	41,487

	2nd year of service
	40,608
	42,232

	3rd year of service
	41,832
	43,505

	4th year of service
	42,582
	44,285

	5th year of service
	43,024
	44,745

	6th year of service
	43,646
	45,392

	Rangers
	
	

	Grade 1
	
	

	1st level
	43,646
	45,392

	2nd level
	45,363
	47,178

	3rd level
	47,894
	49,810

	4th level
	51,332
	53,385

	5th level
	56,578
	58,841

	6th level
	59,889
	62,285

	Grade 2
	
	

	1st year
	61,083
	63,526

	2nd year
	62,896
	65,412

	3rd year
	64,810
	67,402

	4th year
	67,415
	70,112

	Senior Ranger
	
	

	1st year & thereafter
	72,455
	75,353

	Assistant District Manager
	
	

	Grade 1
	74,614
	77,599

	Grade 2
	79,844
	83,038

	Grade 3
	86,299
	89,751

	Grade 4
	89,959
	93,557

	District Manager
	
	

	Grade 1
	76,715
	79,784

	Grade 2
	82,226
	85,515

	Grade 3
	89,959
	93,557

	Grade 4
	95,595
	99,419

	Grade 5
	99,806
	103,798

Progression Criteria

Rangers

All ranger positions shall be at the level of Grade 1/2. Progression shall be subject to the ranger meeting the required progression criteria and competency levels as set out in the competency document

Where an employee fails to progress, it shall be the responsibility of the Area Manager to discuss the reasons for the decision with the employee concerned. The discussion should also identify areas where additional competencies or necessary training are required.

Progression

Trainee Ranger

Progression from level to level shall be subject to:

(a)
the successful completion of 6 subjects; and

(b)
satisfactory service at the previous salary level.

Progression from Trainee Ranger to Ranger Grade 1 shall be subject to the employee having successfully completed a 3 year degree from a recognised university in a discipline appropriate to the field operations of the Service, and satisfactory work performance.

Ranger Grade 1/2

Progression from level to level within Grade 1 shall be upon the attainment of the competencies set out in the attached schedule. Rangers will be initially appointed to Level 1 or such other level as is appropriate to their qualifications and competency levels. Once the ranger has obtained the competencies at Level 1 and has been at that level for at least 6 months, they can apply to be assessed for progression to Level 2.

Progression from Grade 1 to Grade 2 shall be subject to:

(a)
completion of 12 months satisfactory service at Ranger Grade 1 Skill Level 6;

(b)
the employee having demonstrated competency in specific skills as shown in the schedule; and

(c)
the Director-General being satisfied that the employee’s performance and nature and quality of work performed warrants progression.

Qualifications - grandfathered provisions

As of 1 April, 2000, all new officers appointed to Ranger, Senior Ranger, Assistant District Manager, and District Manager classifications must have an appropriate degree.

Officers employed prior to 1 April 2000 who have an Associate Diploma in an appropriate discipline to the field operations of the Department are encouraged to update their qualification to degree level for promotional purposes. Officers updating their qualifications will be eligible for study assistance.

Annexure 2

Salary Schedule for Project/Research Officer Classification

	Classification and Grades
	1.7.06
	1.7.07

	
	Per annum
	Per annum

	
	$
	$

	Grade 1
	
	

	1st year
	45,203
	47,011

	2nd year
	46,653
	48,519

	3rd year
	50,892
	52,928

	4th year
	54,869
	57,064

	5th year
	58,821
	61,174

	Grade 2*
	
	

	1st year
	63,007
	65,527

	2nd year
	64,851
	67,445

	3rd year
	66,796
	69,468

	Grade 3*
	
	

	1st year
	70,160
	72,966

	2nd year
	72,412
	75,308

	3rd year
	74,653
	77,639

	4th year
	76,140
	79,186

	Grade 4*
	
	

	1st year
	76,870
	79,945

	2nd year
	79,081
	82,244

	Grade 5
	
	

	1st year
	83,090
	86,414

	2nd year
	86,615
	90,080

	Grade 6
	
	

	1st year
	92,040
	95,722

	2nd year
	93,006
	96,726

	* Progression criteria applies
	
	

Salary Schedule For Project Officer (Aboriginal Positions) Classification

This classification applies to positions responsible for the management of Aboriginal cultural heritage and/or Aboriginal sites, where Aboriginality is a legitimate and essential selection criteria and the Service determines that a degree is not necessary.

	Classification and Grades
	1.7.06
	1.7.07

	
	Per annum
	Per annum

	
	$
	$

	Project Officer (Aboriginal Positions)
	
	

	Grade 1
	
	

	1st year
	45,203
	47,011

	2nd year
	46,653
	48,519

	3rd year
	50,892
	52,928

	4th year
	54,869
	57,064

	5th year
	58,821
	61,174

	Grade 2*
	
	

	1st year
	63,007
	65,527

	2nd year
	64,851
	67,445

	3rd year
	66,796
	69,468

	Grade 3*
	
	

	1st year
	70,160
	72,966

	2nd year
	72,412
	75,308

	3rd year
	74,653
	77,639

	4th year
	76,140
	79,186

	Grade 4*
	
	

	1st year
	76,870
	79,945

	2nd year
	79,081
	82,244

	Grade 5
	
	

	1st year
	83,090
	86,414

	2nd year
	86,615
	90,080

	Grade 6
	
	

	1st year
	92,040
	95,722

	2nd year
	93,006
	96,726

	*Progression criteria applies
	
	

Progression

Project/Research Officer Grade 1

Appointment to Project/Research Officer Grade 1 shall be by competitive selection for advertised vacancies.

Project/Research Officer Grade 2

Progression from Project/Research Officer Grade 1 to Project/Research Officer Grade 2 shall be by:

(a)
12 months satisfactory service on the maximum salary of Project/Research Officer Grade 1; and

(b)
the employee having demonstrated a capacity to undertake research involving a degree of originality and independence or to perform work of equivalent importance or value; or

(c)
in the case of an employee not employed on research, the employee having demonstrated ability and initiative in the performance of his/her duties and the nature and quality of the work performed warrants such progression.

Project/Research Officer Grade 3

Progression from Project/Research Officer Grade 2 to Project/Research Officer Grade 3 shall be by:

(a)
12 months service on the maximum salary of Project/Research Officer Grade 2; and

(b)
the Public Employment Office being satisfied that he/she is responsible to the Head of the Unit for all of the work carried out in his/her individual field and has made original contributions of a recognised high scientific level in his/her professional field of work and that he/she is recognised as an authority therein; or

(c)
in the case of an employee engaged primarily in applied or adaptive research, the Public Employment Office being satisfied that he/she is responsible to the Director for all applied or adaptive research in his/her particular field of work and is recognised as an authority therein; or

(d)
in the case of an employee primarily engaged in advisory work, the Public Employment Office being satisfied that the quality of the work of the employee warrants such progression.

Project/Research Officer Grade 4

Progression from Project/Research Officer Grade 3 to Project/Research Officer Grade 4 shall be by:

(a)
12 months satisfactory service on the salary of Project/Research Officer Grade 3 Year 3; and

(b)
the employee’s qualifications, ability, reputation, standing and work in the employee’s professional field, or the extent to which the employee is required to supervise and give professional direction of a significant nature to officers of an equivalent salary/grade are, or is such, that he/she would not continue to be fairly remunerated at the level of the salary prescribed in this Award or equivalent classification. Any decision as to the employees to whom such salary shall be payable shall be that of the Public Employment Office.

Project/Research Officer Grades 5 and 6

Appointment to this grade shall be by way of competitive selection for advertised vacancies.

Performance Review Committee

Suitability for progression to Project Officer Grade 3 and Grade 4 will be evaluated by a Performance Review Committee comprising:

(a)
the relevant Executive Director or nominee;

(b)
an independent person having professional status in the field relevant to the Project/Research Officer’s area of expertise; and

(c)
a representative of the Public Employment Office.

Annexure 3

Salary Schedule for Field Officer Classification

	Classification and Grades
	1.7.06
	1.7.07

	
	Per annum
	Per annum

	
	$
	$

	Field Officer
	
	

	Trainee
	
	

	1st year
	36,972
	NA

	2nd year
	37,923
	NA

	Field Officer Base Grade 1/2
	
	

	Employees Engaged on or after 1 July 2007

	Grade 1
	
	

	Year 1
	NA
	35,658

	Year 2
	NA
	36,558

	Grade 2
	
	

	Year 1
	NA
	37,402

	Year 2
	NA
	39,146

	
	
	

	Field Officer Grade 1/4
	
	

	Employees Engaged on or after 1 July 2007
	
	

	Grade 1
	
	

	1st year
	NA
	35,658

	2nd year
	NA
	36,558

	Grade 2
	
	

	1st year
	NA
	37,402

	2nd year
	NA
	39,146

	Grade 3 (A)
	
	

	1st year
	NA
	44,668

	2nd year
	NA
	45,456

	Grade 4 (A)
	
	

	1st year
	NA
	46,728

	2nd year
	NA
	47,572

	
	
	

	Field Officer Grade 1/4
	
	

	Employees engaged on or before 30 June 2007
	
	

	Grade 1
	
	

	1st year
	40,418
	41,227

	2nd year
	41,175
	41,997

	Grade 2
	
	

	1st year
	41,792
	42,628

	2nd year
	42,592
	43,444

	Grade 3 (A)
	
	

	1st year
	43,367
	44,668

	2nd year
	44,132
	45,456

	Grade 4 (A)
	
	

	1st year
	44,931
	46,728

	2nd year
	45,742
	47,572

	
	
	

	Field Officer Grade B3/B4
	
	

	Employees engaged on or before 30 June 2007
	
	

	Grade 3 (B)
	
	

	1st year
	43,367
	44,668

	2nd year
	44,132
	45,456

	Grade 4 (B)
	
	

	1st year
	44,931
	46,728

	2nd year
	45,742
	47,572

	
	
	

	Senior Field Officer and Senior Field Officer (Plant)

	Grade 1
	
	

	1st year
	46,535
	48,628

	2nd year
	47,176
	49,455

	Grade 2
	
	

	1st year
	47,975
	50,456

	2nd year
	48,826
	51,511

	Grade 3 (Geographic)
	
	

	1st year
	49,243
	NA

	2nd year
	50,085
	NA

	
	
	

	Field Supervisor
	
	

	Grade 1
	
	

	1st year
	50,502
	53,279

	2nd year
	51,380
	54,500

	Grade 2
	
	

	1st year
	52,037
	55,720

	2nd year
	52,969
	56,942

	Classification and Grades
	
	

	
	1.7.06
	
	1.7.07

	
	Per annum
	
	Per annum

	Senior Field Supervisor
	$
	
	$

	
	
	Grade 1
	

	1st year
	54,876
	1st year
	61,778

	2nd year
	55,815
	2nd year
	63,296

	
	
	Grade 2
	

	
	
	1st year
	64,815

	
	
	2nd year
	66,333

Progression Criteria for Field Officer Classification

Progression Criteria

Field Officers

All Field Officer positions shall be at either the level of Field Officer Grade 1-2 or Field Officer Grade 1-4. Field Officers shall progress by annual increment subject to meeting the required progression criteria and competency levels as specified in this Annexure.

Where a Field Officer fails to progress, it shall be the responsibility of the Area Manager to discuss the reasons for the decision with the officer concerned. The discussion should also identify areas of where additional competencies or necessary training, where appropriate.

Field Officer Grade 1

Appointment to this grade shall be subject to competitive selection for advertised vacancies.

Appointment to this grade shall also be subject to:

(a)
possession of a current drivers licence; and

(b)
the officer having demonstrated the essential competencies from the Field Officer’s competency schedule for Field Officer Grade 1.

Field Officer Grade 2

Progression to the level of Field Officer Grade 2 shall be subject to:

(a)
12 months satisfactory service at Field Officer Grade 1;

(b)
possession of a current drivers licence; and

(c)
the officer having demonstrated the essential competencies from the Field Officer competencies schedule for Field Officer Grade 2, as certified by the direct supervisor and the Regional Manager.

Field Officer Grade 3

Progression to the level of Field Officer Grade 3 shall be subject to:

(a)
12 months satisfactory service at Field Officer Grade 2;

(b)
drivers licence; and

(c)
the officer having demonstrated the essential competencies from the Field Officers Competency Schedule for Field Officer Grade 3 as certified by the direct supervisor and Regional Manager.

In addition, joint assessment and certification by the Regional Manager and the direct supervisor that the officer is competent at performing the range of work required of a Field Officer Grade 3 and is also able to demonstrate the efficient application of the skills/qualifications attained.

Field Officer (Plant) Grade 3

This is an established position for a full time plant operator.

Appointment to this position shall be subject to:

(a)
the officer having demonstrated the essential competency from the Field Officer Competency schedule and these competencies being certified by the direct supervisor and Regional Manager; and

(b)
the officer possessing the relevant certificates of competency from the Work Cover Authority.

Provided further that appointment to Field Officer Plant shall be subject to competitive selection for advertised vacancies or by way of transfer.

Field Officer Grade 4

Progression to Field Officer Grade 4 shall be subject to:

(a)
12 months satisfactory service of Field Officer Grade 3; and

(b)
all the essential and 10 desirable competency requirements for a Field Officer Grade 3 from the Field Officer competencies schedule as certified by direct supervisor and Regional Manager.

Field Officer (Plant) Grade 4

Progression to Field Officer (Plant) Grade 4 shall be subject to:

(a)
12 months satisfactory service on salary of Field Officer (Plant) Grade 3; and

(b)
all the essential and 10 desirable competency requirements of a Field Officer (Plant) Grade 3 and these being certified by the direct supervisor and the Regional Manager.

Senior Field Officer Grade 1

Appointment to the position of Senior Field Officer Grade 1 shall be subject to:

(a)
competency requirements for appointment to Field Officer Grade 4.

The Senior Field Officer Grade 1 is the minimum classification for officers responsible for direct supervision of National Parks and Wildlife Service officers, volunteers and contractors.

Senior Field Officer (Plant) Grade 1

Appointment to the position of Senior Field Officer (Plant) Grade 1 shall be subject to:

(a)
competency requirements for appointment to Field Officer (Plant) Grade 4; and

(b)
the officer having demonstrated all the essential competencies as certified by direct supervisor and Regional Manager.

Provided further that appointment to Senior Field Officer Grade 1 and Senior Field Officer (Plant) Grade 1, shall be subject to competitive selection for advertised vacancies.

Senior Field Officer Grade 2

Progression to the position of Senior Field Officer Grade 2 shall be subject to:

(a)
12 months satisfactory service at Senior Field Officer Grade 1

(b)
the officer meeting the competency requirements for appointment to Senior Field Officer Grade 1; and

(c)
the officer having demonstrated all essential and 5 desirables for Senior Field Officer Grade 2, as certified by the direct supervisor and the Regional Manager.

Senior Field Officer (Plant) Grade 2

Progression to the position of Senior Field Officer (Plant) Grade 2 shall be subject to:

(a)
12 months satisfactory service at Senior Field Officer (Plant) Grade 1;

(b)
competency requirements for appointment to Senior Field Officer Grade 1 (Plant); and

(c)
the officer having demonstrated all essential and 5 desirable competencies for Senior Field Officer Grade 2 (Plant), as certified by direct supervisor and Regional Manager.

Senior Field Officer Grade 3

This is a geographic position which will apply to smaller Areas where by virtue of their size, a Field Supervisor is not justified, but where as a consequence of the range of duties undertaken, the Senior Field Officer would do the work of a Field Supervisor.

Progression to the positions of Senior Field Officer Grade 3 is subject to:

(a)
the officer having demonstrated the appropriate level of skill and competency for the level of Senior Field Officer Grade 3.

Field Supervisor Grade 1

Appointment to the position of Field Supervisor Grade 1 shall be subject to:

(a)
competency requirements for appointment to Field Supervisor Grade 1. Senior Field Officer (Plant) are also eligible for appointment but must demonstrate the wider skills required for general Senior Field Officer classification; and

(b)
the officer having demonstrated the appropriate level of competency for Field Supervisor Grade 1, as certified by direct supervisor and Regional Manager.

Field Supervisor Grade 2

Progression to the position of Field Supervisor Grade 2 shall be subject to:

(a)
12 months satisfactory service at Field Supervisor Grade 1; and

(b)
competency requirements for appointment to Field Supervisor Grade 2 as certified by direct supervisor and Regional Manager. Senior Field Officers (Plant) are also eligible for appointment but must demonstrate the wider skills required for general Senior Field Officers competencies.

Senior Field Supervisor

Appointment to the level of Senior Field Supervisor Grade 1 shall be subject to:

(a)
the officer demonstrating all essential competency requirements for appointment to Field Supervisor Grade 2, as certified by direct supervisor and Regional Manager.

Appointment to this classification shall be subject to competitive selection for advertised vacancies.

Annexure 4

Casual Leave Entitlements

Casual employees are entitled to unpaid parental leave under Chapter 2, Part 4, Division 1, section 54, Entitlement to Unpaid Parental Leave, in accordance with the Industrial Relations Act 1996. The following provisions shall apply in addition to those set out in the Industrial Relations Act 1996 (NSW).

The Department Head must not fail to re-engage a regular casual employee (see section 53(2) of the Act) because:

(i)
the employee or employee's spouse is pregnant; or

(ii)
the employee is or has been immediately absent on parental leave.

The rights of an employer in relation to engagement and re-engagement of casual employees are not affected, other than in accordance with this clause.

Personal Carers entitlement for casual employees

(i)
Casual employees are entitled to not be available to attend work, or to leave work if they need to care for a family member described in clause 26 who is sick and requires care and support, or who require care due to an unexpected emergency, or the birth of a child. This entitlement is subject to the evidentiary requirements set out below in (iv), and the notice requirements set out in (v).

(ii)
The Department Head and the employee shall agree on the period for which the employee will be entitled to not be available to attend work. In the absence of agreement, the employee is entitled to not be available to attend work for up to 48 hours (i.e. two days) per occasion. The casual employee is not entitled to any payment for the period of non-attendance.

(iii)
A Department Head must not fail to re-engage a casual employee because the employee accessed the entitlements provided for in this clause. The rights of an employer to engage or not to engage a casual employee are otherwise not affected.

(iv)
The casual employee shall, if required,

(a)
establish either by production of a medical certificate or statutory declaration. the illness of the person concerned and that the illness is such as to require care by another person, or

(b)
establish by production of documentation acceptable to the employer or a statutory declaration, the nature of the emergency and that such emergency resulted in the person concerned requiring care by the employee.

(c)
In normal circumstances, a casual employees must not take carer's leave under this subclause where another person has taken leave to care for the same person.

(v)
The casual employee must, as soon as reasonably practicable and during the ordinary hours of the first day or shift of such absence, inform the employer of their inability to attend for duty. If it is not reasonably practicable to inform the employer during the ordinary hours of the first day or shift of such absence, the employee will inform the employer within 24 hours of the absence.

Bereavement entitlements for casual employees

Casual employees are entitled to not be available to attend work, or to leave work upon the death in Australia of a family member on production of satisfactory evidence (if required by the employer).

The Department Head and the casual employee shall agree on the period for which the employee will be entitled to not be available to attend work. In the absence of agreement, the employee is entitled to not be available to attend work for up to 48 hours (i.e. two days) per occasion. The casual employee is not entitled to any payment for the period of non-attendance

A Department Head must not fail to re-engage a casual employee because the employee accessed the entitlements provided for in this clause. The rights of an employer to engage or not engage a casual employee are otherwise not affected.

The casual employee must, as soon as reasonably practicable and during the ordinary hours of the first day or shift of such absence, inform the employer of their inability to attend for duty. If it is not reasonably practicable to inform the employer during the ordinary hours of the first day or shift of such absence, the employee will inform the employer within 24 hours of the absence.

PART C

Memorandum Of Understanding

Parties

The parties to this Memorandum of Understanding are:

The Director of Public Employment (Department of Environment and Conservation) ("the Department"); AND

The Public Service Association and Professional Officers’ Association- Amalgamated Union of New South Wales; and

The Association of Professional Engineers, Scientists and Managers Australia (NSW Branch). ("The unions").

1. Introduction

1.1.
This Memorandum of Understanding reflects the agreement reached between the department and the unions in respect of negotiations throughout 2004, 2005 and 2006 following the amalgamation of the former National Parks and Wildlife Service; the former Resources NSW; the Environment Protection Authority and the Royal Botanic Gardens and Domain Trust, into the Department of Environment and Climate Change.

1.2
This Memorandum will be implemented through two awards -

The Crown Employees (Department of Environment and Conservation) General - Conditions of Employment Award, and

The Crown Employees (Department of Environment and Conservation) Parks and Wildlife - Conditions of Employment Award.

Both the awards will be consent awards and will have a duration of 3 years commencing from the date the Awards are made by the Industrial Relations Commission of New South Wales.

1.3
The parties agree that the existing Botanic Gardens Awards will be retained with agreed changes implemented by way of a determination or determinations made pursuant to s.130 of the Public Employment and Management Act 2002.

1.4
The parties agree to lodge the consent award applications with the Industrial Relations Commission of New South Wales, no later than 1 November 2006.

1.5
The parties also agree that none of the conditions; allowances or any other monetary payments expressed in either of the new awards or this memorandum will come into effect until such time as the new awards have been made. All existing arrangements shall continue until such time as the new awards are operative

1.6
This Memorandum shall have a term commencing from the date the memorandum is signed by the parties until the expiry of the two awards.

1.7
The parties agree that this Memorandum shall also express the agreed position of the parties in respect of a number of issues that have been the subject of negotiation but have not been included in either of the awards.

1.8
The parties agree that both awards and any Botanic Gardens determinations made subject to this Memorandum will include a clause stating that, for the duration of the Awards, there shall be no further claims in respect of conditions of employment; the payment of new allowances or the quantum of existing allowances.

1.9
The parties agree that those matters not addressed in this Memorandum or attachments to this Memorandum shall remain as per the existing provisions of the current awards, save for those parts of the award that require amendment to correct dates; titles; spelling; grammar etc.

The parties agree that this Memorandum of Understanding may be relied upon by any party in respect of any proceeding before the Industrial Relations Commission of New South Wales.

2. Matters Agreed - Non- Award

2.1
Departmental Performance Management System: The parties agree that current performance management systems operating within the Department and known as SPEADS; PMD and CAPS shall be replaced with a single departmental wide performance management system. The parties further agree that until such time as the new system is operational, the current arrangements in situ for performance management shall continue.

2.2
Cultural Heritage Division: (a) The parties agree that those positions currently known as Aboriginal Project Officers 1-2 will transfer to the EPO 2-7 grade on the salary scale and Aboriginal Project Officers 3-4 will transfer to the EPO 9 grade on the salary scale. The date of transfer to the new salary scale shall be as at the date that the awards are made.

(a)
The parties agree to develop progression criteria for the Aboriginal Project Officer positions after the signing of this memorandum of understanding and prior to the making of the award.

(b)
The parties agree that Aboriginal Project/Research Officers who have already transitioned to the EPO salary scale shall have a period of 12 months after the date of the making of the award to submit an application for a progression. If such an application is successful, then progression shall take place and salaries shall be paid as a personal salary to the appropriate point on the Aboriginal Project/Research officer salary scale.

(c)
The parties agree that all other staff currently employed within the Cultural Heritage Division will transfer to the closest salary point on the EPO salary scale that is equal to or less than their existing salary rate. The parties agree that where such a transfer would result in the employee being paid at a lower rate, the employee shall be paid a personal salary to the equivalent amount paid under the previous salary scale; such personal salary rate to continue until such time as the employee vacates the transferred position or receives an increment that would take them past their previous personal salary. The parties further agree that there is no requirement or need for any of the positions effected by sub-clause (d) to undergo a job evaluation so as to facilitate the transfer to the new salary scale.

(d)
The parties agree that all staff transferred from the Cultural Heritage Division to the EPO salary scale who currently receive the remote area allowance as per the Crown Employees (NPWS) Conditions of Employment 2000 award (clause 5 (D)) shall be paid the difference in the amount paid pursuant to this award and the amount paid pursuant to the Crown Employees (Public Service Conditions of Employment) Award as a personal salary whilst they continue to occupy the same position.

2.3
Interim Award Arrangements: (a) the parties agree that the arrangement made between the parties following the amalgamation of the department (the interim award arrangement) shall cease upon the making of the new awards

(a)
the parties further agree that all staff employed in Policy & Science Division (PSD); Environment Protection and Regulation Division(EPRD); Sustainability Programs Division (SPD), Corporate Services Division (CSD); Strategy Communication and Governance Division (SC&GD) pursuant to the Crown Employees (NPWS) Conditions of Employment 2000 Award will transfer to the closest salary point on the EPO salary scale that is equal to or less than their salary rate.

(b)
The parties agree that where such a transfer would result in the employee being paid at a lower rate, the employee shall be paid a personal salary to the equivalent amount paid under the previous salary scale; such personal salary rate to continue until such time as the employee vacates the position to which they were transferred or receives an increment that would take them past their previous personal salary.

(c)
The parties agree that in the case of two officers employed in the Threatened Fauna and Ecology Unit, the 5/7 allowance currently paid to these officers will cease but the equivalent amount will be paid by way of a salary adjustment which shall be regarded as a personal salary for as long as the officers concerned continue to occupy their current positions.

(d)
The parties agree that Project/Research Officers who have already transitioned to the EPO salary scale shall have a period of 12 months after the date of the making of the award to submit an application for progression. If such an application is successful, then progression will take place and salary shall be paid as a personal salary to the appropriate point on the PRO salary scale.

2.4
Review of Competency Standards for Rangers and Roles of Senior Rangers: (a) The parties agree that the Department shall undertake a

review of the operation of competency standards as currently applied in respect of rangers.

review of roles of Senior Rangers.

(a)
The parties agree that these reviews shall be commenced as soon as is practicable after the signing of this Memorandum of Understanding.

2.5
Review of Remote Areas Allowance : The parties agree to enter into discussions with a view to updating the Remote Area Allowances. The parties further agree such discussions would commence after the new award arrangements have been implemented but no later than 1 July 2007. The parties also agree that if the parties can reach agreement in respect of the remote areas allowance the relevant award will be varied by consent to reflect the agreed position.

3. Matters Agreed - for Inclusion in the Awards.

3.1
Study Assistance: the parties agree that both the awards and the BGT determination shall incorporate the agreed position in respect of study assistance. The details of the agreed position are set out in Attachment 1 to this agreement.

3.2
Contact with Employees on Parental or Maternity Leave: the parties agree to insert within the Parks and Wildlife Division Award a clause containing the following words: "maintain contact with employees specifically in the context of workplace change, restructuring and office relocations and attendance at relevant training courses."

3.3
Families and Fieldwork: the parties agree that the provisions as set out in clause 36(i);(vi); and (vii) of the Crown Employees (National Parks and Wildlife) Conditions of Employment 2000 Award shall be included within both of the new awards.

3.4
Pattern of Hours Worked and Flexitime: (a) the parties agree that a new common provision setting out the pattern of hours and flexitime will be included in both new awards and BGT determination. The new provision shall adopt elements of the system currently in place for Parks and Wildlife Division staff and the system currently in place for EPO staff under the current EPA Award. The parties agree that the details of the provision to be included in the awards are as set out in Attachment 2 to this Memorandum of Understanding;

(a)
the parties further agree that in DEC (General) Award and in the BGT determination the new provisions shall reflect a Coretime of 10.00 to 15.00 and a Bandwidth of 10.5 hours commencing at 7:30 a.m. and ceasing at 6:00 p.m. The parties agree that core time and bandwidth may be varied only in circumstances where prior approval has been granted for such a variation;

(b)
the parties further agree that in PWD, consistent with clause 10 Hours of the NPWS Award, (vi) "A roster of hours and days must be set and agreed to in writing 2 weeks before the 4 week roster period starts" appropriate administrative arrangements will be put in place.

3.5
Incident Conditions: (a) the parties agree to include within the new The Crown Employees (Department of Environment and Conservation) General - Conditions of Employment Award a clause which will enable suitably qualified staff to be temporarily assigned to the following specific incident positions as currently defined in the Crown Employees (National Parks and Wildlife Service) Conditions of Employment 2000 Award -

Incident Controller

Logistics Officer

Planning Officer

Operations Officer

Divisional Commander

Sector Commander

Crew Leader

Crew Member

And/or to the following positions which the parties agree shall be added to the relevant clause of the Crown Employees (Department of Environment and Conservation) Parks and Wildlife - Conditions of Employment Award -

Deputy Incident Controller

Safety officer

Situation Officer

Situation Unit Leader

Resource Officer

Resources Unit Leader

Air Attack Supervisor

Air Operations Manager

Air Base Manager

Air Observer.

(a)
the parties further agree, that staff assigned to undertake such roles shall be paid the relevant wage/salary for the position for the period they occupy the position during the incident.

(b)
the parties agree that other staff covered by The Crown Employees (Department of Environment and Conservation) General - Conditions of Employment Award who are assigned to non-specific incident positions during a defined incident shall be paid their normal salary rate for ordinary hours worked with overtime payable for the time worked beyond the employee’s agreed bandwidth.

(c)
the parties agree that rates for current specific incident positions shall be adjusted to reflect increases under the Crown Employees (Public Service Salaries) Award since 1997.

(d)
the parties agree that all designated incident positions (current and additional) shall undergo an evaluation process as soon as is practicable after the commencement of the new award.

3.6
After Hours Incident Service: (a) the parties agree that The Crown Employees (Department of Environment and Conservation) General - Conditions of Employment Award shall incorporate the late call allowance into the weekly allowance that will result in the weekly allowance being $339.00 per week with an additional amount of $104.00 for each public holiday that falls on a weekday in a roster week;

(a)
the parties further agree that the out of hours disturbance allowance currently paid to supervising officers will be reviewed as part of the general review of the procedural guidelines governing the operation of the After Hours Incident Service;

(b)
the parties agree that these allowances will be adjusted in line with the Crown Employees (Public Sector Salaries 2004) Award or any successor instrument to this award.
3.7
Qualification Requirements: the parties agree to insert a clause within the Crown Employees (Department of Environment and Conservation) General - Conditions of Employment Award which states:

"The parties agree that qualifications are not to be used as barriers to appointment or promotion, however, where appropriate, eg. for technical competency and legal requirements; position descriptors will include qualifications."

Attachment. 1

DEC General and DEC (PWD) & BGT Determination

Study Assistance

(i)
DEC will support employees gaining additional skills through formal study and who are progressing through their course in a consistent way based on the timeframe indicated by the providing institution. Where a subject is failed an intention to catch-up must be demonstrated.

(ii)
Employees are entitled to apply for study time and study leave in accordance with the provision of the Personnel Handbook 1999 or subsequent revision.

(iii)
The following costs associated with courses -

Higher Education Contribution Help scheme Fee; or

TAFE compulsory fees: or

Compulsory post-graduate fees; or

Compulsory full fee paying course fees

will be reimbursed by the Department in accordance with the guidelines following.

(iv)
The proportion of fees to be reimbursed where the employee’s application for study assistance has been approved under these guidelines, and:

(a)
is their first qualification as an employee of DEC: 100% to a maximum of $4,000 per annum refunded where the resultant qualification is directly relevant to DEC operations or needs and is approved as such by the Director General; or

(b)
is their second or successive qualification as an employee of DEC: 50% refunded to a maximum of $2,000 per annum where the resultant qualification is directly relevant to DEC operations or needs and is approved as such by the Director General.

(v)
Approval for assistance will be considered annually and refunds will be paid for a maximum of six annual approvals up to a total amount of $24,000 in respect of subclause (iv)(a) or $12,000 in respect of sub-clause (iv)(b), where other requirements have been met as in subclause (viii) below.

(vi)
At the discretion of the Director General and where the Director General determines that it is in the interests of the Department, approval may be given for a maximum of eight annual approvals as set out in (v) above.

(vii)
To be eligible to receive a refund, an employee must:

(a)
have been employed in the Department prior to the final examination in the academic period under consideration and also be in employment on the date reimbursement is requested;

(b)
produce evidence of having successfully completed a full stage of an approved course (or the subjects enrolled in at the start of a semester/year); and

(c)
produce receipts substantiating payments made for compulsory fees or HECS fee incurred.

(viii)
Staff members who received prior approval for study assistance:

(a)
under this clause or similar clause/policy of a related entity, and

(b)
commenced the approved course/subject under the award or policy at the time, and

(c)
there is no break in the continuity of study and successful completion.

Will be regarded as under the award clause or policy until the completion of the approved course/study. Any subsequent application for study assistance will be treated as a second application under subclause (iv)(b) of this clause.

(ix)
The costs associated with courses as outlined in subclause (iii) above are based on current 2006 costs. The parties to this Award agree, where there is a significant increase in costs the parties shall seek to resolve any increase in the listed amounts in subclauses (iv) (a)(b) above. Where no agreement is reached leave is reserved to seek the assistance of the Industrial Relations Commission.

Attachment 2

DEC General as part of current EPA Flexitime clause, BGT Determination and DEC (PWD) clause

Pattern of Hours

(i)
Pattern of hours is the way hours are worked each settlement period; ie, start/finish times and days of the week for 7-day roster workers.

(ii)
Patterns of hours can be either flexitime, where start/finish times are flexible within the bandwidth; or, determined where start/finish times are set.

A.
Flexitime

(i)
Employees are able to take two (2) flexi days off in a settlement period, as long as they have accumulated enough hours to do so.

(ii)
With prior management approval, employees may accumulate a credit balance of 14-35 hours to enable them to have up to 5 flexi days in a settlement period, to be taken at a mutually convenient time.

(iii)
Employees who continually fail to take annual leave as a result of taking extended periods of flex leave may be placed on standard hours by management following appropriate consultation until a reasonable leave balance is established in accordance with the award provisions.

(iv)
Supervisors will have full and open 24 hour access to Employees’ time sheet records and records pertaining to an employee flex leave.

(v)
Employees may carry forward to the next settlement period, in accordance with i) and ii) above a credit balance of up to 35 hours or a debit balance of 10 hours.

(vi)
Flex leave can be taken at either the beginning or end of a period of leave.

(vii)
Flexidays can be taken as either 1/2 days or full days. Time outside the bandwidth will not accrue to flexitime balance.

(viii)
Employees must have prior approval before taking flex leave.

(ix)
On cessation of duty Flexi Credits will be dealt with in accordance with Clause 20 (n) of the Crown Employees (Public Service Conditions of Employment) Award 2002 as varied.

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(1179)
	SERIAL C6288

Crown Employees (Department of Environment and Climate Change) General Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Department of Environment and Climate Change NSW.

(No. IRC 1986 of 2007)

	Before Commissioner Ritchie
	6 November 2007

AWARD

1. Arrangement

PART A

Clause No.
Subject Matter

1.
Arrangement

2.
Definitions

3.
Memorandum of Understanding

4.
Parties

5.
Salaries

6.
Salary System

7.
Qualifications

8.
On Call Allowance for Public Affairs Officers and Information Management & Communications Technology (IM&CT) Officers

9.
Working Hours including Flexible Working Hours

10.
Overtime

11.
Excess Travelling Time

12.
Irregular Shift Work

13.
Annual Leave Loading

14.
Families and Field Work

15.
After Hours Incident Service (AHIS)

16.
Out of Hours Disturbance

17.
Declared Incidents

18.
Study Assistance

19.
Salary Packaging Arrangements, including Salary Sacrifice to Superannuation

20.
No Extra Claims

21.
Union Delegates Rights and Obligations

22.
Industrial Grievance Procedure

23.
Anti-Discrimination

24.
Deduction of Union Membership Fees

25.
Area, Incidence and Duration

PART B

MONETARY RATES

Schedule 1 - Salaries

PART C

Memorandum of Understanding

PART A

2. Definitions

"Award" means any Award made under the Industrial Relations Act 1996.

"Class" means a Class listed in subclause 6.8, of clause 6, Salary System of this Award.

"Determination" means any Determination made by the Public Employment Office pursuant to the provisions of Section 130 of the Public Sector Employment and Management Act 2002.

"Department" means the Department of Environment and Climate Change (DECC).

"Director General" means the Director General of the Department of Environment and Climate Change.

"Delegate" means an officer who has been delegated certain powers by the Director General pursuant to s.15 of the Public Sector Employment and Management Act 2002.

"Declared incident" means an unscheduled activity in the Parks and Wildlife Group (PWG) of the Department such as wildfire suppression, wildlife rescue, flood and storm relief, search and rescue, cetacean stranding, accident and substance spill attendance, or as otherwise approved by the Director General or their delegate (N.B. Does not include hazard reductions in PWG).

"DPE" means the Director of Public Employment, as established under the Public Sector Employment and Management Act 2002.

"Employer for Industrial Purposes" means the Director of Public Employment.

"Employer" for all purposes other than "Industrial" means the Director General of the Department of Environment and Climate Change.

"EO" means Environment Officer.

"Grievance" is any workplace problem that is a concern, complaint or allegation raised internally by an officer against another officer and requires resolution.

"Industrial Agreement" means an Industrial Agreement under the Industrial Arbitration Act 1940 that is continued in force by the provisions of the Industrial Relations Act 1996.

"Memorandum of Understanding" means the document signed by the parties to this Award on 10 August 2006.

"Officer" means an employee of the Department including those employed on a temporary basis but does not include those employed under individual contracts through employment agencies; officers employed pursuant to the provisions of the Crown Employees (Senior Officer Salaries 2004) Award, or those employed in the Senior Executive or Chief Executive Services, or those persons employed and paid as casuals.

"PWG" means the Parks and Wildlife Group of the Department of Environment and Climate Change.

"Public Sector Agreement" means any Agreement made pursuant to the provisions of section 131 of the Public Sector Employment and Management Act 2002.

"Reporting Officer" means an officer who has direct supervisory responsibility for an officer, for performance management and reporting purposes.

"Salary Point" means a salary nominated within a Class.

"Salary Scale" means the whole set of salaries payable under this Award.

"Subject Officer" means a officer who reports to a Reporting Officer for performance management and reporting purposes.

"Union" means the Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales, or the Association of Professional Engineers, Scientists and Managers Australia (NSW Branch), having regard to their respective coverage.

3. Memorandum of Understanding

The Memorandum of Understanding at Part C was signed by the parties to this award on 10 August 2006 and should, where appropriate be read in conjunction with this award.

4. Parties

4.1
The Parties to this Award are:

(i)
Director of Public Employment for the Department of Environment and Climate Change (DECC);

(ii)
Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales;

(iii)
Association of Professional Engineers, Scientists and Managers, Australia (NSW Branch).

4.2
In this Award "the Association" or "the Union" means:

(i)
The Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales; and

(ii)
The Association of Professional Engineers, Scientists and Managers Australia (New South Wales Branch) in respect of:

(a)
Professional Engineers as defined in the rules of the Association of Professional Engineers, Scientists and Managers Australia (New South Wales Branch) which, without limiting that category includes:

(i)
Persons employed in the classification of Engineer;

(ii)
Persons performing professional engineering work; and

(b)
Existing members of the Association of Professional Engineers, Scientists and Managers Australia (New South Wales Branch) to the extent that they do not come within subparagraph 4.2(ii)(a).

5. Salaries

5.1
The salaries and allowances contained in Part B, Monetary Rates, Schedule 1 of this award will be adjusted to reflect any variation to Salaries and Allowances in the Crown Employees (Public Sector - Salaries 2007) Award or any successor instrument to that award.

6. Salary System

6.1
The rates of pay for officers of the Department will be in accordance with the rates contained in Schedule 1, subject to any agreed Salary and Benefit Packaging arrangement.

6.2
Each officer covered by the award will be classified as an Environment Officer and paid within the salary classes as set out in Schedule 1, subject to any agreed Salary and Benefit Packaging arrangement.

6.3
The level of appointment to a salary point within a Class will be determined by the Director General or delegate, following assessment of an applicant's past work experience in a related field and/or relevant skill levels and/or educational qualifications. Where an officer is promoted to a higher Class, they will move to the minimum salary point of the higher Class, or at least one salary point above their current substantive salary, whichever is the higher.

6.4
Any officer who possess the Higher School Certificate or equivalent will be appointed to no less than the 2nd salary point of Class 1 as set out in Schedule 1 subject to any agreed Salary and Benefit Packaging arrangement.

6.5
Any officer aged 21 years or over will be appointed to no less than the salary prescribed for Class 1 salary point 4 as set out in Schedule 1 subject to any agreed Salary and Benefit Packaging arrangement.

6.6
Movement from one salary point to another within a Class will be subject to the Department's Staff Appraisal and Performance Related Pay provisions or any subsequent Performance Management System as agreed to by the parties.

6.7
Movement from Class to Class will be by way of appointment to a vacancy except in the circumstances described in paragraph 6.8.7 below.

6.8
Environment Officer 2-7 Classification Scale

6.8.1
From the date of the making of this Award positions classified as EO 2-7 on the salary scale will be filled by new graduates, as part of the Graduate Recruitment Program and shall be paid in accordance with the salary scale in Table 1 below.

6.8.2
From the date of the making of this Award Aboriginal Project Officers employed by the Department will be paid in accordance with the EO 2-7 salary scale.

6.8.3
In limited circumstances the EO 2-7 classification may be applied for specialist positions where recruitment to such positions under a differing classification scale has proven to be unsuccessful.

6.8.4
The relevant salary points on the EO 2-7 are shown in Table 1 below.

Table 1

	Point 1
	Class 2
	Salary point 3

	Point 2
	Class 3
	Salary point 2

	Point 3
	Class 4
	Salary point 2

	Point 4
	Class 5
	Salary point 2

	Point 5
	Class 6
	Salary point 2

	Point 6
	Class 7
	Salary point 1

	Point 7
	Class 7
	Salary point 2

	Point 8
	Class 7
	Salary point 4

6.8.5
Officers with a recognised 3 year degree or qualifications deemed by the Department as equivalent will be appointed to point 1 on the EO 2 -7 salary scale.

6.8.6
Officers with a recognised 4 year degree or higher or qualifications deemed by the Department as equivalent will be appointed to point 2 on the EO 2-7 salary scale.

6.8.7
Officers on the above scale shall be eligible to progress beyond Class 6 Salary Point 2 subject to:

(i)
the availability of work at the higher level in the officer's discipline/s; and

(ii)
demonstrated ability and capacity to undertake more responsible work, as deemed appropriate by the Department having regard to the officer's discipline/s.

6.8.8
For officers on the above scale, work will be redesigned from time to time, in accordance with the agreed process, to ensure that the work performed by the officer is commensurate with the Class that they currently occupy.

6.8.9
Progression beyond Class 7 salary point 4 will be by way of promotion to a vacant position.

7. Qualifications

7.1
The parties to this award have agreed that qualifications are not to be used as barriers to appointments or promotion, however, where appropriate (e.g. for technical, competency and legal requirements), position descriptions will include qualifications.

8. On Call Allowance for Public Affairs Officers and Information Management & Communications Technology (IM&CT) Officers

8.1
A weekly allowance of $185 per week (of 7 days) shall be paid to officers of the Public Affairs Branch or IM&CT Branch who are directed to be on call.

8.2
The payment shall cover all time outside the normal working hours that the officer is required to be available for contact and immediate response to a call.

8.3
Only in exceptional circumstances would the Department require an officer to be on call for a period of less than 7 days. Where a period of on call is for less than 7 days, a pro-rata to a minimum of one day will apply for each day the officer is required to be on call. The daily allowance will equate to $26.43 per day.

8.4
Where the call results in the officer returning to work or performing more than minor follow-up work (i.e. where two or more further calls are required and this takes more than 15 minutes), the officer shall be entitled to overtime for the actual time spent responding to the call or a minimum of 3 hours overtime, whichever is the greatest.

8.5
The allowance shall compensate the officer for minor follow up work that may result from the call.

8.6
Where an officer is required to return to work again after the initial call out, the officer shall be paid for the actual time spent attending the second and subsequent call outs.

8.7
Extension of this provision to other work areas, classifications or specific jobs will be done in consultation with the Union.

9. Working Hours Including Flexible Working Hours

9.1
So as to ensure consistent application of the new provisions across the Department the commencement date for the provisions set out in this clause of the award shall be as agreed between the parties.

9.2
Ordinary Working Hours

9.2.1
Full-time ordinary working hours shall be 35 hours per week, Monday to Friday.

9.3
Bandwidth

(i)
Bandwidth is the period during the day when staff may record time worked and accrue flextime.

9.3.1
Standard Bandwidth

(i)
The Standard Bandwidth is 10.5 hours commencing at 7:30 a.m. and ceasing at 6:00 p.m.

(ii)
The maximum number of hours that can be recorded as being worked under this bandwidth is 10 hours (10.5 hours less a 0.5 hour lunch break).

(iii)
This will be the bandwidth that an officer covered by this award operates under unless their bandwidth is varied as per paragraph 9.3.2 below.

9.3.2
Varied Bandwidth

(i)
The Standard Bandwidth starting and finishing times may only be varied in circumstances where prior approval has been granted for such a variation by the officer's supervisor or Reporting Officer. A variation may apply to a group of officers or an individual.

9.4
Coretime

(i)
Coretime is the specified period during the day when staff are required to be on duty, unless on authorised leave.

9.4.1
Standard Coretime

(i)
The Standard Coretime hours for the Department will be 10:00 a.m. to 3:00 p.m. The maximum (unpaid) meal break which can be taken by an officer during Standard Coretime is 2.5 hours (as per paragraph 9.5.1 below), such that the minimum an officer must work during Coretime, exclusive of a meal break, is 3.5 hours.

9.4.2
Varied Coretime

(i)
The Standard Coretime may only be varied in circumstances where prior approval has been granted for such a variation by the officer's supervisor or Reporting Officer. A variation may apply to a group of officers or an individual.

9.5
Meal Breaks

9.5.1
An officer on the Standard Bandwidth and Standard Coretime is entitled to take a meal break between the hours of 11:30 a.m. and 2:30 p.m. The minimum meal break is 30 minutes and the maximum is 2.5 hours.

9.5.2
An officer working a Variable Bandwidth and/or Coretime may take their meal break at a time agreed between the officer and their supervisor or Reporting Officer. The minimum meal break is 30 minutes and the maximum is 2.5 hours. An officer shall not be required to be on duty for more than 5 hours from the time of commencement without a meal break

9.6
Accrual and the taking of flex leave

9.6.1
Officers are able to take 14 hours ie. two (2) flex leave days off in a settlement period, as long as they have accumulated enough hours to do so.

9.6.2
With prior management approval, officers may accumulate a credit balance of 14-35 hours to enable them to have up to 5 flex leave days in a settlement period, to be taken at a mutually convenient time.

9.6.3
Officers who continually fail to take annual leave as a result of taking extended periods of flex leave may be placed on standard hours by management following appropriate consultation until a reasonable leave balance is established in accordance with the award provisions.

9.6.4
Supervisors will have full and open 24 hour access to an officer's time sheet records and records pertaining to an officer's flex leave.

9.6.5
Officers may carry forward to the next settlement period, in accordance with paragraphs 9.6.1 and 9.6.2 above a credit balance of up to 35 hours or a debit balance of 10 hours.

9.6.6
Flex leave can be taken at either the beginning or end of a period of leave.

9.6.7
Flex leave can be taken as either 1/2 days or full days. Time outside the bandwidth will not accrue to flex time balance.

9.6.8
Officers must have prior approval before taking flex leave.

9.6.9
On cessation of duty Flex Credits will be dealt with in accordance with subclause 21(n) of the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006 or any successor instrument to that Award.

10. Overtime

10.1
General overtime conditions of officers under this Award shall be regulated in accordance with the provisions contained within the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006 or any successor instrument to that Award.

11. Excess Travelling Time

11.1
Time spent travelling within the time prescribed, as defined under clause 27 of the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006 or any successor instrument to that Award:

(i)
Before the agreed bandwidth commences, and up to 1 hour thereafter, and

(ii)
From one hour prior to the end of the agreed bandwidth, shall be able to be claimed as 'Travelling time'.

11.2
Provided that Travelling time shall not include any period of travel between 11:00 p.m. on any one day and the start of the officer's bandwidth on the following day where the officer has travelled overnight and sleeping facilities have been provided for the officer.

11.3
Where organisational requirements prevent an officer taking Time Off In Lieu for Excess Travelling Time under the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006 or any successor instrument to that Award it will be paid out on application.

11.4
The accrued time in lieu maybe added to the officer's Accrued Flex hours under subc1ause 9.6 to be taken at a mutually convenient time but at all times the nature of the time being accrued i.e. time in lieu or flex time, must be clearly distinguished and recorded by the officer.

12. Irregular Shiftwork

12.1
From time to time the Department may request an irregular or infrequent shift to be performed during the period Monday to Friday.

12.2
Where shift work is irregular or infrequent, the Department shall pay a shift allowance of 30% on the normal daily rate.

12.3
No officer, unless it is part of that officer's normal duties, or by way of mutual agreement, shall be required to perform such a shift.

12.4
The requirement to work an irregular shift should not, of itself, reduce the need to work overtime on the day concerned. However, officers working an irregular shift will be paid overtime, or may opt to take time off in lieu at overtime rates for any time worked in excess of seven hours. Flex time credits cannot be accrued when working an irregular shift.

12.5
An officer shall be eligible for an irregular shift allowance if required to commence duty outside of the hours 5:30 a.m. to 10:00 a.m., and the officer is not eligible for a regular shift allowance.

12.6
After an officer has worked an irregular shift, the officer must take a break of 10 hours prior to recommencing work. However, if requested by the Department because of special circumstances to recommence work without completing a 10 hour break, overtime shall be paid from the time work is recommenced until such a break is taken.

13. Annual Leave Loading

13.1
An officer who is eligible for leave loading, may elect to:

(i)
be paid their leave loading when they take sufficient leave (i.e. Recreation leave and/or Extended leave together with Flex days and/or public holidays totalling 10 or more week days), or;

(ii)
defer their payment until the end of the relevant leave year, i.e. 30 November.

Wherever possible, payment will be made on the first pay day after 30 November.

14. Families and Field Work

14.1
Officers covered by this Award from time to time will be required to undertake either field work or to work away from their normal headquarters.

14.2
Officers who wish to be accompanied by a family member on single day trips, must obtain approval from their supervisor or reporting officer prior to the trip for the purpose of insurance coverage.

14.3
Officers who wish to be accompanied by a family member on working trips of more than one day must obtain approval from their supervisor or reporting officer.

15. After Hours Incident Service (AHIS)

15.1
Arrangements

15.1.1
Suitably qualified and trained officers from the Climate Change & Environment Protection Group of the Department will be required to perform After Hours Incident Service duties. These duties are in addition to their ordinary weekly hours of work.

15.1.2
Details of the operational arrangements and conditions relating to the Department's After Hours Incident Services are set out in the Department's Procedure Guide as agreed to by the parties.

15.2
Payment

15.2.1
Payments to officers 'rostered on' the AHIS at the date of making this award will be:

	$352.56
	per week allowance - the weekly allowance incorporates the components for"

	
	inconvenience" and six incoming calls after/before ordinary hours of work;

	
	

	$17.26
	for each incoming call above 6 during a roster - Not limited

	
	

	$108.16
	per public holiday falling on a weekday; in addition to weekly allowance

	
	

	Non-rostered officers contacted for advice out of ordinary hours of work shall receive:

	
	

	$34.74
	When contacted after/before ordinary hours of work (refer to subclause 9.2)

15.2.2
The parties acknowledge that the provisions in paragraph 15.2.1 compensate an officer for a reasonable amount of time and work in responding to calls after normal working hours. However, on some occasions responding to a call or calls may require time and work in excess of reasonable expectation, in which case the officer can apply to their Reporting Officer to claim overtime. Each claim will be considered on its merits and an application does not guarantee approval. Any overtime approved will be paid at a minimum of three (3) hours at overtime rates. Overtime under this clause may not be claimed in addition to being Called-Out (refer subc1ause 15.3) for the same period.

15.2.3
These allowances will be paid on the basis of claims made by the officer, and will not form part of an officer's substantive salary, and therefore do not affect the calculation of leave or superannuation.

15.3
Call-Out

15.3.1
An officer rostered on the AHIS and called out by a person/organisation so authorised by the Department in order to investigate pollution complaints, surveillance of potential pollution sources, or in other emergency situations outside normal working hours, will be paid a minimum of three (3) hours at overtime rates.

15.3.2
This rate will also apply to subsequent calls, provided that these are attended to after the three (3) hours time frame set by the original call out has elapsed.

15.3.3
Where an officer is called out he/she is entitled to a ten hour rest break before recommencing duty. The ten hour rest period will commence from when the officer finished the last call relating to the call-out or returned home from attending an emergency situation.

15.3.4
Where an officer is directed by management to resume working before completing a ten hour break the officer will be paid at overtime rates for all hours worked, until a ten hour break is taken.

15.3.5
Overtime is not payable when an officer resumes working, of his/her own accord before completing a ten hour break

16. Out of Hours Disturbance- Supervising Officers

16.1
Supervising Officers who are not rostered on duty on the After Hours Incident Service will receive an allowance of $34.74 if contacted for advice or assistance in relation to emergency complaints or pressing issues outside normal working hours. Such payment will only be made once in any twenty-four (24) hour period. This allowance is not payable when an officer is Called-Out as in subclause 15.3, when overtime rates will apply as contained in that clause.

16.2
The parties acknowledge that the provisions in subc1ause 16.1 compensate an officer for a reasonable amount of time and work in responding to calls after normal working hours. However, on some occasions responding to a call or calls may require time and work in excess of reasonable expectation, in which case the officer can apply to their Reporting Officer to claim overtime. Each claim will be considered on its merits and an application does not guarantee approval. Any overtime approved will be paid at a minimum of three (3) hours at overtime rates. Overtime under this clause may not be claimed in addition to Call-Out provisions (refer subclause 15.3) for the same period.

17. Declared Incidents

17.1
From time to time officers maybe called upon to assist in the Department's response to a declared incident in the Parks and Wildlife Group of the Department.

17.2
A declared incident is not the same as an after hours incident as per clause 15 of this award. An incident is declared and approved by a PWG Regional Manager or other suitably authorised officer of the Department and remains in place until such time as the declaration of the incident is lifted.

17.3
Officers with specific skills and expertise may, at the discretion of the Director General or delegate, be temporarily assigned to work on a declared incident in the PWG.

17.4
Designated Incident Positions

(i)
Officers temporarily assigned to a designated incident position as contained in clause 29, table 4, in the PWG Award are entitled to receive the conditions and remunerations under the Incident Conditions provisions of the Crown Employees (Department of Environment and Climate Change - Parks and Wildlife Group) Conditions of Employment Award, or any successor instrument to that Award.

17.5
Assignment to non-designated incident support roles

17.5.1
In special circumstances an officer may, at the discretion of the Director General or their delegate, be assigned to specific support roles that are not a designated incident position as contained in subclause 17.4 but are associated with a declared incident.

17.5.2
Officers assigned to these roles shall be paid their normal salary rate for the ordinary hours worked with overtime rates payable beyond the officer's agreed bandwidth for the duration of the declared incident or until they return to normal duties.

18. Study Assistance

18.1
The Department will support officers gaining additional skills through formal study and who are progressing through their course in a consistent way based on the timeframe indicated by the providing institution. Where a subject is failed an intention to catch-up must be demonstrated.

18.2
Officers are entitled to apply for study time and study leave in accordance with the provision of the Personnel Handbook 1999 or subsequent revision.

18.3
The following costs associated with courses -

(i)
Higher Education Contribution Help scheme Fee; or

(ii)
TAFE compulsory fees; or

(iii)
Compulsory post-graduate fees; or

(iv)
Compulsory full fee paying course fees;

will be reimbursed by the Department in accordance with the guidelines following.

18.4
The proportion of fees to be reimbursed where the officer's application for study assistance has been approved under these guidelines, and

(i)
is their first qualification as an officer of DECC will be: 100% to a maximum of $4,000 per annum refunded where the resultant qualification is directly relevant to DECC operations or needs and is approved as such by the Director General; or

(ii)
is their second or successive qualification as an officer of DECC: 50% refunded to a maximum of $2,000 per annum where the resultant qualification is directly relevant to DECC operations or needs and is approved as such by the Director General.

18.5
Approval for assistance will be considered annually and refunds will be paid for a maximum of six annual approvals up to a total amount of $24,000 in respect of paragraph 18.4(i) or $12,000 in respect of paragraph 18.4(ii), where other requirements have been met as in subclause 18.7 below.

18.6
At the discretion of the Director General and where the Director General determines that it is in the interests of the Department, approval may be given for a maximum of eight annual approvals as set out in subc1ause 18.5 above.

18.7
To be eligible to receive a refund, an officer must:

(i)
have been employed in the Department prior to the final examination in the academic period under consideration and also be in employment on the date reimbursement is requested;

(ii)
produce evidence of having successfully completed a full stage of an approved course (or the subjects enrolled in at the start of a semester/year); and

(iii)
produce receipts substantiating payments made for compulsory fees or HECS fee incurred.

18.8
Officers who have received prior approval for study assistance for a particular course, or qualification under either the former PWG policies that existed prior to the implementation of this award, shall continue to receive their financial assistance in accordance with those policies and their current approval for that specific course or qualification. Any new application for another course of study will be dealt with under the provisions of this Award.

18.9
Where there is no break in the continuity of study and given successful completion of approved study under paragraph 18.4(i) any subsequent application for study assistance will be treated as a second application under paragraph 18.4 (ii).

18.10
From the 1st January 2008 officers who seek financial assistance for study, will be covered by the new provisions set out in the MOU.

18.11
The costs associated with courses as outlined in paragraphs 18.3(i)-(iv) above are based on current 2006 costs. The parties to this Award agree, where there is a significant increase in costs the parties shall seek to resolve any increase in the listed amounts in paragraphs 18.4(i) and 18.4(ii) above. Where no agreement is reached leave is reserved to seek the assistance of the Industrial Relations Commission.

19. Salary Packaging Arrangements, Including Salary Sacrifice to Superannuation

19.1
The entitlement to salary package in accordance with this clause is available to:

(i)
permanent full-time and part-time officers;

(ii)
temporary officers, subject to Departmental convenience; and

(iii)
casual employees, subject to the Departmental convenience, and limited to salary sacrifice to superannuation in accordance with subc1ause 19.7.

19.2
For the purposes of this clause:

"salary" means the salary or rate of pay prescribed for the officer's classification by subc1ause 6.8 or Part B Monetary Rates, Schedule 1 - Salaries, of this Award, and any other payment that can be salary packaged in accordance with Australian taxation law.

"post compulsory deduction salary" means the amount of salary available to be packaged after payroll deductions required by legislation or order have been taken into account. Such payroll deductions may include, but are not limited to, taxes, compulsory superannuation payments, HECS payments, child support payments, and judgement debtor/garnishee orders.

19.3
By mutual agreement with the Director General, an officer may elect to package a part or all of their post compulsory deduction salary in order to obtain:

(i)
a benefit or benefits selected from those approved by the DPE; and

(ii)
an amount equal to the difference between the officer's salary, and the amount specified by the DPE for the benefit provided to or in respect of the officer in accordance with such agreement.

19.4
An election to salary package must be made prior to the commencement of the period of service to which the earnings relate.

19.5
The agreement shall be known as a Salary Packaging Agreement.

19.6
Except in accordance with subclause 19.7, a Salary Packaging Agreement shall be recorded in writing and shall be for a period of time as mutually agreed between the officer and the Director General at the time of signing the Salary Packaging Agreement.

19.7
Where an officer makes an election to sacrifice a part or all of their post compulsory deduction salary as additional employer superannuation contributions, the officer may elect to have the amount sacrificed:

(i)
paid into the superannuation fund established under the First State Superannuation Act 1992; or

(ii)
where the Department is making compulsory employer superannuation contributions to another complying superannuation fund, paid into the same complying fund; or

(iii)
subject to the Department's agreement, paid into another complying superannuation fund.

19.8
Where the officer makes an election-to salary sacrifice, the Department shall pay the amount of post compulsory deduction salary, the subject of election, to the relevant superannuation fund.

19.9
Where the officer makes an election to salary package and where the officer is a member of a superannuation scheme established under the:

(i)
Police Regulation (Superannuation) Act 1906;

(ii)
Superannuation Act 1916;

(iii)
State Authorities Superannuation Act 1987; or

(iv)
State Authorities Non-contributory Superannuation Act 1987,

the Department must ensure that the employee's superable salary for the purposes of the above Acts, as notified to the SAS Trustee Corporation, is calculated as if the Salary Packaging Agreement had not been entered into.

19.10
Where the officer makes an election to salary package, and where the officer is a member of a superannuation fund other than a fund established under legislation listed in subclause 19.9 of this clause, the Department must continue to base contributions to that fund on the salary payable as if the Salary Packaging Agreement had not been entered into. This clause applies even though the superannuation contributions made by the Department may be in excess of superannuation guarantee requirements after the salary packaging is implemented.

19.11
Where the officer makes an election to salary package:

(i)
subject to Australian Taxation law, the amount of salary packaged will reduce the salary subject to appropriate PAYG taxation deductions by the amount packaged; and

(ii)
any allowance, penalty rate, payment for unused leave entitlements, weekly worker's compensation or other payment, other than any payments for leave taken in service, to which an employee is entitled under this Award or any applicable Award, Act or statute which is expressed to be determined by reference to the employee's rate of pay, shall be calculated by reference to the rate of pay which would have applied to the employee under subclause 6.8 or Schedule 1, of this Award if the Salary Packaging Agreement had not been entered into.

19.12
The DPE may vary the range and type of benefits available from time to time following discussion with the Unions. Such variations shall apply to any existing or future Salary Packaging Agreement from date of such variation.

19.13
The DPE will determine from time to time the value of the benefits provided following discussion with the Unions. Such variations shall apply to any existing or future Salary Packaging Agreement from the date of such variation. In this circumstance, the employee may elect to terminate the Salary Packaging Agreement.

20. No Extra Claims

20.1
It is a term of this award that the unions will not pursue any additional claims or improvements to wages and/or conditions of employment during the term of the award.

21. Union Delegates Rights and Obligations

21.1
An officer elected as a Union representative will, upon written notification by the Union to the Department, be recognised as an accredited representative of that Union, and will be allowed all reasonable time during working hours to attend to Union business and to consult with management on matters affecting the officers they represent. Such consultations should be arranged for times that are convenient to both parties.

21.2
Union delegates will inform their Reporting Officer of the need to absent themselves from their workplace, and will arrange a mutually acceptable time to attend to their Union duties.

21.3
Accredited union delegates should recognise the need to balance their absence from the job on Union business with the requirements for acceptable work performance.

21.4
The Department will provide access to the facilities and office equipment needed by union delegates to perform their Union function effectively, thus maximising the mutual advantages of a consultative approach.

22. Industrial Grievance Procedure

22.1
General

22.1.1
The aim of this procedure is to ensure that, during the life of this Award, industrial grievances, (including grievances within the meaning of the Anti-Discrimination Act 1977) or disputes are prevented or resolved as quickly as possible at the level they occur in the workplace.

22.1.2
The parties agree that whilst the procedures contained in this Clause are being followed, there is an expectation that normal work will continue.

22.1.3
In seeking a resolution to any industrial dispute or industrial grievance, the Department may be represented by an industrial organisation of employers, and the officers of the Department may be represented by an industrial organisation of employees.

22.1.4
Where the grievance or dispute involves confidential or other sensitive material (including issues of harassment or discrimination under the Anti-Discrimination Act 1977) that makes it impractical for the officer to advise their immediate manager the notification may occur to the next appropriate level of management, including where required, to the Department Head or delegate.

22.2
Steps to Resolve Industrial Grievances or Disputes

When a dispute or grievance arises, or is considered likely to occur, the following steps are to be followed:

Step 1. The matter is discussed between the officer(s) and the Reporting Officer or other appropriate officer concerned and addressed within one week.

The officer(s) concerned may discuss the matter with the Union representative, if so desired.

Step 2. If, after a week since the matter was discussed with the Union representative and the Reporting Officer the matter remains unresolved, the officer(s) concerned may discuss the matter with the Union representative and the Branch Director. If the matter remains unresolved follow Step 3.

Step 3. If, after a week since the matter was discussed with the Union representative and the Branch Director, the matter is still unresolved, the officer(s) concerned may discuss the matter with the Branch Director, a representative of the Human Resources Branch and a Union representative and/or official.

Where it is agreed by the parties, and the matter is of an urgent nature, the officer may go to Step 3 immediately. In the event that the parties agree to go to Step 3 immediately, no more than a week should elapse since the matter was first raised until Step 4 is followed.

Step 4. The matter is discussed between senior representatives of the Department and the relevant Union. The parties agree to exhaust the process of conciliation before considering Step 5 below.

It is agreed that the parties will not deliberately frustrate or delay these procedures. All efforts are to be made to resolve the matter promptly. The conciliation process should take no longer than one month, unless the parties agree to a longer period.

Step 5. If no resolution is found, the matter may be referred to the Industrial Registrar in order for the Industrial Relations Commission or Industrial Court to exercise their functions under the Industrial Relations Act 1996.

23. Anti-Discrimination

23.1
It is the intention of the parties bound by this Award to achieve the object in Section 3(f) of the Industrial Relations Act 1996 to prevent and eliminate discrimination in the workplace. This includes discrimination on the grounds of race, sex, marital status, disability, homosexuality, transgender identity, age and responsibilities as a carer.

23.2
It follows that in fulfilling their obligations under the dispute resolution procedures prescribed in this Award the parties have obligations to take all reasonable steps to ensure that the operation of the provisions of this Award are not directly or indirectly discriminatory in their effects. It will be consistent with the fulfilment of these obligations for the parties to make application to vary any provision of the Award which, by its terms or operation, has a direct or indirect discriminatory effect.

23.3
Under the Anti-Discrimination Act 1977, it is unlawful to victimise an employee because the employee has made or may make or has been involved in a complaint of unlawful discrimination or harassment.

23.4
Nothing in this clause is to be taken to affect:

(i)
any conduct or act which is specifically exempted from anti-discrimination legislation;

(ii)
offering or providing junior rates of pay to persons under 21 years of age;

(iii)
any act or practice of a body established to propagate religion which is exempted under section 56(d) of the Anti-Discrimination Act 1977;

(iv)
a party to this Award from pursuing matters of unlawful discrimination in any State or federal jurisdiction.

23.5
This clause does not create legal rights or obligations in addition to those imposed upon the parties by the legislation referred to in this clause.

23.6
Employers and employees may also be subject to Commonwealth anti-discrimination legislation.

23.7
Section 56(d) of the Anti-Discrimination Act 1977 provides:

"Nothing in the Act affects ...any other act or practice of a body established to propagate religion that conforms to the doctrines of that religion or is necessary to avoid injury to the religious susceptibilities of the adherents of that religion."

24. Deduction of Union Membership Fees

24.1
The unions party to this Award shall provide the Department with a schedule setting out union fortnightly membership fees payable by members of each union in accordance with each union's rules.

24.2
Each union shall advise the Department of any change to the amount of fortnightly membership fees made under its rules. Any variation to the schedule of union fortnightly membership fees payable shall be provided to the Department at least one month in advance of the variation taking effect.

24.3
Subject to subclauses 24.1 and 24.2 above, the Department shall deduct union fortnightly membership fees from the pay of any officer who is a member of the Union in accordance with the union's rules, provided that the officer has authorised the Department to make such deductions.

24.4
Monies so deducted from the officer's pay shall be forwarded regularly to the respective union together with all necessary information to enable the union to reconcile and credit subscriptions to officers' union membership accounts.

24.5
Unless other arrangements are agreed by the Department and the respective unions, all union membership fees shall be deducted on a fortnightly basis.

24.6
Where an officer has already authorised the deduction of union membership fees from his or her pay prior to this clause taking effect, nothing in this clause shall be read as requiring the officer to make a fresh authorisation in order for such deductions to continue.

25. Area, Incidence and Duration

25.1
This Award shall apply to officers and casual employees in the Department of Environment and Climate Change.

This Award will not apply to officers:

(i)
transferred to the Department under Administrative Order of 2 April 2007 and subsequent Orders which established the Department of Environment and Climate Change effective 27 April 2007; or

(ii)
employed in the Senior Executive Service (SES); or

(iii)
employed in the Parks and Wildlife Group of the Department including officers whose current conditions and entitlements are determined by the Crown Employees (Department of Environment and Climate Change - Parks and Wildlife Group) Field Officers and Skilled Trades Salaries and Conditions 2007 Award or any successor instrument to that Award and officers whose current conditions and entitlements are determined by the Flight Officers Enterprise Agreement 2006 or any successor instrument to that Agreement; and

(iv)
employed in the Botanic Gardens Trust.

25.2
The award shall take effect on and from 6 November 2007 and shall remain in force for a period of three years, unless varied or rescinded earlier in accordance with the provisions of the Industrial Relations Act 1996.

25.3
This award rescinds and replaces the Crown Employees (Environmental Protection Authority New South Wales) Award published 31 March 2006 (358 I.G. 632).

25.4
Where this Award is silent provisions contained in the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006, or any successor instrument to that Award apply to officers covered by this Award

PART B

MONETARY RATES

Schedule l - Salaries

	Environment Officers - Department of Environment and Climate Change New South Wales

	Classification
	1.7.06
	1.7.07

	
	Per Annum
	Per Annum

	
	4%
	4%

	Class 1
	
	

	1
	26,265
	27,316

	2
	31,732
	33,001

	3
	34,828
	36,221

	4
	36,957
	38,435

	5
	38,593
	40,137

	6
	40,697
	42,325

	7
	44,972
	46,771

	Class 2
	
	

	1
	44,972
	46,771

	2
	46,291
	48,143

	3
	47,520
	49,421

	4
	49,295
	51,267

	Class 3
	
	

	1
	47,520
	49,421

	2
	49,295
	51,267

	3
	51,762
	53,832

	4
	53,320
	55,453

	Class 4
	
	

	1
	51,762
	53,832

	2
	53,320
	55,453

	3
	55,534
	57,755

	4
	57,715
	60,024

	Class 5
	
	

	1
	55,534
	57,755

	2
	57,715
	60,024

	3
	59,919
	62,316

	4
	61,764
	64,235

	Class 6
	
	

	1
	59,919
	62,316

	2
	61,764
	64,235

	3
	64,165
	66,732

	4
	66,117
	68,762

	Class 7
	
	

	1
	64,165
	66,732

	2
	66,117
	68,762

	3
	68,117
	70,842

	4
	70,896
	73,732

	Class 8
	
	

	1
	68,117
	70,842

	2
	70,896
	73,732

	3
	73,117
	76,042

	4
	76,848
	79,922

	Class 9
	
	

	1
	73,117
	76,042

	2
	76,848
	79,922

	3
	79,059
	82,221

	4
	81,453
	84,711

	Class 10
	
	

	1
	79,059
	82,221

	2
	81,453
	84,711

	3
	84,701
	88,089

	4
	87,184
	90,671

	Class 11
	
	

	1
	84,701
	88,089

	2
	87,184
	90,671

	3
	89,795
	93,387

	4
	93,347
	97,081

	Class 12
	
	

	1
	89,795
	93,387

	2
	93,347
	97,081

	3
	96,478
	100,337

	4
	98,549
	102,491

	Class 13
	
	

	1
	96,478
	100,337

	2
	98,549
	102,491

	3
	101,818
	105,891

	4
	103,341
	107,475

	Class 14
	
	

	1
	101,818
	105,891

	2
	103,341
	107,475

	3
	108,128
	112,453

	4
	112,917
	117,434

	Class 15
	
	

	1
	108,128
	112,453

	2
	112,917
	117,434

	3
	117,705
	122,413

	4
	122,490
	127,390

	
	CE (Public
	MOU
	Rate

	
	Sector Salaries
	Negotiated
	applicable

	Other Rates and Allowances
	2007) Award
	Rate
	of the making

	Brief Description
	1/7/2007
	Per Week
	of this Award

	
	
	
	Per Week

	
	$
	$
	$

	AHIS weekly allowance:
	
	
	

	inconvenience and 6 incoming calls after/before
	
	
	

	normal working hours
	200.00
	339.00
	352.56

	
	
	
	

	For each call above 6 incoming calls in an AHIS
	
	
	

	roster period; not limited
	17.30
	16.60
	17.26

	Extra per public holiday falling on a weekday
	34.70
	104.00
	108.16

	Out of hours disturbance (AHIS Supervising
	
	
	

	Officers)
	34.70
	33.40
	34.74

	Late call allowance (for each call between
	
	
	

	midnight and 0500 hrs)
	8.70
	NA
	NA

	Total per call
	26.10
	NA
	NA

PART C

MEMORANDUM OF UNDERSTANDING

PARTIES

The parties to this Memorandum of Understanding are:

The Director of Public Employment (Department of Environment and Conservation) ("the Department"); AND

The Public Service Association and Professional Officers' Association- Amalgamated Union of New South Wales; and

The Association of Professional Engineers, Scientists and Managers Australia (NSW Branch).

("the unions").

1. Introduction

1.1.
This Memorandum of Understanding reflects the agreement reached between the department and the unions in respect of negotiations throughout 2004, 2005 and 2006 following the amalgamation of the former National Parks and Wildlife Service; the former Resources NSW; the Environment Protection Authority and the Royal Botanic Gardens and Domain Trust, into the Department of Environment and Climate Change.

1.2
This Memorandum will be implemented through two awards -

The Crown Employees (Department of Environment and Conservation) General - Conditions of Employment Award, and

The Crown Employees (Department of Environment and Conservation) Parks and Wildlife - Conditions of Employment Award.

Both the awards will be consent awards and will have a duration of 3 years commencing from the date the Awards are made by the Industrial Relations Commission of New South Wales.

1.3
The parties agree that the existing Botanic Gardens Awards will be retained with agreed changes implemented by way of a determination or determinations made pursuant to s.130 of the Public Employment and Management Act 2002.

1.4
The parties agree to lodge the consent award applications with the Industrial Relations Commission of New South Wales, no later than 1 November 2006.

1.5
The parties also agree that none of the conditions; allowances or any other monetary payments expressed in either of the new awards or this memorandum will come into effect until such time as the new awards have been made. All existing arrangements shall continue until such time as the new awards are operative

1.6
This Memorandum shall have a term commencing from the date the memorandum is signed by the parties until the expiry of the two awards.

1.7
The parties agree that this Memorandum shall also express the agreed position of the parties in respect of a number of issues that have been the subject of negotiation but have not been included in either of the awards.

1.8
The parties agree that both awards and any Botanic Gardens determinations made subject to this Memorandum will include a clause stating that, for the duration of the Awards, there shall be no further claims in respect of conditions of employment; the payment of new allowances or the quantum of existing allowances.

1.9
The parties agree that those matters not addressed in this Memorandum or attachments to this Memorandum shall remain as per the existing provisions of the current awards, save for those parts of the award that require amendment to correct dates; titles; spelling; grammar etc.

The parties agree that this Memorandum of Understanding may be relied upon by any party in respect of any proceeding before the Industrial Relations Commission of New South Wales.

2. Matters Agreed - Non- Award

2.1
Departmental Performance Management System: The parties agree that current performance management systems operating within the Department and known as SPEADS; PMD and CAPS shall be replaced with a single departmental wide performance management system. The parties further agree that until such time as the new system is operational, the current arrangements in situ for performance management shall continue.

2.2
Cultural Heritage Division : (a) The parties agree that those positions currently known as Aboriginal Project Officers 1-2 will transfer to the EPO 2-7 grade on the salary scale and Aboriginal Project Officers 3-4 will transfer to the EPO 9 grade on the salary scale. The date of transfer to the new salary scale shall be as at the date that the awards are made.

(a)
The parties agree to develop progression criteria for the Aboriginal Project Officer positions after the signing of this memorandum of understanding and prior to the making of the award.

(b)
The parties a agree that Aboriginal Project/Research Officers who have already transitioned to the EPO salary scale shall have a period of 12 months after the date of the making of the award to submit an application for a progression. If such an application is successful, then progression shall take place and salaries shall be paid as a personal salary to the appropriate point on the Aboriginal Project/Research officer salary scale.

(c)
The parties agree that all other staff currently employed within the Cultural Heritage Division will transfer to the closest salary point on the EPO salary scale that is equal to or less than their existing salary rate. The parties agree that where such a transfer would result in the employee being paid at a lower rate, the employee shall be paid a personal salary to the equivalent amount paid under the previous salary scale; such personal salary rate to continue until such time as the employee vacates the transferred position or receives an increment that would take them past their previous personal salary. The parties further agree that there is no requirement or need for any of the positions effected by subclause (d) to undergo a job evaluation so as to facilitate the transfer to the new salary scale.

(d)
The parties agree that all staff transferred from the Cultural Heritage Division to the EPO salary scale who currently receive the remote area allowance as per the Crown Employees (NPWS) Conditions of Employment 2000 award (clause 5 (D)) shall be paid the difference in the amount paid pursuant to this award and the amount paid pursuant to the Crown Employees (Public Service Conditions of Employment) Award as a personal salary whilst they continue to occupy the same position.

2.3
Interim Award Arrangements: (a) the parties agree that the arrangement made between the parties following the amalgamation of the department (the interim award arrangement) shall cease upon the making of the new awards.

(a)
the parties further agree that all staff employed in Policy & Science Division (PSD); Environment Protection and Regulation Division (EPRD); Sustainability Programs Division (SPD), Corporate Services Division (CSD); Strategy Communication and Governance Division (SC&GD) pursuant to the Crown Employees (NPWS) Conditions of Employment 2000 Award will transfer to the closest salary point on the EPO salary scale that is equal to or less than their salary rate.

(b)
The parties agree that where such a transfer would result in the employee being paid at a lower rate, the employee shall be paid a personal salary to the equivalent amount paid under the previous salary scale; such personal salary rate to continue until such time as the employee vacates the position to which they were transferred or receives an. increment that would take them past their previous personal salary.

(c)
The parties agree that in the case of two officers employed in the Threatened Fauna and Ecology Unit, the 517 allowance currently paid to these officers will cease but the equivalent amount will be paid by way of a salary adjustment which shall be regarded as a personal salary for as long as the officers concerned continue to occupy their current positions.

(d)
The parties agree that Project/Research Officers who have already transitioned to the EPO salary scale shall have a period of 12 months after the date of the making of the award to submit an application for progression. If such an application is successful, then progression will take place and salary shall be paid as a personal salary to the appropriate point on the PRO salary scale.

2.4
Review of Competency Standards for Rangers and Roles of Senior Rangers: (a) The parties agree that the Department shall undertake a

review of the operation of competency standards as currently applied in respect of rangers.

review of roles of Senior Rangers.

(a)
The parties agree that these reviews shall be commenced as soon as is practicable after the signing of this Memorandum of Understanding.

2.5
Review of Remote Areas Allowance : The parties agree to enter into discussions with a view to updating the Remote Area Allowances. The parties further agree such discussions would commence after the new award arrangements have been implemented but no later than 1 July 2007. The parties also agree that if the parties can reach agreement in respect of the remote areas allowance the relevant award will be varied by consent to reflect the agreed position.

3. Matters Agreed - for Inclusion in the Awards

3.1
Study Assistance: the parties agree that both the awards and the BGT determination shall incorporate the agreed position in respect of study assistance. The details of the agreed position are set out in Attachment 1 to this agreement.

3.2
Contact with Employees on Parental or Maternity Leave: the parties agree to insert within the Parks and Wildlife Division Award a clause containing the following words: "maintain contact with employees specifically in the context of workplace change, restructuring and office relocations and attendance at relevant training courses."

3.3
Families and Fieldwork: the parties agree that the provisions as set out in clause 36(i);(vi); and (vii) of the Crown Employees (National Parks and Wildlife) Conditions of Employment 2000 Award shall be included within both of the new awards.

3.4
Pattern of Hours Worked and Flexitime : (a) the parties agree that a new common provision setting out the pattern of hours and flexitime will be included in both new awards and BGT determination. The new provision shall adopt elements of the system currently in place for Parks and Wildlife Division staff and the system currently in place for EPO staff under the current EPA Award. The parties agree that the details of the provision to be included in the awards are as set out in Attachment 2 to this Memorandum of Understanding;

(a)
the parties further agree that in DEC (General) Award and in the BGT determination the new provisions shall reflect a Coretime of 10.00 to 15.00 and a Bandwidth of 10.5 hours commencing at 7.30 a.m. and ceasing at 6.00 p.m. The parties agree that core time and bandwidth may be varied only in circumstances where prior approval has been granted for such a variation;

(b)
the parties further agree that in PWD, consistent with clause 10 Hours of the NPWS Award, (vi) "A roster of hours and days must be set and agreed to in writing 2 weeks before the 4 week roster period starts" appropriate administrative arrangements will be put in place.

3.5
Incident Conditions : (a) the parties agree to include within the new The Crown Employees (Department of Environment and Conservation) General - Conditions of Employment Award a clause which will enable suitably qualified staff to be temporarily assigned to the following specific incident positions as currently defined in the Crown Employees (National Parks and Wildlife Service) Conditions of Employment 2000 Award.

Incident Controller

Logistics Officer

Planning Officer

Operations Officer

Divisional Commander

Sector Commander

Crew Leader

Crew Member

And/or to the following positions which the parties g= e shall be added to the relevant clause of the Crown Employees (Department of Environment and Conservation) Parks and Wildlife - Conditions of Employment Award -

Deputy Incident Controller

Safety officer

Situation Officer

Situation Unit Leader

Resource Officer

Resources Unit Leader

Air Attack Supervisor

Air Operations Manager

Air Base Manager

Air Observer.

(a)
the parties further agree, that staff assigned to undertake such roles shall be paid the relevant wage/salary for the position for the period they occupy the position during the incident.

(b)
the parties agree that other staff covered by The Crown Employees (Department of Environment and Conservation) General - Conditions of Employment Award who are assigned to non-specific incident positions during a defined incident shall be paid their normal salary rate for ordinary hours worked with overtime payable for the time worked beyond the employee's agreed bandwidth

(c)
the parties agree that rates for current specific incident positions shall be adjusted to reflect increases under the Crown Employees (Public Service Salaries) Award since 1997.

(d)
the parties Wee that all designated incident positions (current and additional) shall undergo an evaluation process as soon as is practicable after the commencement of the new award.

3.6
After Hours Incident Service: (a) the parties agree that The Crown Employees (Department of Environment and Conservation) General - Conditions of Employment Award shall incorporate the late call allowance into the weekly allowance that will result in the weekly allowance being $339.00 per week with an additional amount of $104.00 for each public holiday that falls on a weekday in a roster week;

(a)
the parties further agree that the out of hours disturbance allowance currently paid to supervising officers will be reviewed as part of the general review of the procedural guidelines governing the operation of the After Hours Incident Service;

(c)
the parties agree that these allowances will be adjusted in line with the Crown Employees (Public Sector Salaries 2004) Award or any successor instrument to this award.

3.7
Qualification Requirements: the parties agree to insert a clause within the Crown Employees (Department of Environment and Conservation) General - Conditions of Employment Award which states:

"The parties agree that qualifications are not to be used as barriers to appointment or promotion, however, where appropriate, eg, for technical competency and legal requirements; position descriptors will include qualifications. "

Attachment 1

DEC General and DEC (PWD) & BGT Determination

Study Assistance

(i)
DEC will support employees gaining additional skills through formal study and who are progressing through their course in a consistent way based on the timeframe indicated by the providing institution. Where a subject is failed an intention to catch-up must be demonstrated.

(ii)
Employees are entitled to apply for study time and study leave in accordance with the provision of the Personnel Handbook 1999 or subsequent revision.

(iii)
The following costs associated with courses -

Higher Education Contribution Help scheme Fee; or

TAFE compulsory fees: or

Compulsory post-graduate fees; or

Compulsory full fee paying course fees

will be reimbursed by the Department in accordance with the guidelines following.

(iv)
The proportion of fees to be reimbursed where the employee's application for study assistance has been approved under these guidelines, and:

(a)
is their first qualification as an employee of DEC: 100% to a maximum of $4,000 per annum refunded where the resultant qualification is directly relevant to DEC operations or needs and is approved as such by the Director General; or

(b)
is their second or successive qualification as an employee of DEC: 50% refunded to a maximum of $2,000 per annum where the resultant qualification is directly relevant to DEC operations or needs and is approved as such by the Director General.

(v)
Approval for assistance will be considered annually and refunds will be paid for a maximum of six annual approvals up to a total amount of $24,000 in respect of subclause (iv)(a) or $12,000 in respect of sub-clause (iv)(b), where other requirements have been met as in subclause (viii) below.

(vi)
At the discretion of the Director General and where the Director General determines that it is in the interests of the Department, approval may be given for a maximum of eight annual approvals as set out in (v) above.

(vii)
To be eligible to receive a refund, an employee must:

(a)
have been employed in the Department prior to the final examination in the academic period under consideration and also be in employment on the date reimbursement is requested;

(b)
produce evidence of having successfully completed a full stage of an approved course (or the subjects enrolled in at the start of a semester/year); and

(c)
produce receipts substantiating payments made for compulsory fees or HECS fee incurred.

(viii)
Staff members who received prior approval for study assistance:

(a)
under this clause or similar clause/policy of a related entity, and

(b)
commenced the approved course/subject under the award or policy at the time, and

(c)
there is no break in the continuity of study and successful completion.

Will be regarded as under the award clause or policy until the completion of the approved course/study. Any subsequent application for study assistance will be treated as a second application under subclause (iv)(b) of this clause.

(ix)
The costs associated with courses as outlined in subclause (iii) above are based on current 2006 costs. The parties to this Award agree, where there is a significant increase in costs the parties shall seek to resolve any increase in the listed amounts in subclauses (iv) (a)(b) above. Where no agreement is reached leave is reserved to seek the assistance of the Industrial Relations Commission.

Attachment 2

DEC General As Part Of Current EPA Flexitime Clause BGT Determination and DEC (PWD) Clause

Pattern of Hours

(i)
Pattern of hours is the way hours are worked each settlement period; ie, start/finish times and days of the week for 7-day roster workers.

(ii)
Patterns of hours can be either flexitime, where start/finish times are flexible within the bandwidth; or, determined where start/finish times are set.

A.
Flexitime

(i)
Employees are able to take two (2) flexi days off in a settlement period, as long as they have accumulated enough hours to do so.

(ii)
With prior management approval, employees may accumulate a credit balance of 14-35 hours to enable them to have up to 5 flexi days in a settlement period, to be taken at a mutually convenient time.

(iii)
Employees who continually fail to take annual leave as a result of taking extended periods of flex leave may be placed on standard hours by management following appropriate consultation until a reasonable leave balance is established in accordance with the award provisions.

(iv)
Supervisors will have full and open 24 hour access to Employees' time sheet records and records pertaining to an employee flex leave.

(v)
Employees may carry forward to the next settlement period, in accordance with i) and ii) above a credit balance of up to 35 hours or a debit balance of 10 hours.

(vi)
Flex leave can be taken at either the beginning or end of a period of leave.

(vii)
Flexidays can be taken as either 1/2 days or full days. Time outside the bandwidth will not accrue to flexitime balance.

(viii)
Employees must have prior approval before taking flex leave.

(ix)
On cessation of duty Flexi Credits will be dealt with in accordance with Clause 20 (n) of the Crown Employees (Public Service Conditions of Employment) Award 2002 as varied.

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(694)
	SERIAL C6341

Crown Employees (Public Service Training Wage) Award 2005

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Public Employment Office.

(No. IRC 1957 of 2007)

	Before Commissioner Murphy
	31 October 2007

VARIATION

1.
Delete paragraph (iv) of subclause (a) of clause 7, Wages of the award published 24 March 2006 (358 I.G. 281) and insert in lieu thereof the following:

(iv)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against any equivalent over-award payments and/or award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete the calculation in the Example of the calculation for the wage rate for a part-time traineeship in subclause (d) of Weekly Wage Rates, of clause 10, Wage Rates for Part-time and School-based Trainees and insert in lieu thereof the following:

	$237 x (15 ‑ 3.5)
	=
	$97.34 plus any applicable penalty rates under the relevant industrial

	28
	
	instrument

3.
Delete Part B, Monetary Rates and insert in lieu thereof the following:

PART B

MONETARY RATES
Table 1 - Full-time Weekly Wage Rates

Effective from the first full pay period to commence on or after 8 September 2007
Diploma

Where the accredited training courses and work performance are for the purposes of generating skills that have been defined for work at Diploma level.

	Classification
	$

	Trainee
	

	Diploma Level
	537

Skill Level A -

Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at Skill Level A:

	
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	185.00 (50%)
	232.00 (33%)
	

	
	216.00 (33%)
	261.00 (25%)
	313.00

	Plus 1 year out of school
	261.00
	313.00
	364.00

	Plus 2 years
	313.00
	364.00
	424.00

	Plus 3 years
	364.00
	424.00
	485.00

	Plus 4 years
	424.00
	485.00
	485.00

	Plus 5 years or more
	485.00
	485.00
	485.00

Skill Level B -

Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at Skill Level B:

	
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	185.00 (50%)
	232.00 (33%)
	

	
	216.00 (33%)
	261.00 (25%)
	303.00

	Plus 1 year out of School
	261.00
	303.00
	349.00

	Plus 2 years out of school
	303.00
	349.00
	410.00

	Plus 3 years out of school
	349.00
	410.00
	467.00

	Plus 4 years out of school
	410.00
	467.00
	467.00

	Plus 5 years or more
	467.00
	467.00
	467.00

Skill Level C -

Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at Skill Level C:

	
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	185.00 (50%)
	232.00 (33%)
	

	
	216.00 (33%)
	261.00 (25%)
	300.00

	Plus 1 year out of School
	261.00
	300.00
	338.00

	Plus 2 years out of school
	300.00
	338.00
	377.00

	Plus 3 years out of school
	338.00
	377.00
	422.00

	Plus 4 years out of school
	377.00
	422.00
	422.00

	Plus 5 years or more
	422.00
	422.00
	422.00

Figures in bracket indicate the average proportion of time spent in approved training to which the associated wage rate is applicable. Where not specifically indicated, the average proportion of time spent in structured training that has been taken into account in setting the rate is 20%.

School Based Traineeships -

	
	Year of Schooling

	
	Year 11
	Year 12

	
	$
	$

	School based traineeships
	
	

	Skill levels A, B and C
	237.00*
	261.00*

* The average proportion of time spent in Structured Training which has been taken into account in setting the above rates is 20%.

Table 2 - Hourly Wage Rates

Set out below are the hourly rates of pay for part-time or school-based trainees where the training is either fully off-the-job or where 20% of time is spent in approved training. These rates are derived from a 35 hour week. If the ordinary full time weekly hours are not 35, the appropriate hourly rate may be obtained by multiplying the rate in the table by 35 and then dividing by the ordinary full time hours.

Trainees who have left school:

Diploma

Where the accredited training courses and work performance are for the purposes of generating skills that have been defined for work at Diploma level.

	Classification
	$

	Trainee
	

	Diploma level - part-time
	19.18

Skill Level A -

Where the accredited training course and work performance are for the purpose of generating skills which have been defined for work at Skill Level A:

	
	Highest Year of Schooling Completed

	Skill Level A
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	8.46
	9.31
	11.19

	Plus 1 year out of school
	9.31
	11.19
	13.00

	Plus 2 years
	11.19
	13.00
	15.15

	Plus 3 years
	13.00
	15.15
	17.32

	Plus 4 years
	15.15
	17.32
	17.32

	Plus 5 years or more
	17.32
	17.32
	17.32

Skill Level B -

Where the accredited training course and work performance are for the purpose of generating skills which have been defined for work at Skill Level B:

	Skill Level B
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	8.46
	9.31
	10.84

	Plus 1 year out of school
	9.31
	10.84
	12.46

	Plus 2 years
	10.84
	12.46
	14.64

	Plus 3 years
	12.46
	14.64
	16.68

	Plus 4 years
	14.65
	16.68
	16.68

	Plus 5 years or more
	16.68
	16.68
	16.68

Skill Level C -

Where the accredited training course and work performance are for the purpose of generating skills which have been defined for work at Skill Level C:

	Skill Level C
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	8.46
	9.31
	10.73

	Plus 1 year after leaving school
	9.31
	10.73
	12.06

	Plus 2 years
	10.73
	12.06
	13.48

	Plus 3 years
	12.06
	13.48
	15.07

	Plus 4 years
	13.48
	15.07
	15.07

	Plus 5 years or more
	15.07
	15.07
	15.07

School-Based Trainees:

	
	Year 11
	Year 12

	
	$
	$

	School Based Traineeships
	
	

	Skill levels A, B and C
	8.46
	9.31

4.
This variation shall take effect from the first full pay period to commence on or after 8 September 2007.

J. P. MURPHY, Commissioner

Printed by the authority of the Industrial Registrar.
	(256)
	SERIAL C6221

Crown Employees (Skilled Trades) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Construction, Forestry, Mining and Energy Union (New South Wales Branch), Industrial Organisation of Employees.

(No. IRC 1488 of 2007)

	Before Commissioner Ritchie
	8 October 2007

VARIATION

1.
Delete from Table 2 - Tool Allowances of Part B, Rates and Allowances of the award published 12 October 2007 (363 I.G. 1291) the undermentioned classifications and tool allowances prescribed therefore and insert in lieu thereof the following:

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	Per week

	1
	5
	Tool Allowances
	

	
	
	Blacksmith
	24.70

	
	
	Bodymaker, First Class
	24.70

	
	
	Boilermaker and/or Structural Steel Tradesperson
	24.70

	
	
	Bricklayer
	17.50

	
	
	Bridge and Wharf Carpenter and/or Civil Engineering
	

	
	
	Construction Carpenter
	24.70

	
	
	Cabinet Maker
	12.90

	
	
	Carpenter
	24.70

	
	
	Drainer
	24.70

	
	
	Farrier
	24.70

	
	
	Fitter
	24.70

	
	
	Forger and/or Faggoter
	24.70

	
	
	Machinist, First Class (Metal Trades)
	24.70

	
	
	Machinist (Metal Trades) Special Class
	24.70

	
	
	Marker Off
	24.70

	
	
	Motor Mechanic
	24.70

	
	
	Painter
	5.90

	
	
	Panel Beater
	24.70

	
	
	Patternmaker
	24.70

	
	
	Plant Mechanic
	24.70

	
	
	Plasterer
	20.40

	
	
	Plumber
	24.70

	
	
	Plumber and Gasfitter
	24.70

	
	
	Plumber, Gasfitter and Drainer
	24.70

	
	
	Sewing Machine Mechanic
	24.70

	
	
	Sheetmetal Worker, First Class
	24.70

	
	
	Shipwright/Boatbuilder
	24.70

	
	
	Signwriter
	5.90

	
	
	Slater and Tiler
	12.90

	
	
	Stonemason
	24.70

	
	
	Stonemason-Carver
	24.70

	
	
	Tilelayer
	17.50

	
	
	Toolmaker
	24.70

	
	
	Toolsmith
	24.70

	
	
	Trimmer (Motor)
	24.70

	
	
	Turner
	24.70

	
	
	Vehicle Builder
	24.70

	
	
	Watchmaker
	12.90

	
	
	Welder, Special Class
	24.70

	
	
	Welder, First Class
	24.70

2.
Delete from Table 3 - Allowances, of the said Part B, Items 50 to 58, inclusive and Items 60, 64 and 65 inclusive and insert in lieu thereof the following:

	Item No
	Clause No.
	Brief Description
	Amount

	
	
	
	

	50
	8.1
	Excess fares and travelling time to and from place of work
	19.10 p.d.

	51
	8.1.1
	If employer provides or offers to provide transport free of charge
	7.70 p.d.

	52
	8.2
	Excess fares and travelling to and from work:
	

	
	
	- first year apprentices (or probationers)
	16.00 p.d.

	
	
	- to all other apprentices
	18.60 p.d.

	53
	8.2.1
	If employer provides or offers to provide transport free of charge
	

	
	
	- to first year apprentices
	6.40 p.d.

	
	
	- to all other apprentices
	7.60 p.d

	54
	9.3.3
	Meal allowance:
	

	
	
	- after working in excess of four hours
	11.30

	
	
	- for each subsequent meal
	9.50

	55
	9.8
	Tea Money:
	

	
	
	- required to work overtime for one and a half hours or more
	11.30

	
	
	without being notified on the previous day or earlier, for a meal
	

	
	
	- after each four hours on continuous overtime, for each meal
	9.50

	56
	14.4
	Expenses of reaching home and of transporting tools from distant
	18.70

	
	
	work
	

	57
	14.5.1
	Allowance for board and lodging:
	

	
	
	- while on distant work
	390.20 p w

	
	
	- for broken parts of week
	55.80 p.d.

	58
	14.6
	Camping allowance
	22.40 p.d

	60
	14.7
	Returning home for the weekend from distant work
	31.80

	64
	22.6.2
	Supply of boots
	31.50

	
	
	Accrual of credit
	3.60 p.w

	65
	23.2
	Reimbursement for loss of tools
	1,431.00

3.
This variation shall take effect from the beginning of the first pay period to commence on or after 13 September 2007.

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(264)
	SERIAL C6311

Crown Employees (Teachers in Schools and Related Employees) Salaries and Conditions Award 2006

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by NSW Department of Education and Training.

(No. IRC 1963 of 2007)

	Before Commissioner Cambridge
	2 November 2007

VARIATION

1.
Delete clause 7, in Schedule 9, Excess Travel and Compensation for Travel on Official Business, Part B, Compensation for Travel on Official Business, of the award published 30 June 2006 (359 I.G. 1114) and insert in lieu thereof the following

7. Payment of 2601 Cc Or More Motor Vehicle Rate

7.1
Where the teacher's normal duties are performed within the Sydney Region (as defined by the Department of Planning) the maximum per kilometre rate payable shall be the 1601 to 2600 cc rate.

7.2
Where the official travel, in whole or in part, is outside the Sydney Region, consideration shall be given to payment of the 2601 cc or more rate in respect of a vehicle with an engine capacity of 2601 cc or more. Such consideration shall be related to the total annual distance travelled by the teacher on official business, the terrain and other factors advanced by the teacher as relevant.

7.3
Provided that the provisions of subclauses 7.1 and 7.2 above shall not apply to teachers who have an existing approval for payment of the previous above2700 cc rate arising from clause 4 (b) (i) of Industrial Agreement 7036 of 1983.

2.
Delete clause 9, in the said Schedule 9, and insert in lieu thereof the following:

9. Official Business and Casual Rate

	Clause of Schedule
	Rate/Vehicle Engine Capacity
	Cents Per Km

	which applies
	
	

	5
	Official Business Rate
	0 - 8,000 km per
	8,001 km or

	
	
	annum
	more per annum

	
	1600 cc or less
	55.3
	23.1

	
	1601 - 2600 cc
	77.3
	27.4

	
	2601 cc or more
	83
	29.5

	6
	Casual Rate
	

	
	1600 cc or less
	23.1

	
	1601- 2600 cc
	27.4

	
	2601 cc or more
	29.5

Provided that these rates shall be adjusted pursuant to the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006 published 10 March 2006 357 I.G. 1108 or its successor as amended from time to time or in accordance with the rates as approved from time to time by the Director-General of the Department of Premier and Cabinet.

3.
This variation shall take effect on and from 2 November 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(1856)
	SERIAL C6293

Crown Employees (Teachers in TAFE and Related Employees) Salaries and Conditions Award 2006

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by NSW Department of Education and Training.

(No. IRC 1964 of 2007)

	Before Commissioner Cambridge
	2 November 2007

VARIATION

1.
Delete clause 7, in Schedule 5, Excess Travel and Compensation for Travel on Official Business of the award published 11 August 2006 (360 I.G. 500) and insert in lieu thereof the following:

7. Payment of 2601 cc Or More Motor Vehicle Rate

7.1
Where the teacher's normal duties are performed within the Sydney Region (as defined by the Department of Planning) the maximum per kilometre rate payable shall be the 1601 to 2600 cc rate.

7.2
Where the official travel, in whole or in part, is outside the Sydney Region, consideration shall be given to payment of the 2601 cc or more rate in respect of a vehicle with an engine capacity of 2601 cc or more. Such consideration shall be related to the total annual distance travelled by the teacher on official business, the terrain and other factors advanced by the teacher as relevant.

7.3
Provided that the provisions of subclauses 7.1 and 7.2 above shall not apply to teachers who have an existing approval for payment of the previous above 2700 cc rate arising from clause 4 (b) (i) of Industrial Agreement 7036 of 1983.

2.
Delete clause 9, in the said Schedule 5, and insert in lieu thereof the following:

9. Official Business and Casual Rate

	Clause of Schedule
	Rate/Vehicle Engine Capacity
	Cents Per Km

	which applies
	
	

	5
	Official Business Rate
	0 - 8,000 km per
	8,001 km or

	
	
	annum
	more per annum

	
	1600 cc or less
	55.3
	23.1

	
	1601 - 2600 cc
	77.3
	27.4

	
	2601 cc or more
	83
	29.5

	6
	Casual Rate
	

	
	1600 cc or less
	23.1

	
	1601 - 2600 cc
	27.4

	
	2601 cc or more
	29.5

Provided that these rates shall be adjusted pursuant to the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006 published 10 March 2006 357 I.G. 1108 or its successor as amended from time to time or in accordance with the rates as approved from time to time by the Director-General of the Department of Premier and Cabinet.

3.
This variation shall take effect on and from 2 November 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(281)
	SERIAL C6301

Dental Technicians (State) Award 2006

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 714 of 2007)

	Before Mr Deputy President Grayson
	23 July 2007

REVIEWED AWARD
1.
Delete clause 25, Area, Incidence and Duration of the award published 28 May 2004 (344 I.G. 630), and insert in lieu thereof the following:

25. Area, Incidence and Duration

(i)
This award is made following a review under section 19 of the Industrial Relations Act 1996, and rescinds and replaces the Dental Technicians (State) Award published 28 May 2004 (344 I.G. 630), and all variations thereof.

(ii)
This award shall apply to all persons employed in dental workrooms in the State, excluding the County of Yancowinna, within the jurisdiction of the Dental Technicians (State) Industrial Committee performing "technical work" as defined, whether as an approved candidate, a student dental technician, a student undertaking approved continuing training or registered dental technician in accordance with the Dental Technicians Registration Act 1975.

(iii)
This award shall take effect from the beginning of the first pay period to commence on or after 12 December 2003 and shall remain in force thereafter for a period of three years.

(iv)
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 23 July 2007.

(iv)
This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(285)
	SERIAL C6276

Drug Factories (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	19 July 2007

VARIATION

1.
Delete subclause (a) of Clause 4, Arbitrated Safety Net Adjustment, of the award published 1 June 2001 (325 I.G. 1), and insert in lieu thereof the following:

(a)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete sub-subparagraph (ii) of subparagraph (b) of paragraph (vi) of subclause (F), Wages, of clause 42, Training Conditions, and insert in lieu thereof the following:

(ii)
An adult trainee who is undertaking a traineeship for an AQF IV qualification shall receive the following weekly wage as applicable based on the allocation of AQF III qualifications:

	Industry/Skill Level
	First Year of Traineeship
	Second Year of Traineeship

	
	$
	$

	Industry/Skill Level A
	503.00
	522.00

	Industry/Skill Level B
	485.00
	503.00

	Industry/Skill Level C
	438.00
	455.00

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

Table 1 - Wages
	Item No.
	Classification
	Base Rate
	SWC 2007
	Total Rate

	
	
	(Includes
	Per Week
	Per Week

	
	
	2006 SWC)
	
	

	
	
	$
	$
	$

	DIVISION I -

	1
	Chief Chemist
	656.05
	20.00
	676.05

	2
	Research Chemist
	617.15
	20.00
	637.15

	3
	Analytical and/or Process Chemist
	587.20
	20.00
	607.20

	4
	Trainee Chemist -
	
	
	

	
	First year of adult service
	536.30
	20.00
	556.30

	
	Second year of adult service
	552.70
	20.00
	572.70

	
	Third year of adult service
	569.20
	20.00
	589.20

	5
	Laboratory Assistant
	544.30
	20.00
	564.30

	DIVISION II -

	6
	Pill Making
	548.30
	20.00
	568.30

	7
	Pill and Tablet Making
	548.30
	20.00
	568.30

	8
	Manufacturing complex Pharmaceuticals involving
	548.30
	20.00
	568.30

	
	a chemical change
	
	
	

	9
	Granulating (hand, Machine and/or hot table)
	548.30
	20.00
	568.30

	DIVISION III -

	10
	Tablet Compressing
	542.20
	20.00
	562.20

	11
	Hydrogen Peroxide
	542.20
	20.00
	562.20

	12
	Spirit recovery still operator
	542.20
	20.00
	562.20

	13
	Spiritous percolating
	542.20
	20.00
	562.20

	14
	Nail Lacquer
	542.20
	20.00
	562.20

	15
	Manufacturing empty hard Gelatine capsules
	542.20
	20.00
	562.20

	16
	Machine attendant
	542.20
	20.00
	562.20

	DIVISION IV -

	17
	Fluid Magnesia
	537.70
	20.00
	557.70

	18
	Emulsions (cod liver oil and paraffin types)
	537.70
	20.00
	557.70

	19
	Toothpaste
	537.70
	20.00
	557.70

	20
	Ointments
	537.70
	20.00
	557.70

	21
	Cosmetics for Males and Females
	537.70
	20.00
	557.70

	22
	Perfumes
	537.70
	20.00
	557.70

	23
	Creams
	537.70
	20.00
	557.70

	24
	Lotions and repellents
	537.70
	20.00
	557.70

	25
	Hair Sprays
	537.70
	20.00
	557.70

	26
	Hair oils and hair tints
	537.70
	20.00
	557.70

	27
	Manufacturing pharmaceuticals not otherwise
	537.70
	20.00
	557.70

	
	provided for
	
	
	

	28
	Bottle Checker and Sorter
	537.70
	20.00
	557.70

	29
	Filling raw materials, partly processed materials
	
	
	

	
	&/or finished products into bulk receptacles for
	537.70
	20.00
	557.70

	
	subsequent processing
	
	
	

	30
	Manufacture for any of the above items for aerosol
	537.70
	20.00
	557.70

	
	packs
	
	
	

	DIVISION V -

	31
	Laboratory Attendant
	528.50
	20.00
	548.50

	32
	Household chemicals, cleaners and detergents
	528.50
	20.00
	548.50

	33
	Bottle washer (by hand or machine)
	528.50
	20.00
	548.50

	34
	Quality Inspector
	528.50
	20.00
	548.50

	35
	APC and Seiditz powder machine operator
	528.50
	20.00
	548.50

	36
	Filling and finishing retail packs up to transfer point
	
	
	

	
	from factory end of line packaging departments to
	528.50
	20.00
	548.50

	
	warehouse and dispatch departments
	
	
	

	37
	Cutting, filling or sealing Ampoules
	528.50
	20.00
	548.50

	38
	All other employees not otherwise provided for
	528.50
	20.00
	548.50

4.
Delete Items 1, 2, 3, 4, 5, 6, 8 and 9 of Table 2 - Other Rates and Allowances, of the said Part B and insert in lieu thereof the following:

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1
	3(d)(i)
	Junior trainee lab assistant who undertake an appropriate
	1.79 per week

	
	
	certificate course
	

	2
	3(d)(ii)
	Senior hands
	5.10 per week

	3
	3(d)(iii)
	Charge Hands Allowance:
	

	
	
	In charge of 1 to 5 employees
	19.80 per week

	
	
	In charge of 6 to 10 employees
	23.70 per week

	
	
	In charge of more than 10 employees
	28.70 per week

	4
	3(d)(iv)
	Employees appointed as checkers
	4.30 per week

	5
	15(e)(i)
	Engaged on morning or afternoon shifts
	15.72 per shift

	6
	15(e)(ii)
	Engaged on night shifts
	21.17 per shift

	8
	28(f)
	Required to perform work of an unusually Dirty, dusty
	

	
	
	and/or offensive nature or Temperatures of abnormal
	0.47 per hour

	
	
	heat/cold
	

	9
	28(q)
	Appointed as first-aid attendant
	2.86 per day or shift

5.
Delete Part C - Industry/Skill Level Rates, and insert in lieu thereof the following:

PART C

INDUSTRY/SKILL LEVEL RATES
Table 1 - Industry Skill Level A
Where the accredited training course and work performed are for the purposes of generating skills which have been defined for work at industry/skill level A.

	
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	237.00
	261.00
	313.00

	Plus 1 year out of school
	261.00
	313.00
	364.00

	Plus 2 years
	313.00
	364.00
	424.00

	Plus 3 years
	364.00
	424.00
	485.00

	Plus 4 years
	424.00
	485.00
	

	Plus 5 years or more
	485.00
	
	

The average proportion of time spent in Structured Training which has been taken into account in setting the above rate is 20 per cent.

Table 2 - Industry/Skill Level B

Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at industry/skill level B.

	
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	237.00
	261.00
	303.00

	Plus 1 year out of school
	261.00
	303.00
	349.00

	Plus 2 years
	303.00
	349.00
	410.00

	Plus 3 years
	349.00
	410.00
	467.00

	Plus 4 years
	410.00
	467.00
	

	Plus 5 years or more
	467.00
	
	

The average proportion of time spent in Structured Training which has been taken into account in setting the above rate is 20 per cent.

Table 3 - Industry/Skill Level C

Where accredited Training course and work performed are for the purpose of generating skills which have been defined for work at industry/skill level C.

	
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	237.00
	261.00
	300.00

	Plus 1 year out of school
	261.00
	300.00
	338.00

	Plus 2 years
	300.00
	338.00
	377.00

	Plus 3 years
	338.00
	377.00
	422.00

	Plus 4 years
	377.00
	422.00
	

	Plus 5 years or more
	422.00
	
	

The average proportion of time spent in Structured Training which has been taken into account in setting the above rate is 20 per cent.

6.
This variation shall take effect from the first full pay period commencing on or after 11 September 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(286)
	SERIAL C6326

Dry Cleaning (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 1656 of 2007)

	Before Commissioner McLeay
	30 November 2007

REVIEWED AWARD
1.
Delete the words "20.2 and 20.3" in paragraph 21.11.1 of clause 21, Annual Leave, of the award published 30 November 2001 (329 I.G. 1111), and insert respectively in lieu thereof the following:

"21.2 and 21.3"

2.
Delete the words "subject to 20.6" in paragraph 21.11.2 of clause 21, and insert in lieu thereof the following:

"subject to 21.6"

3.
Delete subclause 35.4 of clause 35, Area, Incidence and Duration, and insert in lieu thereof the following:

35.4
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 20 November 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(301)
	SERIAL C6219

Engine Drivers, &c., General (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Construction, Forestry, Mining and Energy Union (New South Wales Branch) , Industrial Organisation of Employees.

(No. IRC 1488 of 2007)

	Before Commissioner Ritchie
	8 October 2007

VARIATION

1.
Delete Item 13 of Table 2 - Other Rates and Allowances of Part B, Monetary Rates of the award published 2 November 2001 (329 I.G 164), and insert in lieu thereof the following:

	13.
	23.3(a)
	Overtime Meal Allowance
	Eff. 08/10/07

	
	
	
	11.30 per occasion

2.
This variation shall take effect from the beginning of the first pay period to commence on or after 8 October 2007.

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(301)
	SERIAL C6343

Engine Drivers, &c., General (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 1750 of 2007)

	Before Commissioner Tabbaa
	20 December 2007

REVIEWED AWARD
1.
Delete the words "clause 14, Holidays" appearing in paragraph (b) of subclause 16.3 of clause 16, Part-Time Employment of the award published 2 November 2001 (329 I.G. 164), and insert in lieu thereof the following:

"clause 24, Work on Sundays and Public Holidays"

2.
Delete the words "clause 17" appearing in subparagraph (i) of paragraph (c) of subclause 16.3 of clause 16, Part-Time Employment, and insert in lieu thereof the following:

"clause 27"

3.
Delete the words "Long Service Leave Act of New South Wales" appearing in paragraph (2) of subclause 31.6 of clause 31, Annual Leave and insert in lieu thereof the following:

"Long Service Leave Act 1955"

4.
Delete the words "Annual Holidays Act" appearing in the second paragraph of subclause 31.9 of the said clause 31, and insert in lieu thereof the following:

"Annual Holidays Act 1944"

5.
Delete the words "clause 7" appearing in paragraphs (a) and (b) of subclause 31.14 of the said clause 31, and insert in lieu thereof the following:

"clause 9"

6.
Delete subclause 40.1 of clause 40, Area, Incidence and Duration and insert in lieu thereof the following:

40.1
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 6 December 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

I. TABBAA, Commissioner

Printed by the authority of the Industrial Registrar.
	(329)
	SERIAL C6100

Fish and Fish Marketing (State) Consolidated Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 631 of 2007)

	Before The Honourable Mr Deputy President Harrison
	31 July 2007

REVIEWED AWARD
1.
Delete the fourth and fifth paragraphs in clause 39, Area, Incidence and Duration of the award published 8 December 2000 (320 I.G. 1139), and insert in lieu thereof the following:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 31 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

R. W. HARRISON D.P.

Printed by the authority of the Industrial Registrar.
	(340)
	SERIAL C6094

Fruit Packing Houses Employees (State) Consolidated Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 613 of 2007)

	Before The Honourable Mr Deputy President Harrison
	31 July 2007

REVIEWED AWARD
1.
Insert after the third paragraph in clause 33, Area, Incidence and Duration of the award published 10 November 2000 (320 I.G. 31), the following new paragraphs:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 31 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

R. W. HARRISON D.P.

Printed by the authority of the Industrial Registrar.
	(343)
	SERIAL C6285

Gangers (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australian Workers' Union, New South Wales, Industrial Organisation of Employees.

(No. IRC 1936 of 2007)

	Before Commissioner Tabbaa
	23 October 2007

VARIATION

1.
Delete subclause (vii) of clause 2, Wages - Private Sector of the award published 25 January 2002 (330 I.G. 1143) and insert in lieu thereof the following:

(vii)
The rates of pay in this award include the adjustments payable under the State Wage Case of 2007. These adjustments may be offset against:

(a)
any equivalent overaward payments, and/or

(b)
award wage increases since 29 May 1991 other than safety net, State Wage Case and minimum rates adjustments.

2.
Delete Tables 1 and 2 of Part B, Monetary Rates and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Private Sector - Rates of Pay
	Item No.
	Clause No.
	Classification
	Rate

	
	
	
	$

	Gangers in Charge of a gang which includes:

	1
	2(i)(a)
	Up to 9 persons
	646.00

	2
	2(i)(b)
	From 10 to 15 persons
	655.30

	3
	2(i)(c)
	16 persons or more
	662.20

	A Ganger in charge of 12 persons or more:

	4
	2(ii)(a)
	Plate Laying - Permanent way
	674.40

	5
	2(ii)(b)
	In tunnel, drive or shaft
	674.40

	The rates prescribed in subclause (ii) of clause 2, Wages - Private Sector are inclusive of a rate for

	supervising plant items.

	New South Wales, including the County of Yancowinna

	Less than 100 persons on time sheets -

	Timekeepers who are responsible for computing payments and allocating costs -

	6
	2(v)
	On works where cash orders or cheques for advance pay are
	

	
	
	issued
	617.30

	7
	
	Where no cash order or pay cheques for advance pay are
	

	
	
	issued
	608.50

	8
	
	Assistant or check-time keeper
	599.10

	9
	
	Timekeepers and store-keepers (combined)
	608.50

	10
	
	Storekeepers
	606.90

	New South Wales, including the County of Yancowinna

	100 persons or more on time sheets -

	Timekeepers who are responsible for computing payments and allocating costs -

	11
	2(v)
	On works where cash orders or cheques for advance pay are
	

	
	
	issued
	622.00

	12
	
	Where no cash order or pay cheques for advance pay are
	

	
	
	issued
	617.30

	13
	
	Assistant or check-time keeper
	607.40

	14
	
	Timekeepers and store-keepers (combined)
	617.30

	15
	
	Storekeepers
	608.00

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1
	7(iv)(c)(1)
	Return home up to 100 km
	44.65

	2
	7(iv)(c)(1)
	Each additional 10 km
	1.90

	3
	7(v)
	Meal while travelling
	11.30

	4
	7(v)
	Bed while travelling
	56.55

	5
	13(ii)(a)(1)
	Fares - persons not camped
	1.33 per week

	
	
	
	0.30 per day

	6
	13(ii)(a)(1)
	Maximum Fares
	3.11 per week

	7
	13(ii)(b)(1)
	Travelling Allowance
	Per Day

	
	
	
	

	
	
	More than 3 but not more than 10 km
	4.75

	
	
	More than 10 but not more than 20 km
	9.55

	
	
	More than 20 but not more than 30 km
	14.35

	
	
	More than 30 but not more than 40 km
	19.15

	
	
	More than 40 but not more than 50 km
	23.50

	
	
	More than 50 but not more than 60 km
	28.40

	
	
	More than 60 but not more than 70 km
	33.05

	
	
	More than 70 but not more than 80 km
	37.70

	
	
	More than 80 but not more than 90 km
	41.60

	
	
	More than 90 but not more than 100 km
	47.30

	8
	7(i)
	Meal allowance
	11.30

	
	
	Each subsequent meal
	9.45

	9
	7(iii)
	Meal allowance
	11.30

	Where gangs include one or more plant items, as defined, a Ganger shall be paid for each day or part thereof

	the following allowance:

	10
	3(i)
	Up to 3 major plant items
	3.04

	11
	3(i)
	4 to 5 major plant items
	5.05

	12
	3(i)
	6 or more major plant items
	8.12

	13
	3(iv)(a)
	Industry Allowance
	22.90 per week

	14
	3(vi)
	Inclement weather
	25.66 per week

	15
	7(iv)(a)
	Country Work
	379.50 per week

	16
	16(i)
	Distant Places
	1.20 per day

	17
	16(i)
	Western Division
	1.80 per day

	18
	16(ii)
	Distant Places
	1.20 per day

	19
	16(iii)
	Distant Places
	1.80 per day

	20
	20(i)
	Wet places
	0.53 per hour

	21
	20(ii)
	Water Depth
	

	
	
	Over 457.2 mm
	3.55 per day

	
	
	Over 914.4mm
	4.26 per day

	22
	20(iii)
	Slurry
	0.49 per hour

	23
	21
	Working in the rain
	2.65 per day

	24
	26(ii)
	First Aid
	2.36 per day

	25
	28
	Height Money
	0.53 per hour

NOTE: Expense related allowances appearing in this award have been increased up to and including the respective CPI indexes as of 30 June 2007. Item 15 is adjusted in accordance with the General Construction and Maintenance, Civil and Mechanical Engineering (State) Award. Other allowances are inclusive of adjustments in accordance with the June 2007 State Wage Case decision of the Industrial Relations Commission of New South Wales.

3.
This variation shall take effect from the first full pay period to commence on or after 13 November 2007.

I. TABBAA, Commissioner

Printed by the authority of the Industrial Registrar.
	(354)
	SERIAL C6213

Glass Workers (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Construction, Forestry, Mining and Energy Union (New South Wales Branch) , Industrial Organisation of Employees.

(No. IRC 1488 of 2007)

	Before Commissioner Ritchie
	8 October 2007

VARIATION

1.
Delete Table 2 - Other Rates and Allowances of Part B Monetary Rates of the award published 20 April 2001 (324 I.G. 84) and insert in lieu thereof the following:

Table 2 - Other Rates and Allowances of Part B Monetary Rates
Work Related Allowances

1.
Call Out and Availability Allowance (clause 10)

	(i)
	$21.90

	(ii)
	$74.30

	(iii)
	$83.40

	(iv)
	$92.70

2.
Leading Hand (clause 51)

	(i)
	2 and up to 5 employees
	$5.52

	(ii)
	5 and up to 10 employees
	$6.95

	(iii)
	more than 10 employees
	$9.30

3.
Construction Work (clause 15)

	(i)
	per day
	$4.70

	(ii)
	per week
	$23.40

4.
Special Loading $87.82 (clause 51)

Expense Related Allowances

5.
Meal Allowance (clause 29)

	(i)
	$11.50

	(ii)
	$11.50

6.
Country Work (clause 17)

	(i)
	$14.50

	(ii)
	$67.00

	(iii)
	$18.70

7.
Compensation for Clothes & Tools (clause 14)

$1431.00

8.
Tool Allowance (clause 49)

	(i)
	$5.90 per week

	(ii)
	$5.90 per week

9.
Car Allowance per km (clause 11)

$0.83

10.
First Aid Allowance (clause 20)

$2.42 per day

General Conditions (clause 21)

11.
Work at Height (clause 21(1))

	(i)
	$3.09

	(ii)
	$3.09

	(iii)
	$5.53

	(iv)
	$10.44

	(v)
	$3.55

	(vi)
	$3.09

	(vii)
	$2.70

	(viii)
	$5.53

	(ix)
	$10.44

12.
Multi-Storey Allowance (clause 21(2))

	(i)
	$0.40

	(ii)
	$0.48

	(iii)
	$0.75

	(iv)
	$0.98

	(v)
	$1.20

13.
General (clause 21(3))

	(i)
	$0.50

	(ii)
	$0.61

	(iii)
	$0.50 between 46(c & 54(c/$0.59 exceeding 54(c

	(iv)
	$0.50

	(v)
	$0.61

	(vi)
	$0.50

14.
Collecting Monies (clause 21(3))

	(i)
	$8.08

2.
This variation shall take effect from the beginning of the first pay period to commence on or after 8 October 2007

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(357)
	SERIAL C6216

Government Railways (Building Trades Construction Staff) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Construction, Forestry, Mining and Energy Union (New South Wales Branch) , Industrial Organisation of Employees.

(No. IRC 1488 of 2007)

	Before Commissioner Ritchie
	12 October 2007

VARIATION

1.
Delete subclause (i) of clause 6, Rates of Wages, Tools and Special Allowances of the award published 13 May 2005 (350 I.G. 1070), and insert in lieu thereof the following:

6. Rates of Wages, Tools and Special Allowances

(i)
Employees of the classifications specified hereunder shall be paid at the following rates of wages per week:

	Classification
	Base* rate
	Tool
	Special
	Additional
	Trades-
	SWC
	Total

	
	per wk
	Allowance
	Allowance
	loading
	persons’
	2000-2007
	per wk

	
	
	per wk
	per wk
	per wk
	Allowance
	
	

	
	
	
	
	
	per wk
	
	

	
	$
	$
	$
	$
	$
	$
	$

	Bricklayer
	366.00
	17.50
	12.88
	59.87
	16.25
	139.00
	611.50

	Bridge
	366.00
	24.70
	12.88
	59.87
	16.25
	139.00
	618.70

	Carpenter
	
	
	
	
	
	
	

	Carpenter and
	366.00
	24.70
	12.88
	59.87
	16.25
	139.00
	618.70

	joiner
	
	
	
	
	
	
	

	Painter
	366.00
	5.90
	12.88
	59.87
	16.25
	139.00
	599.90

	Signwriter
	375.80
	5.90
	12.88
	59.87
	16.25
	139.00
	609.70

	Plaster and
	366.00
	20.40
	12.88
	59.87
	16.25
	139.00
	614.40

	Fibrous Plaster
	
	
	
	
	
	
	

	Fixer
	
	
	
	
	
	
	

	Plumber and
	369.10
	24.70
	12.88
	59.87
	16.25
	121.00
	623.80

	Gasfitter
	
	
	
	
	
	
	

* Please note the base rate includes the now deleted basic wage component of $121.40

Provided that the amount shown as additional loading comprehends consideration for over award payments.

2.
Delete the amount of "$10.90" appearing in subclause (iii) of clause 5, Overtime and insert in lieu thereof the following:

$11.30

3.
Delete the amount of "$381.10" appearing in subclause (v) of clause 12, Distant Work and insert in lieu thereof the following:

$390.20

4.
Delete the amount of "$10.90" appearing in subclause (viii) of clause 12, Distant Work and insert in lieu thereof the following:

$11.30

5.
This variation shall take effect from the beginning of the first pay period to commence on or after 13 September 2007.

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(358)
	SERIAL C6215

Government Railways (Building Trades Maintenance Staff) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Construction, Forestry, Mining and Energy Union (New South Wales Branch) , Industrial Organisation of Employees.

(No. IRC 1488 of 2007)

	Before Commissioner Ritchie
	12 October 2007

VARIATION

1.
Delete the amount of "$10.50" from Clause subclause (vi) of clause 4, Overtime - Meal Allowance of the award published 13 May 2005 (350 I.G.1052) and insert in lieu thereof the following:

$11.30

2.
Delete subclause (i) of clause 5, Rates of Wages, Tool and Special Allowances and insert in lieu thereof the following:

5. Rates of Wages, Tool and Special Allowances

(i)
Employees of the classifications specified hereunder shall be paid at the following rates of Wages per week:

	Classification
	Base* rate
	Tool
	Special
	Additional
	Trades-
	SWC
	Total

	
	per wk
	Allowance
	Allowance
	loading
	persons’
	2000-2007
	per wk

	
	
	per wk
	per wk
	per wk
	Allowance
	
	

	
	
	
	
	
	per wk
	
	

	
	$
	$
	$
	$
	$
	$
	$

	Bricklayer
	366.00
	17.50
	12.88
	59.87
	16.25
	139.00
	611.50

	Bridge
	
	
	
	
	
	
	

	Carpenter
	366.00
	24.70
	12.88
	59.87
	16.25
	139.00
	618.70

	Carpenter and
	
	
	
	
	
	
	

	joiner
	366.00
	24.70
	12.88
	59.87
	16.25
	139.00
	618.70

	Painter
	366.00
	5.90
	12.88
	59.87
	16.25
	139.00
	599.90

	Signwriter
	375.80
	5.90
	12.88
	59.87
	16.25
	139.00
	609.70

	Plaster and
	
	
	
	
	
	
	

	Fibrous Plaster
	
	
	
	
	
	
	

	Fixer
	366.00
	20.40
	12.88
	59.87
	16.25
	139.00
	614.40

	Plumber and
	
	
	
	
	
	
	

	Gasfitter
	369.10
	24.70
	12.88
	59.87
	16.25
	121.00
	623.80

* Please note the base rate includes the now deleted basic wage component of $121.40

3.
This variation shall take effect from the beginning of the first pay period to commence on or after 13 September 2007.

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(372)
	SERIAL C6093

Hairdressers', &c. (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 660 of 2007)

	Before Commissioner McLeay
	15 September 2007

REVIEWED AWARD
1.
Delete the third and fourth paragraphs in clause 40, Area, Incidence and Duration of the award published 23 July 2004 (345 I.G. 452), and insert in lieu thereof the following:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 15 September 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. McLEAY, Commissioner.

Printed by the authority of the Industrial Registrar.
	(950)
	SERIAL C6129

HEalth, Fitness and Indoor Sports Centres (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 733 of 2007)

	Before Mr Deputy President Grayson
	23 July 2007

REVIEWED AWARD
1.
Insert after subclause (d) of clause 34, Area, Incidence and Duration of the award published 4 May 2001 (324 I.G. 497), the following new subclause (e):

(e)
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 23 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(387)
	SERIAL C6102

Ice Cream Carters and Van Salespersons (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 661 of 2007)

	Before The Honourable Mr Deputy President Harrison
	31 July 2007

REVIEWED AWARD
1.
Insert after subclause 5.3 of clause 5, Area, Incidence and Duration of the award published 8 December 2000 (320 I.G. 1114), the following new subclause.

5.4
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 31 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

R. W. HARRISON D.P.

Printed by the authority of the Industrial Registrar.
	(388)
	SERIAL C6101

Ice Cream Cold Storage (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 647 of 2007)

	Before The Honourable Mr Deputy President Harrison
	31 July 2007

REVIEWED AWARD
1.
Delete the fourth and fifth paragraph in clause 26, Area, Incidence and Duration of the award published 7 September 2001 (327 I.G. 507), and insert in lieu thereof the following:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 31 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

R. W. HARRISON D.P.

Printed by the authority of the Industrial Registrar.
	(388)
	SERIAL C6356

Ice Cream Cold Storage (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australasian Meat Industry Employees' Union, New South Wales Branch, Industrial Organisation of Employees.

(No. IRC 2045 of 2007)

	Before Commissioner Bishop
	3 December 2007

VARIATION

1.
Delete subclause (v) in Grade 5 of clause 4 Wage Rates, of the award published 7 September 2001 (327 I.G. 507) and insert in lieu of the following:

(v)
The rates of pay in this award include the adjustments payable under the 2003, 2004, 2005, 2006 and 2007 State Wage Case Decisions. These adjustments may be offset against:

(i)
any equivalent over award payments, and / or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case and minimum rates adjustments.

2.
Delete Part B, Monetary Rates, and insert in lieu thereof the following:

Part B

MONETARY RATES

Table 1 - Wage Rates

	Grade
	Column A
	Column B
	Column C
	Column D
	Column E

	
	SWC 2003
	SWC 2004
	SWC 2005
	SWC 2006
	SWC 2007

	
	Applicable
	Applicable
	Applicable
	Applicable
	Applicable

	
	from first full
	from first full
	from first full
	from first full
	from first

	
	pay period
	pay period
	pay period
	pay period
	full pay period

	
	3.12.07
	23.12.07
	23.01.08
	23.02.08
	23.03.08

	
	Weekly Rate
	Weekly Rate
	Weekly Rate
	Weekly Rate
	Weekly Rate

	
	$
	$
	$
	$
	$

	Grade 1 Trainee
	493.30
	512.30
	529.30
	549.30
	569.30

	Grade 2
	504.60
	523.60
	540.60
	560.60
	580.60

	General hand,
	
	
	
	
	

	order picker,
	
	
	
	
	

	packer / forklift
	
	
	
	
	

	driver
	
	
	
	
	

	Grade 3 Turret
	518.40
	537.40
	554.40
	574.40
	594.40

	truck/ crane
	
	
	
	
	

	driver
	
	
	
	
	

	Grade 4
	532.80
	551.80
	568.80
	588.80
	608.80

	Leading hand
	
	
	
	
	

	Grade 5 Senior
	
	
	
	
	

	Leading hand
	534.20
	553.20
	570.20
	590.20
	610.20

Table 2 - Other Rates and Allowances

	Item
	Clause
	Brief
	Column A
	Column B
	Column C
	Column D
	Column E

	No
	No
	Description
	SWC 2003
	SWC 2004
	SWC 2005
	SWC 2006
	SWC 2007

	
	
	
	Applicable
	Applicable
	Applicable
	Applicable
	Applicable

	
	
	
	from first
	from first
	from first
	from first
	from first

	
	
	
	full pay
	full pay
	full pay
	full pay
	full pay

	
	
	
	period
	period
	period
	period
	period

	
	
	
	03.12.07
	23.12.07
	23.01.08
	23.02.08
	23.03.08

	
	
	
	Weekly
	Weekly
	Weekly
	Weekly
	Weekly

	
	
	
	Rate
	Rate
	Rate
	Rate
	Rate

	
	
	
	
	$
	$
	$
	$

	1
	3(iii) (d)
	Afternoon
	13.80
	14.28
	14.71
	15.30
	15.91

	
	
	shift
	per shift
	per shift
	per shift
	per shift
	per shift

	
	5 (11)
	Working in
	
	
	
	
	

	
	
	freezing
	
	
	
	
	

	
	
	room with a
	
	
	
	
	

	2
	
	temperature
	
	
	
	
	

	
	
	between 0º
	1.03
	1.07
	1.10
	1.14
	1.19

	
	
	and minus
	per/ hour
	per/hour
	per/hour
	per/hour
	per/hour

	3
	
	18ºC
	
	
	
	
	

	
	
	Between
	1.12
	1.16
	1.19
	1.24
	1.29

	
	
	minus 19ºC
	per/hour
	per/hour
	per/hour
	per/hour
	per/hour

	
	
	and minus
	
	
	
	
	

	4
	
	25ºC
	
	
	
	
	

	
	
	Below
	1.58
	1.64
	1.69
	1.76
	1.83

	
	
	minus 25ºC
	per/hour
	per/hour
	per/hour
	per/hour
	per/hour

	5
	8 (vi)
	Meal
	
	
	
	
	

	
	
	allowance
	5.30
	5.50
	5.70
	5.90
	6.10

3.
The variation to the rates prescribed in Part B Monetary Rates, Table 1 - Wage Rates and Table 2 - Other Rates and Allowances shall take effect from the first full pay period on or after the dates as set out in Columns A, B, C, D and E.

4.
The variation shall take effect from 3 December 2007.

E. A. R. BISHOP, Commissioner.

Printed by the authority of the Industrial Registrar.
	(046)
	SERIAL C6214

Joiners (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Construction, Forestry, Mining and Energy Union (New South Wales Branch) , Industrial Organisation of Employees.

(No. IRC 1488 of 2007)

	Before Commissioner Ritchie
	8 October 2007

VARIATION

1.
Delete Table 2 - Other Rates and Allowances of Part B, Monetary Rates of the award published 26 October 2001 (328 I.G. 1142) and insert in lieu thereof the following:

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1.
	9.4
	Leading Hands
	

	
	
	In charge of not more than 1 person
	15.10 per week

	
	
	In charge of 2 and not more than 5 persons
	33.10 per week

	
	
	In charge of 6 and not more than 10 persons
	42.20 per week

	
	
	In charge of more than 10 persons
	56.30 per week

	2.
	17.
	Industry Allowance
	23.50 per week

	3.
	18.1
	Tool Allowance:
	

	
	
	Carpenter and/or Joiner, Shopfitter or Shopfitter and Joiner
	24.70 per week

	
	
	Carpenter and Joiner
	24.70 per week

	
	
	Joiner Special Class
	24.70 per week

	
	
	Joiner - Setter Out
	24.70 per week

	
	
	Joiner
	24.70 per week

	
	
	Assembler A
	7.40 per week

	4.
	18.1
	Shopfitter and/or Joiner Apprentices:
	

	
	
	Tool Allowance
	24.70 per week

	5.
	20.1(a)
	Handling insulating material or working in its immediate vicinity
	0.63 per hour

	6.
	20.1(b)
	Working where temperature raised by artificial means to
	

	
	
	between 46 and 54 degrees Celsius
	0.53 per hour

	
	
	Exceeding 54 degrees Celsius
	0.66 per hour

	7.
	20.1(c)
	Working where temperature is reduced by artificial means to
	

	
	
	below 0 degrees Celsius
	0.53 per hour

	8.
	20.1(d)
	Working in a confined space
	0.66 per hour

	9.
	20.1(e)
	Engaged in unusually dirty work
	0.53 per hour

	10.
	20.1(f)
	Whilst working with second hand timber, an employee’s tools
	

	
	
	are damaged by nails, dumps or other foreign matter.
	2.09 per day

	11.
	20.1(g)
	Required to compute or estimate quantities of materials in
	

	
	
	respect to work performed by other employees
	3.84 per day

	12.
	20.1(i)
	Using an explosive-powered tool
	1.26 per day

	13.
	20.1(j)(iii)
	Using toxic substances or like materials
	0.66 per hour

	
	
	Working in close proximity to employees so engaged
	0.53 per hour

	14.
	20.1(k)
	Using materials containing asbestos or working in close
	

	
	
	proximity to employees using such materials
	0.66 per hour

	15.
	20.1(l)
	If a grindstone or wheel is not made available, the employer shall
	

	
	
	pay each joiner
	5.65 per week

	16.
	20.1(m)(iii)
	Engaged in asbestos eradication
	1.79 per hour

	17.
	27
	Meal allowance after working one and a half hours overtime.
	11.30

	18.
	39.1
	First Aid
	

	
	
	Minimum qualifications
	2.26 per day

	19.
	41.2(a)
	Maximum amount of reimbursement for loss of tools or clothes
	1431.00

2.
This variation shall take effect from the beginning of the first pay period to commence on or after 8 October 2007

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(420)
	SERIAL C6098

Landscape Gardeners, &c. (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 632 of 2007)

	Before The Honourable Mr Deputy President Harrison
	31 July 2007

REVIEWED AWARD
1.
Insert at the end of clause 32, Area, Incidence and Duration of the award published 25 May 2001 (324 I.G. 1275), the following new paragraphs.

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 31 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

R. W. HARRISON D.P.

Printed by the authority of the Industrial Registrar.
	(420)
	SERIAL C6283

Landscape Gardeners, &c. (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australian Workers' Union, New South Wales, Industrial Organisation of Employees.

(No. IRC 1872 of 2007)

	Before Commissioner Cambridge
	25 October 2007

VARIATION

1.
Delete subclause (vii) of clause 2, Rates of Pay, of the award published 25 May 2001 (324 I.G, 1275) and insert in lieu thereof the following:

(vii)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payment; and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case and minimum rates adjustments.

2.
Delete Part B, Monetary Rates and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Rates of Pay
	Classification
	SWC 2006
	SWC 2007
	SWC 2007

	
	Amount
	Adjustment
	Amount

	
	$
	$
	$

	Landscape Gardener (100%)
	598.20
	20.00
	618.20

	Landscape Gardener (Assistant Tradesperson) (92%)
	562.80
	20.00
	582.80

	Labourer (83%)
	525.30
	20.00
	545.30

Table 2 - Other Rates and Allowances

	Item No
	Clause No
	Brief Description
	SWC 2006
	SWC 2007

	
	
	
	Amount
	Amount

	
	
	
	$
	$

	1
	2(ii)
	Leading Hand Allowance
	17.70
	18.40

	2
	6(i)
	Meal Allowance
	11.60
	12.10

	3
	9
	First Aid Allowance
	10.80
	11.25

	4
	14(iv)(a)
	Country Work Allowance
	347.35
	355.70

	5
	14(vi)
	Travelling Allowance:
	
	

	
	
	
	Meals
	11.60
	12.10

	
	
	
	Accommodation
	50.70
	51.90

"Note": These allowances are contemporary for expense related allowances as at 30 June 2007 and for work related allowances are inclusive of adjustments in accordance with the June 2007 State Wage Case Decision of the Industrial Relations Commission of New South Wales.

3.
This variation shall take effect from the first full pay period to commence on or after 1 November 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(347)
	SERIAL C6281

Landscape Gardeners, &c., On Building and General Construction and Maintenance, Civil and Mechanical Engineering (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australian Workers' Union, New South Wales, Industrial Organisation of Employees.

(No. IRC 1873 of 2007)

	Before Commissioner Cambridge
	25 October 2007

VARIATION

1.
Delete subclause (viii) of clause 3, Wages of the award published 4 May 2001 (324 I.G. 540) and insert in lieu thereof the following:

(viii)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(A)
any equivalent overaward payment; and/or

(B)
award wage increases since 29 May 1991 other than safety net, State Wage Case and minimum rates adjustments.

2.
Delete Part B, Monetary Rates, and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Wages
	Classification
	SWC 2006
	SWC 2007
	SWC 2007
	SWC 2007

	
	Base Rate
	Adjustment
	Base Rate
	Rate per hour

	
	per week
	
	per week
	

	
	$
	$
	$
	$

	Landscape Gardener
	598.30
	20.00
	618.30
	18.29

	Labourer
	566.70
	20.00
	586.70
	17.44

Table 2 - Other Rates and Allowances

	Item. No
	Clause No
	Brief Description
	SWC 2006
	SWC 2007

	
	
	
	$
	$

	1
	3(ii)
	Leading Hands Allowance - Loaded hourly rate
	
	

	
	
	
	
	

	
	
	In charge of not more than one person
	14.60
	15.20

	
	
	
	(0.37)
	(0.40)

	
	
	In charge of two and not more than five persons
	31.90
	33.20

	
	
	
	(0.81)
	(0.87)

	
	
	In charge of six and not more than ten persons
	40.70
	42.35

	
	
	
	(1.03)
	(1.11)

	
	
	In charge of over ten persons
	54.10
	56.25

	
	
	
	(1.37)
	(1.48)

	2
	3(iii)
	Landscape Gardeners’ Tool Allowance
	23.15
	24.00

	3
	3(iv)
	Disabilities Allowance
	22.35
	23.25

	4
	3(v)
	Travel Pattern Loading
	8.20 p.w.
	8.50 p.w.

	5
	3(vii)
	Sick Leave Payment
	0.6486
	0.6745

	6
	5(i)
	Fares and Travelling Time Allowance
	13.30
	15.40

	7
	5(i)
	Excess fares - where transport provided to and from a
	
	

	
	
	point at not more than 3.2 km from the employee’s
	
	

	
	
	residence
	5.10
	5.90

	8
	5(ii)
	Wet Places and Slurry Allowances -
	
	

	
	
	
	
	

	
	5(ii)(a)(1)
	Employees working in wet places
	0.51
	0.53

	
	5(ii)(a)(3)
	Employees required to work in water to a depth of:
	
	

	
	(A)(B)
	- over 45.7 cm
	3.41
	3.55

	
	
	- over 91.4 cm
	4.13
	4.30

	
	
	
	
	

	
	5(ii)(b)
	Employees working in slurry
	0.51
	0.53

	9
	5(iii)
	Confined Spaces Allowance
	0.63
	0.66

	10
	5(iv)
	Distant Places Allowance - Working in
	
	

	
	
	
	
	

	
	(a)
	Districts west and north of an excluding State Highway
	
	

	
	
	No. 17 from Tocumwal to Gilgandra, State Highway
	
	

	
	
	No. 11 to Tamworth, Yetman, Boggabilla etc
	1.08/day
	1.12/day

	
	
	Western Division of the State
	1.78/day
	1.85/day

	
	
	
	
	

	
	(b)
	Area bounded by Snowy River to Dalgety, Berridale,
	
	

	
	
	Adaminable, Blowering, Walaregang and on to the
	
	

	
	
	Murray River
	1.78/day
	1.85/day

	11
	5(v)
	Height money allowance
	0.51/hr
	0.53/hr

	12
	5(vi)
	Employees lifting other than standard bricks -
	
	

	
	
	
	
	

	
	
	Where the blocks weigh over 5.5 kg and under 9 kg
	0.51
	0.53

	
	
	9 kg or over and up to 18 kg
	0.93
	0.97

	
	
	18 kg
	1.30
	1.35

	13
	5(vii)
	Cleaning Down Brickwork Allowance
	0.46
	0.48

	14
	5(viii)
	Kosciusko National Park - Site Allowance
	2.11
	2.19

	15
	14
	Meal Allowance -
	
	

	
	
	
	
	

	
	
	After working one and a half hours overtime
	10.85
	11.35

	
	
	After the completion of each four hours on continuous
	
	

	
	
	overtime
	9.05
	9.45

	16
	20(iv)(a)
	Distant Work Allowance (seven days)
	388.60
	397.95

	
	(c)(i)
	Broken parts of the week
	43.35
	44.90

	17
	20(vi)
	Meal whilst travelling
	10.85
	11.35

	18
	20(vi)
	Bed Allowance whilst travelling
	55.30
	56.65

	19
	21(b)
	First-Aid allowance
	2.28
	2.37

"Note": These allowances are contemporary for expense related allowances as at 30 June 2007, other than Items 6 and 7 which are adjusted in accordance with the NBCIA, and for work related allowances are inclusive of adjustments in accordance with the June 2007 State Wage Case Decision of the Industrial Relations Commission of New South Wales.

3.
This variation shall take effect from the first full pay period to commence on or after 1st November 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(438)
	SERIAL C6289

Mannequins and Models (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	19 July 2007

VARIATION

1.
Delete subclause (a) of clause 4, Arbitrated Safety Net Adjustment of the award published 9 February 2001 (322 I.G. 172) and insert in lieu thereof the following:

(a)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(A)
any equivalent overaward payments, and/or

(B)
award wage increases since 29 May 1991 other than safety net adjustments and minimum rates adjustments.

2.
Delete Table 1 - Rates of Pay of Part B, Monetary Rates and insert in lieu thereof the following:

Table 1 - Rates of Pay
	Description
	Annual Leave
	Total Rate

	
	$
	$

	Single parades concluding up to and including 6.00pm
	10.12
	128.18

	Single parades concluding after 6.00pm
	10.84
	140.65

	Rehearsals
	1.55
	20.25

	One showing - not exceeding two hours
	
	

	City
	3.23
	42.02

	Suburbs
	3.65
	47.54

	Half-day showing - not exceeding four hours
	
	

	City
	5.64
	73.12

	Suburbs
	6.05
	78.60

	Full-day showing - not exceeding eight hours
	
	

	City
	9.93
	129.26

	Suburbs
	10.37
	135.07

	Work performed before 9.00am or after 5.30pm
	1.55
	20.25

	Evening showing independent of day showings
	9.59
	123.25

	Not more than three consecutive hours, Monday to Friday, City
	
	

	plus Chatswood and Bondi
	5.20
	68.04

	Suburbs excluding Chatswood and Bondi
	5.93
	77.48

	Not more than one and a half consecutive hours, Saturday, City
	
	

	plus Chatswood and Bondi
	3.08
	39.92

	Suburbs excluding Chatswood and Bondi
	3.30
	42.81

	Work performed by other than in accordance with the above hours
	1.65
	21.56

	Up to and including one hour
	2.65
	34.47

	Up to and including two hours
	4.71
	61.23

	Up to and including three hours
	6.98
	90.54

	Up to and including four hours
	9.02
	116.63

	Up to and including five hours
	10.84
	140.21

	Up to and including six hours
	13.09
	170.12

	Up to and including seven hours
	14.80
	189.90

	Up to and including eight hours
	16.94
	221.42

3.
Delete Items 1 and 2 of Table 2 - Other Rates and Allowances of the said Part B and insert in lieu thereof the following:

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1
	3 Part A (iv)(a)
	Comperes:
	

	
	and (b)
	(a)
	not required to prepare own script
	8.50

	
	
	(b)
	required to prepare own script
	16.75

	2
	3 Part C
	Fitting of garments other than on the day of
	

	
	
	engagement
	25.89 per hour

4.
This variation shall take effect from the first full pay period commencing on or after 25 July 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(477)
	SERIAL C6262

Mineral Sands Mining and Treatment Industry (State) Consolidated Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australian Workers' Union, New South Wales, Industrial Organisation of Employees.

(No. IRC 1868 of 2007)

	Before Commissioner Tabbaa
	17 October 2007

VARIATION

1.
Delete subclause (ii) of clause 3, Classification Structure and Wage Rates, of the award published 20 April 2001 (324 I.G. 41), and insert in lieu thereof the following:

(ii)
The rates of pay in this award include the adjustments payable under the State Wage Cases 2007. These adjustments may be offset against:

(a)
any equivalent overaward payments, and/or

(b)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete Table 1 - Wages, of Part B, Monetary Rates, and insert in lieu thereof the following:

Table 1 - Wages

	Classification
	SWC 2006
	SWC 2007
	SWC 2007

	
	Amount
	Adjustment
	Amount

	
	$
	$
	$

	(i) Tradespeople
	
	
	

	Boilermaker
	598.20
	20.00
	618.20

	Carpenter
	598.20
	20.00
	618.20

	Electrical Fitter
	612.05
	20.00
	632.05

	Electrical Mechanic
	612.05
	20.00
	632.05

	Fitter
	598.20
	20.00
	618.20

	Machinist, First class
	598.20
	20.00
	618.20

	Motor Mechanic
	598.20
	20.00
	618.20

	Marker Off
	598.20
	20.00
	618.20

	Turner
	598.20
	20.00
	618.20

	Welder - Special Class
	598.25
	20.00
	618.25

	Welder
	598.20
	20.00
	618.20

	Painter
	598.20
	20.00
	618.20

	(ii) Operators
	
	
	

	Floating Pump Operator
	
	
	

	Up to 300 tonnes per hour
	571.80
	20.00
	591.80

	300 tonnes per hour and over
	589.60
	20.00
	609.60

	Electrostatic Operator
	571.80
	20.00
	591.80

	Table and/or Dryer Operator, Concentration Plant
	
	
	

	operator and or Grinding Mill Operator
	571.80
	20.00
	591.80

	Transfer Bin Operator
	571.80
	20.00
	591.80

	Mechanical Drill Rig Operator
	571.80
	20.00
	591.80

	General Hand
	580.60
	20.00
	600.60

	Maintenance Person
	598.20
	20.00
	608.20

	Senior Fibreglass and/or Rubber Worker
	614.20
	20.00
	634.20

	General Hand (Maintenance)
	564.60
	20.00
	584.60

	Fork Lift Operator
	564.60
	20.00
	584.60

	Storeperson
	555.60
	20.00
	575.60

	Laboratory Assistant - Sampler
	598.20
	20.00
	618.20

	Laboratory Assistant - Tester
	587.80
	20.00
	607.80

	Nursery Person in charge - Full-time
	587.80
	20.00
	607.80

	Registered Weighbridge Attendant
	598.20
	20.00
	618.20

	Mobile Crane Operator with lifting capacity
	
	
	

	Up to 5 and including 5 tonnes
	583.90
	20.00
	603.90

	Over 5 tonnes
	596.90
	20.00
	616.90

	Tractor and Front End Loader and
	
	
	

	Grader operations
	
	
	

	(a) Up to but not exceeding 48kw
	589.70
	20.00
	609.70

	(b) 48kw but not exceeding 96kw
	597.60
	20.00
	617.60

	(c) 96kw but not exceeding 220kw
	604.90
	20.00
	624.90

	(d) 220kw but not exceeding 370kw
	613.70
	20.00
	633.70

	(e) 370kw but not exceeding 450kw
	619.10
	20.00
	639.10

	Truck Operators
	
	
	

	Up to and including 4.5 tonnes
	573.00
	20.00
	593.00

	Over 4.5 tonnes but not exceeding 9 tonnes
	582.40
	20.00
	602.40

	Over 9 tonnes but not exceeding 15 tonnes
	590.60
	20.00
	610.60

	Over 15 tonnes but not exceeding 30 tonnes
	613.70
	20.00
	633.70

	Over 30 tonnes
	619.00
	20.00
	639.00

	Off highway haulage units (including scraper,
	
	
	

	dumper and off-highway motor trucks)
	
	
	

	Up to but not exceeding 25 tonnes
	597.60
	20.00
	617.60

	Over 25 but not exceeding 40 tonnes
	604.90
	20.00
	624.90

	Over 40 but not exceeding 100 tonnes
	613.70
	20.00
	633.70

3.
Delete Table 2 - Other Rates and Allowances, of the said Part B, and insert in lieu thereof the following:

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	SWC 2006
	SWC 2007

	
	
	
	Amount
	Amount

	
	
	
	$
	$

	1
	3(iv)
	Leading Hand - in charge of up to 10 employees
	23.70
	24.65

	2
	3(iv)
	Leading Hand - in charge of more than 10
	
	

	
	
	employees
	36.40
	37.85

	3
	4(I)(a)
	Afternoon Shift Allowance
	10.75
	11.20

	4
	4(I)(b)
	Night Shift Allowance
	14.20
	14.75

	5
	5(I)
	Overall Disability Allowance
	0.55
	0.57

	6
	5(ii)
	Immersion Allowance
	9.60
	10.00

	7
	5(iii)
	Electrical Licence
	
	

	
	
	Qualified Supervisors Certificate (Electrician)
	31.70
	32.95

	
	
	Certificate of Registration (Electrician)
	17.00
	17.70

	8
	5(vi)
	No showers Allowance
	2.50
	2.60

	9
	5(v)
	First Aid Allowance
	2.45
	2.55

	10
	7(i)(a)
	Tool Allowance
	12.35
	12.85

	11
	7(i)(b)
	Tool Allowance
	12.35
	12.85

	12
	8(iii)
	Meal Money
	11.85
	12.35

	13
	9(i)(c)(2)
	Meal Money - when travelling
	9.90
	10.35

	14
	9(i)(f)
	Caravan- remote allowance
	22.35
	23.25

	15
	9(ii)
	Travelling Allowance
	
	

	
	
	3-10 km
	5.15
	5.35

	
	
	10-20 km
	6.60
	6.85

	
	
	20-30 km
	8.35
	8.65

	
	
	30-40 km
	9.90
	10.25

	
	
	40-50 km
	11.50
	11.90

	
	
	Over 50 km
	13.10
	13.55

	16
	9(iv)
	Travel Allowance - own motor vehicle
	0.53
	0.55

	17
	12(iv)
	Travel Allowance - own motor vehicle
	0.53
	0.55

"Note": These allowances are contemporary for expense related allowances as at 30 June 2007 and for work related allowances are inclusive of adjustment in accordance with the June 2007 State Wage Case Decision of the Industrial Relations Commission of New South Wales.

4.
This variation shall take effect from the first full pay period to commence on or after 27 October 2007.

I. TABBAA, Commissioner

Printed by the authority of the Industrial Registrar.
	(480)
	SERIAL C6099

Miscellaneous Gardeners, &c. (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 633 of 2007)

	Before The Honourable Mr Deputy President Harrison
	31 July 2007

REVIEWED AWARD
1.
Delete subclause (iv) of clause 34, Area, Incidence and Duration of the award published 20 April 2001 (324 I.G. 16), and insert in lieu thereof the following:

(iv)
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 31 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

R. W. HARRISON D.P.

Printed by the authority of the Industrial Registrar.
	(705)
	SERIAL C6107

Miscellaneous Workers' - General Services (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 634 of 2007)

	Before Commissioner McLeay
	14 September 2007

REVIEWED AWARD
1.
Rename in clause 1, Arrangement, of the award published 8 December 2000 (320 I.G. 1078) the clause no. and subject matter "13, Saturday and Sunday Work", to read as "13. Saturday and Sunday Work During Ordinary Hours ".

2.
Delete the reference to "clause 30" appearing in subclause (xvi) of clause 5, Redundancy and insert in lieu thereof the following:

"clause 36"

3.
Delete the reference to "clause 15" appearing in subclause (iv) of clause 8, Rostered Days Off Duty and insert in lieu thereof the following:

"clause 21"

4.
Delete the reference to "clause 10" appearing in subclause (ii) of clause 9, Wages and insert in lieu thereof the following:

"clause 15"

5.
Delete the reference to "clause 5" appearing in section (iii) of subparagraph (2) of paragraph (c) of subclause (iv) of clause 11, Additional Rates and insert in lieu thereof the following:

"clause 6"

6.
Delete the reference to "clause 5" appearing in subclause (ii) of clause 12, Shift Allowances and insert in lieu thereof the following:

"clause 6"

7.
Delete the reference to "clause 8" appearing in subclause (ii) of clause 13, Saturday and Sunday Work and insert in lieu thereof the following:

"clause 12"

8.
Delete the reference to "clause 6" appearing in subclause (b) of clause 15, Part-time Employees - Terms of Engagement and insert in lieu thereof the following:
"clause 9"

9.
Delete the reference to "clause 5A" appearing in paragraph (a) of subclause (iv) of clause 25, Holidays and insert in lieu thereof the following:

"clause 7"

10.
Delete the reference to "clause 5B" appearing in paragraph (a) of subclause (iv) of clause 25, Holidays and insert in lieu thereof the following:

"clause 8"

11.
Delete the reference to "clause 22" appearing in paragraph (c) of subclause (iv) of clause 25, Holidays and insert in lieu thereof the following:

"clause 26"

12.
Delete the reference to "clause 7" appearing in subclause (iv) clause 27, Annual Leave Loading and insert in lieu thereof the following:
"clause 11"

13.
Delete the words "Clause 25 (i) (d), 25A and 26" appearing in clause 31, Catholic Employers - Personal/Carer's Leave and insert in lieu thereof the following:
"Clause 30 and 32"

14.
Delete the reference to "clause 25A" appearing in subclauses (iii) and (v) of clause 32, Bereavement Leave and insert in lieu thereof the following:

"clause 30"

15.
Delete the reference to "clause 21" appearing in subclause (iii) of clause 35, Exemptions and insert in lieu thereof the following:
"clause 25"

16.
Delete the words "clauses 22, Annual Leave; 23, Annual Leave Loading; 25, Sick Leave; 26, Bereavement Leave, and 28 Attendance at Repatriation Centres" in subclause (v) of clause 35, Exemptions and insert in lieu thereof the following:

"clauses 26, Annual Leave; 27, Annual Leave Loading; 29, Sick Leave; 32, Bereavement Leave and 34, Attendance at Repatriation Centres"

17.
Delete the reference to "clause 29" appearing in subclause (iv) of clause 38, Leave Reserved and insert in lieu thereof the following:

"clause 35"

18.
Insert after the third paragraph of clause 43, Area, Incidence and Duration the following new paragraph:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 14 September 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

19.
Delete the words "Security and Cleaning, &c. (State) Conciliation Committee" appearing after clause 43, Area, Incidence and Duration and insert in lieu thereof the following:

Security and Cleaning, &c. (State) Industrial Committee

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(481)
	SERIAL C6095

Miscellaneous Workers' - Independent Schools and Colleges, &c. (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 614 of 2007)

	Before The Honourable Mr Deputy President Harrison
	31 July 2007

REVIEWED AWARD
1.
Delete the fourth paragraph in clause 40, Area, Incidence and Duration of the award published 4 May 2001 (324 I.G. 579), and insert in lieu thereof the following:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 31 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

R. W. HARRISON D.P.

Printed by the authority of the Industrial Registrar.
	(655B)
	SERIAL C6345

Montessori Schools and/or Pre-Schools Portability of Long Service Leave Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 1765 of 2007)

	Before Commissioner Tabbaa
	17 December 2007

REVIEWED AWARD
1.
Delete clause 10, Area, Incidence and Duration of the award published 31 August 2001 (327 I.G. 480) and insert in lieu thereof the following:

(a)
This award shall apply to all employees as defined in clause 3, Definitions, employed by employing authorities for the Montessori Schools and/or Pre Schools as specified in Annexure A.

(b)
This award is made following a review under section 19 of the Industrial Relations Act 1996 and rescinds and replaces the Montessori Schools and/or Pre Schools Portability of Long Service Leave Award made 1 June 2001 published 31 August 2001 (327 I.G. 480) and all variations thereof.

(c)
The award published 18 December 1998 took effect from the beginning of the first pay period to commence on 18 December 1997 and the variations thereof incorporated herein on the dates set out in the attached Schedule A.

(d)
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 7 December 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

2.
Delete Schedule A and insert in lieu thereof the following

SCHEDULE A
Award and Variations Incorporated
	Clause
	Award/Variation
	Date of
	Date of Taking
	Industrial Gazette

	
	Serial No.
	Publication
	Effect
	

	
	
	
	
	Vol.
	Page

	Award Reprint
	B6453
	18 December 1998
	18 December 1997
	307
	557

	RIRC
	C0401
	31 August 2001
	1 June 2001
	327
	480

3.
Delete Schedule B and insert in lieu thereof the following:

SCHEDULE B
Changes Made on Review
1 June 2001
(i)
Provisions Modified:
	Award
	Clause
	Previous form of clause

	
	
	last published at:

	
	
	Vol.
	Page

	Montessori Schools and Pre Schools Portability
	10 Area Incident and
	
	

	of Long Service Leave Award
	duration
	327
	480

(2)
Provisions Removed:
	Award
	Clause
	Previous form of clause

	
	
	last Published at:

	
	
	Vol.
	Page

	
	
	
	

	
	
	
	

(3)
Rescinded Obsolete Awards Related to this Award
	Award
	Clause
	Previous form of clause

	
	
	last Published at:

	
	
	Vol.
	Page

	
	
	
	

	
	
	
	

I. TABBAA, Commissioner

Printed by the authority of the Industrial Registrar.
	(550)
	SERIAL C6320

Motels, Accommodation and Resorts, &c. (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 1654 of 2007)

	Before Commissioner McLeay
	20 November 2007

REVIEWED AWARD
1.
Delete clause no. and subject matter "4, Index of Facilitative" appearing in clause 1, Arrangement of the award published 31 August 2001 (327 I.G. 244) and insert in lieu thereof the following:

4.
Index of Facilitative Provisions

2.
Delete the words "clause 35" appearing in subclause 2.1 of clause 2, Definitions and insert in lieu thereof the following:

"clause 37"

3.
Delete subclause 2.5 of clause 2, Definitions and insert in lieu thereof the following:

2.5
Union means the Liquor, Hospitality and Miscellaneous Union and branches thereof.

4.
Delete subclause 37.5 of clause 35, Area, Incidence and Duration and insert in lieu thereof the following:

37.5
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 20 November 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(489)
	SERIAL C6273

Motor Vehicle Salesperson (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	19 July 2007

VARIATION

1.
Delete clause 5, Arbitrated Safety Net Adjustment, of the award published 3 November 2000 (319 I.G. 1092), and insert in lieu thereof the following:

5. Arbitrated Safety Net Adjustment

The rates of pay in this award include the adjustments payable under the State Wage Cases 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net adjustments, State Wage Case and minimum rate adjustments.

2.
Delete Table 1 - Wages of Part B, Monetary Rates and insert in lieu thereof the following:

Table 1 - Wages

	Group
	Classification
	Total rate

	
	
	$

	1
	Motor Vehicle Salesperson
	618.20

	2
	Probationary Salesperson
	584.50

3.
Delete Item Numbers 1 and 8 from Table 2 - Other Rates and Allowances of the said the Part B and insert in lieu thereof the following:

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1
	3(A)(ii)
	Exhibitions (Royal Easter Show, etc)
	18.39 per night

	8
	13
	Sunday Loading:
	

	
	
	(a)
	if more than half a day is worked
	124.43

	
	
	(b)
	if half a day or less is worked
	62.21

4.
Delete Table 3 - Training Wage - Skill level A and delete Table 4 - Training Wage - Skill Level B of the said Part B and insert in lieu thereof the following:

Table 3 - Training Wage - Skill Level A

Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at industry/skill level A.

	
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	237.00
	261.00
	313.00

	Plus 1 year out of school
	261.00
	313.00
	364.00

	Plus 2 years
	313.00
	364.00
	424.00

	Plus 3 years
	364.00
	424.00
	485.00

	Plus 4 years
	424.00
	485.00
	

	Plus 5 years or more
	485.00
	
	

* Figures in brackets indicate the average proportion of time spent in approved training to which the associated wage rate is applicable. Where not specifically indicated, the average proportion of time spent in structured training which has been taken into account in setting the rate is 20%.

Table 4 - Training Wage - Skill Level B

Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at skill level B.

	
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	237.00
	261.00
	303.00

	Plus 1 year out of school
	261.00
	303.00
	349.00

	Plus 2 years
	303.00
	349.00
	410.00

	Plus 3 years
	349.00
	410.00
	467.00

	Plus 4 years
	410.00
	467.00
	

	Plus 5 years or more
	467.00
	
	

* Figures in brackets indicate the average proportion of time spent in approved training to which the associated wage rate is applicable. Where not specifically indicated, the average proportion of time spent in structured training which has been taken into account in setting the rate is 20%.

5.
This variation shall take effect from the first full pay period commencing on or after 24 August 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(510)
	SERIAL C6248

Nurses, Other Than in Hospitals, &c. (State) Award 2006

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by New South Wales Nurses' Association, Industrial Organisation of Employees.

(No. IRC 1517 of 2007)

	Before Commissioner Bishop
	11 October 2007

VARIATION

1.
Delete subclause (iii) of clause 4, Salaries, of the award published 20 August 2004 (346 I.G. 76) and insert in lieu thereof the following:

(iii)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(a)
any equivalent over award payments, and/or

(b)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments."

2.
Delete Part B, Monetary Rates and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Salaries

	
	Former Wage Rate
	SWC 2007 Adjustment
	Total Rate

	
	$
	$
	$

	Assistant in Nursing
	
	
	

	1st year
	527.20
	20.00
	547.20

	2nd year
	538.30
	20.00
	558.30

	3rd year
	549.50
	20.00
	569.50

	4th year
	561.00
	20.00
	581.00

	Enrolled Nurse
	
	
	

	1st year
	569.00
	20.00
	589.00

	2nd year
	583.00
	20.00
	603.00

	3rd year
	604.40
	20.00
	624.40

	4th year
	622.10
	20.00
	642.10

	Thereafter
	634.40
	20.00
	654.40

	Registered Nurse
	
	
	

	1st year
	648.70
	20.00
	668.70

	2nd year
	663.40
	20.00
	683.40

	3rd year
	689.90
	20.00
	709.90

	4th year
	716.20
	20.00
	736.20

	5th year
	744.40
	20.00
	764.40

	6th year
	772.40
	20.00
	792.40

	7th year
	800.40
	20.00
	820.40

	8th year
	830.50
	20.00
	850.50

	UG1
	855.30
	20.00
	875.30

	Supervisory Nurse
	868.90
	20.00
	888.90

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1
	3(iv)
	Meal
	7.76 per meal

	2
	6(i)
	On Call During Meal
	6.18 per day

	3
	6(ii)
	On Call
	14.67 per shift

	4
	17(i)
	Uniform
	7.09 per week

	5
	17(i)
	Stockings
	3.50 per week

	6
	17(ii)
	Laundry
	5.42 per week

	7
	18(i)
	Vehicle Allowance
	

	
	
	Standing Charge
	

	
	
	Up to 2 litres
	156.54 per week

	
	
	Over 2 litres < 3.5 litres
	172.32 per week

	
	
	Over 3.5 Litres
	177.09 per week

	
	
	
	

	
	
	Vehicle Allowance
	

	
	
	Running Charge
	

	
	
	Up to 2 litres
	29.69 cents per km

	
	
	Over 2 litres < 3.5 litres
	33.19 cents per km

	
	
	Over 3.5 Litres
	34.35 cents per km

	8
	18(iii)
	Vehicle Allowance Casual Usage
	66.30 cents per km

3.
This variation shall take effect from the beginning of the first pay period to commence on or after 11 October 2007.

E. A. R. BISHOP, Commissioner

Printed by the authority of the Industrial Registrar.
	(374)
	SERIAL C6234

Nursing Homes Professional Employees (State) Award 2006

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Health Services Union, Industrial Organisation of Employees.

(No. IRC 1806 of 2007)

	Before Commissioner McLeay
	8 October 2007

VARIATION

1.
Delete subclause 30.1 of clause 30, State Wage Case Adjustments of the award published 19 January 2001 (321 I.G. 692) and insert in lieu thereof the following:

30.1
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(a)
any equivalent over-award payments; and/or

(b)
award wage increases since 29 May 1991 other than safety net, State Wage Case and minimum rates adjustments.

2.
Delete Part B, Monetary Rates, and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Salaries

	Classification
	Current Rate
	SWC 2007
	Wage Rate

	
	per week
	Adjustment
	as from 1.11.07

	
	
	per week
	per week

	
	$
	$
	$

	Nurse Counsellor
	
	
	

	1st year of scale
	654.50
	20.00
	674.50

	2nd year of scale
	677.40
	20.00
	697.40

	3rd year of scale
	708.70
	20.00
	728.70

	4th year of scale
	736.90
	20.00
	756.90

	5th year of scale
	770.00
	20.00
	790.00

	6th year of scale
	796.00
	20.00
	816.00

	7th year of scale
	820.00
	20.00
	840.00

	8th year of scale
	842.40
	20.00
	862.40

	9th year of scale & thereafter
	872.70
	20.00
	892.70

	Dietitian
	
	
	

	1st year of scale
	682.00
	20.00
	702.00

	2nd year of scale
	712.80
	20.00
	732.80

	3rd year of scale
	749.60
	20.00
	769.60

	4th year of scale
	789.10
	20.00
	809.10

	5th year of scale
	825.90
	20.00
	845.90

	6th year of scale
	855.30
	20.00
	875.30

	7th year of scale
	877.30
	20.00
	897.30

	Grade 1
	
	
	

	1st year of scale
	930.40
	20.00
	950.40

	2nd year of scale
	955.70
	20.00
	975.70

	Physiotherapist, Occupational Therapist,
	
	
	

	Music Therapist, Speech Pathologist
	
	
	

	1st year of scale
	663.80
	20.00
	683.80

	2nd year of scale
	682.00
	20.00
	702.00

	3rd year of scale
	712.80
	20.00
	732.80

	4th year of scale
	749.60
	20.00
	769.60

	5th year of scale
	789.10
	20.00
	809.10

	6th year of scale
	825.90
	20.00
	845.90

	7th year of scale
	855.30
	20.00
	875.30

	8th year of scale & thereafter
	877.30
	20.00
	897.30

	Welfare Officers (State)
	
	
	

	1st year of scale
	587.70
	20.00
	607.70

	2nd year of scale
	614.10
	20.00
	634.10

	3rd year of scale
	637.80
	20.00
	657.80

	4th year of scale
	659.90
	20.00
	679.90

	5th year of scale
	709.80
	20.00
	729.80

	Adults - Grade 2
	
	
	

	1st year of scale
	706.90
	20.00
	726.90

	2nd year of scale
	730.30
	20.00
	750.30

	Social Workers
	
	
	

	1st year of scale
	654.50
	20.00
	674.50

	2nd year of scale
	677.40
	20.00
	697.40

	3rd year of scale
	708.70
	20.00
	728.70

	4th year of scale
	736.90
	20.00
	756.90

	5th year of scale
	770.00
	20.00
	790.00

	6th year of scale
	796.60
	20.00
	816.60

	7th year of scale
	820.00
	20.00
	840.00

	8th year of scale
	842.40
	20.00
	862.40

	9th year of scale & thereafter
	872.70
	20.00
	892.70

Table 2 - Allowances

	Item
	Clause
	Allowance
	Amount as from

	No.
	No.
	
	1.11.07

	
	
	
	$

	1
	3.3
	Therapist in Charge
	113.90 p/wk

	2 *
	6.2
	Meal Allowance:
	

	
	
	
	

	
	
	 - for breakfast when commencing overtime work at or before 6.00 am
	8.60

	
	
	
	

	
	
	 - for an evening meal when overtime is worked for at least one hour
	

	
	
	 immediately following their normal ceasing time, exclusive of any
	

	
	
	 meal break and extends beyond or is worked wholly after 7.00 pm
	16.40

	
	
	
	

	
	
	 - for luncheon when overtime extends beyond 2.00 pm on Saturdays,
	

	
	
	 Sundays or holidays.
	11.10

	3 *
	20
	Uniform Allowance:
	

	
	
	
	

	
	20.3
	 - in lieu of supplying uniforms
	1.70 p/wk

	
	
	
	

	
	20.4
	 - in lieu of laundering
	0.95 p/wk

	4 *
	21
	Mileage Allowance:
	

	
	
	
	

	
	
	Motor Car
	

	
	
	
	

	
	
	 - First 8,000 kilometres per year
	

	
	
	
	1,600 cc and over
	0.526 p/km

	
	
	
	Under 1600 cc
	0.376 p/km

	
	
	
	
	

	
	
	 - Over 8,000 kilometres per year
	

	
	
	
	1,600 cc and over
	0.187 p/km

	
	
	
	Under 1600 cc
	0.157 p/km

	
	
	
	
	

	
	
	Motor Cycle
	0.248 p/km

3.
This variation shall take effect from the first pay period to commence on or after 1 November 2007.

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(1643)
	SERIAL C6351

Other Services (Catholic Personal/Carer's Leave) (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 1722 of 2007)

	Before Commissioner Stanton
	11 December 2007

REVIEWED AWARD
1.
Delete the words "Motels, Accommodation and Resorts, &c. Award" and "Miscellaneous Workers Home Care Industry (State) Award appearing in clause 2, Definitions, of the award published 23 August 2002 (335 I.G. 1089).

2.
Delete the last paragraph in clause 6, Area, Incidence and Duration, and insert in lieu thereof the following:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 11 December 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J.D. STANTON, Commissioner

Printed by the authority of the Industrial Registrar.
	(540)
	SERIAL C6092

Pet Food Manufacturers (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 644 of 2007)

	Before Commissioner McLeay
	14 September 2007

REVIEWED AWARD
1.
Delete the word "or" appearing in the first sentence of subclause (xi) of clause 2, Definitions of the award published 24 November 2000 (320 I.G. 563), and insert in lieu thereof the following:

"of"

2.
Delete the word "our" appearing in paragraph (4) of subclause (a) of clause 3, Hours - Day Work and insert in lieu thereof the following:

"four"

3.
Delete the word "or" appearing in paragraph (ii) of subclause (g) of clause 3, Hours - Day Work and insert in lieu thereof the following:

"on"

4.
Insert the word "to" between the words "access" and training" in paragraph (3) of subclause (a) of clause 8, Undertakings.

5.
Delete the repeated sentence "specified in subclause (i), of this clause, shall be paid for such holidays;" in subclause (v) of clause 11, Sunday and Holidays.

6.
Delete the colon ":" appearing after the words "17.5% loading" in paragraph (b) of subclause (ii) of clause 12, Annual Holidays, and insert in lieu thereof a full stop.

7.
Delete the colon ":" appearing after the word "claimed" in paragraph (b) of subclause (i) of clause 14, Sick Pay and insert in lieu thereof a full stop.

8.
Delete the word "authorised" in paragraph (i) of subclause (e) of clause 27, Superannuation and insert in lieu thereof the word "authorise".

9.
Delete any references to the "Department of Social Security" appearing in paragraph (g) of subclause (iv) of clause 28, Redundancy and insert in lieu thereof the following:

"Centrelink"

10.
Delete the word "day" appearing in paragraph (g) of subclause (1) of clause 30, Disputes Procedure and insert in lieu thereof the following:

"delay"

11.
Delete the third paragraph of clause 31, Area, Incidence and Duration and insert in lieu thereof the following:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 14 September 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. McLEAY, Commissioner.

Printed by the authority of the Industrial Registrar.
	(113)
	SERIAL C6270

Pharmacy Assistants (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	19 July 2007

VARIATION

1.
Delete subclause (a) of clause 16, Arbitrated Safety Net Adjustment, of the award published 13 October 2000 (319 I.G. 285) and insert in lieu thereof the following:

(a)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete subclause 19.7 of clause 19, Work Standards and Classification Arrangements for Pharmacy Assistants, and insert in lieu thereof the following:

19.7
Transitional rates of pay for non-reclassified employees

The following transitional rates of pay shall apply from the first full pay period on or after 9 July 2004 to employees who have not been reclassified in accordance with the above arrangement.

	Classification
	Total Rate

	
	per week

	
	$

	Pharmacy Assistant Grade 1 first six months, trainee or unqualified
	573.10

	Pharmacy Assistant Grade 1
	583.40

	Pharmacy Assistant Grade 2
	593.60

	Pharmacy Assistant Grade 3
	603.90

	Pharmacy Assistant Grade 4
	616.10

These transitional rates of pay shall cease to have effect on translation.

3.
Delete (i) of Table 1 - Wages of Part B, Monetary Rates and insert in lieu thereof the following:

(i)

	Competency Level
	Total Rate

	
	per week

	
	$

	Pharmacy Assistant Competency level 1 first six months
	573.10

	Pharmacy Assistant Competency level 1
	583.40

	Pharmacy Assistant Competency level 2
	593.60

	Pharmacy Assistant Competency level 3
	616.10

	Pharmacy Assistant Competency level 4
	649.70

4.
Delete Item Number 5 from Table 2 - Other Rates and Allowances of Part B, Monetary Rates, and insert in lieu thereof the following:

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	5
	34(ii)
	Living Away from Home Allowance
	9.63 per day

5.
This variation shall take effect from the first full pay period commencing on or after 4 August 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(534)
	SERIAL C6217

Plant, &c., Operators on Construction (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Construction, Forestry, Mining and Energy Union (New South Wales Branch) , Industrial Organisation of Employees.

(No. IRC 1488 of 2007)

	Before Commissioner Ritchie
	8 October 2007

VARIATION

1.
Delete Table 2 - Other Rates and Allowances of Part B, Monetary Rates of the award published 16 November 2001 (329 I.G. 625), and insert in lieu thereof the following:

Table 2 - Other Rates and Allowances
	Item
	Clause
	Brief Description
	Amount

	1
	5(5)(i)
	Operator in charge of plant
	14.73 per week

	2
	5(5)(ii)(a)
	Industry allowance
	22.50 per week

	4
	5(5)(iii)
	Employees engaged in waste disposal depots
	1.09 per hour

	5
	5(5)(iv)
	Leading hands -
	

	
	
	In charge of more than 2 and up to 5 employees
	20.80 per week

	
	
	In charge of more than 5 and up to 10 employees
	29.30 per week

	
	
	In charge of more than 10 employees
	37.34 per week

	6
	5(5)(v)
	Special Allowance - Employees within A.I. & S, Port Kembla
	0.83 per hour

	7
	5(5)(vi)
	Employees involved in road construction work in the
	

	
	
	Illawarra region near coal wash
	0.53 per hour

	8
	14(ii)
	Meal Allowance
	11.30 per meal

	
	
	each subsequent meal
	9.30 per meal

	9
	5(2)
	Floating/Mobile/other cranes for every 5 tonnes in excess of
	

	
	
	20 tonnes
	1.73

	10
	31(i)(a)
	Excess Fares
	15.40 per day

	
	
	Small Fares
	5.90 per day

	
	31(i)(b)
	Travel Pattern Loading
	7.25 per week

	11
	31(iv)(a)
	Travel in excess of 40 kilometres from the depot
	0.83 per km

	
	
	Minimum Payment
	15.4 per day

	
	31(iv)(b)
	Use of Own Vehicle
	0.83 per km

	
	31(iv)(c)
	Road Escort - Own Vehicle
	0.83 per km

	
	31(iv)(d)
	Transfer - One job to another Own Vehicle
	0.83 per km

	12
	31(v)
	Carrying of Fuels Oils and/or grease
	8.88 per day

	13
	
	Country Work Allowance
	

	
	33(iii)(a)
	Unbroken Week
	390.20 per week

	
	33(iii)(b)
	Broken Week
	55.80 per day

	14
	33(iii)(c)(1)
	Travel Allowance - Weekend Return
	31.20 per occasion

	15
	33(v)
	Meal Allowance whilst travelling
	11.30 per meal

	16
	34(xv)(a)
	Camping Area - Weekend return
	31.20 per occasion

	17
	35(ii)
	Caravan Allowance
	

	
	
	Unbroken Week
	182.20 per week

	
	
	Broken Week
	26.00 per day

	18
	37(i)
	Employees working in the west and north districts of the State
	1.12 per day

	
	
	Employees working in the western districts of the State
	1.85 per day

	19
	37(ii)
	Employees working in the southern districts of the State
	1.85 per day

	20
	38(x)(c)(v)(A)
	First-Aid Allowance
	2.26 per day

	21
	38(x)(c)(v)(B)
	First-Aid Allowance
	3.56 per day

	22
	38(xi)(d)
	Employee engaged in lime work
	0.53 per hour

2.
This variation shall take effect from the beginning of the first pay period to commence on or after 8 October 2007.

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(537)
	SERIAL C6220

Plasterers, Shop Hands and Casters (State) Consolidated Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Construction, Forestry, Mining and Energy Union (New South Wales Branch) , Industrial Organisation of Employees.

(No. IRC 1488 of 2007)

	Before Commissioner Ritchie
	8 October 2007

VARIATION

1.
Delete the Tool Allowances Table in subclause (i) of clause 3, Wages of the award published 22 April 2005 (350 I.G. 331), and insert in lieu thereof the following:

	Tool Allowances
	$

	Shop Hand
	3.40

	Caster
	1.40

2.
Delete the amount of "$2.10" appearing in subclause clause (ii) of clause 6, Overtime, and insert in lieu thereof the following:

$2.20

3.
Delete the amount of "$54.50" appearing in subclause (i) of clause 10, Distant Work and insert in lieu thereof the following:

$55.80

4.
This variation shall take effect from the beginning of the first pay period to commence on or after 8 October 2007.

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(539)
	SERIAL C6346

Plumbers and Gasfitters (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 1748 of 2007)

	Before Commissioner Tabbaa
	6 December 2007

REVIEWED AWARD
1.
Delete the word "fro" appearing in subclause (ii) of clause 17, Distant Work - Apprentices, of the award published 25 February 2000 (313 I.G. 709) and insert in lieu thereof the following:

"from"

2.
Delete the word "reasonable" appearing in paragraph (a) of subclause (vi) of clause 20, Overtime and insert in lieu thereof the following:

"reasonably"

3.
Delete the words "clause 50" appearing in subclause (b) of clause 39, Trade Union Training Leave and insert in lieu thereof the following:

"clause 51"

4.
Delete the words "clause 50" appearing in subclause (8) of clause 52, Settlement Disputes and insert in lieu thereof the following:

"clause 51"

5.
Delete the words "clause 51" appearing in subclause (h) of clause 59, Structural Efficiency Exercise and insert in lieu thereof the following:
"clause 52"

6.
Delete the third and fourth paragraphs of clause 61, Area, Incidence and Duration and insert in lieu thereof the following

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 6 December 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

I. TABBAA, Commissioner

Printed by the authority of the Industrial Registrar.
	(546)
	SERIAL C6097

Poultry Farm Employees (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 630 of 2007)

	Before The Honourable Mr Deputy President Harrison
	31 July 2007

REVIEWED AWARD
1.
Delete the second and third paragraphs in clause 32, Area, Incidence and Duration of the award published 12 April 2001 (323 I.G. 1069), and insert in lieu thereof the following:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 31 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

R. W. HARRISON D.P.

Printed by the authority of the Industrial Registrar.
	(817)
	SERIAL C6316

Poultry Industry Livestock (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Correction to Serial C2090 published 24 October 2003

(341 I.G. 867)

(No. IRC 3511 of 2003)

CORRECTION
1.
For instruction 3, insert the following new tables (i) and (ii) after Table 1 - Wages:

(i)
Junior Employees - Junior employees shall be paid the following percentages of the classification for the job they perform:

	
	Percentage

	At 16 years
	60

	17 years
	65

	18 years
	70

	19 years
	80

	20 years
	90

(ii)
Apprentices - Apprentices shall be paid the following percentages of the Rural Tradesperson classification:

	
	Percentage

	First year
	42

	Second year
	55

	Third year
	75

	Fourth year
	88

	20 years of age
	90

G. M. GRIMSON Industrial Registrar.

Printed by the authority of the Industrial Registrar.
	(817)
	SERIAL C6368

Poultry Industry Livestock (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Correction to Serial C3094 published 4 February 2005

(348 I.G. 371)

(No. IRC 3856 of 2004)

CORRECTION
1.
For instruction 2, insert the following new tables (i) and (ii) after Table 1 - Wages:

(i)
Junior Employees - Junior employees shall be paid the following percentages of the classification for the job they perform:

	
	Percentage

	At 16 years
	60

	17 years
	65

	18 years
	70

	19 years
	80

	20 years
	90

(ii)
Apprentices - Apprentices shall be paid the following percentages of the Rural Tradesperson classification:

	
	Percentage

	First year
	42

	Second year
	55

	Third year
	75

	Fourth year
	88

	20 years of age
	90

G. M. GRIMSON Industrial Registrar.

Printed by the authority of the Industrial Registrar.
	(817)
	SERIAL C6369

Poultry Industry Livestock (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Correction to Serial C4078 published 18 November 2005

(354 I.G. 945)

(No. IRC 3587 of 2005)

CORRECTION
1.
For instruction 2, insert the following new tables (i) and (ii) after Table 1 - Wages:

(i)
Junior Employees - Junior employees shall be paid the following percentages of the classification for the job they perform:

	
	Percentage

	At 16 years
	60

	17 years
	65

	18 years
	70

	19 years
	80

	20 years
	90

(ii)
Apprentices - Apprentices shall be paid the following percentages of the Rural Tradesperson classification:

	
	Percentage

	First year
	42

	Second year
	55

	Third year
	75

	Fourth year
	88

	20 years of age
	90

G. M. GRIMSON Industrial Registrar.

Printed by the authority of the Industrial Registrar.
	(817)
	SERIAL C6370

Poultry Industry Livestock (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Correction to Serial C5085 published 3 November 2006

(361 I.G. 755)

(No. IRC 3024 of 2006)

CORRECTION
1.
For instruction 2, insert the following new tables (i) and (ii) after Table 1 - Wages:

(i)
Junior Employees - Junior employees shall be paid the following percentages of the classification for the job they perform:

	
	Percentage

	At 16 years
	60

	17 years
	65

	18 years
	70

	19 years
	80

	20 years
	90

(ii)
Apprentices - Apprentices shall be paid the following percentages of the Rural Tradesperson classification:

	
	Percentage

	First year
	42

	Second year
	55

	Third year
	75

	Fourth year
	88

	20 years of age
	90

G. M. GRIMSON Industrial Registrar.

Printed by the authority of the Industrial Registrar.
	(817)
	SERIAL C6371

Poultry Industry Livestock (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Correction to Serial C6121 published 26 October 2007

(364 I.G. 222)

(No. IRC 1165 of 2007)

CORRECTION
1.
For instruction 2, insert the following new tables (i) and (ii) after Table 1 - Wages:

(i)
Junior Employees - Junior employees shall be paid the following percentages of the classification for the job they perform:

	
	Percentage

	At 16 years
	60

	17 years
	65

	18 years
	70

	19 years
	80

	20 years
	90

(ii)
Apprentices - Apprentices shall be paid the following percentages of the Rural Tradesperson classification:

	
	Percentage

	First year
	42

	Second year
	55

	Third year
	75

	Fourth year
	88

	20 years of age
	90

G. M. GRIMSON Industrial Registrar.

Printed by the authority of the Industrial Registrar.
	(2101)
	SERIAL C6128

Private Health and Charitable Sector Employees Superannuation (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 738 of 2007)

	Before Mr Deputy President Grayson
	23 July 2007

REVIEWED AWARD
1.
Delete subclause (v) and (vi) of clause 7, Area, Incidence and Duration of the award published 7 December 2001 (330 I.G. 89), and insert in lieu thereof the following:

(v)
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 23 July 2007.

(vi)
This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(1769)
	SERIAL C6227

Private Hospital (Named Respondents) (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Health Services Union, Industrial Organisation of Employees.

(No. IRC 1798 of 2007)

	Before Commissioner McLeay
	8 October 2007

VARIATION

1.
Delete Part B, Monetary Rates, of the award published 29 April 2005 (350 I.G. 732), and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Rates of Pay

	Classification
	Current Rate
	Award
	Wage Rate as

	
	
	Variation
	from 8.10.07

	
	Per Week
	Adjustment
	Per Week

	
	
	Per Week
	

	
	$
	$
	$

	Administrative Staff
	
	
	

	Clerk - Age Scale -
	
	
	

	Under 18 years of age
	363.50
	4.0%
	378.00

	Clerk - Grade I -
	
	
	

	First year of service
	580.80
	20.00
	600.80

	Second year of service
	596.50
	20.00
	616.50

	Third year of service
	610.80
	20.00
	630.80

	Fourth year of service
	622.50
	20.00
	642.50

	Fifth year of service and thereafter
	634.40
	20.00
	654.40

	Clerk - Grade II -
	
	
	

	First year of service
	653.90
	20.00
	673.90

	Second year of service and thereafter
	671.60
	20.00
	691.60

	Clerk - Grade III -
	
	
	

	First year of service
	689.60
	20.00
	709.60

	Second year of service and thereafter
	705.40
	20.00
	725.40

	Clerk - Grade IV -
	
	
	

	First year of service
	720.50
	20.00
	740.50

	Second year of service and thereafter
	734.40
	20.00
	754.40

	Clerk - Grade V -
	
	
	

	First year of service
	752.80
	20.00
	772.80

	Second year of service and thereafter
	767.50
	20.00
	787.50

	Provided that employees on the Age Scale who are substantially engaged on stenographic duties, or

	as a comptometer or ledger posting machine operator, shall be paid a weekly allowance as part of

	salary of the amount per week set out in Item 16 of Table 2 - Other Rates and Allowances.

	Central Sterile Supply Department
	
	
	

	CSSD Aides -
	
	
	

	Junior Scale:
	
	
	

	Under 18 years of age
	403.30
	4.0%
	419.40

	Adult -
	
	
	

	First year of service
	614.80
	20.00
	634.80

	Second year of service
	624.00
	20.00
	644.00

	Third year of service & thereafter
	633.30
	20.00
	653.30

	Assistant Supervisor - C.S.S.D. -
	
	
	

	500 beds and over
	738.40
	20.00
	758.40

	200 but less than 500 beds
	675.40
	20.00
	695.40

	100 but less than 200 beds
	655.00
	20.00
	675.00

	Supervisor - C.S.S.D. -
	
	
	

	500 beds and over
	854.50
	20.00
	874.50

	200 but less than 500 beds
	794.40
	20.00
	814.40

	100 but less than 200 beds
	738.40
	20.00
	758.40

	Central Sterile Supply Department Aides, other than Supervisors and Assistant Supervisors, who

	possess the Sterilising Certificate, shall be paid an allowance of the amount per week set out in

	Item 17 of Table 2 - Rates and Allowances

	Maintenance Staff
	
	
	

	Boiler Attendant -
	
	
	

	Certificated
	620.10
	20.00
	640.10

	With Maintenance of Plant Duties
	625.90
	20.00
	645.90

	Where a boiler attendant attends to more than one boiler and/or performs work other than that of a

	boiler attendant, he/she shall be paid an additional amount per week as set out in Item 18 of Table

	2 - Other Rates and Allowances.

	Maintenance Supervisor (Non-Tradesman) -
	
	
	

	In charge of staff
	713.20
	20.00
	733.20

	Otherwise
	699.10
	20.00
	719.10

	Maintenance Supervisor (Tradesman) -
	
	
	

	In charge of staff
	803.50
	20.00
	823.50

	Otherwise
	754.00
	20.00
	774.00

	Engineer (Certificated) -
	
	
	

	First year of service
	827.40
	20.00
	847.40

	Second year of service and thereafter
	876.20
	20.00
	896.20

	Nuclear Medicine Department
	
	
	

	Nuclear Medicine Technologist -
	
	
	

	First year of experience
	747.50
	20.00
	767.50

	Second year of experience
	766.30
	20.00
	786.30

	Third year of experience
	800.30
	20.00
	820.30

	Fourth year of experience
	834.40
	20.00
	854.40

	Fifth year of experience
	870.20
	20.00
	890.20

	Sixth year of experience
	905.80
	20.00
	925.80

	Seventh year of experience
	942.90
	20.00
	962.90

	Eighth year of experience and thereafter
	982.50
	20.00
	1,002.50

	Handyperson
	699.70
	20.00
	719.70

	Senior Nuclear Medicine Technologist
	1,054.40
	20.00
	1,074.40

	Chief Nuclear Medicine Technologist -
	
	
	

	Grade I
	1,201.90
	20.00
	1,221.90

	Grade II
	1,273.00
	20.00
	1,293.00

	Other Medical/Technical Staff Group
	
	
	

	Anaesthetic and Operating Theatre
	
	
	

	Technician - Without Diploma
	700.10
	20.00
	720.10

	Provided that an Anaesthetic and Operating
	
	
	

	Theatre Technician who is the possessor of a
	
	
	

	Diploma issued by the Australian Society of
	
	
	

	Anaesthetic and Operating Theatre
	
	
	

	Technicians shall be paid
	729.10
	20.00
	749.10

	Senior Anaesthetic and Operating Theatre
	
	
	

	Technician
	744.70
	20.00
	764.70

	Electro-Cardiograph Recorder/Technician -
	
	
	

	First year of experience
	700.10
	20.00
	720.10

	Second year of experience & thereafter
	710.60
	20.00
	730.60

	Senior Electro-Cardiograph
	
	
	

	Recorder/Technician
	726.00
	20.00
	746.00

	Heart/Lung Assistant
	710.30
	20.00
	730.30

	Heart/Lung Technician
	741.00
	20.00
	761.00

	Neurophysiological Technician -
	
	
	

	First year of experience
	729.10
	20.00
	749.10

	Second year of experience & thereafter
	744.70
	20.00
	764.70

	Senior Neurophysiological Technician -
	
	
	

	Grade I
	760.50
	20.00
	780.50

	Grade II
	809.60
	20.00
	829.60

	Grade III
	873.70
	20.00
	893.70

	Surgical Bootmaker -
	
	
	

	First year of experience
	688.00
	20.00
	708.00

	Second year of experience & thereafter
	696.80
	20.00
	716.80

	Orthotist -
	
	
	

	First year of service
	688.30
	20.00
	708.30

	Second year of service
	700.30
	20.00
	720.30

	Third year of service
	711.00
	20.00
	731.00

	Fourth year of service and thereafter
	720.70
	20.00
	740.70

	Chief Orthotist -
	
	
	

	Sole, or in charge of one other
	754.90
	20.00
	774.90

	Chief Orthotist -
	
	
	

	In charge of two or more orthotists:
	
	
	

	First year of service
	754.90
	20.00
	774.90

	Second year of service & thereafter
	776.10
	20.00
	796.10

	Wardsperson -
	
	
	

	First year of service
	614.20
	20.00
	634.20

	Second year of service and thereafter
	617.90
	20.00
	637.90

	Surgical Dresser -
	
	
	

	First year of service
	620.00
	20.00
	640.00

	Second year of service
	624.20
	20.00
	644.20

	Third year of service and thereafter
	630.10
	20.00
	650.10

	Recreation Activities Officer -
	
	
	

	First year of experience
	633.20
	20.00
	653.20

	Second year of experience
	646.80
	20.00
	666.80

	Third year of experience & thereafter
	655.90
	20.00
	675.90

	Diversional Therapist with Associate
	
	
	

	Diploma -
	
	
	

	First year of experience
	627.60
	20.00
	647.60

	Second year of experience
	658.70
	20.00
	678.70

	Third year of experience
	686.90
	20.00
	706.90

	Fourth year of experience
	712.90
	20.00
	732.90

	Fifth year of experience and thereafter
	740.00
	20.00
	760.00

	Years of experience as a Diversional Therapist with Associate Diploma employed under the

	Private Hospital Employees' (State) Award or any award replacing that award will be

	recognised for appointment and incremental progression.

	Technical Assistant -
	
	
	

	First year of service
	676.20
	20.00
	696.20

	Second year of service
	690.80
	20.00
	710.80

	Third year of service and thereafter
	700.40
	20.00
	720.40

	Pharmacy Department
	
	
	

	Pharmacy Assistant (Graduate/Unregistered)
	704.30
	20.00
	724.30

	Pharmacists (Registered) -
	
	
	

	First year of experience
	766.30
	20.00
	786.30

	Second year of experience
	789.00
	20.00
	809.00

	Third year of experience
	828.00
	20.00
	848.00

	Fourth year of experience
	874.30
	20.00
	894.30

	Fifth year of experience
	923.90
	20.00
	943.90

	Sixth year of experience
	970.40
	20.00
	990.40

	Seventh year of experience
	1,007.40
	20.00
	1,027.40

	Eighth year of experience and thereafter
	1,035.20
	20.00
	1,055.20

	Chief Pharmacist (Practising Pharmacist) -
	
	
	

	Sole pharmacist in charge or in charge of 3
	
	
	

	or less registered or unregistered assistants:
	
	
	

	First year of service
	1,102.10
	20.00
	1,122.10

	Second year of service
	1,134.10
	20.00
	1,154.10

	Third year of service
	1,161.60
	20.00
	1,181.60

	In charge of 4 or more registered or
	
	
	

	unregistered assistants:
	
	
	

	First year of service
	1,189.20
	20.00
	1,209.20

	Second year of service
	1,217.70
	20.00
	1,237.70

	Third year of service
	1,253.90
	20.00
	1,273.90

	Pharmacists who are in possession of a Fellowship of the Society of Hospital Pharmacists shall be

	paid in addition to the rates prescribed an allowance per week of the amount set out in Item 20 of

	Table 2 - Other Rates and Allowances.

	Radiographic Staff
	
	
	

	Radiographer -
	
	
	

	First year of experience
	747.50
	20.00
	767.50

	Second year of experience
	766.30
	20.00
	786.30

	Third year of experience
	800.30
	20.00
	820.30

	Fourth year of experience
	834.40
	20.00
	854.40

	Fifth year of experience
	870.20
	20.00
	890.20

	Sixth year of experience
	905.80
	20.00
	925.80

	Seventh year of experience
	942.90
	20.00
	962.90

	Eighth year of experience and thereafter
	982.50
	20.00
	1,002.50

	Senior Radiographer in a Section
	1,054.40
	20.00
	1,074.40

	Assistant Chief Radiographer
	1,078.80
	20.00
	1,098.80

	Chief Radiographer or Sole Radiographer
	
	
	

	at hospitals with an adjusted daily average of
	
	
	

	Under 100 beds
	1,078.80
	20.00
	1,098.80

	100 beds but less than 200
	1,137.60
	20.00
	1,157.60

	200 beds but less than 300
	1,201.90
	20.00
	1,221.90

	300 beds but less than 500
	1,273.00
	20.00
	1,293.00

	500 beds but less than 750
	1,340.00
	20.00
	1,360.70

	Chief Radiographer, Diagnostic
	
	
	

	Radiographer at a hospital having an
	
	
	

	adjusted daily average of occupied beds of
	
	
	

	750 or more
	1,374.80
	20.00
	1,394.80

	Radiographers who are in possession of a Fellowship of the Australian Institute of Radiography

	shall be paid an allowance of the amount per week set out in Item 21 of Table 2 - Other Rates and

	Allowances. A radiographer employed in a hospital who is required to provide a weekly service to

	another hospital or hospitals shall be paid in accordance with the following:

	(a) Where a radiographer is classified and paid as a Chief Radiographer in his/her own hospital,

	he/she shall be adjusted to the rate prescribed for a Chief Radiographer based on the combined

	A.D.A. of the hospitals within the group service, provided that, if on this basis the employee would

	not be entitled to an adjustment to a higher salary rate, the employee shall be paid an allowance of

	the amount per week set out in Item 19 of Table 2 - Other Rates and Allowances.

	(b) Where the employee is not classified and paid as a Chief Radiographer, the employee shall be

	paid the weekly rate prescribed for a Senior Radiographer.

	Support Services Staff
	
	
	

	General Services Officer, Grade I -
	
	
	

	(includes Maid, Laundry Hand, Seamstress)
	
	
	

	Junior (under 18 years of age)
	487.10
	4.0%
	506.60

	Adult (18 years of age and over)
	587.60
	20.00
	607.60

	General Services Officer, Grade II -
	
	
	

	(includes Kitchenhand, Ward Assistant,
	
	
	

	Wash House Employee, Industrial
	
	
	

	Washing Machine Operator,
	
	
	

	Porter/Cleaner, Cleaner, General Useful)
	600.70
	20.00
	620.70

	General Services Officer, Grade III -
	
	
	

	(includes Handyperson, Storeperson,
	
	
	

	Assistant Cook)
	610.60
	20.00
	630.60

	General Services Officer, Grade IV -
	
	
	

	First year of service
	623.90
	20.00
	643.90

	Second year of service
	633.20
	20.00
	653.20

	Third year of service and thereafter
	646.80
	20.00
	666.80

	Cook -
	
	
	

	Grade A
	639.70
	20.00
	659.70

	Grade B
	625.70
	20.00
	645.70

	Chef -
	
	
	

	First year of service
	660.80
	20.00
	680.80

	Second year of service and thereafter
	672.10
	20.00
	692.10

	Catering Officer -
	
	
	

	First year of service
	710.30
	20.00
	730.30

	Second year of service and thereafter
	720.00
	20.00
	740.00

	Housekeeper -
	
	
	

	First year of service
	623.10
	20.00
	643.10

	Second year of service and thereafter
	626.70
	20.00
	646.70

	Laundry Foreperson
	634.40
	20.00
	654.40

	If in possession of Laundry and Dry
	
	
	

	Cleaning Certificate
	642.50
	20.00
	662.50

	Gardener (Otherwise)
	613.40
	20.00
	633.40

	Gardener (Qualified)
	627.20
	20.00
	647.20

	Head Gardener (Otherwise)
	643.80
	20.00
	663.80

	Head Gardener (Qualified)
	675.50
	20.00
	695.50

	Motor Vehicle Driver
	623.20
	20.00
	643.20

	Motor Vehicle Driver (Trucks and
	
	
	

	Ambulance)
	630.60
	20.00
	650.60

	Storekeeper
	654.60
	20.00
	674.60

	Technical Staff
	
	
	

	Technical Officer -
	
	
	

	Grade I:
	
	
	

	First year of experience
	715.40
	20.00
	735.40

	Second year of experience
	729.00
	20.00
	749.00

	Third year of experience
	739.00
	20.00
	759.00

	Fourth year of experience
	753.00
	20.00
	773.00

	Fifth year of experience
	766.30
	20.00
	786.30

	Sixth year of experience
	789.00
	20.00
	809.00

	Seventh year of experience
	809.80
	20.00
	829.80

	Eighth year of experience & thereafter
	828.00
	20.00
	848.00

	Grade II:
	
	
	

	First year of service
	874.40
	20.00
	894.40

	Second year of service
	899.20
	20.00
	919.20

	Third year of service
	923.90
	20.00
	943.90

	Fourth year of service
	970.40
	20.00
	990.40

	Senior Technical Officer -
	
	
	

	First year of service
	1,007.40
	20.00
	1,027.40

	Second year of service
	1,021.20
	20.00
	1,041.20

	Third year of service and thereafter
	1,035.20
	20.00
	1,055.20

	Medical Technologist -
	
	
	

	First year of experience
	766.30
	20.00
	786.30

	Second year of experience
	789.00
	20.00
	809.00

	Third year of experience
	828.00
	20.00
	848.00

	Fourth year of experience
	874.40
	20.00
	894.40

	Fifth year of experience
	923.90
	20.00
	943.90

	Sixth year of experience
	970.40
	20.00
	990.40

	Seventh year of experience
	1,007.40
	20.00
	1,027.40

	Eighth year of experience & thereafter
	1,035.20
	20.00
	1,055.20

	Senior Medical Technologist in a Section -
	
	
	

	First year of experience
	1,102.10
	20.00
	1,122.10

	Second year of experience
	1,134.10
	20.00
	1,154.10

	Third year of experience and thereafter
	1,161.60
	20.00
	1,181.60

	Chief Medical Technologist -
	
	
	

	If sole technologist in a hospital or in
	
	
	

	charge of other technologists or trainees at
	
	
	

	hospitals having an adjusted daily average
	
	
	

	of occupied beds of less than 200:
	
	
	

	First year of experience
	1,189.20
	20.00
	1,209.20

	Second year of experience
	1,217.70
	20.00
	1,237.70

	Third year of experience & thereafter
	1,253.90
	20.00
	1,273.90

	Provided where a Chief Medical Technologist is the holder of a Fellowship of the Australian Institute of Medical Technology s/he shall be paid an additional amount per week as wet out in Item 22 of Table 2 - Other Rates and Allowances.

	Apprentices
	
	
	

	Apprentice Cook -
	
	
	

	First year
	375.40
	60% of Cook B
	387.40

	Second year
	516.20
	82½ of Cook B
	532.70

	Third year
	578.80
	92½ of Cook B
	597.30

	Apprentice Gardener -
	
	
	

	First year
	313.60
	50% of
	323.60

	
	
	Gardener
	

	
	
	(qualified)
	

	Second year
	376.30
	60% of
	388.30

	
	
	Gardener
	

	
	
	(qualified)
	

	Third year
	501.80
	80% of
	517.80

	
	
	Gardener
	

	
	
	(qualified)
	

	
	564.50
	90% of
	582.50

	
	
	Gardener
	

	Fourth year
	
	(qualified)
	

	Medical Officers
	
	
	

	Medical Officer - Resident -
	
	
	

	First year of service
	861.90
	20.00
	881.90

	Second year of service
	932.10
	20.00
	952.10

	Third year of service
	1,010.30
	20.00
	1,030.30

	Fourth year of service
	1,084.50
	20.00
	1,104.50

	Medical Officer - Registrar
	
	
	

	First year of service
	1,011.00
	20.00
	1,031.00

	Second year of service
	1,084.50
	20.00
	1,104.50

	Third year of service
	1,158.30
	20.00
	1,178.30

	Fourth year of service
	1,229.10
	20.00
	1,249.10

	Medical Officer - Senior Registrar
	1,337.00
	20.00
	1,357.00

	Scientific Officers
	
	
	

	Scientific Officer - Trainee
	
	
	

	First year of scale
	480.60
	20.00
	500.60

	Second year of scale
	508.40
	20.00
	528.40

	Third year of scale
	563.40
	20.00
	583.40

	Fourth year of scale
	625.10
	20.00
	645.10

	Fifth year of scale
	687.70
	20.00
	707.70

	Sixth year of scale
	738.80
	20.00
	758.80

	Scientific Officer
	
	
	

	First year of scale -
	765.60
	20.00
	785.60

	Second year of scale
	788.60
	20.00
	808.60

	Third year of scale
	827.30
	20.00
	847.30

	Fourth year of scale
	873.70
	20.00
	893.70

	Fifth year of scale
	923.40
	20.00
	943.40

	Sixth year of scale
	969.80
	20.00
	989.80

	Seventh year of scale
	1,006.90
	20.00
	1,026.90

	Eight year of scale
	1,034.60
	20.00
	1,054.60

	Senior Scientific Officer -
	
	
	

	First year of scale
	1,101.60
	20.00
	1,121.60

	Second year of scale
	1,133.40
	20.00
	1,153.40

	Third year of scale
	1,160.90
	20.00
	1,180.90

	Fourth year of scale
	1,188.40
	20.00
	1,208.40

	Fifth year of scale
	1,217.20
	20.00
	1,237.20

	Sixth year of scale
	1,253.40
	20.00
	1,273.40

	Seventh year of scale
	1,287.00
	20.00
	1,307.00

	Eight year of scale
	1,315.80
	20.00
	1,335.80

	Senior Scientific Officer - in charge -
	
	
	

	(a) in charge of a section of a laboratory:
	
	
	

	First year
	1,101.60
	20.00
	1,121.60

	Second year
	1,133.40
	20.00
	1,153.40

	Third year
	1,160.90
	20.00
	1,180.90

	(b) in charge of a laboratory at a hospital
	
	
	

	having an ADA of less than 200:
	
	
	

	First year
	1,188.40
	20.00
	1,208.40

	Second year
	1,217.20
	20.00
	1,237.20

	Thereafter
	1,252.20
	20.00
	1,272.20

	(c) in charge of a laboratory at a hospital
	
	
	

	having an ADA of more than 200:
	
	
	

	First year
	1,253.40
	20.00
	1,273.40

	Second year
	1,287.00
	20.00
	1,307.00

	Thereafter
	1,314.90
	20.00
	1,334.90

	Principal Scientific Officer -
	
	
	

	First year of scale
	1,354.40
	20.00
	1,374.40

	Second year of scale
	1,384.20
	20.00
	1,404.20

	Third year of scale
	1,417.50
	20.00
	1,437.50

	Fourth year of scale
	1,447.70
	20.00
	1,467.70

	Fifth year of scale
	1,479.30
	20.00
	1,499.30

	Sixth year of scale
	1,510.40
	20.00
	1,530.40

	Seventh year of scale
	1,541.10
	20.00
	1,561.10

	Eight year of scale
	1,573.30
	20.00
	1,593.30

	Ninth year of scale
	1,604.30
	20.00
	1,624.30

	Tenth year of scale
	1,636.70
	20.00
	1,656.70

	Nurse Counsellor -
	
	
	

	First year of scale
	753.90
	20.00
	773.90

	Second year of scale
	782.80
	20.00
	802.80

	Third year of scale
	822.20
	20.00
	842.20

	Fourth year of scale
	857.70
	20.00
	877.70

	Fifth year of scale
	899.40
	20.00
	919.40

	Sixth year of scale
	932.90
	20.00
	952.90

	Seventh year of scale
	962.40
	20.00
	982.40

	Eight year of scale
	990.60
	20.00
	1,010.60

	Thereafter
	1,028.80
	20.00
	1,048.80

	Psychologist, Audiologist, Research -
	
	
	

	Project Officer -
	
	
	

	First year of service
	748.40
	20.00
	768.40

	Second year of service
	777.00
	20.00
	797.00

	Third year of service
	815.50
	20.00
	835.50

	Fourth year of service
	852.90
	20.00
	872.90

	Fifth year of service
	893.90
	20.00
	913.90

	Sixth year of service
	932.10
	20.00
	952.10

	Seventh year of service
	962.10
	20.00
	982.20

	Eight year of service
	1,028.50
	20.00
	1,048.50

	Clinical Psychologists -
	
	
	

	First year of service
	992.00
	20.00
	1,012.00

	Second year of service
	1,045.10
	20.00
	1,065.10

	Third year of service
	1,094.10
	20.00
	1,114.10

	Fourth year of service
	1,147.70
	20.00
	1,167.70

	Fifth year of service
	1,197.10
	20.00
	1,217.10

	Librarian - Graduate -
	
	
	

	First year of service
	741.60
	20.00
	761.60

	Second year of service
	765.40
	20.00
	785.40

	Third year of service
	797.50
	20.00
	817.50

	Fourth year of service
	827.20
	20.00
	847.20

	Fifth year of service
	857.70
	20.00
	877.70

	Sixth year of service
	878.60
	20.00
	898.60

	Seventh year of service
	923.00
	20.00
	943.00

	Dietitian -
	
	
	

	First year of scale
	788.60
	20.00
	808.60

	Second year of scale
	827.30
	20.00
	847.30

	Third year of scale
	873.70
	20.00
	893.70

	Fourth year of scale
	923.40
	20.00
	943.40

	Fifth year of scale
	969.80
	20.00
	989.80

	Sixth year of scale
	1,006.90
	20.00
	1,026.90

	Seventh year of scale
	1,034.60
	20.00
	1,054.60

	Grade 1 -
	
	
	

	First year of scale
	1,101.60
	20.00
	1,121.60

	Second year of scale
	1,133.40
	20.00
	1,153.40

	Physiotherapists, Occupational Therapists
	
	
	

	Music Therapists, Speech Pathologists -
	
	
	

	First year of scale
	765.60
	20.00
	785.60

	Second year of scale
	788.60
	20.00
	808.60

	Third year of scale
	826.60
	20.00
	846.60

	Fourth year of scale
	873.70
	20.00
	893.70

	Fifth year of scale
	923.40
	20.00
	943.40

	Sixth year of scale
	969.80
	20.00
	989.80

	Seventh year of scale
	1,006.90
	20.00
	1,026.90

	Eight year of scale
	1,034.60
	20.00
	1,054.60

	Thereafter
	
	
	

	Medical Records Officer -
	
	
	

	First year of scale
	752.30
	20.00
	772.30

	Second year of scale
	765.20
	20.00
	785.20

	Third year of scale
	778.20
	20.00
	798.20

	Fourth year of scale
	790.80
	20.00
	810.80

	Fifth year of scale
	805.00
	20.00
	825.00

	Sixth year of scale
	822.00
	20.00
	842.00

	Seventh year of scale
	838.60
	20.00
	858.60

	Eight year of scale
	875.80
	20.00
	895.80

	Welfare Officer - Social -
	
	
	

	Grade 1:
	
	
	

	First year of scale
	669.70
	20.00
	689.70

	Second year of scale
	703.00
	20.00
	723.00

	Third year of scale
	732.90
	20.00
	752.90

	Fourth year of scale
	760.80
	20.00
	780.80

	Fifth year of scale
	823.60
	20.00
	843.60

	Grade 2:
	
	
	

	First year of scale
	819.90
	20.00
	839.90

	Second year of scale
	849.40
	20.00
	869.40

	Social Worker -
	
	
	

	First year of scale
	753.90
	20.00
	773.90

	Second year of scale
	782.80
	20.00
	802.80

	Third year of scale
	822.20
	20.00
	842.20

	Fourth year of scale
	857.70
	20.00
	877.70

	Fifth year of scale
	899.40
	20.00
	919.40

	Sixth year of scale
	932.90
	20.00
	952.90

	Seventh year of scale
	962.40
	20.00
	982.40

	Eight year of scale
	990.60
	20.00
	1,010.60

	Ninth year of scale
	1,028.80
	20.00
	1,048.80

	Patient Services Assistant
	600.70
	20.00
	620.70

	Security Officers -
	
	
	

	Grade 1
	683.20
	20.00
	703.20

	Grade 2
	707.90
	20.00
	727.90

	Medical Records Administrator/Clinical
	
	
	

	Coders
	
	
	

	First year of scale
	752.30
	20.00
	772.30

	Second year of scale
	765.20
	20.00
	785.20

	Third year of scale
	778.20
	20.00
	798.20

	Fourth year of scale
	790.80
	20.00
	810.80

	Fifth year of scale
	805.00
	20.00
	825.00

	Sixth year of scale
	822.00
	20.00
	842.00

	Seventh year of scale
	838.60
	20.00
	858.60

	Eight year of scale
	875.80
	20.00
	895.80

Table 2 - Other Rates and Allowances

	Item
	Clause
	Brief Description
	Amount from

	No.
	No.
	
	8.10.07

	
	
	
	$

	1
	5.2.D
	Principal Scientific Officer - Qualification Allowance
	53.00 p/week

	2
	5.3.B
	Psychologists, Audiologists &
	

	
	
	Research or Project Officers -
	

	
	
	Allowance
	58.80 p/week

	
	
	Further Allowance
	58.80 p/week

	3
	5.6
	Physiotherapist, Occupational Therapist, Speech Pathologist -
	

	
	
	In Charge Allowance
	125.40 p/week

	
	
	
	

	4
	7.A(xi)
	Broken Shift Allowance
	8.00 per shift

	
	7.B(iii)
	
	

	5
	9(vi)
	Meal Allowances (overtime) -
	

	
	12(iv)
	Breakfast
	11.40 p/meal

	
	
	Lunch
	14.60 p/meal

	
	
	Dinner
	21.80 p/meal

	6
	15(vii)
	Apprentices -
	

	
	
	Certificate of exam pass
	1.90 p/week

	
	
	Each subsequent year
	1.90 p/week

	7
	17(i)
	Driving Allowances -
	

	
	
	Where required to drive a vehicle
	4.90 p/week

	
	
	Required to drive more than 10 hours in any week -
	

	
	
	minimum payment
	4.90

	
	
	Required to drive more than 4 hours in any day or shift
	

	
	
	- minimum payment
	4.90 p/shift

	
	
	
	

	8
	17(ii)
	Post-mortem Assistance Allowance -
	

	
	
	Weekly allowance
	7.60 p/week

	
	
	Where assisting in more than one post mortem per week
	7.60

	
	
	
	p/p.mortem

	9
	17(iii)
	Dirty Work, Confined Spaces Allowance
	0.41 per hour

	10
	17(iii)
	Confined Spaces Allowance - inside boiler, flue, etc.
	0.71 per hour

	11
	17(v)
	Handling Linen of Nauseous Nature Allowance (except in
	

	
	
	sealed linen bags)
	0.22 per hour

	
	
	
	

	12
	17(vii)
	Leading Hand Allowance -
	

	
	
	In charge of 2 to 5 employees
	20.60 p/week

	
	
	In charge of 6 to 10 employees
	29.00 p/week

	
	
	In charge of 11 to 15 employees
	36.70 p/week

	
	
	In charge of 16 to 19 employees
	44.70 p/week

	
	
	
	

	13
	17(viii)
	On-Call Allowance
	

	
	
	Per 24 hours
	18.70

	
	
	On-Call Allowance - rostered days off
	36.40

	14
	28(iii)
	Uniform Allowance
	2.10 per week

	15
	28(iv)
	Laundering of Uniform
	1.30 per week

	
	
	Allowance
	5.60 per week

	16
	Table 1
	Stenographic Allowance
	5.60 per week

	17
	Table 1
	Sterilising Certificate Allowance
	11.60 p/week

	18
	Table 1
	Boiler Attendant Allowance
	15.00 p/week

	19
	Table 1
	Chief Radiographer Service to another Hospital Allowance
	39.20 p/week

	20
	Table 1
	Fellowship of the Society of Hospital Pharmacists Allowance
	21.50 p/week

	21
	Table 1
	Fellowship of Australian Institute of Radiography
	

	
	
	Allowance
	23.70 p/week

	22
	Table 1
	Fellowship of Australian Institute of Medical Technology
	

	
	
	Allowance
	38.90 p/week

	23
	18
	Transport Allowance - use of own vehicle (overtime hours) -
	

	
	
	Vehicles with engine capacity over 1600 cc
	28.6

	
	
	
	cents p/km

	
	
	Vehicles with engine capacity1600 cc and under
	23.9

	
	
	
	cents p/km

2.
This variation shall take effect from the first pay period to commence on or after 8 October 2007.

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(548)
	SERIAL C6127

Private Hospital Employees (State) Award 2006

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 739 of 2007)

	Before Mr Deputy President Grayson
	23 July 2007

REVIEWED AWARD
1.
Insert after subclause (iv) of clause 39, Area, Incidence and Duration of the award published 4 June 2004 (344 I.G. 734) the following new subclause:

(v)
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 23 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(548)
	SERIAL C6228

Private Hospital Employees (State) Award 2006

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Health Services Union, Industrial Organisation of Employees.

(No. IRC 1799 of 2007)

	Before Commissioner McLeay
	8 October 2007

VARIATION

1.
Delete subclause (ii) of clause 3, Wages of the award published 4 June 2004 (344 I.G. 734), and insert in lieu thereof the following:

(ii)
The Rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be off-set against:

(a)
any equivalent over-award payments, and/or

(b)
award wage increases since 29 May, 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete Part B, Monetary Rates, and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Wages

	Classification
	Current rate
	SWC 2007
	Wage Rate

	
	
	adjustment
	as from

	
	
	
	8.10.2007

	
	$/week
	$/week
	$/week

	Administrative Staff
	
	
	

	Clerk - Age Scale
	
	
	

	Under 18 years of age
	341.60
	4.0%
	355.30

	
	
	
	

	Clerk - Grade I
	
	
	

	First year of service
	548.30
	20.00
	568.30

	Second year of service
	561.60
	20.00
	581.60

	Third year of service
	573.70
	20.00
	593.70

	Fourth year of service
	583.70
	20.00
	603.70

	Fifth year of service and thereafter
	593.70
	20.00
	613.70

	
	
	
	

	Clerk - Grade II
	
	
	

	First year of service
	610.30
	20.00
	630.30

	Second year of service and thereafter
	625.30
	20.00
	645.30

	Clerk - Grade III
	
	
	

	First year of service
	640.60
	20.00
	660.60

	Second year of service and thereafter
	653.90
	20.00
	673.90

	Clerk - Grade IV
	
	
	

	First year of service
	666.70
	20.00
	686.70

	Second year of service and thereafter
	678.50
	20.00
	698.50

	Clerk - Grade V
	
	
	

	First year of service
	694.10
	20.00
	714.10

	Second year of service and thereafter
	706.60
	20.00
	726.60

	Provided that employees on the Age Scale who are substantially engaged on stenographic duties, or as a

	comptometer or ledger posting machine operator, shall be paid a weekly allowance as part of salary of the

	amount per week set out in Item 12 of Table 2 - Other Rates and Allowances

	Central Sterile Supply Department
	
	
	

	Aides -
	
	
	

	Junior Scale -
	
	
	

	Under 18 years of age
	379.10
	4.0%
	394.30

	
	
	
	

	Adult -
	
	
	

	First year of service
	577.10
	20.00
	597.10

	Second year of service
	584.90
	20.00
	604.90

	Third year of service & thereafter
	592.80
	20.00
	612.80

	
	
	
	

	Assistant Supervisor of C.S.S.D.
	
	
	

	500 beds and over
	681.90
	20.00
	701.90

	200 but less than 500 beds
	628.50
	20.00
	648.50

	100 but less than 200 beds
	611.10
	20.00
	631.10

	
	
	
	

	Supervisor of C.S.S.D
	
	
	

	500 beds and over
	780.30
	20.00
	800.30

	200 but less than 500 beds
	729.30
	20.00
	749.30

	100 but less than 200 beds
	681.90
	20.00
	701.90

	
	
	
	

	Central Sterile Supply Department Aides, other than Supervisors and Assistant Supervisors, who possess

	the Sterilising Certificate shall be paid an allowance of the amount per week set out in Item 13 of Table 2 -

	Other Rates and Allowances

	
	
	
	

	Maintenance Staff
	
	
	

	
	
	
	

	Boiler Attendant -
	
	
	

	Certificated
	581.60
	20.00
	601.60

	With Maintenance of Plant Duties
	586.50
	20.00
	606.50

	
	
	
	

	Where a boiler attendant attends to more than one boiler and/or performs work other than that of a boiler

	attendant he shall be paid an additional amount per week as set out in Item 14 of Table 2 - Other Rates and

	Allowances.

	
	
	
	

	Maintenance Supervisor (Non-Tradesman)
	
	
	

	In charge of staff
	660.50
	20.00
	680.50

	Otherwise
	648.60
	20.00
	668.60

	
	
	
	

	Maintenance Supervisor (Tradesman) -
	
	
	

	In charge of staff
	737.00
	20.00
	757.00

	Otherwise
	695.00
	20.00
	715.00

	
	
	
	

	Engineer (Certificated)
	
	
	

	First year of service
	757.30
	20.00
	777.30

	Second year of service and thereafter
	798.70
	20.00
	818.70

	Nuclear Medicine Department
	
	
	

	
	
	
	

	Nuclear Medicine Technologist -
	
	
	

	First year of experience
	649.30
	20.00
	669.30

	Second year of experience
	664.20
	20.00
	684.20

	Third year of experience
	691.30
	20.00
	711.30

	Fourth year of experience
	718.40
	20.00
	738.40

	Fifth year of experience
	746.70
	20.00
	766.70

	Sixth year of experience
	775.10
	20.00
	795.10

	Seventh year of experience
	804.50
	20.00
	824.50

	Eighth year of experience and thereafter
	835.90
	20.00
	855.90

	
	
	
	

	Senior Nuclear Medicine Technologist
	893.00
	20.00
	913.00

	
	
	
	

	Chief Nuclear Medicine Technologist -
	
	
	

	Grade I
	1,010.20
	20.00
	1,030.20

	Grade II
	1,066.60
	20.00
	1,086.60

	
	
	
	

	Other Medical/Technical Staff Group
	
	
	

	
	
	
	

	Anaesthetic and Operating Theatre Technician -
	
	
	

	Without Diploma
	611.70
	20.00
	631.70

	Provided that an Anaesthetic and Operating Theatre
	
	
	

	Technician who is the possessor of a Diploma issued
	
	
	

	by the Australian Society of Anaesthetic and
	
	
	

	Operating Theatre Technicians shall be paid
	634.80
	20.00
	654.80

	
	
	
	

	Senior Anaesthetic and Operating Theatre Technician
	647.10
	20.00
	667.10

	
	
	
	

	Electro-Cardiograph Recorder/Technician -
	
	
	

	First year of experience
	611.70
	20.00
	631.70

	Third year of experience and thereafter
	620.10
	20.00
	640.10

	
	
	
	

	Senior Electro-Cardiograph Recorder/Technician
	632.30
	20.00
	652.30

	
	
	
	

	Heart/Lung Assistant
	619.90
	20.00
	639.90

	
	
	
	

	Heart/Lung Technician
	644.20
	20.00
	664.20

	
	
	
	

	Neurophysiological Technician -
	
	
	

	First year of experience
	634.80
	20.00
	654.80

	Second year of experience & thereafter
	647.10
	20.00
	667.10

	
	
	
	

	Senior Neurophysiological Technician -
	
	
	

	Grade I
	659.70
	20.00
	679.70

	Grade II
	698.70
	20.00
	718.70

	Grade III
	749.60
	20.00
	769.60

	
	
	
	

	Surgical Bootmaker -
	
	
	

	First year of experience
	639.20
	20.00
	659.20

	Second year of experience & thereafter
	646.70
	20.00
	666.70

	
	
	
	

	Orthotist -
	
	
	

	First year of service
	639.30
	20.00
	659.30

	Second year of service
	649.60
	20.00
	669.60

	Third year of service
	658.70
	20.00
	678.70

	Fourth year of service and thereafter
	666.90
	20.00
	686.90

	Chief Orthotist -
	
	
	

	Sole, or in charge of one other
	695.90
	20.00
	715.90

	Chief Orthotist -
	
	
	

	In charge of two or more orthotists
	
	
	

	First year of service
	695.90
	20.00
	715.90

	Second year of service & thereafter
	713.90
	20.00
	733.90

	Wardsperson -
	
	
	

	First year of service
	576.60
	20.00
	596.60

	Second year of service and thereafter
	579.70
	20.00
	599.70

	
	
	
	

	Surgical Dresser
	
	
	

	First year of service
	581.50
	20.00
	601.50

	Second year of service
	585.10
	20.00
	605.10

	Third year of service and thereafter
	590.10
	20.00
	610.10

	
	
	
	

	Recreation Activities Officer -
	
	
	

	First year of experience
	592.80
	20.00
	612.80

	Second year of experience
	604.30
	20.00
	624.30

	Third year of experience & thereafter
	612.00
	20.00
	632.00

	
	
	
	

	Diversional Therapist with Associate Diploma -
	
	
	

	First year of experience
	588.00
	20.00
	608.00

	Second year of experience
	614.30
	20.00
	634.30

	Third year of experience
	638.20
	20.00
	658.20

	Fourth year of experience
	660.20
	20.00
	680.20

	Fifth year of experience and thereafter
	683.20
	20.00
	703.20

	Years of experience as a Diversional Therapist with Associate Diploma employed under the Private

	Hospital Employees' (State) Award or any award replacing that award will be recognised for appointment

	and incremental progression

	Technical Assistant -
	
	
	

	First year of service
	592.80
	20.00
	612.80

	Second year of service
	604.30
	20.00
	624.30

	Third year of service and thereafter
	612.00
	20.00
	632.00

	
	
	
	

	Pharmacy Department
	
	
	

	
	
	
	

	Pharmacy Assistant (Graduate/Unregistered)
	615.10
	20.00
	635.10

	
	
	
	

	Pharmacists (Registered) -
	
	
	

	First year of experience
	664.20
	20.00
	684.20

	Second year of experience
	682.40
	20.00
	702.40

	Third year of experience
	713.30
	20.00
	733.30

	Fourth year of experience
	750.00
	20.00
	770.00

	Fifth year of experience
	789.40
	20.00
	809.40

	Sixth year of experience
	826.30
	20.00
	846.30

	Seventh year of experience
	855.70
	20.00
	875.70

	Eighth year of experience and thereafter
	877.80
	20.00
	897.80

	
	
	
	

	Chief Pharmacist (Practising Pharmacist) -
	
	
	

	Sole pharmacist in charge or in charge of 3 or less
	
	
	

	registered or unregistered assistants
	
	
	

	First year of service
	930.90
	20.00
	950.90

	Second year of service
	956.30
	20.00
	976.30

	Third year of service
	978.10
	20.00
	998.10

	In charge of 4 or more registered or unregistered
	
	
	

	assistants
	
	
	

	First year of service
	1,000.00
	20.00
	1,020.00

	Second year of service
	1,022.70
	20.00
	1,042.70

	Third year of service
	1,051.40
	20.00
	1,071.40

	Pharmacists who are in possession of a Fellowship of the Society of Hospital Pharmacists shall be paid in

	addition to the rates prescribed an allowance per week of the amount set out in Item 15 of Table 2 - Other

	Rates and Allowances.

	
	
	
	

	Radiographic Staff
	
	
	

	
	
	
	

	Radiographer -
	
	
	

	First year of experience
	649.30
	20.00
	669.30

	Second year of experience
	664.20
	20.00
	684.20

	Third year of experience
	691.30
	20.00
	711.30

	Fourth year of experience
	718.40
	20.00
	738.40

	Fifth year of experience
	746.70
	20.00
	766.70

	Sixth year of experience
	775.10
	20.00
	795.10

	Seventh year of experience
	804.50
	20.00
	824.50

	Eighth year of experience and thereafter
	835.90
	20.00
	855.90

	
	
	
	

	Senior Radiographer in a Section
	893.00
	20.00
	913.00

	
	
	
	

	Assistant Chief Radiographer
	912.40
	20.00
	932.40

	
	
	
	

	Chief Radiographer or Sole Radiographer at Hospitals
	
	
	

	with an Adjusted Daily Average of
	
	
	

	Under 100 beds
	912.40
	20.00
	932.40

	100 beds but less than 200
	959.10
	20.00
	979.10

	200 beds but less than 300
	1,010.20
	20.00
	1,030.20

	300 beds but less than 500
	1,066.60
	20.00
	1,086.60

	500 beds but less than 750
	1,120.30
	20.00
	1,140.30

	
	
	
	

	Chief Radiographer, Diagnostic Radiographer at a
	
	
	

	hospital having an adjusted daily average of occupied
	
	
	

	beds of 750 or more
	1,147.40
	20.00
	1,167.40

	

	Radiographers who are in possession of a Fellowship of the Australian Institute of Radiography shall be

	paid an allowance of the amount per week set out in Item 16 of Table 2 - Other Rates and Allowances.

	

	A radiographer employed in a hospital who is required to provide a weekly service to another hospital or

	hospitals shall be paid in accordance with the following:

	

	(a)
	Where a radiographer is classified and paid as a Chief Radiographer in his own hospital, he shall be

	adjusted to the rate prescribed for a Chief Radiographer based on the combined A.D.A. of the hospitals

	within the group service, provided that if on this basis the employee would not be entitled to an adjustment

	to a higher salary rate, the employee shall be paid an allowance of the amount per week set out in Item 17 of

	Table 2 - Other Rates and Allowances

	

	(b)
	Where the employee is not classified and paid as a Chief Radiographer, the employee shall be paid

	the weekly rate prescribed for a Senior Radiographer.

	

	Support Services Staff
	
	
	

	General Services Officer, Grade I
	
	
	

	(includes Maid, Laundry Hand, Seamstress)
	
	
	

	Junior (under 18 years of age)
	457.80
	4.0%
	476.10

	Adult (18 years of age and over)
	554.00
	20.00
	574.00

	General Services Officer, Grade II -
	
	
	

	(includes Kitchenhand, Ward Assistant, Wash House
	
	
	

	Employee, Industrial Washing Machine Operator,
	
	
	

	Porter/cleaner, Cleaner, General Useful)
	565.10
	20.00
	585.10

	General Services Officer, Grade III -
	
	
	

	(includes Handyperson, Storeperson, Assistant Cook)
	573.50
	20.00
	593.50

	
	
	
	

	General Services Officer, Grade IV -
	
	
	

	First year of service
	584.90
	20.00
	604.90

	Second year of service
	592.80
	20.00
	612.80

	Third year of service and thereafter
	604.30
	20.00
	624.30

	
	
	
	

	Cook -
	
	
	

	Grade A
	598.20
	20.00
	618.20

	Grade B
	586.40
	20.00
	606.40

	
	
	
	

	Chef -
	
	
	

	First year of service
	616.10
	20.00
	636.10

	Second year of service and thereafter
	625.70
	20.00
	645.70

	
	
	
	

	Catering Officer -
	
	
	

	First year of service
	658.10
	20.00
	678.10

	Second year of service and thereafter
	666.30
	20.00
	686.30

	
	
	
	

	Housekeeper
	
	
	

	First year of service
	584.10
	20.00
	604.10

	Second year of service and thereafter
	587.10
	20.00
	607.10

	
	
	
	

	Laundry Foreman and Forewoman
	593.70
	20.00
	613.70

	
	
	
	

	If in possession of Laundry and Dry Cleaning
	
	
	

	Certificate
	600.60
	20.00
	620.60

	
	
	
	

	Gardener (Otherwise)
	575.90
	20.00
	595.90

	
	
	
	

	Gardener (Qualified)
	587.60
	20.00
	607.60

	
	
	
	

	Head Gardener (Otherwise)
	601.70
	20.00
	621.70

	
	
	
	

	Head Gardener (Qualified)
	628.60
	20.00
	648.60

	
	
	
	

	Motor Vehicle Driver
	584.20
	20.00
	604.20

	
	
	
	

	Motor Vehicle Driver (Trucks and Ambulance)
	590.50
	20.00
	610.50

	
	
	
	

	Storekeeper
	610.80
	20.00
	630.80

	
	
	
	

	Technical Staff
	
	
	

	
	
	
	

	Technical Officer -
	
	
	

	
	
	
	

	Grade I -
	
	
	

	First year of experience
	623.90
	20.00
	643.90

	Second year of experience
	634.70
	20.00
	654.70

	Third year of experience
	642.70
	20.00
	662.70

	Fourth year of experience
	653.80
	20.00
	673.80

	Fifth year of experience
	664.20
	20.00
	684.20

	Sixth year of experience
	682.40
	20.00
	702.40

	Seventh year of experience
	698.90
	20.00
	718.90

	Eighth year of experience & thereafter
	713.30
	20.00
	733.30

	Grade II -
	
	
	

	First year of service
	750.10
	20.00
	770.10

	Second year of service
	769.80
	20.00
	789.80

	Third year of service
	789.40
	20.00
	809.40

	Fourth year of service
	826.30
	20.00
	846.30

	
	
	
	

	Senior Technical Officer
	
	
	

	First year of service
	855.70
	20.00
	875.70

	Second year of service
	866.70
	20.00
	886.70

	Third year of service and thereafter
	877.80
	20.00
	897.80

	
	
	
	

	Medical Technologist -
	
	
	

	First year of experience
	664.20
	20.00
	684.20

	Second year of experience
	682.40
	20.00
	702.40

	Third year of experience
	713.30
	20.00
	733.30

	Fourth year of experience
	750.10
	20.00
	770.10

	Fifth year of experience
	789.40
	20.00
	809.40

	Sixth year of experience
	826.30
	20.00
	846.30

	Seventh year of experience
	855.70
	20.00
	875.70

	Eighth year of experience & thereafter
	877.80
	20.00
	897.80

	
	
	
	

	Senior Medical Technologist in a Section -
	
	
	

	First year of experience
	930.90
	20.00
	950.90

	Second year of experience
	956.30
	20.00
	976.30

	Third year of experience and thereafter
	978.10
	20.00
	998.10

	
	
	
	

	Chief Medical Technologist -
	
	
	

	If sole technologist in a hospital or in charge of other
	
	
	

	technologists or trainees at hospitals having an adjusted
	
	
	

	daily average of occupied beds of less than 200
	
	
	

	
	
	
	

	First year of experience
	1,000.00
	20.00
	1,020.00

	Second year of experience
	1,022.70
	20.00
	1,042.70

	Third year of experience & thereafter
	1,051.40
	20.00
	1,071.40

	
	
	
	

	Provided that where a Chief Medical Technologist is the holder of a Fellowship of the Australian Institute

	of Medical Technology s/he shall be paid an additional amount per week as set out in Item 18 of Table 2 -

	Other Rates and Allowances.

	

	Apprentices
	
	
	

	
	
	
	

	Apprentice Cook -
	
	
	

	
	
	
	

	First year
	351.80
	60% of Cook B
	363.80

	Second year
	483.80
	82½% of Cook B
	500.30

	Third year
	542.40
	92½% of Cook B
	560.90

	
	
	
	

	Apprentice Gardener
	
	
	

	First year
	293.80
	50% of
	303.80

	
	
	Gardener
	

	
	
	(qualified)
	

	Second year
	352.60
	60% of
	364.60

	
	
	Gardener
	

	
	
	(qualified)
	

	Third year
	470.10
	80% of
	486.10

	
	
	Gardener
	

	
	
	(qualified)
	

	Fourth year
	528.80
	90% of
	546.80

	
	
	Gardener
	

	
	
	(qualified)
	

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	Amount from

	
	
	
	8.10.2007

	1
	6(iii)
	Meal allowances (overtime) -
	

	
	
	Breakfast
	$8.80 per meal

	
	
	Lunch
	$11.40 per meal

	
	
	Dinner
	$16.70 per meal

	2
	7(iii)
	Transport allowance - use of own vehicle (overtime hours)
	

	
	
	vehicles with engine capacity over 1600 cc
	24.5 cents per km

	
	
	vehicles with engine capacity 1600 cc and under
	20.5 cents per km

	3
	10(viii)
	Apprentices -
	

	
	
	certificate of exam pass
	$1.79 per week

	
	
	each subsequent year
	$1.79 per week

	4
	12(i)
	Driving allowances -
	

	
	
	Where required to drive a vehicle
	$4.50 per week

	
	
	required to drive more than 10 hours in any week -
	

	
	
	minimum payment
	$4.50

	
	
	required to drive more than four hours in any day or shift -
	

	
	
	minimum payment
	$4.50 per shift

	5
	12(ii)
	Post mortem assistance allowance -
	

	
	
	weekly allowance
	$7.20 per week

	
	
	where assisting in more than one post mortem per week
	$7.20 p/post

	
	
	
	mortem

	6
	12(iii)
	Dirty work, confined spaces allowance
	$0.37 per hour

	7
	12(iii)
	Confined spaces allowance - inside boiler, flue, etc.
	$0.66 per hour

	8
	12(v)
	Handling linen of nauseous nature allowance (except in
	$0.22 per hour

	
	
	sealed linen bags)
	

	9
	12(vii)
	Leading hand allowance -
	

	
	
	in charge of 2 to 5 employees
	$19.30 per week

	
	
	in charge of 6 to 10 employees
	$27.10 per week

	
	
	in charge of 11 to 15 employees
	$34.40 per week

	
	
	in charge of 16 to 19 employees
	$42.10 per week

	10
	21(iii)
	Uniform allowance
	$1.70 per week

	11
	21(iv)
	Laundering of uniform allowance
	$1.00 per week

	12
	Table 1
	Stenographic allowance
	$5.30 per week

	13
	Table 1
	Sterilising Certificate allowance
	$6.20 per week

	14
	Table 1
	Boiler Attendant allowance
	$14.00 per week

	15
	Table 1
	Fellowship of the Society of Hospital Pharmacists
	$17.20 per week

	
	
	Allowance
	

	16
	Table 1
	Fellowship of Australian Institute of Radiography
	$18.80 per week

	
	
	Allowance
	

	17
	Table 1
	Chief Radiographer service to another hospital allowance
	$33.40 per week

	18
	Table 1
	Fellowship of Australian Institute of Medical Technology
	$30.80 per week

	
	
	Allowance
	

3.
This variation shall take effect from the first full pay period to commence on or after 8 October 2007.

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(549)
	SERIAL C6126

Private Hospital Industry Nurses' (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 740 of 2007)

	Before Mr Deputy President Grayson
	23 July 2007

REVIEWED AWARD
1.
Delete subclause (v) of clause 45, Area, Incidence and Duration of the award published 24 August 2001 (327 I.G. 1), and insert in lieu thereof the following:

(v)
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 23 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	7(287)
	SERIAL C6229

Private Hospital Professional Employees (State) Award 2006

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Health Services Union, Industrial Organisation of Employees.

(No. IRC 1800 of 2007)

	Before Commissioner McLeay
	8 October 2007

VARIATION

1.
Delete subclause 19.1 of clause 19, State Wage Case Adjustments, of the award published 16 March 2001 (323 I.G. 35), and insert in lieu thereof the following:

19.1
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(a)
any equivalent over-award payments; and/or

(b)
award wage increases since 29 May 1991 other than safety net, State Wage Case and minimum rates adjustments.

2.
Delete Part B, Monetary Rates, and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Salaries

	Classification
	Current Rate
	SWC 2007
	Wage Rate as

	
	per week
	Adjustment
	from 1/2/08

	
	
	per week
	per week

	
	$
	$
	$

	Medical Officers Resident
	
	
	

	1st year of service
	740.30
	20.00
	760.30

	2nd year of service
	796.00
	20.00
	816.00

	3rd year of service
	858.00
	20.00
	878.00

	4th year of service
	916.90
	20.00
	936.90

	Registrar
	
	
	

	1st year of service
	858.60
	20.00
	878.60

	2nd year of service
	916.90
	20.00
	936.90

	3rd year of service
	975.50
	20.00
	995.50

	4th year of service
	1,031.70
	20.00
	1,051.70

	Senior Registrar
	1,117.40
	20.00
	1,137.40

	Scientific Officers
	
	
	

	1st year of scale
	663.80
	20.00
	683.80

	2nd year of scale
	682.00
	20.00
	702.00

	3rd year of scale
	712.80
	20.00
	732.80

	4th year of scale
	749.60
	20.00
	769.60

	5th year of scale
	789.10
	20.00
	809.10

	6th year of scale
	825.90
	20.00
	845.90

	7th year of scale
	855.30
	20.00
	875.30

	8th year of scale
	877.30
	20.00
	897.30

	Senior Scientific Officer
	
	
	

	1st year of scale
	930.40
	20.00
	950.40

	2nd year of scale
	955.70
	20.00
	975.70

	3rd year of scale
	977.60
	20.00
	997.60

	4th year of scale
	999.40
	20.00
	1,019.40

	5th year of scale
	1,022.20
	20.00
	1,042.20

	6th year of scale
	1,051.00
	20.00
	1,071.00

	7th year of scale
	1,077.70
	20.00
	1,097.70

	8th year of scale
	1,100.50
	20.00
	1,120.50

	Senior Scientific Officer-in-Charge
	
	
	

	(a) in charge of a section of a laboratory -
	
	
	

	1st year
	930.40
	20.00
	950.40

	2nd year
	955.70
	20.00
	975.70

	Thereafter
	977.60
	20.00
	997.60

	(b) in charge of a laboratory at a hospital having
	
	
	

	an ADA of -
	
	
	

	(i) less than 200:
	
	
	

	1st year
	999.40
	20.00
	1,019.40

	2nd year
	1,022.20
	20.00
	1,042.20

	Thereafter
	1,050.00
	20.00
	1,070.00

	(ii) more than 200:
	
	
	

	1st year
	1,051.00
	20.00
	1,071.00

	2nd year
	1,077.70
	20.00
	1,097.70

	Thereafter
	1,099.80
	20.00
	1,119.80

	Principal Scientific Officer
	
	
	

	1st year of scale
	1,131.20
	20.00
	1,151.20

	2nd year of scale
	1,154.90
	20.00
	1,174.90

	3rd year of scale
	1,181.30
	20.00
	1,201.30

	4th year of scale
	1,205.30
	20.00
	1,225.30

	5th year of scale
	1,230.30
	20.00
	1,250.30

	6th year of scale
	1,255.00
	20.00
	1,275.00

	7th year of scale
	1,279.30
	20.00
	1,299.30

	8th year of scale
	1,305.00
	20.00
	1,325.00

	9th year of scale
	1,329.60
	20.00
	1,349.60

	10th year of scale
	1,355.30
	20.00
	1,375.30

	Trainee Scientific Officer
	
	
	

	1st year of scale
	437.50
	20.00
	457.50

	2nd year of scale
	459.50
	20.00
	479.50

	3rd year of scale
	503.30
	20.00
	523.30

	4th year of scale
	552.20
	20.00
	572.20

	5th year of scale
	601.90
	20.00
	621.90

	6th year of scale
	642.50
	20.00
	662.50

	Nurse Counsellor
	
	
	

	1st year of scale
	654.50
	20.00
	674.50

	2nd year of scale
	677.40
	20.00
	697.40

	3rd year of scale
	708.70
	20.00
	728.70

	4th year of scale
	736.90
	20.00
	756.90

	5th year of scale
	770.00
	20.00
	790.00

	6th year of scale
	796.60
	20.00
	816.60

	7th year of scale
	820.00
	20.00
	840.00

	8th year of scale
	842.40
	20.00
	862.40

	Thereafter
	872.70
	20.00
	892.70

	Psychologists, Audiologists and Research or
	
	
	

	Project Officers
	
	
	

	1st year of service
	650.20
	20.00
	670.20

	2nd year of service
	672.80
	20.00
	692.80

	3rd year of service
	703.40
	20.00
	723.40

	4th year of service
	733.00
	20.00
	753.00

	5th year of service
	765.60
	20.00
	785.60

	6th year of service
	796.00
	20.00
	816.00

	7th year of service
	819.80
	20.00
	839.80

	8th year of service
	872.50
	20.00
	892.50

	Clinical Psychologists
	
	
	

	1st year of service
	843.50
	20.00
	863.50

	2nd year of service
	885.60
	20.00
	905.60

	3rd year of service
	924.60
	20.00
	944.60

	4th year of service
	967.10
	20.00
	987.10

	5th year of service
	1,006.30
	20.00
	1,026.30

	Librarian - Graduate
	
	
	

	1st year of service
	644.70
	20.00
	664.70

	2nd year of service
	663.60
	20.00
	683.60

	3rd year of service
	689.10
	20.00
	709.10

	4th year of service
	712.70
	20.00
	732.70

	5th year of service
	736.90
	20.00
	756.90

	6th year of service
	753.40
	20.00
	773.40

	7th year of service
	788.70
	20.00
	808.70

	Dieticians
	
	
	

	1st year of scale
	682.00
	20.00
	702.00

	2nd year of scale
	712.80
	20.00
	732.80

	3rd year of scale
	749.60
	20.00
	769.60

	4th year of scale
	789.10
	20.00
	809.10

	5th year of scale
	825.90
	20.00
	845.90

	6th year of scale
	855.30
	20.00
	875.30

	7th year of scale
	877.30
	20.00
	897.30

	Grade 1
	
	
	

	1st year of scale
	930.40
	20.00
	950.40

	2nd year of scale
	955.70
	20.00
	975.70

	Physiotherapists, Occupational Therapists,
	
	
	

	Music Therapists, Speech Pathologists
	
	
	

	1st year of scale
	663.80
	20.00
	683.80

	2nd year of scale
	682.00
	20.00
	702.00

	3rd year of scale
	712.20
	20.00
	732.20

	4th year of scale
	749.60
	20.00
	769.60

	5th year of scale
	789.10
	20.00
	809.10

	6th year of scale
	825.90
	20.00
	845.90

	7th year of scale
	855.30
	20.00
	875.30

	8th year of scale
	877.30
	20.00
	897.30

	Medical Records Administrator
	
	
	

	1st year of service
	653.20
	20.00
	673.20

	2nd year of service
	663.40
	20.00
	683.40

	3rd year of service
	673.80
	20.00
	693.80

	4th year of service
	683.80
	20.00
	703.80

	5th year of service
	695.10
	20.00
	715.10

	6th year of service
	708.50
	20.00
	728.50

	7th year of service
	721.70
	20.00
	741.70

	8th year of service
	751.20
	20.00
	771.20

	Welfare Officers - Social
	
	
	

	Adults - Grade 1
	
	
	

	1st year of scale
	587.70
	20.00
	607.70

	2nd year of scale
	614.10
	20.00
	634.10

	3rd year of scale
	637.80
	20.00
	657.80

	4th year of scale
	659.90
	20.00
	679.90

	5th year of scale
	709.80
	20.00
	729.80

	Adults - Grade 2
	
	
	

	1st year of scale
	706.90
	20.00
	726.90

	2nd year of scale
	730.30
	20.00
	750.30

	Social Workers
	
	
	

	1st year of scale
	654.50
	20.00
	674.50

	2nd year of scale
	677.40
	20.00
	697.40

	3rd year of scale
	708.70
	20.00
	728.70

	4th year of scale
	736.90
	20.00
	756.90

	5th year of scale
	770.00
	20.00
	790.00

	6th year of scale
	796.60
	20.00
	816.60

	7th year of scale
	820.00
	20.00
	840.00

	8th year of scale
	842.40
	20.00
	862.40

	9th year of scale
	872.70
	20.00
	892.70

Table 2 - Allowances

	Item No.
	Clause No.
	Allowance
	Amount from

	
	
	
	1/2/08

	
	
	
	$

	1
	3.4
	Principal Scientific Officer-Qualification Allowance
	46.70 p/wk

	2
	3(3.6)(b)
	Psychologists, Audiologists and Research or Project Officers
	

	
	
	Allowance
	51.70 p/wk

	
	
	Further Allowance
	51.70 p/wk

	3
	3(3.9)
	Physiotherapist, Occupational Therapist, Speech Pathologist
	

	
	
	-In-Charge Allowance
	110.30 p/wk

	4
	6(6.2)
	Meal Allowance - Overtime
	

	
	(a)
	Breakfast
	8.60

	
	(b)
	Lunch
	11.10

	
	(c)
	Evening
	16.40

	5
	20(20.3)
	Uniform Allowance
	1.70 p/wk

	6
	20(20.4)
	Laundry Allowance
	0.95 p/wk

	7
	23
	Mileage Allowance
	

	
	
	Motor Car
	

	
	
	First 8,000 kilometres per year
	

	
	
	1,600 cc and over
	0.526 p/km

	
	
	Under 1600 cc
	0.376 p/km

	
	
	Over 8,000 kilometres per year
	

	
	
	1,600 cc and over
	0.187 p/km

	
	
	Under 1600 cc
	0.157 p/km

	
	
	Motor Cycle
	0.248 p/km

3.
This variation shall take effect from the first pay period to commence on or after 1 February 2008.

J. McLEAY, Commissioner.

Printed by the authority of the Industrial Registrar.
	(1299)
	SERIAL C6125

Private Hospitals Aged and Disability Care Services Industry Redundancy (State) Award, The

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 741 of 2007)

	Before Mr Deputy President Grayson
	23 July 2007

REVIEWED AWARD
1.
Delete subclause (x) and (xi) of clause 13, Area, Incidence and Duration of the award published 31 August 2001 (327 I.G. 487), and insert in lieu thereof the following:

(x)
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 23 July 2007.

(xi)
This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(4175)
	SERIAL C6124

Private Hospitals, Aged Care and Disability Services Industry (Training) (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 742 of 2007)

	Before Mr Deputy President Grayson
	23 July 2007

REVIEWED AWARD
1.
Delete subclause (iv) and (v) of clause 11, Area, Incidence and Duration of the award published 2 June 2000 (315 I.G. 1404), and insert in lieu thereof the following:

(iv)
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 23 July 2007.

(v)
This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(4175)
	SERIAL C6235

Private Hospitals, Aged Care and Disability Services Industry (Training) (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Health Services Union, Industrial Organisation of Employees.

(No. IRC 1808 of 2007)

	Before Commissioner McLeay
	8 October 2007

VARIATION

1.
Delete paragraph (x) of subclause (b) of clause 6, Employment Conditions, of the award published 2 June 2000 (315 I.G. 1404) and insert in lieu thereof the following:

(x)
Minimum and maximum hours of work for part-time employees specified in the Parent Award shall apply to part-time Trainees also.

	Example of the calculation for the Wage Rate for a Part-Time Traineeship

	

	A school student commences a Traineeship in Year 11. The ordinary hours of work in the Parent Award

	are 38. The Training Contract specifies two years (24 months) as the length of the Traineeship.

	

	"Average weekly training time" is therefore 7.6 x 12/24 = 3.8 hours.

	

	"Trainee hours" totals 15 hours; these are made up of 11 hours work which is worked over 2 days of the

	week plus 1-1/2 hours on the job training plus 2-1/2 hours off the job approved training at school and at

	TAFE.

	

	So the wage rate in Year 11 is:

	

	$237 x
	15 - 3.8
	= $87.32 plus any applicable penalty rates under the Parent Award.

	
	30.4
	

	

	The wage rate varies when the student completes Year 11 and passes the anniversary date of 1 January the

	following year to begin Year 12 and/or if "Trainee hours" changes.

2.
Delete subclause (e) of Clause 7, Wages and insert in lieu thereof the following:

(e)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(a)
any equivalent over-award payments; and/or

(b)
award wage increases since 29 May 1991 other than safety net State Wage Case and minimum rates adjustments.

3.
Delete Part B, Monetary Rates and insert in lieu thereof the following:

Part B

MONETARY RATES

Table 1 - Industry/Skill Level A

Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at industry/skill Level A.

	
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	237.00
	261.00
	313.00

	Plus 1 year out of school
	261.00
	313.00
	364.00

	Plus 2 years
	313.00
	364.00
	424.00

	Plus 3 years
	364.00
	424.00
	485.00

	Plus 4 years
	424.00
	485.00
	485.00

	Plus 5 years or more
	485.00
	485.00
	485.00

The average proportion of time spent in structured training which has been taken into account in setting the rate is 20 per cent.

Table 2 - Industry/Skill Level B

Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at industry/skill Level B.

	
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	237.00
	261.00
	303.00

	Plus 1 year out of school
	261.00
	303.00
	349.00

	Plus 2 years
	303.00
	349.00
	410.00

	Plus 3 years
	349.00
	410.00
	467.00

	Plus 4 years
	410.00
	467.00
	467.00

	Plus 5 years or more
	467.00
	467.00
	467.00

The average proportion of time spent in structured training which has been taken into account in setting the rate is 20 per cent.

Table 3 - Weekly Rates - Industry/Skill Level C

Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at industry/skill Level C.
	
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	237.00
	261.00
	300.00

	Plus 1 year out of school
	261.00
	300.00
	338.00

	Plus 2 years
	300.00
	338.00
	377.00

	Plus 3 years
	338.00
	377.00
	422.00

	Plus 4 years
	377.00
	422.00
	422.00

	Plus 5 years or more
	422.00
	422.00
	422.00

Table 4 - School Based Trainees
	
	Year of Schooling

	
	Year 11
	Year 12

	
	$
	$

	School based Traineeships Skill Levels A, B and C
	237.00
	261.00

The average proportion of time spent in structured training which has been taken into account in setting the rate is 20 per cent.

Table 5 - Hourly Rates for Trainees Who Have Left School
	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	Skill Level A
	
	
	

	School leaver
	7.80
	8.59
	10.30

	1 year after leaving school
	8.59
	10.30
	11.97

	2 years +
	10.30
	11.97
	13.95

	3 years +
	11.97
	13.95
	15.95

	4 years +
	13.95
	15.95
	15.95

	5 years +
	15.95
	15.95
	15.95

	Skill Level B
	
	
	

	School leaver
	7.80
	8.59
	9.97

	1 year after leaving school
	8.59
	9.97
	11.48

	2 years +
	9.97
	11.48
	13.49

	3 years +
	11.48
	13.49
	15.36

	4 years +
	13.49
	15.36
	15.36

	5 years +
	15.36
	15.36
	15.36

	Skill Level C
	
	
	

	School leaver
	7.80
	8.59
	9.87

	1 year after leaving school
	8.59
	9.87
	11.12

	2 years +
	9.87
	11.12
	12.40

	3 years +
	11.12
	12.40
	13.88

	4 years +
	12.40
	13.88
	13.88

	5 years +
	13.88
	13.88
	13.88

Table 6 - Hourly Rates for School-Based Traineeships

	
	Year of Schooling

	
	Year 11
	Year 12

	
	$
	$

	Skills levels A, B and C
	7.80
	8.59

4.
This variation shall take effect from the first full pay period to commence on or after 26 November 2007.

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(376)
	SERIAL C6224

Private Medical Imaging (State) Award 2004

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Health Services Union, Industrial Organisation of Employees.

(No. IRC 1795 of 2007)

	Before Commissioner McLeay
	8 October 2007

VARIATION

1.
Delete Part B, Monetary Rates, of the award published 26 August 2005 (353 I.G. 311),and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Minimum Rates of Pay

	Classifications
	Current Rate
	Award Variation
	Wage Rate as

	
	
	Adjustment
	from 8.10.07

	
	Per Week
	Per Week
	Per Week

	
	$
	$
	$

	Medical Imaging Technologist (MIT):
	
	
	

	Medical Radiographer (MIT-MR)
	
	
	

	Nuclear Medicine Technologist (MIT-NMT)
	
	
	

	Radiation Therapist (MIT-RT)
	
	
	

	Ultrasound (MIT-U)
	
	
	

	Magnetic Resonance Imaging (MIT-MRI)
	
	
	

	Level 1 (n/a for MIT-U and MIT-MRI)
	705.00
	20.00
	725.00

	Level 2
	795.00
	20.00
	815.00

	Level 3
	896.90
	20.00
	916.90

	Level 4
	976.30
	20.00
	996.30

	Level 5
	1,046.10
	20.00
	1,066.10

	Level 6 (n/a for MIT-U and MIT-MRI)
	1,239.80
	20.00
	1,259.80

	
	
	
	

	Medical Imaging Administration
	
	
	

	Medical Typist
	
	
	

	Receptionist
	
	
	

	Stenographer
	
	
	

	Clerical and Administration
	
	
	

	Level 1
	557.50
	20.00
	577.50

	Level 2
	581.40
	20.00
	601.40

	Level 3
	620.20
	20.00
	640.20

	Level 4
	688.10
	20.00
	708.10

	Level 5
	737.60
	20.00
	757.60

	
	
	
	

	Junior Typist/Receptionist
	
	
	

	Under 17 years of age
	214.30
	4.0%
	222.90

	At 17 years of age
	268.40
	4.0%
	279.10

	At 18 years of age
	328.90
	4.0%
	342.10

	At 19 years of age
	358.50
	4.0%
	372.80

	At 20 years of age
	439.20
	4.0%
	456.80

	Junior Stenographer
	
	
	

	At 17 years of age
	286.40
	4.0%
	297.90

	At 18 years of age
	343.70
	4.0%
	357.40

	At 19 years of age
	403.10
	4.0%
	419.20

	At 20 years of age
	476.40
	4.0%
	495.50

	
	
	
	

	Medical Imaging Liaison Representative
	620.20
	20.00
	640.20

	
	
	
	

	Imaging Assistant
	495.80
	22.00
	517.80

Hourly rates are calculated by dividing the weekly rate by 38.

Table 2 - Allowances

	Item No.
	Clause No.
	Brief Description
	Amount from 8.10.2007

	
	
	
	$

	
	22(a)
	Meal allowance per meal
	18.00

	
	22(b)
	Motor vehicle per kilometre
	ATO/K

	
	22(c)
	On call Allowance
	

	
	
	Per period
	22.00

	
	
	Maximum per week
	154.40

2.
This variation shall take effect from the first full pay period to commence on or after 8 October 2007.

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(782)
	SERIAL C6222

Public Health Service Employees Skilled Trades (State) Award (Incorporating the Ambulance Service of NSW Skilled Trades)

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Construction, Forestry, Mining and Energy Union (New South Wales Branch) , Industrial Organisation of Employees.

(No. IRC 1488 of 2007)

	Before Commissioner Ritchie
	8 October 2007

VARIATION

1.
Delete Table 3 - Expense Related Allowances of Part B, Monetary Rates of the award published 21 June 2002 (334 I.G. 557), and insert in lieu thereof the following:

Table 3 - Expense Related Allowances
(Including Tool Allowances for all Trades other than Electrical)
From the first Full Pay Period to Commence on or after 13 September 2007.

	Award Clause
	Allowance Description
	Dollar ($)

	8
	Tool Allowance
	

	
	Fitter, Motor Mechanic
	24.70

	8
	Tool Allowance
	

	
	Plumber
	24.70

	8
	Tool Allowance
	

	
	Carpenter
	24.70

	8
	Tool Allowance
	

	
	Painter, Spray Painter, Signwriter
	5.90

	8
	Tool Allowance
	

	
	Welder 1st Class
	24.70

	8
	Tool Allowance
	

	
	Plasterer
	20.40

	8
	Bricklayer
	17.50

	8
	Tool Allowance
	

	
	Floor/Wall Tiler
	17.50

	8
	Tool Allowance
	

	
	Upholsterer/Blindmaker
	7.00

	8
	Tool Allowance
	

	
	Scientific Instrument/Tool Maker
	24.70

	5 (viii)
	Meal allowance for meal on overtime
	19.30

	
	For each subsequent meal
	8.20

	14(a)
	Employee required to work at a job away from accustomed
	

	
	place of work
	17.40 per day

	24 (vii) (b)
	Laundry Allowance
	0.80 per week

	26 (ii)
	Damage to clothing and tools - insurance to the extent of
	1385.96

	33
	Living away from home allowance
	387.00 per week

	
	
	55.30 daily

	24 (viii)
	Ambulance Service - uniform provided up to the value of
	329.80 per annum

2.
This variation shall take effect from the beginning of the first pay period to commence on or after 13 September 2007.

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(569)
	SERIAL C6284

Quarries, &c. (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australian Workers' Union, New South Wales, Industrial Organisation of Employees.

(No. IRC 1935 of 2007)

	Before Commissioner Tabbaa
	23 October 2007

VARIATION

1.
Delete the item "15 tonnes or more but not exceeding 20 tonnes" from the classification appearing in Table 1B - Lime Makers Wages of Part B, Monetary Rates, of the award published 30 June 2000 (316 I.G. 961) and insert in lieu thereof the following:

	Classification
	SWC 2005 Amount
	SWC 2006 Adjustment
	SWC 2006 Amount

	
	$
	$
	$

	15 tonnes or more but not exceeding 20 tonnes
	494.00
	20.00
	514.00

2.
This variation shall take effect from the first full pay period to commence on or after 13 November 2006.

I. TABBAA, Commissioner

Printed by the authority of the Industrial Registrar.
	(569)
	SERIAL C6327

Quarries, &c. (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australian Workers' Union, New South Wales, Industrial Organisation of Employees.

(No. IRC 1935 of 2007)

	Before Commissioner Tabbaa
	23 October 2007

VARIATION

1.
Delete clause 3.8, Safety Net Adjustments of the award published 30 June 2000 (316 I.G. 961) and insert in lieu thereof the following:

3.8. Safety Net Adjustments

The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(a)
any equivalent overaward payments; and/or

(b)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete Part 7, Monetary Rates and insert in lieu thereof the following:

PART 7

MONETARY RATES

Table 1A - Wages
	Classification
	SWC 2006
	SWC 2007 Adjustment
	SWC 2007

	
	$
	$
	$

	Operator Level One
	578.40
	20.00
	598.40

	Operator Level Two
	605.30
	20.00
	625.30

	Operator Level Three
	630.30
	20.00
	650.30

	Operator Level Four
	653.20
	20.00
	673.20

	Operator Level Five
	665.70
	20.00
	685.70

	Operator Level Six
	678.20
	20.00
	698.20

	Operator Level Seven
	688.20
	20.00
	708.20

	Tradesperson Level One
	678.20
	20.00
	698.20

	Tradesperson Level Two
	698.70
	20.00
	718.70

	Tradesperson Level Three
	701.80
	20.00
	721.80

	Tradesperson Level Four
	722.30
	20.00
	742.30

	Tradesperson Level Five
	773.10
	20.00
	793.10

The rates in Table 1A above include and consume the "Industry Disability" allowance and the "Inclement Weather" allowance, (i.e. the rates in Table 1B continue to attract the "Disability Allowance", Item 26, Table 2). Accordingly, the rates in Table 1A above compensate employees for working in the open in quarries and thereby being subject to climatic conditions such as dust blowing in the wind, sloppy and muddy conditions and the lack of usual amenities associated with factory work etc., and for the additional disabilities of being required to work when exposed to inclement weather and for working in isolated and underdeveloped locations. "Inclement weather" means wet weather and/or abnormal climatic conditions such as hail, cold, high winds, severe dust storms, extreme high temperatures or any combination thereof.

Table 1B - Lime Makers Wages

	Classification
	SWC 2006
	SWC 2007
	SWC 2007

	
	
	Adjustment
	

	
	$
	$
	$

	Lime Burner attending to more than three fire holes -
	
	
	

	cents extra
	525.70
	20.00
	545.70

	Arch Builder
	504.40
	27.00
	531.40

	Ash Wheeler
	504.40
	27.00
	531.40

	Labourer
	504.40
	27.00
	531.40

	Machine Person
	511.65
	20.00
	531.65

	Pepper Machinist
	504.40
	27.00
	531.40

	Powder Monkey
	511.65
	20.00
	531.65

	Powder Monkey’s assistant
	504.40
	27.00
	531.40

	Jumper Person
	504.40
	27.00
	531.40

	Hammer Drill Person
	504.40
	27.00
	531.40

	Spawler
	509.00
	22.40
	531.40

	Tool Sharpener
	504.40
	27.00
	531.40

	Skip person Tip person
	504.40
	27.00
	531.40

	Truck Driver 5 Tonne Truck
	504.40
	27.00
	531.40

	Stripper
	517.65
	20.00
	537.65

	Box Filler in Quarry
	504.40
	27.00
	531.40

	Operators of navvy, petrol oil or electric operated:
	
	
	

	Up to & including .57 cubic metres
	504.40
	27.00
	531.40

	Over .57 cubic metres and up to & including 1.5 cubic
	
	
	

	metres
	505.50
	25.90
	531.40

	Over 1.5 cubic metres and up to and including 3
	515.50
	20.00
	535.50

	cubic metres
	
	
	

	Over 3 cubic metres and up to and including 5.3 cubic
	
	
	

	metres
	531.80
	20.00
	551.80

	Over 5.3 cubic metres
	537.25
	20.00
	557.25

	Operator of plant used as rear and or bottom and or
	
	
	

	side dumps
	
	
	

	12 tonnes or more but not exceeding 15 tonnes
	508.10
	23.30
	531.40

	15 tonnes or more but not exceeding 20 tonnes
	514.00
	20.00
	534.00

	20 tonnes or more
	515.95
	20.00
	535.95

	Tractor Unit Plant
	
	
	

	48kw & under
	504.40
	27.00
	531.40

	Over 48kw
	514.15
	20.00
	534.15

	Over 97kw to 220kw
	519.80
	20.00
	539.80

	Tractors whilst using power operated attachments
	
	
	

	48kw and under
	504.40
	27.00
	531.40

	Over 48kw to 97kw
	515.95
	20.00
	535.95

	Loader front end and overhead: appropriate tractor
	
	
	

	rate grader self propelled over 30kw
	515.75
	20.00
	535.75

	Grader self propelled under 30kw
	506.80
	24.60
	531.40

	Air compressor Operator
	504.40
	27.00
	531.40

Table 2 - Other Rates and Allowances

	Item No
	Clause No
	Brief Description
	SWC 2006
	SWC 2007

	
	
	
	$
	$

	1
	3.1(5)(a)
	In charge of plant
	13.25 per week
	13.80 per week

	
	3.1(5)(b)
	Leading hand allowances
	
	

	2
	
	2 to 5 employees
	19.70 per week
	20.50 per week

	3
	
	6 to 10 employees
	27.60 per week
	28.70 per week

	4
	
	11 to 20 employees
	39.30 per week
	40.85 per week

	5
	
	More than 20 employees
	49.90 per week
	51.90 per week

	6
	3.1(6)(a)
	Confined spaces
	0.59 per hour
	0.61 per hour

	7
	3.1(6)(b)
	Dirty work
	0.44 per hour
	0.46 per hour

	8
	3.1(6)(c)
	Height money
	0.33 per hour
	0.34 per hour

	
	3.1(6)(d)
	Hot places
	
	

	9
	
	Between 46 & 54 degrees Celsius
	0.43 per hour
	0.45 per hour

	10
	
	Exceeds 54 degrees Celsius
	0.59 per hour
	0.61 per hour

	11
	3.3(1)
	Tools
	12.55 per week
	13.00 per week

	12
	3.4(2)
	First Aid allowance
	2.14 per day
	2.23 per day

	13
	3.7(6)(b)
	Meal allowance
	11.40 per meal
	11.90 per meal

	14
	3.7(6)(c)
	Board and lodging
	354.30 per week
	362.80 per week

	15
	3.7(7)
	Motor vehicle allowance
	0.50 per km
	0.52 per km

	16
	3.7(8)
	Transport not available
	5.60 per day
	5.80 per day

	17
	4.7(5)(a)
	Meal allowance
	11.40 per meal
	11.90 per meal

	18
	4.7(5)(b)
	Meal allowance
	11.40 per meal
	11.90 per meal

	Lime-making related allowances

	19
	3.5(3)
	Attending to generator/dynamo
	17.15
	17.85

	20
	3.5(4)
	In charge of plant
	17.15
	17.85

	21
	3.5(5)
	Leading hands
	
	

	
	
	Less than 3 employees
	10.60
	11.00

	
	
	3 to 6 employees
	17.90
	18.60

	
	
	More than 6 employees
	22.50
	23.40

	22
	3.5(2)(iv)
	Afternoon shift
	38.30
	39.85

	23
	3.5(1)
	Disability Allowance
	35.90
	37.35

"Note": These allowances are contemporary for expense related allowances as at 30 June 2007 and for work related allowances are inclusive of adjustment in accordance with the June 2007 State Wage Case Decision of the Industrial Relations Commission of New South Wales.

3.
This variation shall take effect from the first full pay period to commence on or after 13 November 2007.

I. TABBAA, Commissioner

Printed by the authority of the Industrial Registrar.
	(576)
	SERIAL C6266

Restaurant, &c., Employees' Retail Shops (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	19 July 2007

VARIATION

1.
Delete clause 35, Wages, of the award published 31 August 2001 (327 I.G. 368), and insert in lieu thereof the following:

35. Wages

The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.'

2.
Delete Table 1 - Wages Rates, of Part B, Monetary Rates, and insert in lieu thereof the following:

Table 1 - Wage Rates

	Classification
	Former Rate
	SWC 2007
	Total Wage

	
	Per Week
	
	Per Week

	
	$
	$
	$

	Weekly Employees - Cafeteria (where food or
	
	
	

	refreshments for consumption on premises are
	
	
	

	self-served by customers) -
	
	
	

	Head Cook
	552.20
	20.00
	572.20

	Other Cooks
	545.80
	20.00
	565.80

	Cashier
	537.10
	20.00
	557.10

	Cafeteria Attendants
	535.80
	20.00
	555.80

	General Hands
	535.80
	20.00
	555.80

	Restaurants - Where five or more cooks are
	
	
	

	usually employed -
	
	
	

	Chef
	577.60
	20.00
	597.60

	Second Cook
	560.70
	20.00
	580.70

	Grill, Stove or Relief Cook
	554.30
	20.00
	574.30

	Sweet Cook
	552.20
	20.00
	572.20

	Assistant or Vegetable Cook
	546.90
	20.00
	566.90

	Where four cooks are usually employed -
	
	
	

	Chef
	565.40
	20.00
	585.40

	Second Cook
	557.70
	20.00
	577.70

	Grill, Stove, Relief Cook, or Sweets Cook
	552.50
	20.00
	572.50

	Assistant or Vegetable Cook
	546.90
	20.00
	566.90

	Where three cooks are usually employed -
	
	
	

	Chef
	558.10
	20.00
	578.10

	Second Cook
	549.80
	20.00
	569.80

	Assistant Cook
	545.80
	20.00
	565.80

	Where two cooks are usually employed
	
	
	

	Chef
	552.10
	20.00
	572.10

	Other Cook
	545.80
	20.00
	565.80

	Where one cook is usually employed
	551.50
	20.00
	571.50

	General Employees -
	
	
	

	Supervisor
	549.30
	20.00
	569.30

	Storeman
	537.20
	20.00
	557.20

	Bar Attendant
	537.10
	20.00
	557.10

	Cashier
	537.10
	20.00
	557.10

	Butcher or Larder Cook
	554.30
	20.00
	574.30

	Waiter/Waitress
	535.80
	20.00
	555.80

	Line maid or Seamstress
	535.80
	20.00
	555.80

	General Hand
	535.80
	20.00
	555.80

	Apprentices - Four year apprentice cooks -
	
	
	

	1st Year
	190.40
	4.0%
	198.00

	2nd Year
	222.80
	4.0%
	231.70

	3rd Year
	277.80
	4.0%
	288.90

	4th Year
	331.70
	4.0%
	345.00

	Apprentices - Three and one-half year apprentice
	
	
	

	cooks -
	
	
	

	1st Year
	190.40
	4.0%
	198.00

	2nd Year
	256.30
	4.0%
	266.60

	3rd Year
	310.60
	4.0%
	323.00

	4th Year
	335.50
	4.0%
	348.90

3.
Delete Items 4, 5, 6, 7 and 8 of Table 2 - Other Rates and Allowances, of Part B, Monetary Rates, and insert in lieu thereof the following:

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	4
	4(v)(c)(1)(A)
	Proficiency - first occasion
	2.12 per week

	5
	4(v)(c)(1)(B)
	Proficiency - second occasion
	3.40 per week

	6
	4(v)(c)(1)(C)
	Proficiency - third occasion
	4.35 per week

	7
	24(iii)
	Qualified first aid attendant
	1.48 per day

	8
	25(i)
	Tool allowance - apprentices
	0.67 per week

4.
This variation shall commence from the first full pay period on or after 4 August 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(577)
	SERIAL C6328

Restaurants, &c., Employees (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Liquor, Hospitality and Miscellaneous Union, New South Wales Branch, Industrial Organisation of Employees.

(No. IRC 1920 of 2005)

	Before The Honourable Justice Haylen
	7 November 2007

VARIATION

1.
Rename in clause 1, Arrangement, of the award published 19 January 2001 (321 I.G. 759), the subject matter at clause no. 26, "Redundancy", to read as "Redundancy and Technological Change"

2.
Delete the words "Tourism Training NSW" in subclause 3.2 of clause 3, Classification Structure and insert in lieu thereof the following:

"Tourism Training Australia"

3.
Delete clause 26, Redundancy, and insert in lieu thereof the following:

26. Redundancy and Technological Change

26.1
Application

26.1.1
This Clause shall apply in respect to full time and part time persons employed in the classifications specified by Clause 3, Classification Structure.

26.1.2
In respect to employers who employ 15 or more employees immediately prior to the termination of employment of employees, in the terms of Clause 26.5.

26.1.3
Notwithstanding anything contained elsewhere in this Clause, this Clause shall not apply to employees with less than one year's continuous service and the general obligation on employers shall be no more than to give such employees an indication of the impending redundancy at the first reasonable opportunity, and to take such steps as may be reasonable to facilitate the obtaining by the employees of suitable alternative employment.

26.1.4
Notwithstanding anything contained elsewhere in this Clause, this Clause shall not apply where employment is terminated as a consequence of conduct that justifies instant dismissal, including malingering, inefficiency or neglect of duty, or in the case of casual employees, apprentices or employees engaged for a specific period of time or for a specified task or tasks, or where employment is terminated due to the ordinary and customary turnover of labour.

26.2
Introduction of Change - Employer's Duty to Notify

26.2.1
Where an employer has made a definite decision to introduce major changes in production, program, organisation, structure or technology that are likely to have significant effects on employees, the employer shall notify the employees who may be affected by the proposed changes and the Union to which they belong.

26.2.2
"Significant effects" include termination of employment, major changes in the composition, operation or size of the employer's workforce or in the skills required, the elimination or diminution of job opportunities, promotion opportunities or job tenure, the alteration of hours of work, the need for retraining or transfer of employees to other work or locations and the restructuring of jobs.

Provided that where this award makes provision for alteration, it shall be deemed not to have significant effect.

26.3
Employer's Duty to Discuss Change

26.3.1
The employer shall discuss with the employees affected and the Union to which they belong, inter alia, the introduction of the changes referred to in subclause 26.2 above, the effects the changes are likely to have on employees and measures to avert or mitigate the adverse effects of such changes on employees, and shall give prompt consideration to matters raised by the employees and/or the Union in relation to the changes:

26.3.2
The discussions shall commence as early as practicable after a definite decision has been made by the employer to make the changes referred to in subclause 26.2 of this Clause.

26.3.3
For the purpose of such discussions, the employer shall provide to the employees concerned and the Union to which they belong all relevant information about the changes, including the nature of the changes proposed, the expected effects of the changes on employees and any other matters likely to affect employees, provided that any employer shall not be required to disclose confidential information the disclosure of which would adversely affect the employer.

26.4
Redundancy - Discussions Before Terminations

26.4.1
Where an employer has made a definite decision that the employer no longer wishes the job the employee has been doing to be done by anyone pursuant to subclause 26.2.1, and that decision may lead to the termination of employment, the employer shall hold discussions with the employees directly affected and with the Union to which they belong.

26.4.2
The discussions shall take place as soon as is practicable after the employer has made a definite decision which will invoke the provision of subclause 26.4.1 and shall cover, inter alia, any reasons for the proposed terminations, measures to avoid or minimise the terminations and measures to mitigate any adverse effects of any termination on the employees concerned.

26.4.3
For the purpose of the discussion the employer shall, as soon as practicable, provide to the employees concerned and the Union to which they belong all relevant information about the proposed terminations, including the reasons for the proposed terminations, the number and categories of employees likely to be affected, and the number of employees normally employed and the period over which the terminations are likely to be carried out. Provided that any employer shall not be required to disclose confidential information the disclosure of which would adversely affect the employer.

26.5
Termination of Employment - Notice for Changes in Production, Programme, Organisation or Structure

This subclause sets out the notice provisions to be applied to terminations by the employer for reasons arising from production, program, organisation or structure, in accordance with subclause 26.2.1.

26.5.1
In order to terminate the employment of an employee, the employer shall give to the employee the following notice:

	Period of Continuous Service
	Period of Notice

	Less than one year
	1 week

	1 year and less than 3 years
	2 weeks

	3 years and less than 5 years
	3 weeks

	5 years and over
	4 weeks

26.5.2
In addition to the notice above, employees over 45 years of age at the time of the giving of the notice, with not less than two years' continuous service, shall be entitled to an additional week's notice.

26.5.3
Payment in lieu of the notice above shall be made if the appropriate notice period is not given. Provided that employment may be terminated by part of the period of notice specified and part payment in lieu thereof.

26.6
Notice for Technological Change

This subclause sets out the notice provisions to be applied to termination by the employer for reasons arising from technology in accordance with subclause 26.2.1 of this award:

26.6.1
In order to terminate the employment of an employee, the employer shall give to the employee three months' notice of termination.

26.6.2
Payment in lieu of the notice above shall be made if the appropriate notice period is not given. Provided that employment shall be terminated by part of the period of notice specified and part payment in lieu thereof.

26.6.3
The period of notice required by this subclause to be given shall be deemed to be service with the employer for the purposes of the Long Service Leave Act 1955, the Annual Holidays Act 1944, or any Act amending or replacing either of these Acts.

26.7
Time Off During the Notice Period

26.7.1
During the period of notice of termination given by the employer, an employee shall be allowed up to one day's time off without loss of pay during each week of notice, to a maximum of five weeks, for the purpose of seeking other employment.

26.7.2
If the employee has been allowed paid leave for more than one day during the notice period for the purpose of seeking other employment the employee shall, at the request of the employer, be required to produce proof of attendance at an interview or the employee shall not receive payment for the time absent.

26.8
Employee Leaving During the Notice Period

If the employment of an employee is terminated (other than for misconduct) before the notice period expires, the employee shall be entitled to the same benefits and payments under this Clause to which the employee would have been entitled had the employee remained with the employer until the expiry of such notice. Provided that in such circumstances the employee shall not be entitled to payment in lieu of notice.

26.9
Statement of Employment

The employer shall, upon receipt of a request from an employee whose employment has been terminated, provide to the employee a written statement specifying the period of the employee's employment and the classification of or the type of work performed by the employee.

26.l0
Notice to Centrelink

Where a decision has been made to terminate employees, the employer shall notify Centrelink thereof as soon as possible, giving relevant information, including the number and categories of the employees likely to be affected and the period over which the terminations are intended to be carried out.

26.11
Centrelink Employment Separation Certificate

The employer shall, upon receipt of a request from an employee whose employment has been terminated, provide to the employee an Employment Separation Certificate in the form required by Centrelink.

26.12
Transfer To Lower-Paid Duties

Where an employee is transferred to lower-paid duties for reasons set out in subclause 26.2, the employee shall be entitled to the same period of notice of transfer as the employee would have been entitled to if the employee's employment had been terminated, and the employer may, at the employer's option, make payment in lieu thereof of an amount equal to the difference between the former ordinary-time rate of pay and the new ordinary-time rates for the number of weeks of notice still owing.

26.13
Severance Pay

26.13.1
Where an employee is to be terminated pursuant to subclause 26.5, subject to further order of the Industrial Relations Commission of New South Wales, the employer shall pay the employee the following severance pay in respect of a continuous period of service.

If an employee is under 45 years of age, the employer shall pay in accordance with the following scale:

	Years of Service
	Under 45 years of age entitlement

	Less than 1 year
	Nil

	1 year and less than 2 years
	4 weeks

	2 years and less than 3 years
	7 weeks

	3 years and less than 4 years
	10 weeks

	4 years and less than 5 years
	12 weeks

	5 years and less than 6 years
	14 weeks

	6 years and over
	16 weeks

26.13.2
Where an employee is 45 years old or over, the entitlement shall be in accordance with the following scale:

	Years of Service
	Under 45 years of age entitlement

	Less than 1 year
	Nil

	1 year and less than 2 years
	5 weeks

	2 years and less than 3 years
	8.75 weeks

	3 years and less than 4 years
	12.5 weeks

	4 years and less than 5 years
	15 weeks

	5 years and less than 6 years
	17.5 weeks

	6 years and over
	20 weeks

26.13.3
"Week's pay" means - the all-purpose rate for the employee concerned at the date of termination and shall include, in addition to the ordinary rate of pay, over award payments, shift penalties and allowances paid pursuant to this award.

26.14
Incapacity to Pay

Subject to an application by the employer and further order of the Industrial Relations Commission of New South Wales, an employer may pay a lesser amount (or no amount) of severance pay than that contained in subclause 26.13 above.

The Commission shall have regard to such financial and other resources of the employer concerned as the Commission thinks relevant, and the probable effect of paying the amount of severance pay in subclause 26.13 of this Clause will have on the employer.

26.15
Alternative Employment

Subject. to an application by the employer and further order of the Commission, an employer may pay a lesser amount (or no amount) of severance pay than that contained in subclause 26.13 above if the employer obtains acceptable alternative employment for an employee.

4.
This variation shall commence from the first full pay period on or after 1 November 2007.

W. R. HAYLEN J

Printed by the authority of the Industrial Registrar.
	(4165)
	SERIAL C6268

Retail Industry (State) Training Wage Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	19 July 2007

VARIATION

1.
Delete subclause (d) of Clause 7, Wages, of the award published 4 May 2001 (324 I.G. 529) and insert in lieu thereof the following:

(d)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete Part B, Monetary Rates and insert in lieu thereof the following:

PART B
MONETARY RATES
Table 1 - Monetary Rates - Skill Level A

Skill Level A - Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at Skill Level A.

	
	Highest year of schooling completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School leaver
	237.00
	261.00
	313.00

	Plus 1 year out of school
	261.00
	313.00
	364.00

	Plus 2 years
	313.00
	364.00
	424.00

	Plus 3 years
	364.00
	424.00
	485.00

	Plus 4 years
	424.00
	485.00
	

	Plus 5 years or more
	485.00
	
	

* Figures in brackets indicate the average proportion of time spent in approved training to which the associated wage rate is applicable. Where not specifically indicated, the average proportion of time spent in structured training which has been taken into account in setting the rate is 20 per cent.

Table 2 - Monetary Rates -Skill Level B
Skill Level B - Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at Skill Level B.

	
	Highest year of schooling completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School leaver
	237.00
	261.00
	303.00

	Plus 1 year out of school
	261.00
	303.00
	349.00

	Plus 2 years
	303.00
	349.00
	410.00

	Plus 3 years
	349.00
	410.00
	467.00

	Plus 4 years
	410.00
	467.00
	

	Plus 5 years or more
	467.00
	
	

* Figures in brackets indicate the average proportion of time spent in approved training to which the associated wage rate is applicable. Where not specifically indicated, the average proportion of time spent in structured training which has been taken into account in setting the rate is 20 per cent.

Table 3 - Monetary Rates -Skill Level C

Skill Level C - Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at Skill Level C.

	
	Highest year of schooling completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School leaver
	237.00
	261.00
	300.00

	Plus 1 year out of school
	261.00
	300.00
	338.00

	Plus 2 years
	300.00
	338.00
	377.00

	Plus 3 years
	338.00
	377.00
	422.00

	Plus 4 years
	377.00
	422.00
	

	Plus 5 years or more
	422.00
	
	

* Figures in brackets indicate the average proportion of time spent in approved training to which the associated wage rate is applicable. Where not specifically indicated, the average proportion of time spent in structured training which has been taken into account in setting the above rates is 20 per cent.

Table 4 - School-Based Traineeships

	
	Year of schooling

	
	Year 11
	Year 12

	
	$
	$

	School based traineeships Skill Levels A, B and C
	237.00
	261.00

* Assumes that the average proportion of time spent in structured training is 20 per cent.

Table 5 - Hourly Rates for Trainees Who Have Left School

	
	Highest year of schooling completed

	Wage Level A
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School leaver
	7.80
	8.59
	10.30

	Plus 1 year after leaving school
	8.59
	10.30
	11.97

	Plus 2 years
	10.30
	11.97
	13.95

	Plus 3 years
	11.97
	13.95
	15.95

	Plus 4 years
	13.95
	15.95
	

	Plus 5 years or more
	15.95
	
	

	Wage Level B
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School leaver
	7.80
	8.59
	9.97

	Plus 1 year after leaving school
	8.59
	9.97
	11.48

	Plus 2 years
	9.97
	11.48
	13.49

	Plus 3 years
	11.48
	13.49
	15.36

	Plus 4 years
	13.49
	15.36
	

	Plus 5 years or more
	15.36
	
	

	Wage Level C
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School leaver
	7.80
	8.59
	9.87

	Plus 1 year after leaving school
	8.59
	9.87
	11.12

	Plus 2 years
	9.87
	11.12
	12.40

	Plus 3 years
	11.12
	12.40
	13.88

	Plus 4 years
	12.40
	13.88
	

	Plus 5 years or more
	13.88
	
	

Table 6 - Hourly Rates for School-Based Traineeships

	
	Year of schooling

	
	Year 11
	Year 12

	
	$
	$

	Wage levels A, B and C
	7.80
	8.59

3.
This variation shall take effect from the first full pay period commencing on or after 24 July 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(241)
	SERIAL C6265

Retail Services Employees (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	26 July 2007

VARIATION

1.
Delete clause 22, Wages, of Part B, Monetary Rates, of the award published 5 October 2001 (328 I.G. 261), and insert in lieu thereof the following:

22. Wages

The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete Table 1 - Total Rates, of Part B, Monetary Rates, and insert in lieu thereof the following:

Table 1 - Total Rates

	Classification
	Former Rate
	SWC 2007
	Total Rate

	
	Per Week
	
	Per Week

	
	$
	$
	$

	Propagator/Gardner
	534.80
	20.00
	554.80

	Retail Building Assistant
	562.80
	20.00
	582.80

	Retail Security Assistant
	
	
	

	Gatekeeper
	562.80
	20.00
	582.80

	Security Guard
	562.80
	20.00
	582.80

	Security Guard - Tell Tale
	562.80
	20.00
	582.80

	Security Guard - Additional duties
	562.80
	20.00
	582.80

	Retail Services Assistant
	
	
	

	Tea Attendant
	543.60
	20.00
	563.60

	Cleaner
	543.60
	20.00
	563.60

	Parking Attendant
	543.60
	20.00
	563.60

	Lift Attendant
	543.60
	20.00
	563.60

	Garden Hand
	515.60
	20.00
	535.60

3.
Delete Table 2 - Other Rates and Allowances, of the said Part B, and insert in lieu thereof the following:

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1
	4(B)(iii)(a)
	Broken Shift Allowance
	12.04 per shift

	2
	4(B)(iii)(b)
	Excess Fares Allowance
	7.80 per week

	
	7(i)
	Leading Hands
	Per week
	Per Day

	3
	
	1 to 5 employees
	25.10
	5.02

	4
	
	6 to 10 employees
	28.50
	5.70

	5
	7(ii)
	First Aid
	13.70 per week

	6
	
	
	2.74 per day

	7
	7(iii)
	Qualification Allowance
	16.80 per week

	8
	
	
	3.36 per day

	9
	7(iv)
	Gun Allowance
	1.96 per shift

	10
	
	Maximum payment of
	9.80 per week

	11
	7(v)
	Use of multi-purpose machines and other mobile
	2.16 per shift

	
	
	sweeping machines, mechanical equipment, operate
	

	
	
	fork lifts
	

	12
	7(vi)
	Refuse disposal (Retail Services Assistant)
	0.86 per hour

	13
	
	Maximum payment of
	17.20 per week

	14
	7(vii)
	Toilet cleaning, work on outside steps, marble, brass
	8.60 per week

	15
	
	etc., which necessitates kneeling
	1.72 per day

	16
	7(xi)
	Horticultural Certificate Course
	16.80 per week

	17
	8
	Retail Building Assistant provided with
	Deduction of not more

	
	
	accommodation
	than 13.50 per week

4.
Delete Items 1, 2, 5, 6, 8, 9, 10, 11, 12, 13, 14, 15, 16, 20, 21, 22 and 23 of Table 2 - Other Rates and Allowances appearing in the Appendix and insert in lieu thereof the following:

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1
	5(a)
	Night interval employees
	2.16 per shift

	2
	5(a)
	Night interval employees (working one night per week)
	3.42 per shift

	5
	14(a)(ii)
	General Shops -
	

	
	
	Loading for casual employees working on a Saturday:
	

	
	
	
	

	
	
	Engagements up to and including four hours -
	

	
	
	Adult employees
	6.30 per shift

	
	
	Employees under 21 years of age
	4.20 per shift

	
	
	
	

	
	
	Engagements exceeding four hours -
	

	
	
	Adult Employees
	12.90 per shift

	
	
	Employees under 21 years of age
	7.10 per shift

	
	
	
	

	
	14(a)(iii)
	Special and Confection Shops -
	

	
	
	Loading for casual employees working on a Saturday:
	

	
	
	Adult Employees
	6.30 per shift

	
	
	Employees under 21 years of age
	4.20 per shift

	6
	14(c)(ii)
	Confection Shop - Employees working after 10.00 p.m.
	1.76 each night

	
	
	on any night
	

	8
	38(1)(i)2(b)
	Window Dressers under the age of 21
	8.75 per week

	9
	35(i)(a)
	Section Head
	12.70 per week

	10
	35(i)(b)
	Qualified adult automotive parts and accessories
	28.90 per week

	
	
	salesperson
	

	11
	35(i)(c)
	Employee with a licence under the Liquor Act 1982
	19.80 per week

	12
	35(ii)(a)
	Employee delivering goods
	4.40 per week

	13
	35(ii)(b)
	Employee engaged in photographic or other modelling
	42.00 per week

	
	
	
	8.40 per day

	14
	35(ii)(c)
	First-aid attendant
	1.66 per day

	15
	35(ii)(d)
	Employee engaged to speak a second language
	8.40 per week

	16
	35(ii)(e)
	Ticket writer -
	

	
	
	At or over 21 years of age
	17.00 per week

	
	
	Under 21 years of age
	8.50 per week

	20
	35(v)(a)(1)
	Disability allowance for employees working in
	8.10 per week

	
	
	freezer room
	

	21
	35(v)(b)(1)
	Disability allowance for employees working in public
	12.15 per week

	
	
	dairy room
	

	22
	35(v)(c)(1)
	Disability allowance for employees backfilling in a
	16.20 per week

	
	
	freezer room
	

	23
	36(i)(a)
	Casual hourly rate of pay for persons employed at trade
	

	
	
	fairs, etc., between 9.00 a.m. and 6.00 p.m., with a
	

	
	
	minimum payment of six hours -
	

	
	
	At 19 years of age and over
	14.70 per hour

	
	
	Under 19 years of age
	14.40 per hour

	
	36(ii)(b)
	Saturday Loading -
	

	
	
	Adult Employees
	6.30

	
	
	Under 21 years
	4.20

5.
This variation shall take effect from the first full pay period commencing on or after 28 July 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(578)
	SERIAL C6263

Rock and Ore Milling and Refining (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australian Workers' Union, New South Wales, Industrial Organisation of Employees.

(No. IRC 1869 of 2007)

	Before Commissioner Tabbaa
	17 October 2007

VARIATION

1.
Delete subclause (vii), of clause 3, Wages, of the award published 27 July 2001 (326 I.G. 429), and insert in lieu thereof the following:

(vii)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(A)
any equivalent over-award payments; and/or

(B)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete Part B, Monetary Rates, and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Wages
	Classification
	SWC 2006
	SWC 2007
	SWC 2007

	
	Amount
	Adjustment
	Amount

	
	$
	$
	$

	Production Operator Level 1 (83%)
	525.30
	20.00
	545.30

	Production Operator Level 2 (89.9%)
	554.10
	20.00
	574.10

	Production Operator Level 3 (92.4%)
	564.50
	20.00
	584.50

	Team Leader
	598.20
	20.00
	618.20

Table 2 - Other Rates and Allowances

	Item
	Clause
	Brief Description
	SWC 2006
	SWC 2007

	No.
	No.
	
	Amount
	Amount

	
	
	
	$
	$

	1
	3(i)
	Disability Allowance
	41.70
	43.40

	2
	3(ii)
	Shift Workers on day, afternoon and night shifts
	8.85
	9.20

	3
	3(iii)
	Shift Workers on permanent afternoon or night shifts
	10.85
	11.30

	4
	3(v)
	Leading Hands
	4.40
	4.60

	5
	4(iii)
	Overtime - Meal Allowance
	9.55
	9.95

	6
	13(ii)
	First Aid
	1.90 per day
	2.00 per day

	
	
	
	or shift
	or shift

"Note": These allowances are contemporary for expense related allowances as at 30th June 2006 and for work related allowances are inclusive of adjustments in accordance with the June 2007 State Wage Case Decision of the Industrial Relations Commission of New South Wales.

3.
This variation shall take effect from the first full pay period to commence on or after 28 October 2007.

I. TABBAA, Commissioner

Printed by the authority of the Industrial Registrar.
	(4059)
	SERIAL C6253

Rural Lands Protection Boards Salaries and Conditions Award 2007

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales, Industrial Organisation of Employees.

(No. IRC 1125 of 2007)

	Before Commissioner Cambridge
	24 September 2007

AWARD

Arrangement

PART A

Clause No.
Subject Matter

1.
Basic Wage

1A
Parties

1B
Demarcation

2.
Definitions

3.
Industry and Scope of Award

4.
Contract of Employment

5.
Classifications and Salary Structures

6.
Competency and Training

7.
Hours of Work

8.
Overtime

9.
Recreation Leave

10.
Recreation Leave Loading

11.
Long Service Leave

12.
Public Holidays

13.
Special Leave

14.
Short Leave

15.
Sick Leave

15A.
State Personal and Carer’s Leave Case - August 1996

16.
Parental Leave

17.
Dissolution of a Board

18.
Change, Redundancy and Termination

19.
Removal Expenses

20.
Conference Attendance and Industrial Leave

21.
Living Allowance

22.
Travelling Allowance

23.
Accommodation Allowance

24.
Camping Allowance

25.
Protective Clothing and Equipment

26.
Horse Allowance

27.
Dog Allowance

28.
Flying Allowance

29.
Motor Vehicle Usage and Allowance

30.
Telephone Expenses

31.
Home Office Allowance

32.
Deduction of Association & Union membership fees

33.
Indexation of Allowances

34.
Dispute Settling Procedures

35.
No Extra Claims

36.
Anti-Discrimination

37.
Area, Incidence and Duration

PART B

MONETARY RATES

Table 1 - Salaries

Table 2 - Allowances

Table 3 - Long Service Leave Accrual

PART A

1. Basic Wage

This award, in so far as it fixes rates of wages, is made by reference and in relation to the adult basic wage as set out in Part B, Monetary Rates.

The said basic wage may be varied by the Industrial Relations Commission of New South Wales under subclause (2) of clause 15 of Division 4 of Part 2 of Schedule 4, Savings, Transitional and Other Provisions, of the Industrial Relations Act 1996.

A reference in this award to the adult basic wage is to be read as a reference to the adult basic wage currently in force under the said clause 15.

1A. Parties

The parties to this award are:

(i)
The Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales.

(ii)
The State Council of Rural Lands Protection Boards, and

(iii)
The Australian Workers’ Union, New South Wales.

1B. Demarcation

It is recognised by the parties to this award that the Union shall have coverage of the Level 1, Level 2, and Senior Field Assistant classifications and that the Association shall have coverage of all other classifications under the award being Customer Service Officers, District Veterinarians, Executive Officers, Managers, Office Coordinators, and Rangers.

2. Definitions

2.1
"The Board" shall mean those Rural Lands Protection Board(s) in which the employee serves.

2.2
"Headquarters Board" shall mean the Board in whose district the headquarters of an employee is situated.

2.3
"Chairperson" shall mean the Chairperson of the Rural Lands Protection Board.

2.4
"Director" shall mean those persons duly elected or appointed as Directors under the Rural Lands Protection Act.

2.5
"Department" shall mean the NSW Department of Primary Industries.

2.6
"Council" shall mean the State Council of Rural Lands Protection Boards

2.7
"Industrial Committee" shall mean the Rural Lands Protection Boards (State) Industrial Committee

2.8
"Association" shall mean the Public Service Association and Professional Officers’ Association Amalgamated Union.

2.9
"Union" shall mean The Australian Workers’ Union, New South Wales

2.10
"Joint Consultative Committee" shall be a committee comprising one member of each vocational group and a nominee of the Association and the Union and not more than an equal number of members of the State Council Industrial Committee.

2.11
"Legal Training Courses" shall mean those Legal Training Courses conducted by the Department or State Council.

2.12
"Administrative Officer" shall mean that category of employee qualified and appointed to serve the administrative requirements and duties of a Rural Lands Protection Board.

2.13
"Customer Service Officer" shall mean that category of employee qualified and appointed to assist in the administrative requirements and duties of the Rural Lands Protection Board.

2.14
"District Veterinarian" shall mean that category of employee employed to carry out duties under section 43 of the Rural Lands Protection Act 1998, qualified and appointed to a district.

2.15
"Executive Officer" shall mean that category of employee qualified and appointed under clause 5.2 of this Award.

2.16
"Field Assistant" shall mean that category of employee qualified and appointed to assist in the field operations of the Rural Lands Protection Board.

2.17
"Manager" shall mean that category of employee qualified and appointed under clause 5.2 of this
Award.

2.18
"Office Coordinator" shall mean that category of employee qualified and appointed under clause 5.4.4 of this Award.

2.19
"Ranger" shall mean that category of employee qualified and appointed to perform duties as Ranger in a Board’s district.

2.20
"Temporary Employee" is one who is employed for a fixed term.

2.21
"Casual Employee" is one who is employed from time to time to do work as and when required with employment being a series of hourly or daily hirings. The employment ends at the completion of each engagement.

2.22
"Month" shall mean calendar month.

3. Industry and Scope of Award

This award shall apply to the employment relationship between Rural Lands Protection Boards and the employees of Boards for whom terms and conditions of employment are included in this award, in the performance of work within each Board’s district in or in connection with or incidental to the Rural Lands Protection Act, the Stock Diseases Act, and any other relevant legislation, including the following:

(a)
the levying and collection of general and animal health rates in respect of rateable land;

(b)
the provision of animal health services;

(c)
the care, control and management of travelling stock reserves and camping reserves;

(d)
the care, control and management of stock watering places;

(e)
the suppression and destruction of pest animals and pest insects;

(f)
registering stock brand designs, earmark designs, ear tattoo designs, tail tags and other means prescribed by the relevant regulations for identifying stock on holdings; and

(g)
any other duties as required by a Board that are relevant to such legislation.

4. Contract of Employment

4.1
Wherever possible, full-time employment should be implemented.

4.2
Part-time Employees -

(a)
Boards may employ persons on a part-time basis in any area of operation of the Board. A part-time employee is, for all purposes of the award, entitled to the same terms and conditions as a full-time employee, provided that in all cases entitlement is determined on a pro rata basis.

(b)
The number of hours per week to be worked by a part-time employee shall be mutually agreed between the employee concerned and the Board and such agreement shall be set out in writing, provided that, in the absence of an agreement, the minimum number of hours worked shall be seven hours 36 minutes (i.e. one day).

(c)
Once the hours to be worked are agreed upon, any time worked at the direction of the Board by part-time employees in excess of 38 hours per week shall be deemed to be overtime and the overtime provisions of this award shall apply.

(d)
A part-time employee may work less than five days per week.

(e)
Part-time employment shall not act to the detriment of full-time employees and no full-time employee shall be required to work part-time.

(f)

(i)
A person who is initially employed to work part-time may elect to work full-time at any time, subject to the Board’s convenience and the availability of work for the classification and grade of the position.

(ii)
A full-time staff member who, with the approval of the Board, elects to work part-time for a set period will be guaranteed the right of return to full-time work at the end of the period, provided that this is specified, negotiated, and agreed in writing by the Board at the outset.

(iii)
Full-time staff members who elect to work part-time and who have not specified that they wish to return to full-time work may elect to return to full-time work at any time, subject to the Board’s convenience and the availability of work for the classification and grade of the position.

(g)
Job sharing - The policy of job sharing is agreed. Procedures will be as agreed between the parties to this award.

(h)
If any dispute arises in relation to the application or operation of this clause, the dispute settling procedures contained elsewhere in this award shall be used.

4.3
Temporary Employees -

(a)
Boards may employ persons on a temporary basis.

(b)
The period of employment shall be notified in writing to the employee at the commencement of the employment and any extensions thereof.

(c)
Such persons shall be entitled to the appropriate award salary rate and conditions during the term of the employment.

4.4
Casual Employees - Boards may employ persons on a casual basis.

Such persons shall be paid the appropriate salary rate on a pro rata basis, plus 15 per cent, together with 1/12 of 115 per cent pro rata salary in accordance with the Annual Holidays Act 1944.

5. Classifications and Salary Structures

The award is a paid rates award and the salaries set out in Part B - Monetary Rates, are the maximum salaries payable to the classifications unless the Council, pursuant to Section 24 (2) (g) of the Rural Lands Protection Act otherwise determines. Individual staff of a Board are entitled to salary sacrifice that part of their salary as agreed between the staff member and the Board. A Board shall, on the request in writing of a member of the Association or Union, deduct fortnightly membership fees from the salary of that employee, in accordance with State Council policy.

The parties objectives in this Award are to give employees access to fair pay increases; and improve the cost effectiveness of Boards in New South Wales.

5.1
District Veterinarians

The salaries of District Veterinarians shall be as set out in (1) of Table 1 - Salaries, of Part B, Monetary Rates.

5.1.1
An additional per annum allowance of the amount set out in 1.1 of the said Table 1 shall be paid to those District Veterinarians serving the Albury, Armidale, Bathurst, Casino, Deniliquin, Gloucester, Maitland, Moss Vale, Tamworth, Wagga and Young Districts as at 1 January 1995 until such time as those employees leave those districts. No further increases to apply to the allowance set out in this subclause.

5.1.2
First year of service in the Board system on a continuous basis is probationary and shall be reviewed and assessed by the Manager, in consultation with the Chairman of the Board in accordance with Guidelines issued by State Council.

5.1.3
New appointments to be at the level and grade appropriate for the experience and skill of the appointee.

5.1.4
Progression between years in Grades 1, 2 and 3 is subject to 12 months’ satisfactory service at the previous level and the successful preparation of an animal health plan which has been approved by State Council as provided by policies and guidelines issued from time to time by State Council. It is also subject to:

(i)
Demonstrating to the Manager, in consultation with the Chairman of the Board the achievement of the animal health plan goals, with due consideration of any changed circumstances.

(ii)
Demonstrating to the Manager, in consultation with the Chairman of the Board flexibility in meeting the Board and Ratepayer requirements in the previous year.

(iii)
Demonstrating to the Manager, in consultation with the Chairman of the Board working as part of a team with other staff of the Board.

(iv)
The Manager is to coordinate items (i) (ii) and (iii) above.

5.1.5
Progression from Grade 1 to Grade 2 shall be by application by the District Veterinarian to the Board and assessment (which shall be organised by the Manager), by the Board and the Senior Field Veterinary Officer for the district, or in their absence, another district, that the following criteria have been satisfied:

(i)
Satisfactory completion of 12 months service at maximum level of Grade 1.

(ii)
Authority as Inspector under the Stock Diseases Act.

(iii)
Completion of the following training courses:

(a)
Stages 1,2 and 3 Legal Training courses.

(b)
Communications Skills Training course.

(c)
Training in Supervision of 1080.

(d)
Infringement Notice Training.

(iv)
Familiarity with and ability to interpret NSW Agriculture Animal Health Policy.

(v)
Familiarity with and ability to exercise appropriate functions in accordance with policy under:

(a)
Stock Diseases Act 1923.

(b)
Rural Lands Protection Act 1998.

(c)
Interstate requirements for movement of livestock.

(d)
Natural disaster relief policies.

(e)
Stock (Chemical Residues) Act 1975.

(f)
Veterinary Surgeons Act 1986.

(g)
Prevention of Cruelty to Animals Act 1979.

(h)
Exotic Diseases of Animals Act 1991.

(vi)
Demonstrated the following:

a.
An animal health plan (AH plan) has been submitted each year which meets core requirements of State and National programs

b.
Core State and National program goals as outlined in the AH plan are satisfactorily addressed.

c.
Core reporting requirements in the AH plan are met in a timely manner

d.
Supervisor of Rangers in Animal Health regulatory duties

e.
Executive Officer to the AH Committee of the Board

f.
Ability to locate and interpret relevant AH policy documents

g.
Ability to locate and interpret interstate movement requirements

h.
Competency in basic computer skills to meet requirements of the AH system

i.
Attended Emergency Management one day course or equivalent

j.
Meeting standards for recording AH events within the district for certification and surveillance

k.
Undertaking Continuing Professional Education to meet guidelines of the Veterinary Surgeons Board

l.
Regular attendance at Regional AH meetings

m.
Obtain accreditation under EADP training program to Field Surveillance Veterinarian standard.

5.1.6
Progression from Grade 2 to Grade 3 shall be by application by the District Veterinarian with supporting documentation to the Board. The Board shall comment on the application and the Manager shall organise an assessment by a panel comprising a nominee of the Board, a Senior Field Veterinary Officer from another district, and a nominee of the Association of District Veterinarians of at least Grade 3, that the following criteria are satisfied:

(i)
Satisfactory completion of 12 months at maximum level of Grade 2.

(ii)
Demonstrated the following:

a.
The AH plan is integrated into a budgeted and resourced format

b.
All major goals for local, state, and national programs as outlined in the AH plan have been satisfactorily addressed.

c.
As Executive Officer, provide formalised documentation of regular AH committee meetings.

d.
Coordination of training and development of staff for AH duties.

e.
Attended training at Veterinarians course at the Australian Animal Health Laboratory.

f.
Regular contribution to Regional Animal Health meetings.

g.
Involvement in discussions of policy changes at Regional Health meetings.

h.
Contribution to the Animal Health system as a whole.

(iii)
Competence in the following fields:

a.
Epidemiology - having attended a workshop or obtained skills equivalent to those offered by Epidemiology for Field Veterinarians.

b.
Diagnosis of diseases of important livestock species.

c.
Gross pathology of livestock species.

d.
Knowledge of the economic impact of diseases of important livestock species.

e.
Advising on diseases important to livestock systems within the district.

f.
Livestock management systems of significance within the district.

5.1.7
Accelerated Progression

(i)
The Industrial Committee of State Council may grant accelerated progression in Grades 2 and 3 from one year to any other year in the same Grade, on written application from the District Veterinarian to the Board, who shall forward it, together with their comments, to the Animal Health Manager of State Council.

Such application is to demonstrate that:

a)
General duties within the Board are being performed by the District Veterinarian at a superior level (to be assessed by the Manager of the Board, after consultation with the Chairman of the Board and the Senior Field Veterinary Officer),

b)
A major or significant contribution to a Board, Regional, or State-wide issue affecting the industry has been made by the District Veterinarian since the last progression (to be assessed by the Animal Health Committee of State Council).

(ii)
The progression shall take effect from one (1) month after the date of lodgement of a successful application to the Board.

(iii)
In all cases where an application is refused, the District Veterinarian must receive a written explanation from the Industrial Committee.

5.1.8
Progression from Grade 3 to Grade 4 shall be by application (in triplicate) by the District Veterinarian with supporting documentation to the Board. The Board will comment on the application and the Manager shall forward the application to the CEO of State Council. The CEO will arrange an assessment by a panel comprising a nominee of the Chief Veterinary Officer, a nominee of the State Council and a nominee of the Association of District Veterinarians at Grade 4 level. At least one panel member should have sat on a previous panel. A Board Director may sit as an observer.

(i)
The following criteria must be satisfied:

a.
Satisfactory completion of 12 months on maximum level of Grade 3.

b.
The AH committee has been heavily involved in the planning, budgeting and evaluation of the plan.

c.
Provided Board or AH committee with briefings on AH issues that have local, Regional or State implications.

d.
Demonstrate that, where appropriate, a team approach with leadership by the DV is utilised to achieve AH plan objectives.

e.
Membership of the Australian College of Veterinary Scientists in a subject relevant to the duties of a DV or equivalent post-graduate qualification.

f.
Competencies sufficient to be accredited under the EADP to perform a Control Centre role.

g.
Demonstrated continuing, active and high quality contribution to the State AH system as a whole, with major or significant contributions to State-wide animal health programs.

h.
Demonstrate continuing and active contribution to debate and progression of Regional Animal health issues through the Regional Animal Health meetings and other means.

i.
Briefing of Directors and staff on changes to AH policy changes and implications and where appropriate, provide training required by such changes.

j.
High level of skill in the diagnosis, treatment, control, prevention, and management of Animal Health problems in the important livestock enterprises in the district.

k.
Major input into the adoption of improved Animal Health practices by industry with evidence of substantial benefit.

l.
Substantial high output of high quality advisory material.

m.
Demonstrated cooperation with other functional areas, other disciplines, and other agencies.

n.
High level of input into the planning and achievement of the Board’s corporate goals.

5.1.9
Progression from Grade 4 year 1 to Grade 4 years 2 and 3 shall follow 12 months’ satisfactory service at the previous level and the successful preparation of an animal health plan which has been approved by State Council as provided by policies and guidelines issued from time to time by State Council.

5.1.10
Progression between the years in Grade 4 shall be subject to the applicant demonstrating to the Manager, in consultation with the Chairman of the Board and the Senior Field Veterinary Officer, that they are performing at the level that resulted in their progression to Grade 4.

5.1.11
For District Veterinarians who, at the commencing date of this Award were receiving Grade IV year 1 salary, progression to Grade 4 years 2 and 3 shall be subject to the applicant undertaking and meeting the criteria and process as set out in clause 5.1.10.

5.1.11.1
For District Veterinarians who, at the commencing date of this Award, were receiving Grade II year 3 salary under the previous award, progression to Grade 3 year 2 of this Award shall be subject to the person undertaking and meeting the criteria and process as set out in clause 5.1.6.

5.1.11.2
For District Veterinarians who, at the commencement of this award, were receiving Grade I year 3 salary under the previous Award, progression to Grade 2 year 2 of this Award shall be subject to the person undertaking and meeting the criteria and process as set out in clause 5.1.5.

5.1.12
In all cases where an application for progression is refused, the District Veterinarian shall receive a written explanation of the reasons for the decision.

5.1.13
If any officer feels that any application for progression has not been reasonably treated, an appeal may be made to a tribunal consisting of one member of State Council, a Senior Field Veterinary Officer and a District Veterinarian who has reached the grade being applied for.

5.1.14
The effective date of progression from Grade 3 to Grade 4 shall be one (1) month after the date of lodgement of a successful application.

5.2
Executive Officers and Managers

The salaries of Executive Officers and Managers shall be as set out in (2) of Table 1-Salaries, of PART B, Monetary Rates

5.2.1
First year of service in the Board system on a continuous basis is probationary and shall be reviewed and assessed by the Chairman of the Board in accordance with Guidelines issued by State Council. Initial appointments are to be made at 1st year salary of the position. Grades 1, 2, and 3 Managers are full-time positions.

5.2.2.
Establishment of Positions

(i)
Managers appointed under the previous award shall be appointed Manager under this Award and shall be paid the salary applying to their Board as listed in PART B - Monetary Rates at the first (1st) year of service effective from 1 July 2004.

(ii)
All Boards who have not appointed a Manager or Executive Officer as at the commencing date of this Award shall, by 31 December 2004, apply to State Council for approval to establish the position of Manager or Executive Officer as indicated in PART B - Monetary Rates. A Board may make application to the Industrial Committee for a 12 months extension of time in which to establish the position of Manager or Executive Officer based on special circumstances.

(iii)
After approval by State Council the Board is responsible for obtaining a written application within six months of the commencement of this Award from the Administrative Officer or Executive Officer (if any) for an interview and assessment for the appropriate position by an assessment panel.

(iv)
Should there be no existing Administrative Officer or Executive Officer the Board shall advertise the position externally and a selection committee shall assess applications.

(v)
For internal applicants the assessment panel will consist of:

(a)
a Board Director appointed by State Council (who shall be Chairman).

(b)
a nominee of the Managers Association.

(c)
up to two (2) persons with special skills appointed by State Council.

(d)
a Director of the applicant’s Board may sit as an observer at the interview.

(vi)
The assessment panel will report their findings to the Industrial Committee of State Council or a delegate of the Industrial Committee, for determination.

(vii)
The salary level of successful applicants shall be the first year rate of the relevant grade effective from 1 April 2005, providing they pass the initial assessment.

(viii)
If a salary increase at any one time exceeds $9,000, then

(a)
the initial increase shall be reduced to $4,000 plus any general percentage (%) increase applying to all categories at that time, and

(b)
subsequent progression shall be limited to $4,000 plus any general percentage (%) increase applying to all categories at that time, until such time as the salary equals the salary for the relevant Board as set out in (2) of Table 1 - Salaries of PART B, Monetary Rates.

(ix)
If an existing employee is appointed Manager or Executive Officer under this Award and the relevant salary is lower than their existing salary, the existing salary shall continue to be paid until such time as the Award prescribes an amount greater than the existing salary figure.

(x)
If a Manager or Executive Officer is paid their existing salary, in accordance with (viii) above, the salary shall continue to be calculated to include any general percentage (%) increases that are received by all categories under the Award.

(xi)
For external applicants to a vacant position, the selection committee will consist of up to two (2) nominees of the Board; a nominee of State Council; and a nominee of the Managers Association. At least one (1) member of the selection committee should have sat on a previous panel. The selection committee will report their recommendations to the Board for approval to appoint.

(xii)
All assessment and selection panels shall have at least one member who has attended a course on selection of staff and that member shall chair the panel.

5.2.3
Unsuccessful Applications

(i)
If an existing employee is unsuccessful in passing the assessment to meet the requirements to be appointed to the position of Manager or Executive Officer as prescribed by this Award then the panel shall advise of an appropriate training course to enable the employee to reach the required skill level to carry out the requirements of the position.

(ii)
The employee shall be re-assessed by an assessment panel within a twelve-month period to ascertain whether they have reached the required standard to be appointed to the position of Manager or Executive Officer as the case may be.

If an employee passes a subsequent assessment, the salary shall be payable at the first (1st) year rate from the date of the successful assessment.

(iii)
If an employee is again unsuccessful in passing an assessment for the relevant position at their Board, the Industrial Committee may grant up to another twelve (12) months to qualify. If at the end of that period the employee fails to pass an assessment, then the employee shall become redundant and shall receive Severance Pay of two (2) weeks pay for every year of service, to a maximum of 26 weeks pay.

(iv)
The Industrial Committee of State Council may approve an application from an existing Administrative Officer for a redundancy payment of two (2) weeks pay for every year of service, to a maximum of 26 weeks pay at any time during the assessment process, unless they are appointed as Manager or Executive Officer of their Board.

(v)
If an Administrative Officer is not appointed as Manager or Executive Officer, then their salary shall only be increased by the first percentage increase applying on or after 1 July 2004 and no further increases shall apply during the term of this Award.

5.2.4
Appeal

(i)
If an applicant considers that an application for appointment to the position has not been treated reasonably on the grounds of merit, they may request a review by the interview panel.

(ii)
If an applicant considers that an application for appointment to the position has not been treated reasonably on procedural grounds, the applicant may appeal to the State Council Industrial Committee.

5.2.5
Executive Officer

Responsibilities:

(1)
Responsible for the Boards management accounting and financial accounting to audit.

(2)
Responsible for the systems administration of the Boards computer networks and resources.

(3)
Responsible for maintenance of all policy documents of the Board.

(4)
Responsible for ensuring that all staff comply with the OH&S policy of the Board.

(5)
Co-ordination of all Board resources.

(6)
Coordination of policy development and planning by Directors and staff.

(7)
Coordination of policy advice from staff to Board.

(8)
Coordination of reporting on management and operational plan performance.

(9)
Coordination of training for Directors and staff.

(10)
Management of all staff personnel matters including salary and allowances, leave, other entitlements, problems, counselling and complaints.

(11)
Providing all staff with relevant advice on Board decisions, State Council matters and Board requirements for advice or action by staff.

(12)
Assisting staff to draft management and operational plans that comply with requirements.

(13)
Facilitation of regular staff meetings and management meetings with the Chairman and staff.

(14)
Management Planning.

"Coordination" means the bringing together of the relevant Directors, staff, material and resources to achieve harmonious progress to the targeted outcome.

"Resources" means the physical and financial assets of the Board and includes staff.

Qualifications:

Financial Services Certificate IV from TAFE or demonstrated practical experience considered by the Board to be equivalent.

Progression

(i)
After initial appointment, progression to year 2, 3,and 4 shall be made on application to the Board.

(a)
The Board shall certify whether the applicant has satisfactorily performed the annual assessment criteria.

(b)
The Board shall certify whether it has received a satisfactory audit management letter in the year preceding the progression.

(ii)
Progression to year 2 is subject to attending and completing courses on OH&S and conflict resolution as approved by State Council.

(iii)
Progression to year 3 is subject to attending and completing two (2) legal training courses approved by State Council.

(iv)
Progression to year 4 is subject to attending and completing a course on Human Resource Management as approved by State Council.

(v)
Employees appointed to year 4 on commencement of this Award shall be required to attend and complete a course as approved by State Council, within a time approved by State Council.

5.2.6
Manager

Responsibilities

1.
Responsible for the Board’s financial management through to Audit.

2.
Responsible for the systems administration of the Board’s computer networks and resources.

3.
Responsible for maintenance of all policy documents of the Board.

4.
Responsible for ensuring that all staff comply with OH&S policy of the Board.

5.
Co-ordination of policy development and planning for Directors and staff and subsequent
implementation.

6.
Co-ordination and implementation of training on management and operational plan performance.

7.
Co-ordination and implementation of training of Directors and staff.

8.
Human Resource Management including but not limited to salary and allowances, leave, other entitlements, problems, counselling and complaints.

9.
Providing all staff with relevant advice on Board decisions, State Council matters and Board requirements for advice or action by staff.

10.
Co-ordination and Assisting Directors and staff to prepare management and operational plans and subsequent review and measurement of these plans.

11.
Facilitation of regular staff meetings and management meetings with Chairman and senior staff.

12.
Provide guidance and support to administrative and other staff in customer relations.

13.
Management of activities of all staff, to ensure that the Board is operating efficiently, recognising that individual staff in certain circumstances are responsible for the technical and regulatory requirements of their position under the Veterinary Surgeons Act, Stock Chemical Residues Act, and Stock Diseases Act.

14.
Monitoring staff performance against agreed targets of all staff.

15.
Provide leadership to the staff of the Board to promote an harmonious and professional workplace.

Qualifications:

(i)
Financial Management Skills at a high level.

(ii)
Supervision qualifications; or demonstrated skills in supervision; or relevant quality experience in supervision.

(iii)
Special skills in an area which significantly assists the Board in its functions.

(iv)
Knowledge of the Award, its application, and relevant industrial relations practices, including dispute settling procedures and disciplinary procedures.

(v)
Management qualifications or quality experience in management.

(vi)
Knowledge of management strategies.

(vii)
Organisational skills.

(viii)
Advanced written and oral presentation skills.

(ix)
Knowledge of Information Technology systems.

(x)
External applicants for the position of Manager Grade 3 would be expected to have an appropriate tertiary qualification in either business, finance, management, human resource management, or some other qualification deemed equivalent by the selection committee.

Progression

(i)
After initial appointment, progression to years 2 and 3 shall be made on application to the Board.

(a)
The Board shall certify whether the applicant has satisfactorily performed the annual assessment criteria.

(b)
The board shall forward the application and certificate to State Council for approval to progression.

(c)
State Council shall certify whether the Board has received a satisfactory audit management letter and the statutory report, function management plans and annual report of the Board have been satisfactorily completed and lodged on time in the year preceding the progression.

(ii)
Progression to year 2 is subject to attending and completing courses on supervision and conflict resolution approved by State Council.

(iii)
Progression to year 3 is subject to attending and completing a course on Human Resource Management that adds to management ability, as approved by State Council.

5.3
Customer Service Officers

The salaries of Customer Service Officers shall be as set out in (3) of Table 1-Salaries, of Part B, Monetary Rates.

5.3.1
The first three (3) months of service in the Board system on a continuous basis is probationary and shall be reviewed and assessed by the Manager in accordance with Guidelines issued by State Council.

5.3.2
Initial appointments may be made to any Grade that is appropriate to the qualifications, competence and duties of the appointee.

5.3.3
Conditions for Normal Progression -

(i)
Progression from Grade 1 through to Grade 4 shall be by way of completion of the number of years service at each level. The progression shall be subject to satisfactory conduct and performance, as assessed by the officer’s supervising officer, and subject to approval by the Board.

(ii)
Staff who complete one year of service on Grade 1 shall be eligible to progress to Grade 2, year 1 subject to meeting progression criteria in subclause (i).

(iii)
Staff who complete one year of service on Grade 2 year 1 shall be eligible to progress to Grade 2 year 2, subject to meeting progression criteria in subclause (i).

(iv)
Staff who complete one year of service on Grade 2 year 2 shall be eligible to progress to Grade 3 year 1, subject to meeting progression criteria in subclause (i).

(v)
Staff who complete one year of service on Grade 3 year 1 shall be eligible to progress to Grade 3 year 2, subject to meeting progression criteria in subclause (i).

(vi)
Staff who complete one year of service on Grade 3 year 2 shall be eligible to progress to Grade 4 year 1, subject to meeting progression criteria in subclause (i), and subject to completing the following training courses as approved by State Council:

(a)
Customer Focus for Supervisors Training.

(b)
Legislation Training.

(c)
Conflict Resolution Training.

(vii)
Staff who complete one year of service on Grade 4 year 1 shall be eligible to progress to Grade 4 year 2, subject to meeting the progression criteria in subclause (i).

(viii)
Staff who complete one year of service on Grade 4 year 2 shall be eligible to progress to Senior Customer Service Officer Level 1, subject to meeting progression criteria in subclause (i), and subject to completing the following as approved by State Council:

(a)
Leadership for Supervisors Training or equivalent training as determined by State Council.

(b)
Records Maintenance Training.

(c)
OH&S Basic Training, and

(d)
Thorough knowledge of Board Policy and Procedures as assessed by a written assessment task by the officers supervising officer.

(ix)
Staff who complete one year of service on Senior Customer Officer Level 1, shall be eligible to progress to Senior Customer Service Officer Level 2, subject to meeting progression criteria in subclause (i), and subject to completing the following as approved by State Council:

(a)
Financial Services Certificate III from TAFE or such other qualifications
and experience as State Council considers equivalent.

5.3.4
The assessment of an employee’s conduct and performance may be on an annual basis; however, the assessment shall be carried out no less than one month prior to the incremental date. The employee must be notified in writing by the Board of any decision and the reasons for such a decision if it is a deferment of the increment.

5.3.5
Accelerated Progression -

A Board may grant accelerated progression to any year of any Grade if the Board certifies,
after consultation with the Manager or Executive Officer, that the employee is performing above expectation in their current grade and work is available to perform at the higher level.

5.3.6
Conditions for Accelerated Progression -

(i)
An application for accelerated progression may be made by an employee who may have relevant qualifications and experience and who, by the nature and manner of the work performed, demonstrates high levels of performance.

(ii)
An application for accelerated progression must be made in writing through the Manager or Executive Officer to the Board. The application will be accompanied by a recommendation from the Manager or Executive Officer giving the reasons for support or non-support of the application.

(iii)
The accelerated progression shall take effect from one month after the date of lodgement of a successful application.

(iv)
If, on receipt of an application, a Board makes a decision not to approve the accelerated progression, it shall, as soon as practicable, notify the applicant in writing of the decision, setting out the reasons for the decision.

5.3.7
If a Customer Service Officer is dissatisfied with the decision of the Board on the question of progression or accelerated progression they may invoke the procedures outlined in clause 34, Dispute Settling Procedures.

5.3.8
A Senior Customer Service Officer must supervise other staff if required by the Board.

5.3.9
Acting as Office Coordinator, Executive Officer, or Manager.

(i)
Customer Service Officers who are directed by the Board to act as Executive Officer for five consecutive working days or more shall receive the first year rate of pay as Executive Officer for the period of relief.

(ii)
Senior Customer Service Officers who are directed by the Board to act as Office Coordinator for five consecutive days or more shall receive the first year rate of pay as Office Coordinator for the period of relief.

(iii)
Senior Customer Service Officers who are directed by the Board to act in any position of Manager (whether graded or ungraded) for five consecutive days or more, shall receive the first year rate of pay as Manager (ungraded).

(iv)
No allowance is paid for less than five consecutive working days’ relief.

(v)
The Board will direct who will act in the position, and for how long, each time this is necessary, consistent with E.E.O. principles.

5.4
Office Coordinators

The salaries of Office Coordinators shall be as set out in (4) of Table 1 - Salaries, of Part B, Monetary Rates.

5.4.1
Responsibilities

1.
Coordinate the functions of the RLPB office including customer service, information systems, land database, transfers, stock identification, sales, accountable books, generation of rates and returns, reminders and follow up action on rates and returns.

2.
Responsible for the supervision of all Customer Service Officers (CSO), including assessing, recommending, and coordinating training requirements.

3.
Coordinate regular CSO meetings.

4.
Implementation of the Board’s customer service charter, responsible for maintaining high standard of internal and external customer service.

5.
End of month financial processing and generation of financial reports for the Manager.

6.
Responsibility for payroll.

7.
Executive support to the Manager

8.
Delegated authority of District Registrar, other delegations as approved by the Board eg: annual stock movement permits, searches, drought claims.

9.
Act in higher duties when the Manager is absent including executive secretary to the Board. Coordinate board papers, meetings, take and action minutes.

10.
Training of Senior Customer Service Officers to act in the position of Office Coordinator (OC) during absences of the OC and when the OC is acting in higher duties during the Manager’s absences.

5.4.2
Establishment of Position.

(i)
A Board that has a Grade 3 Manager may establish a position of Office Coordinator.

(ii)
A Board that has a Grade 2 Manager may apply to State Council for approval for the establishment of a position and comply with any criteria determined by State Council.

(iii)
After establishment of the position, the Board is responsible for calling for applications for the position from Customer Service Officers employed by the Board.

(iv)
The Board shall appoint a selection committee, including one independent person, which shall recommend to the Board the most suitable applicant for the position.

(v)
If there is no suitable applicant from the Board employees, then the Board may advertise outside the Board.

5.4.3
The first three (3) months of service in the Board system on a continuous basis is probationary and shall be reviewed and assessed by the Manager in accordance with Guidelines issued by State Council. Initial appointment is to be made at the 1st year salary of the position.

5.4.4
Conditions for Appointment and Progression.

(i)
Appointment is subject to the applicant being capable of performing the duties and responsibilities of the position.

(ii)
Progression shall be by way of completion of years service in the position and subject to satisfactory conduct and performance, as assessed by the Manager, and subject to approval by the Board.

(iii)
Staff who complete year 1 shall be eligible to progress to year 2, subject to meeting progression criteria in subclause (ii), and subject to completing the following courses as approved by State Council:

(a)
Financial Services Certificate IV from TAFE or such other qualifications and experience as State Council considers equivalent.

(b)
Legislation training

(c)
Team Development for Supervisors

(iv)
Staff who complete year 2 shall be eligible to progress to year 3, subject to completing the following courses as approved by State Council:

(a)
Records Maintenance Training

(b)
OH&S Basic Training

(c)
Frontline Management Certificate IV Course

5.4.5
The assessment of an employee’s conduct and performance may be on an annual basis, however, the assessment shall be carried out no less than one month prior to the incremental date. The employee must be notified in writing by the board of any decision and the reasons for such decision if it is a deferment of the increment.

5.4.6
If an Office Coordinator is dissatisfied with the decision of the Board on the question of progression they may invoke the procedures outlined in clause 34, Dispute Settling Procedures.

5.4.7
Acting as Manager

Office Coordinators who are directed by the Board to act as Manager for five consecutive working days or more shall receive the first year rate of pay of Manager, at the appropriate grade, for the period of relief. No allowance is paid for less than five consecutive working days’ relief.

5.5
Rangers

The salaries of Rangers shall be as set out in (5) of Table 1 - Salaries, of Part B, Monetary Rates.

5.5.1

(i)
First year of service in the Board system on a continuous basis is probationary and shall be reviewed and assessed by the Manager or Executive Officer after consultation with the Chairman of the Board, the District Veterinarian or Veterinary Officer, and the Managing Ranger (if any) or the supervising Ranger in accordance with Guidelines issued by State Council.

(ii)
Initial appointment may be to any step in Grades 1 and 2, subject to being qualified and passing a Performance Assessment, if applicable.

(iii)
A person must continue to hold certification as Authorised Control Officer or Inspector of Stock to qualify holding the position of Ranger.

(iv)
The positions of Grade 3 Ranger, Grade 4 Ranger, and Managing Ranger Grade 5 require current certification as Authorised Control Officer and Inspector of Stock. Loss of certification as an Authorised Control Officer or Inspector of Stock disqualifies a person from holding those positions.

5.5.2
Allowances

(i)
A weekly supervisor’s allowance as set out in Item 1of Table 2 - Allowances, of Part B, Monetary Rates, is payable to Field Assistants, Senior Field Assistants, and Rangers, who are directed by a Board to supervise the work of a Ranger or Field Assistant or contractor.

(ii)
The weekly allowance is payable for supervising for part of a week. The allowance is not payable during the weeks that supervision is not directed; during 5 days leave or more; nor on termination payment.

(iii)
If a Ranger or Managing Ranger holds a Diploma or Degree, which State Council considers relevant, then an amount set out in (5) of Table 1- Salaries, of Part B, Monetary Rates, shall be paid as salary to the employee.

5.5.3
Conditions for Normal Progression

(i)
Progression from Grade 1 through to Grades 2, 3 and 4 shall be by way of completion of the number of years of service at each Grade and subject to certification by the Manager or Executive Officer, after consultation with the Chairman of the Board, the District Veterinarian or Veterinary Officer and the Managing Ranger (if any) or the supervising Ranger that the Ranger is performing satisfactory service, and has completed all the required Units of study.

(ii)
The effective date of progression from Grade 1 through to Grades 2, 3, and 4 shall be the anniversary of the commencement date of employment, except for progression to Level 2 for persons employed at the commencement date of this award.

(iii)
Progression to Grade 2 Year 1 Level 2 shall be subject to passing the following units of study:

(a)
OH&S Greencard

(b)
RLPB - Organisation, policy, structure & functions

(c)
Legislation principles

(d)
Rangers role, Saleyard duties & functions

(e)
Chemical Application & Risk Management (AQF 3 or 4)

(f)
1080 Authority and Authorised Control Officer

OR Specimen Collection (for Animal Health Specialist Rangers)

(g)
Vertebrate Pests course, or passing the examination on the Rangers Manual

OR Introduction to Anatomy & Physiology (for Animal Health Specialist Rangers)

(iv)
Progression to Grade 2 Year 2 Level 2 shall be subject to passing the following units of study:

(a)
OH&S

(b)
Compliance Principles

(c)
Interstate Health Requirements

(d)
Livestock recognition, handling & tracing

(v)
Progression to Grade 2 Year 3 Level 2 shall be subject to passing the following units of study:

(a)
Communication and Interpersonal Skills

(b)
Client Services

(c)
Self Enforcement Infringement Notice Training

(d)
Prograze OR Introduction to Pathology (for Animal Health Specialist Rangers)

(vi)
Progression to Grade 3 shall be organised by the Manager or Executive Officer and shall be subject to:

(a)
Two (2) years service as a Ranger

(b)
Passing all the units of study for Grades 1, 2, and 3 at level 2 standard

(c)
Passing an examination on the Rangers’ Manual as conducted by the District Veterinarian

(d)
Passing a progression review by a panel consisting of a nominee of the Board; the Managing Ranger (if any) or the supervising Ranger; the Senior Field Veterinary Officer; and an Agricultural Protection Officer of the Department certifying that all of the following criteria have been met:

1.
Demonstrated suitable experience and ability to a standard required by the Board to perform the functions of an Authorised Control Officer, a Stock Inspector, and a Ranger carrying out duties in connection with Travelling Stock reserves as appropriate.

2.
Ability to exercise all appropriate functions under:

(a)
Stock Diseases Act 1923.

(b)
Rural Lands Protection Act 1998.

(c)
Interstate Stock Movements.

(d)
Disaster Relief.

3.
Ability to advise on and implement programs in:

(a)
Animal Welfare.

(b)
Noxious Weed Control as it relates to Travelling Stock Reserves if applicable, and Pest Animal harbour.

(c)
Pest Control if applicable.

(d)
Integrated Pest Management.

(e)
Animal Health Programs for the District.

4.
Demonstrated experience and ability to:

(a)
Work without supervision.

(b)
Have input into Board Policy formulation.

(c)
Prepare adequate reports to the Board.

(d)
Maintain adequate documentation of files and records.

(e)
Represent the Board and the Department in prosecutions if required by the Board.

(f)
Organise Field Days for ratepayers.

(g)
Perform general duties in a competent manner

(vii)
If a Board requires the services of a Specialist Animal Health Ranger, then as an alternative to subclause 5.5.3 (vi), the Board may approve following criteria for progression to grade 4:

(a)
Passing an examination for Specialist Ranger on the Ranger’s Manual as conducted by the District Veterinarian

(b)
Two (2) years service as a Ranger (providing that State Council may approve a lesser period in a special case);

(c)
Passing a progression review by a panel consisting of a nominee of the Board; the Managing Ranger (if any) or the supervising Ranger; the Senior Field Veterinary Officer or their representative and a nominee of the Department certifying that all of the following criteria have been met:

(d)
Demonstrated suitable experience and ability to a standard required by the Board and the Department to perform OJD functions or Footrot functions or any other functions which the State Council approves on a
case by case basis.

(e)
Demonstrated that the Specialist Ranger is performing at a high level of skill in the speciality; and achieving a sustained high output of advisory work.

(viii)
Progression to Grade 3 Level 2 shall be subject to passing the following units of study:

(a)
Office systems practice

(b)
Train Small Groups

(ix)
Progression to Grade 4 shall be organised by the Manager or Executive Officer and shall be subject to:

(a)
Five (5) years continuous service as a Ranger

(b)
One (1) year service on Grade 3

(c)
Passing an examination on the Rangers’ Manual as conducted by the District Veterinarian.

(d)
Demonstrating to the Manager or Executive Officer, who shall consult with the Chairman of the Board, the District Veterinarian or Veterinary Officer and the Managing Ranger (if any) or the supervising Ranger, that they are performing at a level that resulted in their progression to Grade 3.

(x)
Progression to Grade 4 Level 2 shall be subject to passing the following units of study:

(a)
Legislation Practices

(b)
Compliance Practices

(c)
Financial Planning and Budgeting

(d)
Infected Premises Security Coordinator OR Infected Premises Site Supervisor

(e)
Chemical Application & Risk Management (AQF 3 or 4)

5.5.4
Appointment of Managing Ranger Grade 5

(a)
Appointment to Managing Ranger Grade 5 depends on:

(i)
Establishment of the position by the Board.

(ii)
Supervising at least two other Rangers.

(iii)
Being required by the Board to perform all of the duties in paragraph 5.5.4 (b) (ii) of this subclause.

(iv)
Passing the Performance Assessment. The position must be established before application can be made for assessment.

(v)
Salary is paid from date of appointment by the Board.

(b)
Appointment to Managing Ranger Grade 5 shall be subject to:

(i)
Meeting all the requirements of the position of Ranger Grade 4; and

(ii)
Passing an assessment on the following duties by a panel consisting of a nominee of the Board (other than a Director or staff member of that Board); a nominee of State Council; and a current Managing Ranger. At least one (1) panel member should have sat on a previous panel.

(a)
Supervise all field staff and contractors (excluding District Veterinarian and specialist animal health staff).

(b)
Manage the Board’s Vertebrate Pest Control Policy and responsibilities.

(c)
Develop and manage the Board’s land management plans, operations, reporting policies and responsibilities as appropriate.

(d)
Budgeting and financial management of the Board’s field operations (excluding animal health).

(e)
Co-ordination with other Board staff and staff of other Boards and Agencies.

(f)
Manage the training of field staff.

(g)
Being actively involved in the recruitment of field staff and contractors.

5.5.5
Progression to Managing Ranger Grade 5 Level 2 shall be subject to passing the following units of study:

(i)
Selection Techniques

(ii)
Team Development for Supervisors (Frontline Management)

(iii)
Innovation for Supervisors

(iv)
Operational Management

(v)
Customer focus for Supervisors

(vi)
Leadership for Supervisors

(vii)
OHS for Supervisors

(viii)
Restricted Area Movement and security OR Infected Premises Operation Manager

5.5.6
Accelerated Progression -

The Board may grant accelerated progression from Grades 1 and 2 to any year in Grade 2 at any time if the Board certifies that the Ranger is qualified for the progression; has completed all the required Units of study; and is performing above expectation.

Accelerated progression shall take effect from one (1) month after the date of lodgement of a successful application for accelerated progression.

5.5.7
Progression Dates

(i)
The effective date of progression to each Grade or year within a Grade shall be the anniversary of the commencement date of employment.

(ii)
If an employee is granted accelerated progression the employee shall have a progression date one year after the accelerated progression date.

(iii)
If progression date is subject to passing a course, and the course is not available at the date of normal progression, and an application for progression has been made one (1) month before the normal progression date, and if the course is successfully completed, then the progression date is 1 month after a successful written application for progression.

(iv)
The effective date of progression to Level 2 in each Grade is the date that the employee passes all the required units of study, completed the required years of service, is performing satisfactorily as certified by the Manager, and approved by the Chairman of the Board, provided that progression to Level 2 in all Grades shall not be before 1 July 2005.

Appeal

5.5.8
If a Ranger is dissatisfied with the decision of the Manager or Executive Officer or Board on the question of progression or accelerated progression they may invoke the procedures outlined in clause 34 Dispute Settling Procedures.

5.5.9
The State Council may, with the agreement of the Executive of the Rangers Association, substitute a Unit of study for another Unit of study.

5.6
Field Assistants - The salaries of Field Assistants shall be as set out in (6) of Table 1 - Salaries, of Part B, Monetary Rates.

5.6.1

(i)
First year of service in the Board system on a continuous basis is probationary.

(ii)
Initial appointment may be to Level 1 Field Assistant or Level 2 Field Assistant, depending on the duties required to be performed.

Classification Structure for Appointment of Field Assistants:

5.6.2
Level 1 Field Assistant

Appointment to the position of Level 1 Field Assistant depends on the following:

(i)
establishment of the position by the Board; and

(ii)
the person being capable of and required by the Board to perform the following duties:

(a)
Carry out work in connection with the maintenance of travelling stock routes and reserves and stock watering places, including windmills, fencing, yard building, timber treatment, water storage tanks, troughing and pipelines.

(b)
Carry out weed control using chemicals, boomsprays, handsprays, misters, hoes and ploughs and spread cochineal and cactoblastis insects.

(c)
Carry out pest insect control using chemicals, boomsprays, misters and hand sprays.

(d)
Assist in any other tasks as reasonably required by the Board.

5.6.3
Level 2 Field Assistant

Appointment to the position of Level 2 Field Assistant depends on the following:

(i)
establishment of the position by the Board; and

(ii)
the person being capable of and being required by the Board to perform the following duties:

(a)
Assist Ranger carrying out pest animal control programs, for example:

preparation of bait material, bait deliveries, bait laying, area surveillance, spreading of myxomatosis and Rabbit Calicivirus Disease, use of fumigation equipment, dogging of rabbits.

(b)
Assist Ranger carrying out pest insect control programs if applicable in employing Board.

(c)
Assist Ranger in saleyard monitoring of stock.

(d)
Assist Ranger in lice inspections.

(e)
Assist Ranger in impounding of stock.

(f)
Assist District Veterinarian, Ranger or Footrot Advisory Officer in footrot eradication programs.

(g)
Keep a daily diary and records on weed control, windmill repairs, water pumping repairs, maintenance on holding yards and any other records as required by the Board.

(h)
Assist Board staff at Field Days.

(i)
Fixes repair and maintenance vehicles, plant and equipment and carries out basic workshop duties.

(j)
Carry out work in connection with the maintenance of travelling stock routes and reserves and stock watering places, including windmills, fencing, yard building, timber treatment, water storage tanks, troughing and pipelines.

(k)
Carry out weed control using chemicals, boomsprays, handsprays, misters, hoes and ploughs and spread cochineal and cactoblastis insects.

(l)
Carry out pest insect control using chemicals, boomsprays, misters and handsprays.

(m)
Assist in any other tasks as reasonably required by the Board.

5.6.4
Senior Field Assistant

Appointment to the position of Senior Field Assistant depends on the following:

(i)
Establishment of the position by the Board;

(ii)
Two (2) years service as a Field Assistant or such other experience as the Board deems equivalent;

(iii)
The person being capable of and being required by the Board to perform the following duties:

(a)
All the duties of a Level 2 Field Assistant at a superior level as determined by the Board.

(b)
Ability to work without supervision.

(c)
Capable of carrying out the OH&S policies of the Board

6. Competency and Training

6.1
The Board may direct an employee to carry out such duties as are within the limits of the employee's skill, competence and training consistent with the classification structure of the Rural Lands Protection Boards Conditions (State) Award published 2 December 1994 (282 I.G. 946), as varied, provided that such duties are not designed to promote de-skilling.

6.2
The Board may direct an employee to carry out such duties and use such tools and equipment as may be required, provided that the employee has been properly trained in the use of such tools and equipment.

6.3
Any direction issued by a Board pursuant to subclauses 6.1 and 6.2 shall be consistent with the Board's responsibilities to provide a safe and healthy working environment.

7. Hours of Work

7.1
Hours of work, exclusive of meal breaks, shall not exceed an average of 38 hours per week. Wherever possible, regularised hours of work should be maintained and rosters should be mutually agreed between the Board and the employee. A lunch break of at least 30 minutes must be given to and taken by all employees. No employee shall be required to work continuously for more than 5 hours without a break.

7.2
Where an employee, by agreement with the Board, works in excess of 38 hours in any one week, the employee shall be entitled to equivalent time off at a later time, that time to be mutually agreed between the Board and the employee concerned so that, over the period of time concerned, the average number of hours per week the employee works equals 38.

7.3
In the absence of an agreement to the contrary, time off in lieu of excess hours shall be acquitted within a four-week period of the excess hours being worked, so that over the four-week cycle the employee works a total of 152 hours.

7.4
Provided that, in the absence of an agreement to the contrary, time off in lieu of excess hours not acquitted within a four-week period of the excess hours being worked shall be forfeited.

7.5
Provided that an employee and a Board may agree to either:

(a)
defer the taking of time off in lieu to a date beyond the four-week cycle; or

(b)
defer the taking of the time off in lieu to be taken in conjunction with annual or other leave.

7.6
Provided that all excess time shall be acquitted within one year of its being worked so that, over the 52 weeks of any year, the average ordinary hours worked per week equal 38.

7.7
Rangers, Executive Officers, Managers and District Veterinarians are on call for 24 hours each day when it is a reasonable request.

7.8
A person leaving the service of a Board with leave in lieu in credit at the date of ceasing duty is not entitled to the monetary value of the hours in credit.

7.9
The method to be used to calculate the hourly rate shall be as follows:

Fortnightly Salary = Annual Salary divided by 26.0714

Hourly Rate = Fortnightly Salary divided by 76.0000

8. Overtime

8.1
Overtime shall mean one continuous hour or more in excess of 38 hours per week worked at the direction of the Board which, from its character or from special circumstances, cannot be performed in accordance with arrangements under clause 7, Hours of Work.

8.2
Payment for overtime worked shall not be made under this award without:

(i)
Board approval for the overtime worked; and

(ii)
Board approval for the payment of overtime.

8.3
Approved paid overtime shall be paid at the following rates:

(i)
For all overtime, other than on Sundays and public holidays, worked in excess of 38 hours per week - at the rate of time and a half for the first two hours and double time thereafter.

(ii)
For all overtime worked on Sunday - double time for each and every hour; (for overtime worked on public holidays see clause 12).

(iii)
Overtime rates are not fixed for meal times.

(iv)
If an employee is absent from duty on any working day during any week in which overtime has been worked by them, the time so lost may be deducted from the total value of overtime worked by them during the week unless there has been granted leave of absence for recreation or on account of illness or unless, in the opinion of the Board, their absence has been caused by circumstances beyond their own control.

(v)
An employee who works overtime which is not continuous with ordinary working hours shall be paid a minimum payment as for two hours work at the appropriate rate as prescribed by this award.

8.4
After completion of the first continuous hour, overtime shall not be paid for periods of less than one-quarter of an hour.

8.5
The method to be used to calculate overtime shall be as follows:

Fortnightly Salary = Annual Salary divided by 26.0714

Hourly Rate = Fortnightly Salary divided by 76.0000

which shall determine the ordinary-time (single) hourly rate.

8.6
To determine appropriate rates, the rate determined in 8.5 above shall be multiplied by 3/2 or 2 as the case may be.

8.7
Rangers, Field Assistants, Managers, Executive Officers, Administrative Officers, Administrative Assistants and District Veterinarians accept the system of leave in lieu of overtime as provided in this award.

9. Recreation Leave

9.1
Employees shall be entitled to paid recreation leave at the following annual rates:

(a)
20 working days where the employee's headquarters is in a district in the Eastern Division.

(b)
26 working days where the employee's headquarters is in the Central or Western Division.

(c)
Not more than 40 days recreation leave shall be allowed in any period of 12 months, except with the approval of the Board.

9.2
Recreation leave shall not accrue for a period in excess of 50 working days except with the approval of the Board and any excess will be forfeited, provided the Board had not prevented the employee taking their leave when due or approval to accumulate more than the 50 working days had been granted by the Board.

9.3
Recreation leave hereunder shall be deemed to accrue from month to month and leave so accrued or any portion thereof may be granted to any employee by the Board at such time as the Board deems convenient.

9.4
Where the employment of an employee terminates for any reason whatsoever the employee or their spouse, children, or other dependent relative or legal representative shall be paid the monetary value of accrued recreation leave due, calculated at the rate of remuneration which the employee was receiving at the date when the employee's services terminated. It shall not be paid to another Board..

9.5
Recreation leave shall accrue to employees in respect of any period of absence from duty on long service leave. However, recreation leave only accrues at 50% in respect of any long service leave at half pay.

9.6
Rangers, Field Assistants, Managers, Executive Officers, Administrative Officers, Administrative Assistants and District Veterinarians will take a minimum of ten consecutive working days as recreation leave during each period of one year after the first year of service.

9.7
An employee cannot be paid for recreation leave and also be paid a wage by the Board for working during that period.

10. Recreation Leave Loading

10.1
Employees shall be paid an annual leave loading at the rate of 17.5 per cent for a maximum of four (4) weeks of recreation leave or part thereof.

10.2
There shall be an annual leave loading year ending 30 November in every year.

10.3
The full entitlement to the annual leave loading that the employee has accrued over the previous 12 months is to be paid to the employee on 30 November in every year (except there is no entitlement to accrual in the first year of service) up to a maximum of four weeks; Provided the employee has taken a minimum of 10 consecutive working days as recreation leave in the previous 12 month period, unless prevented by the Board.

10.4
The annual leave loading is payable on a pro-rata basis when an employee is granted recreation leave to their credit, (or the monetary value thereof); maternity leave; on transfer to another board; resignation; retirement; or termination of employment; PROVIDED the employee has taken a minimum of 10 consecutive working days as recreation leave in the previous 12 month period, unless prevented by the Board

10.5
Broken service during the year does not attract the annual leave loading, e.g., if an employee resigns and is subsequently re-employed during the same year, only the service from the date of re-employment attracts the annual leave loading, subject to the foregoing conditions.

10.6
For the purpose of this clause the services of an employee shall be deemed to have commenced at the date of the person first being employed by a Board and the person's period of service shall not be deemed to have been interrupted:

(1)
by the person ceasing to be employed by one Board and immediately thereafter, except for a period of any award leave to which the person was entitled, commencing employment with another Board; or

(2)
by the person having served or trained in the defence of the Commonwealth.

10.7
Rate of Payment - The annual leave loading is to be calculated on the salary as at November 30, or the granting of maternity leave, resignation, retirement or termination of employment, whichever is applicable.

10.8
On appointment to another Board, the annual leave loading is payable on a pro-rata basis to that Board and any leave taken while at the previous Board is taken into account at the new Board.

11. Long Service Leave

11.1
Long Service Leave

(a)
Every employee who has had ten years service shall be entitled to 44 working days leave on full pay or, with the approval of the board, 88 working days on half pay. After service in excess of ten years the employee shall be entitled to further leave proportionate to their length of service after ten years, calculated on the basis of 110 working days on full pay or, with the approval of the Board, 220 working days on half pay for ten years served after initial service of ten years. The approval of the Board shall not be unreasonably withheld.

(b)
Three months notice shall be given by the employee to the Board for long service leave of 4 weeks or more, and reasonable notice shall be given for long service leave of less than 4 weeks, unless special circumstances exist for the taking of such leave.

(c)
The Board shall give to the employee, and the employee shall take the leave having regard to the needs of the Board.

11.2
If a public holiday falls within the period of long service leave, the period of leave is extended by one working day in respect of that holiday.

11.3
Where service of an employee with at least five years service and less than ten years service terminates for any reason other than the employee's serious or wilful misconduct, the employee shall be entitled to proportionate payment of such leave, calculated on the basis of two months leave for ten years of service.

11.4
Where the service of an employee with at least ten years of service terminates by reason of resignation, retirement or dismissal for any cause, the employee shall be entitled to leave pursuant to subclause 11.1 of this clause, if not already taken and in addition to the amount of leave proportionate to the employee's length of service after ten years calculated on the basis of five months on full pay after service of ten years; provided that resignation for the purpose of immediately commencing employment with another Board shall not be deemed to be resignation for the purpose of this subclause.

11.5
Where the service of an employee with at least five years service and less than ten years service terminates by reason of their death, their next of kin or nominated beneficiary shall be entitled to receive the monetary value to which the employee would have been entitled, had the person's services been terminated for any of the reasons set out in subclause 11.4 of this clause, computed at the rate of salary such employee received at the time of death.

11.6
When an employee who is entitled to long service leave with pay dies before entering upon such leave or after entering upon such leave dies before its termination, their next of kin or nominated beneficiary shall be entitled to receive the monetary value of the leave not taken or not completed.

11.7
When an employee who is entitled to long service leave resigns or has retired, such employee shall be entitled to receive forthwith the monetary value of such leave.

11.8
In case of necessity, the Board may grant leave of absence without salary.

11.9
For the purpose of this clause the services of an employee shall be deemed to have commenced at the date of the person first being employed by a Board and the person's period of service shall not be deemed to have been interrupted:

(a)
by the person ceasing to be employed by one Board and immediately thereafter, except for a period of any award leave to which the person was entitled, commencing employment with another Board; or

(b)
by the person having served or trained in the defence of the Commonwealth Employment with another Board.

11.10
When an employee is immediately employed by another Board, the former employing Board shall pay to the newly employing Board a pro-rata payment of the cash equivalent of the contingent liability based on 44 working days for 10 years service. Example for 2.5 years service, payment will be 11 working days pay as per Table 3, Long Service Leave Accrual.

11.11
In addition, where the employee has had more than 10 years service, the former employing Board shall pay the newly employing Board a pro-rata payment based on 110 working days per 10 years after the initial service of 10 years.

11.12
Long service leave is calculated on the basis of a 5 day week in accordance with Table 3.

11.13
"Service" for the purposes of this award means continuous service as defined in Section 4 clause (11) of the Long Service Leave Act 1955.

12. Public Holidays

12.1
In addition to recreation leave provided for in clause 9, Recreation Leave, employees shall be entitled to the following public holidays: New Year's Day, Australia Day, Good Friday, Easter Saturday, Easter Monday, Anzac Day, Queen's Birthday, Labour Day, Christmas Day, Boxing Day, next working day after Boxing Day and any days appointed by the Governor by proclamation in the Gazette to be observed as a public holiday within the town in which the Board's office is situated.

12.2
A Board may allow an employee to accrue sufficient excess hours to enable the employee to take time off in lieu during the days between the next working day after Boxing Day and New Year’s Day.

12.3
All time worked on a public holiday at the direction of the Board shall be paid for at the rate of double time and a half. Alternatively, employees who work on a public holiday may, by mutual agreement, perform such work at ordinary rates, provided that leave at the rate of time and a half is added to the employee's annual leave, or one working day and a half in lieu of such public holiday shall be allowed to the employee within 28 days of such holiday falling due.

12.4
If an employee is requested by the Board to work on a Saturday or Sunday at a Field Day, the employee is entitled to leave-in-lieu at 1.5 hours for each hour on duty.

13. Special Leave

Special leave with pay shall be granted to employees in certain circumstances as listed below. A Board may, from time to time, specify other purposes for which special leave may be granted. Special leave applies to activities which are not regarded as being on duty covered by other forms of leave.

13.1
Jury Service

(a)
An employee is to be granted special leave for the purpose of attending a court for jury service, subject to the employee presenting a certificate of attendance from the Registrar or Sheriff and paying all jury fees, other than travelling expenses, to the Board.

(b)
Special leave is not available if jury service falls during a period of absence on recreation leave or long service leave, etc.

(c)
When special leave is not applied for, i.e., where a person elects to take recreation leave, leave without pay, etc., the jury fee may be retained by the employee.

13.2
Acting as a member of an industrial committee - An employee appointed as a member of an industrial committee under the provisions of the Industrial Relations Act 1996 is to be granted special leave for such time as is necessary for committee deliberations.

13.3
Travelling to another centre for medical examination - Employees required to travel to another centre for medical examination at the direction of the Board are to be granted special leave for the time they are necessarily absent from duty.

13.4
First-aid officers attending courses to train or retrain first-aid officers - Special leave is available for attendance at courses conducted to train or retrain first-aid officers in order to meet Board needs. In such cases the cost of the course will be met from Board funds, provided that the person is nominated by the Board to attend the course.

13.5
Blood Donors - Employees shall be granted special leave to give blood, with such leave being restricted to the time reasonably necessary.

13.6
Defence Forces Reserves - Special leave is available to employees who are members of the Defence Forces Reserves for the purpose of travelling to annual camp and attendance at medical examinations.

14. Short Leave

14.1
An employee, other than a casual employee, shall be entitled to up to three working days short leave without deduction of pay on each occasion of the death of a person prescribed in subclause 14.3 below. If such leave in any case exceeds three working days in any 12-month period, the excess shall be deducted from any recreation leave due to the employee, or the Board may grant leave of absence without salary.

14.2
The employee must notify the Board as soon as practicable of the intention to take short leave and will, if required by the employer, provide to the satisfaction of the employer proof of death.

14.3
Short leave shall be available to the employee in respect to the death of a person prescribed for the purposes of Personal/Carer's Leave in 15A.1 (c) (ii), provided that for the purpose of short leave, the employee need not have been responsible for the care of the person concerned.

14.4
An employee shall not be entitled to short leave under this clause during any period in respect of which the employee has been granted other leave.

14.5
Short leave may be taken in conjunction with other leave available under subclauses 15A2, 15A.3, 15A.4, 15A.5 and 15A.6 in clause 15A. In determining such a request the employer will give consideration to the circumstances of the employee and the reasonable operational requirements of the business.

14.6
An employee being an ex-service person may be granted special leave of absence with full pay in one or more periods up to a maximum of seven working days in any period of 12 months for the following purposes:

(a)
to Attend a Hospital Or Visit a Medical Officer for a Pension Application, Appeal Or Review;

(b)
to attend a hospital or medical officer for periodical examination or attention;

(c)
to attend a hospital, medical practitioner, specialist, artificial limb maker, maker of surgical appliances or factory for the supply, replacement or repair of an artificial limb or surgical appliance.

15. Sick Leave

15.1
Where the Board is satisfied that an employee is unable to perform their duties on account of ill health, it may grant absence on full pay for the relevant period set out in paragraph (a) of this subclause or the period set out in paragraph (b) of this subclause, whichever is the longer:

(a)
during the first year of service, at the rate of twelve (12) working days per year accrued pro-rata; during the second year of service and thereafter, 20 working days in any period of 12 months

or, alternatively:

(b)
by accumulating a period calculated by allowing ten (10) working days for each completed year of service and deducting therefrom the period of sick leave on full pay taken by an employee during the person's period of service, provided that:

(i)
leave under this clause shall not be granted for a continuous period in excess of 120 working days;

(ii)
the maximum period of sick leave on full pay which may be granted to an employee during their service shall not exceed 400 working days, unless specially approved by the employing Board.

(c)
The benefits conferred by this clause shall be deemed to accrue as from the date of the employee being first employed by a Board and there has been no interruption of service except for a period of any award leave to which the person was entitled.

15.2
The employee shall, as soon as practicable from the commencement of such absence, inform the Board or the Board's representative of the employee's inability to attend for duty and the estimated duration of absence.

15.3
The Board, on being satisfied that further leave in addition to that provided for in subclause 15.1 of this clause is necessary on account of illness, may grant such further leave on such terms as it may consider appropriate in the circumstances of the case.

15.4
Any employee absent on account of illness for any period exceeding three consecutive working days shall submit to the Board a medical certificate, and the Board may require provision of a medical certificate in respect of absence for a shorter period owing to illness.

15.5
The Board may send a medical practitioner or may send an employee to a medical practitioner to examine any employee who is absent from duty on account of illness and, if the Board is satisfied by the report of such medical practitioner that the illness of such employee has been caused by the person's own misconduct, the fee of the medical practitioner and the employee's salary for each working day of absence shall be deducted from any monies due or to become due to the employee. Any employee aggrieved by any such deduction may appeal in accordance with the procedures in clause 32, Dispute Settling Procedures.

15.6

(a)
If the Board has reason to believe an employee is in such a state of health as to render them a danger to their fellow officers or to the public, it may require the employee to obtain and furnish a report of the person's condition from a duly qualified medical practitioner for examination either by a Government medical officer or by a medical practitioner named by the Board. The required report is to be provided at the Boards expense.

(b)
Upon receipt of the medical report the Board may direct the employee to absent themself from their duties for a specified period and the employee's absence shall be regarded as absence on leave owing to illness and such leave shall be granted on terms and conditions set out in this clause.

15.7
If the absence from duty of an employee arises from circumstances which may give rise to a claim for payment under the Workers' Compensation Act 1988, the employee concerned may be paid salary to the extent of the sick leave for which the person is eligible in accordance with this clause and such payment shall be regarded as being made pending determination of the conditions on which leave shall be granted and shall be adjusted when such determination has been made.

15.8
Payments made in accordance with subclause 15.7 of this clause shall be regarded as inclusive of compensation (other than medical expenses) to which the employee may be entitled under the said Act.

15.9
Where the employee is injured or becomes ill under circumstances which may render the person eligible to claim compensation under the said Act and such employee states that they do not intend to claim workers compensation, leave with pay shall not be granted to such employee.

15.10
Where the circumstances of any injury to or illness of an employee may give rise to a claim for damages or compensation otherwise than under the said Act, sick leave may be granted by the Board in accordance with this clause, upon completion by the employee of an undertaking in a form approved by the Board that, in the event of the person's recovering damages or compensation in respect to the injury or illness, the person shall repay to the Board the monetary value of any sick leave granted in respect of such injury or illness.

15.11
All accumulated sick leave is to be transferred to another Board where the employee is appointed from one Board to another Board without a break in service, except for accumulated leave under this award.

15A. State Personal and Carer's Leave Case - August 1996

15A.1
Use of Sick Leave:

(a)
An employee, other than a casual employee, with responsibilities in relation to a class of person set out in subparagraph (ii) of paragraph (c) of this subclause who needs the employee's care and support, shall be entitled to use, in accordance with this subclause, any current or accrued sick leave entitlement provided for in clause 15, Sick Leave, for absences to provide care and support for such persons when they are ill. Such leave may be taken for part of a single working day.

(b)
The employee shall, if required, establish, either by production of a medical certificate or statutory declaration, the illness of the person concerned and that the illness is such as to require care by another person. In normal circumstances, an employee must not take carer's leave under this subclause where another person has taken leave to care for the same person.

(c)
The entitlement to use sick leave in accordance with this subclause is subject to:

(i)
the employee being responsible for the care of the person concerned; and

(ii)
the person concerned being:

(A)
a spouse of the employee; or

(B)
a de facto spouse who, in relation to a person, is a person of the opposite sex to the first mentioned person who lives with the first mentioned person as the husband or wife of that person on a bona fide domestic basis although not legally married to that person; or

(C)
a child or an adult child (including an adopted child, a stepchild, a foster child or an ex nuptial child), parent (including a foster parent and legal guardian), grandparent, grandchild or sibling of the employee or spouse or de facto spouse of the employee; or

(D)
a same sex partner who lives with the employee as the de facto partner of that employee on a bona fide domestic basis; or

(E)
a relative of the employee who is a member of the same household where, for the purposes of this subparagraph:

(1)
"relative" means a person related by blood, marriage or affinity;

(2)
"affinity" means a relationship that one spouse, because of marriage, has to blood relatives of the other; and

(3)
"household" means a family group living in the same domestic dwelling.

(d)
An employee shall, wherever practicable, give the employer notice, prior to the absence, of the intention to take leave, the name of the person requiring care and that person's relationship to the employee, the reasons for taking such leave and the estimated length of absence. If it is not practicable for the employee to give prior notice of absence, the employee shall notify the employer by telephone of such absence at the first opportunity on the day of absence.

15A.2
Unpaid Leave for Family Purpose:

(a)
An employee may elect, with the consent of the employer, to take unpaid leave for the purpose of providing care and support to a member of a class of person set out in subparagraph (ii) of paragraph (c) of subclause 15A.1 who is ill.

15A.3
Annual Leave:

(a)
An employee may elect with the consent of the employer, subject to the Annual Holidays Act 1944, to take annual leave not exceeding five working days in single-day periods, or part thereof, in any calendar year at a time or times agreed by the parties.

(b)
Access to annual leave, as prescribed in paragraph (a) of this subclause, shall be exclusive of any shutdown period provided for elsewhere under this award.

(c)
An employee and employer may agree to defer payment of the annual leave loading in respect of single-day absences until at least five consecutive annual leave days are taken.

15A.4
Time Off in Lieu of Payment for Overtime:

(a)
An employee may elect, with the consent of the employer, to take time off in lieu of payment for overtime at a time or times agreed with the employer within 12 months of the said election.

(b)
Overtime taken as time off during ordinary-time hours shall be taken at the ordinary-time rate, that is, an hour for each hour worked.

(c)
If, having elected to take time as leave in accordance with paragraph (a) of this subclause, the leave is not taken for whatever reason, payment for time accrued at overtime rates shall be made at the expiry of the 12-month period or on termination.

(d)
Where no election is made in accordance with the said paragraph (a), the employee shall be paid overtime rates in accordance with the award.

15A.5
Make-up Time:

(a)
An employee may elect, with the consent of the employer, to work "make-up time", under which the employee takes time off ordinary hours and works those hours at a later time, during the spread of ordinary hours provided in the award, at the ordinary rate of pay.

(b)
An employee on shift work may elect, with the consent of the employer, to work "make-up time" (under which the employee takes time off ordinary hours and works those hours at a later time), at the shift work rate which would have been applicable to the hours taken off.

15A.6
Rostered Days Off:

(a)
An employee may elect, with the consent of the employer, to take a rostered day off at any time.

(b)
An employee may elect, with the consent of the employer, to take rostered days off in part- day amounts.

(c)
An employee may elect, with the consent of the employer, to accrue some or all rostered days off for the purpose of creating a bank to be drawn upon at a time mutually agreed between the employer and employee, or subject to reasonable notice by the employee or the employer.

(d)
This subclause is subject to the employer informing each union which is both party to the award and which has members employed at the particular enterprise, of its intention to introduce an enterprise system of RDO flexibility, and providing a reasonable opportunity for the union(s) to participate in negotiations.

16. Parental Leave

16.1
Subject to the terms of this clause, employees are entitled to maternity, paternity and adoption leave and to work part-time in connection with the birth or adoption of a child.

16.2
Definitions - For the purpose of this clause:

(a)
"Employee" includes a part-time employee but does not include an employee engaged upon casual or seasonal work.

(b)
"Paternity Leave" means leave of the type provided for in subclause 16.4.

(c)
"Maternity Leave" means leave of the type provided for in subclause 16.3 (and includes special maternity leave).

(d)
"Child" means a child of the employee under the age of one year.

(e)
"Spouse" includes a de facto spouse.

(f)
"Primary Care Giver" means a person who assumes the principal role of providing care and attention for a child.

(g)
"Continuous service" means service under an unbroken contract of employment with a Board or Boards and includes:

(i)
any period of leave taken in accordance with this subclause;

(ii)
any period of leave or absence authorised by the Board or by the award.

16.3
Maternity Leave:

16.3.1
Nature of Leave - Maternity leave is unpaid leave.

16.3.2
Eligibility for Maternity Leave - An employee who becomes pregnant, upon production to her employer of the certificate required by paragraph 16.3.3 hereof, shall be entitled to a period of up to 52 weeks maternity leave, provided that such leave shall not extend beyond the child's first birthday. This entitlement shall be reduced by any period of paternity leave taken by the employee's spouse and, apart from paternity leave of up to one week at the time of confinement, shall not be taken concurrently with paternity leave.

Subject to paragraphs 16.3.5 and 16.3.8 of this subclause, the period of maternity leave shall be unbroken and shall, immediately following confinement, include a period of six weeks compulsory leave.

The employee must have had at least 12 months' continuous service with that employer immediately preceding the date upon which she proceeds upon such leave.

16.3.3
Certification - When applying for maternity leave the employee must produce to her employer a certificate from a registered medical practitioner stating that she is pregnant and the expected date of confinement.

The employee must also produce to her employer a statutory declaration stating particulars of any period of paternity leave sought or taken by her spouse and that for the period of maternity leave she will not engage in any conduct inconsistent with her contract of employment.

16.3.4
Notice Requirements

(a)
An employee shall, not less than ten weeks prior to the presumed date of confinement, give notice in writing to her employer stating the presumed date of confinement.

(b)
An employee shall give not less than four weeks notice in writing to her employer of the date upon which she proposes to commence maternity leave stating the period of leave to be taken.

(c)
An employer by not less than 14 days' notice in writing to the employee may require her to commence maternity leave at any time within the six weeks immediately prior to her presumed date of confinement.

(d)
An employee shall not be in breach of this clause as a consequence of failure to give the stipulated period of notice in accordance with subparagraph (b) of this paragraph if such failure is occasioned by the confinement occurring earlier than the presumed date.

16.3.5
Transfer to a safe job - Where, in the opinion of a registered medical practitioner, illness or risks arising out of the pregnancy or hazards connected with the work assigned to the employee make it inadvisable for the employee to continue at her present work, the employee shall, if the employer deems it practicable, be transferred to a safe job at the rate and on the conditions attaching to that job until the commencement of maternity leave.

If the transfer to a safe job is not practicable, the employee may, or the employer may require the employee to, take leave for such period as is certified necessary by a registered medical practitioner. Such leave shall be treated as maternity leave for the purposes of paragraphs 16.3.9, 16.3.10, 16.3.11 and 16.3.12 of this subclause.

16.3.6
Variation of period of maternity leave

(a)
Provided the maximum period of maternity leave does not exceed the period to which the employee is entitled under paragraph 16.3.2 of this subclause:

(i)
the period of maternity leave may be lengthened once only by the employee giving not less than 14 days' notice in writing stating the period by which the leave is to be lengthened;

(ii)
the period may be further lengthened by agreement between the employer and the employee.

(b)
The period of maternity leave may, with the consent of the employer, be shortened by the employee giving not less than 14 days' notice in writing stating the period by which the leave is to be shortened.

16.3.7
Cancellation of maternity leave

(a)
Maternity leave, applied for but not commenced, shall be cancelled when the pregnancy of an employee terminates other than by the birth of a living child.

(b)
Where the pregnancy of an employee then on maternity leave terminates other than by the birth of a living child, it shall be the right of the employee to resume work at a time nominated by the employer which shall not exceed four weeks from the date of notice in writing by the employee to the employer that she desires to resume work.

16.3.8
Special maternity leave and sick leave

(a)
Where the pregnancy of an employee not then on maternity leave terminates after 28 weeks other than by the birth of a living child, then:

(i)
she shall be entitled to such period of unpaid leave (to be known as special maternity leave) as a registered medical practitioner certifies as necessary before her return to work; or

(ii)
for illness other than the normal consequences of confinement she shall be entitled, either in lieu of or in addition to special maternity leave, to such paid sick leave as to which she is then entitled and which a registered medical practitioner certifies as necessary before her return to work.

(b)
Where an employee not then on maternity leave suffers illness related to her pregnancy, she may take such paid sick leave as to which she is entitled and such further unpaid leave (to be known as special maternity leave) as a registered medical practitioner certifies as necessary before her return to work, provided that the aggregate of paid sick leave, special maternity leave and maternity leave shall not exceed the period to which the employee is entitled under paragraph 16.3.2 of this subclause.

(c)
For the purposes of paragraphs 16.3.9, 16.3.10 and 16.3.11 of this subclause, maternity leave shall include special maternity leave.

(d)
An employee returning to work after the completion of a period of leave taken pursuant to this paragraph shall be entitled to the position which she held immediately before proceeding on such leave or, in the case of an employee who was transferred to a safe job pursuant to paragraph 16.3.5 of this clause, to the position she held immediately before such transfer.

Where such position no longer exists but there are other positions available which the employee is qualified for and is capable of performing, she shall be entitled to a position as nearly comparable in status and pay to that of her former position.

16.3.9
Maternity leave and other leave entitlements

(a)
Provided the aggregate of any leave, including leave taken under this subclause, does not exceed the period to which the employee is entitled under paragraph 16.3.2 of this subclause, an employee may, in lieu of or in conjunction with maternity leave, take any annual leave or long service leave or any part thereof to which she is entitled.

(b)
Paid sick leave or other paid authorised award absences (excluding annual leave or long service leave) shall not be available to an employee during her absence on maternity leave.

16.3.10
Effects of maternity leave on employment

Subject to this subclause, notwithstanding any award or other provision to the contrary, absence on maternity leave shall not be taken into account in calculating the period of service for any purpose of any relevant award or agreement.

16.3.11
Termination of employment

(a)
An employee on maternity leave may terminate her employment at any time during the period of leave by notice given in accordance with this award.

(b)
An employer shall not terminate the employment of an employee on the ground of her pregnancy or of her absence on maternity leave, but otherwise the rights of an employer in relation to termination of employment are not hereby affected.

16.3.12
Return to work after maternity leave

(a)
An employee shall confirm her intention of returning to work by notice in writing to the employer given not less than four weeks prior to the expiration of her period of maternity leave.

(b)
An employee, upon returning to work after maternity leave or the expiration of the notice required by subparagraph (a) of this paragraph, shall be entitled to the position which she held immediately before proceeding on maternity leave or, in the case of an employee who was transferred to a safe job pursuant to paragraph 16.3.5 of this subclause, to the position which she held immediately before such transfer or, in relation to an employee who has worked part-time during the pregnancy, the position she held immediately before commencing such part - time work.

Where such position no longer exists but there are other positions available which the employee is qualified for and is capable of performing, she shall be entitled to a position as nearly comparable in status and pay to that of her former position.

16.3.13
Replacement employees

(a)
A replacement employee is an employee specifically engaged as a result of an employee proceeding on maternity leave.

(b)
Before an employer engages a replacement employee the employer shall inform that person of the temporary nature of the employment and of the rights of the employee who is being replaced.

(c)
Before an employer engages a person to replace an employee temporarily promoted or transferred in order to replace an employee exercising her rights under this subclause, the employer shall inform that person of the temporary nature of the promotion or transfer and of the rights of the employee who is being replaced.

(d)
Nothing in this subclause shall be construed as requiring an employer to engage a replacement employee.

16.4
Paternity Leave:

16.4.1
Nature of Leave - Paternity leave is unpaid leave.

16.4.2
Eligibility for paternity leave - A male employee, upon production to his Board of the certificate required by paragraph 16.4.3 shall be entitled to one or two periods of paternity leave, the total of which shall not exceed 52 weeks, in the following circumstances:

(a)
an unbroken period of up to one week at the time of confinement of his spouse;

(b)
a further unbroken period of up to 51 weeks in order to be the primary care-giver of a child, provided that such leave shall not extend beyond the child's first birthday. This entitlement shall be reduced by any period of maternity leave taken by the employee's spouse and shall not be taken concurrently with that maternity leave.

The employee must have had at least 12 months' continuous service with the Board immediately preceding the date upon which he proceeds upon either period of leave.

16.4.3
Certification

(a)
When applying for paternity leave the employee must produce to his employer a certificate from a registered medical practitioner which names his spouse, states that she is pregnant and the expected date of confinement or states the date on which the birth took place.

(b)
In relation to any period to be taken under subparagraph (b) of this paragraph, the employee must also produce a statutory declaration stating:

(i)
he is seeking that period of paternity leave to become the primary care-giver of a child:

(ii)
particulars of any period of maternity leave sought or taken by his spouse; and

(iii)
for the period of paternity leave he will not engage in any conduct inconsistent with his contract of employment.

16.4.4
Notice Requirements

(a)
The employee shall, not less than ten weeks prior to each proposed period of leave, give the employer notice in writing stating the dates on which he proposes to start and finish the period or periods of leave and produce the certification required in paragraph 16.4.3 of this subclause.

(b)
The employee shall not be in breach of this paragraph as a consequence of failure to give the notice required in subparagraph (a) of this paragraph, if such failure is due to:

(i)
the birth occurring earlier than the expected date; or

(ii)
the death of the mother of the child; or

(iii)
other compelling circumstances.

(c)
The employee shall immediately notify his employer of any change in the information provided pursuant to paragraph 16.4.3 of this subclause.

16.4.5
Variation of period of paternity leave

(a)
Provided the maximum period of paternity leave does not exceed the period to which the employee is entitled under paragraph 16.4.2 of this subclause:

(i)
the period of paternity leave provided by subparagraph (b) of paragraph 16.4.2 may be lengthened once only by the employee giving not less than 14 days' notice in writing stating the period by which the leave is to be lengthened;

(ii)
the period may be further lengthened by agreement between the employer and the employee.

(b)
The period of paternity leave taken under subparagraph (b) of paragraph 16.4.2 of this subclause may, with the consent of the employer, be shortened by the employee giving not less than 14 days' notice in writing stating the period by which the leave is to be shortened.

16.4.6
Cancellation of paternity leave

Paternity leave, applied for under subparagraph (b) of paragraph 16.4.2 of this subclause but not commenced, shall be cancelled when the pregnancy of the employee's spouse terminates other than by the birth of a living child.

16.4.7
Paternity leave and other leave entitlements

(a)
Provided the aggregate of any leave, including leave taken under this subclause, does not exceed the period to which the employee is entitled under paragraph 16.4.2 of this subclause, an employee may, in lieu of or in conjunction with paternity leave, take any annual leave or long service leave or any part thereof to which he is entitled.

(b)
Paid sick leave or other paid authorised award absences (excluding annual leave or long service leave) shall not be available to an employee during his absence on paternity leave.

16.4.8
Effect of paternity leave on employment

Subject to this subclause, notwithstanding any award or other provision to the contrary, absence on paternity leave shall not break the continuity of service of an employee but shall not be taken into account in calculating the period of service for any purpose of any relevant award or agreement.

16.4.9
Termination of employment -

(a)
An employee on paternity leave may terminate his employment at any time during the period of leave by notice given in accordance with this award.

(b)
An employer shall not terminate the employment of an employee on the ground of his absence on paternity leave, but otherwise the rights of an employer in relation to termination of employment are not hereby affected.

16.4.10
Return to work after paternity leave

(a)
An employee shall confirm his intention of returning to work by notice in writing to the employer given not less than four weeks prior to the expiration of the period of paternity leave provided by subparagraph (b) of paragraph 16.4.2.

(b)
An employee, upon returning to work after paternity leave or the expiration of the notice required by subparagraph (a) of this paragraph, shall be entitled to the position which he held immediately before proceeding on paternity leave or, in relation to an employee who has worked part-time under this clause, to the position he held immediately before commencing such part-time work.

Where such position no longer exists but there are other positions available which the employee is qualified for and is capable of performing, he shall be entitled to a position as nearly comparable in status and pay to that of his former position.

16.4.11
Replacement employees -

(a)
A replacement employee is an employee specifically engaged as a result of an employee proceeding on paternity leave.

(b)
Before a Board engages a replacement employee the employer shall inform that person of the temporary nature of the employment and of the rights of the employee who is being replaced.

(c)
Before a Board engages a person to replace an employee temporarily promoted or transferred in order to replace an employee exercising his rights under this subclause, the employer shall inform that person of the temporary nature of the promotion or transfer and of the rights of the employee who is being replaced.

(d)
Nothing in this subclause shall be construed as requiring an employer to engage a replacement employee.

16.5
Adoption Leave:

16.5.1
Nature of Leave - Adoption leave is unpaid leave.

16.5.2
Definitions - For the purposes of this subclause:

(a)
"Child" means a person under the age of five years who has not previously lived continuously with the employee concerned for a period of six months, or who is not a child or stepchild of the employee or of the spouse of the employee and is placed with the employee for the purpose of adoption.

(b)
"Relative adoption" occurs where a child, as defined, is adopted by a parent, spouse of a parent or other relative being a grandparent, brother, sister, aunt or uncle (whether of the whole blood or half blood or by marriage).

16.5.3
Eligibility

An employee, upon production to the employer of the documentation required by paragraph 16.5.4 of this subclause shall be entitled to one or two periods of adoption leave, the total of which shall not exceed 52 weeks, in the following circumstances:

(a)
an unbroken period of up to three weeks at the time of the placement of the child;

(b)
an unbroken period of up to 52 weeks from the time of its placement in order to be the primary care giver of the child. This entitlement shall be reduced by:

(i)
any period of leave taken pursuant to subparagraph (a) of this paragraph; and

(ii)
the aggregate of any periods of adoption leave taken or to be taken by the employee's spouse.

Such leave shall not extend beyond one year after the placement of the child and shall not be taken concurrently with adoption leave taken by the employee's spouse.

The employee must have had at least 12 months' continuous service with that employer immediately preceding the date upon which he or she proceeds upon such leave in either case.

16.5.4
Certification

Before taking adoption leave the employee must produce to the Board:

(a)

(i)
a statement from an adoption agency or other appropriate body of the presumed date of placement of the child with the employee for adoption purposes; or

(ii)
a statement from the appropriate government authority confirming that the employee is to have custody of the child pending application for an adoption order.

(b)
In relation to any period of leave to be taken under subparagraph (b) of paragraph 16.5.3, a statutory declaration stating:

(i)
the employee is seeking adoption leave to become the primary care giver of the child;

(ii)
particulars of any period of adoption leave sought or taken by the employee's spouse; and

(iii)
for the period of adoption leave the employee will not engage in any conduct inconsistent with his or her contract of employment.

16.5.5
Notice requirements

(a)
Upon receiving notice of approval for adoption purposes, an employee shall notify the employer of such approval and within two months of such approval shall further notify the employer of the period or periods of adoption leave the employee proposes to take. In the case of a relative adoption the employee shall notify as aforesaid upon deciding to take a child into custody pending an application for an adoption order.

(b)
An employee who commences employment with an employer after the date of approval for adoption purposes shall notify the employer thereof upon commencing employment and of the period or periods of adoption leave which the employee proposes to take. Provided that such employee shall not be entitled to adoption leave unless the employee has not less than 12 months' continuous service with that employer immediately preceding the date upon which he or she proceeds upon such leave.

(c)
An employee shall, as soon as the employee is aware of the presumed date of placement of a child for adoption purposes but not later than 14 days before such placement, give notice in writing to the employer of such date and of the date of the commencement of any period of leave to be taken under subparagraph (b) of paragraph 16.5.3.

(d)
An employee shall, ten weeks before the proposed date of commencing any leave to be taken under subparagraph (b) of paragraph 16.5.3, give notice in writing to the employer of the date of commencing leave and the period of leave to be taken.

(e)
An employee shall not be in breach of this subclause as a consequence of failure to give the stipulated period of notice in accordance with subparagraphs (c) and (d) of this paragraph if such failure is occasioned by the requirement of an adoption agency to accept earlier or later placement of a child, the death of the spouse or other compelling circumstances.

16.5.6
Variation of period of adoption leave

(a)
Provided the maximum period of adoption leave does not exceed the period to which the employee is entitled under paragraph 16.5.3:

(i)
the period of leave taken under subparagraph (b) of paragraph 16.5.3 may be lengthened once only by the employee giving not less than 14 days' notice in writing stating the period by which the leave is to be lengthened;

(ii)
the period may be further lengthened by agreement between the employer and employee.

(b)
The period of adoption leave taken under subparagraph (b) of paragraph 16.5.3 hereof may, with the consent of the employer, be shortened by the employee giving not less than 14 days' notice in writing stating the period by which the leave is to be shortened.

16.5.7
Cancellation of adoption leave

(a)
Adoption leave, applied for but not commenced, shall be cancelled should the placement of the child not proceed.

(b)
Where the placement of a child for adoption purposes with an employee then on adoption leave does not proceed or continue, the employee shall notify the employer forthwith and the employer shall nominate a time not exceeding four weeks from receipt of notification for the employee's resumption of work.

16.5.8
Special leave

The Board shall grant to any employee who is seeking to adopt a child, such unpaid leave not exceeding two days as is required by the employee to attend any compulsory interviews or examinations as are necessary as part of the adoption procedure. Where paid leave is available to the employee the Board may require the employee to take such leave in lieu of special leave.

16.5.9
Adoption leave and other entitlements

(a)
Provided the aggregate of any leave, including adoption leave taken under this subclause, does not exceed the period to which the employee is entitled under paragraph 16.5.3 of this subclause, an employee may, in lieu of or in conjunction with adoption leave, take any annual leave or long service leave or any part thereof to which he or she is entitled.

(b)
Paid sick leave or other paid authorised award absences (excluding annual leave or long service leave) shall not be available to an employee during the employee's absence on adoption leave.

16.5.10
Effect of adoption leave on employment

Subject to this subclause, notwithstanding any award or other provision to the contrary, absence on adoption leave shall not break the continuity of service of an employee but shall not be taken into account in calculating the period of service for any purpose of any relevant award or agreement.

16.5.11
Termination of employment

(a)
An employee on adoption leave may terminate the employment at any time during the period of leave by notice given in accordance with this award.

(b)
A Board shall not terminate the employment of an employee on the ground of the employee's application to adopt a child or absence on adoption leave, but otherwise the rights of an employer in relation to termination of employment are not hereby affected.

16.5.12
Return to work after adoption leave

(a)
An employee shall confirm the intention of returning to work by notice in writing to the employer given not less than four weeks prior to the expiration of the period of adoption leave provided by subparagraph 16.5.3 of this clause.

(b)
An employee, upon returning to work after adoption leave shall be entitled to the position held immediately before proceeding on such leave or, in relation to an employee who has worked part-time under this clause, the position held immediately before commencing such part-time work.

Where such position no longer exists but there are other positions available which the employee is qualified for and is capable of performing, the employee shall be entitled to a position as nearly comparable in status and pay to that of the employee's former position.

16.5.13
Replacement employees

(a)
A replacement employee is an employee specifically engaged as a result of an employee proceeding on adoption leave.

(b)
Before an employer engages a replacement employee the employer shall inform that person of the temporary nature of the employment and of the rights of the employee who is being replaced.

(c)
Before a Board engages a person to replace an employee temporarily promoted or transferred in order to replace an employee exercising rights under this subclause, the employer shall inform that person of the temporary nature of the promotion or transfer and of the rights of the employee who is being replaced.

(d)
Nothing in this subclause shall be construed as requiring an employer to engage a replacement employee.

16.6
Part-time work:

16.6.1
Definitions - For the purposes of this subclause:

(a)
"Male employee" means an employed male who is caring for a child born of his spouse or a child placed with the employee for adoption purposes.

(b)
"Female employee" means an employed female who is pregnant or is caring for a child she has borne or a child who has been placed with her for adoption purposes.

(c)
"Former position" means the position held by a female or male employee immediately before proceeding on leave or part-time employment under this subclause, whichever first occurs or, if such position no longer exists but there are other positions available for which the employee is qualified and the duties of which he or she is capable of performing, a position as nearly comparable in status and pay to that of the position first mentioned in this definition.

16.6.2
Entitlement - With the agreement of the employer

(a)
A male employee may work part-time in one or more periods at any time from the date of birth of the child until its second birthday or, in relation to adoption, from the date of placement of the child until the second anniversary of the placement.

(b)
A female employee may work part-time in one or more periods while she is pregnant where part-time employment is, because of the pregnancy, necessary or desirable.

(c)
A female employee may work part-time in one or more periods at any time from the seventh week after the date of birth of the child until its second birthday.

(d)
A female employee may work part-time in one or more periods at any time from the date of the placement of the child until the second anniversary of that date.

16.6.3
Return to former position

(a)
An employee who has had at least 12 months' continuous service with an employer immediately before commencing part-time employment after the birth or placement of a child has, at the expiration of the period of such part-time employment or the first period, if there is more than one, the right to return to his or her former position.

(b)
Nothing in subparagraph (a) of this paragraph shall prevent the employer from permitting the employee to return to his or her former position after a second or subsequent period of part-time employment.

16.6.4
Subject to the provisions of this subclause and the matters agreed to in accordance with paragraph 16.6.5 of this subclause, part-time employment shall be in accordance with the provisions of this award which shall apply pro rata.

16.6.5
Part-time work agreement -

(a)
Before commencing a period of part-time employment under this subclause the employee and the employer shall agree:

(i)
that the employee may work part-time;

(ii)
upon the hours to be worked by the employee, the days upon which they will be worked and commencing times for the work;

(iii)
upon the classification applying to the work to be performed; and

(iv)
upon the period of part-time employment.

(b)
The terms of this agreement may be varied by consent.

(c)
The terms of this agreement or any variation to it shall be produced in writing and retained by the employer. A copy of the agreement and any variation to it shall be provided to the employee by the employer.

(d)
The terms of this agreement shall apply to part-time employment.

16.6.6
Termination of employment - The employment of a part-time employee under this clause may be terminated in accordance with the provisions of this award but may not be terminated by the employer because the employee has exercised or proposed to exercise any rights arising under this clause or has enjoyed or proposes to enjoy any benefits arising under this clause.

16.6.7
Overtime - An employer may request, but not require, an employee working part-time under this clause to work overtime.

16.6.8
Nature of part-time work - The work to be performed part- time need not be the work performed by the employee in his or her former position but shall be work otherwise performed under this award.

16.6.9
Inconsistent award provisions - An employee may work part- time under this clause notwithstanding any other provision of this award which limits or restricts the circumstances in which part-time employment may be worked or the terms upon which it may be worked including provisions:

(a)
limiting the number of employees who may work part-time;

(b)
establishing quotas as to the ratio of part-time to full-time employees;

(c)
prescribing a minimum or maximum number of hours a part-time employee may work; or

(d)
requiring consultation with, consent of or monitoring by a union; and such provisions do not apply to part-time work under this clause.

16.6.10
Replacement employees -

(a)
A replacement employee is an employee specifically engaged as a result of an employee working part-time under this subclause.

(b)
A replacement employee may be employed part-time. Subject to this paragraph, paragraphs 16.6.4, 16.6.5, 16.6.6 and 16.6.9 of this subclause apply to the part-time employment of a replacement employee.

(c)
Before an employer engages a replacement employee under this paragraph, the employer shall inform the person of the temporary nature of the employment and of the rights of the employee who is being replaced.

(d)
Unbroken service as a replacement employee shall be treated as continuous service for the purposes of subparagraph (g) of subclause 16.2 of this clause.

17. Dissolution of a Board

Where a Board is dissolved, by reason of its amalgamation with another Board, or otherwise, the following provisions shall apply with respect to the employees of the dissolved Board, provided that they have been employed by the dissolved Board for a continuous period of at least 12 months immediately prior to the dissolution of the dissolved Board:

(a)
If after the dissolution they are employed by the Board which assumes all or part of the functions of the dissolved Board (hereinafter called the new Board), the employee during the first two years of their employment by the new Board or until their employment is terminated, whichever is the shorter period, shall be paid a salary at a rate which, except for basic wage variations, will not be less than the rate which they were being paid immediately before the date of dissolution of the dissolved Board.

(b)
If after the dissolution the employee is not employed by the new Board or if their employment is terminated by the new Board, other than for misconduct, within two years of the date of dissolution of the dissolved Board the employee shall, on the termination of their employment, be paid by the dissolved Board, if not employed by the new Board or by the new Board if they are so employed, a sum equal to five weeks salary for each year of continuous service as an employee of Rural Lands Protection Boards, at a rate equal to the average weekly amount of their salary during the fifty-two weeks immediately preceding the date of dissolution of the dissolved Board; provided that in no circumstances shall the total amount payable under this clause exceed a sum equal to 104 weeks salary at such rate.

18. Change, Redundancy and Termination,

18.1
Change - Board's Duty to Notify Change:

(a)
Where a Board has made a definite decision to introduce major changes in production, program, organisation, structure or technology that are likely to have significant effects on employees, the Board shall notify the employees who may be affected by the proposed changes; the Council; and the Association and/ or Union as appropriate.

(b)
"Significant Effects" include termination of employment, major changes in the composition, operation or size of the Board's workforce or in the skills required; the elimination of or diminution of job opportunities, promotion opportunities or job tenure; the alteration of hours of work; the need for retraining or transfer of employees to other work or locations and the restructuring of jobs. Provided that where the award makes provisions for alteration of any of the matters referred to herein, an alteration shall be deemed not to have significant effect.

18.2
Board's Duty to Discuss Change:

(a)
The Board shall discuss with the employees affected and the Association and/or Union, the introduction of the changes referred to in subclause 18.1 of this clause, the effects the changes are likely to have on employees, measures to avert or mitigate the adverse effects of such changes on employees and shall give prompt consideration to matters raised by the employees and/or the Association and/or Union in relation to the changes.

(b)
The discussion shall commence as early as practicable after a definite decision has been made by the Board to make the changes referred to in subclause 18.1 of this clause.

(c)
For the purposes of such discussion, the Board shall provide in writing to the employee concerned and the Association and/or Union, all relevant information about the changes including the nature of the changes proposed, the expected effects of the changes on employees and any other matters likely to affect employees, provided that any Board shall not be required to disclose confidential information, the disclosure of which would be inimical to the Board's interest.

18.3
Redundancy:

(a)
Discussions Before Terminations

(i)
If a Board has made a definite decision that it wishes to delete an occupied position and if such a decision may lead to termination of employment, the employer shall hold discussions with any affected employees and with the Association and/or Union and with the Council.

(ii)
The discussions shall take place as soon as is practicable after the employer has made a definite decision which will invoke the provisions of subparagraph (i) of this paragraph and shall cover any reasons for the proposed terminations, measures to avoid or minimise terminations and measures to mitigate any adverse effects of any terminations on the employees concerned.

(iii)
For the purposes of the discussions the employer shall, as soon as practicable, provide in writing to the employees concerned and to the Council and Association and/or Union, all relevant information about the proposed terminations, including the reasons for the proposed terminations, the number and categories of employees likely to be affected, the number of workers normally employed and the period over which the terminations are likely to be carried out.

(b)
Transfer to Lower-paid Duties

Where an employee is transferred to lower-paid duties for reasons set out in subparagraph (i) of paragraph (a) of this subclause, the employee shall be entitled to the same period of notice of transfer to which they would have been entitled if their employment had been terminated and the Board may, at the Board's option, make payment in lieu thereof of an amount equal to the difference between the former ordinary-time rate of pay and the new lower ordinary-time rate for the number of weeks of notice still owing.

(c)
Severance Pay - In addition to the period of notice prescribed for ordinary termination in this award and subject to further order of the Industrial Relations Commission of New South Wales, an employee whose employment is terminated for reasons set out in subparagraph (i) of paragraph (a) hereof shall be entitled to two weeks' pay for every year of service, to a maximum of 26 weeks pay.

"Weeks pay" means the ordinary-time rate of pay for the employee concerned.

(d)
Employee Leaving During Notice Period - An employee whose employment is terminated for reasons set out in subparagraph (i) of paragraph (a) hereof may terminate their employment during the period of notice and, if so, shall be entitled to the same benefits under this clause had they remained with the Board until the expiry of such notice. Provided that in such circumstances the employee shall not be entitled to payment in lieu of notice.

(e)
Alternative Employment - A Board in a particular redundancy case may make application to the Commission to have the general severance pay prescription varied if the Board obtains acceptable alternative employment for an employee.

(f)
Time Off During Notice Period

(i)
During the period of notice of termination given by the Board, an employee shall be allowed up to one working day's time off without loss of pay during each week of notice for the purpose of seeking other employment.

(ii)
If the employee has been allowed paid leave for more than one working day during the notice period for the purpose of seeking other employment the employee shall, at the request of the Board, be required to produce proof of attendance at an interview or they shall not receive payment for the time absent. For this purpose a statutory declaration will be sufficient.

(g)
Employees With Less Than One Year's Service - This clause shall not apply to employees with less than one year's continuous service and the general obligation on Boards should be no more than to give relevant employees an indication of the impending redundancy at the first reasonable opportunity and to take such steps as may be reasonable to facilitate the obtaining by the employees of suitable alternative employment.

(h)
Employees Exempted - This clause shall not apply where employment is terminated as a consequence of conduct that justifies instant dismissal, including malingering, inefficiency or neglect of duty, or in the case of casual employees, apprentices or employees engaged for a specific period of time or for a specific task or tasks.

18.4
Termination:

(a)
Nothing in this award shall affect the right of the Board to dismiss an employee without notice for neglect of duty or misconduct or inefficiency or incompetence, in which case wages shall be paid to the time of dismissal, provided that no employee shall be dismissed without notice for:

(i)
sickness, accident or injury if he or she informs the Board or the Board's representative within a reasonable time prior to or after the commencing time on any day of his or her inability to commence duty on that day;

(ii)
any other reasonable cause if he or she informs the Board or the Board's representative within a reasonable time prior to or after the commencing time on any day of his or her inability to commence duty on that day.

(b)
Notwithstanding anything hereinbefore contained, an employee shall not be given notice or dismissed, except for misconduct, while legitimately absent from duty on accrued sick leave or annual leave.

(c)
An employee not attending for duty shall lose pay for the time of non-attendance unless payment for such non-attendance is permitted under the provisions of this award and the non-attendance was accordingly authorised.

(d)

(i)
Notice of termination by a Board:

(1)
In order to terminate the employment of an employee the Board shall give to the employee the following written notice:

	Period of Continuous Service
	Period of Notice

	Less than one year
	1 week

	1 year and up to the completion of 3 years
	2 weeks

	3 years and up to the completion of 5 years
	3 weeks

	5 years and over
	4 weeks

(2)
In addition to the notice in section (1) hereof, employees over 45 years of age at the time of the giving of the notice, with not less than 2 years' continuous service, shall be entitled to an additional week's notice.

(3)
Payment in lieu of the prescribed notice in section (1) hereof shall be made if the appropriate notice period is not given. Provided that employment may be terminated by part of the period of notice specified and part payment in lieu thereof.

(4)
In calculating any payment in lieu of notice, the wages an employee would have received in respect of the ordinary time he or she would have worked during the period of notice had his or her employment not been terminated shall be used.

(5)
The period of notice in this clause shall not apply in the case of dismissal for conduct that justifies instant dismissal such as malingering, misconduct, incompetence, inefficiency or neglect of duty or in the case of casual employees or employees engaged for a specific period of time or for a specific task or tasks.

(ii)
Where a Board has given notice of termination to an employee, an employee shall be allowed up to one working day's time off without loss of pay for the purpose of seeking other employment. The time off shall be taken at times that are convenient to the employee after consultation with the Board or the Board's representative.

(iii)
The Board shall, upon receipt of a request from an employee whose employment has been terminated, provide to the employee a written statement specifying the period of his or her employment and the classification of or type of work performed by the employee.

(iv)
Termination of employment by a Board shall not be harsh, unjust or unreasonable. For the purposes of this clause, termination of employment shall include terminations with or without notice. Without limiting the above, except where a distinction, exclusion or preference is based on the inherent requirements of a particular position, termination on the grounds of race, colour, sex, sexual preference, marital status, family responsibilities, pregnancy, religion, political opinion, union membership or activity, non-union membership or activity, national extraction and social origin shall constitute a harsh, unjust or unreasonable termination of employment.

(e)
Notice of Termination by Employee

The notice of termination required to be given by an employee shall be the same as that required of a Board save and except that there shall be no additional notice based on the age of the employee concerned. If an employee fails to give the required notice, the Board shall have the right to withhold moneys due to the employee of an amount equal to the period of notice not given.

19. Removal Expenses

19.1
With the prior approval of the employing Board, where a current employee of a Board is required to change domicile in order to take up a position of Manager, Executive Officer, Customer Service Officer, Office Coordinator or Ranger, such an employee is entitled to reimbursement of up to $1,500 for actual reasonable removal expenses on the production of receipts.

19.2
Where a District Veterinarian applies for a position in another district in answer to an advertisement and is appointed, the District Veterinarian shall be eligible for the removal expenses as detailed in subclause 19.3

19.3

(a)
The actual cost of conveyance of the District Veterinarian and their family transferring from one district to another, together with reasonable expenses of removal of furniture and effects, shall be allowed.

(b)
Application for expenses in respect of removal of furniture and effects shall be presented to the Board and shall be accompanied by:

(i)
an inventory of the furniture and effects including the appropriate gross weight; and

(ii)
quotations from carriers for the cost of removal. The quotations shall be obtained, where practicable, from at least two carriers and should show the cost of removal from house to house.

(c)
The liability of the Board for removal expenses shall be limited to the amount specified in the approved quote, but the furniture and effects may be removed in any way the District Veterinarian chooses. The Board shall in no case be responsible for any damage done to furniture and effects in the course of removal, but shall reimburse the amount of the premium in respect of an insurance policy effected by the District Veterinarian up to the maximum rate currently charged by the tariff insurance companies to cover such risks as collision, fire, overturning of vehicles and other risks for which a common carrier is not normally liable, subject to the maximum insurable value of the furniture and effects not exceeding $40,000.

19.4
Where a District Veterinarian whose removal expenses are being paid by the Board finds it necessary to secure board and lodging for self and dependant relatives while waiting:

(a)
to commence or continue the journey to the new location; or

(b)
to secure a residence or accommodation at the new location,

the District Veterinarian shall be allowed one half of the actual cost so incurred for a period not exceeding one week in the first case and four weeks in the second. If the Board is satisfied that the District Veterinarian has made every reasonable but unsuccessful endeavour to secure a home or accommodation at the destination, the allowance may be continued for an additional period not exceeding four weeks. In special cases where the Board is satisfied that a further continuation of the allowance is warranted, an allowance not exceeding $25 per week may be granted for an additional period not exceeding five weeks.

20. Conference Attendance and Industrial Leave

20.1
Attendance at conferences of the District Veterinarians, Rangers, Managers, and Customer Service Officers or any other conference or meeting where attendance is required by the Board or State Council, the employee shall be deemed to be on their normal duties.

20.2
Any member of the PSA Departmental Committee or an AWU Branch Executive when attending a meeting of the committee approved by the PSA or AWU respectively shall be granted leave on full pay while so attending but expenses will not be paid by the Board or the State Council but the employee shall be covered by workers compensation insurance while on such leave in accordance with the Workers Compensation Act.

20.3
The PSA and AWU or its delegates shall notify the State Council of the members of the PSA Departmental Committee or AWU Branch Executive respectively required to attend such meeting and the date of such meeting.

20.4
Any member of the Joint Consultative Committee attending a meeting with the State Council shall be granted leave on full pay while so attending but expenses will not be paid by the Board or the State Council but the employee shall be covered by workers compensation insurance while on such leave in accordance with the Workers Compensation Act.

21. Living Allowance

21.1
An employee who as at 1 January 1995 was receiving a living allowance shall continue to do so. Such allowances are set out in Items 2, 3 and 4 of Table 2 - Allowances, of Part B, Monetary Rates.

21.2
No further increases will apply to these allowances.

22. Travelling Allowance

Where an Employee Travels on Official Duty with the Approval of the Board the employee shall be allowed:

(a)
The use of a Board vehicle or the cost of conveyance by rail, bus or aircraft and, in the case of emergency, cost of hiring a car or other vehicle.

(b)
If the employee's private car is used, an amount as set out in Item 5 of Table 2 - Allowances, of Part B, Monetary Rates, shall be paid or such higher rates as apply to NSW Public Servants as published in the Public Service Notices.

(c)
These provisions shall also be applicable to employees when attending conferences.

23. Accommodation Allowance

23.1
Where overnight accommodation is required -

(a)
Where in the course of duties, an employee is required to spend one or more nights away from home with the prior approval of the Board, the employee shall be entitled to all reasonable actual expenses, providing receipts are produced to the Board together with an incidental expenses allowance set out in Item 6 of Table 2. Expenses include accommodation, breakfast, lunch, dinner and transport costs. Transport costs are specified in clause 22, Travelling Allowance.

(b)
As an alternative to actual expenses, the employee may elect to receive the accommodation allowance as set out in Item 7 of Table 2 - Allowances, of Part B, Monetary Rates, (or such higher rates as apply to NSW Public Servants as published in the Public Service Notices) without providing receipts to the Board. The accommodation allowance for the Capital City of Sydney applies to accommodation where the telephone number commences with the numbers 028 or 029 in accordance with the Premiers Directions.

(c)
The accommodation allowance is calculated on the hourly basis from the time that the employee leaves home or place of employment until the time that the employee returns home or to the place of employment. The accommodation allowance covers accommodation, breakfast, lunch, dinner and incidentals but does not cover transport costs. Transport costs can be claimed in addition to the allowance.

23.2
Cost of Meals - One day Journeys

Where overnight accommodation is not required -

Where the Board is satisfied that an employee reasonably incurs additional expenses for breakfast, lunch or dinner, the employee may be reimbursed the actual cost of breakfast, lunch or dinner up to the amounts set out in Items 8, 9 and 10 of the said Table 2, or such higher amounts as apply to NSW Public Servants as published in the Public Service Notices, providing receipts are produced to the Board.

23.3
Production of Receipts

Payment of any actual expenses shall be subject to the production of receipts, or as provided by State Council Guidelines.

24. Camping Allowance

Where the employee is directed to camp, conditions and allowances shall be as follows:

(i)

(a)
A permanent solid floor structure, externally cladded and internally lined.

(b)
A bed and mattress and pillow.

(c)
A lockable door and windows that are fly screened.

(d)
Table and chairs.

(e)
Artificial lighting.

(f)
Heating if required.

(g)
Shower facilities with hot and cold water.

(h)
Toilet facilities that are fly proof.

(i)
Kitchen equipped with stove, cooking equipment as required, utensils, storage, sink with water, refrigerator, cleaning equipment and materials for cleaning.

(j)
Adequate supplies of fresh drinking water.

(ii)
In the event of there being no permanent structure, the Board shall provide a caravan with amenities equivalent to those required above.

(iii)
Where the Board is unable to provide such equipment specified above, with Board approval the employee shall be:

(a)
reimbursed for the cost of hiring such equipment upon production of receipts; or

(b)
be paid the daily allowance for providing their own equipment.

(iv)
An employee may provide their own bedding or sleeping bag and be paid the bedding allowance. Otherwise the employer shall provide necessary sheets, blankets or sleeping bag.

(v)
Camping allowance and amounts per day as set out in Items 11-14 of Table 2 - Allowances, of Part B, Monetary Rates or such higher amounts as apply to NSW Public Servants as published in the Public Service Notices.

25. Protective Clothing and Equipment

Special protective clothing shall be provided in accordance with the Occupational Health and Safety Act 1983 and its associated regulations. The list (Circular 92/4) shall be reviewed in consultation with the Association and the Union.

26. Horse Allowance

If the Board requests an employee to use his or her own horse for their official duties and the employee agrees, the employee is entitled to be paid an amount as set out in Item 15 of Table 2 - Allowances, of Part B, Monetary Rates, for each week or part thereof that the horse is used.

27. Dog Allowance

If the Board requests an employee to use his or her own dog or dogs for their official duties, and the employee agrees, the employee is entitled to be paid an amount as set out in Item 16 of Table 2 - Allowances, of Part B, Monetary Rates, for each week or part thereof that the dog is used.

28. Flying Allowance

Where an employee is required by the Board to work from an in-flight situation they shall be paid an allowance as set out in Item 17 of Table 2 - Allowances (or such higher amount as apply to NSW Public Servants as published in the Public Service Notices). The flying allowance payable under this Clause shall be in addition to any other entitlement for the time actually spent working in the aircraft.

29. Motor Vehicle Usage and Allowance

29.1
All District Veterinarians, Rangers and when required by the Board, Field Assistants shall be provided with appropriate motor vehicles by the Board for official use. All hard top and enclosed motor vehicles shall be provided with air conditioning units. All upkeep, running expenses, registration, insurance, maintenance, etc., associated with the motor vehicle shall be paid by the Board. Where an employee is required to use their private vehicle in the normal course of duties, an amount as set in Item 5 of Table 2 - Allowances, of Part B, Monetary Rates, or such higher rates as apply to NSW Public Servants as published in the Public Service Notices.

29.2
Staff of a Board required to use a motor vehicle provided by the Board in the course of their duties may, at the discretion of the Board, be granted private use of the motor vehicle on such conditions as the Board determines.

30. Telephone Expenses

30.1
If an employee is required by the Board to make and/or receive telephone communications in the employee's private residence for the convenience of ratepayers or others in connection with the execution of their duties outside normal hours, the Board shall pay the cost of any necessary telephone connection(s) or reconnection(s) and the payment of full rental and all outgoing calls made in connection with the employee's duties which have been recorded.

30.2
A Board may, by agreement with the employee, pay a telephone allowance in lieu of payment specified in clause 30.1.

30.3
Where the connection is outside the urban boundaries of a town, village, city, etc. and the Board may require connection and the connection fee exceeds the average connection fee for that urban area, the payment of additional connection costs may be negotiated.

30.4
A Board may at its discretion, pay such proportion of private calls from such telephone mentioned in the Award as the Board determines and under such conditions as the Board determines.

31. Home Office Allowance

Where the Board, by a formal written request, requires an employee to use a space at their home as an office, and requires the employee to spend the majority of their office time in that office, the following conditions will apply:

(a)
A formal Agreement shall be signed by the Board and the Employee before such official use of the space.

(b)
The Board will be responsible for providing a desk, chair, cabinet, telephone, computer and other necessary equipment as determined by the Board.

(c)
The furniture and equipment provided by the Board shall remain the property of the Board.

(d)
An Allowance per year of an amount set out in T able 2 - Allowances, payable to the Employee on a fortnightly basis in arrears, shall be paid by the Board on commencement of the use of the room after the Agreement has been signed.

(e)
The amount of the Allowance will increase in accordance with the amount specified in the Crown Employees (Public Service Conditions of Employment) Award for using a room at home as an office.

(f)
If the Agreement is cancelled in writing by either party, no further payments shall be paid by the Board and no amounts shall be refunded by the Employee.

32. Deduction of Association and Union Membership Fees

(i)
The Association and the Union shall provide the employer with a schedule setting out fortnightly membership fees payable by members of the Association and the Union in accordance with their rules.

(ii)
The Association and the Union shall advise the employer of any change to the amount of fortnightly membership fees made under its rules. Any variation to the schedule of fortnightly membership fees payable shall be provided to the employer at least one month in advance of the variation taking effect.

(iii)
Subject to (i) and (ii) above, the employer shall deduct fortnightly membership fees from the pay of any employee who is a member of the Association or Union provided that the employee has authorised the employer to make such deductions.

(iv)
Monies so deducted from the employee's pay shall be forwarded at least monthly to the Association or Union together with all necessary information to enable the Association or Union to reconcile and credit subscriptions to employees’ membership accounts.

(v)
Unless other arrangements are agreed to by the employer and the Association or Union, all membership fees shall be deducted on a fortnightly basis.

(vi)
An employee may revoke, with two (2) weeks notice in writing, any authorisation to the employer to make payroll deductions of membership fees.

(vii)
There shall be no requirements to make deductions for casual employees with less than two
(2) months service (continuous or otherwise).

(viii)
Where an employee has already authorised the deduction of the Association or Union membership fees from his or her pay prior to this clause taking effect, nothing in this clause shall be read as requiring the employee to make a fresh authorisation in order for such deductions to continue.

33. Indexation of Allowances

With the exception of clauses 21 Living Allowance; 22 Travelling Allowance; 23 Accommodation Allowance; 28 Flying Allowance; 29 Motor Vehicle Usage and Allowance; and 32 Home Office Allowance, all allowances shall be moved automatically in accordance with movements in the State Wage Case decisions.

34. Dispute Settling Procedures

34.1
The intention of the following procedures is to establish an equitable and orderly procedure for discussing and settling complaints and grievances. It is not intended to prescribe or offset the right of any party to instigate proceedings under the provisions of the Industrial Relations Act 1996.

(i)
Where a dispute arises at a particular location which cannot be resolved between the employee and/or their representative and the relevant supervisor it shall be referred to the Chairperson in an attempt to resolve the matter.

(ii)
Failing settlement of the issue at this level, the matter shall be referred to the Board for their advice and assistance.

(iii)
Failing settlement of the issue at this level, the matter shall be referred to the Council for their advice and assistance.

(iv)
If the matter remains unresolved, the parties shall agree that the matter can be referred to the appropriate tribunal under the Industrial Relations Act 1996.

(v)
Whilst these procedures are continuing, no stoppage of work or any other form of limitation of work shall be applied.

(vi)
The right is reserved to the parties to vary this procedure where a bona fide safety factor is involved.

34.2
Notwithstanding Clause 34.1, the Board shall not make a monetary offer in settlement of a dispute without the prior written approval of the Council.

35. No Extra Claims

35.1
The Association and the Union undertake not to pursue any new salaries or conditions claims arising from negotiation of productivity and efficiency improvements resulting in this Award.

35.2
The pay increases provided by this Award are premised on the basis that there shall be no new salaries or conditions claims to take effect during the term of this Award except for any areas so agreed between the parties.

36. Anti-Discrimination

(1)
It is the intention of the parties bound by this award to seek to achieve the object in section 3(f) of the Industrial Relations Act 1996 to prevent and eliminate discrimination in the workplace. This includes discrimination on the grounds of race, sex, marital status, disability, homosexuality, transgender identity, age and responsibilities as a carer.

(2)
It follows that in fulfilling their obligations under the dispute resolution procedure prescribed by this award, the parties have obligations to take all reasonable steps to ensure that the operation of the provisions of this award are not directly or indirectly discriminatory in their effects. It will be consistent with the fulfilment of these obligations for the parties to make application to vary any provision of the award which, by its terms or operation, has a direct or indirect discriminatory effect.

(3)
Under the Anti-Discrimination Act 1977, it is unlawful to victimise an employee because the employee has made or may make or has been involved in a complaint of unlawful discrimination or harassment.

(4)
Nothing in this clause is to be taken to affect:

(a)
any conduct or act which is specifically exempted from anti-discrimination legislation;

(b)
offering or providing junior rates of pay to persons under 21 years of age;

(c)
any act or practice of a body established to propagate religion which is exempted under section 56(d) of the Anti-Discrimination Act 1977;

(d)
a party to this award from pursuing matters of unlawful discrimination in any State or Federal jurisdiction.

(5)
This clause does not create legal rights or obligations in addition to those imposed upon the parties by legislation referred to in this clause.

NOTES

(a)
Employers and employees may also be subject to Commonwealth anti-discrimination legislation.

(b)
Section 56(d) of the Anti-Discrimination Act 1977 provides:

"Nothing in this Act affects ... any other act or practice of a body established to propagate religion that conforms to the doctrines of that religion or is necessary to avoid injury to the religious susceptibilities of the adherents of that religion."

37. Area, Incidence and Duration

37.1
This award rescinds and replaces the Rural Lands Protection Boards Salaries and Conditions Award 2004 published 20 May 2005 (351 I.G. 168) and all variations thereof.

37.2
It shall apply to District Veterinarians, Rangers, Field Assistants, Administrative Assistants, Customer Service Officers, Office Coordinators, Administrative Officers, Executive Officers, and Managers employed under the Rural Lands Protection Act 1998 under the jurisdiction of the Rural Lands Protection Boards (State) Industrial Committee.

Commencement and finishing dates.

37.3
It shall take effect from the beginning of the first pay period to commence on or after 1 July 2007 and shall remain in force thereafter until 30 June 2008.

Part B

MONETARY RATES

Table 1 - Salaries
(1)
District Veterinarians

	Award classification
	Salary as at 1 July 2006
	Salary as at 1 July 2007

	
	(inclusive of 4% increase)
	(inclusive of 4% increase)

	Grade 1
	
	

	1st Year
	$54,293
	$56,465

	2nd Year
	$54,686
	$56,873

	Barrier
	
	

	Grade 2
	
	

	1st Year
	$57,428
	$59,725

	2nd Year
	$59,650
	$62,036

	3rd Year
	$63,222
	$65,751

	Barrier
	
	

	Grade 3
	
	

	1st Year
	$67,097
	$69,781

	
	
	

	2nd Year
	$70,617
	$73,442

	3rd Year
	$76,290
	$79,342

	Barrier
	
	

	Grade 4
	
	

	1st Year
	$80,679
	$83,906

	2nd Year
	$83,095
	$86,419

	3rd Year
	$85,540
	$88,962

1.1
An additional per annum allowance of $1,592 shall be paid to those District Veterinarians serving the Albury, Armidale, Bathurst, Casino, Deniliquin, Gloucester, Maitland, Moss Vale, Tamworth, Wagga and Young Districts as at 1 January 1995 until such time as those employees leave those districts.

1.2
No further increases to apply to this allowance.

(2)
Managers & Executive Officers

	Managers
	Grade

	
	

	CENTRAL TABLELANDS
	M3

	TAMWORTH
	M3

	YOUNG
	M3

	NORTHERN NEW ENGLAND
	M3

	ARMIDALE
	M3

	YASS
	M3

	MOSS VALE
	M3

	HUME
	M3

	NORTHERN SLOPES
	M3

	MUDGEE/MERRIWA
	M3

	FORBES
	M3

	WAGGA WAGGA
	M3

	MOREE
	M3

	SOUTH COAST
	M2

	GUNDAGAI
	M2

	DUBBO
	M2

	RIVERINA
	M2

	HUNTER
	M2

	NARRABRI
	M2

	COONAMBLE
	M2

	COOMA
	M2

	MURRAY
	M2

	KEMPSEY
	M2

	GOULBURN
	M2

	GRAFTON
	M2

	MOLONG
	M2

	HAY
	M1

	NARRANDERA
	M1

	CONDOBOLIN
	M1

	COONABARABRAN
	M1

	NYNGAN
	M1

	WALGETT
	M1

	TWEED-LISMORE
	M1

	GLOUCESTER
	M1

	CASINO
	M1

	MAITLAND
	M1

	BRAIDWOOD
	M1

	BOMBALA
	M

	Executive Officers
	

	BOURKE
	EO

	BALRANALD
	EO

	COBAR
	EO

	BREWARRINA
	EO

	HILLSTON
	EO

	BROKEN HILL
	EO

	WILCANNIA
	EO

	WENTWORTH
	EO

	MILPARINKA
	EO

	WANAARING
	EO

	Award classification
	Salary
	

	
	Salary as at 1 July 2006
	Salary as at 1 July 2007

	Grade
	(inclusive of 4% increase)
	(inclusive of 4% increase)

	M3
	
	

	
	1st Year
	$67,492
	$70,192

	
	2nd Year
	$69,741
	$72,531

	
	3rd Year
	$71,991
	$74,871

	M2
	
	

	
	1st Year
	$62,993
	$65,513

	
	2nd Year
	$65,242
	$67,852

	
	3rd Year
	$67,492
	$70,192

	M1
	
	

	
	1st Year
	$58,493
	$60,833

	
	2nd Year
	$60,742
	$63,172

	
	3rd Year
	$62,993
	$65,513

	M
	
	

	
	1st Year
	$50,619
	$52,644

	
	2nd Year
	$52,868
	$54,983

	
	3rd Year
	$55,118
	$57,323

	EO
	
	

	
	1st Year
	$42,745
	$44,455

	
	2nd Year
	$43,869
	$45,624

	
	3rd Year
	$44,995
	$46,795

	
	4th Year
	$46,120
	$47,965

(3)
Customer Service Officers

	Award classification
	Salary as at 1 July 2006
	Salary as at 1 July 2007

	
	(inclusive of 4% increase)
	(inclusive of 4% increase)

	Grade 1
	1st year
	$33,183
	$34,510

	Grade 2
	1st year
	$33,756
	$35,106

	
	2nd year
	$34,309
	$35,681

	Grade 3
	1st year
	$34,871
	$36,266

	
	2nd year
	$35,995
	$37,435

	Grade 4
	1st year
	$37,121
	$38,606

	
	2nd year
	$38,245
	$39,775

	Senior Customer
	
	

	Service Officer
	
	

	Level 1
	$39,370
	$40,945

	Level 2
	$41,057
	$42,699

(4)
Office Coordinators

	Award classification
	Salary as at 1 July 2006
	Salary as at 1 July 2007

	
	(inclusive of 4% increase)
	(inclusive of 4% increase)

	1st year
	$42,745
	$44,455

	2nd year
	$43,308
	$45,040

	3rd year
	$43,869
	$45,624

(5)
Rangers

	Award classification
	Salary as at 1 July 2006
	Salary as at 1 July 2007

	
	(inclusive of 4% increase)
	(inclusive of 4% increase)

	Grade 1
	
	

	1st year
	$39,252
	$40,822

	Grade 2
	
	

	1st year
	$40,604
	$42,228

	Level 2
	$41,165
	$42,812

	
	
	

	2nd year
	$42,121
	$43,806

	Level 2
	$42,684
	$44,391

	
	
	

	3rd year
	$43,738
	$45,488

	Level 2
	$44,300
	$46,072

	Barrier
	
	

	Grade 3
	
	

	Level 1
	$45,220
	$47,029

	Level 2
	$46,908
	$48,784

	Grade 4
	
	

	Level 1
	$47,322
	$49,215

	Level 2
	$50,134
	$52,139

	Grade 5 Managing Ranger
	
	

	Level 1
	$52,005 (inclusive of
	$54,085 (inclusive of

	
	supervision allowance)
	supervision allowance)

	
	
	

	Level 2
	$54,817 (inclusive of
	$57,010 (inclusive of

	
	supervision allowance)
	supervision allowance)

5.1
An amount of $1000 shall be added to the salary of Rangers Grades 1, 2 and 3 and $1500 added to the salary of Rangers Grades 4 and 5, on attaining a Diploma that, in the opinion of State Council, is relevant, OR

5.2
An amount of $2000 shall be added to the salary of Rangers Grades 1, 2, and 3, and $2500 added to the salary of Rangers Grades 4 and 5, on attaining a Degree that, in the opinion of State Council, is relevant.

5.3
The amounts set out in 5.1 and 5.2 shall not be cumulative.

(6)
Field Assistants

	Award classification
	Salary as at 1 July 2006
	Salary as at 1 July 2007

	
	(includes 4% increase)
	(includes 4% increase)

	Level 1
	$33,878
	$35,233

	Level 2
	$36,280
	$37,731

	Senior
	$39,252
	$40,822

Table 2 - Allowances (as at 1 July 2007)

	Item
	Clause
	Brief Description
	Amount

	No.
	No.
	
	$

	
	
	
	

	1
	5.5.2
	Supervising Field
	
	

	
	
	Assistants, Rangers,
	
	

	
	
	Labourers or
	$42.30 per
	

	
	
	Contractors
	week
	

	
	21
	Living Allowance -
	With
	Without Dependants

	
	
	(Grades as defined
	Dependants
	

	
	
	in Public Service
	
	

	
	
	Handbook) for
	
	

	
	
	Employees employed
	
	

	
	
	before 1.1.1995 only
	
	

	
	
	
	Per annum
	Per annum

	
	
	Grade
	$
	$

	2
	21
	A
	1,083.00
	758.00

	3
	21
	B
	1,444.00
	1,012.00

	4
	21
	C
	1,926.00
	1,348.00

	5
	22
	Travelling Allowance
	55.3
	(eng cap. Under 1600cc)

	
	
	
	cents/km
	

	
	29
	If the Employees
	77.3
	(eng cap. 1600cc - 2600cc)

	
	
	private car is used
	Cents/km
	

	
	
	
	83.0
	(eng cap. Over 2601cc)

	
	
	
	cents/km
	

	6
	23
	Accommodation Allowances -
	

	
	
	Incidental Expenses
	$15.45
	

	
	
	Allowance when
	per day
	

	
	
	claiming Actual
	
	

	
	
	Expenses
	
	

	7
	23
	Accommodation Allowances
	

	
	
	Capital Cities
	Per Day
	High Cost
	Per
	Tier 2
	Per

	
	
	
	
	Country
	Day
	Country
	Day

	
	
	
	$
	
	$
	
	$

	
	
	Adelaide
	242.25
	Maitland
	195.75
	Bathurst
	180.75

	
	
	Brisbane
	253.25
	Newcastle
	202.25
	Broken Hill
	180.75

	
	
	Canberra
	211.25
	Port Macquarie
	200.25
	Dubbo
	180.75

	
	
	Darwin
	238.25
	Wagga Wagga
	197.75
	Orange
	180.75

	
	
	Hobart
	201.25
	Wollongong
	195.75
	
	

	
	
	Melbourne
	247.25
	
	
	
	

	
	
	Perth
	233.25
	
	
	All Other Country

	
	
	Sydney
	280.25
	
	
	Locations

	
	
	
	
	
	
	$170.75

	
	
	Meal Expenses
	Capital Cities & High Costs
	Tier 2 & Other Country

	
	
	
	Country
	Centres

	8
	23
	Breakfast
	Max $20.20
	Max $18.05

	9
	23
	Lunch
	Max $22.65
	Max $20.65

	10
	23
	Dinner
	Max $38.95
	Max $35.60

	11
	24
	Camping allowance
	$33.35 Per
	takes into account supplying own food,

	
	
	
	Day
	incidentals and general disability.

	12
	24
	Equipment Allowance
	

	
	
	If camping equipment
	$24.90 per day for supplying own camping equipment

	
	
	not provided by Board
	

	13
	24
	Bedding Allowance
	

	
	
	If bedding or sleeping
	$4.15 per day for supplying own sleeping bag

	
	
	bag not provided by
	

	
	
	Board
	

	14
	24
	Excess Allowance
	

	
	
	If required to camp
	$7.95 per day in addition to any other

	
	
	in excess of 40
	Allowance

	
	
	consecutive days
	

	15
	26
	Employee requested
	

	
	
	by the Board to supply
	

	
	
	own horse and saddle,
	$8.57 per week

	
	
	including responsibility
	

	
	
	for feeding, grooming
	

	
	
	and caring in own time
	

	16
	27
	Employee requested
	

	
	
	by the Board to supply
	

	
	
	own dog, including
	$4.45 per week per dog

	
	
	responsibility for
	

	
	
	housing, caring and
	

	
	
	feeding in own time
	

	17
	28
	Flying Allowance
	$15.60 per hour

	18
	31
	Home Office allowance
	$728 per year (or such other amount as specified in the Crown

	
	
	
	Employees Public Service Conditions Award).

NOTE: For reimbursements regarding removal expenses see clause 19, Removal Expenses of Part A.

Table 3 - Long Service Leave Accrual

	LONG SERVICE LEAVE ACCRUAL TABLE

	BASED ON A FIVE (5) DAY WEEK

	All figures in this table refer to working days

	

	Years 1 to 5 are shown for accrual purposes ONLY.

	

	Years
	0-10 Years
	
	Years
	10+ Years
	Years
	10+ Years
	

	1
	4.4
	days
	11
	55 days
	21
	165
	days

	2
	8.8
	
	12
	66
	22
	176
	

	3
	13.2
	
	13
	77
	23
	187
	

	4
	17.6
	
	14
	88
	24
	198
	

	5
	22.0
	
	15
	99
	25
	209
	

	6
	26.4
	
	16
	110
	26
	220
	

	7
	30.8
	
	17
	121
	27
	231
	

	8
	35.2
	
	18
	132
	28
	242
	

	9
	39.6
	
	19
	143
	29
	253
	

	10
	44.0
	
	20
	154
	30
	264
	

	
	
	
	
	
	31
	275
	

	Months
	0-10 Years
	
	Months
	10+ Years
	32
	286
	

	1
	0.4
	days
	1
	0.9 days
	33
	297
	

	2
	0.7
	
	2
	1.8
	34
	308
	

	3
	1.1
	
	3
	2.7
	35
	319
	

	4
	1.4
	
	4
	3.6
	36
	330
	

	5
	1.8
	
	5
	4.5
	37
	341
	

	6
	2.2
	
	6
	5.4
	38
	352
	

	7
	2.5
	
	7
	6.3
	39
	363
	

	8
	2.9
	
	8
	7.2
	40
	374
	

	9
	3.3
	
	9
	8.1
	41
	385
	

	10
	3.6
	
	10
	9.1
	42
	396
	

	11
	4.0
	
	11
	10.0
	43
	407
	

	
	
	
	
	
	44
	418
	

	Weeks
	0-10 Years
	
	Weeks
	10+ Years
	45
	429
	

	
	
	
	
	
	
	
	

	1
	0.09
	days
	1
	0.23 days
	46
	440
	

	2
	0.18
	
	2
	0.45
	47
	451
	

	3
	0.27
	
	3
	0.68
	48
	462
	

	4
	0.36
	
	4
	0.91
	49
	473
	

	
	
	
	
	
	50
	484
	

	Days
	0-10 Years
	
	Days
	10+ Years
	51
	495
	

	
	
	
	
	
	
	
	

	1
	0.02
	days
	1
	0.05 days
	52
	506
	

	2
	0.04
	
	2
	0.09
	53
	517
	

	3
	0.05
	
	3
	0.14
	54
	528
	

	4
	0.07
	
	4
	0.18
	55
	539
	

	5
	0.09
	
	5
	0.23
	56
	550
	

NOTE: To convert leave taken on a seven (7) day week basis up to 1 July 2004, to a five (5) day week basis in accordance with this Table, multiply the total days taken , (including Saturdays and Sundays), by 5/7.

Example:

Assume 3 weeks (21 days) Long Service Leave taken before 1July 2004.

Multiply 21 x 5/7 = 15 working days.

15 days to be deducted from accrued entitlements in the above table as at 1 July 2004.

SCHEDULE A

Rural Lands Protection Boards

	Armidale
	Kempsey

	Balranald Wentworth
	Maitland

	Bombala
	Milparinka

	Bourke
	Molong

	Braidwood
	Moree

	Brewarrina
	Moss Vale

	Broken Hill
	Mudgee-Merriwa

	Casino
	Murray

	Central Tablelands
	Narrabri

	Cobar
	Narrandera

	Condobolin
	Northern Slopes

	Cooma
	Northern New England

	Coonabarabran
	Nyngan

	Coonamble
	Riverina

	Dubbo
	South Coast

	Forbes
	Tamworth

	Gloucester
	Tweed-Lismore

	Goulburn
	Wagga Wagga

	Grafton
	Walgett

	Gundagai
	Wanaaring

	Hay
	

	Hillston
	Wilcannia

	Hume
	Yass

	Hunter
	Young

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(588)
	SERIAL C6312

Sawmillers, &c. (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 775 of 2007)

	Before Mr Deputy President Grayson
	24 July 2007

REVIEWED AWARD
1.
Delete the second and third paragraphs of subclause (ii) of clause 47, Area, Incidence and Duration of the award published 15 June 2001 (325 I.G. 480) and insert in lieu thereof the following:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 24 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(218)
	SERIAL C6322

Security Industry (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 1658 of 2007)

	Before Commissioner McLeay
	20 November 2007

REVIEWED AWARD
1.
Delete clause 5, Date the Award Starts, of the award published 6 May 2005 (350 I.G. 827) and insert in lieu thereof the following:

5. Date the Award Starts

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 20 November 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

2.
Delete paragraph 11.1.3 appearing on the first occasion of subclause 11.1 of clause 11, Wages.

3.
Delete the words "Item 9 of" appearing in subparagraphs (a) and (b) of paragraph 12.5.1 of subclause 12.5 of clause 12, Allowances.

4.
Delete the words "paragraph 34.1.1" appearing in paragraph 32.1.2 of subclause 32.1 of clause 32, Redundancy and insert in lieu thereof the following:

"paragraph 32.1.1"

5.
Delete the reference to subclause "17.7.1 (a)" appearing in subclause 1 of Appendix C and insert in lieu thereof the following:

"17.7.1 (b)"

6.
Delete the words "Vocational Educational and Training Accreditation Act 1990 (NSW)" appearing in subclause 4.9 of clause 4, Definitions of Appendix D, and insert in lieu thereof the following:

"Vocational Education and Training Act 2005 (NSW)"

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	(601)
	SERIAL C6264

Shop Employees (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(Nos. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	26 July 2007

VARIATION

1.
Delete subclause (b) of clause 38, Wages, of the award published 18 May 2001 (324 I.G. 935) and insert in lieu thereof the following:

(b)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.'

2.
Delete (i) of Table 1 - Wages, of Part B, Monetary Rates, and insert in lieu thereof the following:

Table 1 - Wages

(i)

	Group
	
	Former Rate
	SWC
	Total Rate

	No.
	Description
	Per Week
	2007
	Per Week

	
	
	$
	$
	$

	1
	Shop assistants, demonstrators, trolley collector, salespersons
	562.80
	20.00
	582.80

	
	outdoor, employees driving a forklift or using mechanical
	
	
	

	
	equipment as required, the role of Santa Claus, ticket writers,
	
	
	

	
	mannequins, order hands, reserve stock hands (including
	
	
	

	
	reserve stock hands in theatre distributing services), employees
	
	
	

	
	delivering goods (other than newspapers and the like) by
	
	
	

	
	bicycle or tricycle, employees engaged in the cooking or the
	
	
	

	
	preparation of provisions for sale in the shop of the employer,
	
	
	

	
	cashiers in special shops, persons employed on information
	
	
	

	
	desks and/or on customer services or as full-time messengers,
	
	
	

	
	employees engaged in the installation (other than installation
	
	
	

	
	requiring trade skill), servicing, stocking, collection of money
	
	
	

	
	from, and preparation of, commodities for sale in automatic
	
	
	

	
	vending devices, employees engaged in the pre-packing,
	
	
	

	
	weighing, pricing of fruit and/or vegetables on the shop
	
	
	

	
	premises, employees principally engaged in hiring out
	
	
	

	
	activities in a shop, and waitresses in confection shops
	
	
	

	
	employed waiting on tables for two hours or more per day
	
	
	

	2
	(a) Window Dresser Employees principally engaged in
	568.80
	20.00
	588.80

	
	dressing windows.
	
	
	

	
	(b) Window dressers under 21 years of age shall be paid as per
	
	
	

	
	Item 8 of table 2 - Other Rates and Allowances, of Part B,
	
	
	

	
	Monetary Rates, in addition to the rates prescribed by
	
	
	

	
	subclause (c) of Clause 38 Wages.
	
	
	

	3
	Branch Supervisor Shop assistants engaged in supervising
	573.60
	20.00
	593.60

	
	branch grocery shops
	
	
	

	4
	Shop Assistants in charge of a shop or a department in a shop
	
	
	

	
	not being a shop assistant temporarily in charge during the
	
	
	

	
	absence of persons ordinarily in charge of the shop or
	
	
	

	
	department, but including employees employed as relieving
	
	
	

	
	shop assistants in charge of a shop:
	
	
	

	
	(i) Without the duty of buying -
	
	
	

	
	In charge of from nil to 4 assistants
	573.70
	20.00
	593.70

	
	In charge of from 5 to 12 assistants
	582.10
	20.00
	602.10

	
	In charge of from 13 to 25 assistants
	592.70
	20.00
	612.70

	
	In charge of over 25 assistants
	600.50
	20.00
	620.50

	
	(ii) With the duty of buying -
	
	
	

	
	In charge of from nil to 4 assistants
	575.20
	20.00
	595.20

	
	In charge of from 5 to 12 assistants
	584.50
	20.00
	604.50

	
	In charge of from 13 to 25 assistants
	596.90
	20.00
	616.90

	
	In charge of over 25 assistants
	603.90
	20.00
	623.90

	5
	Employees in charge of a motor and/or horse drawn vehicle
	580.20
	20.00
	600.20

	
	selling stock carried on the vehicle products of a kind which
	
	
	

	
	usually are sold by confection/ take-away food shops
	
	
	

	
	Employees under the age of 21 years but not less than the age
	
	
	

	
	of 18 years shall be paid the percentages of the rate for an
	
	
	

	
	adult contained in (ii) of Table 1 - Clause 38 Wages.
	
	
	

	6
	Retail Merchandiser as defined by subclause (xi) of clause
	562.80
	20.00
	582.80

	
	2. Definitions
	
	
	

3.
Delete Items 1, 2, 5, 6, 8, 9, 10, 11, 12, 13, 14, 15, 16, 20, 21, 22 and 23 of Table 2 - Other Rates & Allowances of Part B, Monetary Rates, and insert in lieu thereof the following:

Table 2 - Other Rates & Allowances

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1
	5(a)
	Night interval employees
	2.16 per shift

	2
	5(a)
	Night interval employees (working one night per week)
	3.42 per shift

	5
	14(a)(ii)
	General Shops -
	

	
	
	Loading for casual employees working on a Saturday:
	

	
	
	
	

	
	
	Engagements up to and including four hours -
	

	
	
	Adult employees
	6.30 per shift

	
	
	Employees under 21 years of age
	4.20 per shif t

	
	
	
	

	
	
	Engagements exceeding four hours -
	

	
	
	Adult Employees
	12.90 per shift

	
	
	Employees under 21 years of age
	7.10 per shift

	
	
	
	

	
	14(a)(iii)
	Special and Confection Shops -
	

	
	
	Loading for casual employees working on a Saturday:
	

	
	
	Adult Employees
	6.30 per shift

	
	
	Employees under 21 years of age
	4.20 per shift

	6
	14(c)(ii)
	Confection Shop - Employees working after 10.00 p.m.
	1.76 each night

	
	
	on any night
	

	8
	38(1)(i)2(b)
	Window Dressers under the age of 21
	8.75 per week

	9
	35(i)(a)
	Section Head
	12.70 per week

	10
	35(i)(b)
	Qualified adult automotive parts and accessories
	28.90 per week

	
	
	salesperson
	

	11
	35(i)(c)
	Employee with a licence under the Liquor Act 1982
	19.80 per week

	12
	35(ii)(a)
	Employee delivering goods
	4.40 per week

	13
	35(ii)(b)
	Employee engaged in photographic or other modelling
	42.00 per week

	
	
	
	8.40 per day

	14
	35(ii)(c)
	First-aid attendant
	1.66 per day

	15
	35(ii)(d)
	Employee engaged to speak a second language
	8.40 per week

	16
	35(ii)(e)
	Ticket writer -
	

	
	
	At or over 21 years of age
	17.00 per week

	
	
	Under 21 years of age
	8.50 per week

	20
	35(v)(a)(1)
	Disability allowance for employees working in freezer
	8.10 per week

	
	
	room
	

	21
	35(v)(b)(1)
	Disability allowance for employees working in public
	12.15 per week

	
	
	dairy room
	

	22
	35(v)(c)(1)
	Disability allowance for employees backfilling in a
	16.20 per week

	
	
	freezer room
	

	23
	36(i)(a)
	Casual hourly rate of pay for persons employed at trade
	

	
	
	fairs, etc., between 9.00 a.m. and 6.00 p.m., with a
	

	
	
	minimum payment of six hours -
	

	
	
	At 19 years of age and over
	14.70 per hour

	
	
	Under 19 years of age
	14.40 per hour

	
	36(ii)(b)
	Saturday Loading -
	

	
	
	Adult Employees
	6.30

	
	
	Under 21 years
	4.20

4.
This variation shall take effect from the first full pay period commencing on or after 28 July 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(912)
	SERIAL C6140

Storemen and Packers, General (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 655 of 2007)

	Before Commissioner McLeay
	14 September 2007

REVIEWED AWARD
1.
Delete the word "award" wherever appearing in the award, of the award published 18 August 2000 (317 I.G. 1097), and insert in lieu thereof the following:

"Award"

2.
Delete the symbol "]" appearing in subparagraph (1) of paragraph (a) of subclause (ii) of clause 7A, Part-time Work.

3.
Insert the word "early" between the words "on" and "morning" in paragraph (b) of subclause (vii) of clause 11, Shift Workers.

4.
Delete the words "where an employer takes" appearing in subclause (iii) of clause 28, Annual Leave Loading and insert in lieu thereof the following:

"where an employee takes "

5.
Insert the word "employer" between the words "an employee the" and "shall give" in subparagraph (1) of paragraph (a) of subclause (iv) of clause 34, Redundancy.

6.
Delete the words "an employee shall be allowed up on" appearing in subparagraph (1) of paragraph (c) of subclause (iv) of clause 34, Redundancy, and insert in lieu thereof the following:

"an employee shall be allowed up to"

7.
Delete the words "the Department of Social Security" appearing in paragraph (g) of subclause (iv) of clause 34, Redundancy and insert if lieu thereof the following:

"Centrelink"

8.
Delete subclauses (d) and (e) in clause 39, Area, Incidence and Duration and insert in lieu thereof the following:

(d)
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 14 September 2007.

(e)
This award remains in force until varied or rescinded, the period for which it was made already having expired.

9.
Delete the amount "68 per km" in Item 22 of Table 2 - Other Rates and Allowances of Part B, and insert in lieu thereof the following:

"0.68 per km"

J. McLEAY, Commissioner.

Printed by the authority of the Industrial Registrar.
	(634)
	SERIAL C6308

Sugar Field Workers (State) Consolidated Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 776 of 2007)

	Before Mr Deputy President Grayson
	24 July 2007

REVIEWED AWARD
1.
Insert after the third paragraph of clause 29, Area, Incidence and Duration of the award published 16 March 2001 (323 I.G. 64) the following new paragraphs:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 24 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	773B
	SERIAL C6347

TECHNICAL AND FURTHER EDUCATION COMMISSION OF NEW SOUTH WALES - SECURITY EMPLOYEES - WAGES AND CONDITIONS AWARD
INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 1768 of 2007)

	Before Commissioner Tabbaa
	7 December 2007

REVIEWED AWARD
PART A

1. Arrangement

PART A

Clause No.
Subject Matter

1.
Arrangement

2.
Definitions

3.
Contract of Employment

4.
Secure Employment Provisions in relation to Occupational Health and Safety

5.
Hours

6.
Rostered Days Off Duty

7.
Rates of Pay

8.
Additional Rates

9.
Shift Allowances

10.
Saturday and Sunday Work

11.
Payment of Wages

12.
General Conditions

13.
Travelling Time and Expenses

14.
Overtime

15.
Call Back

16.
Mixed Functions

17.
Public Holidays

18.
Leave

19.
Personal Carer’s Leave

20.
Other Forms of Leave

21.
Anti-Discrimination

22.
Dispute Resolution Procedure

23.
Changes to Existing Conditions

24.
Deduction of Union Membership Fees

25.
Area, Incidence and Duration

PART B

Monetary Rates
Table 1 - Weekly Rates of Pay

Table 2 - Wage Related Allowances

Table 3 - Expense Related Allowances

2. Definitions

(i)
"Afternoon shift" means any shift finishing after 6.00p.m. and at or before midnight.

(ii)
"Broken shift" means the working of two shifts per day by an employee within the ordinary hours as specified in clause 4, Hours.

(iii)
"Casual employee" means an employee engaged and paid as such and who may be employed for a period of not more than 10 consecutive working days for each engagement but shall not include an employee required to work a constant number of ordinary hours each week.

(iv)
"College/Campus/Institute" means a TAFE establishment or other centre where instruction is provided by TAFE and includes any place designated as part of, or as an annexe to, such college/campus/institute.

(v)
"Day" means the period from midnight to midnight.

(vi)
"Early morning shift" means any shift commencing at or after 5.00a.m. and before 6.30a.m.

(vii)
"Employer" means the Division Head of the New South Wales Department of Education and Training

(viii)
"Full-time employee" means an employee engaged for 152 ordinary hours in each roster period of 20 consecutive days.

(ix)
"Night shift" means any shift finishing after midnight and at or before 8.00a.m. or any shift commencing at or after midnight and before 5.00a.m.

(x)
"Non-rotating night shift" means a night shift within a rostered cycle of shifts where at least two-thirds of the shifts are night shifts.

(xi)
"Part-time employee" means an employee engaged by the week who is required to work a constant number of ordinary hours each week less than the ordinary number of hours prescribed for full-time employees.

(xii)
"Security Officer Grade 1" means a person employed in one or more of the following capacities:

(a)
as an employee stationed at an entrance and/or exit whose principal duties shall include the control of movement of persons, vehicles, goods and/or property coming out of or going into premises or property, including vehicles carrying loads of any description, to ensure that the quantity and description of such goods is in accordance with the requirements of the relevant document and/or gate pass and who also may have other duties to perform;

(b)
to monitor a single closed circuit television unit recording from a stationary camera;

(c)
to respond to basic fire/security alarms at their designated site;

(d)
to watch, guard or protect persons and/or premises and/or property;

(e)
provided that, a Security Officer Grade 1 may perform incidental duties which need not be of a security nature in order to ensure the good order of the college or premises;

(f)
to escort unauthorised persons from the premises and/or detain such persons until such time as responsibility for the persons concerned has been assumed by the relevant authorities.

(xiii)
"Security Officer Grade 2" means a person who is employed for the protection, good order and convenient use of TAFE premises. In addition to the duties performed by a Security Officer Grade 1, as defined in subclause (xii), a Security Officer Grade 2 may be required:

(a)
to operate, monitor and act upon electronic intrusion detection or security control equipment;

(b)
to patrol premises by means of a vehicle, including motorised vehicle;

and may be also required to:

(c)
ensure that the parking of vehicles on college grounds is in compliance with the requirements of the college;

(d)
perform minor or routine maintenance of college facilities, such as replacement of light globes or fluorescent tubes;

(e)
receive and distribute stores;

(f)
undertake minor tidying of college premises.

(xiv)
"Security Officer Grade 3" means a person who, in addition to the duties performed by a Security Officer Grade 2, as defined in subclause (xiii), is employed substantially in a security and/or data input and/or a monitoring function within a central station and principally occupied in one or more of the following duties:

(a)
monitoring, recording, inputting information or reacting to signals and instruments related to electronic surveillance of any kind; co-ordinating, checking or recording the activities of mobile patrol officers and static security officers; operating or monitoring any verbal communication devices; or

(b)
monitoring or acting upon computerised security systems that have the capacity for and require data input from the security officer.

(xv)
"Seven-day Shift Worker" means an employee whose ordinary working period includes Saturdays, Sundays and/or Public Holidays.

(xvi)
"TAFE" means the New South Wales Technical and Further Education Commission.

(xvii)
"Union" means The Australian Liquor Hospitality and Miscellaneous Workers Union, New South Wales Branch.

3. Contract of Employment

(i)
Employees under this award shall be engaged either as full-time employees, part-time employees, or casual employees.

(ii)
The employer may direct an employee covered by this award to carry out such duties as are within the limits of the employee’s skill, competence and training, and which are within the scope of sub-clauses (xii), (xiii) and (xiv) of clause 2, Definitions.

(iii)

(a)
The employer shall clearly display at some place accessible to employees, the commencing and ceasing time of ordinary hours of work. One week’s notice must be given for any changes to such hours, otherwise payment of overtime is incurred, except where the change in hours is due to an emergency. Less than one week’s notice may be given by mutual agreement between the employer and the employee.

(b)
Any dispute over what constitutes an emergency shall be resolved after the emergency in accordance with clause 22, Dispute Resolution Procedure.

(iv)
The employment of any employee, other than a casual employee, shall be terminated by one week’s notice or by the payment or forfeiture, as the case may be, of one week’s wages in lieu thereof.

(v)
The employment of a resident security officer shall be terminated by three week’s notice or by the payment or forfeiture, as the case may be, of three week’s wages in lieu thereof.

(vi)
The employment of a casual employee may be terminated by one hour's notice.

(vii)
Notwithstanding the foregoing provisions, the employer may dismiss an employee at any time without notice where the employee commits a serious breach of discipline.

(viii)

(a)
Termination of employment by an employer shall not be harsh, unjust or unreasonable.

(b)
For the purpose of this subclause, termination of employment shall include termination with or without notice.

(c)
Termination on the ground of race, colour, sex, marital status, family responsibilities, pregnancy, religion, political opinion, national extraction, social origin, homosexuality or age shall constitute a harsh, unjust or unreasonable termination of employment. This definition, without limiting the above, applies except where a distinction, exclusion, or preference is based on the inherent requirements of a particular position.

(ix)
On the termination of employment the employer shall, at the request of the employee, give such employee a statement signed by the employer, stating the period of employment and when the employment terminated.

(x)
On the termination of employment, an employee shall return to the employer all items issued to that employee by the employer.

(xi)
Mechanisation and Technological Changes - Three months notice of termination of employment must be given to an employee who has been employed for at least twelve months and has had their services terminated on account of the introduction or proposed introduction by an employer of mechanisation or technological changes in the industry in which the employer is engaged.

(xii)
If there is a failure to give such notice in full -

(1)
the employee shall be paid for a period equal to the difference between three months and the period of the notice given;

(2)
the period of notice required by this subclause to be given shall be deemed to be service for the purpose of recreation leave or extended leave under the provisions of the Public Sector Employment and Management Act 2002; and .

(3)
an employer who gives an employee notice of the termination of employment on grounds as set out in subclause (xi), must within fourteen days thereafter, give notification of the fact in writing to the Industrial Registrar and the Branch Secretary of the Union. The employer must state the employee's name, address and usual occupation and the date when the employment terminated or will terminate in accordance with the notice given.

4. Secure Employment Provisions Relating to Occupational Health and Safety

(a)
Occupational Health and Safety

(i)
For the purposes of this subclause, the following definitions shall apply:

(1)
A "labour hire business" is a business (whether an organisation, business enterprise, company, partnership, co-operative, sole trader, family trust or unit trust, corporation and/or person) which has as its business function, or one of its business functions, to supply staff employed or engaged by it to another employer for the purpose of such staff performing work or services for that other employer.

(2)
A "contract business" is a business (whether an organisation, business enterprise, company, partnership, co-operative, sole trader, family trust or unit trust, corporation and/or person) which is contracted by another employer to provide a specified service or services or to produce a specific outcome or result for that other employer which might otherwise have been carried out by that other employer’s own employees.

(ii)
Any employer which engages a labour hire business and/or a contract business to perform work wholly or partially on the employer’s premises shall do the following (either directly, or through the agency of the labour hire or contract business):

(1)
consult with employees of the labour hire business and/or contract business regarding the workplace occupational health and safety consultative arrangements;

(2)
provide employees of the labour hire business and/or contract business with appropriate occupational health and safety induction training including the appropriate training required for such employees to perform their jobs safely;

(3)
provide employees of the labour hire business and/or contract business with appropriate personal protective equipment and/or clothing and all safe work method statements that they would otherwise supply to their own employees; and

(4)
ensure employees of the labour hire business and/or contract business are made aware of any risks identified in the workplace and the procedures to control those risks.

(iii)
Nothing in this subclause (c) is intended to affect or detract from any obligation or responsibility upon a labour hire business arising under the Occupational Health and Safety Act 2000 or the Workplace Injury Management and Workers Compensation Act 1998.

(b)
Disputes Regarding the Application of this Clause

Where a dispute arises as to the application or implementation of this clause, the matter shall be dealt with pursuant to the disputes settlement procedure of this award.

(c)
This clause has no application in respect of organisations which are properly registered as Group Training Organisations under the Apprenticeship and Traineeship Act 2001 (or equivalent interstate legislation) and are deemed by the relevant State Training Authority to comply with the national standards for Group Training Organisations established by the ANTA Ministerial Council.

5. Hours

(i)
Security Officers (other than casual employees) -

(a)
Subject to clause 6, Rostered Days Off Duty, the ordinary hours of security officers shall not exceed 152 in each roster period of 20 consecutive days. Such hours shall be worked in not more than 20 shifts in each roster period. The shifts shall not be more than eight consecutive hours in duration within a period of 24 hours.

For the purpose of calculating the number of shifts worked during a roster period, a broken shift, as defined in subclause (ii) of clause 2, Definitions, shall count as one shift.

(b)
Except in the case of change of shifts, notice of which has been given in accordance with clause 3, Contract of Employment, of this award, not more than six consecutive shifts in any period of seven consecutive days shall be worked without the payment of overtime.

(c)
The arrangement of working hours may be altered by agreement between the employer and the employee. Where agreement cannot be reached, the procedure in clause 22, Dispute Resolution Procedure, shall be followed. Where the alteration to the arrangement of working hours is to be permanent, the agreement shall be in writing, with a copy sent to the employee and the Union.

(d)
In all cases shifts shall be continuous except where a broken shift is worked in accordance with subclause (ii) of clause 2, Definitions.

(e)
After four hours and no later than five hours from the commencement of each shift, a crib time of not less than thirty minutes shall be allowed, where it is reasonably practicable to do so. Time allowed as crib time will be regarded as time worked.

(ii)
Casual Employees - For casual employees the ordinary working hours shall not exceed eight hours without the payment of overtime.

6. Rostered Days Off Duty

(i)
Four-week Work Cycle - Accrual Provisions -

(a)
Full-time Employees on shift work or day work shall accrue 0.4 of an hour for each eight hour shift or day worked to allow one complete shift or day to be taken off as a paid shift or day during every roster cycle.

(b)
Part-time Employees - Where it is endorsed by the employer at a particular location, part time employees may accrue time towards a rostered day off by accruing one twentieth of all time worked. One complete shift may then be taken off as a paid shift during every rostered cycle.

(ii)
Accrual and Paid Leave - Each day of paid leave taken (excluding extended leave, workers' compensation (accident) leave and leave without pay) occurring during any cycle of four weeks shall be regarded as a day worked for accrual provisions.

(iii)
Rostering - Four-week Cycle:

(a)
Rostered days off shall be scheduled by mutual agreement between employees and the employer but may be varied by agreement between the employer and the individual employee.

(b)
Where the employer agrees, rostered days off may accumulate and, in the case of TAFE premises, may be scheduled during the vacation periods to suit the needs of the employer.

(iv)
Rostered Day Off Falling on a Public Holiday -

(a)
In the event of an employee’s rostered day off falling on a public holiday, the employee and the employer shall agree to an alternative day off duty as a substitute. In the absence of agreement the substituted day shall be determined by the employer.

(b)
Special provisions apply for seven-day shift workers instead of the above as provided by subclause (iv) of clause 16, Public Holidays.

(v)
Work on Rostered Day Off Duty - Subject to subclause (iii), Rostering - Four week Cycle, of this clause, any employee required to work on their rostered day off shall be paid in accordance with the provisions of clause 13, Overtime, of this award.

(vi)
Sick Leave and Rostered Days Off - Employees are not eligible for sick leave in respect of absences on rostered days off.

(vii)
Casual employees shall not be entitled to accumulate time toward a rostered day off.

7. Rates of Pay

(i)
Full-time Employees - A full time employee shall be paid according to the rate for the classification as set out in Table 1 of Part B of this award.

(ii)
Part-time Employees -

(a)
Part-time employees shall be paid the hourly equivalent of the appropriate weekly rate of pay plus an additional amount of ten per cent. The hourly rate is as set out in Table 1 of Part B of this award.

(b)
The hourly equivalent is based on 38 hours where a part-time employee is not accruing credit towards rostered days off but is paid only for hours worked.

(c)
The hourly equivalent is based on 40 hours where a part-time employee is accruing credit for time worked towards rostered days off.

(d)
A minimum payment of three hours shall be paid for each start.

(iii)
Casual Employees -

(a)
A casual employee for working ordinary time as provided by subclause (ii) of clause 5, Hours, shall be paid per hour one thirty-eighth of the weekly wage prescribed by this award for the class of work performed, plus 15 per cent.

(b)
A minimum payment of four hours shall be made for each start.

(iv)
The wage rates as set out in Table 1 of Part B, Monetary Rates, shall be adjusted in line with the Crown Employees Wages Staff (Rates of Pay) Award or any variation to, or successor instruments to the said award.

8. Additional Rates

(i)
Boiler Attendant's Certificate - An employee required by the employer to hold a Boiler Attendant's Certificate shall be paid a weekly allowance as set out in Item 1of Table 2 of Part B in addition to the ordinary rate of pay.

(ii)
First-aid Allowance - An employee, who is a qualified first-aid attendant and is required by the employer to carry out the duties of a qualified first-aid attendant, shall be paid an additional weekly amount as set out in Item 2 of Table 2 of Part B.

(iii)
Furniture Removal Allowance - Security officers required to be engaged in furniture removal for more than three hours on any day or shift shall be paid an additional allowance per shift as set out in Item 3 of Table 2 of Part B.

(iv)
Laundry Allowance - Overalls, coveralls and any uniform where supplied or required to be worn by the employer shall be laundered or dry-cleaned at the employer's expense. In lieu of this, a laundry allowance as set out in Item 4 of Table 2 of Part B may be paid for each ordinary shift worked.

(v)
Leading Hands Allowance - Employees placed in charge of other employees shall be paid a weekly amount as set out in Items 5 to 10 of Table 2 of Part B.

(vi)
Motor Vehicle Allowance -

(a)
Employees authorised to use a private motor vehicle in the performance of their duties where no public transport is available, or where the use of public transport is not appropriate for the particular duty concerned, shall be paid the additional rates as set out in Items 1 to 3 of Table 3 of Part B.

(b)
Where public transport is available, employees may use such transport for approved travel and be reimbursed with the costs incurred or employees may elect to use a private motor vehicle (where the use of such is so authorised) and be paid additional rates as set out in Items 4 to 6 of Table 3 of Part B up to the cost of the available public transport.

(vii)
Refrigeration Driver's Certificate - An employee required by the employer to hold a Refrigeration Driver's Certificate of Competency, 1st or 2nd Class (Air conditioning) shall be paid a weekly allowance per week as set out in Item 11 of Table 2 of Part B.

(viii)
Torches - Where an employee is required to carry a torch, it shall be provided and maintained in full working order by the employer. Employees providing their own torches shall be paid an allowance per shift to cover the replacement of torch globes and batteries as set out in Item 12 of Table 2 of Part B.

9. Shift Allowances

(i)
The following additional allowances for shift work shall be paid to employees in respect of work performed during ordinary hours of shift as defined in this award.

Percentage

	Early morning shift
	10%

	Afternoon shift
	15%

	Night shift, rotating with day or afternoon shift
	17.5%

	Night shift, non-rotating
	30%

(ii)
Broken Shifts -

(a)
Employees working broken shifts shall be paid an additional daily amount as set out in Item 13 of Table 2 of Part B of this award for each day so worked.

(b)
Employees working broken shifts shall also be paid a weekly excess fares allowance as set out in Item 7 of Table 3 of Part B of this award.

(c)
An employee receiving broken shift allowance under the provisions of this subclause shall not receive any other allowance provided for under subclause (i) of this clause. Where a broken shift commences between midnight and 6.00 a.m., however, an allowance of 30 per cent shall be paid for each hour worked between such hours. Where a broken shift ceases after 9.00 p.m., an allowance of 15 per cent shall be paid for each hour worked after 9.00 p.m.

10. Saturday and Sunday Work

(i)

(a)
Employees required to work their ordinary hours on a Saturday or a Sunday shall be paid for all time so worked at the following rates:

	Saturday work
	time and one-half

	Sunday work
	double time

(b)
An employee required to perform work on a Sunday shall be paid a minimum of four hours for each start.

(ii)
The shift work allowances provided by clause 9, Shift Allowances, are not payable for Saturday and Sunday work.

(iii)
The rates prescribed above apply to all employees, including casual employees. The rate for Saturday work applies in respect of ordinary hours of work only.

11. Payment of Wages

(i)
All wages shall be paid fortnightly by electronic funds transfer not later than Thursday, and not more than forty-eight hours from the time when such wages become due.

(ii)
Wages may be paid into an employee’s bank or other account as specified by the employee. The employer shall specify the day upon which wages shall be paid into such account.

(iii)
Where wages are not paid into an employee's bank or other account by the nominated day the employer, following notification by the employee, shall make every effort to ensure the appropriate credit to that account within two days or issue a cheque forthwith for the appropriate amount. Unless circumstances exist which are beyond the employer's control, if two days elapse without payment, the employee shall be entitled to be paid at overtime rates for the next full day's work performed.

12. General Conditions

(i)
Security Officers -

(a)
Security Licence - A security officer required to hold a Class 1A Security Licence pursuant to the provisions of the Security Industry Act 1997 shall have one fifth of the cost of such licence reimbursed by the employer on completion of each twelve months service.

(b)
Training -

(1)
All full time security officers who are required to undertake an approved training course, nominated by the employer and as required by the Security Industry Act 1997 and the Security Industry Regulation 2007, or variations thereof, shall have the costs of such training (courses) reimbursed by the employer. This is provided that the undertaking of the said training course is a requirement of the employee’s current position.

(2)
Reimbursable costs as referred to in paragraph (1) of this subclause shall include excess travelling expenses relating to the attendance at the said courses.

(3)

(A)
Employees shall be granted time-off without loss of pay during ordinary hours to attend training courses referred to in paragraph (1).

(B)
In cases where the courses are to be held outside the rostered shift of the employee required to attend the course, then:

(i)
the rostered shift should be altered so that the employee can attend during ordinary working hours; or

(ii)
for the time spent attending the course, the employee can be granted time off in lieu on an hour for hour basis at a time convenient to the employer; or

(iii)
the employee shall be paid for the necessary time attending the course at ordinary time rates. Such attendance shall not form part of the employee's ordinary roster and the employee shall be required to work the ordinary roster.

(c)
The employee may elect which is the preferred option from the above. The final determination regarding the option to be applied lies with the employer, having regard to the needs of the establishment.

(ii)
Resident Security Officer Grade 2 -

(a)
Where a security officer is provided with accommodation, a deduction of $10.00 per week may be made from the employee’s wages for rent, fuel and lighting.

(b)
An employer shall not require a resident security officer to vacate living quarters during the annual leave period for use by a relieving security officer unless such arrangements are mutually agreed to between the resident security officer and the relieving security officer.

(c)
Removal Expenses on Transfer - See Personnel Policy - Transfers (published in TAFE Gazette No. 28 of 24 July 1991), as varied from time to time.

(iii)
General -

(a)
Accommodation for Meals - Employees may take their meals, crib time or tea breaks in a suitable place protected from the weather. Every such employee shall be provided by the employer with adequate facilities for tea making and for heating food. This provision shall not apply to mobile security officers.

(b)
Dressing Accommodation - Where it is necessary or customary for employees to change their dress or uniform, suitable dressing rooms or dressing accommodation and individual lockable lockers shall be provided.

(c)
Means of Exit - Provisions shall be made for an exit for night employees in case of necessity.

(d)
Protective Clothing - The following clothing and equipment will be issued, which shall remain the property of the employer -

(1)
Wet weather coat and hood and trousers for employees who are required to work outdoors.

(2)
Broad brim hats for employees who are required to work outdoors.

(e)
Work Clothing - Uniforms and safety footwear shall be supplied by the employer where such is required in the performance of duty.

13. Travelling Time and Expenses

(i)
Where an employee is sent to work at a place other than their employer's recognised place of business, the employer shall pay all travelling time from the place of business to the job. If the employee is required to return the same day to the employer's place of business, the employer shall pay travelling time back to the place of business. An employee sent for duty to a place other than the employee's regular place of duty or required by the employer to attend a court or inquiry in connection with the employee's employment shall be paid reasonable authorised expenses.

14. Overtime

(i)
Subject to clause (ii) an employer may require and employee to work reasonable overtime at overtime rates.

(ii)
An employee may refuse to work overtime in circumstances where the working of such overtime would result in the employee working hours which are unreasonable.

(iii)
For the purposes of clause (ii) what is unreasonable or otherwise will be determined by having regard to:

(a)
any risk to employee health and safety;

(b)
the employee’s personal circumstances including any family and carer responsibilities;

(c)
the needs of the workplace or enterprise;

(d)
the notice (if any) given by the employer of the overtime and by the employee of his or her intention to refuse it; and

(e)
any other relevant matter.

(iv)
Subject to clause 10, Saturday and Sunday Work, all work done outside ordinary hours the rates of pay shall be time and a half for the first two hours and double time thereafter. In computing overtime, each day's work shall stand alone. All overtime performed after 12 noon on a Saturday shall be paid for at the rate of double time.

(v)
Meal Allowance - An employee required to work overtime in excess of one hour shall be paid an allowance as set out in Item 8 of Table 3, for the first and each subsequent meal (time for the taking of which shall be granted in accordance with subclause (vi) below) unless notice to work has been given to such employee on or before the termination of the previous shift or day.

(vi)
Employees required to work one hour or more overtime after their normal shift are to receive a 20 minute crib break at the end of the normal shift at ordinary time rate of pay. If overtime extends beyond a total of four hours, a further 20 minute crib break at overtime rates shall be granted.

(vii)
Where an employee is required to work overtime on a Saturday or Sunday, a paid crib time of 20 minutes shall be granted for each four hours of overtime worked.

(viii)

(a)
An employee who works so much overtime between the finish of ordinary work on one day and the start of ordinary work on the next day such that a rest period off duty cannot be had, shall be released after the completion of such overtime until the employee has had a rest period without loss of pay for the ordinary working time occurring during such absence. The rest period shall be:

(i)
for shift workers - eight hours, including the normal changeover time, if any;

(ii)
for day workers - ten hours.

(b)
If the employer requires the employee to resume or continue work without having had the rest period off duty, the employee shall be paid at double time until released from duty for the rest period. The employee shall be entitled to be absent until the employee has had the rest period off duty without loss of pay for ordinary working time occurring during the absence.

15. Call Back

(i)
An employee required to return to work after leaving the place of employment shall be paid a minimum of four hours' pay at the appropriate rate for each such attendance. This provision shall not apply to the normal rostered hours of an employee returning for the second part of a broken shift.

(ii)
This clause shall also not apply where a period of duty is continuous with the start of ordinary working time. In such case, the provisions of clause 14, Overtime, apply.

(iii)
An employee to whom this clause applies shall be given at least eight hours off duty, excluding travelling time in excess of 30 minutes and a meal break of 30 minutes, before there is a requirement to resume ordinary hours. An employee requested to resume duty before eight hours' rest is given shall be paid at double time until such employee has been relieved from duty for a period of eight hours.

16. Mixed Functions

(i)
An employee engaged for at least two hours on any day or shift on duties carrying a higher rate of pay than the employee's ordinary classification shall be paid the higher rate for such day or shift. Where an employee is engaged for less than two hours on any one day or shift, payment shall be at the higher rate for the time so worked.

(ii)
Any employee who is required to perform work temporarily in a classification for which a lower rate is paid, shall not suffer any reduction in wages whilst so employed. Any work of less than one week’s duration shall be deemed temporary.

(iii)
This clause shall not apply in situations where the higher duties result from the absence of an employee on a rostered day off.

17. Public Holidays

(i)
The days on which the following holidays are observed shall be holidays under this Award, namely New Year's Day, Australia Day, Good Friday, Easter Saturday, Easter Monday, Anzac Day, Queen's Birthday, Labour Day, Christmas Day and Boxing Day and any day which may hereafter be proclaimed a public holiday throughout the State. The Picnic Day of the Union shall also be observed as an additional holiday under this Award, to be granted on one of the working days between Christmas and New Years Day. The specific date is to be advised to employees prior to December each year.

(ii)
Except as provided by subclause (iv) of this clause -

(a)
Full‑time and part‑time employees shall be entitled to the above holidays without loss of pay.

(b)
Employees shall be paid at the rate of double time and one-half, with a minimum payment of four hours at such rate for all time worked on the above holidays.

(iii)
For the purpose of this clause any employee whose ordinary hours of work commence before and continue past midnight shall be regarded as working on a holiday only if the greater number of working hours fall on the holiday, in which case all the time worked shall be regarded as holiday work. If the number of ordinary hours worked before and past midnight is equal, all ordinary time worked shall be regarded as time worked on the day on which the shift commenced.

(iv)

(a)
In the case of public holidays falling on the rostered day off of a seven-day shift worker -

(1)
If the seven-day shift worker is not required to work on that rostered day off, an additional day's pay will be made to the employee.

(2)
If the seven-day shift worker is required to work on that day, the employer, in addition to another day's pay, shall pay the employee at the rate of time and one-half for the first eight hours for those hours worked on the holiday. A minimum payment of four hours at this rate shall be made. If the employee works for more than eight hours on such a day, those extra hours shall be paid for at double time and one-half.

(b)
The employer may, instead of the additional payment of a day's ordinary pay prescribed in paragraph (a) of this subclause, add a day to the recreation leave credit.

18. Leave

(i)

(a)
Annual Recreation Leave - All employees, other than casual employees, will be entitled to a minimum of 20 days recreation leave or pro-rata where employed for periods of less than the equivalent full time.

(b)
Seven-day shift workers -

(1)
In addition to the normal recreation leave provisions, a seven-day shift worker, at the end of each year of continuous employment shall be entitled to an additional one week’s leave:

If during the year of employment only a portion of it has been served as a seven-day shift worker, the additional leave shall be 3.25 hours for each completed month of employment. Where the additional leave is or comprises a fraction of a day, such fraction shall not form part of the leave period and shall be discharged by payment only.

(2)
Where the employment of a seven-day shift worker is terminated and the person thereby becomes entitled to payment in lieu of recreation leave for a period of employment, such person also shall be entitled to an additional payment of 3.25 hours at their ordinary rate of pay for each completed month of service.

(ii)
Sick Leave - All full-time employees shall be entitled to 15 days per annum with the unused component of the annual entitlement being fully cumulative.

(a)
A part-time or temporary employee’s sick leave entitlement shall be in that proportion of 15 days which their appointment bears to the proportion of the year that they work.

(b)
An employee shall, as soon as reasonably practicable and, in any case, within 24 hours of the start of the leave, inform the employer of the inability to attend for duty and, as far as possible, state the nature of the injury or illness and the estimated length of the absence. A medical certificate must be provided to cover sick leave that is longer than three days or for a lesser period as may be required by the employer.

(iii)
Extended Leave - All employees, other than casual employees, shall be entitled to extended leave of 44 working days on full pay or 88 working days on half pay after completing ten years of services and a further 11 working days for each completed year of service after ten years.

(iv)
Family and Community Services Leave - The employer may grant all employees, other than casual employees, family and community services leave:

(1)
for reasons related to family responsibilities;

(2)
for the performance of community service; or

(3)
in cases of pressing necessity.

(a)
The maximum amount of family and community service leave on full pay which may be granted is whichever is the greater of:

(1)
Two and one half working days during the first year of service and five working days in any period of two years after the first year of service; or

(2)
One working day for each year of service after two years of continuous service, less any period of family and community service leave already taken.

(b)
The employer may grant employees up to a maximum of five days family and community services leave without pay in any year if the entitlement of paid family and community services leave has been used. The amount of such leave granted in any one year is to be reduced by the amount of any paid family and community services leave already taken in that period.

(c)
Family and community services leave could be used for the following situations:

(1)
the illness of a relative;

(2)
where a child carer is unable to look after their charge;

(3)
to arrange or attend a funeral of a relative;

(4)
adverse weather conditions which prevent attendance or threaten life or property;

(5)
to accompany a relative to a medical appointment where there is no element of emergency;

(6)
parent and teacher meetings;

(7)
education week activities; and

(8)
to care for an elderly relative.

(d)
The employer may also grant family and community services leave for matters such as:

(1)
attending to accommodation;

(2)
citizenship;

(3)
motor vehicle accidents on the way to work;

(4)
representing Australia or the State in amateur sport other than in the Olympic games or the Commonwealth Games; and

(5)
office holders in local government (other than as Mayor) for attendance at meetings, conferences or other associated duties.

(e)
Employees are not to be granted family and community services leave for attendance at court to answer a criminal charge, except with the approval of the employer.

19. Personal/Carer’s Leave

(i)
Use of Sick Leave

(a)
Any employee, other than a casual employee, with responsibilities in relation to a class of person set out in subclause (i)(c)(ii) below who needs the employee’s care and support shall be entitled to use, in accordance with this subclause, any current sick leave entitlement or sick leave accrued in the previous 3 years, as provided for in clause 18 (ii), of this award for absences to provide care and support for such persons when they are ill. Such leave may be taken for part of a single day.

(b)
The employee shall, if required, establish either by production of a medical certificate or statutory declaration the illness of the person concerned and that the illness is such as to require care by another person. In normal circumstances, an employee must not take carer’s leave under this subclause where another person has taken leave to care for the same person.

(c)
The entitlement to use sick leave in accordance with this subclause is subject to:

(i)
the employee being responsible for the care of the person concerned; and

(ii)
the person concerned being:

(1)
a spouse of the employee; or

(2)
a de facto spouse who, in relation to a person, is a person of the opposite sex to the first mentioned person who lives with the first mentioned person as the husband or wife of that person on a bona fide domestic basis although not legally married to that person; or

(3)
a child or an adult child (including an adopted child, a stepchild, a foster child or an ex nuptial child), parent (including a foster parent and legal guardian), grandparent, grandchild or sibling of the employee or spouse or de facto spouse of the employee; or

(4)
a same sex partner who lives with the employee as the de facto partner of that employee on a bona fide domestic basis; or

(5)
a relative of the employee who is a member of the same household where, for the purposes of this section:

(i)
"relative" means a person related by blood, marriage or affinity;

(ii)
"affinity" means a relationship that one spouse, because of marriage, has to blood relatives of the other; and

(iii)
"household" means a family group living in the same domestic dwelling.

(d)
An employee shall, wherever practicable, give the employer notice, prior to the absence, of the intention to take leave, the name of the person requiring care and that person’s relationship to the employee, the reasons for taking such leave and the estimated length of absence. If it is not practicable for the employee to give notice of absence, the employee shall notify the employer by telephone of such absence at the first opportunity on the day of absence.

(e)
Subject to the evidentiary and notice requirements in 19(i)(b) and 19(i)(c), casual employees are entitled to not be available to attend work, or to leave work if they need to care for a person prescribed in subclause 19(c)(ii) of 19, Personal/Carer’s Leave who is sick and requires care and support, or who requires care due to an unexpected emergency, or the birth of a child.

(f)
The employer and the employee shall agree on the period for which the employee will not be entitled to be available to attend work. In the absence of agreement, the employee is entitled to not be available for up to 48 hours (i.e. two days) per occasion. The casual employee is not entitled to any payment for the period of non attendance.

(g)
An employer must not fail to re-engage a casual employee because the employee accessed the entitlements provided for in this clause. The rights of an employer to engage or not engage a casual employee are otherwise not affected.

(ii)
Unpaid Leave for Family Purpose

(a)
An employee may elect, with the consent of the employer to take unpaid leave for the purpose of providing care and support to a member of a class of person set out in subparagraph (ii) of paragraph (c) of subclause (i) above, who is ill.

(iii)
Use of Annual (Recreation) Leave

(a)
An employee may elect, with the consent of the employer and subject to the Public Sector Employment and Management Act 2002, to take annual leave for personal/carer’s leave purposes not exceeding ten days in single-day periods, or part thereof, in any calendar year at a time or times agreed by the parties to care for a person prescribed in subclause 19(c)(ii) of 19. Personal/Carer’s Leave who is sick and requires care and support, or who requires care due to an unexpected emergency, or the birth of a child.

(b)
An employee may elect with the employer’s agreement to take annual leave at any time within a period of 24 months from the date at which it falls due.

(c)
Access to annual leave, as prescribed in paragraph (a) of this subclause, shall be exclusive of any vacation period provided for elsewhere under this award.

(iv)
Time Off in Lieu of Payment for Overtime

(a)
An employee may elect, with the consent of the employer , to take time off in lieu of payment for overtime at a time or times agreed with the employer within twelve (12) months of the said election.

(b)
Overtime taken as time off during ordinary time hours shall be taken at the ordinary time rate, that is an hour for each hour worked.

(c)
If, having elected to take time as leave in accordance with subclause (iv) (a) above, the leave is not taken for whatever reason payment for time accrued at overtime rates shall be made at the expiry of the twelve (12) month period or on termination.

(d)
Where no election is made in accordance with clause (iv) (a) above, the employee shall be paid overtime rates in accordance with this award.

(v)
Make-Up time

(a)
To care for an ill family member, an employee may, with the employers consent, elect to work ‘make-up time’. This means the employee takes time off during ordinary hours and works those hours at a later time, but during the spread of ordinary hours and at the ordinary rate of pay.

(vi)
Rostered Days Off

(a)
An employee may elect, with the consent of the employer, to take an accrued rostered day off for personal/carer’s leave purposes at any time.

(b)
An employee may elect, with the consent of the employer, to take rostered days off in part day amounts.

(vii)
Bereavement Leave

(a)
An employee other than a casual employee shall be entitled up to two days bereavement leave without deduction of pay on each occasion of the death of a person prescribed for the purposes of Personal Carers Leave in subclause (i)(c)(ii).

(b)
The employee must notify the employer as soon as practicable of the intention to take bereavement leave and will, if required by the employer, provide to the satisfaction of the employer proof of death.

(c)
Bereavement leave shall be available to the employee in respect to the death of a person prescribed for the purposes of Personal/Carer’s Leave in subclause (i)(c)(ii) provided that for the purpose of bereavement leave, the employee need not have been responsible for the care of the person concerned.

(d)
An employee shall not be entitled to bereavement leave under this clause during any period in respect of which the employee has been granted other leave.

(e)
Bereavement leave may be taken in conjunction with other leave available under (i), (ii), (iii), (iv), (v) and (vi) of this clause. In determining such a request the employer will give consideration to the circumstances of the employee and the reasonable operational requirements of the business.

(f)
Subject to the evidentiary and notice requirements in (b), casual employees are entitled to not be available to attend work, or to leave work upon the death in Australia of a person prescribed in subclause 19 (i) (c) (ii) of 19. Personal/Carer’s Leave.

(g)
The employer and employee shall agree on the period for which the employee will not be entitled to be available to attend work. In the absence of agreement, the employee is entitled to not be available for up to 48 hours (i.e. two days) per occasion. The casual employee is not entitled to any payment for the period of non attendance.

(h)
An employer must not fail to re-engage a casual employee because the employee accessed the entitlements provided for in this clause. The rights of an employer to engage or not engage a casual employee are otherwise not affected.

20. Other Forms of Leave

Employees under this award shall be entitled to other forms of leave, including maternity leave, parental leave, adoption leave, jury service and special leave, as provided for in any TAFE policies, as varied from time to time. The granting of any such leave shall be subject to any conditions contained in these policies.

21. Anti-Discrimination

(i)
It is the intention of the parties bound by this award to seek to achieve the object in section 3(f) of the Industrial Relations Act 1996 to prevent and eliminate discrimination in the workplace. This includes discrimination on the grounds of race, sex, marital status, disability, homosexuality, transgender identity, age and responsibilities as a carer.

(ii)
It follows that in fulfilling their obligations under the dispute resolution procedure prescribed by this award the parties have obligations to take all reasonable steps to ensure that the operation of the provisions of this award are not directly or indirectly discriminatory in their effects. It will be consistent with the fulfilment of these obligations for the parties to make application to vary any provision of the award which, by its terms or operation, has a direct or indirect discriminatory effect.

(iii)
Under the Anti-Discrimination Act 1977, it is unlawful to victimise an employee because the employee has made or may make or has been involved in a complaint of unlawful discrimination or harassment.

(iv)
Nothing in this clause is to be taken to affect:

(a)
any conduct or act which is specifically exempted from anti-discrimination legislation;

(b)
offering or providing junior rates of pay to persons under 21 years of age;

(c)
any act or practice of a body established to propagate religion which is exempted under section 56(d) of the Anti-Discrimination Act 1977;

(d)
a party to this award from pursuing matters of unlawful discrimination in any State or federal jurisdiction.

(v)
This clause does not create legal rights or obligations in addition to those imposed upon the parties by the legislation referred to in this clause.

(a)
Employers and employees may also be subject to Commonwealth anti-discrimination legislation.

(b)
Section 56(d) of the Anti-Discrimination Act 1977 provides:

"Nothing in the Act affects ... any other act or practice of a body established to propagate religion that conforms to the doctrines of that religion or is necessary to avoid injury to the religious susceptibilities of the adherents of that religion."

22. Dispute Resolution Procedure

(i)
Subject to the provisions of the Industrial Relations Act 1996, the following procedures shall apply:

(a)
Should any dispute (including a question or difficulty) arise as to matters occurring in a particular workplace, then the employee and or the Union workplace representative shall raise the matter with the appropriate supervisor as soon as practicable.

(b)
The appropriate supervisor shall discuss the matter with the employee and or the Union workplace representative within two working days with a view to resolving the matter or by negotiating an agreed method and time frame for proceeding.

(c)
Should the above procedure be unsuccessful in producing resolution of the dispute or should the matter be of a nature which involves multiple workplaces, then the employee and or the Union may raise the matter with an appropriate officer of the Department of Education and Training or TAFE at the institute level with a view to resolving the dispute, or by negotiating an agreed method and time frame for proceeding.

(d)
Where the procedures in paragraph (c) do not lead to resolution of the dispute, the matter shall be referred to the Deputy Director General, Workforce Management and Systems Improvement of the Department of Education and Training and the Secretary of the Union. They or their nominees shall discuss the dispute with a view to resolving the matter or by negotiating an agreed method and time frame for proceeding.

(ii)
Should the above procedures not lead to a resolution, then either party may make application to the Industrial Relations Commission of New South Wales.

23. Changes to Existing Conditions

(i)
Security officers employed by the New South Wales Technical and Further Education Commission prior to 25 November 1992 may be requested to work broken shifts. Where a security officer has a genuine difficulty working such a shift, the Dispute Resolution Procedure will be followed.

(ii)
Where, immediately prior to the making of this award, an employee was classified as a Security Officer Grade 2 (c) (Caretaker) under the Crown Employees (Security and General Services) Award, such employee shall, if required by the employer, continue to carry out any duties performed in that position.

24. Deduction of Union Membership Fees

(i)
The Union shall provide the employer with a schedule setting out the Union’s fortnightly membership fees payable by members of the Union in accordance with the Union’s rules.

(ii)
The Union shall advise the employer of any change to the amount of fortnightly membership fees made under its rules. Any variation to the schedule of Union fortnightly membership fees payable shall be provided to the employer at least one month in advance of the variation taking effect.

(iii)
Subject to (i) and (ii) above, the employer shall deduct Union fortnightly membership fees from the pay of any employee who is a member of the Union in accordance with the Union’s rules, provided that the employee has authorised the employer to make such deductions.

(iv)
Monies so deducted from employees’ pay will be forwarded regularly to the Union together with all necessary information to enable the Union to reconcile and credit subscriptions to employees’ Union membership accounts.

(v)
Unless other arrangements are agreed to by the Department of Education and Training and the Union, all Union membership fees shall be deducted on a fortnightly basis.

(vi)
Where an employee has already authorised the deduction of Union membership fees from his or her pay prior to this clause taking effect, nothing in this clause shall be read as requiring the employee to make a fresh authorisation in order for such deductions to continue.

25. Area, Incidence and Duration

(i)
This award shall apply to all security officers employed by the Department of Education and Training assigned to work at TAFE premises in the classifications herein.

(ii)
The award is made following a review under section 19 of the Industrial Relations Act 1996 and rescinds and replaces the Technical and Further Education Commission of New South Wales - Security Employees - Wages and Conditions Award published 27 August 2004 (346 I.G. 119) and all variations thereof.

(iii)
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 7 December 2007.

This award remains in force until varied or rescinded, the period for which it was made having already expired.

(iv)
To the extent that this award replaces, deals with the same subject matter or modifies TAFE NSW policy, the provisions of this award will prevail.

PART B

MONETARY RATES

Table 1 - Weekly Rates of Pay

	Clause 8 Rates of Pay
	
	From

	
	
	1.7.07

	
	
	$

	Full Time Security Officer

	Grade 1
	
	720.50

	Grade 2
	
	745.70

	Grade 3
	
	779.80

	Part-Time Security Officer

	Grade 1 (accruing time for RDOs) (per hour)
	
	19.81

	Grade 1 (not accruing time for RDOs) (per hour)
	
	20.86

	Grade 2 (accruing time for RDOs) (per hour)
	
	20.52

	Grade 2 (not accruing time for RDOs) (per hour)
	
	21.60

	Grade 3 (accruing time for RDOs) (per hour)
	
	21.43

	Grade 3 (not accruing time for RDOs) (per hour)
	
	22.57

Table 2 - Wage Related Allowances

	Clause
	Item No
	Allowance
	From 1.7.07

	
	
	
	$

	8 (i)
	1
	Boiler Attendants Certificate (per week)
	13.40

	8 (ii)
	2
	First Aid Allowance (per week)
	16.20

	8 (iii)
	3
	Furniture Removal Allowance (per shift)
	2.66

	8 (iv)
	4
	Laundry Allowance (per shift)
	1.74

	8 (v)
	5
	Leading hand in charge of 1-5 employees (per week)
	31.00

	8 (v)
	6
	Leading hand in charge of 6-10 employees (per week)
	35.00

	8 (v)
	7
	Leading hand in charge of 11-15 employees (per week)
	45.80

	8 (v)
	8
	Leading hand in charge of 16-20 employees (per week)
	53.00

	8 (v)
	9
	Leading hand in charge of over 20 employees (per week)
	53.00

	8 (v)
	10
	Leading hand - for each additional employee over 20 (per week)
	0.78

	8 (vii)
	11
	Refrigeration Drivers Certificate (per week)
	13.60

	8 (viii)
	12
	Reimbursement torch batteries etc (per shift)
	0.88

	9 (ii)(a)
	13
	Broken Shift Allowance
	14.50

Table 3 - Expense Related Allowances

	Item
	Clause
	Brief Description of Allowance
	Amount
	Amount
	Amount

	No
	
	
	From 1.9.97
	From 15.9.00
	From 1.1.02

	
	
	
	
	
	

	
	
	
	
	
	

	1
	8(vi)(a)
	Vehicle Allowance - Vehicles under
	42.1c per km
	44.8c per km
	

	
	
	1,600cc
	
	
	

	2
	8(vi)(a)
	Vehicle Allowance - Vehicles 1,600cc -
	58.8c per km
	62.5c per km
	

	
	
	2,700cc
	
	
	

	3
	8(vi)(a)
	Vehicle Allowance - Vehicles over
	63.2c per km
	67.2c per km
	

	
	
	2,700cc
	
	
	

	4
	8(vi)(b)
	Vehicle Allowance - Vehicles under
	17.6c per km
	18.7c per km
	

	
	
	1,600cc
	
	
	

	5
	8(vi)(b)
	Vehicle Allowance - Vehicles 1,600cc -
	20.9c per km
	22.2c per km
	

	
	
	2,700cc
	
	
	

	6
	8(vi)(b)
	Vehicle Allowance - Vehicles over
	22.5c per km
	23.9c per km
	

	
	
	2,700cc
	
	
	

	7
	9(ii)(b)
	Broken shift excess fares allowance
	$6.10
	$6.50
	$6.90

	
	
	(per shift)
	(As at
	(As from
	

	
	
	
	1.07.99)
	20.9.00)
	

	8
	14(v)
	Meal allowance
	$8.30
	$8.60
	$9.60

	
	
	
	(As from
	(As from
	

	
	
	
	1.07.99)
	20.9.00)
	

I. TABBAA, Commissioner.

Printed by the authority of the Industrial Registrar.
	(656)
	SERIAL C6287

Tennis Strings and Sutures Industry (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	19 July 2007

VARIATION

1.
Delete subclause (a) of clause 8, Arbitrated Safety Net Adjustment, of the award published 3 August 2001 (326 I.G. 684), and insert in lieu thereof the following:

(a)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against.

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete (i) of Table 1 - Wages, of Part B, Monetary Rates and insert in lieu thereof the following:

(i)

	Item No.
	Brief Description
	Total Rate Per Week

	
	
	$

	A
	Chemist -

	
	Research Chemist
	635.75

	
	Analytical and/or Chemist
	596.05

	
	Trainee Chemist -
	

	
	
	

	
	1st year of adult experience
	549.60

	
	2nd year of adult experience
	571.55

	
	3rd year of adult experience
	587.40

	B
	Manufacturers of all Catgut Products -

	
	Employees engaged in the following -
	

	
	
	

	
	Splitting and/or harvesting raw material
	555.60

	
	Preparing and/or washing and/or processing raw material
	555.60

	
	Grading
	555.60

	
	Stripping
	555.60

	
	Making and/or measuring and/or looping
	555.60

	
	Employees engaged in spinning strings, responsible for final products
	559.65

	
	Employees engaged in spinning strings, not required to use discretion
	

	
	as to the final product
	555.60

	
	Employees engaged as a spinning and/or drying room attendant
	555.60

	
	Housekeeper
	541.55

	C
	Surgical Catgut Finishing Operations -

	
	Employees engaged in the following -
	

	
	
	

	
	Cutting down
	555.60

	
	Taking down
	555.60

	
	Sanding, polishing and grinding
	555.60

	
	Grading
	555.60

	
	Machine gauging
	555.60

	
	Manual Gauging
	555.60

	
	Counting
	555.60

	
	Tying and packing
	555.60

	
	Housekeeping
	541.55

	D
	Tennis and Other Non-surgical Catgut Finishing Operations -

	
	Employees engaged in the following -
	

	
	
	

	
	Taking down
	540.90

	
	Sanding, polishing or grinding
	540.90

	
	Coating and/or lacquering
	540.90

	
	Cutting down
	540.90

	
	Coiling
	540.90

	
	Grading and/or inspecting finished strings
	540.90

	
	Tying
	540.90

	
	Gauging
	540.90

	
	Branding and/or packaging
	540.90

	E
	Suture Preparation -

	
	Employees engaged in the following -
	

	
	
	

	
	Drying and/or sterilising sutures
	540.90

	
	Filing and/or sealing sutures
	540.90

	
	Inspection of packaged sutures
	540.90

	
	Ampoule making
	540.90

	
	Winding sutures
	540.90

	F
	Quality Control -

	
	Group Leader -Quality Control Attendant
	557.65

	
	Quality Control Attendant
	546.55

3.
Delete item 1, 2, 4, and 5 of Table 2 - Other Rates and Allowances and insert in lieu thereof the following:

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1
	6(d)
	In charge of 1 to 5 employees
	21.60

	
	
	In charge of 6 to 10 employees
	25.30

	
	
	In charge of more than 10 employees
	30.30

	2
	13(e)(i)
	Morning or afternoon shift allowance
	16.00 per shift

	
	13(e)(ii)
	Night shift allowance
	21.54 per shift

	4
	16
	Dusty, Dirty Work, etc
	0.50

	5
	17
	First-aid allowance
	2.78

4.
This variation shall take effect from the first full pay period commencing on or after 24 July 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(1614)
	SERIAL C6238

Training Wage (State) Award 2002

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Unions NSW, Industrial Organisation of Employees and State Peak Council.

(No. IRC 1510 of 2007)

	Before Commissioner Bishop
	8 October 2007

VARIATION

1.
Delete subclause (d), of clause 7, Wages of the award published 26 September 2003 (341 I.G. 569) and insert in lieu thereof the following:

The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum wages adjustments.

2.
Delete Part B Monetary Rates, and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Weekly Rates - Industry/Skill Level A

Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at Skill Level A.

	
	Highest year of schooling completed

	
	Year10
	Year 11
	Year 12

	
	$
	$
	$

	
	
	
	

	School leaver
	237.00
	261.00
	313.00

	Plus 1 year out of school
	261.00
	313.00
	364.00

	Plus 2 years
	313.00
	364.00
	424.00

	Plus 3 years
	364.00
	424.00
	485.00

	Plus 4 years
	424.00
	485.00
	485.00

	Plus 5 years or more
	485.00
	485.00
	485.00

The average proportion of time spent in Structured Training which has been taken into account in setting the above rates is 20 per cent.

Table 2 - Weekly Rates - Industry/Skill Level B

Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at Skill Level B.

	
	Highest year of schooling completed

	
	Year10
	Year 11
	Year 12

	
	$
	$
	$

	
	
	
	

	School leaver
	237.00
	261.00
	303.00

	Plus 1 year out of school
	261.00
	303.00
	349.00

	Plus 2 years
	303.00
	349.00
	410.00

	Plus 3 years
	349.00
	410.00
	467.00

	Plus 4 years
	410.00
	467.00
	467.00

	Plus 5 years or more
	467.00
	467.00
	467.00

The average proportion of time spent in Structured Training which has been taken into account in setting the above rates is 20 per cent.

Table 3 - Weekly Rates - Industry/Skill Level C

Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at Skill Level C.

	
	Highest year of schooling completed

	
	Year10
	Year 11
	Year 12

	
	$
	$
	$

	
	
	
	

	School leaver
	237.00
	261.00
	300.00

	Plus 1 year out of school
	261.00
	300.00
	338.00

	Plus 2 years
	300.00
	338.00
	377.00

	Plus 3 years
	338.00
	377.00
	422.00

	Plus 4 years
	377.00
	422.00
	422.00

	Plus 5 years or more
	422.00
	422.00
	422.00

The average proportion of time spent in Structured Training which has been taken into account in setting the above rates is 20 per cent.

Table 4 - Weekly Rates - School-Based Traineeships

	
	Year of Schooling

	
	Year 11
	Year 12

	
	$
	$

	School based traineeships Skill
	
	

	Levels A, B, and C
	237.00
	261.00

The average proportion of time spent in Structured Training which has been taken into account in setting the above rates is 20 per cent.

Table 5 - Hourly Rates for Trainees who have Left School

	
	Highest year of schooling completed

	Wage Level A
	
	
	

	
	Year 10
	Year 11
	Year 12

	School leaver
	7.80
	8.59
	10.30

	Plus 1 year after leaving school
	8.59
	10.30
	11.97

	Plus 2 years
	10.30
	11.97
	13.95

	Plus 3 years
	11.97
	13.95
	15.95

	Plus 4 years
	13.95
	15.95
	15.95

	Plus 5 years or more
	15.95
	15.95
	15.95

	Wage Level B
	

	
	Year 10
	Year 11
	Year 12

	School Leaver
	7.80
	8.59
	9.97

	Plus 1 year after leaving school
	8.59
	9.97
	11.48

	Plus 2 years
	9.97
	11.48
	13.49

	Plus 3 years
	11.48
	13.49
	15.36

	Plus 4 years
	13.49
	15.36
	15.36

	Plus 5 years or more
	15.36
	15.36
	15.36

	Wage Level C
	

	
	Year 10
	Year 11
	Year 12

	School leaver
	7.80
	8.59
	9.87

	Plus 1 year after leaving school
	8.59
	9.87
	11.12

	Plus 2 years
	9.87
	11.12
	12.40

	Plus 3 years
	11.12
	12.40
	13.88

	Plus 4 years
	12.40
	13.88
	13.88

	Plus 5 years or more
	13.88
	13.88
	13.88

Table 6 - Hourly Rates For School-Based Trainees

	
	Year of schooling

	
	Year 11
	Year 12

	
	$
	$

	Wage levels A, B and C
	7.80
	8.59

3.
Delete subparagraph (b) of paragraph (ii) of subclause (k) of clause 7, Wages and insert in lieu thereof the following:

(b)
An adult trainee who is undertaking a traineeship for an AQF IV qualification shall receive the following weekly wage as applicable based on the allocation of AQF III qualifications:

	Industry/Skill Level
	First Year of Traineeship
	Second Year of Traineeship

	
	$
	$

	Industry/Skill Level A
	503.00
	522.00

	Industry/Skill Level B
	485.00
	503.00

	Industry/Skill Level C
	438.00
	455.00

4.
This variation shall take effect from the first full pay period commencing on or after 4 October 2007.

E. A. R. BISHOP, Commissioner

Printed by the authority of the Industrial Registrar.
	(1880)
	SERIAL C6296

Transport Industry - Quarried Materials, &c., Carriers Interim Contract Determination

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Extractive Industries, New South Wales.

(No. IRC 544 of 2005)

	Before Commissioner Connor
	4 October and 2 November 2007

DETERMINATION
This Interim Contract Determination has been made in order to facilitate the operation of a trial period for contract carriers to cart quarried materials at cartage rates for vehicles not otherwise specified in the Transport Industry - Quarried Materials &c., Carriers Contract Determination ("TIQMCD").

1.1
Preamble

The rates in this Interim Contract Determination will give principal contractors more operational flexibility whilst compensating contract carriers at fair and reasonable cartage rates for work performed.

1.2
Trial Period

A trial period shall operate for a period of 12 months commencing from 4 October 2007.

1.3
Area & Incidence

(a)
This Interim Determination will apply to all contracts of carriage of "Quarried Materials &c." as defined in clause 1, Definitions of the TIQMCD.

(b)
This Interim Determination will apply to all contractors (other than municipal, city & Shire councils) and contract carriers engaged in or in connection with such work within the State of NSW (excluding the County of Yancowinna).

(c)
This Interim Contract Determination shall be read and construed in conjunction with the TIQMCD. Where there is any inconsistency between the provisions contained within the TIQMCD and the provisions of this Interim Contract Determination, the provisions in this Interim Contract Determination will apply.

1.4
Cartage Rates During Trial Period

The cartage rates that will apply to a contract carrier who participates in a trial pursuant to this Interim Contract Determination are set out in Annexure A subject to the Transport Industry (GST Protocol) Contract Determination and the Boral GST Protocol (Facilitation and Compliance) Contract Determination which will continue to apply during the life of this Interim Contract Determination.

1.5
Voluntary Participation

(a)
A contract carrier must elect to participate in the trial period. Such election should be made in writing, signed by the contract carrier, and in the form as set out in clause 1.9 of this Interim Contract Determination.

(b)
During the trial period, the Transport Workers Union ("Union") may request copies of the election forms from the principal contractor provided the contract carrier has given consent to the principal contractor to provide the election form to the Union.

1.6
Contract Carrier Requirements

(a)
In order to participate in the trial the contract carrier must have units capable of operating at GCM of 42.5 tonnes or greater in tri-axle trailer configuration or capable of operating at GCM of 48 tonnes or greater in truck or dog configuration.

1.7
Monitor & Review

(a)
The principal contractor must keep a record of all contract carriers who have elected to participate in the trial, the location of where they have performed the work and all payments which have been made to the contract carriers that relate to this trial.

(b)
The principal contractor will document the following information and provide it to the Union at three monthly intervals:

(i)
the number of contract carriers who have participated in the trial during that period; and

(ii)
the locations of where the work has been performed during that period; and

(iii)
all payments which have been made to the contract carriers during that period that relate to the trial.

(c)
At the end of the trial period, the principal contractor will perform a review of the trial to ensure that the Interim Contract Determination is suitable to the needs of the principal contractor and that the contract carriers are satisfied with the new rates structure. The principal contractor will invite the Union's input during the review process and properly consider that input.

1.8
Conclusion of the trial period

(a)
At the conclusion of the trial period either party may make application to vary the TIQMCD by inserting the cartage rates outlined in Annexure A and any other terms based on the findings of the trial period.

1.9

DRIVER ELECTION FORM

Principal Business Name:

Location of work to be performed:

	I
	of

	(Print Name)
	

	
	

	
	

	Business Name
	ABN Number

	
	

elect to participate in the trial as set out in the Transport Industry - Quarried Materials &c., Carriers Interim Contract Determination. Having made this election to participate in the trial, I understand that I will be paid the cartage rates set out in the Transport Industry - Quarried Materials &c., Carriers Interim Contract Determination.

	Signed:

	

	Dated:

	

	Witness:

	(Print Name)

	

	Signed

In order to ensure that drivers are electing on a voluntary basis to take part in the trial, these forms may be provided to the Transport Workers Union, subject to drivers consent.

Please tick this box if you consent to this form being provided to the Union.

ANNEXURE A
SCHEDULE IA

VEHICLES WITH A GCM OF 42.5 TONNES CARTAGE RATES

QUANTITY / DISTANCE RATES

	Symbol
	Item
	Rate
	Unit

	
	
	$
	

	F.F
	Flag Fall
	2.644
	Per Tonne

	A
	
	0.156
	Per Tonne

	B
	
	0.142
	Per Tonne

	C
	
	0.134
	Per Tonne

	D
	
	0.12
	Per Tonne

	E
	
	0.113
	Per Tonne

	F
	
	0.107
	Per Tonne

	G
	
	0.101
	Per Tonne

	H
	Large Material
	0.80
	Per Tonne

	I
	Large Material
	
	

	
	600+ Material
	1.35
	Per Tonne

Notation:

The cartage rates above have been calculated by applying the following percentages to the rates in Schedule 1 of Annexure A of the TIQMCD:

Schedule IA - 75%

SCHEDULE 1B

VEHICLES WITH A GCM OF 48 TONNES CARTAGE RATES QUANTITY/ DISTANCE RATES

	Symbol
	Item
	Rate
	Unit

	
	
	$
	

	F.F
	Flag Fall
	2.47
	Per Tonne

	A
	
	0.146
	Per Tonne

	B
	
	0.132
	Per Tonne

	C
	
	0.125
	Per Tonne

	D
	
	0.112
	Per Tome

	E
	
	0.106
	Per Tonne

	F
	
	0.10
	Per Tonne

	G
	
	0.094
	Per Tome

	H
	Large Material
	0.743
	Per Tonne

	I
	Large Material
	1.256
	Per Tonne

	
	600+ Material
	
	

Notation:

The cartage rates above have been calculated by applying the following percentages to the rates in Schedule 1 of Annexure A of the TIQMCD:

Schedule IB - 70%

P. J. CONNOR, Commissioner

Printed by the authority of the Industrial Registrar.
	(5023)
	SERIAL C6103

Transport Industry - Redundancy (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 684 of 2007)

	Before The Honourable Mr Deputy President Harrison
	31 July 2007

REVIEWED AWARD
1.
Delete the last paragraph in clause 11, Area, Incidence and Duration of the award published 8 September 2000 (318 I.G. 458), and insert in lieu thereof the following:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 31 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

R. W. HARRISON D.P.

Printed by the authority of the Industrial Registrar.
	(675)
	SERIAL C6104

Transport Industry - Retail (State) Award 1999

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 685 of 2007)

	Before The Honourable Mr Deputy President Harrison
	31 July 2007

REVIEWED AWARD
1.
Insert at the end of clause 41, Area, Incidence and Duration of the award published 15 September 2000 (318 I.G. 806), the following new paragraphs.

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 31 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

R. W. HARRISON D.P.

Printed by the authority of the Industrial Registrar.
	(675)
	SERIAL C6197

Transport Industry - Retail (State) Award 1999

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Transport Workers' Union of New South Wales, Industrial Organisation of Employees.

(No. IRC 1491 of 2007)

	Before Commissioner Macdonald
	3 October 2007

VARIATION

1.
Delete clause 4, Arbitrated Award Safety Nets and Further Claims, of the award published 15 September 2000 (318 I.G. 806), and insert in lieu thereof the following:

4. Arbitrated Award Safety Nets and Further Claims

The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(a)
any equivalent over award payments, and/or

(b)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete Part B, Monetary Rates and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Wages (Division A - General Rates)

	Classification
	Former Rate
	State Wage Case
	New Rate

	
	(per week)
	Adjustment 2007
	(per week)

	
	$
	$
	$

	Transport Worker Grade One
	559.40
	20.00
	579.40

	Transport Worker Grade Two
	573.00
	20.00
	593.00

	Transport Worker Grade Three
	582.40
	20.00
	602.40

	Transport Worker Grade Four
	590.60
	20.00
	610.60

	Transport Worker Grade Five
	613.70
	20.00
	633.70

	Transport Worker Grade Six
	619.00
	20.00
	639.00

	Transport Worker Grade Seven
	635.40
	20.00
	655.40

	Transport Worker Grade Eight
	665.90
	20.00
	685.90

	Transport Worker Grade Nine
	590.90
	20.00
	610.90

Table 2 - Allowances

	Item
	Clause
	Description
	Former Rate
	New Rate

	
	
	
	
	(+4% SWC 2007)

	
	
	
	$
	$

	1
	9
	Driving more than one horse (per horse)
	15.91
	16.55

	2
	9
	Removal and delivery of furniture, etc. (per day
	
	

	
	
	or part thereof)
	4.99
	5.19

	3
	9
	Wharves and railway yards (per day or part thereof)
	4.99
	5.19

Table 3 - Wages (Clause 14 - Juniors)

	Item
	Clause
	Age
	Percentage of Transport Worker

	
	
	
	Grade One or Two

	
	
	
	%

	1
	12
	At 18 years of age
	75

	
	12
	At 19 years of age
	85

	
	12
	At 20 years of age
	90

Table 4 - Additional Payments and Allowances

	Item
	Clause
	Description
	Rate
	New rate

	
	
	
	
	(+4% SWC 07)

	
	
	
	$
	$

	1
	13(a)
	Amount collected per week
	
	

	
	
	More than $30 but not more than $150 (per week)
	4.76
	4.95

	2
	
	More than $150 but not more than $250 (per week)
	6.76
	7.03

	3
	
	More than $250 but not more than $400 (per week)
	9.76
	10.15

	4
	
	More than $400 but not more than $600 (per week)
	14.25
	14.82

	5
	
	More than $600 (per week)
	18.86
	19.61

	6
	13(b)(iv)(c)
	Travelling and living away expenses (per day)*
	35.95
	36.40

	7
	13(b)(v)
	Weekend / Holiday Expenses (per day)*
	33.40
	33.80

	8
	13(b)(vii)
	Camping Out Allowance (per week)*
	77.55
	78.50

	9
	13(b)(vii)
	Camping Out Allowance (less than 7 days) (per day)*
	11.30
	11.45

	10
	13(c)
	Garaging or stabling (per week)*
	18.80
	18.80

	11
	13(d)
	First Aid Officer (per day)
	2.00
	2.08

	12
	15(I)(iii)
	Minimum payable during a trial period (per week)
	59.87
	62.26

	13
	17(a)(ii)
	General Shops -
	
	

	
	
	Casual employees working on a Saturday:
	
	

	
	
	Engagements up to and incl. four hours -
	
	

	
	
	Adult Employees (per shift)
	5.81
	6.04

	
	
	Employees under 21 years of age (per shift)
	3.88
	4.04

	
	
	Engagements exceeding four hours -
	
	

	
	
	Adult Employees (per shift)
	11.98
	12.46

	
	
	Employees under 21 years of age (per shift)
	6.59
	6.85

	14
	17(a)
	Special and Confection Shops -
	
	

	
	(iii)
	Casual employees working on a Saturday:
	
	

	
	
	Adult Employees (per shift)
	5.81
	6.04

	
	
	Employees under 21 years of age (per shift)
	3.88
	4.04

	15
	17(c)(ii)
	Confection Shops finishing after 10pm. (per night)
	1.66
	1.73

	16
	23(i)
	Meal Allowance (per meal)
	10.80
	11.10

	17
	23(ii)
	Breakfast Allowance
	
	

	
	
	(Confection Shops Only)(per meal)
	10.80
	11.10

* Indicates item increased as per CPI to June 2007.

Table 5 - Long Distance Rate

	Former rate (cents/km)
	New rate (cents/km)

	28.65
	29.55

3.
This variation shall commence from the first pay period commencing on or after 29 November 2007.

A. MACDONALD, Commissioner

Printed by the authority of the Industrial Registrar.
	(677)
	SERIAL C6105

Transport Industry (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 690 of 2007)

	Before The Honourable Mr Deputy President Harrison
	31 July 2007

REVIEWED AWARD
1.
Insert at the end of clause 50, Area, Incidence and Duration of the award published 26 September 1997 (301 I.G. 204), the following new paragraphs:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 31 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

R. W. HARRISON D.P.

Printed by the authority of the Industrial Registrar.
	(1685)
	SERIAL C6267

University Unions (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	19 July 2007

VARIATION

1.
Delete paragraph 10.1.2 of subclause 10.1 of Clause 10, Wages, of the award published 22 August 2003 (341 I.G. 100) and insert in lieu thereof the following:

10.1.2
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.’

2.
Delete Table 1-Wage Rates of Part B, Monetary Rates and insert in lieu thereof the following:

Table 1 - Wage Rates

	Level
	Former rate
	SWC 2007
	Total Wage

	
	Per Week
	
	Per Week

	
	$
	$
	$

	1
	511.30
	20.00
	531.40

	2
	528.30
	20.00
	548.30

	3(a)
	553.90
	20.00
	573.90

	3(b)
	562.80
	20.00
	582.80

	4
	572.60
	20.00
	592.60

	5
	607.00
	20.00
	627.00

	6
	647.60
	20.00
	667.60

	7
	668.90
	20.00
	688.90

3.
Delete Items 2 and 4 of Table 2 - Other Rates and Allowances, of the said Part B, and insert in lieu thereof the following:

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	2
	15.2
	Apprentices Tool Allowance
	0.66 per week

	4
	26.1
	First Aid Allowance
	10.00 per week

	
	
	
	2.00 per shift

4.
Delete Appendix A - Training Wage Rates and insert in lieu thereof the following:

APPENDIX A

Training Wage Rates
Table 1 - Monetary Rates - Skill Level A

Skill Level A - Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work Skill Level A.

	
	Highest year of schooling completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	237.00
	261.00
	313.00

	Plus 1 year out of school
	261.00
	313.00
	364.00

	Plus 2
	313.00
	364.00
	424.00

	Plus 3
	364.00
	424.00
	485.00

	Plus 4
	424.00
	485.00
	

	Plus 5 years or more
	485.00
	
	

The average proportion of time spent in structured training which has been taken into account in setting the rate is 20 per cent.

Table 2 - Monetary Rates - Skill Level B

Skill Level B - Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at Skill Level B.

	
	Highest year of schooling completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	237.00
	261.00
	303.00

	Plus 1 year out of school
	261.00
	303.00
	349.00

	Plus 2
	303.00
	349.00
	410.00

	Plus 3
	349.00
	410.00
	467.00

	Plus 4
	410.00
	467.00
	

	Plus 5 years or more
	467.00
	
	

The average proportion of time spent in structured training which has been taken into account in setting the rate is 20 per cent.

Table 3 - Monetary Rates - Skill Level C

Skill Level C - Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at Skill Level C.

	
	Highest year of schooling completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	237.00
	261.00
	300.00

	Plus 1 year out of school
	261.00
	300.00
	338.00

	Plus 2
	300.00
	338.00
	377.00

	Plus 3
	338.00
	377.00
	422.00

	Plus 4
	377.00
	422.00
	

	Plus 5 years or more
	422.00
	
	

The average proportion of time spent in structured training which has been taken into account in setting the above rates is 20 per cent.

Table 4 - School-Based Traineeships

	
	Year of Schooling

	
	Year 11
	Year 12

	
	$
	$

	School based traineeships Skill Levels A, B and C
	237.00
	261.00

The average proportion of time spent in structured training which has been taken into account in setting the above rates is 20 per cent.

Table 5 - Hourly Rates for Trainees Who Have Left School

	
	Year of Schooling completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	Wage Level A
	
	
	

	School leaver
	7.80
	8.59
	10.30

	Plus 1 year after leaving school
	8.59
	10.30
	11.97

	Plus 2 years
	10.30
	11.97
	13.95

	Plus 3 years
	11.97
	13.95
	15.95

	Plus 4 years
	13.95
	15.95
	

	Plus 5 years or more
	15.95
	
	

	
	
	
	

	Wage Level B
	
	
	

	School leaver
	7.80
	8.59
	9.97

	Plus 1 year after leaving school
	8.59
	9.97
	11.48

	Plus 2 years
	9.97
	11.48
	13.49

	Plus 3 years
	11.48
	13.49
	15.36

	Plus 4 years
	13.49
	15.36
	

	Plus 5 years or more
	15.36
	
	

	
	
	
	

	Wage Level C
	
	
	

	School leaver
	7.80
	8.59
	9.87

	Plus 1 year after leaving school
	8.59
	9.87
	11.12

	Plus 2 years
	9.87
	11.12
	12.40

	Plus 3 years
	11.12
	12.40
	13.88

	Plus 4 years
	12.40
	13.88
	

	Plus 5 years or more
	13.88
	
	

Table 6 - Hourly Rates for School-Based Traineeships

	
	Year of schooling

	
	Year 11
	Year 12

	
	$
	$

	Wage levels A, B and C
	7.80
	8.59

5.
This variation shall take effect from the first full pay period commencing on or after 4 September 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(707)
	SERIAL C6272

Van Sales Employees' (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	19 July 2007

VARIATION

1.
Delete clause 5, Arbitrated Safety Net Adjustment, of the award published 7 September 2001 (327 I.G. 529), and insert in lieu thereof the following:

5. Arbitrated Safety Net Adjustment

(a)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. There adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.'

2.
Delete Table 1 - Wages of Part B, Monetary Rates, and insert in lieu thereof the following:

Table 1 - Wages
	Classification
	Total Rate

	
	per week

	
	$

	Van Sales Employees Local - In charge of a vehicle with carrying capacity of:
	

	up to or equal to 2 tonnes
	568.40

	over 2 and up to 5 tonnes
	572.10

	over 5 tonnes
	576.30

	Van Sales Employees Country - In charge of a vehicle with a capacity of:
	

	up to or equal to 2 tonnes
	583.10

	over 2 and up to 5 tonnes
	587.00

	over 5 tonnes
	591.40

The carrying capacity shall be the difference between the tare weight and the aggregate weight as shown on the vehicle registration certificate.

3.
Delete Items 1, 6 and 7 from Table 2 - Other Rates and Allowances of the said Part B and insert in lieu thereof the following:

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1
	4(ii)
	Allowance for driving refrigerated vans
	7.49 per week

	6
	45(ii)
	Technical Qualification Allowance
	17.76 per week

	7
	45(iii)
	Washing of any vehicle
	8.30

4.
This variation shall take effect from the first full pay period commencing on or after 4 August 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(696)
	SERIAL C5619

Vegetable Oils (State) Award
INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

FAMILY PROVISIONS CASE - 19 DECEMBER 2005.

(No. IRC 4201 of 2005)

VARIATION

1.
Insert into clause 14, Bereavement Leave, of the award published 24 August 2001 (327 I.G. 183), the following new item 14(vi):

14(vi)
Bereavement entitlements for casual employees

(a)
Subject to the evidentiary and notice requirements in 14(ii) casual employees are entitled to not be available to attend work, or to leave work upon the death in Australia of a person prescribed in subclause 21.1.3(ii) of clause 21, Personal/Carer's Leave.

(b)
The employer and the employee shall agree on the period for which the employee will be entitled to not be available to attend work. In the absence of agreement, the employee is entitled to not be available to attend work for up to 48 hours (i.e. two days) per occasion. The casual employee is not entitled to any payment for the period of non-attendance.

(c)
An employer must not fail to re-engage a casual employee because the employee accessed the entitlements provided for in this clause. The rights of an employer to engage or not engage a casual employee are otherwise not affected.

2.
Delete 21.1.1 of clause 21, Personal/Carer's Leave, and insert in lieu thereof the following:

21.1.1
An employee, other than a casual employee, with responsibilities in relation to a class of person set out in 21.1.3(ii) who needs the employee’s care and support, shall be entitled to use, in accordance with this subclause, any current or accrued sick leave entitlement, provided for at clause 13, Sick Leave of the award, for absences to provide care and support for such persons when they are ill, or who require care due to an unexpected emergency. Such leave may be taken for part of a single day.

3.
Delete 21.1.2 of clause 21, Personal/Carer's Leave, and insert in lieu thereof the following:

21.1.2
The employee shall, if required,

(1)
establish either by production of a medical certificate or statutory declaration, the illness of the person concerned and that the illness is such as to require care by another person, or

(2)
establish by production of documentation acceptable to the employer or a statutory declaration, the nature of the emergency and that such emergency resulted in the person concerned requiring care by the employee.

In normal circumstances, an employee must not take carer's leave under this subclause where another person had taken leave to care for the same person.

4.
Insert the following notation at the end of 21.1.4 of clause 21, Personal/Carer's Leave:

Note: In the unlikely event that more than 10 days sick leave in any year is to be used for caring purposes the employer and employee shall discuss appropriate arrangements which, as far as practicable, take account of the employer’s and employee’s requirements.

Where the parties are unable to reach agreement the disputes procedure at clause 25, Dispute Settlement Procedure, should be followed.

5.
Delete 21.2.1 of clause 21, Personal/Carer's Leave, and insert in lieu thereof the following:

21.2.1
An employee may elect, with the consent of the employer, to take unpaid leave for the purpose of providing care and support to a class of person set out in 21.1.3(ii) above who is ill or who requires care due to an unexpected emergency.

6.
Delete 21.3.1 of clause 21, Personal/Carer's Leave, and insert in lieu thereof the following:

21.3.1
An employee may elect, with the consent of the employer to take annual leave not exceeding ten days in single-day periods, or part thereof, in any calendar year at a time or times agreed by the parties.

7.
Insert the following new item 21.3.4 into clause 21, Personal/Carer's Leave, as follows:

21.3.4
An employee may elect with the employers agreement to take annual leave at any time within a period of 24 months from the date at which it falls due.

8.
Insert the following new item 21.6 into clause 21, Personal/Carer's Leave, as follows:

21.6
Personal Carers Entitlement for casual employees -

(1)
Subject to the evidentiary and notice requirements in 21.1.2 and 21.1.4 casual employees are entitled to not be available to attend work, or to leave work if they need to care for a person prescribed in subclause 21.1.3(ii) of this clause who are sick and require care and support, or who require care due to an unexpected emergency, or the birth of a child.

(2)
The employer and the employee shall agree on the period for which the employee will be entitled to not be available to attend work. In the absence of agreement, the employee is entitled to not be available to attend work for up to 48 hours (i.e. two days) per occasion. The casual employee is not entitled to any payment for the period of non-attendance.

(3)
An employer must not fail to re-engage a casual employee because the employee accessed the entitlements provided for in this clause. The rights of an employer to engage or not to engage a casual employee are otherwise not affected.

9.
Insert in the Arrangement the following new clause number and subject matter:

14A.
Parental Leave

10.
Insert the following new clause 14A, Parental Leave, as follows:
14A. Parental Leave

(1)
Refer to the Industrial Relations Act 1996 (NSW). The following provisions shall also apply in addition to those set out in the Industrial Relations Act 1996 (NSW).

(2)
An employer must not fail to re-engage a regular casual employee (see section 53(2) of the Act) because:

(a)
the employee or employee's spouse is pregnant; or

(b)
the employee is or has been immediately absent on parental leave.

The rights of an employer in relation to engagement and re-engagement of casual employees are not affected, other than in accordance with this clause.

(3)
Right to request

(a)
An employee entitled to parental leave may request the employer to allow the employee:

(i)
to extend the period of simultaneous unpaid parental leave use up to a maximum of eight weeks;

(ii)
to extend the period of unpaid parental leave for a further continuous period of leave not exceeding 12 months;

(iii)
to return from a period of parental leave on a part-time basis until the child reaches school age;

to assist the employee in reconciling work and parental responsibilities.

(b)
The employer shall consider the request having regard to the employee's circumstances and, provided the request is genuinely based on the employee's parental responsibilities, may only refuse the request on reasonable grounds related to the effect on the workplace or the employer's business. Such grounds might include cost, lack of adequate replacement staff, loss of efficiency and the impact on customer service.

(c)
Employee's request and the employer's decision to be in writing

The employee's request and the employer's decision made under 3(a)(ii) and 3(a)(iii) must be recorded in writing.

(d)
Request to return to work part-time

Where an employee wishes to make a request under 3(a)(iii), such a request must be made as soon as possible but no less than seven weeks prior to the date upon which the employee is due to return to work from parental leave.

(4)
Communication during parental leave

(a)
Where an employee is on parental leave and a definite decision has been made to introduce significant change at the workplace, the employer shall take reasonable steps to:

(i)
make information available in relation to any significant effect the change will have on the status or responsibility level of the position the employee held before commencing parental leave; and

(ii)
provide an opportunity for the employee to discuss any significant effect the change will have on the status or responsibility level of the position the employee held before commencing parental leave.

(b)
The employee shall take reasonable steps to inform the employer about any significant matter that will affect the employee's decision regarding the duration of parental leave to be taken, whether the employee intends to return to work and whether the employee intends to request to return to work on a part-time basis.

(c)
The employee shall also notify the employer of changes of address or other contact details which might affect the employer's capacity to comply with paragraph (a).

11.
This order shall take effect on and from 19 December 2005.

NOTE: This variation is made pursuant to section 50 of the Industrial Relations Act 1996, to give effect to the orders made by the Industrial Relations Commission of New South Wales (Full Commission: Wright J, President, Sams DP, Staff J and Ritchie C) on 19 December 2005, published 27 January 2006 (353 I.G. 731).

G. M. GRIMSON Industrial Registrar.

Printed by the authority of the Industrial Registrar.

	(696)
	SERIAL C6280

Vegetable Oils (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The Australian Workers' Union, New South Wales, Industrial Organisation of Employees.

(No. IRC 1983 of 2007)

	Before Commissioner Ritchie
	9 November 2007

VARIATION

1.
Delete clause 4, State Wage Case Adjustments, of the award published 24 August 2001 (327 I.G. 183), and insert in lieu thereof the following:

4. State Wage Case Adjustments

The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payment; and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case and minimum rates adjustments.

2.
Delete subclause (i), Adult Employees of Table 1 - Rates of Pay and Table 2 - Other Rates and Allowances of Part B, Monetary Rates and insert in lieu thereof the following:

PART B
MONETARY RATES

Table 1 - Rates of Pay

(i)
Adult Employees -

	Classification
	SWC 2006
	SWC 2007
	SWC 2007

	
	Amount
	Adjustment
	Amount

	
	$
	$
	$

	Level One: (96%)
	579.50
	20.00
	599.50

	Solvent Extractor, Refiner
	
	
	

	Level Two: (89.9%)
	554.10
	20.00
	574.10

	Machine Operators, Assistant Refiner, Press Person,
	
	
	

	Employee Working Expellers, Oil Pumperson, Delinter
	
	
	

	and/or Dehuller Operator, Forklift Operator, Meat Packer
	
	
	

	and Sewer
	
	
	

	Level Three: (87.4%)
	543.70
	20.00
	563.70

	Crusher Feeder, Solvent Extractor Hand, Baler Operator,
	
	
	

	Seed Intake Operator
	
	
	

	Level Four: (83%)
	525.40
	20.00
	545.40

	All Others
	
	
	

Table 2 - Other Rates and Allowances
	Item
	Clauses
	Brief Description
	SWC 2006
	SWC 2007

	No.
	No.
	
	Amount
	Amount

	
	
	
	$
	$

	
	3(iii)
	Leading Hand Allowance
	
	

	1
	
	In charge of 3 to 6 employees
	20.90
	21.70

	2
	
	In charge of 7 to 10 employees
	25.70
	26.70

	3
	
	In charge of 11 to 15 employees
	31.10
	32.30

	4
	
	In charge of over 15 employees
	38.80
	40.40

	5
	3(v)
	During Cotton Seed Operations
	0.26/hour
	0.27/hour

	6
	9
	Meal Allowance
	10.00
	10.35

	7
	20
	First-Aid Allowance
	2.40/day or shift
	2.50/day or shift

"Note": These allowances are contemporary for expense related allowances as at 30 March 2007 and for work related allowances are inclusive of adjustment in accordance with the June 2007 State Wage Case Decision of the Industrial Relations Commission of New South Wales.

3
This variation shall take effect from the first full pay period to commence on or after 17 November 2007.

D.W. RITCHIE, Commissioner

Printed by the authority of the Industrial Registrar.
	(697)
	SERIAL C6271

Vehicle Industry - Repair Services and Retail (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	26 July 2007

VARIATION

1.
Delete paragraph (b) of clause 6, Wage Rates of the award published 22 November 2002 (337 I.G. 65), and insert in lieu thereof the following:

(b)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case and minimum rates adjustments.

2.
Delete Table 1 - Wages - Adult Weekly Employees of Part B and insert in lieu thereof the following:

Table 1 - Wages - Adult Weekly Employees
	Wage Group Level
	Total Rate per week

	
	$

	1
	531.40

	2
	541.10

	3
	584.50

	4
	600.30

3.
Delete Table 2 - Wages - Junior Weekly Employees of the said Part B and insert in lieu thereof the following:

Table 2 - Wages - Junior Weekly Employees
	Classification
	Percentage
	Rate per Week

	
	
	$

	GROUP B
	(Percentage of Level 1)
	

	Under 17 years
	47.5
	252.40

	At 17 years
	50
	265.70

	At 18 years
	62.5
	332.15

	At 19 years
	75
	398.55

	At 20 years and over
	87.5
	465.00

	GROUP A
	(Percentage of Level 3)
	

	Under 17 years
	47.5
	277.65

	At 17 years
	50
	292.25

	At 18 years
	62.5
	365.30

	At 19 years
	75
	438.40

	At 20 years and over
	87.5
	511.45

4.
Delete Table 3 - Wages - Casual Driveway Attendants of the said Part B and insert in lieu thereof the following:

Table 3 - Wages - Casual Driveway Attendants

	Classification
	Percentage
	Rate per hour

	
	
	$

	RATE 1 - Monday to Friday -

	Under 18 years
	50
	9.22

	At 18 years
	62.5
	11.52

	At 19 years
	75
	13.82

	At 20 years and over
	100
	18.43

	RATE 2 - Saturday, Sunday and Public Holiday -

	Under 18 years
	50
	12.02

	At 18 years
	62.5
	15.02

	At 19 years
	75
	18.02

	At 20 years and over
	100
	24.03

	RATE 3 - Overtime -

	Under 18 years
	50
	5.14

	At 18 years
	62.5
	6.42

	At 19 years
	75
	7.70

	At 20 years and over
	100
	10.27

	RATE 4 - Console Allowance

	Under 18 years
	50
	0.32

	At 18 years
	62.5
	0.32

	At 19 years
	75
	0.31

	At 20 years and over
	100
	0.31

5.
Delete Table 4 - Wages - Casual Console Operators of the said Part B and insert in lieu thereof the following:

Table 4 - Wages - Casual Console Operators

	Classification
	Percentage
	Rate per hour

	
	
	$

	RATE 1 - Monday to Friday -

	Under 18 years
	50
	10.09

	At 18 years
	62.5
	12.61

	At 19 years
	75
	15.13

	At 20 years and over
	100
	20.17

	RATE 2 - Saturday, Sunday and Public Holiday -

	Under 18 years
	50
	13.12

	At 18 years
	62.5
	16.39

	At 19 years
	75
	19.67

	At 20 years and over
	100
	26.23

	RATE 3 - Overtime -

	Under 18 years
	50
	5.72

	At 18 years
	62.5
	7.15

	At 19 years
	75
	8.58

	At 20 years and over
	100
	11.44

6.
Delete Table 5 - Wages - Training - Skill Level A and Table 6 - Wages - Training - Skill Level B of the said Part B and insert in lieu thereof the following:

Table 5 - Wages - Training - Skill Level A

Skills Level A - Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at industry/skill Level A.

	
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	237.00
	261.00
	313.00

	Plus 1 year out of school
	261.00
	313.00
	364.00

	Plus 2 years
	313.00
	364.00
	424.00

	Plus 3 years
	364.00
	424.00
	485.00

	Plus 4 years
	424.00
	485.00
	

	Plus 5 years or more
	485.00
	
	

Table 6 - Wages - Training - Skill Level B

Skills Level B - Where the accredited training course and work performed are for the purpose of generating skills which have been defined for work at industry/skill Level B.

	
	Highest Year of Schooling Completed

	
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School Leaver
	237.00
	261.00
	303.00

	Plus 1 year out of school
	261.00
	303.00
	349.00

	Plus 2 years
	303.00
	349.00
	410.00

	Plus 3 years
	349.00
	410.00
	467.00

	Plus 4 years
	410.00
	467.00
	

	Plus 5 years or more
	467.00
	
	

* Figures in brackets indicate proportion of time spent in approved training to which the associated wage rate is applicable. Where not specifically indicated, the average proportion of time spent in structured training which has been taken into account in setting the rates is 20%.

7.
Delete items 1, 2, 3, 4, 5, 6, 7, 8, 9 and 10 from Table 7 - Allowances of the said Part B and insert in lieu thereof the following:

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1
	6(1)(c)
	Console Allowance
	9.60 per week

	2
	6(1)(d)
	Leading Hand Allowance -
	

	
	
	In charge of -
	

	
	
	3 to 10 employees
	27.15 per week

	
	
	11 to 20 employees
	40.85 per week

	
	
	21 or more employees
	52.00 per week

	3
	10(a)
	Confined spaces
	0.60 per hour

	4
	10(b)(i)
	Dirty work
	0.47 per hour

	5
	10(b)(ii)
	Dirty work - minimum payment any day/shift
	1.85 day/shift

	6
	10(c)(i)(1)
	Hot places - 46 - 54 degrees Celsius
	0.47 per hour

	7
	10(c)(i)(2)
	Hot places - in excess of 54 degrees Celsius
	0.60 per hour

	8
	10(d)
	Livestock transports - working on stock
	

	
	
	compartments
	0.47 per hour

	9
	10(e)
	First Aid Qualifications
	12.50 per week

	10
	10(g)
	Handling glass or slagwool
	0.60 per hour

8.
Delete Table 8 - Hourly Rates for Trainees Who Have Left School of the said Part B and insert in lieu thereof the following:

Table 8 - Hourly Rates for Trainees Who Have Left School

	SKILL LEVEL A
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School leaver
	7.80
	8.59
	10.30

	Plus 1 year after leaving school
	8.59
	10.30
	11.97

	Plus 2 years
	10.30
	11.97
	13.95

	Plus 3 years
	11.97
	13.95
	15.95

	Plus 4 years
	13.95
	15.95
	

	Plus 5 years or more
	15.95
	
	

	SKILL LEVEL B
	Year 10
	Year 11
	Year 12

	
	$
	$
	$

	School leaver
	7.80
	8.59
	9.97

	Plus 1 year after leaving school
	8.59
	9.97
	11.48

	Plus 2 years
	9.97
	11.48
	13.49

	Plus 3 years
	11.48
	13.49
	15.36

	Plus 4 years
	13.49
	15.36
	

	Plus 5 years or more
	15.36
	
	

9.
This variation shall take effect from the first full pay period commencing on or after 4 August 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(702)
	SERIAL C6274

Warehouse Employees' - General (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	19 July 2007

VARIATION

1.
Delete clause 4, State Wage Case Adjustments of the award published 23 November 2001 (329 I.G. 860) and insert in lieu thereof the following:

4. State Wage Case Adjustments

The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete subclause (i) Adult Employees of Table 1 - Wages of Part B, Monetary Rates, and insert in lieu thereof the following:

(i)
Adult Employees -

	Group No.
	Classification
	Former Rate
	SWC 2007
	Total Rate

	
	
	Per Week
	Per Week
	Per Week

	
	
	$
	$
	$

	1
	Checker
	528.70
	20.00
	548.70

	2
	Assembler
	528.70
	20.00
	548.70

	3
	Replenisher/Stockhand
	528.70
	20.00
	548.70

	4
	Sorter
	528.70
	20.00
	548.70

	5
	Wrapper/Tier
	528.70
	20.00
	548.70

	6
	Indoor Salesperson
	528.70
	20.00
	548.70

	7
	Department of Manager - in charge of:
	
	
	

	
	(i)
	from 1 to 4 assistants
	543.30
	20.00
	563.30

	
	(ii)
	from 5 to 12 assistants
	551.70
	20.00
	571.70

	
	(iii)
	from 13 to 25 assistants
	560.60
	20.00
	580.60

	
	(iv)
	over 25 assistants
	565.30
	20.00
	585.30

Former Rate includes three $8.00 Arbitrated Safety Net Adjustments, and the August 1997 through to May 2005 SWC adjustments.

3.
Delete Items 1, 2 and 4 of Table 2 - Other Rates and Allowances, of the said Part B and insert in lieu thereof the following:

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1
	3(v)
	Allowance for Section Head
	9.90 per week

	2
	3(vi)
	Qualified Parts Salesman
	17.20 per week

	4
	25(ii)
	First-aid
	2.18 per day

4.
This variation shall take effect from the first full pay period commencing on or after 4 August 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(701)
	SERIAL C6275

Warehouse Employees Drug (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	19 July 2007

VARIATION

1.
Delete subclause (d) of clause 12, Wages, of the award published 25 May 2001 (324 I.G. 1181), and insert in lieu thereof the following:

(d)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against:

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete (i) Adult Employees of Table 1 - Wages of Part B, Monetary Rates and insert in lieu thereof the following:

(i)
Adult Employees -

	Classification
	Former Rate
	SWC 2007
	Total Rate

	
	Per Week
	$
	Per Week

	
	$
	
	$

	Checker (first 3 months)
	543.65
	20.00
	563.65

	Assembler (first 3 months)
	543.65
	20.00
	563.65

	Checker
	564.50
	20.00
	584.50

	Assembler
	564.50
	20.00
	584.50

	Indoor Salesperson
	562.80
	20.00
	582.80

	Section Leader
	583.30
	20.00
	603.30

	Buyer
	583.30
	20.00
	603.30

	Buyer in charge
	598.20
	20.00
	618.20

	Department Manager - Second in Charge
	598.20
	20.00
	618.20

	Department Manager
	639.95
	20.00
	659.95

This table represents the total for each classification after the minimum rates adjustment process has been completed.

3.
Delete Items 1, 2, 4 and 5 of Table 2 - Other Rates and Allowances of the said the Part B and insert in lieu thereof the following:

Table 2 - Other Rates and Allowances

	Item No.
	Clause No.
	Brief Description
	Amount

	
	
	
	$

	1
	9(e)(i)
	Morning or afternoon shift allowance
	15.68 per shift

	2
	9(e)(ii)
	Night shift allowance
	21.17 per shift

	4
	34(f)
	First-aid
	2.36 per shift

	5
	34(g)
	Dirty work, etc
	0.46 per hour

4.
This variation shall take effect from the first full pay period commencing on or after 4 August 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(710)
	SERIAL C6282

Wholesale Fruit and Vegetable Employees' (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Shop, Distributive and Allied Employees' Association, New South Wales, Industrial Organisation of Employees and another.

(No. IRC 1135 and 1145 of 2007)

	Before Commissioner Cambridge
	19 July 2007

VARIATION

1.
Delete clause 17, Arbitrated Safety Net Adjustment, of the award published 8 September 2000 (318 I.G. 552), and insert in lieu thereof the following:

17. Arbitrated Safety Net Adjustment

(a)
The rates of pay in this award include the adjustments payable under the State Wage Case 2007. These adjustments may be offset against.

(i)
any equivalent overaward payments, and/or

(ii)
award wage increases since 29 May 1991 other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete Table 1 - Wages of Part B, Monetary Rates and insert in lieu thereof the following:

Table 1 - Wages

(i)

	Classification
	Total Rate

	
	$

	Head Salesperson (Foreperson)
	652.70

	Banana Ripener
	591.20

	Salesperson
	574.80

	Fork Lift Driver
	565.30

	General Assistant
	544.40

(ii)

	Classification
	
	1st MRA
	2nd MRA
	3rd MRA
	4th MRA
	MRA

	
	
	20/3/96
	14/2/97
	17/10/98
	9/99
	Relativity

	
	
	$
	$
	$
	$
	%

	Head
	Base
	391.90
	391.90
	391.90
	391.90
	110.0

	Salesperson
	Suppl.
	48.00
	57.20
	66.40
	75.80
	

	(Foreperson)
	Total
	439.90
	449.10
	458.30
	467.70
	

	Banana Ripener
	Base
	342.00
	342.00
	342.00
	342.00
	96.0

	
	Suppl.
	41.60
	49.80
	58.00
	66.20
	

	
	Total
	383.60
	391.80
	400.00
	408.20
	

	Salesperson
	Base
	328.30
	328.30
	328.30
	328.30
	92.14

	
	Suppl.
	41.60
	48.80
	56.00
	63.50
	

	
	Total
	369.90
	377.10
	384.30
	391.80
	

	Fork Lift Driver
	Base
	320.30
	320.30
	320.30
	320.30
	89.9

	
	Suppl.
	38.00
	45.90
	53.80
	62.00
	

	
	Total
	358.30
	366.20
	374.10
	382.30
	

	General
	Base
	302.90
	302.90
	302.90
	302.90
	85.0

	Assistant
	Suppl.
	30.50
	39.80
	49.10
	58.50
	

	
	Total
	333.40
	342.70
	352.00
	361.40
	

3.
This variation shall take effect from the first full pay period commencing on or after 4 August 2007.

I. W. CAMBRIDGE, Commissioner

Printed by the authority of the Industrial Registrar.
	(711)
	SERIAL C6304

Wine Industry Consolidated (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 771 of 2007)

	Before Mr Deputy President Grayson
	24 July 2007

REVIEWED AWARD
1.
Delete the fourth and fifth paragraph of clause 41, Area, Incidence and Duration, of the award published 3 November 2000 (319 I.G. 1065) and insert in lieu thereof the following:

The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 24 July 2007.

This award remains in force until varied or rescinded, the period for which it was made already having expired.

J. P. GRAYSON D.P.

Printed by the authority of the Industrial Registrar.
	(310)
	SERIAL C6300

Wire Drawn Ferries (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Review of Award pursuant to Section 19 of the Industrial Relations Act 1996.

(No. IRC 691 of 2007)

	Before Commissioner McLeay
	15 September 2007

REVIEWED AWARD
1.
Delete subclause 8.3 of clause 8, Wages of the award published 14 September 2001 (327 I.G. 802), and insert in lieu thereof the following:

8.3
The rates of pay in this award include the adjustments payable under the State Wage Case 2006 and 2007. These adjustments may be offset against:

(a)
any equivalent overaward payments; and/or

(b)
award wage increases since 29 May 1991, other than safety net, State Wage Case, and minimum rates adjustments.

2.
Delete subclauses 31.4 and 31.5 of clause 31, Area, Incidence and Duration and insert in lieu thereof the following:

31.4
The changes made to the award pursuant to the Award Review pursuant to section 19(6) of the Industrial Relations Act 1996 and Principle 26 of the Principles for Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 15 September 2007.

31.5
This award remains in force until varied or rescinded, the period for which it was made already having expired.

3.
Delete Part B, Monetary Rates and insert in lieu thereof the following:

PART B

MONETARY RATES
Table 1 - Wages
	Classification
	Former Rate
	SWC - 2006
	SWC - 2007
	Total Rate

	
	Per Week
	Per Week
	Per Week
	Per Week

	
	$
	$
	$
	$

	Master Engine Driver
	567.80
	20.00
	20.00
	607.80

	General Purpose Hand
	555.60
	20.00
	20.00
	595.60

Table 2 - Other Rates and Allowances

	Item
	Clause
	Brief Description
	Amount
	New Amount

	No.
	No.
	
	$
	$

	1
	8.2.1
	Continuous Shift (day, afternoon and night)
	38.83
	42.00

	2
	8.2.2
	Two Shift Roster (day and afternoon)
	33.17
	35.88

	3
	9.2
	Meal Allowance
	9.68
	10.47

	4
	9.2
	Meal Allowance
	8.03
	8.68

	5
	19.2
	Board and Lodging Allowance
	356.38
	385.47

	6
	19.2
	Living expenses incurred in the case of
	
	

	
	
	broken parts of a Week
	50.68
	54.82

	7
	20.3
	Fares and Travelling Allowances Engine
	
	

	
	
	Capacity (cc)
	
	

	
	
	Up to 1600
	53.15 cents per km
	57.49 cents per km

	
	
	1601 to 2600
	61.10 cents per km
	66.08 cents per km

	
	
	over 2600
	62.83 cents per km
	67.95 cents per km

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
	SERIAL C5925

ENTERPRISE AGREEMENTS APPROVED BY THE INDUSTRIAL RELATIONS COMMISSION
(Published pursuant to s.45(2) of the Industrial Relations Act 1996)
	EA08/1 - Port Waratah Coal Services Enterprise Agreement 2007

	Made Between: Port Waratah Coal Services Limited -&- the Automotive, Food, Metals, Engineering, Printing and Kindred Industries Union, New South Wales Branch, Construction, Forestry, Mining and Energy Union (New South Wales Branch), Electrical Trades Union of Australia, New South Wales Branch, New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union, The Australian Workers' Union, New South Wales , The Seamens' Union of Australia, New South Wales Branch, Transport Workers' Union of New South Wales.
New/Variation: Replaces EA05/159.
Approval and Commencement Date: Approved and commenced 21 November 2007.
Description of Employees: The agreement applies to all employees employed by Port Waratah Coal Services Limited, employed at the company's operations at Carrington Coal Terminal, Kooragang Coal Terminal and associated wharf facilities at both locations, who fall within the coverage of the Port Waratah Coal Services Consent Enterprise (State) Award 2003 and the Port Waratah Coal Services Limited (Traineeship) (State) Award.
Nominal Term: 21 Months.

	EA08/2 - The Buttery Enterprise Agreement 2007

	Made Between: The Buttery Incorporated -&- Naomi Chaghaghi, Beverly Allen Clarke, Colin Clarke, Renato Conroy, Jane Elizabeth Conway, Glen Dark, Roy Geoffrey Dennett, Wayne Doyle, Deborah Felton, Susan Ferguson, Cameron Fleming, Brett Foster, Christian Gruft, Michael Hanley, Deidre Ikin, John Kerr, Annie Killeen, Melissa Matveyeff, Nicole Morgan-Smith, Paul Phillips, Gary Edwin Pike, Paul Stolzenhein, Delia Tipping, Christopher Tricker, Madhusudan Venkatachalam, Ben Von Einem, David Warmington.
New/Variation: Replaces EA99/25.
Approval and Commencement Date: Approved and commenced 20 November 2007.
Description of Employees: Applies to employees employed by The Buttery located at 346 Lismore Road, Binna-Burra NSW 2479, who are engaged as Community Service Workers, Office Administration Staff including Administration, Financial and Continuous Quality Improvement, Residential Care Workers and who fall within the coverage of the Social and Community Services Employees (State) Award and the Clerical and Administrative Employees Award.
Nominal Term: 36 Months.

Printed by the authority of the Industrial Registrar.
_1076336680.doc

�

