	
	SERIAL C7705

DECLARATION OF NON-OPERATIVE AWARDS

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

References by the Industrial Registrar to the President for determination to declare the awards as non-operative awards under the provisions of section 20A arising from matter IRC 140 of 2011 in the 2011 Review of Awards Initiating proceedings.

(Nos. IRC 1431 to 1457 of 2011)

Transport Industry - Redundancy (State) Award

Reference by the Industrial Registrar to the President for a determination to declare that the award is no longer a non-operative award under the provisions of section 20A arising from matter IRC 140 of 2011 in the 2011 Review of Awards Initiating proceedings.

(No. IRC 1458 of 2011)

	The Honourable Justice Boland, President
	21 September 2011

ORDERS

Pursuant to Orders 5, 7, 8 and 9 made by the Industrial Relations Commission on 21 July 2011 in the 2011 Review of Awards Initiating Proceedings (IRC Matter No. 140 of 2011) the Commission further orders:

1.
The awards listed in Annexure A, being awards previously listed in Category 1(c) and subsequently transferred to Category 4, shall be declared as non-operative awards to which Section 20A of the Industrial Relations Act 1996 applies.

2.
The Transport Industry - Redundancy (State) Award, being an award previously listed in Category 4 and transferred to Category 1(c)(iii), be declared an award that is no longer a non-operative award pursuant to subsection (1)(b) of Section 20A of the Industrial Relations Act 1996.

3.
The awards listed in Annexure B being awards previously listed in Category 2, with the exception of the Clothing Trades (State) Award and the further exception of those awards dually listed in Category 1(c), shall be declared as non-operative awards to which Section 20A of the Industrial Relations Act 1996 applies.

4.
The Industrial Registrar shall update the Register of Non-operative Awards to reflect the orders made in Order 1, 2 and 3.

5.
The Industrial Registrar shall publish the updated copy of the Register of Non-operative Awards on the NSW industrial relations website within 7 days of these Orders.

R. P. BOLAND J, President.

Annexure A

	Award
	Award Title

	Code
	

	343
	Gangers (State) Award

	349
	General Construction and Maintenance, Civil and Mechanical Engineering, &c. (State) Award

	480
	Miscellaneous Gardeners, &c. (State) Award

	1320
	Royal Rehabilitation Service - Weemala Unit Residential Care Staff (State) Award

	912
	Storemen and Packers, General (State) Award

	647
	Surveyors' Field Hands (State) Award

	1017
	Theatrical Employees (Training Wage) (State) Award

	845
	Theatrical Employees Recreation and Leisure Industry (State) Award

Annexure B

	Award
	Award Title

	Code
	

	964
	Aged Care General Services (State) Award 2006

	828
	Bread Industry (State) Award

	001
	Building and Construction Industry (State) Award

	058
	Building Employees Mixed Industries (State) Award

	116
	Cleaning and Building Services Contractors (State) Award

	140
	Club Employees (State) Award

	819
	Furniture and Furnishing Trades (State) Award

	387
	Ice Cream Carters and Van Salespersons (State) Award

	046
	Joiners (State) Award

	476
	Milk Treatment, &c., and Distribution (State) Award

	705
	Miscellaneous Workers' - General Services (State) Award

	537
	Plasterers, Shop Hands and Casters (State) Consolidated Award

	539
	Plumbers and Gasfitters (State) Award

	548
	Private Hospital Employees (State) Award 2006

	241
	Retail Services Employees (State) Award

	588
	Sawmillers, &c. (State) Award

	683
	Transport Industry - Cash-in-Transit (State) Award

	665
	Transport Industry - Mixed Enterprises (State) Award

	682
	Transport Industry - Wood and Coal (State) Award

Printed by the authority of the Industrial Registrar.
PAGE
- 1 -

