	(121)
	SERIAL C3970

CLERICAL AND ADMINISTRATIVE EMPLOYEES (ONESTEEL MANUFACTURING PTY LTD) AWARD
INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by OneSteel Manufacturing Pty Limited.

(No. IRC 2824 of 2005)

	Before Commissioner McLeay
	10 June 2005

VARIATION
1.
Delete the Award title "Clerical and Administrative Employees (OneSteel Manufacturing Pty Ltd) Award" of the award published 4 September 1998 (306 I.G. 369), as varied, and insert in lieu thereof the following:

Clerical and Administrative Employees -OneSteel Market Mills Newcastle Award

2.
Delete subclause (2) of clause 34, Area, Incidence and Duration, and insert in lieu thereof the following:

(2)
This award shall apply to all clerks (including telephonists and clerical machinists) not elsewhere exempted in this award, of the grades and classes prescribed in clause 2, employed by:

(a)
OneSteel Manufacturing Pty Limited at the Newcastle Rod and Bar Mills;

(b)
OneSteel Wire Pty Limited at the Newcastle Wiremill and Newcastle Ropery; and

(c)
OneSteel Trading Pty Limited at the Newcastle Pipe and Tube site.
3.
This variation shall take effect on and from 10 June 2005.
J. McLEAY, Commissioner.

Printed by the authority of the Industrial Registrar.
PAGE

