	(723)
	SERIAL C6996

Health Employees' Pharmacists (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Health Services Union, Industrial Organisation of Employees.

(No. IRC 2100 of 2008)

	Before Commissioner McLeay
	12 November 2008

AWARD

PART A

Arrangement

Clause No.
Subject Matter

7.
Anti-Discrimination

8.
Area, Incidence and Duration

2.
Competency Criteria

4.
Conditions of Service

1.
Definitions

6.
Dispute Resolution

5.
No Extra Claims

3.
Salaries

PART B

MONETARY RATES

Table 1 - Salaries

1. Definitions

"Deputy Director of Pharmacy" means a pharmacist who is appointed as such to an established position approved by the Health Administration Corporation and whose function is to assist the Director of Pharmacy in the administration of the Department.

"Director of Pharmacy" means a pharmacist who has been appointed as such in a pharmacy department of a hospital.

"Employer" means the Director-General of the Department of Health exercising the employer function on behalf of the New South Wales Government (and includes a delegate of the Director-General).

"Group 1 Hospitals"

(a)
Gosford Hospital, John Hunter Hospital, St Vincents (Darlinghurst), Royal North Shore, St George and Concord.

(b)
Westmead, Royal Prince Alfred (including Balmain and Rachel Forster), Prince Henry and Prince of Wales Group (includes Sydney Children’s Hospital).

"Group 2 Hospitals" - Newcastle Mater Misericordiae, New Children’s Hospital (Westmead), Liverpool, Nepean, Wollongong Hospitals, Blacktown/Mt Druitt, Bankstown/Lidcombe, Macarthur Health Service.

"Group 3 Hospitals" - Coffs Harbour, Wagga Wagga Base, Sutherland, Tamworth Base Hospital, Rozelle, Canterbury, Lismore, Ryde, Hornsby, Fairfield, Dubbo Base.

"Group 4 Hospitals" - Manly, Auburn, Balmain, Sydney, Royal Newcastle, Albury, Wyong, Blue Mountains/Katoomba, Griffith Base, Orange, Bathurst Base, Shellharbour, Shoalhaven, Gladesville/Macquarie, Armidale, Tweed Heads/Murwillumbah,

"Group 5 Hospitals" - Belmont, Cessnock, Maitland, Kurri Kurri, Muswellbrook, Neringah, Royal Ryde Rehabilitation, Royal South Sydney, War Memorial Waverley, Bowral, Cootamundra, Manning River Base, Kempsey, Wauchope, Young, Goulburn Base Hospital, Bulli, Casino, Kyogle, Grafton, Mona Vale, Cowra, Royal Hospital for Women, Parkes/Forbes, Lithgow, Condobolin, Inverell, Moree/Narrabri, Glen Innes.

"Health Service" means an Area Health Service constituted under section 8 of the Health Services Act 1997, a Statutory Health Corporation constituted under section 11 of that Act, and an Affiliated Health Organisation constituted under section 13 of that Act.

"Hospital" means a public hospital as defined in section 15 of the Health Services Act, 1997.

"Pharmacist" means a person who is registered as a practicing pharmacist under the Pharmacy Act 1964.

A Pharmacist who has after registration not less than three years experience in hospital pharmacy and can demonstrate competency in at least one of the essential competency criteria and 3 other competency criteria will be classified as a Pharmacist Grade 2.

Provided that Pharmacists paid at the eight year of service rate immediately prior to transfer to this structure shall not be eligible for incremental progression unless they meet the criteria for appointment to Grade 2.

"Pharmacist Grade 3" means a Pharmacist who is responsible to the Director of Pharmacy or Deputy Director of Pharmacy for the management and efficient performance of a specific unit or function of the hospital’s pharmacy Department. Such appointment shall only be made where the hospital employs at least 5 Pharmacists or a Director of Pharmacy Group 5 Hospitals and Deputy Director of Pharmacy Group 3 Hospitals

"Pharmacist Grade 4" Director of Pharmacy Group 4 Hospitals and Deputy Director of Pharmacy Group 2 Hospitals.

"Pharmacist Grade 5" Director of Pharmacy Group 3 Hospitals and Deputy Director of Pharmacy Group 1 Hospitals.

"Pharmacist Grade 6" Director of Pharmacy Group 2 Hospitals.

"Pharmacist Grade 7" Director of Pharmacy Group 1 Hospitals.

"Union" means the Health Services Union.

2. Competency Criteria

Essential:

(i)
Postgraduate qualifications in either Diploma of Hospital Pharmacy, Diploma of Clinical Pharmacy or any other relevant postgraduate qualifications and a minimum of 6 months experience in the relevant specialty. Relevant areas of specialty practice may include but should not be limited to: Liaison Pharmacy, Clinical Trials, Research and/or Project Coordinator, Information Technology, Oncology, Nutritional Support, Paediatrics, Critical Care; or

(ii)
In the case of a Pharmacist who does not hold a post graduate qualification and has had, after registration, not less than 3 years experience in hospital pharmacy including not less than 12 months, experience in the relevant specialty acceptable to the employer.; or

(iii)
Be able to demonstrate a higher level of performance in clinical pharmacy practices as defined by at least meeting the standards in the document published by Society of Hospital Pharmacists of Australia in 1996 to the satisfaction of the Director of Pharmacy and equivalent Director of Pharmacy from another Health Service and if necessary, another Pharmacist nominated by the employer.

Other:

(a)
An ability to demonstrate a record of participation in teaching programs with other Pharmacists and/or University students, community health, nursing staff or other health care providers.

(b)
Demonstrated ability to supervise other Pharmacy staff and be responsible for the supervision of other Pharmacists.

(c)
A record of significant contribution to quality assurance activities (e.g. being responsible for the implementation of maintenance of a quality assurance program)

(d)
Participation in institutional committees relevant to the profession such as drug, nursing/pharmacy, infection control or quality assurance committees.

(e)
Display judgment and demonstrate initiative and independence in problem solving.

(f)
Be able to demonstrate active participation in research, presentation and publication of research results in peer review journals

3. Salaries

Employees shall be paid not less than the minimum salaries as set out in Table 1 of Part B.

4. Conditions of Employment

The Health Employees Conditions of Employment (State) Award, as varied from time to time, shall apply to all persons covered by this award.

In addition, the Health Industry Status of Employment (State) Award, shall also apply to relevant employees.

5. No Extra Claims

The Memorandum of Understanding between the employer and the Union dated 23 September 2008 establishes the extent of any further claims that may be pursued by the Union as set down in Clause 9, Leave Reserved, of that Memorandum.

6. Dispute Resolution

The dispute resolution procedure contained in the Health Employees Conditions of Employment (State) Award shall apply.

7. Anti-Discrimination

(i)
It is 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.

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.

8. Area, Incidence and Duration

(i)
This Award rescinds and replaces the Health Employees Pharmacists (State) Award published 31 March 2006 (358 I.G. 721) and all variations thereof.

(ii)
This Award shall apply to persons employed in classifications contained herein employed in the New South Wales Health Service under section 115(1) of the Health Services Act 1997, or their successors, assignees or transmittees, excluding the County of Yancowinna.

(iii)
This Award takes effect from 12 November 2008, and shall remain in force until 30 June 2011.

PART B

MONETARY RATES

Table 1 - Salaries

	Grades
	Rate from
	Rate from
	Rate from

	
	1.7.2008
	1.7.2009
	1.7.2010

	
	$
	$
	$

	PHARMACISTS
	
	
	

	Grade 1-Unregistered
	952.30
	989.40
	1,028.00

	GRADE 1
	
	
	

	1st year
	1,010.90
	1,050.30
	1,091.30

	2nd year
	1,080.10
	1,122.20
	1,166.00

	3rd year
	1,154.70
	1,199.70
	1,246.50

	4th year
	1,288.00
	1,338.20
	1,390.40

	5th year
	1,329.60
	1,381.50
	1,435.40

	GRADE 2
	
	
	

	1st year
	1,430.10
	1,485.90
	1,543.90

	2nd year
	1,478.00
	1,535.60
	1,595.50

	3rd year
	1,519.20
	1,578.40
	1,640.00

	GRADE 3
	
	
	

	Senior Pharmacist
	
	
	

	Director of Pharmacy-Group 5 Hospital
	
	
	

	Deputy Director of Pharmacy-Group 3 Hospital
	
	
	

	1st year
	1,685.70
	1,751.40
	1,819.70

	2nd year
	1,732.40
	1,800.00
	1,870.20

	GRADE 4
	
	
	

	Director of Pharmacy - Group 4 Hospital
	
	
	

	Deputy Director of Pharmacy-Group 2 Hospital
	
	
	

	1st year
	1,732.40
	1,800.00
	1,870.20

	2nd year
	1,791.20
	1,861.10
	1,933.70

	GRADE 5
	
	
	

	Director of Pharmacy - Group 3 Hospital
	
	
	

	Deputy Director of Pharmacy-Group 1 Hospital
	
	
	

	1st year
	1,845.80
	1,917.80
	1,992.60

	2nd year
	1,892.20
	1,966.00
	2,042.70

	GRADE 6
	
	
	

	Director of Pharmacy - Group 2 Hospital
	
	
	

	1st year
	2,027.20
	2,106.30
	2,188.40

	2nd year
	2,077.80
	2,158.80
	2,243.00

	GRADE 7
	
	
	

	Director of Pharmacy- Group 1 Hospital
	
	
	

	Group A - 1st year
	2,184.60
	2,269.80
	2,358.30

	Group A - 2nd year
	2,237.50
	2,324.80
	2,415.50

	Grade 7 (continued)
	
	
	

	Group B - 1st year
	2,289.90
	2,379.20
	2,472.00

	Group B - 2nd year
	2,342.70
	2,434.10
	2,529.00

	
	
	
	

	Fellowship Allowance
	32.40
	33.70
	35.00

J. McLEAY, Commissioner

Printed by the authority of the Industrial Registrar.
PAGE
- 5 -

