Vol. 374, Part 1
17 August 2012
Pages 1 - 374

[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. 374, Part 1
17 August 2012
Pages 1 - 374

Page

Awards and Determinations -

	Crown Employees (Department of Attorney General and Justice (Juvenile Justice) - 38 Hour week Operational Staff 2012) Reviewed Award
	RIRC
	1

	Crown Employees (General Assistants in Schools - Department of Education and Communities) Award
	RIRC
	26

	Crown Employees (General Managers, Superintendents, Managers Security and Deputy Superintendents, Department of Attorney General and Justice - Corrective Services NSW) Award 2009
	RIRC
	34

	Crown Employees (Home Care Service of New South Wales - Administrative Staff - Training Wage) Award 2007
	OIRC
	46

	Crown Employees (Interpreters and Translators, Community Relations Commission) Award
	RIRC
	47

	Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Forests NSW Senior Staff Award
	RIRC
	57

	Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) State Library Security Staff Award
	RIRC
	62

	Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Exhibition Project Managers and Project Officers) Australian Museum Award
	RIRC
	68

	Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Museum of Applied Arts and Sciences - Casual Guide Lecturers Award
	RIRC
	82

	Crown Employees (Public Sector - Salaries 2008) Award
	VIRC
	89

	Crown Employees (Roads and Traffic Authority of New South Wales - Salaried Staff Salaries and Conditions of Employment) Award 2008
	VIRC
	217

	Crown Employees (Roads and Traffic Authority of New South Wales - Salaried Staff) Award
	VIRC
	220

	Crown Employees (Rural Fire Service) Award
	RIRC
	223

	Crown Employees (School Administrative and Support Staff, General Assistants in Schools) Standdown Award
	RIRC
	242

	Crown Employees (Senior Assistant Superintendents and Assistant Superintendents, Department of Attorney General and Justice - Corrective Services NSW) Award 2009
	RIRC
	244

	Crown Employees (Technical Officers - Treasury) Award
	RIRC
	256

	Crown Employees (Tipstaves to Justices) Award 2007
	RIRC
	260

	Crown Employees Conservation Field Officers (NSW Department of Trade and Investment, Regional Infrastructure and Services and NSW Office of Environment and Heritage) Reviewed Award 2012
	RIRC
	287

	Crown Employees Department of Family and Community Services NSW (Aboriginal Housing Award) 2012
	RVIRC
	314

	Entertainment and Broadcasting Industry - Live Theatre and Concert (State) Award
	RVIRC
	316

	Health Employees' Conditions of Employment (State) Award
	RVIRC
	318

	Local Government (Electricians) (State) Award
	RVIRC
	322

	Operational Ambulance Managers (State) Award
	RVIRC
	323

	Operational Ambulance Officers (State) Award
	RVIRC
	325

	Private Health and Charitable Sector Employees Superannuation (State) Award
	RVIRC
	328

	Private Hospitals, Aged Care and Disability Services Industry (Training) (State) Award
	RVIRC
	330

	Public Hospital (Medical Officers) Award
	RVIRC
	332

	State Transit Authority of New South Wales Ferries (State) Award
	RIRC
	336

	Sydney Olympic Park Aquatic, Athletics and Archery Centres Award 2012
	RIRC
	352

NEW SOUTH WALES

INDUSTRIAL GAZETTE
Printed by the authority of the Industrial Registrar

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES
PRESIDENT
The Honourable Justice R. P. BOLAND*
VICE-PRESIDENT
The Honourable Justice M. J. WALTON*
MEMBERS
The Honourable Mr Deputy President R. W. HARRISON†
The Honourable Justice W. R. HAYLEN*

The Honourable Justice C. G. STAFF*
The Honourable Justice A. F. BACKMAN*
Commissioner Inaam TABBAA

Commissioner Elizabeth A. R. BISHOP

Commissioner Alastair MACDONALD‡
Commissioner David W. RITCHIE

Commissioner John D. STANTON†
INDUSTRIAL REGISTRAR
Mr M. GRIMSON

ACTING DEPUTY INDUSTRIAL REGISTRAR
Ms L. HOURIGAN

* These Presidential members are also Judicial members of the Industrial Court of New South Wales, established as a superior court of record pursuant to section 152 of the Industrial Act 1996.

† These members are dual appointees of Fair Work Australia.

‡ These dual appointees work full-time from Fair Work Australia premises at 80 William Street, Sydney.

	(1653)
	SERIAL C7805

Crown Employees (Department of Attorney General and Justice (Juvenile Justice) - 38 Hour week Operational Staff 2012) Reviewed Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 88 of 2012)

	Before The Honourable Mr Justice Staff
	13 April 2012

REVIEWED AWARD

1. Arrangement

PART A

Clause No.
Subject Matter

1.
Arrangement

2.
Title and Scope

3.
Definitions

4.
Rates of Pay and Allowances

5.
Hours

6.
Hours, Working Arrangements, Leave, Meal Breaks and Overtime - Operational Staff Member (Non-Metropolitan Centres - Detainee Movements and Transport), Operational Staff Member (Court Logistics).

7.
All Incidents Allowance

8.
Shift Workers - Loadings, Penalties, Leave, Rosters and Overtime

9.
Casual Employment

10.
Higher Duties

11.
Settlement of Disputes

12.
Dignity and Respect in the Workplace

13.
Uniforms and Protective Clothing

14.
Right of Entry to Association Officials

15.
Area, Incidence and Duration

PART B

MONETARY RATES

2. Title and Scope

2.1
This Award shall be known as the Crown Employees (Department of Attorney General & Justice (Juvenile Justice) - 38 Hour Week Operational Staff 2012) Award. This Award covers Operational Staff of the Department as defined in Clause 3 of this Award who are employed under the provisions of the Act.

2.2
All other relevant conditions of employment not specified in this Award shall be provided in accordance with the Crown Employees (Public Service Conditions of Employment) Award 2009 and the Public Service of New South Wales Government Personnel Handbook where applicable.

3. Definitions

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

"Allocated Youth Officer Handcuff Allowance" means the allowance, as set out in Table 2(b) of Part B of this Award, as payment for carrying handcuffs and has approval for authorising the use of handcuffs in emergency situations only, as set out in the position description of Youth Officer.

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

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

"Centre" means a Detention Centre as defined by the Children (Detention Centres) Act 1987.

"Court Logistics" means the positions located in the Court Logistics, Classifications and Security Intelligence Branch of the Department.

"Day Worker" means an Operational Staff member, other than a Shift Worker, who works ordinary hours of thirty eight (38) hours per week Monday to Friday inclusive and who commences work on such days at or after 6 am and before 10 am otherwise than as part of a shift system with an allocated day off ie 19 days in each 4 week period.

"Department" means the New South Wales Department of Attorney General & Justice (Juvenile Justice).

"Detainee" means a person as defined by the Children (Detention Centres) Act 1987.

"Expense Related Payments" means payments in the nature of re-imbursement for reasonable expenses incurred in the performance of official duties and subject to a formal case-by-case claims approval process.

"Non-Metropolitan Centre" means, for the purpose of Clause 6.1 of this Award, the Acmena, Frank Baxter, Orana and Riverina Juvenile Justice centres.

"Operational Staff" means, for the purposes of this Award, the following positions:

Centre Manager;

Assistant Manager;

Assistant Manager Client Services;

Unit Manager;

Shift Supervisor/Assistant Unit Manager;

Youth Officer, Centre;

Youth Officer, Non Court Based, Court Logistics;

Youth Officer, Court Based, Court Logistics;

Court Supervisor, Court Logistics;

Logistics Officer, Court Logistics;

Drug Detection Security and Intelligence Officer;

Vocational Instructor;

Vocational Instructor (Cook Supervisor)

Kitchen Support Officer;

"Shift Worker" means an Operational Staff member who works ordinary rostered hours up to 19 days in a 28 day period, as set out in Clause 5 of this Award.

4. Rates of Pay and Allowances

4.1
The minimum rates of pay and allowances to be paid to Operational Staff are set out in Tables 1 and 2 of Part B of this Award.

4.2
A chokage Allowance shall be paid at the rate as set out in item 1 of Table 2(a) of Part B to Vocational Instructors who are required to assist in clearing sewerage chokages and are required to assist in opening up any soil pipe, waste pipe, drain pipe or pump containing sewerage or who are required to work in a septic tank in operation.

4.3
A trade allowance shall be paid at the rate as set out in item 3 of Table 2(a) of Part B to Vocational Instructors who hold a trade qualification relevant to the Vocational Instructor’s vocational employment classification, in addition to the rates prescribed.

5. Hours

5.1

(a)
Ordinary Hours

(i)
The ordinary hours of work for Shift Workers shall not exceed 152 hours per twenty eight (28) calendar days or an average of 38 hours per week in each roster cycle. Each Shift Worker shall be free from duty for not less than eight (8) full days and an allocated rostered day off in each cycle.

(ii)
The hours of work prescribed in paragraph (a)(i) of this sub-clause shall be arranged to allow variable working hours in each roster cycle of twenty eight (28) days to ensure that each Shift Worker shall work his/her other ordinary hours of work on not more than nineteen (19) days in the cycle.

(b)
Rostered Day Off Duty

(i)
Time for a rostered day off duty accrues at 0.4 of an hour for each eight hour day or shift.

(ii)
All paid ordinary working time and paid leave count towards accrual of time for the rostered day off duty.

(iii)
An Operational Staff rostered day off duty prescribed in paragraph (a)(ii) of this sub-clause shall be determined by having regard to the operational needs of the Centre. Where practicable the rostered day off duty shall be consecutive with the days off prescribed in paragraph (a)(i) of this sub-clause.

(iv)
Should the operational needs of the Centre require the rostered day off duty to be changed, another day shall be substituted in the current cycle. Should this not be practicable the day must be given and taken in the next cycle immediately following.

(v)
Where an Operational Staff member has accumulated sufficient time to take his/her rostered day off duty prior to entering on annual leave, it shall be allowed to the Operational Staff on the first working day immediately following the period of leave.

(vi)
Where an Operational Staff member has not accumulated sufficient time for a rostered day off duty prior to entering on annual leave, time in credit shall count towards taking the next rostered day off duty falling in roster sequence after the Operational Staff member’s return to duty.

(vii)
An Operational Staff member shall be entitled to the next rostered day off duty after returning from a period of worker’s compensation leave or extended leave.

(viii)
A rostered day off duty is not re-credited if the Operational Staff member is ill or incapacitated on a rostered day off duty. However sick leave shall not be debited.

(ix)
Upon termination of employment, the Operational Staff member shall be paid for any untaken rostered time off.

(x)
Permanent part-time Operational Staff members, due to the terms of engagement, are paid for all time worked as there is no accrual of time for rostered days off duty.

(xi)
In the case of an Operational Staff member in receipt of an All Incidents Allowance prescribed in Clause 7 of this Award, should the operational needs of a Centre require the rostered day off duty to be changed, another day shall be substituted in the current cycle. Should this not be practicable, rostered days off duty may be accrued to a maximum of five (5) days in any calendar year and be taken in a less active period.

5.2
Meal Breaks

(a)
Meal breaks must be given to and taken by Operational Staff members. No Operational Staff shall be required to work continuously for more than five (5) hours without a meal break of no less than thirty (30) minutes. However where a Operational Staff member is called upon to work for any portion of a rostered unpaid meal break, such time shall be paid for at overtime rates.

(b)
The time taken for an Operational Staff member required by the Department to take a meal or meals with a detainee or detainees shall be considered as ordinary hours of work. All time in such circumstances shall be paid at the applicable rate of the shift and the Department shall provide a meal to the Operational Staff member free of charge, the meal to be of the same or no less than the quality of that provided to the detainee or detainees. In such circumstances the provision of paragraph (a) of this sub-clause shall not apply.

(c)
The provisions of paragraph (b) of this sub-clause shall only apply if an Operational Staff member or a group of Operational Staff take the meal or meals at the allocated meal time for the detainee or detainees and such Operational Staff or group of Operational Staff are physically located with the detainee or detainees and are engaged in the supervision of the detainee or detainees while taking their meal or meals.

6. Hours, Working Arrangements, Leave, Meal Breaks and Overtime - Operational Staff Member (Non-Metropolitan Centres - Detainee Movements and Transport), Operational Staff Member (Court Logistics)

6.1
Operational Staff Member (Non-Metropolitan Centres, Detainee Movements and Transport)

Notwithstanding Clause 5 (except clause 5.1(b)) and Clause 8 (excluding 8.1-8.5) of this Award, if it is deemed necessary for operational reasons to undertake detainee movements or transport relating to a non-metropolitan centre, the following provisions will apply:

(a)
Ordinary Hours

(i)
The ordinary hours of work for the relevant Operational Staff member shall be thirty-eight (38) hours per week Monday to Friday inclusive between the hours of 6:00 a.m. and 10:00 p.m. with an allocated day off. i.e. nineteen (19) days in each four (4) week period.

(b)
Working Arrangements

(i)
The ordinary daily working hours for each Operational Staff member shall be displayed as a proposed working arrangement in a place conveniently accessible to staff members. The working arrangement will cover a minimum period of seven (7) days and will be displayed at least fourteen (14) days prior to the commencement date of the first working day of the proposed working arrangement.

(ii)
A working arrangement may be altered at any time to enable service to be delivered where another staff member is absent from duty on account of illness, in an emergency or due to unforeseen circumstances.

(iii)
Operational staff members will be required to work variable start times depending upon operational requirements.

(c)
Annual Leave

(i)
At the rate of twenty (20) working days per year.

(d)
Public Holidays

(i)
All gazetted Public Holidays shall be taken as they fall.

(e)
Meal Breaks

(i)
Meal breaks must be given to and taken by the relevant Operational Staff. No Operational Staff member shall be required to work continuously for more than five (5) hours without a meal break of no less than thirty (30) minutes. However, where an Operational Staff member is called upon to work for any portion of an unpaid meal break, such time shall be paid for at overtime rates.

(ii)
In circumstances where the Department is unable to supply a meal, an Operational Staff member shall be compensated for any actual expenses properly and reasonably incurred for meals purchased for a detainee in custody under their supervision, and for the Operational Staff member.

(iii)
An amount equivalent to the rate for lunch or dinner money for overtime under the Crown Employees (Public Service Conditions of Employment) Award 2009 shall be paid to those employees who are unable to take a meal break for operational reasons after three (3) to five (5) hours from the start time. This arrangement shall be paid in lieu of overtime and will only occur in emergency or extreme circumstances, as the Department is obliged to provide appropriate breaks in accordance with Occupational Health and Safety requirements.

(f)
Other duties

When there are no detainee movements or transport, the Operational Staff members, under the arrangements set out in this Clause, are to perform other mainstream Centre duties (such as working on the unit floor) as directed by the Department.

(g)
Overtime

(i)
An Operational Staff Member may be directed by the Department to work overtime, provided it is reasonable for the staff member to be required to do so. An Operational Staff member may refuse to work overtime in circumstances where the working of such overtime would result in the staff member working unreasonable hours. In determining what is unreasonable, the following factors shall be taken into account:

(1)
The Operational Staff member’s prior commitments outside the workplace, particularly the staff member’s family and carer responsibilities, community obligations or study arrangements;

(2)
Any risk to the Operational Staff Member’s health and safety;

(3)
The urgency of the work required to be performed during overtime, the impact on the operational commitments of the Department and the effect on client services;

(4)
The notice, if any, given regarding the working of the overtime, and the Operational Staff member’s intention to refuse overtime; or

(5)
Any other relevant matter.

(ii)
Payment for overtime shall be made only where the Operational Staff member works approved overtime.

(iii)
Overtime shall be paid at the following rates:

(1)
Weekdays (Monday to Friday inclusive) - At the rate of time and one-half for the first two (2) hours and at the rate of double time thereafter for all directed overtime worked outside the Operational Staff member’s ordinary hours of duty.

(2)
Saturday - At the rate of time and one-half for the first two (2) hours and at the rate of double time thereafter.

(3)
Sundays - All overtime at the rate of double time.

(4)
Public Holidays - All overtime at the rate of double time and one-half.

(iv)
An Operational Staff member who works overtime on a Saturday, Sunday or Public Holiday shall be paid a minimum payment as for three (3) hours work at the appropriate rate.

(h)
Rest periods

(i)
An Operational Staff member who works overtime shall be entitled to be absent until eight (8) consecutive hours have elapsed.

(ii)
Where an Operational Staff member, at the direction of the supervisor, resumes or continues work without having had eight (8) consecutive hours off duty then such Operational Staff member shall be paid at the appropriate overtime rate until released from duty. The Operational Staff member shall then be entitled to eight (8) consecutive hours off duty and shall be paid for the ordinary working time occurring during the absence.

6.2
Hours, Working Arrangements, Leave, Meal Breaks and Overtime - Operational Staff Members (Court Logistics)

(a)
Logistics Officer, Court Logistics

(i)
Ordinary hours

(1)
The ordinary hours of work for each Logistics Officer shall be thirty-eight (38) hours per week Monday to Friday inclusive between the hours of 7:00 a.m. and 9:00 p.m. with an allocated day off. i.e. nineteen (19) days in each four (4) week period.

(ii)
Working arrangements

(1)
The ordinary daily working hours for each Logistics Officer shall be displayed as a proposed working arrangement in a place conveniently accessible to staff members. The working arrangement will cover a minimum period of seven (7) days and will be displayed at least fourteen (14) days prior to the commencement date of the first working day of the proposed working arrangement.

(2)
A working arrangement may be altered at any time to enable service to be delivered where another staff member is absent from duty on account of illness, in an emergency or due to unforeseen circumstances.

(3)
Logistics Officers will be required to work variable start times depending upon operational requirements.

(4)
If a variable start time commences at or after 10:00 a.m. and before 1:00 p.m., or at or after 1:00 p.m. and before 4:00 p.m. a loading of 10% and 12.5% shall apply respectively.

(iii)
Annual leave

(1)
At the rate of twenty (20) working days per year.

(iv)
Public Holidays

(1)
All gazetted Public Holidays shall be taken as they fall.

(v)
Meal Breaks

(1)
Meal breaks must be given to and taken by the relevant Logistics Officer. No Logistics Officer shall be required to work continuously for more than five (5) hours without a meal break of no less than thirty (30) minutes. However, where a Logistics Officer is called upon to work for any portion of an unpaid meal break, such time shall be paid for at overtime rates.

(2)
An amount equivalent to the rate for lunch or dinner money for overtime under the Crown Employees (Public Service Conditions of Employment) Award 2009 shall be paid to those employees who are unable to take a meal break for operational reasons after three (3) to five (5) hours from the start time. This arrangement shall be paid in lieu of overtime and will only occur in emergency or extreme circumstances, as the Department is obliged to provide appropriate breaks in accordance with Occupational Health and Safety requirements.

(vi)
Overtime

(1)
A Logistics Officer may be directed by the Department to work overtime, provided it is reasonable for the Logistics Officer to be required to do so. A Logistics Officer may refuse to work overtime in circumstances where the working of such overtime would result in the Logistics Officer working unreasonable hours. In determining what is unreasonable, the following factors shall be taken into account:

a.
The Logistics Officer’s prior commitments outside the workplace, particularly the Logistics Officer’s family and carer responsibilities, community obligations or study arrangements;

b.
Any risk to the Logistic Officer’s health and safety;

c.
A working arrangement may be altered at any time to enable service to be delivered where another Logistics Officer is absent from duty on account of illness, in an emergency or due to unforeseen circumstances;

d.
The urgency of the work required to be performed during overtime, the impact on the operational commitments of the organisation and the effect on client services;

e.
The notice, if any, given regarding the working of the overtime, and the Logistics Officer’s intention to refuse overtime; and/or

f.
Any other relevant matter.

(2)
Payment for overtime shall be made only where the Logistics Officer works approved overtime.

(3)
Overtime shall be paid at the following rates:

a.
Weekdays (Monday to Friday inclusive) - At the rate of time and one-half for the first two hours and at the rate of double time thereafter for all directed overtime worked outside the Logistics Officer’s ordinary hours of duty, if working standard hours, or outside the bandwidth.

b.
Saturday - At the rate of time and one-half for the first two hours and at the rate of double time thereafter.

c.
Sundays - All overtime at the rate of double time.

d.
Public Holidays - All overtime at the rate of double time and one-half.

(4)
A Logistics Officer who works overtime on a Saturday, Sunday or Public Holiday shall be paid a minimum payment as for three (3) hours work at the appropriate rate.

(vii)
Rest periods

(1)
A Logistics Officer who works overtime shall be entitled to be absent until eight (8) consecutive hours have elapsed.

(2)
Where a Logistics Officer, at the direction of the supervisor, resumes or continues work without having had eight (8) consecutive hours off duty then such Logistics Officer shall be paid at the appropriate overtime rate until released from duty. The Logistics Officer shall then be entitled to eight (8) consecutive hours off duty and shall be paid for the ordinary working time occurring during the absence.

(b)
Court Supervisor, Court Logistics

(i)
Ordinary hours

(1)
The ordinary hours of work for each Court Supervisor shall be thirty-eight (38) hours per week Monday to Friday inclusive between the hours of 7:00 a.m. and 6:00 p.m. with an allocated day off. i.e. nineteen (19) days in each four (4) week period.

(ii)
Working arrangements

(1)
The ordinary daily working hours for each Court Supervisor shall be displayed as a proposed working arrangement in a place conveniently accessible to staff members. The working arrangement will cover a minimum period of seven (7) days and will be displayed at least fourteen (14) days prior to the commencement date of the first working day of the proposed working arrangement.

(2)
A working arrangement may be altered at any time to enable service to be delivered where another staff member is absent from duty on account of illness, in an emergency or due to unforeseen circumstances.

(3)
Court Supervisors will be required to work variable start times depending upon operational requirements.

(iii)
Annual leave

(1)
At the rate of twenty (20) working days per year.

(iv)
Public Holidays

(1)
All gazetted Public Holidays shall be taken as they fall.

(v)
Meal Breaks

(1)
Meal breaks must be given to and taken by the relevant Court Supervisor. No Court Supervisor shall be required to work continuously for more than five (5) hours without a meal break of no less than thirty (30) minutes. However, where a Court Supervisor is called upon to work for any portion of an unpaid meal break, such time shall be paid for at overtime rates.

(2)
In circumstances where the Department is unable to supply a meal, a Court Supervisor shall be compensated for any actual expenses properly and reasonably incurred for meals purchased for a detainee in custody under their supervision, and for the Court Supervisor.

(3)
An amount equivalent to the rate for lunch or dinner money for overtime under the Crown Employees (Public Service Conditions of Employment) Award 2009 shall be paid to those employees who are unable to take a meal break for operational reasons after three (3) to five (5) hours from the start time. This arrangement shall be paid in lieu of overtime and will only occur in emergency or extreme circumstances, as the Department is obliged to provide appropriate breaks in accordance with Occupational Health and Safety requirements.

(vi)
Overtime

(1)
A Court Supervisor may be directed by the Department to work overtime, provided it is reasonable for the Court Supervisor to be required to do so. A Court Supervisor may refuse to work overtime in circumstances where the working of such overtime would result in the Court Supervisor working unreasonable hours. In determining what is unreasonable, the following factors shall be taken into account:

a.
The Court Supervisor’s prior commitments outside the workplace, particularly the Court Supervisor’s family and carer responsibilities, community obligations or study arrangements;

b.
Any risk to the Court Supervisor’s health and safety;

c.
A working arrangement may be altered at any time to enable service to be delivered where another Court Supervisor is absent from duty on account of illness, in an emergency or due to unforeseen circumstances;

d.
The urgency of the work required to be performed during overtime, the impact on the operational commitments of the organisation and the effect on client services;

e.
The notice, if any, given regarding the working of the overtime, and the Court Supervisor’s intention to refuse overtime; and/or

f.
Any other relevant matter.

(2)
Payment for overtime shall be made only where the Court Supervisor works approved overtime.

(3)
Overtime shall be paid at the following rates:

a.
Weekdays (Monday to Friday inclusive) - At the rate of time and one-half for the first two hours and at the rate of double time thereafter for all directed overtime worked outside the Court Supervisor’s ordinary hours of duty, if working standard hours, or outside the bandwidth.

b.
Saturday - At the rate of time and one-half for the first two hours and at the rate of double time thereafter.

c.
Sundays - All overtime at the rate of double time.

d.
Public Holidays - All overtime at the rate of double time and one-half.

(4)
A Court Supervisor who works overtime on a Saturday, Sunday or Public Holiday shall be paid a minimum payment as for three (3) hours work at the appropriate rate.

(vii)
Rest periods

(1)
A Court Supervisor who works overtime shall be entitled to be absent until eight (8) consecutive hours have elapsed.

(2)
Where a Court Supervisor, at the direction of the supervisor, resumes or continues work without having had eight (8) consecutive hours off duty then such Court Supervisor shall be paid at the appropriate overtime rate until released from duty. The Court Supervisor shall then be entitled to eight (8) consecutive hours off duty and shall be paid for the ordinary working time occurring during the absence.

(c)
Youth Officers (Court Based), Court Logistics

(i)
Ordinary hours

(1)
The ordinary hours of work for each Youth Officer shall be thirty-eight (38) hours per week Monday to Friday inclusive between the hours of 7:00 a.m. and 6:00 p.m. with an allocated day off. i.e. nineteen (19) days in each four (4) week period.

(ii)
Working arrangements

(1)
The ordinary daily working hours for each Youth Officer shall be displayed as a proposed working arrangement in a place conveniently accessible to Youth Officers. The working arrangement will cover a minimum period of seven (7) days and will be displayed at least fourteen (14) days prior to the commencement date of the first working day of the proposed working arrangement.

(2)
A working arrangement may be altered at any time to enable service to be delivered where another staff member is absent from duty on account of illness, in an emergency or due to unforeseen circumstances.

(3)
Youth Officers will be required to work variable start times depending upon operational requirements.

(iii)
Annual leave

(1)
At the rate of twenty (20) working days per year.

(iv)
Public Holidays

(1)
All gazetted Public Holidays shall be taken as they fall.

(v)
Meal Breaks

(1)
Meal breaks must be given to and taken by the relevant Youth Officer. No Youth Officer shall be required to work continuously for more than five (5) hours without a meal break of no less than thirty (30) minutes. However, where a Youth Officer is called upon to work for any portion of an unpaid meal break, such time shall be paid for at overtime rates.

(2)
In circumstances where the Department is unable to supply a meal, a Youth Officer shall be compensated for any actual expenses properly and reasonably incurred for meals purchased for a detainee in custody under their supervision, and for the Youth Officer.

(3)
An amount equivalent to the rate for lunch or dinner money for overtime under the Crown Employees (Public Service Conditions of Employment) Award 2009 shall be paid to those employees who are unable to take a meal break for operational reasons after three (3) to five (5) hours from the start time. This arrangement shall be paid in lieu of overtime and will only occur in emergency or extreme circumstances, as the Department is obliged to provide appropriate breaks in accordance with Occupational Health and Safety requirements.

(vi)
Overtime

(1)
A Youth Officer may be directed by the Department to work overtime, provided it is reasonable for the Youth Officer to be required to do so. A Youth Officer may refuse to work overtime in circumstances where the working of such overtime would result in the Youth Officer working unreasonable hours. In determining what is unreasonable, the following factors shall be taken into account:

a.
The Youth Officer’s prior commitments outside the workplace, particularly the Youth Officer’s family and carer responsibilities, community obligations or study arrangements;

b.
Any risk to the Youth Officer’s health and safety;

c.
A working arrangement may be altered at any time to enable service to be delivered where another Youth Officer is absent from duty on account of illness, in an emergency or due to unforeseen circumstances;

d.
The urgency of the work required to be performed during overtime, the impact on the operational commitments of the organisation and the effect on client services;

e.
The notice, if any, given regarding the working of the overtime, and the Youth Officer’s intention to refuse overtime; and/or

f.
Any other relevant matter.

(2)
Payment for overtime shall be made only where the Youth Officer works approved overtime.

(3)
Overtime shall be paid at the following rates:

a.
Weekdays (Monday to Friday inclusive) - At the rate of time and one-half for the first two hours and at the rate of double time thereafter for all directed overtime worked outside the Youth Officer’s ordinary hours of duty, if working standard hours, or outside the bandwidth.

b.
Saturday - At the rate of time and one-half for the first two hours and at the rate of double time thereafter.

c.
Sundays - All overtime at the rate of double time.

d.
Public Holidays - All overtime at the rate of double time and one-half.

(4)
A Youth Officer who works overtime on a Saturday, Sunday or Public Holiday shall be paid a minimum payment as for three (3) hours work at the appropriate rate.

(vii)
Rest periods

(1)
A Youth Officer who works overtime shall be entitled to be absent until eight (8) consecutive hours have elapsed.

(2)
Where a Youth Officer, at the direction of the supervisor, resumes or continues work without having had eight (8) consecutive hours off duty then such Youth Officer shall be paid at the appropriate overtime rate until released from duty. The Youth Officer shall then be entitled to eight (8) consecutive hours off duty and shall be paid for the ordinary working time occurring during the absence.

(d)
Youth Officers (Non-Court Based), Court Logistics

(i)
Ordinary hours

(1)
The ordinary hours of work for each Youth Officer shall be thirty-eight (38) hours per week Monday to Friday inclusive with variable start times, with an allocated day off. i.e. nineteen (19) days in each four (4) week period.

(ii)
Working arrangements

(1)
The ordinary daily working hours for each Youth Officer shall be displayed as a proposed working arrangement in a place conveniently accessible to Youth Officers. The working arrangement will cover a minimum period of seven (7) days and will be displayed at least fourteen (14) days prior to the commencement date of the first working day of the proposed working arrangement.

(2)
A working arrangement may be altered at any time to enable service to be delivered where another staff member is absent from duty on account of illness, in an emergency or due to unforeseen circumstances.

(3)
Youth Officers will be required to work variable start times depending upon operational requirements.

(iii)
Annual leave

(1)
At the rate of twenty (20) working days per year.

(iv)
Public Holidays

(1)
All gazetted Public Holidays shall be taken as they fall.

(v)
Meal Breaks

(1)
Meal breaks must be given to and taken by the relevant Youth Officer. No Youth Officer shall be required to work continuously for more than five (5) hours without a meal break of no less than thirty (30) minutes. However, where a Youth Officer is called upon to work for any portion of an unpaid meal break, such time shall be paid for at overtime rates.

(2)
In circumstances where the Department is unable to supply a meal, a Youth Officer shall be compensated for any actual expenses properly and reasonably incurred for meals purchased for a detainee in custody under their supervision, and for the Youth Officer.

(3)
An amount equivalent to the rate for lunch or dinner money for overtime under the Crown Employees (Public Service Conditions of Employment) Award 2009 shall be paid to those employees who are unable to take a meal break for operational reasons after three (3) to five (5) hours from the start time. This arrangement shall be paid in lieu of overtime and will only occur in emergency or extreme circumstances, as the Department is obliged to provide appropriate breaks in accordance with Occupational Health and Safety requirements.

(vi)
Overtime

(1)
A Youth Officer may be directed by the Department to work overtime, provided it is reasonable for the Youth Officer to be required to do so. A Youth Officer may refuse to work overtime in circumstances where the working of such overtime would result in the Youth Officer working unreasonable hours. In determining what is unreasonable, the following factors shall be taken into account:

a.
The Youth Officer’s prior commitments outside the workplace, particularly the Youth Officer’s family and carer responsibilities, community obligations or study arrangements;

b.
Any risk to the Youth Officer’s health and safety;

c.
A working arrangement may be altered at any time to enable service to be delivered where another Youth Officer is absent from duty on account of illness, in an emergency or due to unforeseen circumstances;

d.
The urgency of the work required to be performed during overtime, the impact on the operational commitments of the organisation and the effect on client services;

e.
The notice, if any, given regarding the working of the overtime, and the Youth Officer’s intention to refuse overtime; and/or

f.
Any other relevant matter.

(2)
Payment for overtime shall be made only where the Youth Officer works approved overtime.

(3)
Overtime shall be paid at the following rates:

a.
Weekdays (Monday to Friday inclusive) - At the rate of time and one-half for the first two hours and at the rate of double time thereafter for all directed overtime worked outside the Youth Officer’s ordinary hours of duty, if working standard hours, or outside the bandwidth.

b.
Saturday - At the rate of time and one-half for the first two hours and at the rate of double time thereafter.

c.
Sundays - All overtime at the rate of double time.

d.
Public Holidays - All overtime at the rate of double time and one-half.

(4)
A Youth Officer who works overtime on a Saturday, Sunday or Public Holiday shall be paid a minimum payment as for three (3) hours work at the appropriate rate.

(vii)
Rest periods

(1)
A Youth Officer who works overtime shall be entitled to be absent until eight (8) consecutive hours have elapsed.

(2)
Where a Youth Officer, at the direction of the supervisor, resumes or continues work without having had eight (8) consecutive hours off duty then such Youth Officer shall be paid at the appropriate overtime rate until released from duty. The Youth Officer shall then be entitled to eight (8) consecutive hours off duty and shall be paid for the ordinary working time occurring during the absence.

(viii)
Loadings

(1)
A Youth Officer shall be paid for work performed during the ordinary hours plus the following loadings depending on the commencing times for each day’s ordinary hours.

	Day
	At or after 6 am and before 10 am
	Nil

	Afternoon
	At or after 10 am and before 1 pm
	10%

	Afternoon
	At or after 1 pm and before 4 pm
	12.5%

	Night
	At or after 4pm and before 4 am
	15%

	Night
	At or after 4 am and before 6 am
	10%

(2)
The loadings above shall only apply to ordinary time worked from Monday to Friday.

7. All Incidents Allowance

7.1
An All Incidents Allowance of 22% of base salary shall be payable to Operational Staff classified at Items (iv) - (viii) in Part B of this Award in addition to the salary prescribed in such Table as compensation for all time worked in excess of ordinary hours and other work related allowances including payments in lieu of overtime, on call, shift penalties, travel time and annual leave loading but does not include compensation for expense related payments. However the Department has the discretion to approve that work outside normal rostered hours attract the provisions of Clause 8.13 - Overtime.

7.2
The allowance shall be regarded as salary for all leave and superannuation purposes.

8. Shift Workers - Loadings, Penalties, Leave, Rosters and Overtime

8.1
Monday to Friday - Shift Loadings

(a)
A Shift Worker employed on a shift shall be paid, for work performed during the ordinary hours of any such shift, ordinary rates plus the following shift loadings depending on the commencing times of such shifts:

	Day
	At or after 6 am and before 10 am
	Nil

	Afternoon
	At or after 10 am and before 1 pm
	10%

	Afternoon
	At or after 1 pm and before 4 pm
	12.5%

	Night
	At or after 4 pm and before 4 am
	15%

	Night
	At or after 4 am and before 6 am
	10%

(b)
The loadings specified in this sub-clause shall only apply to shifts worked from Monday to Friday.

8.2
Weekends and Public Holidays - Penalties

(a)
For the purpose of this sub-clause any shift, of which 50% or more is worked on a Saturday, Sunday or Public Holiday shall be deemed to have been worked on a Saturday, Sunday or Public Holiday and shall be paid as such.

8.3
Saturday Shifts - Penalties

(a)
Shift Workers working on an ordinary rostered shift between midnight on Friday and midnight on Saturday which is not a Public Holiday, shall be paid for such shifts at ordinary time and one half.

8.4
Sunday Shifts - Penalties

(a)
Shift Workers working on an ordinary rostered shift between midnight on Saturday and midnight on Sunday which is not a Public Holiday, shall be paid for such shifts at ordinary time and three quarters.

8.5
Public Holidays - Penalties

(a)
When rostered on a Public Holiday and work is performed, additional payment will be made at the rate of half time.

(b)
When rostered off on a Public Holiday, no additional compensation or payment will be made.

(c)
Where a gazetted Public Holiday falls on a Sunday, Shift Workers rostered to work on that day shall be paid ordinary time and an additional payment at the rate of three quarter time.

(d)
A Shift Worker is entitled to receive compensation for regularly working Sundays and Public Holidays as specified in clause 8.6 of this Award.

8.6
Additional Payments

(a)
Additional payments will be made on the following basis:

	Number of ordinary shifts worked on Sundays and/or
	Additional Payment

	Public Holidays during a qualifying period of twelve
	

	months from 1 December one year to 30 November the
	

	next year.
	

	4 - 10
	1/5th of one week's ordinary salary

	11 - 17
	2/5ths of one week's ordinary salary

	18 - 24
	3/5ths of one week's ordinary salary

	25 - 31
	4/5ths of one week's ordinary salary

	32 or more
	One week's ordinary salary

(a)
The additional payment shall be made after 1 December in each year for the preceding twelve (12) months.

(b)
Where the Shift Worker retires or the employment of a Shift Worker is terminated by the employer, any payment that has accrued from the preceding 1 December until the last date of service shall be paid to the Shift Worker.

(c)
Payment shall be made at the rate applicable as at 1 December each year, or at the salary rate applicable at the date of retirement or termination.

(d)
All Incidents Allowance as detailed in clause 7.1 of this Award applies to this payment,

8.7
Recreation Leave

(a)
Shift Workers shall be entitled to recreation leave at the rate of six (6) weeks per year (thirty (30) working days) inclusive of payment for any Public Holiday/s falling within the leave period.

(b)
Additional recreation leave at the rate of five (5) days per year, will accrue to a Shift Worker, employed under this Award and the Act, who is stationed indefinitely in a remote area of the State being the Western and Central Division of the State described as such in the Second Schedule to the Crown Lands Consolidated Act (NSW) 1913 before its repeal.

(c)
Shift Workers entitled to additional recreation leave under this Clause can elect, at any time, to cash out that additional recreation leave.

(d)
Shift Workers on recreation leave are eligible to receive the more favourable of:

(i)
the shift premiums and penalty rates, or any other allowances paid on a regular basis in lieu thereof, which they would have received had they not been on recreation leave; or

(ii)
17½% annual leave loading.

8.8
Annual Leave Loading

(a)
With the exception of those Shift Workers in receipt of the All Incidents Allowance prescribed in Clause 7 of this Award, Shift Workers are entitled to the payment of an annual leave loading of 17.5% on the monetary value of four weeks recreation leave accrued in a leave year.

(b)
For the purposes of the calculation of the annual leave loading, the leave year shall commence on 1 December each year and shall end on 30 November of the following year.

(c)
If located in an area of the State of New South Wales which attracts a higher rate of annual leave accrual, under Clause 8.7(b) of this Award, the annual leave loading shall be paid on a maximum of four weeks leave.

(d)
The annual leave loading payable shall not exceed the amount which would have been payable to a Shift Worker in receipt of salary equivalent to the maximum salary for Grade 12 Clerk.

8.9
Rosters

(a)
The ordinary hours of work for each Shift Worker shall be displayed on a roster in a place conveniently accessible to Shift Workers. The roster will cover a minimum period of twenty eight (28) days, where practical, and shall be displayed at least fourteen (14) days prior to the commencing date of the first working period in any roster.

(b)
A roster may be altered at any time to enable the service of a Centre to be delivered where another officer is absent from duty on account of illness, in an emergency or due to unforeseen circumstances. Where any such alteration involves a Shift Worker working on a day that would have been his or her day off such time worked shall be paid for at overtime rates as specified in Clause 89 of the Crown Employees (Public Service Conditions of Employment) Award (NSW) 2009.

(c)
Each roster shall indicate the starting and finishing time of each shift and include rostered days off. Where current or proposed shift arrangements are incompatible with the Shift Worker’s family, religious or community responsibilities, every effort to negotiate alternative arrangements with the Shift Worker shall be made by the Department Head or delegate.

8.10
Notice of Change of Shift

(a)
A Shift Worker who is required to change from one shift to another shift shall, where practicable, be given forty eight (48) hours notice of the proposed change.

8.11
Breaks between Shifts

(a)
There shall be a minimum break of eight (8) consecutive hours between ordinary rostered shifts.

(b)
If a Shift Worker resumes or continues to work without having had eight (8) consecutive hours off duty, the Shift Worker shall be paid overtime in accordance with Clause 89, Overtime Worked by Shift Workers of the Crown Employees (Public Service Conditions of Employment) Award (NSW) 2009 until released from duty for eight (8) consecutive hours. The Shift Worker will then be entitled to be off duty for at lease eight (8) consecutive hours without loss of pay for ordinary working time which falls during such absence.

(c)
Time spent off duty may be calculated by determining the amount of time elapsed after:

(i)
The completion of an ordinary rostered shift; or

(ii)
The completion of authorised overtime; or

(iii)
The completion of additional travelling time, if travelling on duty, but shall not include time spent travelling to and from the workplace.

8.12
Daylight Saving

(a)
In all cases where a Shift Worker works during the period of changeover to and from daylight saving time, the Shift Worker shall be paid the normal rate of pay for the shift.

8.13
Overtime

(a)
A Shift Worker may be directed by the Department Head to work overtime, provided it is reasonable for the Shift Worker to be required to do so. A Shift Worker may refuse to work overtime in circumstances where the working of such overtime would result in the Shift Worker working unreasonable hours. In determining what is unreasonable, the following factors shall be taken into account:

(i)
The Shift Worker’s prior commitments outside the workplace, particular the Shift Worker’s family and carer responsibilities, community obligations or study arrangements;

(ii)
Any risk to the Shift Worker’s health and safety;

(iii)
The urgency of the work required to be performed during overtime, the impact on the operational commitments of the organisation and the effect on client services;

(iv)
The notice, if any, given regarding the working of the overtime, and the Shift Worker’s intention to refuse overtime; or

(v)
Any other relevant matter.

(b)
Overtime shall be paid to Shift Workers under the following conditions:

(i)
The rates specified are in substitution for and not cumulative upon the rates payable for work performed on Monday to Friday, Saturday, Sunday or Public Holidays.

(ii)
For the purposes of assessing overtime, each day shall stand alone. Where any one (1) period of overtime is continuous and extends beyond midnight, all overtime hours in this period shall be regarded as if it had occurred within the one (1) day.

(iii)
Overtime shall be paid for hours worked in excess of the ordinary hours of work, as defined in Clause 5 of this Award. Entitlements under this clause are restricted by the provisions of Clause 7 of this Award.

(c)
Overtime shall be paid to Shift Workers at the following rates:

(i)
Weekdays (Monday to Friday inclusive) - At the rate of time and one-half for the first two hours and at the rate of double time thereafter for all directed overtime worked outside the Shift Worker’s ordinary hours of duty.

(ii)
Saturday - At the rate of time and one-half for the first two hours and at the rate of double time thereafter.

(iii)
Sundays - All overtime at the rate of double time.

(iv)
Public Holidays - All overtime at the rate of double time and one half.

9. Casual Employment

9.1
A casual employee is one engaged on an hourly basis.

9.2
A casual employee may only be engaged for short-term periods where there is the need to supplement the workforce arising from fluctuations in the needs of the Centre.

9.3
A casual employee shall be paid on an hourly basis based on the appropriate rate, prescribed in Table 1 of Part B of this Award, plus 15% thereof with a minimum payment of four (4) hours for each engagement. This loaded rate of pay is in lieu of all leave entitlements, other than recreation and extended leave.

9.4
A casual employee shall be entitled to the shift loadings, prescribed in clause 8.1 of this Award, where a shift commences prior to 6 am or finishes subsequent to 6 pm.

9.5
For weekend and Public Holiday work, casual employee shall, in lieu of all other penalty rates and the 15% casual loading, receive the following rates:

(a)
Time and one half for work between midnight Friday and midnight Saturday;

(b)
Time and three quarters for work between midnight Saturday and midnight Sunday; and

(c)
Double time and one half for work on a Public Holiday.

For the purpose of this clause, any shift of which 50% or more is worked on a Saturday, Sunday or Public Holiday shall be deemed to have been worked wholly on a Saturday, Sunday or Public Holiday and shall be paid as such.

9.6
On termination a casual employee shall be paid 1/12th of ordinary earnings in lieu of recreation leave.

9.7
A casual employee’s employment may be terminated for any reason by the giving of one (1) hour’s notice by either party.

9.8
Casuals shall also receive the following leave entitlements in accordance with the Crown Employees (Public Service Conditions of Employment) Award 2009:

(a)
Unpaid parental leave in accordance with Clause 12.5.4;

(b)
Personal Carer's entitlement in accordance with Clause 12.6; and

(c)
Bereavement entitlement in accordance with Clause 12.7.

10. Higher Duties

10.1
Operational Staff called upon by the Department to perform work of a classification or position paid at a higher rate, shall be paid that higher rate on the completion of a minimum of one eight (8) hour shift, or equivalent working day.

10.2
Relieving for part of a shift in a higher position shall not attract monetary payment but shall be compensated through the acquisition of skills and experience gained by this opportunity.

10.3
The provisions of this clause apply only where an employee relieves in another position covered by this Award.

11. Settlement of Disputes

11.1
Procedures relating to individual employees

(a)
Individual employees may raise matters pertaining to this Award and other conditions of employment matters with the Centre Manager, Manager, Supervisor or other authorised departmental representative as the case may be, providing that the following conditions are observed:

(i)
The employee shall notify the Centre Manager, Manager, Supervisor or other authorised departmental representative in writing, as to the substance of any matter and request a meeting with the Centre Manager, Manager, Supervisor or other authorised departmental representative for discussions in order to settle the matter. The employee may have another employee or an Association delegate present during these discussions.

(ii)
If no remedy to the employee’s matter is found, then the employee shall seek further discussions and attempt to resolve the matter at a higher level of authority, where appropriate.

(iii)
Reasonable time limits must be allowed for discussions at each level of authority.

(iv)
At the conclusion of the discussions, the departmental representative must provide a response to the employee if the matter has not been resolved and include reasons for not implementing any proposed remedy. At this stage if the employee’s concerns still exist, the provisions of Clause 11.3(e) of this Award shall be invoked.

11.2
Settlement of Disputes

(a)
All questions, disputes or difficulties relating to the provisions of this award or any other condition of employment shall initially be dealt with as close to the source as possible, with graduated steps for further attempts at resolution at higher levels of authority within the Department, if required.

(b)
The staff member is required to notify in writing their immediate supervisor or manager, as to the substance of the question, dispute or difficulty, request a meeting to discuss the matter, and if possible, state the remedy sought.

(c)
Where the question, dispute or difficulty involves confidential or other sensitive material (including issues of harassment or discrimination under the Anti Discrimination Act 1977) that makes it impractical for the staff member to advise their immediate supervisor or manager the notification may occur to the next appropriate level of management. including where required, to the Department Head or delegate.

(d)
The immediate supervisor or manager, or other appropriate officer, shall convene a meeting in order to resolve the question, dispute or difficulty within two (2) working days, or as soon as practicable, of the matter being brought to attention.

(e)
If the question, dispute or difficulty remains unresolved with the immediate supervisor or manager, the staff member may request to meet the appropriate person at the next level of management in order to resolve the matter. This manager shall respond within two (2) working days, or as soon as practicable. The staff member may pursue the sequence of reference to successive levels of management until the matter is referred to the Department Head.

(f)
The Department may refer the matter to the Director General Director of Premier and Cabinet (DGDPC) for consideration.

(g)
If the matter remains unresolved, the Department shall provide a written response to the employee and any other party involved in the question, dispute or difficulty, concerning action to be taken, or the reason for not taking action, in relation to the matter.

(h)
A staff member, at any stage, may request to be represented by the Association.

(i)
The staff member or the Association on their behalf or the Department may refer the matter to the New South Wales Industrial Relations Commission if the matter is unresolved following the use of these procedures.

(j)
The staff member, Association, Department and DGDPC shall agree to be bound by any order or determination by the New South Wales Industrial Relations Commission in relation to the dispute.

(k)
Whilst the procedures outlined in this clause are being followed, normal work undertaken prior to notification of the question, dispute or difficulty shall continue unless otherwise agreed between the parties, or, in the case involving occupational health and safety, if practicable, normal work shall proceed in a manner which avoids any risk to the health and safety of any staff member or member of the public.

12. Dignity and Respect in the Workplace

12.1
The Dignity and Respect Policy, Guidelines and Grievance Procedure of the Department shall apply to all staff covered by this Award.

12.2
The Dignity and Respect Grievance Procedure must be used when there is a work related grievance as defined in the Dignity and Respect Policy, Guidelines and Grievance Procedure, so that the grievance can be resolved as quickly and as close to the source of the problem as possible.

12.3
To put it beyond doubt, if there is a question, dispute or difficulty in relation to the interpretation, application or operation of this or any other applicable award or condition of employment, the dispute resolution procedure contained in Clause 11 of this Award must be followed.

13. Uniforms and Protective Clothing

13.1
Sufficient and serviceable uniforms or overalls shall be supplied, free of cost, to each Operational Staff Member required to wear them, provided that any shift employee to whom a new uniform or part of a uniform has been supplied by the Department who without good reason, fails to return the corresponding article last supplied, shall not be entitled to have such article replaced without payment therefore at a reasonable price.

13.2
An employee, on leaving the service of the Department, shall return any uniform or part thereof supplied by the Department which is still in use by that employee immediately or prior to leaving.

13.3
If the uniform of an employee is not laundered at the expense of the Department an allowance, as set out in Item 2 of Table 2(a), of Part B of this Award, shall be paid to such employee.

13.4
Each employee whose duties require them to work in the rain shall be supplied with suitable protective clothing upon request.

13.5
Each employee whose duties require them to work in a hazardous situation with or near machinery shall be supplied with appropriate protective clothing and equipment.

14. Right of Entry to Association Officials

14.1
Entry of Association Officials onto Departmental premises shall be in accordance with the Industrial Relations Act (NSW) 1996.

15. Area, Incidence and Duration

15.1
The Award shall apply to Operational Staff in the Agency as defined in Clause 3 of this Award who are employed under the provisions of the Act.

15.2
This award is made following a review under section 19 of the Industrial Relations Act 1996 and rescinds and replaces the Crown Employees (Department of Human Services (Juvenile Justice)-38 Hour Week Operational Staff 2010) Award published 25 March 2011 (371 I.G. 172).

15.3
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 IG 359) take effect on and from 13 April 2012.

Changes made to this Award subsequent to it first being published on 25 February 2005 have been incorporated into this award as part of the review.

15.4
The award remains in force until varied or rescinded, the period for which it was made having already expired.

PART B

MONETARY RATES

Table 1 - Rates of Pay and Qualifications for positions covered by this Award

(i)
Unqualified Youth Officer

	Level
	Year
	A & C Grade
	Effective
	Minimum Qualifications

	
	
	Equivalent
	Date FPP
	for Appointment

	
	
	
	1/07/2011
	under section 17 or 19 of the Act

	
	
	
	$
	

	1
	-
	GS Year 10
	50,620
	

(ii)
Youth Officer

	Level
	Year
	A & C Grade
	Effective
	Minimum Qualifications

	
	
	Equivalent
	Date FPP
	for Appointment

	
	
	
	01/07/2011
	under section 17 or 19 of the Act

	
	
	
	$
	

	2
	1
	Min 1
	53,407
	6 Units of Certificate

	
	
	
	
	IV in Youth Work or Youth

	
	
	
	
	Justice and/or

	
	
	
	
	equivalent related discipline *

	
	2
	Max 1
	54,977
	

	
	3
	Min 2
	56,509
	

	3
	1
	Max 2
	58,060
	Certificate IV in Youth Work

	
	
	
	
	or Youth Justice and/or equivalent

	
	
	
	
	related discipline *

Youth Officers who, as a consequence of the making of this award, and who have only completed Certificate III in Juvenile Justice shall be allowed to progress to Level 2 year 3 by meeting the requirements of incremental progression without first obtaining 6 units of Certificate IV in Youth Work or Youth Justice.

Annual increments shall occur on the anniversary of the completion of Certificate III or 6 units of competence in Certificate IV in Youth Work or Youth Justice subject to satisfactory performance.

(iii)
Shift Supervisor/Assistant Unit Manager

	Level
	Year
	A & C
	Effective
	Minimum Qualifications

	
	
	Grade
	Date FPP
	for Appointment

	
	
	Equivalent
	01/07/2011
	under section 17 or 19 of the Act

	
	
	
	$
	

	
	
	
	
	Certificate IV in Youth

	4
	1
	Min 4
	63,425
	Work or Youth Justice

	
	
	
	
	and/or equivalent

	
	
	
	
	related discipline *

	
	2
	Max 4
	65,376
	

	
	3
	Min 5
	70,480
	

	
	4
	Max 5
	72,702
	

(iv)
Unit Manager

	Level
	Year
	A & C
	Effective
	Minimum Qualifications

	
	
	Grade
	Date FPP
	for Appointment

	
	
	Equivalent
	01/07/2011
	under section 17 or 19 of the Act

	
	
	
	$
	

	5
	1
	Min 6
	75,552
	Certificate IV in Youth

	
	
	
	
	Work or Youth Justice

	
	
	
	
	and/or equivalent related discipline *

	
	
	
	
	and Certificate IV in Frontline

	
	
	
	
	Management and/or equivalent

	
	
	
	
	related discipline *

	
	2
	Max 6
	77,767
	

	
	3
	Min 7
	80,096
	

	
	4
	Max 7
	82,491
	

(v)
Assistant Manager

	Level
	Year
	A & C Grade
	Effective
	Minimum Qualifications for

	
	
	Equivalent
	Date FPP
	Appointment under section

	
	
	
	01/07/2011
	17 or 19 of the Act

	
	
	
	$
	

	6
	1
	Min 8
	85,928
	Completion of Diploma and/or Degree

	
	
	
	
	in a relevant discipline as set out in

	
	
	
	
	relevant Assistant Manager

	
	
	
	
	Position Description

	
	2
	Max 8
	88,660
	

	
	3
	Min 9
	91,303
	

	
	4
	Max 9
	93,870
	

(vi)
Centre Manager - Level 7

	Level
	Year
	A & C Grade
	Effective
	Minimum Qualifications

	
	
	Equivalent
	Date FPP
	for Appointment

	
	
	
	01/07/2011
	under section 17 or 19 of the Act

	
	
	
	$
	

	7
	1
	Min 10
	97,702
	Diploma and/or Degree

	
	
	
	
	in a relevant discipline *

	
	2
	Max 10
	100,613
	

(vii)
Centre Manager - Level 8

	Level
	Year
	A & C Grade
	Effective
	Minimum Qualifications

	
	
	Equivalent
	Date FPP
	for Appointment

	
	
	
	01/07/2011
	under section 17 or 19 of the Act

	
	
	
	$
	

	
	
	
	105,602
	Diploma and/or Degree

	8
	1
	Min 11
	
	in a relevant discipline *

	
	2
	Max 11
	110,079
	

(viii)
Centre Manager - Level 9

	Level
	Year
	A & C Grade
	Effective
	Minimum Qualifications

	
	
	Equivalent
	Date FPP
	for Appointment

	
	
	
	01/07/2011
	under section 17 or 19 of the Act

	9
	1
	Min 12
	116,974
	Diploma and/or Degree

	
	
	
	
	in a relevant discipline*

	
	2
	Max 12
	122,128
	

A Centre Manager shall not have their level reduced by the making of this award.

(ix)
Kitchen Support Officer

	Level
	Year
	Salary FPP
	Qualification and Experience

	
	
	01/07/2011
	

	
	
	$
	

	1
	1
	41,771
	Relevant experience

	
	2
	43,539
	

(x)
Vocational Instructor (Trade, Maintenance, Grounds)

	Level
	Year
	Salary FPP
	Qualification and Experience

	
	
	01/07/2011
	

	
	
	$
	

	1
	1
	50,620
	Relevant experience

	2
	1
	53,407
	Relevant Trade Certificate and Train Small

	
	
	
	Groups qualification or equivalent

	
	
	
	plus relevant experience.

	2
	2
	54,977
	

	2
	3
	56,509
	

	2
	4
	58,060
	

(xi)
Vocational Instructor (Cook)

	Level
	Year
	Salary FPP
	Qualification and Experience

	
	
	01/07/2011
	

	
	
	$
	

	1
	1
	41,771
	Relevant experience

	
	2
	43,539
	

	
	
	
	Relevant TAFE Certificate or TAFE Certificate in Hospitality

	
	
	
	(Commercial Cookery or Catering Operations) or equivalent and Train

	
	
	
	Small Groups qualification or equivalent plus relevant experience

	2
	1
	53,407
	

	2
	2
	54,977
	

	2
	3
	56,509
	

	2
	4
	58,060
	

(xii)
Vocational Instructor (Cook Supervisor)

	Salary FPP
	Qualification and Experience

	01/07/2011
	TAFE Certificate II in Hospitality (Kitchen Operations) or equivalent,

	$
	formerly called Certificate II in Commercial Cookery, and Train Small

	60,369
	Groups or equivalent.

(xiii)
Logistics Officer

	Level
	Year
	Salary FPP
	Qualification and Experience

	
	
	01/07/2011
	

	
	
	$
	

	4
	1
	70,480
	Certificate IV in Youth or Youth Justice and/or equivalent related

	4
	2
	72,702
	discipline *

	5
	3
	75,552
	

	5
	4
	77,767
	

(xiv)
Court Supervisor

	Level
	Year
	A & C Grade
	Effective
	Minimum Qualifications

	
	
	Equivalent
	Date FPP
	for Appointment

	
	
	
	01/07/2011
	under section 17 or 19 of the Act

	
	
	
	$
	

	
	
	
	63,425
	Certificate IV in Youth

	4
	1
	Min 4
	
	Work or Youth Justice

	
	
	
	
	and/or equivalent

	
	
	
	
	related discipline *

	
	2
	Max 4
	65,376
	

	
	3
	Min 5
	70,480
	

	
	4
	Max 5
	72,702
	

(xv)
Drug Detection Security and Intelligence Officer

	Level
	Year
	A & C Grade
	Effective
	Minimum Qualifications

	
	
	Equivalent
	Date FPP
	for Appointment

	
	
	
	01/07/2011
	under section 17 or 19 of the Act

	
	
	
	
	$

	2
	1
	Min 1
	53,407
	6 Units of Certificate

	
	
	
	
	IV in Youth Work or Youth

	
	
	
	
	Justice and/or

	
	
	
	
	equivalent related discipline *

	
	2
	Max 1
	54,977
	

	
	3
	Min 2
	56,509
	

	3
	1
	Max 2
	58,060
	Certificate IV in Youth Work or Youth

	
	
	
	
	Justice and/or equivalent related discipline *

* Related and relevant disciplines are to be determined by the Department

PART B

MONETARY RATES

Table 2 - Allowances and Additional Responsibilities Allowance

(a)
Allowances

	Item
	Allowance
	Salary FPP 01/07/2011

	
	
	$

	1
	Chokage Allowance
	4.28 per day

	2
	Uniform Allowance
	4.44 per week

	3
	Trade Allowance
	1,620.00 per annum

(b)
"Allocated Youth Officer Handcuff Allowance"

	Allowance
	Salary FPP 01/07/2011

	
	$

	Allocated Youth Officer Handcuff
	

	Allowance
	1.15 per hour

C.G. STAFF J

Printed by the authority of the Industrial Registrar.
	(736)
	SERIAL C7828

Crown Employees (General Assistants in Schools - Department of Education and Communities) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 119 of 2012)

	Before The Honourable Mr Justice Staff
	20 April 2012

REVIEWED AWARD
PART A

1. Arrangement

PART A

Clause No.
Subject Matter

1.
Arrangement

2.
Purpose of this Award

3.
Definitions

4.
Anti-Discrimination

5.
Rates of Pay

6.
Hours

7.
Training and Development

8.
Dispute Resolution Procedures

9.
Duties as Directed

10.
Deduction of Union Membership Fees

11.
Entitlements for Short Term Temporary Employees

12.
No Further Claims

13.
Area, Incidence and Duration

PART B

MONETARY RATES

Table 1 - Rates of Pay

2. Purpose of This Award

This award establishes the rates of pay of General Assistants.

3. Definitions

3.1
"Act" means the Public Sector Employment and Management Act 2002.

3.2
"Association" means the Public Service Association and Professional Officers Association Amalgamated Union of New South Wales.

3.3
"General assistant" means a person appointed as such to a government school by the Director-General under the Act.

3.4
"Department" means the New South Wales Department of Education and Communities.

3.5
"Director-General' means the Director-General of Education and Communities.

3.6
"Full-time general assistant" means a general assistant employed for 38 hours per week.

3.7
"Industrial Relations Commission" means the Industrial Relations Commission established by the New South Wales Industrial Relations Act 1996.

3.8
"Long term temporary general assistant" means a general assistant employed on a temporary basis, either full-time or part-time, under Section 27 of the Act, for a period in excess of one school term.

3.9
"Part-time general assistant" means a general assistant who works up to 35.5 hours per week.

3.10
"Parties" means the Director-General, Department of Premier and Cabinet and the Association.

3.11
"Permanent general assistant" means any general assistant employed on a permanent basis, either full-time or part-time, under Sections 17 and 19 of the Act.

3.12
"Principal" means the principal of a Departmental school.

3.13
"School" means a Department school or other centre where instruction is provided by the Department and includes any place designated as part of, or as an annexe to, such school.

3.14
"Short term temporary general assistant" means a general assistant employed on a temporary basis, either full-time or part-time, under Section 27 of the Act, for a period of one school term or less.

4. Anti-Discrimination

4.1
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.

4.2
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.

4.3
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.

4.4
Nothing in this clause is to be taken to affect:

4.4.1
any conduct or act which is specifically exempted from anti-discrimination legislation;

4.4.2
offering or providing junior rates of pay to persons under 21 years of age;

4.4.3
any act or practice of a body established to propagate religion which is exempted under section 56(d) of the Anti-Discrimination Act 1977;

4.4.4
a party to this award from pursuing matters of unlawful discrimination in any State or federal jurisdiction.

4.5
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.

5. Rates of Pay

5.1
The rates of pay that apply to general assistants are set out in Table 1 - Rates of Pay of Part B, Monetary Rates.

5.2
Part-time general assistants who work 35.5 hours per week or less receive the relevant part-time rates of pay as set out in the said Table 1.

5.3
Short term temporary general assistants who work for one term or less receive a loaded rate of pay.

5.4
Long term temporary general assistants who work for more than one school term receive an unloaded rate of pay.

5.5
Salary Packaging Arrangements, including Salary Sacrifice to Superannuation An employee may elect, subject to the agreement of the Department to enter into a Salary Packaging Arrangement in accordance with the provisions of Clause 5 of the Crown Employees (Public Sector - Salaries 2008) Award or any variation or replacement Award.

6. Hours

6.1
The ordinary hours of work for full-time general assistants shall be 38 per week and shall be worked between the hours of 6.00 am and 6.00 pm Monday to Friday (inclusive) for eight hours per day on 19 days of each 20 day cycle.

6.2
A general assistant shall be credited with 0.4 of one hour for each day worked with such time accruing as an entitlement to take one day off duty, with pay, in each four weekly cycle of 20 working days.

6.3
A general assistant who has not worked, or is not regarded by reason of subclauses 6.6 and 6.7 of this clause as having worked a complete four week cycle, shall receive pro-rata accrued entitlements for each day worked (or each fraction of a day worked) or regarded as having been worked in such cycle, payable for the rostered day off or, in the case or termination of employment on termination.

6.4
The general assistant's rostered day off duty prescribed in subclause 6.2 of this clause, shall be determined by mutual agreement between a general assistant and the principal of the school concerned. It may be taken on a rostered basis or accumulated and taken in the school vacation next occurring or such other method as may be agreed upon.

6.5
Once set the rostered day off duty may not be changed in a current cycle unless there are genuine unforeseen circumstances prevailing. Where such circumstances exist and the rostered day off is changed, another day shall be substituted in the current cycle. Should this not be practicable the day must be given and taken in the next cycle immediately following.

6.6
A general assistant entitled to rostered days off duty in accordance with subclause 6.2 of this clause, shall continue to accumulate credit towards their rostered day off duty whilst on recreation, military, short, study, special and sick leave. Where a general assistant's rostered day off duty falls during a period of sick leave, the general assistant's available sick leave shall not be debited for that day.

6.7
Where a general assistant is absent on extended leave and/or workers' compensation during a cycle and returns prior to or on the rostered day off, time absent during that cycle shall be regarded as accruing 0.4 of one hour as prescribed in subclause 6.2 for each day towards the next rostered day off (pro-rata for part of a day). A general assistant who is absent on extended leave and/or workers' compensation for a full cycle shall not be entitled to an allocated day off.

6.8
Part-time general assistants shall not be entitled to a rostered day off but have ordinary daily hours of 7.6 or pro-rata for part of a day.

7. Training and Development

7.1
The Department confirms its commitment to training and development for general assistants.

7.2
Where required by the Department, general assistants will be provided with opportunities for training and development so that they will form a highly skilled, competent and committed workforce, experiencing job satisfaction and providing high quality service.

7.3
General assistants will be entitled to reimbursement of any necessary expenses, as determined by the Department, regarding travel, meals and accommodation in attending training and development activities.

8. Dispute Resolution Procedures

8.1
Subject to the provisions of the Industrial Relations Act 1996, should any dispute (including a question or difficulty) about an industrial matter arise, then the following procedures shall apply.

8.1.1
Should any dispute, or question or difficulty arise as to matters occurring in a particular workplace, then the employee and/or Association workplace representative will raise the dispute, question or difficulty with the principal or supervisor as soon as practicable.

8.1.2
The principal or supervisor will discuss the matter with the employee and/or Association representative within two working days with a view to resolving the dispute, question or difficulty or by negotiating an agreed method and time frame for proceeding.

8.1.3
Should the above procedure be unsuccessful in producing a resolution of the dispute, question or difficulty or should the matter be of a nature which involves multiple workplaces, then the individual employee or the Association may raise the matter with an appropriate officer of the Department with a view to resolving the dispute, question or difficulty or negotiating an agreed method and time frame for proceeding.

8.1.4
Where the procedures in paragraph 8.1.3 of this subclause do not lead to resolution of the dispute, question or difficulty, the matter will be referred to the General Manager of Industrial Relations and Employment Services of the Department and the General Secretary of the Association. They or their nominees will discuss the dispute, question or difficulty with a view to resolving the matter or by negotiating an agreed method and time frame for proceeding.

8.1.5
Should the above procedures not lead to resolution then either party may make application to the Industrial Relations Commission of New South Wales.

9. Duties as Directed

9.1
The Director-General, delegate, nominee or representative may direct a general assistant to carry out such duties as are within the limits of the general assistant's skills, competence and training.

9.2
Any directions issued by the Director-General pursuant to subclause 9.1 of this clause shall be consistent with the Director-General's responsibility to provide a safe, healthy working environment.

10. Deduction of Union Membership Fees

10.1
The Association shall provide the employer with a schedule setting out the Association’s fortnightly membership fees payable by members of the Association in accordance with the Association’s rules.

10.2
The Association shall advise the employer of any change to the amount of fortnightly membership fees made under its rules. Any variation to the schedule of Association fortnightly membership fees payable shall be provided to the employer at least one month in advance of the variation taking effect.

10.3
Subject to 10.1 and 10.2 above, the employer shall deduct Association fortnightly membership fees from the pay of any employee who is a member of the Association in accordance with the Association’s rules, provided that the employee has authorised the employer to make such deductions.

10.4
Monies so deducted from employees’ pay will be forwarded regularly to the Association together with all necessary information to enable the Association to reconcile and credit subscriptions to employees’ Association membership accounts.

10.5
Unless other arrangements are agreed to by the Department and the Association, all Association membership fees shall be deducted on a fortnightly basis.

10.6
Where an employee has already authorised the deduction of Association 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.

11. Entitlements for Short Term Temporary Employees

11.1
Other than as described under subclauses 11.3, 11.4, 11.5 and 11.6 of this clause, short term temporary employees are not entitled to any other paid or unpaid leave.

11.2
As set out in subclause 5.3, the short term temporary rates of pay incorporate a payment in lieu of a recreation leave entitlement.

11.3
Short term temporary employees will be entitled to Long Service Leave in accordance with the provisions of the Long Service Leave Act 1955.

11.4
Short term temporary employees will be entitled to unpaid parental leave under Chapter 2, Part 4, Division 1, Section 54 Entitlement to Unpaid Parental leave, Industrial Relations Act 1996, if they meet the definition of a regular casual employee (see section 53(2) of the Industrial Relations Act 1996). The following provisions shall also apply in addition to those set out in the Industrial Relations Act 1996 (NSW).

11.4.1
The Director-General must not fail to re-engage a short term temporary employee who meets the definition of a regular casual employee 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 the Director-General in relation to engagement and re-engagement of short term temporary employees are not affected, other than in accordance with this clause.

11.5
Personal Carers entitlement for short term temporary employees

11.5.1
Short term temporary 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 11.8.2 of the award who is sick and requires care and support, or who requires care due to an unexpected emergency, or the birth of a child. This entitlement is subject to the evidentiary requirements set out below in 11.5.4, and the notice requirements set out in 11.5.5.

11.5.2
The Director-General and the short term temporary 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 short term temporary employee is not entitled to any payment for the period of non-attendance.

11.5.3
The Director-General must not fail to re-engage a short term temporary employee because the employee accessed the entitlements provided for in this clause. The rights of the Director-General to engage or not to engage a short term temporary employee are otherwise not affected.

11.5.4
The short term temporary employee shall, if required,

(i)
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

(ii)
establish by production of documentation acceptable to the Director-General 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, a short term temporary employee must not take carer's leave under this subclause where another person had taken leave to care for the same person.

11.5.5
The short term temporary employee must, as soon as reasonably practicable and during the ordinary hours of the first day or shift of such absence, inform the Director-General of their inability to attend for duty. If it is not reasonably practicable to inform the Director-General during the ordinary hours of the first day or shift of such absence, the employee will inform the Director-General within 24 hours of the absence.

11.6
Bereavement entitlements for short term temporary employees

11.6.1
Short term temporary 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 Director-General).

11.6.2
The Director-General and the short term temporary 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 short term temporary employee is not entitled to any payment for the period of non-attendance.

11.6.3
The Director-General must not fail to re-engage a short term temporary employee because the employee accessed the entitlements provided for in this clause. The rights of the Director-General to engage or not engage a short term temporary employee are otherwise not affected.

11.6.4
The short term temporary employee must, as soon as reasonably practicable and during the ordinary hours of the first day or shift of such absence, inform the Director-General of their inability to attend for duty. If it is not reasonably practicable to inform the Director-General during the ordinary hours of the first day or shift of such absence, the employee will inform the Director-General within 24 hours of the absence.

11.7
The entitlement in accordance with this clause is subject to:

11.7.1
the employee being responsible for the care and support of the person concerned; and

11.7.2
the person concerned being:

(i)
a spouse of the employee; or

(ii)
a de facto spouse, being a person of the opposite sex to the employee who lives with the employee as her husband or his wife on a bona fide domestic basis although not legally married to that employee; or

(iii)
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 of the spouse or of the de facto spouse of the employee; or

(iv)
a same sex partner who lives with the employee as the de facto partner of that employee on a bona fide domestic basis; or

(v)
a relative of the employee who is a member of the same household where, for the purposes of this definition:

"relative" means a person related by blood, marriage, affinity or Aboriginal kinship structures;

"affinity" means a relationship that one spouse or partner has to the relatives of the other; and

"household" means a family group living in the same domestic dwelling.

12. No Further Claims

The parties agree that there shall be no further claims in relation to issues covered by the award for the term of the award, except as allowed by the Industrial Relations Act 1996.

13. Area, Incidence and Duration

13.1
This award shall apply to all General Assistants as defined in clause 3 Definitions above.

13.2
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 April 2012.

13.3
Changes made to this award subsequent to it first being published on 28 September 2007 (363 I.G. 790). have been incorporated into this award as part of the review.

13.4
This award remains in force until varied or rescinded, the period for which it was made having already expired.

PART B

MONETARY RATES

Table 1 - Rate of Pay

Effective from the beginning of the first pay period to commence on or after 8.7.11

	General Assistant
	

	
	

	Full-time Permanent
	

	Junior
	On employment
	28,994

	
	After 12 months or at age 20
	37,278

	
	
	

	Adult
	1st year
	41,420

	
	2nd year
	41,771

	
	3rd year
	42,563

	
	4th year
	43,539

	
	5th year
	44,329

	Part-time (Up to 35.5 HPW) Permanent
	

	
	

	Junior
	On employment
	16.10

	
	After 12 months or at age 20
	20.68

	Adult
	
	23.62

	
	
	

	Full-time (38 HPW) Temporary
	

	
	
	

	Unloaded
	
	

	Junior
	On employment
	14.64

	
	After 12 months or at age 20
	18.80

	Adult
	
	20.87

	
	
	

	Loaded
	
	

	Junior
	On employment
	15.84

	
	After 12 months or at age 20
	20.35

	Adult
	
	22.65

	
	
	

	Part-time (Up to 35.5 HPW) Temporary
	

	
	

	Unloaded
	
	

	Junior
	On employment
	16.10

	
	After 12 months or at age 20
	20.68

	Adult
	
	23.62

	
	
	

	Loaded
	
	

	Junior
	On employment
	17.43

	
	After 12 months or at age 20
	22.41

	Adult
	
	25.57

C.G. STAFF J

Printed by the authority of the Industrial Registrar.
	(1805)
	SERIAL C7888

Crown Employees (General Managers, Superintendents, Managers Security and Deputy Superintendents, Department of Attorney General and Justice - Corrective Services NSW) Award 2009

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 92 of 2012)

	Before The Honourable Mr Justice Staff
	13 April 2012

REVIEWED AWARD
Part A

1. Arrangement

Clause No.
Subject Matter

1.
Arrangement

2.
Title

3.
Definitions

4.
Conditions Fixed by other Instruments of Employment

5.
Principles of Understanding

6.
Hours of Work

7.
Public Holidays

8.
Rostered Day Off

9.
Additional Hours

10.
Ranking Structure

11.
Annualised Salary Package and Allowances

12.
Leave Entitlements

13.
Recreation Leave

14.
Annual Leave Loading

15.
Higher Duties

16.
Performance Agreement

17.
Motor Vehicles

18.
Permanent Part-time

19.
Professional Conduct

20.
Equality of Employment and Elimination of Discrimination

21.
Harassment Free Workplace

22.
Anti-Discrimination

23.
Work Health and Safety

24.
Flexible Working and Operational Arrangements

25.
Deduction of Association Membership Fees

26.
Grievance and Dispute Resolution Procedures

27.
No Further Claims

28.
General

29.
Savings of Rights

30.
Area, Incidence and Duration

PART B

Schedule 1 - Annualised Salary Package

Schedule 2 - Other Allowances

2. Title

This Award shall be known as the Crown Employees (General Managers, Superintendents, Managers Security and Deputy Superintendents, Department of Attorney General and Justice - Corrective Services NSW) Award 2009.

3. Definitions

In this Award, unless the content or subject matter otherwise indicates, the following definitions apply:

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

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

"Award" means this Award.

"Division Head" means the Director-General of the Department of Attorney General and Justice.

"Conditions Award" means the Crown Employees (Public Service Conditions of Employment) Award 2009 as varied, or its replacement.

"Corrective Services (CSNSW)" means a division within the Department of Attorney General and Justice.

"Deputy Superintendent" means a commissioned officer occupying a position at the rank of Deputy Superintendent which is not attached to a Correctional Centre.

"General Manager" means a commissioned officer occupying a position at the rank of General Manager in charge of Correctional Centres, other than Mid North Coast, Dillwynia or Wellington, or other positions designated by the Division Head.

"Manager Security" means a commissioned officer occupying a position at the rank of Manager Security with the responsibility of managing the security of a Correctional Centre, other than Mid North Coast, Dillwynia or Wellington, or other position designated by the Division Head.

"Officer" means and includes all persons (as defined by the Act) permanently or temporarily appointed to a position within CSNSW pursuant to the provisions of the Act, at the rank of General Manager, Superintendent, Manager Security or Deputy Superintendent and who is occupying one of the positions covered by this Award at its operative date, or is appointed to or employed in one of these positions after that date.

"Permanent Part-time Officer" means an Officer who is engaged under the Act for set and regular hours that are less than the full contract hours of this Award.

"Personnel Handbook" means the New South Wales Government Personnel Handbook published by the Public Service Commission, as updated from time to time.

"Regulation" means the Public Sector Employment and Management Regulation 2009.

"Superintendent" means a commissioned officer who is occupying a position at the rank of Superintendent which is not attached to a Correctional Centre.

4. Conditions Fixed By Other Instruments of Employment

4.1
The following Awards or their replacements, insofar as they fix conditions of employment applying to officers covered by this Award, which are not fixed by this Award, shall continue to apply:

Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006, published 10 March 2006 (357 IG 1108) with the exception of clauses: 10, 11, 12, 13, 14, 20, 21, 24, 35, 36, 39, 46, 47, 48, 49, 54, 55 and 91 - 107 inclusive.

Crown Employees (Transferred Employees Compensation) Award

4.2
Except as expressly provided by this Award, and except where conditions are covered by the Awards referred to in subclause 4.1 of this clause, the conditions of officers shall be determined by the provisions of the Act, the Regulation and Personnel Handbook.

5. Principles of Understanding

5.1
The parties acknowledge that the former Crown Employees (General Managers, Superintendents, Managers Security and Deputy Superintendents, Department of Corrective Services) Award 2005, published 22 July 2005 (352 IG 602) was entered into on the basis of a mutual commitment to operate cost efficient and commercially competitive Correctional Centre administration based on modern correctional practices and the initiatives contained in the "Way Forward" Reform package. In meeting this commitment, the Award provides the terms and conditions of employment for officers which are aimed at increasing productivity and flexibility in the conduct of CSNSW’s operations.

5.2
The parties agreed to the introduction of an annualised salary package which includes all incidents of employment except as otherwise expressly contained in this Award.

5.3
The parties agreed to implement changes to rostering practices and procedures through the promulgation of a twelve week roster comprising three roster cycles, with the preparation of rosters to be undertaken by the Operations Scheduling Unit under the control of the Division Head.

6. Hours of Work

6.1
The ordinary hours of work for officers under this Award shall be an average of 38 per week to be worked Monday to Sunday inclusive.

7. Public Holidays

7.1
Officers engaged under this Award and who are regularly required to perform rostered duty on Sundays and Public Holidays shall receive the following compensation and are subject to the following conditions:

7.1.1
When rostered off on a public holiday - no additional compensation or payment.

7.1.2
When rostered on a public holiday and work performed - no additional payment.

7.1.3
Additional payment on the following basis:

	Number of ordinary shifts worked on Sundays and/or public
	

	holidays during a qualifying period of twelve (12) months
	Additional Payment

	from 1st December one year to 30th November the next year
	

	
	

	4 to 10
	1/5th of one week’s ordinary salary

	11 to 17
	2/5ths of one week’s ordinary salary

	18 to 24
	3/5ths of one week’s ordinary salary

	25 to 31
	4/5ths of one week’s ordinary salary

	32 or more
	One week’s ordinary salary

7.2
The additional payment shall be made after the 1st December in each year for the preceding twelve months, provided that:

7.2.1
Where employment of an officer is terminated or the officer resigns or retires, the officer shall be entitled to be paid the additional payment that may have accrued under paragraph 7.1.3 of this clause from the preceding 1st December until the date of termination, resignation or retirement.

7.2.2
Payment shall be made at the rate applying as at 1st December each year, or at the date of termination, resignation or retirement.

7.3
Officers who are directed to work on the Public Service Holiday as determined by the Division Head within the Christmas/New Year period, are, in lieu of work on this day, entitled to be absent from duty on one of the two days preceding the New Years Day Public Holiday.

8. Rostered Day Off

8.1
The hours of work prescribed in subclause 6.1 of clause 6, Hours of Work, shall be worked on the basis of one rostered day off per month in each 20 working days of a 28 day roster cycle. Officers shall accrue 0.4 of an hour each 8 hour day towards having the 20th day off with pay, subject to subclauses 8.3 and 8.4 of this clause.

8.2
An officer’s rostered day off shall be determined by CSNSW having regard to the needs of the establishment or sections thereof. Where practicable, a rostered day off shall be consecutive with other days off. The rostered day off shall be shown as a crossed day off on the roster.

8.3
Once set, the rostered day off may not be changed in a current 28 day roster cycle without agreement between the officer and his/her supervisor. Where the rostered day off is changed by agreement, another day shall be substituted in the current roster cycle. Should this not be practicable the rostered day off must be given and taken in the next roster cycle.

8.4
The maximum number of rostered days off prescribed in subclause 8.1 of this clause shall be twelve days per annum. There shall be no accrual towards a rostered day off during the first four weeks of recreation leave.

8.5
All other paid leave shall contribute towards the accrual of a rostered day off except where paid workers compensation or extended leave is current throughout the roster cycle. Where an officer’s rostered day off falls during a period of sick leave, the officer’s available sick leave shall not be debited for that day.

8.6
As an alternative to the provisions contained in the above subclauses, officers may elect to receive payment in lieu of rostered days off.

9. Additional Hours

9.1
No payment for additional hours to the ordinary hours of employment shall be paid to officers under this Award. The only exception is in cases of emergency.

9.2
Officers who are recalled to duty on account of an emergency shall be entitled to the payment of overtime for all time worked in excess of the first two hours on each occasion.

9.3
After the initial two hours has been worked, then any subsequent work undertaken on account of an emergency shall be compensated at the rate of time and one-half for the first two hours and at the rate of double time thereafter, Monday to Sunday inclusive. The rate of payment for this work shall be the maximum rate for Clerk, Grade 8 plus one dollar.

9.4
For the purposes of this Award, emergencies are situations such as riot, fire, or hostage. Payment for hours worked in relation to any such incidents must be submitted for the approval of the officer’s supervisor.

10. Ranking Structure

10.1
The following ranking structure shall apply:

General Manager (commissioned officer)

Superintendent (commissioned officer)

Manager Security (commissioned officer)

Deputy Superintendent (commissioned officer)

10.2
Vacancies at these ranks shall be advertised externally and internally within CSNSW, in accordance with the Act and filled by way of merit selection. This shall not apply to positions which can be suitably filled by way of internal transfer, redeployment, rotation, secondments or temporary appointment with the approval of the Division Head.

10.3
At the commencement of the former Crown Employees (General Managers, Superintendents, Managers Security and Deputy Superintendents, Department of Corrective Services) Award 2005, the positions of General Manager and Manager Security were advertised and filled by way of a merit selection process.

10.4
Officers successful in gaining appointment to positions covered by this Award shall be offered a placement in a location for a period of up to three years in recognition that the nature of CSNSW’s operation may require their transfer to another location or position at the same rank from time to time. Officers shall have the opportunity to discuss any transfer of this nature with the Division Head prior to a transfer being affected under this subclause.

10.5
The Division Head reserves the right to transfer officers in accordance with the movement of staff within and between public sector agencies provisions of the Act, if such action is considered to be in the best interests of CSNSW.

10.6
Transfer costs, where applicable, shall be made in accordance with the provisions of the Crown Employees (Transferred Employees Compensation) Award 2009 or its replacement.

11. Annualised Salary Package and Allowances

11.1
The annualised salaries payable in this Award are as shown in Part B, Schedule 1, and shall include all incidents of employment except as otherwise expressly contained in this Award.

11.2
Hosiery Allowance: An allowance shall be paid to female officers to compensate for the purchase of hosiery (which is not provided as part of the standard issue of clothing) as shown in Part B, Schedule 2, Other Allowances.

11.3
Meal Allowances: Officers covered by this Award are not entitled to meal allowances. This includes work undertaken in accordance with the provisions of subclauses 9.2, 9.3 and 9.4 of clause 9 Additional Hours, of this Award.. Actual expenses for meals and accommodation may be claimed in accordance with the meal expenses for one-day journeys and travelling compensation provisions of the Conditions Award when travelling on official business, with the rates prescribed to be used as an indicative upper limit.

11.4
Incidental Allowance: The annualised salary package contained in Part B, Schedule 1, Annualised Salary Package to this Award, incorporates an Incidental Allowance as described in the former Crown Employees (Commissioned Officers, Department of Corrective Services) Interim Award 2003 published 5 September 2003 (341 I.G. 386).

11.5
Salary Packaging, including Salary Sacrifice: An employee may elect, subject to the agreement of the CSNSW, to enter into a Salary Packaging Arrangement in accordance with the salary packaging provisions of the Crown Employees (Public Sector - Salaries 2008) Award or its replacement.

12. Leave Entitlements

12.1
All leave (sick, recreation etc.) except for extended leave shall be granted and administered in accordance with the relevant provisions of the Conditions Award.

12.2
Extended leave entitlements shall be granted and administered in accordance with Schedule 3 of the Act.

12.3
All leave will be debited in actual time, replacing the system of debiting multiples of 1/4 days.

13. Recreation Leave

13.1
In accordance with the Recreation Leave provisions of the Conditions Award, officers under this Award shall be entitled to recreation leave of 20 working days paid leave per year. Additional recreation leave on full pay accrues to officers indefinitely stationed in a remote area at the rate of 5 working days per year.

13.2
At least two consecutive weeks of recreation leave shall be taken every 12 months, as specified in the Conditions Award, except by written agreement with the Division Head in special circumstances.

13.3
Permanent part-time officers shall be entitled to pro rata recreation leave calculated in accordance with the proportion of full time officers' hours they work.

14. Annual Leave Loading

14.1
Annual Leave loading payable to officers under this Award shall be paid and administered in accordance with the provisions of the Annual Leave Loading clause in the Conditions Award.

15. Higher Duties

15.1
Subject to this clause, an officer who is required to perform duties in a higher position from time to time shall, provided the officer performs the whole of the duties and assumes the whole of the responsibilities of the higher position, be paid an allowance at the difference between the officer’s present salary and the salary prescribed for the higher position.

15.2
This higher duties allowance shall not be paid unless the officer has performed the duties of the higher position for five complete and consecutive working days or more.

16. Performance Agreement

16.1
All officers shall enter into a performance agreement with CSNSW.

16.2
Officers who have not met the targets in a performance agreement shall be counselled by the Division Head with the aim of developing a detailed developmental program to enable the officer to satisfactorily participate in planning of workplace performance and self-development.

16.3
The parties recognise that the Division Head, as part of a developmental program, may transfer an officer. The purpose of such a transfer is to assist an officer in his or her work performance and self-development and shall be arranged in consultation with the officer.

17. Motor Vehicles

17.1
Officers occupying positions under this Award may sublease vehicles from CSNSW in accordance with the arrangements in place for officers employed within the Senior Executive Service as contained in Premier’s Directions in force at the time of the making of this Award and any variations made to these provisions thereafter. These arrangements are contained in CSNSW’s Transport Policy and Procedure Manual.

17.2
Officers who do not elect to sublease a vehicle under subclause 17.1 of this clause and who are required to undertake on-call duties may have access to a pool vehicle for the performance of those CSNSW duties. Use of a pool vehicle under this subclause must be subject to the approval of the officer’s supervisor.

18. Permanent Part-Time

18.1
CSNSW is committed to providing permanent part-time work opportunities where practicable. Such arrangements should provide flexibility for effective use of resources and be of benefit to staff.

18.2
Part-time work arrangements must be acceptable to both CSNSW and the officer and shall be in accordance with the provisions of the Industrial Relations Act 1996 and the Flexible Work Practices Policy and Guidelines issues by the then Public Employment Office in October 1995.

19. Professional Conduct

19.1
Corporate Plan: Officers shall be committed to personal conduct and service delivery in accordance with the principles, mission and corporate objectives expressed in the CSNSW Corporate Plan.

19.2
Officers shall perform their duties diligently, impartially and conscientiously to the best of their ability by complying with the CSNSW Guide to Conduct and Ethics in the performance of their duties. All officers shall be professional in their conduct with the public, other staff members and inmates.

19.3
Dress Policy: Officers shall comply with the requirements of the CSNSW Dress Policy, shall ensure their dress and grooming is of the highest standard and shall wear and display CSNSW’s name tags. Officers are responsible for ensuring that all staff under their supervision comply with the CSNSW Dress Policy.

19.4
Officers shall have a thorough knowledge of and practice of the management of Case Management Principles, as defined by CSNSW’s policy and procedures, and shall diligently perform the duties required to implement them. All officers shall participate in the oversight and implementation of Case Management.

20. Equality of Employment and Elimination of Discrimination

20.1
The parties are committed to providing a work environment which promotes the achievement of equality and elimination of discrimination in employment.

21. Harassment Free Workplace

21.1
CSNSW is committed to ensuring that officers work in an environment free of harassment. Harassing behaviour is unacceptable and disruptive to the well-being of individuals and workplace productivity.

21.2
Harassment is any repeated uninvited or unwelcome behaviour directed at another person. The effect of harassment is to offend, annoy or intimidate another person and to make the workplace uncomfortable and unpleasant.

21.3
Harassment on any grounds including, but not limited to, sex, race, marital status, physical impairment, sexual preference, HIV/AIDS or age shall not be condoned by CSNSW or the Association.

21.4
Officers at all levels shall prevent all forms of harassment by setting personal examples, by ensuring proper standards of conduct are maintained in the workplace and by taking immediate and appropriate measures to stop any form of harassment of which they may be aware.

21.5
All officers are required to refrain from perpetuating, or being party to, any form of harassment.

21.6
This clause does not create legal rights or obligations in addition to those imposed upon the parties by the relevant legislation.

22. Anti-Discrimination

22.1
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.

22.2
It follows that in fulfilling their obligations under the dispute resolution procedure prescribed by this Award the parties have an obligation 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.

22.3
Under the Anti-Discrimination Act 1977, it is unlawful to victimize an officer because the officer has made or may make or has been involved in a complaint of unlawful discrimination or harassment.

22.4
Nothing in this clause is to be taken to affect:

22.4.1
Any conduct or act which is specifically exempted from anti-discrimination legislation;

22.4.2
Offering or providing junior rates of pay to persons under 21 years of age;

22.4.3
Any act or practice of a body established to propagate religion which is exempted under section 56(d) of the Anti-Discrimination Act 1977;

22.4.4
A party to this Award from pursuing matters of unlawful discrimination in any State or Federal jurisdiction.

22.5
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 -

(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."

23. Work Health and Safety

23.1
At all times officers shall comply with the Work Health and Safety Act 2011 and Regulation.

23.2
The parties are committed to maintaining an accident-free and healthy workplace through:

23.2.1
Implementation of appropriate health and safety procedures.

23.2.2
Appropriate management and risk assessment practices.

23.2.3
The active and constructive involvement of all officers in promoting improvements to occupational health, safety and officer welfare.

23.2.4
Management and officer participation on Health and Safety Committees.

23.3
This clause does not create legal rights or obligations in addition to those imposed upon the parties by the Work Health Safety Act 2011 and Regulation.

24. Flexible Working and Operational Arrangements

24.1
The parties to this Award are committed to introducing greater flexibility in working arrangements, wherever practicable. This includes part-time work, job sharing, part-time leave without pay, career break scheme, part year employment and variable leave employment as contained in the Flexible Work Practices Policy and Guidelines issued by the then Public Employment Office in October 1995.

24.2
Community Consultative Committee: A Community Consultative Committee shall be established at each correctional centre. This committee shall meet on a regular basis and shall comprise representatives from all appropriate groups. General Managers are responsible for ensuring the Community Consultative Communities meet and operate within CSNSW guidelines.

24.3
Local Management Board: A Local Management Board shall be established at each correctional centre covered by this Award to provide advice regarding the operation and routines of each correctional centre. Elected representatives of the Vocational Branches of the Association as appropriate and representatives from Community Offender Services shall be allocated positions on Local Management Boards.

24.4
All officers occupying positions under this Award shall be on-call as required by their supervising officer and shall be able to respond to unanticipated circumstances in a prompt and reliable manner. An on-call allowance shall not be paid.

24.5
General Managers shall regularly inspect the correctional centres and workplaces under their responsibility. It is expected that each location shall be visited twice per month or more often if required by the officer’s supervisor. All shifts operating at each location shall be included regularly as part of the inspection. Reports of these inspections shall be submitted to senior management as part of the monthly reporting requirements as contained in CSNSW’s policy and procedures.

24.6
General Managers and Managers Security shall be on duty at the Correctional Centre on two weekends per month and shall have weekdays off as part of the annualised salary package. These days off must be in accordance with operational requirements and must be approved by the officer’s supervisor.

24.7
Directed duties: The parties recognise that the nature of the correctional environment may present emergent situations or that unforeseen circumstances may alter the usual operation of a correctional centre on a short-term basis. In these circumstances, an officer may be directed to carry out such duties as are reasonably within the limits of the officer's skill, competence and training.

24.8
Any direction made pursuant to this clause shall be consistent with security requirements, as assessed by the General Manager or most senior officer available at that time, and CSNSW's obligation to provide a safe and healthy work environment.

25. Deduction of Association Membership Fees

25.1
The Association shall provide CSNSW with a schedule setting out the Association’s fortnightly membership fees payable by members of the Association in accordance with the Association rules.

25.2
The Association shall advise CSNSW of any change to the amount of fortnightly membership fees made under its rules. Any variation to the schedule of the Association fortnightly membership fees payable shall be provided to CSNSW at least 28 days in advance of the variation taking effect.

25.3
Subject to subclauses 25.1 and 25.2 of this clause CSNSW shall deduct the Association’s fortnightly membership fees from the salary of any officer who is an Association member in accordance with the Association’s rules, provided the officer has authorised CSNSW to make such deduction.

25.4
Monies so deducted from the officer’s salary shall be forwarded regularly to the Association together with all necessary information to enable the Association to reconcile and credit subscriptions to officers’ membership accounts.

25.5
Unless other arrangements are agreed to by CSNSW and the Association, all Association membership fees shall be deducted by CSNSW on a fortnightly basis.

26. Grievance and Dispute Resolution Procedures

26.1
The aim of this procedure is to ensure that industrial and officer grievances or disputes are prevented, or resolved as quickly as possible, at the lowest level in the workplace.

26.2
Grievances shall be handled in accordance with the CSNSW’s Grievance Management Policy and Guidelines. A grievance may be defined as:

A statement or approach by an officer to a supervisor on a work related problem, concern or complaint which may relate to:

(a)
harassment and/or discrimination on the basis of sex, race, marital status, disability, sexual preference or age; or

(b)
interpersonal conflict at work, including supervisor, officer and co-worker conflicts; or

(c)
unfair allocation of development opportunities; or

(d)
lack of communication of work-related information; or

(e)
a difficulty concerning the interpretation or application of a CSNSW’s policy or procedure.

26.3
Where a matter does not fall within the definition of a grievance it shall be regarded as a dispute. A dispute may be defined as:

An issue in relation to any matter contemplated by this Award and related to its application, operation or interpretation.

26.4
The parties to this Award are committed to following the steps set out below and shall continue to work normally as these procedures are being followed. No party shall be prejudiced as to final settlement by the continuance of work in accordance with these procedures.

26.5
A dispute shall be dealt with in accordance with the following procedures:

Step 1:
The dispute is discussed between the officer(s) and the relevant supervisor. If the dispute remains unresolved, follow Step 2.

Step 2:
The dispute is discussed between the officer(s), the Association’s delegate or officer's nominated representative and the supervisor. If the dispute remains unresolved follow Step 3.

Step 3:
The dispute is discussed between the next higher level of management and representatives from Industrial Relations, and the Association delegate and/or an Association official or officer's nominated representative. If the dispute remains unresolved, follow Step 4.

Step 4:
The dispute is discussed between the most senior representatives of CSNSW and the relevant Association officials and/or officer's nominated representative. If the dispute remains unresolved, follow Step 5.

Step 5:
The dispute is discussed with the Division Head and the relevant Association officials and/or officer’s nominated representative.

The parties agree to exhaust the conciliation process before considering Step 6. The parties agree not to deliberately frustrate or delay these procedures.

Step 6:
 The dispute may be referred by either party to the Industrial Relations Commission to exercise its functions under the Industrial Relations Act 1996, provided the dispute is not a claim for general increases in salary or conditions of employment contained in this Award.

26.6
Each of the steps will be followed within a reasonable time frame having regard for the nature of the dispute.

26.7
While the parties are attempting to resolve the grievance/dispute, the parties shall continue to work in accordance with this Award and their contract of employment unless the staff member has a reasonable concern about an imminent risk to his or her safety. Subject to the Work Health and Safety Act 2011, even if the staff member has a reasonable concern about an imminent risk to his or her health or safety, the staff member must not unreasonably fail to comply with a direction from management to perform other available work, whether at the same correctional centre or another workplace, that is safe and appropriate for the staff member to perform.

27. No Further Claims

27.1
It is a condition of this Award that the Association undertakes for the duration of the life of this Award not to pursue any extra claims, award or over award, with respect to the officers covered by this Award.

28. General

28.1
Nothing in this Award shall be construed as restricting the Division Head to alter the duties of any position or to abolish any position covered by this Award.

29. Savings of Rights

29.1
Should there be a variation to the Crown Employees (Public Sector - Salaries 2008) Award or its replacement, during the term of this Award, by way of a general salary increase, this Award shall be varied to give effect to any such increase.

30. Area, Incidence and Duration

31.1
This Award shall apply to all officers as defined in clause 10, Ranking Structure of this Award.

31.2
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 13 April 2012.

31.3
Changes made to this award subsequent to it first being published on 31 July 2009 (368 I.G. 756) have been incorporated into this award as part of the review.

Part B

SCHEDULE 1

Annualised Salary Package

1.1
Annualised Salary

	Rank
	Annualised Salary from the

	
	first full pay period on or after

	
	1 July 2011

	
	$

	General Manager
	163,623

	Superintendent
	150,136

	Manager Security
	138,038

	Deputy Superintendent
	128,595

1.2
The above salaries are annualised. All incidents of employment except as otherwise expressly contained in this Award are included within the annualised salary.

SCHEDULE 2

Other Allowances

	2.1
	Hosiery
	$240.00 per annum
	Subclause 11.2

C. G. STAFF J.

Printed by the authority of the Industrial Registrar.
	(1220)
	SERIAL C7940

Crown Employees (Home Care Service of New South Wales - Administrative Staff - Training Wage) Award 2007

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by NSW Industrial Registrar.

(No. IRC 147 of 2012)

	Before The Honourable Mr Justice Staff
	16 April 2012

ORDER OF RESCISSION

The Industrial Relations Commission of New South Wales orders that the Crown Employees (Home Care Service of New South Wales - Administrative Staff - Training Wage) Award 2007 published 9 May 2008 (365 I.G. 1325) as varied, be rescinded on and from 16 April 2012.

C.G. STAFF J

Printed by the authority of the Industrial Registrar.
	(222)
	SERIAL C7770

Crown Employees (Interpreters and Translators, Community Relations Commission) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 122 of 2012)

	Before The Honourable Mr Justice Staff
	26 April 2012

REVIEWED AWARD
PART A

1. Arrangement

PART A

Clause No.
Subject Matter

1.
Arrangement

2.
Title

3.
Definitions

4.
Parties to the Award

5.
Exhibition of Award

6.
Salaries

7.
Interpreter/Translator Classifications

8.
Casual Interpreters

9.
Casual Translators

10.
No Extra Claims

11.
Anti-Discrimination

12.
Grievance/Dispute Resolution Procedures

13.
Deduction of Union Membership Fees

14.
Savings of Rights

15.
Area, Incidence and Duration

PART B

MONETARY RATES

Table 1 - Rates of Pay

Table 2 - Casual Rates of Pay

2. Title

This Award shall be known as the Crown Employees (Interpreters and Translators, Community Relations Commission) Award.

3. Definitions

3.1
"Act" means the Public Sector Employment and Management Act 2002.

3.2
"Association" means Public Service Association and Professional Officers’ Association Amalgamated Union of New South Wales.

3.3
"CRC" means the Office of Community Relations Commission of New South Wales, within the Department of Education and Communities as specified in Part 1 Division 2 of Schedule 1 of the Public Sector Employment and Management Act 2002.

3.4
"Director-General, Department of Premier and Cabinet" (D-G DPC) shall mean the employer as established under the Public Sector Employment and Management Act 2002

3.5
"Interpreter/Translator" means a person with either interpreting or translation qualifications as specified under subclauses 7.2, 7.3 or 7.4 of clause 7, Interpreter/Translator Classifications, or means a person with both interpreting and translation qualifications which are as specified under the said subclauses 7.2, 7.3 or 7.4.

3.6
"Interpreting Assignment" means a single interpreting task or a number of interpreting tasks within any twenty four hour period, provided the time lapse between the scheduled conclusion of one task and the commencement of the next is not greater than two and a half hours. The time lapse between interpreting tasks will not be paid.

3.7
"NAATI" means the National Accreditation Authority for Translators and Interpreters.

3.8
"Service" means continuous service for salary purposes.

3.9
"Staff member" means an officer or temporary employee as defined in the Public Sector Employment and Management Act 2002 and, unless otherwise specified in this award, includes both full-time and part-time staff.

4. Parties to the Award

The parties to this award are the Director-General Department of Premier and Cabinet and the Public Service Association and Professional Officers’ Association Amalgamated Union of New South Wales (PSA).

5. Exhibition of Award

A copy of this Award is to be accessible to all Interpreters/Translators.

6. Salaries

6.1
Salary rates are set in accordance with the Crown Employees (Public Sector - Salaries 2008) Award or any variation or replacement award.

6.2
Staff members shall be paid in accordance with the rates set out in Table 1 - Rates of Pay, of Part B, Monetary Rates.

6.3
A person employed as a casual employee shall be paid the appropriate hourly rates at the level specified for the relevant position as set out in Table 2 - Rates of Pay, of Part B, Monetary Rates.

6.4
CRC may determine to commence a staff member or casual employee on a salary point above the Year 1 rate depending on their qualifications, skills, knowledge and experience.

7. Interpreter/Translator Classifications

7.1
An Interpreter/Translator has either interpreting or translation qualifications or both interpreting and translation qualifications.

7.2
Interpreting/Translating Officer

Qualification: Relevant community languages that NAATI neither accredits nor recognises. Initial appointment to the Interpreting/Translating Officer level shall be dependent upon the assessment of the ability, qualifications and skills in the community language of the applicant by an independent committee coordinated by the Community Relations Commission.

7.3
Interpreter/Translator

Qualification:

(a)
Accredited at Interpreter level or Translator level as demonstrated by way of the NAATI accreditation or equivalent accreditation authority at the time; or

(b)
meeting the qualifications/standards determined by the CRC.

7.4
Senior Interpreter/Translator

Qualification:

(a)
Accreditation at Conference Level (Interpreter) or Advanced Translator (Translators or above as demonstrated by way of NAATI accreditation or equivalent accreditation authority at the time); or

(b)
meeting the qualifications/standards determined by the CRC.

7.5
Incremental Progression is in accordance with the Public Sector Employment and Management Regulation 2009. The effective date of progression shall be the anniversary date of appointment to the position. Incremental progression for part-time staff members is the same as for full time staff members, that is, part-time staff members receive an increment annually.

8. Casual Interpreters

The parties agree that the employment of Interpreters on a casual basis shall not prejudice the employment of any permanent Interpreters/Translators.

8.1
Rates of Pay - Rates of pay for Casual Interpreters are as set out in Table 2 - Rates of Pay of Part B Monetary Rates for the relevant position. These hourly rates include an additional 20 per cent loading on the base rate in lieu of all leave entitlements, excluding extended leave. The 20 per cent loading in lieu of leave will not be paid in the overtime rates. A further 34.5 per cent loading will be applied to the base rate to cover the itinerant nature of the work being carried out within the normal work areas as specified under subclause 8.4 of this clause. This loading compensates Casual Interpreters for travel, meals, waiting time and travel time.

8.2
The base overtime rate in Table 2 - Rates of Pay, of Part B Monetary Rates is to be used to calculate all overtime payments. This rate does not include the 20% loading.

8.3
Commencement Rate and Incremental Progression for Casual Interpreters

(a)
all Casual Interpreters employed after the date this award is made will commence on a rate calculated by reference to the Year 1 rate and will progress to the next rate on the anniversary date of appointment.

(b)
CRC may consider a commencement rate above the Year 1 rate depending on the individual’s qualifications, skills, knowledge and experience.

(c)
Casual Interpreters employed at the date of commencement of this award will continue to be paid at a rate calculated by reference to the Year 5 rate.

8.4
Day Work Outside Normal Work Area - A Casual Interpreter shall be entitled to payment for travel time as per the Crown Employees (Public Service Conditions of Employment) Award 2009 for distances travelled when required to carry out day work outside their normal work area.

(a)
for Interpreters classed as Sydney Interpreters the normal work area is the County of Cumberland as defined by the Crown Lands Office being the boundaries of the Sydney metropolitan area.

(b)
for Interpreters classed as Regional Interpreters, the normal work area is the area within an 80 km radius one way of either the Newcastle or Wollongong offices of the CRC or the home address of the Interpreter, whichever is closest to the assignment.

8.5
Minimum Hours of Work - A Casual Interpreter directed to work any interpreting assignment shall be paid a minimum of three ordinary hours work at the hourly rate for such assignment between the hours of 7.30 a.m. and 6.00 p.m. Monday to Friday.

8.6
A Casual Interpreter who works for more than three hours but less than eight hours between 7.30 a.m. and 6.00 p.m. Monday to Friday shall be paid for time actually worked beyond the three hours as follows:

(a)
assignments exceeding 3 hours by up to 29 minutes will be rounded for the first half hour, then

(b)
all subsequent time will be rounded to the next 15 minutes.

8.7
During work performed between the hours of 7.30 a.m. and 6.00 p.m. Monday to Friday a Casual Interpreter shall be entitled to take an unpaid luncheon period of a minimum of one half hour.

8.8
A Casual Interpreter required to perform work outside the hours of 7.30 a.m. and 6.00 p.m. Monday to Friday shall be paid at the base overtime rate and receive meal allowance provisions in accordance with the Crown Employees (Public Service Conditions of Employment) Award 2009.

8.9
Cancellation Fees - Where a Casual Interpreter has been booked to work any assignment to be completed in a single day and the assignment is cancelled within 1 working day (24 hours) of the work due to commence, the Casual Interpreter shall be paid for three ordinary hours work.

Where a Casual Interpreter has been booked for court or tribunal work exceeding a single day and the assignment is cancelled within 1 full working day (24 hours) of the work due to commence, the Casual Interpreter shall be paid three ordinary hours work per day for a maximum of two days that the assignment was booked. No cancellation fee is payable to the Casual Interpreter if alternative assignment(s) are allocated by the CRC during the period of the original assignment.

8.10
Travel Requiring Overnight Accommodation - Casual Interpreters required to travel to an assignment necessitating overnight accommodation shall receive payment in accordance with the provisions of the Crown Employees (Public Service Conditions of Employment) Award 2009.

9. Casual Translators

The parties agree that the employment of Casual Translators shall not prejudice the employment of any permanent Interpreters/Translators.

For the purposes of this Award, 200 words of translation equate to one hour of translation, 45 minutes of editing, 30 minutes of proof reading and 45 minutes of checking.

Casual Translators work using their own equipment, work at a time suitable to themselves and are not accommodated in the workplace to carry out their duties therefore travel is not incurred.

9.1
Definitions

"Translations" are made up of two types which are defined as:

(a)
"Standard Documents" - these documents include personal documentation relating to an individual. They are not limited to but include a birth certificate, marriage certificate, baptismal/christening certificate, death certificate, driver's licence, passport and are deemed to be equal to one hundred words of translation. Standard documents exclude educational qualifications.

(b)
"Non-Standard Documents" - these are all other documents including educational qualifications, medical certificates, reports, letters and information pamphlets.

"Editing" - editing is the process of revision by translators of translations of texts and personal documents into English/target language and is performed by other translators. It includes verifying the spelling and grammar of the English/target language translation of the document.

"Proof Reading" - proof reading is the correction, with the aid of standard proof reading symbols, of typographical errors in printers proofs, or, using the same method, the revision of passages because the client has made minor changes to the source text.

"Checking" - checking is an independent linguistic comparison of a translation with the source text and with the preparation of an assessment report.

9.2
Rates of Pay - the rates of pay for Casual Translators are set out in Table 2 - Rates of Pay of Part B Monetary Rates for the relevant position. These hourly rates include an additional 20 per cent loading on the base rate in lieu of all leave entitlements, excluding extended leave, plus a 34.5 per cent loading covering use of their own equipment and premises.

9.3
Commencement Rate and Incremental Progression for Casual Translators

(a)
all Casual Translators employed after the date this award is made will commence on a rate calculated by reference to the Year 1 rate and will progress to the next rate on the anniversary date of appointment.

(b)
CRC may consider a commencement rate above the Year 1 rate depending on the individual’s qualifications, skills, knowledge and experience.

(c)
Casual Translators employed at the date of commencement of this award will continue to be paid at a rate calculated by reference to the Year 5 rate.

10. No Extra Claims

Parties to this award are obliged not to pursue any extra claims except those allowed by Part 1, Division 1, of the Industrial Relations Act 1996.

11. Anti-Discrimination

11.1
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.

11.2
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.

11.3
Under the Anti-Discrimination Act 1977, it is unlawful to victimise a staff member or casual employee because that person has made or may make or has been involved in a complaint of unlawful discrimination or harassment.

11.4
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.

11.5
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.

(a)
Staff members and casual 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."

12. Grievance/Dispute Resolution Procedures

All grievances, disputes or difficulties relating to the provision of the Award shall initially be dealt with as close to the source as possible, with graduated steps for further attempts at resolution at higher levels of authority including the Chair CRC, if required.

12.1
Staff members and casual employees are required to notify (in writing or otherwise) their immediate supervisor or manager, as to the substance of the grievance, dispute or difficulty, request a meeting to discuss the matter, and if possible state the remedy sought.

12.2
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 staff member or casual employee 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.

12.3
The immediate supervisor or manager shall convene a meeting in order to resolve the grievance, dispute or difficulty within one working day, or as soon as practicable, of the matter being brought to their attention.

12.4
If the matter remains unresolved with the immediate supervisor or manager, the staff member or casual employee may require to meet with the appropriate person at the next level of management in order to resolve the matter. This manager should respond within one working day, or as soon as practicable. This sequence of reference to successive levels of management may be pursued by the staff member or casual employee until the matter is referred to the Chair, CRC.

12.5
In the event that the matter remains unresolved, the Chair, CRC, shall provide a written response to the staff member or casual employee and any other party involved in the grievance, dispute or difficulty, concerning action to be taken, or the reasons for not taking action, in relation to the matter.

12.6
A staff member or casual employee may at any stage request to be represented by the Association representative.

12.7
The staff member or casual employee or Association on his/her behalf, or the Chair, CRC, may refer the matter to the New South Wales Industrial Relations Commission if the matter is unresolved following the use of these procedures.

12.8
The staff member or casual employee, Association, Chair CRC and the Director-General, Department of Premier and Cabinet, shall agree to be bound by any lawful recommendation, order or determination by the New South Wales Industrial Relations Commission in relation to the grievance, dispute or difficulty.

12.9
Whilst the procedures are being followed, normal work undertaken prior to notification of the grievance or dispute shall continue unless otherwise agreed between the parties, or, in the case of a dispute involving Occupational Health and Safety, if practicable, normal work shall proceed in such a manner to avoid any risk to the health and safety of any staff member or casual employee or member of the public.

13. Deduction of Union Membership Fees

13.1
The Association shall provide the employer with a schedule setting out union fortnightly membership fees payable by members of the union in accordance with the union’s rules.

13.2
The Association 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.

13.3
Subject to subclauses 13.1 and 13.2 of this clause, the employer shall deduct union fortnightly membership fees from the pay of any staff member or casual employee who is a member of the union in accordance with the union’s rules, provided that the staff member or casual employee has authorised the employer to make such deductions.

13.4
Monies so deducted from the staff member’s or casual employee’s pay shall be forwarded regularly to the union together with all necessary information to enable the union to reconcile and credit subscriptions to staff member’s or casual employees’ union membership accounts.

13.5
Unless other arrangements are agreed to by the employer and the union, all union membership fees shall be deducted on a fortnightly basis.

13.6
Where a staff member or casual 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 staff member or casual employee to make a fresh authorisation in order for such deduction to continue.

14. Savings of Rights

Should there be a variation to the Crown Employees (Public Sector - Salaries 2008) Award, or an Award replacing it, staff members and casual employees of the CRC will maintain the same salary relationship to the rest of the public service. Any such salary increase will be reflected in this Award either by variation to it, or by the making of a new Award.

15. Area, Incidence and Duration

15.1
This award shall apply to the classifications as defined herein.

15.2
The staff members and casual employees regulated by this award shall be entitled to the conditions of employment as set out in this award and, except where specifically varied by this award, existing conditions as provided for under the Public Sector Employment and Management Act 2002, the Public Sector Employment and Management Regulation 2009, the Crown Employees (Public Service Conditions of Employment) Award 2009 and the Crown Employees (Public Sector - Salaries 2008) Award or any awards replacing these awards.

15.3
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 April 2012.

15.4
Changes made to this award subsequent to it first being published on 26 March 2010 (370 I.G. 1) have been incorporated into this award as part of the review.

15.5
This award remains in force until varied or rescinded, the period for which it was made having already expired.

PART B

MONETARY RATES

Effective from the beginning of the first pay period to commence on or after the dates in the column headings

Table 1 - Rates of Pay

	Classification and Grades
	Per annum
	Per annum
	Per annum

	
	1 July 2009
	1 July 2010
	1 July 2011

	
	$
	$
	$

	Interpreting/Translating Officer
	
	
	

	Year 1
	51,573
	53,636
	54,977

	Year 2
	54,976
	57,175
	58,604

	Year 3
	58,925
	61,282
	62,814

	Interpreter/Translator
	
	
	

	Year 1
	54,976
	57,175
	58,604

	Year 2
	58,925
	61,282
	62,814

	Year 3
	63,102
	65,626
	67,267

	Year 4
	66,844
	69,518
	71,256

	Year 5
	70,117
	72,922
	74,745

	Senior Interpreter/Translator
	
	
	

	Year 1
	72,196
	75,084
	76,961

	Year 2
	74,396
	77,372
	79,306

	Year 3
	77,384
	80,479
	82,491

Table 2 - Casual Rates of Pay

	Casual Interpreter
	1 July 2009
	1 July 2010
	1 July 2011

	
	$
	$
	$

	Year 1
	
	
	

	Base Hourly Rate (Unloaded)
	30.10
	31.30
	32.08

	Hourly Rate (Base + 20% + 34.5%)
	46.50
	48.36
	49.57

	Base Overtime Rate (Base + 34.5%)
	40.48
	42.10
	43.15

	Year 2
	
	
	

	Base Hourly Rate (Unloaded)
	32.27
	33.56
	34.40

	Hourly Rate (Base + 20% + 34.5%)
	49.86
	51.85
	53.15

	Base Overtime Rate (Base + 34.5%)
	43.40
	45.14
	46.27

	Year 3
	
	
	

	Base Hourly Rate (Unloaded)
	34.55
	35.93
	36.83

	Hourly Rate (Base + 20% + 34.5%)
	53.38
	55.51
	56.90

	Base Overtime Rate (Base + 34.5%)
	46.47
	48.33
	49.54

	Year 4
	
	
	

	Base Hourly Rate (Unloaded)
	36.60
	38.06
	39.01

	Hourly Rate (Base + 20% + 34.5%)
	56.55
	58.81
	60.28

	Base Overtime Rate (Base + 34.5%)
	49.23
	51.20
	52.48

	Year 5
	
	
	

	Base Hourly Rate (Unloaded)
	38.38
	39.92
	40.92

	Hourly Rate (Base + 20% + 34.5%)
	59.30
	61.68
	63.22

	Base Overtime Rate (Base + 34.5%)
	51.62
	53.69
	55.03

	Casual Translator
	
	
	

	Year 1
	
	
	

	Standard Document Translation
	23.25
	24.18
	24.78

	Non Standard Document Translation
	
	
	

	First 200 words or part thereof
	46.50
	48.36
	49.57

	Then 100 words thereafter or part thereof
	23.25
	24.18
	24.78

	Editing
	
	
	

	First 200 words or part thereof
	34.88
	36.27
	37.18

	Then 100 words thereafter or part thereof
	17.44
	18.14
	18.59

	Proof Reading
	
	
	

	First 200 words or part thereof
	23.25
	24.18
	24.78

	Then 100 words thereafter or part thereof
	11.63
	12.09
	12.39

	Checking
	
	
	

	First 200 words or part thereof
	34.88
	36.27
	37.18

	Then 100 words thereafter or part thereof
	17.44
	18.14
	18.59

	Year 2
	
	
	

	Standard Document Translation
	24.93
	25.93
	26.58

	Non Standard Document Translation
	
	
	

	First 200 words or part thereof
	49.86
	51.85
	53.15

	Then 100 words thereafter or part thereof
	24.93
	25.93
	26.58

	Editing
	
	
	

	First 200 words or part thereof
	37.39
	38.89
	39.86

	Then 100 words thereafter or part thereof
	18.70
	19.44
	19.93

	Proof Reading
	
	
	

	First 200 words or part thereof
	24.93
	25.93
	26.58

	Then 100 words thereafter or part thereof
	12.46
	12.96
	13.28

	Checking
	
	
	

	First 200 words or part thereof
	37.39
	38.89
	39.86

	Then 100 words thereafter or part thereof
	18.70
	19.44
	19.93

	Year 3
	
	
	

	Standard Document Translation
	26.69
	27.76
	28.45

	Non Standard Document Translation
	
	
	

	First 200 words or part thereof
	53.38
	55.51
	56.90

	Then 100 words thereafter or part thereof
	26.69
	27.76
	28.45

	Editing
	
	
	

	First 200 words or part thereof
	40.03
	41.63
	42.67

	Then 100 words thereafter or part thereof
	20.02
	20.82
	21.34

	Proof Reading
	
	
	

	First 200 words or part thereof
	26.69
	27.76
	28.45

	Then 100 words thereafter or part thereof
	13.34
	13.88
	14.23

	Checking
	
	
	

	First 200 words or part thereof
	40.03
	41.63
	42.67

	Then 100 words thereafter or part thereof
	20.02
	20.82
	21.34

	Year 4
	
	
	

	Standard Document Translation
	28.27
	29.41
	30.15

	Non Standard Document Translation
	
	
	

	First 200 words or part thereof
	56.55
	58.81
	60.28

	Then 100 words thereafter or part thereof
	28.27
	29.41
	30.15

	Editing
	
	
	

	First 200 words or part thereof
	42.41
	44.11
	45.21

	Then 100 words thereafter or part thereof
	21.21
	22.05
	22.60

	Proof Reading
	
	
	

	First 200 words or part thereof
	28.27
	29.41
	30.15

	Then 100 words thereafter or part thereof
	14.14
	14.70
	15.07

	Checking
	
	
	

	First 200 words or part thereof
	42.41
	44.11
	45.21

	Then 100 words thereafter or part thereof
	21.21
	22.05
	22.60

	Year 5
	
	
	

	Standard Document Translation
	29.68
	30.87
	31.64

	Non Standard Document Translation
	
	
	

	First 200 words or part thereof
	59.30
	61.67
	63.21

	Then 100 words thereafter or part thereof
	29.68
	30.87
	31.64

	Editing
	
	
	

	First 200 words or part thereof
	44.49
	46.27
	47.43

	Then 100 words thereafter or part thereof
	22.24
	23.13
	23.71

	Proof Reading
	
	
	

	First 200 words or part thereof
	29.68
	30.87
	31.64

	Then 100 words thereafter or part thereof
	14.83
	15.42
	15.81

	Checking
	
	
	

	First 200 words or part thereof
	44.49
	46.27
	47.43

	Then 100 words thereafter or part thereof
	22.24
	23.13
	23.71

C. G. STAFF J.

Printed by the authority of the Industrial Registrar.
	(572)
	SERIAL C7923

Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Forests NSW Senior Staff Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 231 of 2012)

	Before The Honourable Mr Justice Staff
	16 April 2012

REVIEWED AWARD

Arrangement

Clause No.
Subject Matter

1.
Title

2.
Definitions

3.
Salaries

4.
Salary Packaging Arrangements Including Salary Sacrifice to Superannuation

5.
Family and Community Service Leave Personal/Carer's Leave and Flexible Use of Other Leave Entitlements

6.
Grievance and Dispute Resolution Procedure

7.
Uniforms

8.
Anti-Discrimination

9.
Savings of Rights

10.
Area, Incidence and Duration

1. Title

This Award shall be known as the Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Forests NSW Senior Staff Award.

2. Definitions

"Act" shall mean the Public Sector Employment and Management Act 2002.

"Award" shall mean the Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Forests NSW Senior Staff Award.

"Association" shall mean the Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales.

"Department" means - The NSW Department of Trade and Investment, Regional Infrastructure and Services.

"Department Head" means - The Director-General, the NSW Department of Trade and Investment, Regional Infrastructure and Services.

"Director-General, Department of Premier and Cabinet" means - the Director-General, Department of Premier and Cabinet, as established under the Public Sector Employment and Management Act 2002.

"Officer" means and includes, all persons permanently or temporarily employed under the provisions of the Public Sector Employment and Management Act 2002, or other appropriate Acts, and who, as at the operative date of this Award were occupying positions covered by this Award, or who after that date, are appointed to or employed in one such position.

Forests NSW " means the Forestry Commission of New South Wales trading as Forests NSW.

"Senior Staff Enterprise Agreement" means Agreement No 19/95.

"Staff member" means an officer, temporary employee or casual employee engaged under the Act.

3. Salaries

(1)
All officers shall be paid in accordance with the salary structure set out in Schedule 1 to this Award.

(2)
The Salary level and relevant point on the salary scale will continue to be determined through the OCR job evaluation methodology, and subject to satisfactory performance and service.

(3)
Salaries described herein are paid in lieu of those contained in the Senior Staff Enterprise Agreement No. 19/95.

4. Salary Packaging Arrangements, Including Salary Sacrifice to Superannuation

An employee may elect, subject to the agreement of the Department Head, to enter into a Salary Packaging Arrangement in accordance with the provisions of clause 5 of the Crown Employees (Public Sector - Salaries 2008) Award or any variation or replacement award.

5. Family and Community Service Leave, Personal/Carer's Leave and Flexible Use of Other Leave Entitlements

Refer to the Crown Employees (Public Service Conditions of Employment) Award 2009 or any variation or replacement award for all entitlements.

6. Grievance and Disputes Resolution Procedures

(1)
All grievances and disputes relating to the provisions of this Award shall be dealt with as close to the source as possible, with graduated steps for further attempts at resolution at higher levels of authority within the Department, if required.

(2)
A staff member is required to notify in writing their immediate manager, as to the substance of the grievance, dispute or difficulty, request a meeting to discuss the matter, and if possible state the remedy sought.

(3)
Where the grievance or dispute involves confidential or other sensitive material (including issues of harassment or discrimination under the Anti Discrimination Amendment Act 1977, as amended) that makes it impractical for the staff member 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.

(4)
The immediate manager or other appropriate officer shall convene a meeting in order to resolve the grievance, dispute or difficulty within two (2) days, or as soon as practicable, of the matter being brought to attention.

(5)
If the matter remains unresolved with the immediate manager, the the staff member may request to meet the appropriate person at the next level of management in order to resolve the matter. This manager shall respond within two (2) days, or as soon as practicable. This sequence of reference to successive levels of management may be pursued by the member of staff until the matter is referred to the Department Head.

(6)
The Department Head may refer the matter to the Director-General, Department of Premier and Cabinet for consideration.

(7)
In the event that the matter remains unresolved, the Department Head shall provide a written response to the member of staff and any other party involved in the grievance, dispute or difficult, concerning action to be taken, or the reasons for not taking action, in relation to the matter.

(8)
A staff member may request to be represented by an Association Representative.

(9)
The staff member or Association on their behalf, or Department Head may refer the matter to the New South Wales Industrial Relations Commission if the matter is unresolved following the use of these procedures.

(10)
The staff member, Association, Department and Director-General, Department of Premier and Cabinet shall agree to be bound by any order or determination by the New South Wales Industrial Relations Commission in relation to the grievance, dispute or difficulty.

(11)
Whilst the procedures outlined in 9 to 10 of this clause are being followed, normal work undertaken prior to notification of the grievance, dispute or difficultly shall continue unless otherwise agreed between the parties, or, in the case of a dispute involving Work Health and Safety. If practicable, normal work shall proceed in such a manner to avoid any risk to the health and safety of any officer, or member of the public.

7. Uniforms

Where Senior Staff are required to wear a uniform, the uniform will be provided in the terms of the Collateral Agreement with the Public Service Association of NSW.

8. 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, as amended, 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; as amended;

(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, as amended, 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".

9. Savings of Rights

(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 conditions of employment as a consequence of the making of this Award.

(2)
Should there be a variation of the Crown Employees (Public Sector - Salaries 2008) Award or an Award replacing that Award, senior staff will maintain the same salary relationship to the rest of the Public Service. Any such salary increase will be reflected in this Award either by variation to it or by the making of a new Award.

10. Area, Incidence and Duration

(1)
This Award shall apply to all Senior Staff of the Forestry Commission of New South Wales (trading as Forests NSW) and currently covered by Enterprise Agreement No 19/95, and should be read in conjunction with the Enterprise Agreement.

(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 16 April 2012.

(3)
Changes made to this Award subsequent to it first being published on 12 October 2007 (363 I.G. 1346) have been incorporated into this Award as part of the review.

(4)
The award remains in force until varied or rescinded, the period for which it was made having already expired.

Schedule 1

Senior Staff Salary Rates

Effective From The First Pay Period To Commence On Or After 1/07/2011

	Senior Staff - Forest NSW
	1/07/2011

	Classification and Grades
	Per annum

	
	2.5%

	
	$

	Level 1
	121,638

	
	128,617

	Level 2
	128,618

	
	138,998

	Level 3
	138,999

	
	145,964

	Level 4
	145,965

	
	149,922

C.G. STAFF J

Printed by the authority of the Industrial Registrar.
	(110)
	SERIAL C7921

Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) State Library Security Staff Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 243 of 2012)

	Before The Honourable Mr Justice Staff
	16 April 2012

REVIEWED AWARD
Arrangement

PART A

Clause No.
Subject Matter

1.
Definitions

2.
Title

3.
Parties to the Award

4.
Salaries

5.
Conditions of Employment

6.
Hours of Work

7.
Shift Loadings

8.
Incremental Progression

9.
Local Arrangements

10.
Deduction of Union Membership Fees

11.
Grievance and Dispute Settling Procedures

12.
Anti Discrimination

13.
Savings of Rights

14.
Area Incidence and Duration

PART B

MONETARY RATES

Table 1 - Rates of Pay

PART A

1. Definitions

"The Crown Award" means the Crown Employees (Public Service Conditions of Employment) Award 2009 or any variation or replacement Award.

"Department" means - The NSW Department of Trade and Investment, Regional Infrastructure and Services.

"Department Head" means - The Director-General, the NSW Department of Trade and Investment, Regional Infrastructure and Services.

"Director-General, Department of Premier and Cabinet" means - the Director-General, Department of Premier and Cabinet, as established under the Public Sector Employment and Management Act 2002.

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

"The State Library" means the State Library of New South Wales.

2. Title

This Award shall be called the Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) State Library Security Staff Award .

3. Parties to the Award

The parties to the Award are the Director-General, Department of Premier and Cabinet and the PSA.

4. Salaries

(a)
Salaries have been annualised to include shift penalties except those for Public Holidays. Shift loadings for Public Holidays will be paid in the next available pay after working on a public holiday at the rate provided in the "Shift Work and Overtime" provisions of the Crown Award. The annualised salary rate will be the salary rate for all purposes including calculating overtime, holidays, leave loading, superannuation and long service leave.

(b)
The annualised salaries provided for in this award are calculated by using the shift loadings contained in the "Shift Work and Overtime" provisions of the Crown Award.

(c)
Staff employed under this award shall be eligible to receive the more favourable of leave loading or shift penalties when proceeding on recreation leave in accordance with the "Leave" provisions of the Crown Award.

(d)
Salaries paid to staff employed as Security Officers at the State Library will be as per Table 1 of Part B of this Award.

5. Conditions of Employment

(a)
Except as where varied by this Award conditions of employment shall be as provided for in the Crown Award.

(b)
Security staff will be granted five (5) Rostered Days Off in each twenty (20) week shift cycle. Accrual of hours will be as locally arranged. Rostered days off will be taken as per the roster. Up to three (3) rostered days off may be banked.

(c)
Security staff will work the weekends rostered to qualify them for the five (5) additional days leave provided for in the "Shift Work and Overtime" provisions of the Crown Award.

(d)
There will not be a separate payment for a Computer Allowance as computer skills and responsibilities have been taken into account in the job evaluation process.

(e)
First aid allowances in line with the Crown Award will be paid to staff that acquire a first aid certificate.

(f)
An approved uniform and accessories will be issued to each Security Officer and must be worn when on duty. Uniforms and accessories will be replaced on a needs basis as approved by the Security Co-ordinators.

(g)
Staffing levels will be determined to meet the security needs of the Library. The State Library will have in place recruitment strategies so that all vacant positions are filled as expeditiously as possible.

6. Hours of Work

(a)
Hours of work shall continue to be thirty five (35) hours per week worked over a seven (7) day roster.

(b)
The State Library may require a Security Officer to perform duty beyond the hours determined above but only if it is reasonable for the Security Officer to be required to do so. A Security Officer may refuse to work additional hours in circumstances where the working of such hours would result in them working unreasonable hours. In determining what is unreasonable the following factors shall be taken into account:

(1)
the Officer’s prior commitments outside the workplace, particularly the Officer’s family and carer responsibilities, community obligations or study arrangements,

(2)
any risk to Security Officer health and safety,

(3)
the urgency of the work required to be performed during additional hours, the impact on the operational commitments of the organisation and the effect on client services,

(4)
the notice (if any) given by the State Library regarding the working of the additional hours, and by the Security Officer of their intention to refuse the working of additional hours, or

(5)
any other relevant matter.

7. Shift Loadings

The annualised salaries provided for in this Award are based on the current rosters and are calculated by using the penalties contained in the "Shift Work and Overtime" provisions of the Crown Award.

8. Incremental Progression

Security Officers will be entitled to the next increment, up to the 4th year increment, after 12 months service, subject to satisfactory attendance, conduct and performance of duties.

9. Local Arrangements

(a)
Payment of Security Licence fees will be as agreed between the State Library and Security Staff.

(b)
To accrue time for rostered days off staff will take a forty five (45) minute meal break and commence shifts at a time seven (7) minutes before the listed starting time.

10. Deduction of Union Membership Fees

(a)
The Association shall provide the employer with a schedule setting out union fortnightly membership fees payable by members of the union in accordance with the Association's rules.

(b)
The Association 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.

(c)
Subject to (a) and (b) 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.

(d)
Monies so deducted from employee's pay shall 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.

(e)
Unless other arrangements are agreed to by the employer and the union, all union membership fees shall be deducted on a fortnightly basis.

(f)
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.

11. Grievance and Dispute Settling Procedures

(a)
All grievances and disputes relating to the provisions of this Award shall initially be dealt with as close to the source as possible, with graduated steps for further attempts at resolution at higher levels of authority within the Department, if required.

(b)
A staff member is required to notify in writing their immediate manager, as to the substance of the grievance, dispute or difficulty, request a meeting to discuss the matter, and if possible, state the remedy sought.

(c)
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 staff member 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.

(d)
The immediate manager or other appropriate officer, shall convene a meeting in order to resolve the grievance, dispute or difficulty within two (2) working days or as soon as practicable, of the matter being brought to attention.

(e)
If the matter remains unresolved, with the immediate manager, the staff member may request to meet the appropriate person at the next level of management in order to resolve the matter. This manager shall respond within two (2) days, or as soon as practicable. The staff member may pursue this sequence of reference to successive levels of management until the matter is referred to the Department Head .

(f)
The Department Head may refer the matter to the Director-General, Department of Premier and Cabinet for consideration.

(g)
If the matter remains unresolved the Department Head shall provide a written response to the staff member and any other party involved in the grievance, dispute or difficulty, concerning action to be taken, or the reason for not taking action, in relation to the matter.

(h)
A staff member, at any stage, may request to be represented by their union.

(i)
The staff member or the union on their behalf, or the Department Head may refer the matter to the Industrial Relations Commission NSW if the matter is unresolved following the use of these procedures.

(j)
The staff member, the union, the Department Head and the Director-General, Department of Premier and Cabinet shall agree to be bound by any order or determination by the Industrial Relations Commission NSW in relation to the dispute.

(k)
Whilst the procedures outlined in subclauses (a) to (j) of this clause are being followed, normal work undertaken prior to notification of the dispute or difficulty shall continue unless otherwise agreed between the parties, or, in the case involving work health and safety, if practicable, normal work shall proceed in a manner which avoids any risk to the health and safety of any staff member or member of the public.

12. Anti-Discrimination

(a)
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.

(b)
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.

(c)
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.

(d)
Nothing in this clause is to be taken to affect:

(1)
any conduct or act which is specifically exempted from anti-discrimination legislation;

(2)
offering or providing junior rates of pay to persons under 21 years of age;

(3)
any act or practice of a body established to propagate religion which is exempted under section 56(d) of the Anti-Discrimination Act 1977;

(4)
a party to this award from pursuing matters of unlawful discrimination in any State or federal jurisdiction.

(e)
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 employees 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."

13. Savings of Rights

Should there be a variation to the Crown Employees (Public Sector - Salaries 2008) Award or an Award replacing that Award, employees of the State Library covered by this Award will maintain the same salary relationship to the rest of the public service. Any such increase will be reflected in this Award either by a variation to it or by the making of a new Award.

14. Area, Incidence and Duration

(a)
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 16 April 2012.

(b)
Changes made to this Award subsequent to it first being published on 14 March 2008 (365 I.G. 121) have been incorporated into this Award as part of the review.

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

PART B

MONETARY RATES

The annualised salary rates as at 1 July 2011 as listed in Table 1 below.

The annualised salary rates incorporate shift penalties as per clause 4, Salaries.

Table 1 - Rates of Pay

	Year
	Annualised Salary Rate per year as at 1/7/11

	
	$

	1st year
	55,922

	2nd year
	57,915

	3rd year
	59,558

	4th year
	61,351

C.G. STAFF J

Printed by the authority of the Industrial Registrar.
	(239)
	SERIAL C7924

Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Exhibition Project Managers and Project Officers) Australian Museum Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 225 of 2012)

	Before The Honourable Mr Justice Staff
	16 April 2012

REVIEWED AWARD
PART A

1. Arrangement

PART A

Clause No.
Subject Matter

1.
Arrangement

2.
Definitions

3.
Salaries

4.
Progression from level 5 to 6: Assessment Procedures

5.
Hours of work

6.
Overtime

7.
Anti‑ Discrimination

8.
Grievance and Dispute Resolution Procedures

9.
Consultative Committee

10.
Conditions of Employment

11.
Required Skills

12.
Training Commitment

13.
Work Arrangements

14.
Area, Incidence and Duration

PART B

MONETARY RATES

Table 1 - Rates of Pay

Attachment 1 - Nominated Organisational Skills

Attachment 2 - Nominated Exhibition Skills

Attachment 3 - General Fundamental Exhibition Skills

Attachment 4 - Specific Fundamental Exhibition Skills

Attachment 5 - Skills Listing - Exhibition Project Officer Level 2 - 5

Attachment 6 - Skills Listing - Exhibition Project Officer Level 6 - 8

Attachment 7 - Training Arrangements

2. Definitions

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

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

"Department" means the NSW Department of Trade and investment, Regional Infrastructure and Services.

"Department Head" means the Director-General of the NSW Department of Trade and investment, Regional Infrastructure and Services.

"Director" means the Director of the Australian Museum.

"Director-General of the Department of Premier and Cabinet" means the position of Director-General of the Department of Premier and Cabinet as established under the Public Sector Employment and Management Act 2002.

"Exhibition Project Officer Level 1" means a staff member appointed as such and engaged in routine exhibition projects under general supervision of a more senior Project Officer; and who possesses a trade certificate in areas of Carpentry/ Joinery, Cabinet Making, Electronics, Radio Technology or equivalent plus a minimum of five years experience in a relevant field of exhibition production; or who possesses a recognised degree, diploma in Art/Communication, Architecture, Applied Arts, Design (Industrial, Interior, Graphic), Engineering or qualifications deemed equivalent; or who has relevant work experience of not less than nine years.

"Exhibition Project Officer Level 2 - 5" means a staff member appointed as such and engaged in both routine and complex exhibition projects and who gains skills in NOS; NES and both General FES (GFES) and Specific FES (SFES) as outlined in Attachment 5 and who possesses at least minimum qualifications required for Project Officer Level 1

"Exhibition Project Officer Level 6 - 8" means a staff member appointed as such and engaged in both routine and complex exhibition projects and who gains skills in NOS; NES and both General FES (GFES) and Specific FES (SFES) as outlined in Attachment 6 and who possesses at least minimum qualifications required for Project Officer Level 1 and has undergone skills training required for Project Officer Level 2 - 5.

"Exhibition Project Manager" means a staff member responsible for the control and direction of defined exhibition projects, including management of production teams and who possesses at a minimum qualifications required for Exhibition Project Officer, or relevant experience in Project Management; plus a demonstrated ability in management of exhibition projects.

"Nominated Organisation Skills" (NOS) means those skills required within the Museum to enhance the general abilities of staff as outlined in Attachment 1.

"Nominated Exhibition Skills" (NES) means those skills required within the Museum exhibition field acquired by all Exhibition Project Officers, as outlined in Attachment 2.

"General Fundamental Exhibition Skills" (GFE) means those skills which cover the major areas of specialisation within the Exhibition Division requiring a general working knowledge gained through work experience, exchange of ideas within/between project teams and/or short-term placement in the relevant area, as well as external course work. GFES are outlined in Attachment 3 - General Fundamental Exhibition Skills.

"Service" means continuous service. Future appointees shall be deemed to have the years of service indicated by the service level to which they are appointed.

"Specific Fundamental Exhibition Skills" (SFES) means those more specialised skills which require specialist knowledge gained through tertiary and trade courses or relevant experience. Specific FES skills are required in one of the four components of the Division under separate categories of Design; Electronics and Media; Fabrication and Construction; and Preparation. SFES are outlined in Attachment 4.

"Staff member" means an officer, temporary employee or casual employee engaged under the Act.

3. Salaries

The salaries payable are prescribed in Part B, Monetary Rates, of this Award.

Staff members appointed to the positions specified shall be paid the following salaries subject to the provisions of the Public Sector Employment and Management Act 2002 and the Public Sector Employment and Management Regulation 2009.

Progression from Level 1 to Level 2 shall be subject to satisfactory conduct and performance and demonstrated willingness by the staff member to undergo a skills training program as defined and certified by the supervisor and approved by the Head, Exhibitions and Creative Services.

Progression from Level 2 to Level 5 shall be subject to satisfactory conduct and service plus demonstrated ability and competence in the skills required at each level, as certified by both the supervisor and the Manager, Human Resources and approved by the Head, Exhibitions and Creative Services. This review shall be undertaken annually based on the anniversary of service of the staff member.

Appointment above the minimum rate to an advertised vacancy shall be determined by the Director (or delegated staff member) on recommendation of an established selection committee as long as the staff member can demonstrate possession of the required qualifications, experience and skills, including any overseas qualifications/ experience and any relevant voluntary experience.

A staff member who has served for twelve months on the rate prescribed for Exhibition Project Officer Level 5 may be advanced to Level 6 provided that the review panel has certified to the Director that

(a)
the staff member concerned has completed the necessary training and skills development and is able to demonstrate their ability to undertake such work; and

(b)
the staff member has indicated a willingness to participate in further skills training and development.

Progression from Level 6 to Level 8 shall be subject to satisfactory conduct and service plus demonstrated ability and competence in the skills required at each level, as certified by the Exhibition Project Manager and approved by the Head, Exhibitions and Creative Services. This review shall be undertaken annually.

Progression shall be by way of increments paid at 12 month intervals, subject to satisfactory conduct and services as certified by the Head, Exhibitions and Creative Services.

4. Progression from Level 5 to Level 6: Assessment Procedures

(a)
A review panel consisting of the Head, Exhibitions and Creative Services, the Assistant Director (Public Engagement) or their nominated delegate and a representative from the Association and/or a Union representative from the Museum elected for this purpose by Exhibition Project Officers for the term of this Award, shall be constituted to consider and recommend to the Director the progression of a staff member from Exhibition Project Officer Level 5 to Exhibition Project Officer Level 6. Panel membership may be expanded to ensure representation of relevant EEO target groups.

(b)
The members of the panel shall examine a written statement prepared by the staff member in support of their progression, as well as any other Museum papers or completed projects illustrating either the type of work performed by the staff member or are otherwise relevant to the question of progression of the staff member.

(c)
In the event that the committee members disagree on a recommendation, a written report shall be furnished to the Director from each individual committee member stating the reasons why progression is considered appropriate, or not as the case may be. The Director shall make a determination, which is binding on all parties.

(d)
The staff member shall have right of appeal to the Director, who shall be empowered to appoint an independent senior staff member to review the panel's decision-making process and make further recommendations to the Director regarding the staff member's appeal.

5. Hours of Work

The ordinary hours of work shall be thirty-five hours per week. Flexible working hours are provided in accordance with provisions of the Crown Employees (Public Service Conditions of Employment) Award 2009 or any variation or replacement award.

6. Overtime

Overtime will be paid in accordance with the Crown Employees (Public Service Conditions of Employment) Award 2009 or any variation or replacement award and the Personnel Handbook of New South Wales.

7. Anti-Discrimination

(a)
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.

(b)
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.

(c)
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 of harassment.

(d)
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 pursing matters of unlawful discrimination in any State or Federal jurisdiction.

(e)
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.

(i)
Employers and employees may also be subject to Commonwealth anti-discrimination legislation.

(ii)
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."

8. Grievance and Dispute Resolution procedures

(a)
All grievances and disputes relating to the provisions of this Award shall initially be dealt with as close to the source as possible, with graduated steps for further attempts at resolution at higher levels of authority within the department, if required.

(b)
A staff member is required to notify in writing their immediate manager, as to the substance of the grievance, dispute or difficulty, request a meeting to discuss the matter, and if possible, state the remedy sought.

(c)
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 staff member 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.

(d)
The immediate manager, or other appropriate staff member, shall convene a meeting in order to resolve the grievance, dispute or difficulty within two (2) working days, or as soon as practicable, of the matter being brought to attention.

(e)
If the matter remains unresolved with the immediate manager, the staff member may request to meet the appropriate person at the next level of management in order to resolve the matter. This manager shall respond within two (2) working days, or as soon as practicable. The staff member may pursue the sequence of reference to successive levels of management until the matter is referred to the Department Head.

(f)
The Department Head may refer the matter to the Director-General, Department of Premier and Cabinet for consideration.

(g)
If the matter remains unresolved, the Department Head shall provide a written response to the staff member and any other party involved in the grievance, dispute or difficulty, concerning action to be taken, or the reason for not taking action, in relation to the matter.

(h)
A staff member, at any stage, may request to be represented by the Association.

(i)
The staff member or the Association on their behalf, or the Department Head may refer the matter to the New South Wales Industrial Relations Commission if the matter is unresolved following the use of these procedures.

(j)
The staff member, Association, Department and Director-General, Department of Premier and Cabinet shall agree to be bound by any order or determination by the New South Wales Industrial Relations Commission in relation to the dispute.

(k)
Whilst the procedures outlined in subclauses (a) to (j) of this clause are being followed, normal work undertaken prior to notification of the dispute or difficulty shall continue unless otherwise agreed between the parties, or, in the case involving work health and safety, if practicable, normal work shall proceed in a manner which avoids any risk to the health and safety of any staff member or member of the public

9. Consultative Committee

The Australian Museum's Joint Consultative Committee will be responsible for the implementation of this Award.

Changes to this Award that are considered appropriate during the term of this Award will be recommended by the Joint Consultative Committee to the Director for consideration.

10. Conditions of Employment

All conditions of employment for Exhibition Project Officers will be in accordance with the Crown Employees (Public Service Conditions of Employment) Award 2009 or any variation or replacement award and the Personnel Handbook of New South Wales.

11. Required Skills

The Museum is required to annually review the NOS, NES, GFES and SFES skills listing to ensure continuing applicability and to add or delete skills where necessary. This will be carried out by a committee of the Head, Exhibitions and Creative Services, an Exhibition Project Manager, an Exhibition Project Officer who is a union member and a representative of the Association at their discretion and the Manager, Human Resources.

12. Training Commitment

Upon entering this Award the Museum has undertaken a commitment to provide resources and opportunities for the training of Exhibition Project Officers as far as reasonable within the Museum's overall Training and Staff Development budget and requirements.

Training shall be undertaken as outlined in Attachment 7.

13. Work Arrangements

It is agreed that the focus of day-to-day work arrangements for staff members covered by this Award will be on a project team basis, led by an Exhibition Project Manager.

There will be flexibility in the composition of project team members, depending on the core skill requirements of particular projects, but emphasis shall be given to encouraging the multi-skilling of staff members and broadening of work experience.

14. Area, Incidence and Duration

(a)
This Award shall apply to all staff of the Australian Museum employed under the classification of Exhibition Project Manager or Exhibit Project Officer as defined in Clause 2 Definitions.

(b)
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 NSW on 28 April 1999 (310 I.G. 359) take effect from 16 April 2012.

(c)
Changes made to this Award subsequent to it first being published 26 October 2007 (364 I.G. 83) have been incorporated into this Award as part of the review.

(d)
The Award remains in force until varied or rescinded, the period for which it was made having already expired.

PART B

MONETARY RATES

Table 1 - Rates of Pay

Effective from the first pay period commencing on or after: 1 July 2010

	Exhibition Project Managers and Project Officers - Australian Museum

	Classification and Grades
	Common
	1.7.10
	1.7.11

	
	Salary
	Per annum
	Per annum

	
	Point
	
	2.5%

	
	
	$
	$

	Exhibition Project Officer
	
	
	

	Skill Level 1
	46
	52,104
	53,407

	Skill Level 2
	52
	55,131
	56,509

	Skill Level 3
	58
	58,249
	59,705

	Skill Level 4
	64
	61,878
	63,425

	Skill Level 5
	67
	63,781
	65,376

	Skill Level 6
	78
	70,929
	72,702

	Skill Level 7
	83
	74,429
	76,290

	Skill Level 8
	88
	78,142
	80,096

	Exhibition Project Manager
	
	
	

	Year 1
	95
	83,832
	85,928

	Year 2
	98
	86,498
	88,660

	Year 3
	102
	89,930
	92,178

Attachment 1

NOMINATED ORGANISATIONAL SKILLS

Nominated Organisational Skills (NOS) are those skills required within the Museum to enhance the general abilities of staff include:

Literacy Skills - ability to read and comprehend written material.

Numeracy Skills - ability to use basic principles of mathematics.

Manual Skills - skills in "hands-on" tasks.

Motor Skills - ability to use necessary tools, equipment, etc. required to complete tasks.

Oral Communication Skills - ability to articulate thoughts or ideas into words.

Written Communication Skills - ability to express thoughts or ideas in written form (including report writing, submissions, correspondence, text and other material).

Team Work Skills - ability to work as part of a group, to take directions and give input to the group process.

Work Health and Safety Knowledge & Application - understanding relevant legislation and safe work practices, including identification and removal of hazards and using this knowledge on the job.

Computing Skills - basic office computer skills. .

On-the-Job Training Skills - ability to impart knowledge and skills applicable on-the-job to another person, including ability to teach and gauge when knowledge and skills have been acquired.

Train the Trainer Skills - ability to prepare and present a structured training program, setting measurable objectives, preparing visual and written training material and undertaking evaluation of the training.

Management & Supervision Skills:

Understanding of EEO Principles

Selection Techniques

Staff Appraisal

Planning/Organisational Skills

Time Management

Presentation Skills

Negotiating/Influencing Skills

Stress & Change Management

Decision Making/Problem Solving

Leadership & Team Building Skills

Project Management

Attachment 2

NOMINATED EXHIBITION SKILLS

Nominated Exhibition Skills (NES) are those skills required within the Museum exhibition field and acquired by all Exhibition Project Officers. Parts of certain NES skills will be acquired at different levels whilst a Project Officer is progressing through each level, with the end result that the total NES skill will be gained by the time the staff member has reached the required incremental level referred to in the agreement. These skills will need to be reviewed and updated with changes in technology development. This area also includes use and maintenance of audio visual equipment and methods. NES skills include:

Artefact Handling & Mounting - Placing objects within an exhibition, taking into account physical constraints and limitations for rare, fragile or otherwise precious artefacts. This includes object handling, other objects or materials that it may come into contact with, lighting levels, chemical sensitivity, etc. as well as taking into account the aesthetics of the exhibition as a whole. Artefact handling skills need to be gained before mounting skills can be acquired.

Lighting Techniques - Balancing both the function of the exhibition and the object itself in terms of lighting levels within a particular exhibition, as well as the levels the object can take and having regard for the aesthetic presentation of the object.

Maintenance Operations & Management - Foreseeing problems over time and building in solutions into the physical construction of displays, e.g. in the maintenance of an object considering the ease of access to it, environmental conditions, pest control, etc. during production of the exhibition. Maintenance operations refers to the actual hands-on activities involved in maintenance (e.g. signage, lighting, general repairs, etc.) and these skills would be gained prior to maintenance management skills.

Estimating & Costing - Planning for amount of material (foam, resin, etc.), equipment, staffing requirements for exhibition projects, including costing and estimating for any field trips and sub-contracting that needs to be undertaken.

Network Planning - Analysing and planning the multifaceted activities required to put together an exhibition from planning to construction to future maintenance and linking these activities together in the correct sequence.

Packing & Transport-Planning and undertaking packing and moving either parts or whole exhibitions to other institutions, taking into account conservation issues.

Electronics Operations & Applications - The use and application of electronics technology to exhibitions development, including computing (advanced software applications); laser disc; videodisc; general programming.

Attachment 3

GENERAL FUNDAMENTAL EXHIBITION SKILLS

General Fundamental Exhibition Skills (GFES) are those skills which cover the major areas of specialisation within the Exhibition division requiring a general working knowledge gained through work experience, exchange of ideas within/ between project teams and/or short-term placement in the relevant area, as well as external course work. General FES skills. are acquired by all Project Officers and include:

Painting, Finishing and Woodworking - Knowledge of methods and issues relating to selection and processes.

Drafting & Detailing - Plan and document reading and ability to convey technical instruction.

Presentation Mock-ups/Models - Design/build preliminary models and components used at visualisation stage of gallery projects.

Plastics Fabrication - Knowledge of methods and issues relating to selection and processes.

Metal Fabrication - Knowledge of methods and issues relating to selection and processes.

Exhibition Component Design - Knowledge of methods and issues relating to graphics; showcase and furniture design; models and interactives.

Attachment 4

SPECIFIC FUNDAMENTAL EXHIBITION SKILLS

Specific Fundamental Exhibition Skills (SFES) are those more specialised skills which require specialised knowledge gained through tertiary and trade courses or equivalent experience. Specific FES skills are required in one of the four components of the Division under separate categories of Fabrication and Construction; Electronics and Media: Preparation; and Design.

The skills required are:

Fabrication and Construction

Cabinet Making - includes furniture/showcase design; - K.D. techniques; security locks and fittings; glazing; laminating; lighting; linings, mounts and props; jib and cutters; special detailing doors, panels, etc.

General Construction - includes set out major sites; framing in timber and steel; floor setting timber and sheeting; wall sheeting gyprock, customwood, hardboard.

Painting and Finishing - includes spray enamel, lacquers, epoxy; antique wood colouring and finishings; wall painting; paper hanging and special effects.

Metal Fabrication - includes welding, bending, cutting, forming; finishing: sheet metal.

Partitions and Office Fitting - includes fabrication walls and ceiling panels; door fitting/sliding/suspended; concertina moveable partitioning; glazing and sound proofing.

Floor Coverings - includes carpet laying; vinyl flooring; underlay installation.

Restorations - includes investigating styles and materials; repairing antique furniture and fittings; undertaking upholstery, caning etc.

Electronics and Media

Systems Design - includes audio systems; video systems; multi-vision photo transparency systems; cinematic systems; integrated control systems; electronic signage/displays; interactive exhibits.

Systems Manufacture & Installation - includes electronic switching and control systems; microprocessor controls; installation and commissioning documentation.

Program Development - includes sound recording; video recording; post production; titling; special effects

Software Management - includes mastering and archival transcription; copyright and licensing; storage systems; transmission duplications.

Event Services - includes conference design and co-ordination; theatrette screenings; media launch co-ordination; social functions; seminar services; transcriptions.

Electronic Servicing includes preventative maintenance; breakdown repairs: modification and upgrading existing hardware; back-up system.

Preparation

Preservation Techniques - includes invertebrate; plant preservation; tanning and finishing; maceration; freezer drying; study skin preparation.

Fabrication Techniques - includes thermoplastic fabrication; metal fabrication; timber fabrication; glass and ceramic.

Mechanical & Animated Effects - includes moving exhibits; prototypes; timed sequences; interactive exhibits, etc.

Moulding and Casting - includes polyesters; epoxies; urethanes; silicones; fillers plasticisers and colorants.

Diorama and Foregrounding Construction & Presentation - design and construction of environments.

Taxidermy - includes mounting of skins on modelled form and various other forms of presenting mammals, birds and fish skins.

Biological Model Making - includes models of cells, organs and biological systems (animals, plants or parts thereof).

Topographical Model Making - includes scale models of buildings and galleries Sculpture - includes modelling and carving.

Painting & Scenic Art - includes murals, rock art, surfaces of rock castings, caves, etc.

Fieldwork - includes flora, fauna, geological collecting, firearm handling, trapping, driving.

Photography - includes environments and landscapes, etc.; specimens - for reference.

Replication - includes creative substitutes in a wide variety of materials of man-made artefacts and objects from nature.

Research - includes new materials, techniques and approaches and exhibit specific research such as is used for the interpretation of scientific presentations.

Chemical Handling - includes safety and proper storage, shelf life, contaminants, etc.

Adhesives - includes the full range of specialised bonding applications for all materials used in exhibition construction.

Paints, Lacquers & Coatings - includes knowledge of surface finish applications and equipment.

Animal Husbandry - includes fauna maintenance as required by live exhibits.

Biological Presentation - includes wetbox presentation, osteological presentation, skeletal articulation. etc.

Design

Reprographic Camera Skills - line and screen work, program setting and manipulations (3-dimension work, time over-ride etc.)

Layout Skills - placement of text, photos and graphics and/or 3-dimensional objects to meet a design concept; as well as production of mock-ups or visuals to give a good representation of final product and for presentation to management, etc.

Paste-up/Finished Art Skills - accurate placement of copy including registration, cut, crop and fold marking; accurate photo scaling and cropping; accurate technical pen work; colour separation and overlays; and specifications for printers.

Drafting & Detailing Skills - preparing specifications for contractors, etc.; and documentation for exhibition projects and publications.

Desktop Publishing Skills - the production of documents using computer for layout of text, photos and graphics.

Computer Graphics - the production of graphics using specific computer graphic programs.

Typography Skills - understanding the use of faces point size, kerning, leading, spacing, column widths and type styles and copyfitting.

Print Media Skills - understanding of the printing processes; knowledge of paper types, weights and surfaces for ink hold; knowledge of colours and how to achieve them using screens, pms colours and colour separation; knowledge of Publication printing including pagination, photo placement, colour page placement and binding; knowledge of photo printing techniques (screens, mezotints, duotints); knowledge of special effects such as deep etching, dye cutting, folding, embossing and gloss varnishing; knowledge of instructions for printers in all of the above; checking of printer proofs.

Colour Theory Skills - the use of harmonies, contrasts, hues and discords to meet a concept.

Illustration Skills - undertaking scientific illustrations, maps, posters and publication illustrations, mock-ups drafting and perspective illustration; and knowledge of illustration equipment (pencil, technical pen, air brush. etc.)

Three Dimensional Display Skills - knowledge of screen-printing, light box displays, exhibition lighting, large scale bromides, photo mural and mounding, directional signage in metal plastics, etc.

Editing - undertaking proof reading, label writing and text concepts.

Picture Research - undertake research for graphic and photo requirements for exhibitions; undertake research to gain a working knowledge of exhibition or graphic design subject matter; undertake research into new exhibition techniques.

Attachment 5

SKILLS LISTING - EXHIBITION PROJECT OFFICER LEVEL 2-5

NOS Skills Required:

Literacy

Numeracy

Manual Skills

Motor Skills

Oral Communication

Written Communication

Team Work

Work Health and Safety [Knowledge and Application]

Computing

On-the-Job Training

NES Skills Required:

Artefact Handling

Artefact Mounting

Lighting Techniques

Maintenance Operations

Packing and Transport

Electronics Operations

Electronics Applications

GFES Skills:

Painting and Finishing

Drafting and Detailing

Presentation Mock-ups/Models

Plastics Fabrication

Metal Fabrication

Exhibition Component Design

SFES Skills Required:

Exhibition Project Officers are required to gain skills in one of the four components of the Division under separate categories of Fabrication and Construction; Electronics and Media; Preparation; and Design, as outlined in Attachment 4.

Attachment 6

SKILLS LISTING EXHIBITION PROJECT OFFICER LEVEL 6-8

NOS Skills Required:

All skills as listed Attachment 5, as well as:

Train the Trainer

Management & Supervision Skills:

Understanding of EEO Principles

Staff Appraisal

Planning/Organising Skills

Presentation skills

Negotiating/Influencing Skills

Stress & Change Management

Decision Making/Problem Solving

Leadership & Team Building Skills

Selection Techniques

Time Management

Project Management

NES Skills Required:

All skills as listed in Attachment 5 as well as:

Maintenance Management

Estimating & Costing

Network Planning

GFES Skills Required:

All skills as listed in Attachment 3

SFES Skills Required:

Exhibition Project Officers are required to have a very high level of skills in one of the four components of the Division (Fabrication and Construction; Electronics and Media; Preparation; and Design), as outlined in Attachment 4.

Attachment 7

TRAINING ARRANGEMENTS

As per the Training Commitment in this Award (Clause 12), training shall be undertaken as follows:

Internal Courses - Courses will be designed as modules, particularly for NES skills. There will be a theoretical component developed by exhibitions staff with the expertise in the area and this material will be presented by the Museum's Training Officer. There will also be a practical component which will consist of project assignments, under supervision of the relevant exhibition staff member. Each course will have a set of instructional objectives and staff will be required to meet set performance standards.

It is also envisaged that the senior Exhibitions staff who may be called on to present courses will undertake a modified 'Train the Trainer" program to both increase their skills in training and to meet the requirements of the Training Guarantee Legislation.

All NOS skills required in the Award will be covered by internal courses, which are planned for in the Museum's Staff Development Program prepared every six months by the Human Resource Manager.

There will be cases where external experts will be brought in to conduct specific training, for example in new equipment and technology, where this cannot be accommodated by Museum staff.

External Courses - There are several courses that may be undertaken externally. The Museum already has contacts with the relevant institutions, including TAFE and we will be liaising further with these bodies where the need arises for a specific course that cannot be dealt with in-house.

On-the-Job Training - This is an integral part of the Award. Many skills, particularly NES and GFES can best be learnt by direct work experience, rotation between Project Teams, participating in different kinds of projects (e.g. both small temporary and large semi-permanent exhibitions) and short-term placement with other staff specialists. At times, work activity and the exhibitions program may not be able to provide the range of skills needed through direct work experience. Therefore, the training will be undertaken through other means and be included in the Museum's Staff Development Program.

The Museum's Staff Appraisal Scheme will be used as a means of planning the training that needs to be undertaken by each staff member and an individual development and training program prepared on an annual basis by the staff member and supervisor, that will encompass the three different training options.

C. G. STAFF J.

Printed by the authority of the Industrial Registrar.
	(997)
	SERIAL C7922

Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Museum of Applied Arts and Sciences - Casual Guide Lecturers Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 228 of 2012)

	Before The Honourable Mr Justice Staff
	16 April 2012

REVIEWED AWARD
PART A

Clause No.
Subject Matter

1.
Title

2.
Definitions

3.
Intention

4.
Wage Rates and Conditions of Employment

5.
Deduction of Association Membership Fees

6.
Grievance and Dispute Resolution Procedures

7.
Anti-Discrimination

8.
Parties to this Award

9.
Area, Incidence and Duration

PART B

MONETARY RATES

Table 1-Wages

Appendix A

PART A

1. Title

This award shall be known as the Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Museum of Applied Arts and Sciences - Casual Guide Lecturers) Award.

2. Definitions

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

"Award" means Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Museum of Applied Arts and Sciences - Casual Guide Lecturers) Award.

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

"Department" means the NSW Department of Trade and Investment, Regional Infrastructure and Services.

"Department Head" means the Director General of the NSW Department of Trade and Investment, Regional Infrastructure and Services.

"Director" means the Chief Executive Officer of the Museum of Applied Arts and Sciences.

"Director-General" means the Director-General of the Department of Premier and Cabinet.

"Staff member" means a person casually employed in accordance with s38 of the Act and who occupies a position as a Casual Guide Lecturer, covered by this Award.

3. Intention

The purpose of this award is to regulate the rates of pay and conditions of employment of Casual Guide Lecturers.

4. Wage Rates and Conditions of Employment

(i)
The casual hourly rate for a Casual Guide Lecturer is set out in Part B, Table 1 - Monetary Rates. This rate is set in accordance with the Crown Employees (Public Sector - Salaries 2008) Award and any variation or replacement award.

(ii)
Casual Guide Lecturers shall also receive the following entitlements in accordance with the Crown Employees (Public Service Conditions of Employment) Award 2009.

(a)
Unpaid parental leave in accordance with paragraph 12.5.4;

(b)
Personal Carer's entitlement in accordance with subclause 12.6; and

(c)
Bereavement entitlement in accordance with subclause 12.7.

This entitlement is also set out at Appendix A of this Award.

5. Deduction of Association Membership Fees

(i)
The Association shall provide the employer with a schedule setting out Association fortnightly membership fees payable by members of the Association in accordance with the Association's rules.

(ii)
The Association shall advise the employer of any change to the amount of fortnightly membership fees made under its rules. Any variation to the schedule of Association 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 Association fortnightly membership fees from the pay of any staff member who is a member of the Association in accordance with the Association's rules, provided that the staff member has authorised the employer to make such deductions.

(iv)
Monies so deducted from a staff member's pay shall be forwarded regularly to the Association together with all necessary information to enable the Association to reconcile and credit subscriptions to staff members' Association membership accounts.

(v)
Unless other arrangements are agreed to by the employer and the Association, all Association membership fees shall be deducted on a fortnightly basis.

(vi)
Where a staff member has already authorised the deduction of Association membership fees from his or her pay prior to this clause taking effect, nothing in this clause shall be read as requiring the staff member to make a fresh authorisation in order for such deductions to continue.

6. Grievance and Dispute Resolution Procedures

(a)
All grievances and disputes relating to the provisions of this award shall initially be dealt with as close to the source as possible, with graduated steps for further attempts at resolution at higher levels of authority within the appropriate Department, if required.

(b)
A staff member is required to notify in writing their immediate manager, as to the substance of the grievance, dispute or difficulty, request a meeting to discuss the matter, and if possible, state the remedy sought.

(c)
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 staff member 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.

(d)
The immediate manager, or other appropriate officer, shall convene a meeting in order to resolve the grievance, dispute or difficulty within two (2) working days, or as soon as practicable, of the matter being brought to attention.

(e)
If the matter remains unresolved with the immediate manager, the staff member may request to meet the appropriate person at the next level of management in order to resolve the matter. This manager shall respond within two (2) working days, or as soon as practicable. The staff member may pursue the sequence of reference to successive levels of management until the matter is referred to the Department Head.

(f)
The Department Head may refer the matter to the Director-General Department of Premier and Cabinet for consideration.

(g)
If the matter remains unresolved, the Department Head shall provide a written response to the staff member and any other party involved in the grievance, dispute or difficulty, concerning action to be taken, or the reason for not taking action, in relation to the matter.

(h)
A staff member, at any stage, may request to be represented by the Association.

(i)
The staff member or the Association on their behalf or the Department Head may refer the matter to the Industrial Relations Commission of NSW if the matter is unresolved following the use of these procedures.

(j)
The staff member, Association, Department and Director-General Department of Premier and Cabinet shall agree to be bound by any order or determination by the New South Wales Industrial Relations Commission in relation to the dispute.

(k)
Whilst the procedures outlined in subclauses (a) to (j) of this clause are being followed, normal work undertaken prior to notification of the dispute or difficulty shall continue unless otherwise agreed between the parties, or, in the case involving work health and safety, if practicable, normal work shall proceed in a manner which avoids any risk to the health and safety of any staff member or member of the public.

7. 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 that, by its terms or operation, has a direct or indirect discriminatory effect.

(iii)
Under the Anti-Discrimination Act 1977, it is unlawful to victimise a staff member because the staff member 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 staff members 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."

8. Parties to the Award

This award is made between the following parties:

Director-General, Department of Premier and Cabinet,

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

9. Area, Incidence and Duration

(a)
This award applies to those staff employed as Casual Guide Lecturers by the Museum of Applied Arts and Sciences.

(b)
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 the New South Wales on 28 April 1999 (310 I.G. 359) take effect on and from 16 April 2012.

(c)
Changes made to this award subsequent to it first being published on 9 November 2007 (364 I.G. 279) have been incorporated into this award as part of the review.

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

PART B

MONETARY RATES

Table 1 - Wages

Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Museum of Applied Arts and Sciences - Casual Guide Lecturers Award

	Casual Guide Lecturers - Museum of Applied Arts and Sciences

	Classification
	1.7.10
	1.7.11

	
	Per hour
	Per hour

	
	
	2.5%

	
	$
	$

	Casual Guide Lecturer
	38.56
	39.52

	
	
	

Appendix A

(i)
Casual staff members are entitled to unpaid parental leave under Chapter 2, Part4, Division 1, section 54, Entitlement to Unpaid Parental Leave, in accordance with the Industrial Relations Act 1996. The following provisions shall also apply in addition to those set out in the Industrial Relations Act 1996 (NSW).

(a)
The Department Head must not fail to re-engage a regular casual staff member (see section 53(2) of the Industrial Relations Act 1996) because:

(A)
the staff member or staff member's spouse is pregnant; or

(B)
the staff member is or has been immediately absent on parental leave.

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

(ii)
Personal Carers entitlement for staff members

(a)
Staff members are entitled to not be available to attend work, or to leave work if they need to care for a family member described in (iii) below who is sick and requires care and support, or who requires care due to an unexpected emergency, or the birth of a child. This entitlement is subject to the evidentiary requirements set out below in (d), and the notice requirements set out in (e).

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

(c)
A Department Head must not fail to re-engage a staff member because the staff member accessed the entitlements provided for in this clause. The rights of an employer to engage or not to engage a staff member are otherwise not affected.

(d)
The staff member 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 staff member.

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

(e)
The staff member 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 staff member will inform the employer within 24 hours of the absence.

(iii)
A family member for the purposes of (ii) (a) above is:

(a)
a spouse of the staff member; or

(b)
a de facto spouse being a person of the opposite sex to the staff member who lives with the staff member as her husband or his wife on a bona fide domestic basis although not legally married to that staff member; or

(c)
a child or an adult child (including an adopted child, a step child, a foster child or an ex-nuptial child), parent (including a foster parent or legal guardian), grandparent, grandchild or sibling of the staff member or of the spouse or de facto spouse of the staff member; or

(d)
a same sex partner who lives with the staff member as the de facto partner of that staff member on a bona fide domestic basis; or a relative of the staff member who is a member of the same household, where for the purposes of this definition:

"relative" means a person related by blood, marriage, affinity or Aboriginal kinship structures;

"affinity" means a relationship that one spouse or partner has to the relatives of the other; and

"household" means a family group living in the same domestic dwelling.

(iv)
Bereavement entitlements for staff members

(a)
Staff members 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).

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

(c)
A Department Head must not fail to re-engage a staff member because the staff member accessed the entitlements provided for in this clause. The rights of an employer to engage or not engage a staff member are otherwise not affected.

(d)
The staff member 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 staff member will inform the employer within 24 hours of the absence.

C. G. STAFF J.

Printed by the authority of the Industrial Registrar.
	(385)
	SERIAL C7993

Crown Employees (Public Sector - Salaries 2008) Award

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 410 of 2012)

	Before The Honourable Justice Backman
	29 June and 6 July 2012

VARIATION

1.
Insert the word "; and" at the end of paragraph (d) of subclause (iii) of clause 3, Salaries, of the award published 15 May 2009 (367 I.G. 1580).

2.
Insert after paragraph (d) of subclause (iii) of clause 3, Salaries, the following new paragraph:

(e)
a further 2.5% to salaries paid under paragraph (c) of this subclause, payable with effect from the first full pay period to commence on or after 1 July 2012.

3.
Delete Schedule A, List of Awards, Agreements and Determinations and insert in lieu thereof the following:

SCHEDULE A

LIST OF AWARDS, AGREEMENTS AND DETERMINATIONS

The wages, salaries and relevant allowances under this Award are payable to employees appointed to or performing the duties of any of the positions covered by the following Awards, Agreements and Determinations.

Awards:

Crown Employees (Administrative and Clerical Officers - Salaries) Award 2007

Crown Employees (Aboriginal Housing Office) Award 2007

Crown Employees Ageing, Disability and Home Care - Department of Human Services NSW (Community Living Award) 2010

Crown Employees Casino Control Authority - Casino Inspectors (Transferred from the Department of Gaming and Racing) Award 2007

Crown Employees (Correctional Officers, Department of Corrective Services) Award

Crown Employees (Correctional Officers, Department of Corrective Services) Award 2007 for Kempsey, Dillwynia and Wellington Correctional Centres

Crown Employees (Department of Commerce) Award 2008

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

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

Crown Employees (Department of Human Services (Juvenile Justice) 38 Hour Week Operational Staff 2010) - Award

Crown Employees (Department of the Arts, Sport and Recreation - Catering Officers) Award

Crown Employees (Department of the Arts, Sport and Recreation - Centre Managers) Award 2008

Crown Employees (Department of the Arts, Sport and Recreation - Program Officers) Award

Crown Employees (Department of the Arts, Sport and Recreation - Services Officers) Award

Crown Employees (Exhibition Project Managers and Officers) Australian Museum Award 2007

Crown Employees (General Assistants in Schools - Department of Education and Training) Award

Crown Employees (General Managers, Superintendents, Managers Security and Deputy Superintendents, Department of Corrective Services) Award 2009

Crown Employees (General Staff - Salaries) Award 2007

Crown Employees Historic Houses Trust (Gardens - Horticulture and Trades Staff) Award 2007

Crown Employees (Home Care Service of New South Wales - Administrative Staff) Award 2007

Crown Employees (Interpreters and Translators, Community Relations Commission) Award

Crown Employees (Jenolan Caves Reserve Trust Division) Salaries Award

Crown Employees - Legal Officers (Crown Solicitor’s Office, Office of the Legal Aid Commission, Office of the Director of Public Prosecutions and Parliamentary Counsel's Office) Award

Crown Employees (Librarians, Library Assistants, Library Technicians and Archivists) Award 2008

Crown Employees (Lord Howe Island Board Salaries and Conditions 2009) Award

Crown Employees (Museum of Applied Arts and Sciences - Casual Guide Lecturers) Award 2007

Crown Employees (NSW Attorney General’s Department - Reporting Services Branch) Sound Reporters Award 2007

Crown Employees (New South Wales Department of Ageing, Disability and Home Care) Residential Centre Support Services Staff Award

Crown Employees (NSW Department of Services, Technology and Administration, Government Chief Information Office) Award 2009

Crown Employees (NSW Department of Community Services) After Hours Service Award

Crown Employees (NSW Department of Lands - Departmental Officers) Award

Crown Employees (NSW Department of Lands - Graphic Service Operators) Award

Crown Employees (NSW Department of Primary Industries) Domestic Services Officers Award

Crown Employees (NSW Department of Primary Industries) Fisheries Staff Award

Crown Employees (NSW Department of Primary Industries - Forests NSW) Forestry Field Officers Award

Crown Employees (NSW Department of Primary Industries - Forests NSW) Senior Staff Award

Crown Employees (NSW Department of Primary Industries) Geoscientists Award

Crown Employees (NSW Department of Primary Industries) Land Information Officers Award

Crown Employees (NSW Department of Primary Industries) Local Coordinator Allowance Award

Crown Employees (NSW Department of Primary Industries) Mine Safety and Environment Officers Award

Crown Employees (NSW Department of Primary Industries) Operational Staff Award

Crown Employees (NSW Department of Primary Industries) Professional Officers Award

Crown Employees (NSW Department of Primary Industries) Regulatory Officers Award

Crown Employees (NSW Department of Primary Industries) Technical Staff Award

Crown Employees (NSW Police Force Administrative Officers and Temporary Employees) Award 2009

Crown Employees (NSW Police Force Communications Officers) Award

Crown Employees (NSW Police Force Special Constables) (Police Band) Award

Crown Employees (NSW Police Force Special Constables) (Security) Award

Crown Employees (NSW TAFE Commission - Administrative and Support Staff Conditions of Employment) Award 2009

Crown Employees (Office of the NSW Food Authority - Food Safety Officers) Award

Crown Employees (Office of the Sydney Harbour Foreshore Authority) Award 2007

Crown Employees (Office of the WorkCover Authority - Inspectors 2007) Award

Crown Employees (Parks and Gardens - Horticulture and Rangers Staff) Award 2007

Crown Employees (Parliamentary Electorate Officers) Award

Crown Employees (Parliament House Conditions of Employment) Award 2010

Crown Employees (Physiotherapists, Occupational Therapists, Speech Pathologists and Music Therapists) Award

Crown Employees (Planning Officers) Award 2008

Crown Employees (Psychologists) Award

Crown Employees (Public Service Conditions of Employment) Award 2009

Crown Employees (Research Scientists) Award 2007

Crown Employees (Rural Fire Service 2009) Award

Crown Employees (School Administrative and Support Staff) Award

Crown Employees (Senior Assistant Superintendents and Assistant Superintendents, Department of Corrective Services) Award 2009

Crown Employees (Senior Officers Salaries) Award 2007

Crown Employees (Sheriff’s Officers) Award 2007

Crown Employees (State Emergency Service Communication Centre - Continuous Shift Workers) Award 2009

Crown Employees (State Emergency Service) Learning and Development Officers Award 2007

Crown Employees (State Emergency Service) Region Controllers Award 2008

Crown Employees (State Library Security Staff) Award 2007

Crown Employees (Technical Officers - Treasury) Award 2007

Crown Employees (Tipstaves to Justices) Award 2007

Crown Employees (Trades Assistants) Award

Zoological Parks Board of New South Wales Salaried Employees Award

Agreements and Determinations

Adventure Facilitator, Oberon Correctional Centre - Department of Corrective Services Section 130 (1) Determination No. 955 of 2007

Architects etc. Agreement No. 1733 of 1971

Artists, etc., Australian Museum; Designers and Senior Designer, National Parks & Wildlife Service; Artist, Chief, Exhibitions Department and Keeper of Exhibits, Museum of Applied Arts and Sciences Agreement No. 2196 of 1975

Bandmaster, Department of Corrective Services, Determination No. 936 of 2004

Cadet Conditions and Rates of Pay, Various Departments Determination No. 938 of 2004

Cartographers, Engineering Survey Drafting Officers, Survey Drafting Officers, Photogrammetrists, Computers All Departments Agreement No. 2439 of 1982

Casual Drug Counsellors - Department of Corrective Services Determination No. 935 of 2004

Community Offender Support Program Centres, Department of Corrective Services Determination No. 965 of 2008

Computer Operators - Salaries - Public Service Board Determination No. 642 of 1981 and Determination No.801 of 1983

Computer Systems Officers -TAFE - Public Service Board Determination

Conditions of Service for Case Workers, Compulsory Drug Treatment Correctional Centre (ADTCC), Department of Corrective Services. Determination No. 968 of 2010

Conditions of Service for Program Support Officers, Offender External Leave Program, Department of Corrective Services. Determination No. 966 of 2009

Conditions of Service for Program Support Officers, Tabulam, Department of Corrective Services. Determination No. 964 of 2008

Conditions of Service for Program Support Officers, Yetta Dhinnakkal Centre, Department of Corrective Services. Determination No. 969 of 2011

Conditions of Service Team Leader and Bail Coordinator, Bail Assistance Line, Juvenile Justice, Department of Human Services. Determination No. 967 of 2010

Conservators, Cultural Institutions Agreement No. 2504 of 1987

Co-ordinators and Directors, Community Justice Centres, Department of the Attorney General Determination No. 808 of 1983

Coordinator, Visual Arts, Long Bay Correctional Complex - Department of Corrective Services Determination No. 929 of 2002

Curators and Registrars Cultural Institutions Agreement No. 2508 of 1987

Dental Auxiliaries (TAFE) - Public Service Board Advice 77/4514 of 14.7.82

Departmental Professional Officers Determination No. 866 of 1987

Department of Transport Officers Employment Conditions Agreement No. 2548 of 1998

Education Officers, etc., Department of Culture, Sport and Recreation, Public Service Board Determination No. 473 of 1975

Education Officer Department of Training and Education Co-ordination Determination No. 912 of 1996

Engineers Agreement No. 1734 of 1971

Escorts and Travelling Attendants Agreement No. 2270 of 1980

Gardening, Parks and Horticultural and Landscape Staff Amending Agreement No. 2320 of 1982; Gardening, Parks and Horticultural and Landscape Staff Agreement No. 2266 of 1980; Determination No. 767 of 1982

General Division Driver/Assistant etc Various Departments Agreement No. 2478 of 1985

General Division (Trade Based Groups) Agreement No. 2301 of 1980; Amending Agreement No. 2317 of 1981; Determination No. 764 of 1982

Glenfield Park School Staff, Department of Education, Determination No. 787 of 1983

Guidance Officer, Department of Industrial Relations; Research Officers, Division of Vocational Guidance Services, Department of Industrial Relations, Department of Corrective Services, Department of Family and Community Services, Department of Health NSW; Research Officers (Non-Legally Qualified) Law Reform Commission, Department of Attorney General; Psychologists, Department of Health NSW, Department of Corrective Services, Department of Family and Community Services; Research Anthropologists, Department of Health NSW; Rehabilitation Counsellor Workers Compensation Commission Agreement No. 2405 of 1982; Amending Agreement No. 2520 of 1989

Interpretive Assistants, National Parks and Wildlife Service, Industrial Authority Determination

Laboratory Attendants, Trainee Technical Officers (Scientific), Technical Officers (Scientific) and Senior Technical Officer (Scientific), Various Departments Agreement No. 2369 of 1982

Legal Officers, Various Departments Agreement No. 2375 of 1982

Maintenance Officer State Library of NSW, Determination No 939 of 2004

Media Monitoring Unit, Premier’s Department Agreement No. 2546 of 1997

Ministerial Drivers’ Salaries and Conditions - New South Wales Premier’s Department Determination No. 953 of 2007

Miscellaneous Professional Officers, Department of Water Resources Agreement No. 2535 of 1991

Parliament House, Administrative and Clerical Officers, Determinations of the Presiding Officers

Parliament House, Other Clerical Officers, Determinations of the Presiding Officers

Parliamentary Attendant Staff, Determinations of the Presiding Officers

Parliamentary Staff (Security Officers, Attendants/Gatekeepers, Joint Services Staff, Food and Beverages Staff) Agreement No. 2379 of 1981, Agreement No. 2381 of 1981, Agreement No. 2382 of 1981

Parole Officers, Department of Corrective Services Industrial Authority Determination

Petty Sessions Officers - Local Courts Administration Determination No. 741 of 1982

Pharmacists Agreement No. 2441 of 1982

Pilots Forestry Commission Determination No. 843 of 1985

Psychologists, Community Offender Services, Department of Corrective Services Determination No. 963 of 2008

Publicity Officers and Public Relations Officers Agreement No. 2126 of 1975

Scientific Officers Various Departments Agreement No. 2433 of 1982

Security Officers and Senior Security Officers, Various Departments Determination No. 768 of 1982

Social Workers, Various Departments Agreement No. 2374 of 1982

Stores Officers Various Departments; Agreement No. 2038 of 1973; Determination 534 of 1978; Determination 747 of 1982

Student Association Officer, Department of Technical and Further Education Determination No. 5 of 2001

Surveyors, Trigonometrical Surveyors and Cartographic Surveyors, Various Departments Agreement No. 2449 of 1982

Technical Officers (Engineering) Determination No. 803 of 1983

Technical Surveyors, All Departments Agreement No. 2494 of 1986

Technician (Security Services), Department of Education and Training, Public Service Board Determination dated 4 February 1988

Timekeepers and/or Storekeepers, Various Departments (other than State Dockyards) Salaries Agreement No. 2418 of 1982

Tracers, Various Departments, Agreement No.2192 of 1975

Visual Aids Officers Agreement No.1810 of 1971

4.
Delete Schedule B Common Salary Points in Schedule B and insert in lieu thereof the following:

COMMON SALARY POINTS
	
	
	1.7.10
	1.7.11
	1.7.12

	
	
	Per annum
	Per annum
	Per annum

	
	
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Common Salary
	1
	21,183
	21,713
	22,256

	Point:
	2
	22,604
	23,169
	23,748

	
	3
	23,795
	24,390
	25,000

	
	4
	25,229
	25,860
	26,507

	
	5
	26,830
	27,501
	28,189

	
	6
	28,630
	29,346
	30,080

	
	7
	30,432
	31,193
	31,973

	
	8
	32,518
	33,331
	34,164

	
	9
	34,483
	35,345
	36,229

	
	10
	36,473
	37,385
	38,320

	
	11
	36,809
	37,729
	38,672

	
	12
	37,136
	38,064
	39,016

	
	13
	37,508
	38,446
	39,407

	
	14
	37,899
	38,846
	39,817

	
	15
	38,256
	39,212
	40,192

	
	16
	38,696
	39,663
	40,655

	
	17
	39,670
	40,662
	41,679

	
	18
	40,061
	41,063
	42,090

	
	19
	40,410
	41,420
	42,456

	
	20
	40,752
	41,771
	42,815

	
	21
	41,142
	42,171
	43,225

	
	22
	41,525
	42,563
	43,627

	
	23
	42,477
	43,539
	44,627

	
	24
	42,895
	43,967
	45,066

	
	25
	43,248
	44,329
	45,437

	
	26
	43,598
	44,688
	45,805

	
	27
	43,949
	45,048
	46,174

	
	28
	44,320
	45,428
	46,564

	
	29
	44,777
	45,896
	47,043

	
	30
	45,159
	46,288
	47,445

	
	31
	45,519
	46,657
	47,823

	
	32
	45,959
	47,108
	48,286

	
	33
	46,332
	47,490
	48,677

	
	34
	46,767
	47,936
	49,134

	
	35
	47,145
	48,324
	49,532

	
	36
	47,625
	48,816
	50,036

	
	37
	48,080
	49,282
	50,514

	
	38
	48,481
	49,693
	50,935

	
	39
	48,980
	50,205
	51,460

	
	40
	49,384
	50,619
	51,884

	
	41
	49,940
	51,189
	52,469

	
	42
	50,332
	51,590
	52,880

	
	43
	50,831
	52,102
	53,405

	
	44
	51,209
	52,489
	53,801

	
	45
	51,707
	53,000
	54,325

	
	46
	52,104
	53,407
	54,742

	
	47
	52,651
	53,967
	55,316

	
	48
	53,089
	54,416
	55,776

	
	49
	53,636
	54,977
	56,351

	
	50
	54,155
	55,509
	56,897

	
	51
	54,576
	55,940
	57,339

	
	52
	55,131
	56,509
	57,922

	
	53
	55,603
	56,993
	58,418

	
	54
	56,089
	57,491
	58,928

	
	55
	56,644
	58,060
	59,512

	
	56
	57,175
	58,604
	60,069

	
	57
	57,679
	59,121
	60,599

	
	58
	58,249
	59,705
	61,198

	
	59
	58,858
	60,329
	61,837

	
	60
	59,404
	60,889
	62,411

	
	61
	60,005
	61,505
	63,043

	
	62
	60,571
	62,085
	63,637

	
	63
	61,282
	62,814
	64,384

	
	64
	61,878
	63,425
	65,011

	
	65
	62,399
	63,959
	65,558

	
	66
	63,136
	64,714
	66,332

	
	67
	63,781
	65,376
	67,010

	
	68
	64,249
	65,855
	67,501

	
	69
	64,985
	66,610
	68,275

	
	70
	65,626
	67,267
	68,949

	
	71
	66,282
	67,939
	69,637

	
	72
	66,848
	68,519
	70,232

	
	73
	67,539
	69,227
	70,958

	
	74
	68,075
	69,777
	71,521

	
	75
	68,761
	70,480
	72,242

	
	76
	69,518
	71,256
	73,037

	
	77
	70,113
	71,866
	73,663

	
	78
	70,929
	72,702
	74,520

	
	79
	71,497
	73,284
	75,116

	
	80
	72,273
	74,080
	75,932

	
	81
	72,922
	74,745
	76,614

	
	82
	73,709
	75,552
	77,441

	
	83
	74,429
	76,290
	78,197

	
	84
	75,084
	76,961
	78,885

	
	85
	75,870
	77,767
	79,711

	
	86
	76,548
	78,462
	80,424

	
	87
	77,372
	79,306
	81,289

	
	88
	78,142
	80,096
	82,098

	
	90
	78,929
	80,902
	82,925

	
	90
	79,710
	81,703
	83,746

	
	91
	80,479
	82,491
	84,553

	
	92
	81,224
	83,255
	85,336

	
	93
	82,077
	84,129
	86,232

	
	94
	82,959
	85,033
	87,159

	
	95
	83,832
	85,928
	88,076

	
	96
	84,711
	86,829
	89,000

	
	97
	85,562
	87,701
	89,894

	
	98
	86,498
	88,660
	90,877

	
	99
	87,328
	89,511
	91,749

	
	100
	88,220
	90,426
	92,687

	
	101
	89,076
	91,303
	93,586

	
	102
	89,930
	92,178
	94,482

	
	103
	90,757
	93,026
	95,352

	
	104
	91,580
	93,870
	96,217

	
	105
	92,513
	94,826
	97,197

	
	106
	93,450
	95,786
	98,181

	
	107
	94,382
	96,742
	99,161

	
	108
	95,319
	97,702
	100,145

	
	109
	96,266
	98,673
	101,140

	
	110
	97,210
	99,640
	102,131

	
	111
	98,159
	100,613
	103,128

	
	112
	99,116
	101,594
	104,134

	
	113
	100,070
	102,572
	105,136

	
	114
	101,024
	103,550
	106,139

	
	115
	102,024
	104,575
	107,189

	
	116
	103,026
	105,602
	108,242

	
	117
	104,050
	106,651
	109,317

	
	118
	105,083
	107,710
	110,403

	
	119
	106,236
	108,892
	111,614

	
	120
	107,394
	110,079
	112,831

	
	121
	108,317
	111,025
	113,801

	
	122
	109,234
	111,965
	114,764

	
	123
	110,451
	113,212
	116,042

	
	124
	111,665
	114,457
	117,318

	
	125
	112,896
	115,718
	118,611

	
	126
	114,121
	116,974
	119,898

	
	127
	115,317
	118,200
	121,155

	
	128
	116,526
	119,439
	122,425

	
	129
	117,834
	120,780
	123,800

	
	130
	119,149
	122,128
	125,181

5.
Delete Part B Monetary Rates and insert in lieu thereof the following:

PART B

MONETARY RATES

AWARDS

Crown Employees (Administrative and Clerical Officers - Salaries) Award 2007

	
	Administrative and Clerical Officer

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per
	Per
	Per

	
	Point
	annum
	annum
	annum

	
	
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Clerks General Scale
	
	
	
	

	Clerks General Scale step 1
	4
	25,229
	25,860
	26,507

	Clerks General Scale step 2
	6
	28,630
	29,346
	30,080

	Clerks General Scale step 3 -
	7
	30,432
	31,193
	31,973

	1st year of service or 18 years
	
	
	
	

	Clerks General Scale step 4 -
	9
	34,483
	35,345
	36,229

	Minimum for
	
	
	
	

	- employee with Business
	
	
	
	

	Administration Certificate III,
	
	
	
	

	Government Certificate III or
	
	
	
	

	equivalent at 18 years of age
	
	
	
	

	- employee with Higher School
	
	
	
	

	Certificate Qualification at 19 years
	
	
	
	

	of age
	
	
	
	

	Clerks General Scale step 5 -
	11
	36,809
	37,729
	38,672

	Minimum for:
	
	
	
	

	- employee qualified at Business
	
	
	
	

	Administration Certificate III,
	
	
	
	

	Government Certificate III or
	
	
	
	

	equivalent
	
	
	
	

	and is qualified at HSC standard at
	
	
	
	

	17 years of age
	
	
	
	

	- employee 20 years of age
	
	
	
	

	Clerks General Scale step 6 -
	17
	39,670
	40,662
	41,679

	Minimum
	
	
	
	

	for employee 21 years of age
	
	
	
	

	Clerks General Scale step 7
	20
	40,752
	41,771
	42,815

	Clerks General Scale step 8
	23
	42,477
	43,539
	44,627

	Clerks General Scale step 9
	25
	43,248
	44,329
	45,437

	Clerks General Scale step 10
	28
	44,320
	45,428
	46,564

	Clerks General Scale step 11
	32
	45,959
	47,108
	48,286

	Clerks General Scale step 12
	36
	47,625
	48,816
	50,036

	Clerks General Scale step 13
	40
	49,384
	50,619
	51,884

	Provided that officers who on 6th
	-
	51,497
	52,784
	54,104

	December 1979 were on 14th year
	
	
	
	

	of General Scale and paid a
	
	
	
	

	personal allowance of $417.00 p.a.
	
	
	
	

	in terms of Circular No 202 of 1979
	
	
	
	

	shall be paid by way of allowance
	
	
	
	

	above Step 13 of the General Scale
	
	
	
	

	Grade 1
	
	
	
	

	1st year of service
	46
	52,104
	53,407
	54,742

	Thereafter
	49
	53,636
	54,977
	56,351

	Grade 2
	
	
	
	

	1st year of service
	52
	55,131
	56,509
	57,922

	Thereafter
	55
	56,644
	58,060
	59,512

	Grade 3
	
	
	
	

	1st year of service
	58
	58,249
	59,705
	61,198

	Thereafter
	61
	60,005
	61,505
	63,043

	Grade 4
	
	
	
	

	1st year of service
	64
	61,878
	63,425
	65,011

	Thereafter
	67
	63,781
	65,376
	67,010

	Grade 5
	
	
	
	

	1st year of service
	75
	68,761
	70,480
	72,242

	Thereafter
	78
	70,929
	72,702
	74,520

	Grade 6
	
	
	
	

	1st year of service
	82
	73,709
	75,552
	77,441

	Thereafter
	85
	75,870
	77,767
	79,711

	Grade 7
	
	
	
	

	1st year of service
	88
	78,142
	80,096
	82,098

	Thereafter
	91
	80,479
	82,491
	84,553

	Grade 8
	
	
	
	

	1st year of service
	95
	83,832
	85,928
	88,076

	Thereafter
	98
	86,498
	88,660
	90,877

	Grade 9
	
	
	
	

	1st year of service
	101
	89,076
	91,303
	93,586

	Thereafter
	104
	91,580
	93,870
	96,217

	Grade 10
	
	
	
	

	1st year of service
	108
	95,319
	97,702
	100,145

	Thereafter
	111
	98,159
	100,613
	103,128

	Grade 11
	
	
	
	

	1st year of service
	116
	103,026
	105,602
	108,242

	Thereafter
	120
	107,394
	110,079
	112,831

	Grade 12
	
	
	
	

	1st year of service
	126
	114,121
	116,974
	119,898

	Thereafter
	130
	119,149
	122,128
	125,181

Crown Employees Ageing, Disability And Home Care - Department Of Human Services NSW (Community Living Award) 2010

	Classification and Grades
	1.7.11
	1.7.12

	
	Per annum
	Per annum

	
	2.50%
	2.50%

	
	$
	$

	Disability Support Worker
	
	

	Year 1
	45,319
	46,452

	Year 2
	46,116
	47,269

	Year 3
	47,324
	48,507

	Year 4
	48,244
	49,450

	Year 5
	49,155
	50,384

	Year 6
	50,508
	51,771

	Year 7
	51,385
	52,670

	Year 8
	52,291
	53,598

	Year 9
	54,041
	55,392

	Year 10
	55,798
	57,193

	Team Leader - One Unit
	
	

	Year 1
	80,096
	82,098

	Year 2
	81,703
	83,746

	Team Leader - Two Units
	
	

	Year 1
	82,491
	84,553

	Year 2
	84,129
	86,232

	Community Support Worker
	
	

	Year 1
	45,319
	46,452

	Year 2
	46,116
	47,269

	Year 3
	47,324
	48,507

	Year 4
	48,244
	49,450

	Year 5
	49,155
	50,384

	Community Worker
	
	

	Year 1
	49,155
	50,384

	Year 2
	50,508
	51,771

	Year 3
	52,291
	53,598

	Year 4
	55,320
	56,703

	Year 5
	57,893
	59,340

	Year 6
	60,789
	62,309

	Year 7
	64,002
	65,602

	Year 8
	67,080
	68,757

	Community Consultant
	
	

	Year 1
	64,715
	66,333

	Year 2
	67,940
	69,639

	Year 3
	70,480
	72,242

	Year 4
	73,283
	75,115

	Year 5
	76,961
	78,885

Transitional Arrangements for Residential Support Workers Level 2 with 12 months or more service at their current rate of pay who were prevented from further annual increments due to qualification requirements under previous award provisions.

	Classification and Grades
	1.7.11
	1.7.12

	
	Per annum
	Per annum

	
	2.50%
	2.50%

	
	$
	$

	Residential Support Worker Level 2
	
	

	Year 1
	48,244
	49,450

	Year 2
	49,155
	50,384

	Year 3
	50,508
	51,771

	Year 4
	51,385
	52,670

	Year 5
	52,291
	53,598

	Year 6
	54,041
	55,392

	Disability Support Worker
	
	

	Year 5
	49,155
	50,384

	Year 6
	50,508
	51,771

	Year 7
	51,385
	52,670

	Year 8
	52,291
	53,598

	Year 9
	54,041
	55,392

	Year 10
	55,798
	57,193

	Allowances
	1.7.11
	1.7.12

	
	Per annum
	Per annum

	
	2.50%
	2/5-%

	(i) An officer who is required by the
	
	

	Department to accompany clients on excursions,
	
	

	etc, which necessitate overnight stays shall be
	
	

	paid in allowance equivalent to eight hours at
	
	

	ordinary rates for each overnight stay
	
	

	(ii) An officer who is nominated to supervise a
	
	

	team in a community based service,
	
	

	other than in a residential setting, shall be paid a
	
	

	Team Leader Allowance as follows
	
	

	No of staff Supervised 5 to 10
	3,483
	3,570

	No of staff Supervised 11 to 25
	5,816
	5,961

	No of staff supervised 26 to 40
	8,151
	8355

	No of staff Supervised 40 +
	9,300
	9,533

Crown Employees Casino Control Authority - Casino Inspectors (Transferred from the Department of Gaming and Racing) Award 2007

	Casino Inspectors, Department of Gaming and Racing

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Preliminary Training Rates -
	
	
	
	

	Inspectors
	
	
	
	

	Inspector - 1st Year of Service
	64
	61,878
	63,425
	65,011

	Inspector - 2nd Year of Service
	67
	63,781
	65,376
	67,010

	Inspector - 3rd Year of Service
	75
	68,761
	70,480
	72,242

	Thereafter
	78
	70,929
	72,702
	74,520

	Salary Rates - Inspectors
	
	
	
	

	Inspector - 1st Year of Service
	
	80,444
	82,455
	84,516

	Inspector - 2nd Year of Service
	
	82,913
	84,986
	87,111

	Inspector - 3rd Year of Service
	
	89,389
	91,624
	93,915

	Thereafter
	
	92,210
	94,515
	96,878

	Preliminary Training Rates -
	
	
	
	

	Supervising Inspectors
	
	
	
	

	Supervising Inspector - 1st year of
	88
	78,142
	80,096
	82,098

	Service
	
	
	
	

	Supervising Inspector - 2nd year
	91
	80,479
	82,491
	84,553

	of Service
	
	
	
	

	Supervising Inspector - 3rd year
	95
	83,832
	85,928
	88,076

	of Service
	
	
	
	

	Thereafter
	98
	86,498
	88,660
	90,877

	Salary Rates - Supervising
	
	
	
	

	Inspector
	
	
	
	

	Supervising Inspector - 1st year of
	-
	101,585
	104,125
	106,728

	Service
	
	
	
	

	Supervising Inspector - 2nd year
	-
	104,622
	107,238
	109,919

	of Service
	
	
	
	

	Supervising Inspector - 3rd year
	-
	108,983
	111,708
	114,501

	of Service
	
	
	
	

	Thereafter
	-
	112,448
	115,259
	118,140

Crown Employees (Correctional Officers, Department of Corrective Services) Award

	Incidental Allowance -
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	Probationary Correctional Officer (in training)
	n/a
	n/a
	n/a

	Probationary Correctional Officer (on
	
	
	

	graduation)
	850
	871
	893

	Correctional Officer 1st year
	1,276
	1,308
	1,341

	Correctional Officer 2nd year and thereafter
	1,704
	1,747
	1,791

	Correctional Officer, First Class 1st year
	2,549
	2,613
	2,678

	Correctional Officer, First Class 2nd year and
	
	
	

	thereafter
	2,549
	2,613
	2,678

	Senior Correctional Officer
	4,248
	4,354
	4,463

	Overseer 1st year
	2,549
	2,613
	2,678

	Overseer 2nd year and thereafter
	2,549
	2,613
	2,678

	Senior Overseer
	4,248
	4,354
	4,463

Crown Employees (Correctional Officers, Department Of Corrective Services) Award 2007 for Kempsey, Dillwynia And Wellington Correctional Centres

	Annualised Salary Package - Kempsey, Dillwynia and Wellington Correctional Centres

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	General Manager
	159,632
	163,623
	167,714

	Manager of Security
	134,671
	138,038
	141,489

	Principal Correctional Officer
	104,054
	106,655
	109,321

	Chief Correctional Officer
	97,398
	99,833
	102,329

Correctional Officers - Kempsey, Dillwynia and Wellington Correctional Centres

	
	Common
	Per annum
	Per annum
	Per annum

	
	Salary
	$
	2.50%
	2.50%

	
	Points
	
	$
	$

	Correctional Officers:

	Senior Correctional Officer
	69
	64,985
	66,610
	68,275

	Correctional Officer
	
	
	
	

	1st Class Year 2
	63
	61,282
	62,814
	64,384

	Correctional Officer
	
	
	
	

	1st Class Year 2
	55
	56,644
	58,060
	59,512

	Correctional Officer Year 2
	49
	53,636
	54,977
	56,351

	Correctional Officer Year 1
	47
	52,651
	53,967
	55,316

	Correctional Officer
	45
	51,707
	53,000
	54,325

	Probationary
	
	
	
	

	Correctional Officer (Training)
	45
	51,707
	53,000
	54,325

	Incidental Allowance:
	
	
	
	

	Senior Correctional Officer
	-
	4,248
	4,354
	4,463

	Correctional Officer 1st Class
	
	
	
	

	Years 1 and 2
	-
	2,549
	2,613
	2,678

	Correctional Officer Year 2
	-
	1,704
	1,747
	1,791

	Correctional Officer Year 1
	-
	1,276
	1,308
	1,341

	Correctional Officer
	-
	850
	871
	893

	Probationary
	
	
	
	

	Industrial Officers:

	Principal Industry Officer Level 1
	-
	108,506
	111,219
	113,999

	Principal Industry Officer Level 2
	-
	103,267
	105,849
	108,495

	Chief Industry Officer
	-
	98,361
	100,820
	103,341

	Senior Overseer
	80
	72,273
	74,080
	75,932

	Overseer
	69
	64,985
	66,610
	68,275

	Incidental Allowance

	Senior Overseer
	-
	4,248
	4,354
	4,463

	Overseer
	-
	2,549
	2,613
	2,678

Crown Employees (Department of Commerce) Award 2008

	Department of Commerce (other than GCIO, OFT, OIR, Businesslink)

	
	1.7.10
	1.7.11
	1.7.12

	Classifications and Grades
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	DPWS Professional Staff -
	
	
	

	General Scale 1
	30,851
	31,622
	32,413

	General Scale HSC 19 years
	34,956
	35,830
	36,726

	General Scale 2 or age 20
	37,311
	38,244
	39,200

	General Scale 3 or age 21
	40,212
	41,217
	42,247

	General Scale 4
	41,312
	42,345
	43,404

	General Scale 5
	43,055
	44,131
	45,234

	General Scale 6
	43,839
	44,935
	46,058

	General Scale 7
	44,929
	46,052
	47,203

	General Scale 8
	46,589
	47,754
	48,948

	General Scale 9
	48,279
	49,486
	50,723

	General Scale 10
	50,057
	51,308
	52,591

	General Scale 11
	51,530
	52,818
	54,138

	General Scale 12
	52,815
	54,135
	55,488

	General Scale 13
	54,367
	55,726
	57,119

	Grade 1
	
	
	

	Year 1
	54,894
	56,266
	57,673

	Year 2
	57,959
	59,408
	60,893

	Year 3
	62,119
	63,672
	65,264

	Year 4
	66,523
	68,186
	69,891

	Year 5
	70,468
	72,230
	74,036

	Grade 2
	
	
	

	Year 1
	74,720
	76,588
	78,503

	Year 2
	77,598
	79,538
	81,526

	Year 3
	80,007
	82,007
	84,057

	Year 4
	82,338
	84,396
	86,506

	Grade 3
	
	
	

	Year 1
	86,736
	88,904
	91,127

	Year 2
	89,428
	91,664
	93,956

	Year 3
	92,835
	95,156
	97,535

	Year 4
	95,675
	98,067
	100,519

	Grade 4
	
	
	

	Year 1
	100,472
	102,984
	105,559

	Year 2
	103,417
	106,002
	108,652

	Year 3
	105,479
	108,116
	110,819

	DPWS Senior Professional Staff -
	
	
	

	Senior 1
	
	
	

	Year 1
	109,800
	112,545
	115,359

	Year 2
	111,963
	114,762
	117,631

	Senior 2
	
	
	

	Year 1
	114,444
	117,305
	120,238

	Year 2
	116,900
	119,823
	122,819

	Senior 3
	
	
	

	Year 1
	119,448
	122,434
	125,495

	Year 2
	120,781
	123,801
	126,896

	DPWS Project Staff -
	
	
	

	Grade 1
	
	
	

	Year 1
	65,168
	66,797
	68,467

	Year 2
	66,256
	67,912
	69,610

	Grade 2
	
	
	

	Year 1
	70,506
	72,269
	74,076

	Year 2
	72,539
	74,352
	76,211

	Grade 3
	
	
	

	Year 1
	74,774
	76,643
	78,559

	Year 2
	77,002
	78,927
	80,900

	Grade 4
	
	
	

	Year 1
	79,230
	81,211
	83,241

	DPWS Senior Management
	
	
	

	Grade 1
	
	
	

	Year 1
	130,940
	134,214
	137,569

	Year 2
	137,541
	140,980
	144,505

	Grade 2 -
	
	
	

	Year 1
	144,136
	147,739
	151,432

	Year 2
	150,739
	154,507
	158,370

	DPWS Staff -
	
	
	

	General Scale 1
	30,851
	31,622
	32,413

	General Scale HSC 19 yrs
	34,956
	35,830
	36,726

	General Scale 2 or age 20
	37,311
	38,244
	39,200

	General Scale 3 or age 21
	40,212
	41,217
	42,247

	General Scale 4
	41,312
	42,345
	43,404

	General Scale 5
	43,055
	44,131
	45,234

	General Scale 6
	43,839
	44,935
	46,058

	General Scale 7
	44,929
	46,052
	47,203

	General Scale 8
	46,589
	47,754
	48,948

	General Scale 9
	48,279
	49,486
	50,723

	General Scale 10
	50,057
	51,308
	52,591

	* Personal
	51,530
	52,818
	54,138

	Grade 1 -
	
	
	

	Year 1
	52,815
	54,135
	55,488

	Year 2
	54,367
	55,726
	57,119

	Grade 2 -
	
	
	

	Year 1
	55,889
	57,286
	58,718

	Year 2
	57,417
	58,852
	60,323

	Grade 3 -
	
	
	

	Year 1
	59,048
	60,524
	62,037

	Year 2
	60,829
	62,350
	63,909

	Grade 4 -
	
	
	

	Year 1
	62,729
	64,297
	65,904

	Year 2
	64,653
	66,269
	67,926

	Grade 5 -
	
	
	

	Year 1
	69,703
	71,446
	73,232

	Year 2
	71,906
	73,704
	75,547

	Grade 6 -
	
	
	

	Year 1
	74,720
	76,588
	78,503

	Year 2
	76,907
	78,830
	80,801

	Grade 7 -
	
	
	

	Year 1
	79,217
	81,197
	83,227

	Year 2
	81,586
	83,626
	85,717

	Grade 8 -
	
	
	

	Year 1
	84,979
	87,103
	89,281

	Year 2
	87,686
	89,878
	92,125

	Grade 9 -
	
	
	

	Year 1
	90,297
	92,554
	94,868

	Year 2
	92,835
	95,156
	97,535

	Grade 10 -
	
	
	

	Year 1
	96,630
	99,046
	101,522

	Year 2
	99,504
	101,992
	104,542

	Grade 11 -
	
	
	

	Year 1
	104,438
	107,049
	109,725

	Year 2
	108,866
	111,588
	114,378

	Grade 12 -
	
	
	

	Year 1
	115,685
	118,577
	121,541

	Year 2
	120,781
	123,801
	126,896

	DPWS Technical Staff (A) -
	
	
	

	General Scale 1 or 16 years
	25,578
	26,217
	26,872

	General Scale 2 or 17 years
	29,024
	29,750
	30,494

	General Scale 3 or 18 years
	30,851
	31,622
	32,413

	General Scale 4 or 20 years
	34,956
	35,830
	36,726

	General Scale 5 or 21 years
	37,311
	38,244
	39,200

	General Scale 6
	40,212
	41,217
	42,247

	General Scale 7
	41,312
	42,345
	43,404

	General Scale 8
	43,055
	44,131
	45,234

	General Scale 9
	43,839
	44,935
	46,058

	General Scale 10
	44,929
	46,052
	47,203

	General Scale 11
	46,589
	47,754
	48,948

	General Scale 12
	48,279
	49,486
	50,723

	General Scale 13
	50,057
	51,308
	52,591

	General Scale 14
	51,530
	52,818
	54,138

	Grade I -
	
	
	

	Year 1
	53,819
	55,164
	56,543

	Year 2
	55,330
	56,713
	58,131

	Year 3
	56,856
	58,277
	59,734

	Year 4
	57,959
	59,408
	60,893

	Year 5
	59,666
	61,158
	62,687

	Grade II -
	
	
	

	Year 1
	62,729
	64,297
	65,904

	Year 2
	64,001
	65,601
	67,241

	Year 3
	65,132
	66,760
	68,429

	Year 4
	66,523
	68,186
	69,891

	Grade III -
	
	
	

	Year 1
	71,072
	72,849
	74,670

	DPWS Senior Technical (A) -
	
	
	

	Senior I -
	
	
	

	Year 1
	69,703
	71,446
	73,232

	Year 2
	71,072
	72,849
	74,670

	Year 3
	73,260
	75,092
	76,969

	Senior II -
	
	
	

	Year 1
	75,443
	77,329
	79,262

	Year 2
	77,598
	79,538
	81,526

	Senior III -
	
	
	

	Year 1
	80,798
	82,818
	84,888

	Senior Officer -
	
	
	

	Grade 1 -
	
	
	

	Year 1
	134,917
	138,290
	141,747

	Year 2
	145,253
	148,884
	152,606

	Grade 2 -
	
	
	

	Year 1
	147,683
	151,375
	155,159

	Year 2
	157,983
	161,933
	165,981

	Grade 3 -
	
	
	

	Year 1
	163,217
	167,297
	171,479

	Year 2
	179,007
	183,482
	188,069

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

	Environment Officers - Department of Environment and Climate Change New South Wales

	Classification
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	
	$
	$

	Class 1
	
	
	

	1
	30,727
	31,495
	32,282

	2
	37,122
	38,050
	39,001

	3
	40,744
	41,763
	42,807

	4
	43,234
	44,315
	45,423

	5
	45,148
	46,277
	47,434

	6
	47,610
	48,800
	50,020

	7
	52,612
	53,927
	55,275

	Class 2
	
	
	

	1
	52,612
	53,927
	55,275

	2
	54,155
	55,509
	56,897

	3
	55,592
	56,982
	58,407

	4
	57,669
	59,111
	60,589

	Class 3
	
	
	

	1
	55,592
	56,982
	58,407

	2
	57,669
	59,111
	60,589

	3
	60,553
	62,067
	63,619

	4
	62,377
	63,936
	65,534

	Class 4
	
	
	

	1
	60,553
	62,067
	63,619

	2
	62,377
	63,936
	65,534

	3
	64,967
	66,591
	68,256

	4
	67,519
	69,207
	70,937

	Class 5
	
	
	

	1
	64,967
	66,591
	68,256

	2
	67,519
	69,207
	70,937

	3
	70,097
	71,849
	73,645

	4
	72,255
	74,061
	75,913

	Class 6
	
	
	

	1
	70,097
	71,849
	73,645

	2
	72,255
	74,061
	75,913

	3
	75,064
	76,941
	78,865

	4
	77,347
	79,281
	81,263

	Class 7
	
	
	

	1
	75,064
	76,941
	78,865

	2
	77,347
	79,281
	81,263

	3
	79,688
	81,680
	83,722

	4
	82,938
	85,011
	87,136

	Class 8
	
	
	

	1
	79,688
	81,680
	83,722

	2
	82,938
	85,011
	87,136

	3
	85,537
	87,675
	89,867

	4
	89,902
	92,150
	94,454

	Class 9
	
	
	

	1
	85,537
	87,675
	89,867

	2
	89,902
	92,150
	94,454

	3
	92,487
	94,799
	97,169

	4
	95,288
	97,670
	100,112

	Class 10
	
	
	

	1
	92,487
	94,799
	97,169

	2
	95,288
	97,670
	100,112

	3
	99,089
	101,566
	104,105

	4
	101,993
	104,543
	107,157

	Class 11
	
	
	

	1
	99,089
	101,566
	104,105

	2
	101,993
	104,543
	107,157

	3
	105,047
	107,673
	110,365

	4
	109,203
	111,933
	114,731

	Class 12
	
	
	

	1
	105,047
	107,673
	110,365

	2
	109,203
	111,933
	114,731

	3
	112,865
	115,687
	118,579

	4
	115,289
	118,171
	121,125

	Class 13
	
	
	

	1
	112,865
	115,687
	118,579

	2
	115,289
	118,171
	121,125

	3
	119,113
	122,091
	125,143

	4
	120,895
	123,917
	127,015

	Class 14
	
	
	

	1
	119,113
	122,091
	125,143

	2
	120,895
	123,917
	127,015

	3
	126,494
	129,656
	132,897

	4
	132,097
	135,399
	138,784

	Class 15
	
	
	

	1
	126,494
	129,656
	132,897

	2
	132,097
	135,399
	138,784

	3
	137,698
	141,140
	144,669

	4
	143,296
	146,878
	150,550

	Other Rates and Allowances
	
	
	

	Brief Description
	
	
	

	AHIS weekly allowance:
	
	
	

	inconvenience and 6 incoming calls
	
	
	

	after/before normal working hours
	396.58
	406.49
	416.65

	For each call above 6 incoming calls in an
	
	
	

	AHIS roster period; not limited
	19.42
	19.91
	20.41

	Extra per public holiday falling on a
	
	
	

	weekday
	121.67
	124.71
	127.83

	Out of hours disturbance (AHIS Supervising
	
	
	

	Officers)
	39.08
	40.06
	41.06

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

	Ranger Classifications

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Trainee Rangers
	
	
	

	1st year of service
	46,667
	47,834
	49,030

	2nd year of service
	47,505
	48,693
	49,910

	3rd year of service
	48,937
	50,160
	51,414

	4th year of service
	49,814
	51,059
	52,335

	5th year of service
	50,332
	51,590
	52,880

	6th year of service
	51,060
	52,337
	53,645

	Rangers
	
	
	

	Grade 1
	
	
	

	1st level
	51,060
	52,337
	53,645

	2nd level
	53,069
	54,396
	55,756

	3rd level
	56,029
	57,430
	58,866

	4th level
	60,051
	61,552
	63,091

	5th level
	66,189
	67,844
	69,540

	6th level
	70,062
	71,814
	73,609

	Grade 2
	
	
	

	1st year
	71,458
	73,244
	75,075

	2nd year
	73,579
	75,418
	77,303

	3rd year
	75,818
	77,713
	79,656

	4th year
	78,866
	80,838
	82,859

	Senior Ranger
	
	
	

	1st year & thereafter
	84,762
	86,881
	89,053

	Assistant District Manager
	
	
	

	Grade 1
	87,288
	89,470
	91,707

	Grade 2
	93,407
	95,742
	98,136

	Grade 3
	100,958
	103,482
	106,069

	Grade 4
	105,239
	107,870
	110,567

	District Manager
	
	
	

	Grade 1
	89,746
	91,990
	94,290

	Grade 2
	96,193
	98,598
	101,063

	Grade 3
	105,239
	107,870
	110,567

	Grade 4
	111,833
	114,629
	117,495

	Grade 5
	116,759
	119,678
	122,670

	Project/Research Officer Classification
	
	

	Grade 1
	
	
	

	1st year
	52,881
	54,203
	55,558

	2nd year
	54,577
	55,941
	57,340

	3rd year
	59,537
	61,025
	62,551

	4th year
	64,190
	65,795
	67,440

	5th year
	68,813
	70,533
	72,296

	Grade 2*
	
	
	

	1st year
	73,709
	75,552
	77,441

	2nd year
	75,867
	77,764
	79,708

	3rd year
	78,142
	80,096
	82,098

	Grade 3*
	
	
	

	1st year
	82,077
	84,129
	86,232

	2nd year
	84,711
	86,829
	89,000

	3rd year
	87,334
	89,517
	91,755

	4th year
	89,073
	91,300
	93,583

	Grade 4*
	
	
	

	1st year
	89,928
	92,176
	94,480

	2nd year
	92,513
	94,826
	97,197

	Grade 5
	
	
	

	1st year
	97,205
	99,635
	102,126

	2nd year
	101,327
	103,860
	106,457

	Grade 6
	
	
	

	1st year
	107,674
	110,366
	113,125

	2nd year
	108,804
	111,524
	114,312

	*Progression criteria applies
	
	
	

	Project Officer (Aboriginal Positions)
	

	Grade 1
	
	
	

	1st year
	52,881
	54,203
	55,558

	2nd year
	54,577
	55,941
	57,340

	3rd year
	59,537
	61,025
	62,551

	4th year
	64,190
	65,795
	67,440

	5th year
	68,813
	70,533
	72,296

	Grade 2*
	
	
	

	1st year
	73,709
	75,552
	77,441

	2nd year
	75,867
	77,764
	79,708

	3rd year
	78,142
	80,096
	82,098

	Grade 3*
	
	
	

	1st year
	82,077
	84,129
	86,232

	2nd year
	84,711
	86,829
	89,000

	3rd year
	87,334
	89,517
	91,755

	4th year
	89,073
	91,300
	93,583

	Grade 4*
	
	
	

	1st year
	89,928
	92,176
	94,480

	2nd year
	92,513
	94,826
	97,197

	Grade 5
	
	
	

	1st year
	97,205
	99,635
	102,126

	2nd year
	101,327
	103,860
	106,457

	Grade 6
	
	
	

	1st year
	107,674
	110,366
	113,125

	2nd year
	108,804
	111,524
	114,312

	*Progression criteria applies
	
	
	

	Field Officer Classification
	
	
	

	Field Officer Base Grade 1/2
	
	
	

	Employees Engaged on or after
	
	
	

	1 July 2007
	
	
	

	Grade 1
	
	
	

	Year 1
	40,110
	41,113
	42,141

	Year 2
	41,123
	42,151
	43,205

	Grade 2
	
	
	

	Year 1
	42,072
	43,124
	44,202

	Year 2
	44,034
	45,135
	46,263

	Field Officer Grade 1/4
	
	
	

	Employees Engaged on or after 1 July 2007
	
	
	

	Grade 1
	
	
	

	1st year
	40,110
	41,113
	42,141

	2nd year
	41,123
	42,151
	43,205

	Grade 2
	
	
	

	1st year
	42,072
	43,124
	44,202

	2nd year
	44,034
	45,135
	46,263

	Grade 3 (A)
	
	
	

	1st year
	50,246
	51,502
	52,790

	2nd year
	51,132
	52,410
	53,720

	Grade 4 (A)
	
	
	

	1st year
	52,563
	53,877
	55,224

	2nd year
	53,512
	54,850
	56,221

	Field Officer Grade B3/B4
	
	
	

	Employees engaged on or before 30 June
	
	
	

	2007
	
	
	

	Grade 3 (B)
	
	
	

	1st year
	50,246
	51,502
	52,790

	2nd year
	51,132
	52,410
	53,720

	Grade 4 (B)
	
	
	

	1st year
	52,563
	53,877
	55,224

	2nd year
	53,512
	54,850
	56,221

	Senior Field Officer and Senior Field Officer (Plant)
	
	

	Grade 1
	
	
	

	1st year
	54,700
	56,068
	57,470

	2nd year
	55,630
	57,021
	58,447

	Grade 2
	
	
	

	1st year
	56,756
	58,175
	59,629

	2nd year
	57,943
	59,392
	60,877

	Field Supervisor
	
	
	

	Classification and Grades
	
	
	

	Grade 1
	
	
	

	1st year
	59,931
	61,429
	62,965

	2nd year
	61,305
	62,838
	64,409

	Grade 2
	
	
	

	1st year
	62,678
	64,245
	65,851

	2nd year
	64,053
	65,654
	67,295

	Senior Field Supervisor
	
	
	

	Classification and Grades
	
	
	

	Grade 1
	
	
	

	1st year
	69,492
	71,229
	73,010

	2nd year
	71,199
	72,979
	74,803

	Grade 2
	
	
	

	1st year
	72,908
	74,731
	76,599

	2nd year
	74,615
	76,480
	78,392

Crown Employees (Department of Human Services (Juvenile Justice) - 38 Hour Week Operational Staff 2010) Award

	Classification and Grades
	A & C Grade
	1.7.11
	1.7.12

	
	Equivalent
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	
	$
	$

	Unqualified Youth Officer - Level 1
	GS Year 10
	50,620
	51,886

	Youth Officer
	
	
	

	Level 2
	
	
	

	Year 1
	Min 1
	53,407
	54,742

	Year 2
	Max 1
	54,977
	56,351

	Year 3
	Min 2
	56,509
	57,922

	Level 3
	Max 2
	58,060
	59,512

	Year 1
	
	
	

	Shift Supervisor/Assistant Unit
	
	
	

	Manager - Level 4
	
	
	

	Year 1
	Min 4
	63,425
	65,011

	Year 2
	Max 4
	65,376
	67,010

	Year 3
	Min 5
	70,480
	72,242

	Year 4
	Max 5
	72,702
	74,520

	Unit Manager - Level 5
	
	
	

	Year 1
	Min 6
	75,552
	77,441

	Year 2
	Max 6
	36,767
	37,686

	Year 3
	Min 7
	80,096
	82,098

	Year 4
	Max 7
	82,491
	84,553

	Assistant Manager - Level 6
	
	
	

	Year 1
	Min 8
	85,928
	88,076

	Year 2
	Max 8
	88,660
	90,877

	Year 3
	Min 9
	91,303
	93,586

	Year 4
	Max 9
	93,870
	96,217

	Centre Manager - Level 7
	
	
	

	Year 1
	Min 10
	97,702
	100,145

	Year 2
	Max 10
	100,613
	103,128

	Centre Manager - Level 8
	
	
	

	Year 1
	Min 11
	105,602
	108,242

	Year 2
	Max 11
	110,079
	112,831

	Centre Manager - Level 9
	
	
	

	Year 1
	Min 12
	116,974
	119,898

	Year 2
	Max 12
	122,128
	125,181

	Vocational Instructor (Trade,
	
	
	

	Maintenance, Grounds)
	
	
	

	Level 1, Year 1
	-
	50,620
	51,886

	Level 2
	
	
	

	Year 1
	-
	53,407
	54,742

	Year 2
	-
	54,977
	56,351

	Year 3
	-
	56,509
	57,922

	Year 4
	-
	58,060
	59,512

	Kitchen Support Officer and
	
	
	

	Vocational Instructor (Cook)
	
	
	

	Level 1
	
	
	

	Year 1
	-
	41,771
	42,815

	Year 2
	-
	43,539
	44,627

	Level 2
	
	
	

	Year 1
	-
	53,407
	54,742

	Year 2
	-
	54,977
	56,351

	Year 3
	-
	56,509
	57,922

	Year 4
	-
	58,060
	59,512

	Logistics Officer
	
	
	

	Level 4
	
	
	

	Year 1
	-
	70,480
	72,242

	Year 2
	-
	72,702
	74,520

	Level 5
	
	
	

	Year 3
	-
	75,552
	77,441

	Year 4
	-
	77,767
	79,711

	Court Supervisor - Level 4
	
	
	

	Year 1
	Min 4
	63,425
	65,011

	Year 2
	Max 4
	65,376
	67,010

	Year 3
	Min 5
	70,480
	72,242

	Year 4
	Max 5
	72,702
	74,520

	Drug Detection Security and
	
	
	

	Intelligence Officer
	
	
	

	Level 2
	
	
	

	Year 1
	Min 1
	53,407
	54,742

	Year 2
	Max 1
	54,977
	56,351

	Year 3
	Min 2
	56,509
	57,922

	Level 3
	Max 2
	58,060
	59,512

	Allowances
	
	
	

	Chokage Allowance (per day)
	
	4.28
	4.39

	Uniform Allowance (per week)
	
	4.44
	4.55

	Trade Allowance (per annum)
	
	1,620.00
	1,660.50

	Supervisory Allowance (per week)
	
	44.39
	45.50

	Allocated Youth Officer Additional
	
	
	

	Responsibilities
	
	
	

	Allowance (per hour)
	
	1.15
	1.18

Crown Employees (Department of the Arts, Sport and Recreation - Catering Officers) Award

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Level 1
	48,249
	49,455
	50,691

	Level 2
	49,775
	51,019
	52,294

	Level 3
	51,273
	52,555
	53,869

	Level 4
	52,928
	54,251
	55,607

	Level 5
	54,801
	56,171
	57,575

	Catering Officers - Academy Allowance
	

	Senior Catering Officer
	4,217
	4,322
	4,430

	Catering Officer
	2,034
	2,085
	2,137

	Apprentice
	1,628
	1,669
	1,711

Crown Employees (Department of the Arts, Sport and Recreation - Centre Managers) Award 2008

Grades and salary rates for classifications in this award are in accordance with the Crown Employees Administrative and Clerical Officers - Salaries) Award 2007 Grades 4 to 12

	Allowance
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Annual Allowance (clause 11)
	9,567
	9,806
	10,051

Crown Employees (Department of the Arts, Sports and Recreation - Program Officers) Award

	Program Officers - Department of the Arts, Sport and Recreation

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Program Officers
	
	
	

	Level 1
	48,800
	50,020
	51,271

	Level 2
	50,712
	51,980
	53,280

	Level 3
	53,574
	54,913
	56,286

	Level 4
	57,403
	58,838
	60,309

	Level 5
	59,314
	60,797
	62,317

	Level 6
	62,194
	63,749
	65,343

	Level 7
	65,057
	66,683
	68,350

	Level 8
	67,936
	69,634
	71,375

	Level 9
	70,797
	72,567
	74,381

	Level 10
	73,675
	75,517
	77,405

	Level 11
	76,534
	78,447
	80,408

	Level 12
	78,449
	80,410
	82,420

	Program Officers - Temporary
	1.7.10
	1.7.11
	1.7.12

	Employees
	Per day
	Per day
	Per day

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Level 1
	187.09
	192
	196.80

	Level 2
	194.37
	199
	203.98

	Level 3
	205.32
	210
	215.25

	Level 4
	220.07
	226
	231.65

	Level 5
	227.33
	233
	238.83

	Level 6
	238.41
	244
	250.10

	Level 7
	249.36
	256
	262.40

	Level 8
	260.41
	267
	273.68

	Level 9
	271.38
	278
	284.95

	Level 10
	282.42
	289
	296.23

	Level 11
	293.38
	301
	308.53

	Level 12
	300.65
	308
	315.70

	Program Officers - Casual
	1.7.10
	1.7.11
	1.7.12

	employees
	Per day
	Per day
	Per day

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Level 1
	210.44
	215.7
	221.09

	Level 2
	218.69
	224.16
	229.76

	Level 3
	231.03
	236.81
	242.73

	Level 4
	247.51
	253.7
	260.04

	Level 5
	255.81
	262.21
	268.77

	Level 6
	268.18
	274.88
	281.75

	Level 7
	280.53
	287.54
	294.73

	Level 8
	292.94
	300.26
	307.77

	Level 9
	305.28
	312.91
	320.73

	Level 10
	317.71
	325.65
	333.79

	Level 11
	330.04
	338.29
	346.75

	Level 12
	338.27
	346.73
	355.40

	
	1.7.10
	1.7.11
	1.7.12

	
	Per day
	Per day
	Per day

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Assistant instructor (Per day)
	51.3
	52.58
	53.89

	Program Officer (Instructor)
	163.54
	167.63
	171.82

	
	198.39
	203.35
	208.43

	Allowances
	
	
	

	Sport and recreation allowance -
	
	
	

	permanent
	
	
	

	Program Officers (per annum)
	9,567
	9,806
	10,051

	Sport and recreation allowance-
	
	
	

	temporary Program Officers (per day)
	36.67
	37.59
	38.53

	Night duty allowance - casual
	
	
	

	Program Officers(per night)
	78.27
	80.23
	82.24

	Night duty allowance - Program
	
	
	

	Officer(Instructors) (per night)
	37.77
	38.71
	39.68

Crown employees (Department of the Arts, Sport and Recreation - Services Officers) Award

	Table 1

	Salary Scale for Services Officers Prior to Competency Attainment

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Level 1
	40,868
	41,890
	42,937

	Level 2
	43,106
	44,184
	45,289

	Level 3
	44,961
	46,085
	47,237

	Level *4
	46,819
	47,989
	49,189

	
	Per hour
	Per hour
	Per hour

	
	$
	$
	$

	Level 1
	20.6
	21.12
	21.65

	Level 2
	21.73
	22.27
	22.83

	Level 3
	22.69
	23.26
	23.84

	Level 4
	23.62
	24.21
	24.82

	Table 2

	Salary Scale for Services Officers after Competency Attainment

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Level 1
	42,095
	43,147
	44,226

	Level 2
	44,401
	45,511
	46,649

	Level 3
	46,313
	47,471
	48,658

	Level *4
	48,223
	49,429
	50,665

	
	Per hour
	Per hour
	Per hour

	
	$
	$
	$

	Level 1
	21.25
	21.78
	22.32

	Level 2
	22.41
	22.97
	23.54

	Level 3
	23.36
	23.94
	24.54

	Level 4
	24.32
	24.93
	25.55

	* Services Officer (Groundsperson) and Services Officer

	(Gardener) salary rate

	Table 3

	Salary Scale for Assistant Services Officers

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Level 1
	40,868
	41,890
	42,937

	Level 2
	43,106
	44,184
	45,289

	
	Per hour
	Per hour
	Per hour

	
	$
	$
	$

	Level 1
	20.6
	21.12
	21.65

	Level 2
	21.73
	22.27
	22.83

Crown Employees (Exhibition Project Managers and Officers) Australian Museum award 2007

	

	Exhibition Project Managers and Project Officers Australian Museum

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Exhibition Project Officer
	
	
	
	

	Skill Level 1
	46
	52,104
	53,407
	54,742

	Skill Level 2
	52
	55,131
	56,509
	57,922

	Skill Level 3
	58
	58,249
	59,705
	61,198

	Skill Level 4
	64
	61,878
	63,425
	65,011

	Skill Level 5
	67
	63,781
	65,376
	67,010

	Skill Level 6
	78
	70,929
	72,702
	74,520

	Skill Level 7
	83
	74,429
	76,290
	78,197

	Skill Level 8
	88
	78,142
	80,096
	82,098

	Exhibition Project Manager
	
	
	
	

	Year 1
	95
	83,832
	85,928
	88,076

	Year 2
	98
	86,498
	88,660
	90,877

	Year 3
	102
	89,930
	92,178
	94,482

Crown Employees (General Assistants in Schools - Department of Education and Training) Award

	General Assistants in Schools - Department of Education and Training

	Classification and Grades
	Common
	
	
	

	
	Salary
	1.7.10
	1.7.11
	1.7.12

	
	Point
	Per annum
	Per annum
	Per annum

	
	
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Full-time Permanent - Junior
	-
	28,287
	28,994
	29,719

	On employment
	
	
	
	

	After 12 months or at 20 years
	-
	36,369
	37,278
	38,210

	Adult
	
	
	
	

	Year 1
	19
	40,410
	41,420
	42,456

	Year 2
	20
	40,752
	41,771
	42,815

	Year 3
	22
	41,525
	42,563
	43,627

	Year 4
	23
	42,477
	43,539
	44,627

	Year 5
	25
	43,248
	44,329
	45,437

	Part-time Permanent
	
	1.7.10
	1.7.11
	1.7.12

	(up to 35.5 hpw)
	
	Per Hour
	Per Hour
	Per Hour

	
	
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Junior
	
	
	
	

	On employment
	
	15.71
	16.1
	16.50

	After 12 months or at 20 years
	
	20.18
	20.68
	21.20

	Adult
	
	23.04
	23.62
	24.21

	Full-time (38 hpw) Temporary -
	
	
	
	

	Unloaded Junior
	
	
	
	

	On employment
	
	14.28
	14.64
	15.01

	After 12 months or at 20 years
	
	18.34
	18.8
	19.27

	Adult
	
	20.36
	20.87
	21.39

	Full-time Temporary - Loaded
	
	
	
	

	Junior
	
	
	
	

	On employment
	
	15.45
	15.84
	16.24

	After 12 months or at 20 years
	
	19.85
	20.35
	20.86

	Adult
	
	22.1
	22.65
	23.22

	Part-time Temporary (up to
	
	
	
	

	35.5 hpw)
	
	
	
	

	Unloaded Junior
	
	
	
	

	On employment
	
	15.71
	16.1
	16.50

	After 12 months or at 20 years
	
	20.18
	20.68
	21.20

	Adult
	
	23.04
	23.62
	24.21

	Loaded Junior
	
	
	
	

	On employment
	
	17
	17.43
	17.87

	After 12 months or at 20 years
	
	21.86
	22.41
	22.97

	Adult
	
	24.95
	25.57
	26.21

Crown Employees (General Managers, Superintendents, Managers Security and Deputy Superintendents, Department of Corrective Services) Award 2005

	Rank
	Annualised Salary
	Annualised Salary

	
	from the first full pay period
	from the first full pay period

	
	on or after 1.7.11
	on or after 1.7.12

	
	2.50%
	2.50%

	
	$
	$

	General Manager
	163,623
	167,714

	Superintendent
	150,136
	153,889

	Manager Security
	138,038
	141,489

	Deputy Superintendent
	128,595
	131,810

Crown Employees (General Staff - Salaries) Award 2007

	General Staff - Salaries

	
	Common
	1.7.10
	1.7.11
	1.7.12

	Classification and Grades
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Artist’s Model, TAFE
	
	
	
	

	(draped)
	33
	46,332
	47,490
	48,677

	(undraped)
	39
	48,980
	50,205
	51,460

	Assistant, Enrolled Nurses Training
	
	
	
	

	Program, TAFE (part-time)
	
	
	
	

	1st year
	23
	42,477
	43,539
	44,627

	2nd year
	25
	43,248
	44,329
	45,437

	3rd year
	28
	44,320
	45,428
	46,564

	Assistant Food & Beverage Controller,
	
	
	
	

	Ryde TAFE
	
	
	
	

	1st year
	42
	50,332
	51,590
	52,880

	2nd year
	48
	53,089
	54,416
	55,776

	Assistant Operations Controller, Port
	
	
	
	

	Macquarie, Campbelltown, TAFE
	
	
	
	

	1st year
	39
	48,980
	50,205
	51,460

	2nd year
	42
	50,332
	51,590
	52,880

	Assistant Operations Manager, TAFE
	
	
	
	

	(Hamilton, Ryde, Werrington)
	
	
	
	

	1st year
	59
	58,858
	60,329
	61,837

	2nd year
	61
	60,005
	61,505
	63,043

	3rd year
	64
	61,878
	63,425
	65,011

	4th year
	67
	63,781
	65,376
	67,010

	Assistant Operations Manager, TAFE
	
	
	
	

	(East Sydney)
	
	
	
	

	1st year
	56
	57,175
	58,604
	60,069

	2nd year
	60
	59,404
	60,889
	62,411

	Catering Services Manager, Kurri Kurri,
	
	
	
	

	Ryde, TAFE
	
	
	
	

	1st year
	70
	65,626
	67,267
	68,949

	2nd year
	75
	68,761
	70,480
	72,242

	Catering Supervisor, Kurri Kurri, Ryde,
	
	
	
	

	TAFE
	
	
	
	

	1st year
	52
	55,131
	56,509
	57,922

	2nd year
	55
	56,644
	58,060
	59,512

	Class Preparation Assistant Tourism &
	
	
	
	

	Hospitality/Rural Studies; Floristry,
	
	
	
	

	Catering and Bakery, TAFE
	
	
	
	

	1st year
	23
	42,477
	43,539
	44,627

	2nd year
	25
	43,248
	44,329
	45,437

	3rd year
	26
	43,598
	44,688
	45,805

	Class Preparation Assistant Hairdresser,
	
	
	
	

	TAFE
	
	
	
	

	1st year
	17
	39,670
	40,662
	41,679

	2nd year
	20
	40,752
	41,771
	42,815

	3rd year
	22
	41,525
	42,563
	43,627

	Duty Manager, Ryde, TAFE
	57
	57,679
	59,121
	60,599

	Fitter-Operator, TAFE
	51
	54,576
	55,940
	57,339

	Food and Beverage Controller, TAFE
	39
	48,980
	50,205
	51,460

	(Hamilton)
	42
	50,332
	51,590
	52,880

	Food School Assistant, TAFE
	
	
	
	

	Years 1 - 3
	18
	40,061
	41,063
	42,090

	Year 4 - 6
	19
	40,410
	41,420
	42,456

	Year 7
	20
	40,752
	41,771
	42,815

	Foreman, TAFE
	
	
	
	

	Electrical Grade 2
	64
	61,878
	63,425
	65,011

	Electrical Grade 3
	68
	64,249
	65,855
	67,501

	Electrical Grade 5
	77
	70,113
	71,866
	73,663

	Other than Electrical
	
	
	
	

	Grade 1
	57
	57,679
	59,121
	60,599

	Grade 2
	61
	60,005
	61,505
	63,043

	Grade 3
	65
	62,399
	63,959
	65,558

	Grade 4
	73
	67,539
	69,227
	70,958

	Grade 5
	77
	70,113
	71,866
	73,663

	Assistant Mechanical Foreman, TAFE
	61
	60,005
	61,505
	63,043

	General Assistant/Caretaker, TAFE
	25
	43,248
	44,329
	45,437

	Guest Services Agent, Ryde, TAFE
	
	
	
	

	1st year
	34
	46,767
	47,936
	49,134

	2nd year
	36
	47,625
	48,816
	50,036

	House Officer, TAFE, Sydney
	
	
	
	

	1st year
	44
	51,209
	52,489
	53,801

	2nd year
	47
	52,651
	53,967
	55,316

	3rd year
	49
	53,636
	54,977
	56,351

	House Officer, TAFE, Newcastle
	
	
	
	

	1st year
	41
	49,940
	51,189
	52,469

	2nd year
	42
	50,332
	51,590
	52,880

	3rd year
	43
	50,831
	52,102
	53,405

	House Supervisor (Goulburn, Kurri Kurri),
	
	
	
	

	TAFE
	
	
	
	

	1st year
	39
	48,980
	50,205
	51,460

	2nd year
	41
	49,940
	51,189
	52,469

	Kitchen Assistant (part-time), TAFE
	18
	40,061
	41,063
	42,090

	
	
	(22.22
	
	

	
	
	per hr)
	
	

	Laboratory Craftsman, TAFE
	
	
	
	

	Grade 1, 1st year
	40
	49,384
	50,619
	51,884

	Grade 1, 2nd year
	41
	49,940
	51,189
	52,469

	Grade 1, 3rd year
	43
	50,831
	52,102
	53,405

	Grade 1, 4th year
	44
	51,209
	52,489
	53,801

	Grade 2, 1st year
	45
	51,707
	53,000
	54,325

	Grade 2, 2nd year
	46
	52,104
	53,407
	54,742

	Grade 2, 3rd year
	47
	52,651
	53,967
	55,316

	Senior Laboratory Craftsman
	55
	56,644
	58,060
	59,512

	Operations Controller Campbelltown/Port
	
	
	
	

	Macquarie/Orange, TAFE
	
	
	
	

	1st year
	52
	55,131
	56,509
	57,922

	2nd year
	55
	56,644
	58,060
	59,512

	Operations Manager - Food School/
	
	
	
	

	Horticulture/Technical Support/ Purchasing
	
	
	
	

	and Stores Controller -
	
	
	
	

	East Sydney, Ryde, TAFE
	
	
	
	

	1st year
	75
	68,761
	70,480
	72,242

	2nd year
	78
	70,929
	72,702
	74,520

	3rd year
	82
	73,709
	75,552
	77,441

	4th year
	85
	75,870
	77,767
	79,711

	Hamilton/Wollongong
	
	
	
	

	1st year
	72
	66,848
	68,519
	70,232

	2nd year
	75
	68,761
	70,480
	72,242

	3rd year
	78
	70,929
	72,702
	74,520

	4th year
	82
	73,709
	75,552
	77,441

	Operations Manager (Brookvale, Dubbo,
	
	
	
	

	Loftus, Werrington) TAFE
	
	
	
	

	1st year
	66
	63,136
	64,714
	66,332

	2nd year
	77
	70,113
	71,866
	73,663

	Operations Supervisor - Food School,
	
	
	
	

	Kingscliff, Wollongong, TAFE
	
	
	
	

	1st year
	52
	55,131
	56,509
	57,922

	2nd year
	55
	56,644
	58,060
	59,512

	
	
	
	
	

	Senior Housekeeper, Ryde, TAFE
	
	
	
	

	1st year
	57
	57,679
	59,121
	60,599

	2nd year
	63
	61,282
	62,814
	64,384

	Scientific Instrument Maker, TAFE
	51
	54,576
	55,940
	57,339

	Steel Production Assistant (formerly Cold
	25
	43,248
	44,329
	45,437

	Saw Operator) TAFE
	
	
	
	

	Steel Production Supervisor (formerly
	40
	49,384
	50,619
	51,884

	Charge Hand, Cold Saw (Operator), TAFE
	
	
	
	

	Stores Attendant, Hairdressing, TAFE
	
	
	
	

	1st year
	22
	41,525
	42,563
	43,627

	2nd year
	23
	42,477
	43,539
	44,627

	3rd year
	25
	43,248
	44,329
	45,437

	Technical Assistant (Art, Ceramics, TV
	
	
	
	

	Studio) TAFE
	
	
	
	

	Years 1 - 3
	32
	45,959
	47,108
	48,286

	Years 4 - 6
	34
	46,767
	47,936
	49,134

	Year 7
	35
	47,145
	48,324
	49,532

	Technical Assistant (Design)
	
	
	
	

	1st year
	35
	47,145
	48,324
	49,532

	2nd year
	37
	48,080
	49,282
	50,514

	3rd year
	39
	48,980
	50,205
	51,460

	Technical Assistant (Electrical
	
	
	
	

	Engineering/
	
	
	
	

	Applied Electricity), TAFE
	
	
	
	

	1st year
	50
	54,155
	55,509
	56,897

	2nd year
	52
	55,131
	56,509
	57,922

	3rd year
	54
	56,089
	57,491
	58,928

	Technical Assistant (Mechanical
	
	
	
	

	Engineering/
	
	
	
	

	Civil Engineering Building)
	
	
	
	

	1st year
	46
	52,104
	53,407
	54,742

	2nd year
	47
	52,651
	53,967
	55,316

	Technical Assistant (Vehicle Building)
	
	
	
	

	1st year
	46
	52,104
	53,407
	54,742

	2nd year
	47
	52,651
	53,967
	55,316

	Technical Assistant (Refrigeration and
	32
	45,959
	47,108
	48,286

	Air Conditioning), TAFE
	
	
	
	

	Technical Assistant (Rural Studies), TAFE
	
	
	
	

	1st year
	34
	46,767
	47,936
	49,134

	2nd year
	36
	47,625
	48,816
	50,036

	3rd year
	39
	48,980
	50,205
	51,460

	4th year
	41
	49,940
	51,189
	52,469

	5th year
	44
	51,209
	52,489
	53,801

	6th year
	47
	52,651
	53,967
	55,316

	7th year
	50
	54,155
	55,509
	56,897

	8th year
	53
	55,603
	56,993
	58,418

	9th year
	56
	57,175
	58,604
	60,069

	10th year
	59
	58,858
	60,329
	61,837

	11th year
	61
	60,005
	61,505
	63,043

	Community Liaison Officer/Aboriginal
	57
	57,679
	59,121
	60,599

	Community Liaison Officer, Department
	
	
	
	

	of Education and Training (DET)
	
	
	
	

	Farm Foreman, DET
	
	
	
	

	Grade A
	
	
	
	

	1st year
	39
	48,980
	50,205
	51,460

	2nd year
	41
	49,940
	51,189
	52,469

	3rd year
	43
	50,831
	52,102
	53,405

	Grade B
	
	
	
	

	1st year
	45
	51,707
	53,000
	54,325

	2nd year
	47
	52,651
	53,967
	55,316

	3rd year
	51
	54,576
	55,940
	57,339

	House Officer, DET
	
	
	
	

	1st year
	34
	46,767
	47,936
	49,134

	2nd year
	36
	47,625
	48,816
	50,036

	3rd year
	39
	48,980
	50,205
	51,460

	Maintenance Officer, DET
	
	
	
	

	1st year
	24
	42,895
	43,967
	45,066

	2nd - 7th year
	25
	43,248
	44,329
	45,437

	8th year
	26
	43,598
	44,688
	45,805

	Photographic Assistant, DET
	
	
	
	

	1st year
	22
	41,525
	42,563
	43,627

	2nd year
	23
	42,477
	43,539
	44,627

	3rd year
	25
	43,248
	44,329
	45,437

	4th year
	26
	43,598
	44,688
	45,805

	Matrons and Sub-Matrons, DET
	
	
	
	

	Matron
	
	
	
	

	1st year
	45
	51,707
	53,000
	54,325

	Thereafter
	46
	52,104
	53,407
	54,742

	Sub-Matron
	
	
	
	

	1st year
	39
	48,980
	50,205
	51,460

	Thereafter
	40
	49,384
	50,619
	51,884

	Storeman/Attendant, Hurlstone/Yanco
	
	
	
	

	Agricultural High School, DET
	
	
	
	

	1st year
	17
	39,670
	40,662
	41,679

	2nd year
	18
	40,061
	41,063
	42,090

	3rd year and 4th year
	20
	40,752
	41,771
	42,815

	5th year
	22
	41,525
	42,563
	43,627

	Technical Assistant (Art, Ceramics, TV
	
	
	
	

	Studio)
	
	
	
	

	Years 1 - 3
	32
	45,959
	47,108
	48,286

	Years 4 - 6
	34
	46,767
	47,936
	49,134

	Year 7
	35
	47,145
	48,324
	49,532

	Assistant, Dept of Infrastructure Planning
	
	
	
	

	and Natural Resources (DIPNR)
	
	
	
	

	Junior - under 17 (50% of Grade 1, Yr 1)
	
	
	
	

	Aged 17 (60% of Grade 1, Yr 1)
	
	
	
	

	Aged 18 (70% of Grade 1, Yr 1)
	
	
	
	

	Aged 19 (80% of Grade 1, Yr 1)
	
	
	
	

	Aged 20 (90% of Grade 1, Yr)
	
	
	
	

	Grade 1
	
	
	
	

	1st year
	18
	40,061
	41,063
	42,090

	2nd year
	22
	41,525
	42,563
	43,627

	3rd year
	25
	43,248
	44,329
	45,437

	4th year
	29
	44,777
	45,896
	47,043

	5th year
	32
	45,959
	47,108
	48,286

	Grade 2
	
	
	
	

	1st year
	34
	46,767
	47,936
	49,134

	2nd year
	36
	47,625
	48,816
	50,036

	3rd year
	37
	48,080
	49,282
	50,514

	4th year
	39
	48,980
	50,205
	51,460

	Grade 3
	
	
	
	

	1st year
	46
	52,104
	53,407
	54,742

	2nd year
	52
	55,131
	56,509
	57,922

	Field Services Staff, DIPNR
	
	
	
	

	Field Supervisor
	
	
	
	

	1st year
	48
	53,089
	54,416
	55,776

	2nd year
	51
	54,576
	55,940
	57,339

	3rd year
	53
	55,603
	56,993
	58,418

	4th year
	55
	56,644
	58,060
	59,512

	5th year
	58
	58,249
	59,705
	61,198

	Field Service Manager, Years 1-3 only
	
	
	
	

	Other locations (not specified)
	
	
	
	

	1st year
	66
	63,136
	64,714
	66,332

	2nd year
	67
	63,781
	65,376
	67,010

	3rd year
	69
	64,985
	66,610
	68,275

	Specific locations Years 1-4 (Bathurst,
	
	
	
	

	Cooma, Glennies Creek, Gosford,
	
	
	
	

	Goulburn, Henty, Inverell, Lithgow,
	
	
	
	

	Manilla (f.s.), Moss Vale, Nowra,
	
	
	
	

	Newcastle, Parkes, Cowra RC, Parramatta,
	
	
	
	

	Penrith, Scone, Singleton, Wellington,
	
	
	
	

	Braidwood (cons.), Murwillumbah, Coffs
	
	
	
	

	Harbour, Kempsey, Grafton, Queanbeyan,
	
	
	
	

	Gunnedah RC.
	
	
	
	

	4th year
	75
	68,761
	70,480
	72,242

	Regional Field Services Manager
	83
	74,429
	76,290
	78,197

	Drillers (Central West Region employees
	
	
	
	

	only), DIPNR
	
	
	
	

	Driller’s Assistant
	22
	41,525
	42,563
	43,627

	Roster Allowance
	
	4,816
	4,936
	5,059

	Trainee Drilling Officer
	25
	43,248
	44,329
	45,437

	Roster Allowance
	
	5,017
	5,142
	5,271

	Drilling Officer - Level 1
	38
	48,481
	49,693
	50,935

	Roster Allowance
	
	5,624
	5,765
	5,909

	Drilling Officer - Level 2
	40
	49,384
	50,619
	51,884

	Roster Allowance
	
	5,729
	5,872
	6,019

	Drilling Officer - Level 3
	43
	50,831
	52,102
	53,405

	Roster Allowance
	
	5,897
	6,044
	6,195

	Drilling Officer - Level 4
	48
	53,089
	54,416
	55,776

	Roster Allowance
	
	6,159
	6,313
	6,471

	Drilling Officer - Level 5
	53
	55,603
	56,993
	58,418

	Roster Allowance
	
	6,450
	6,611
	6,776

	Senior Drilling Officer
	57
	57,679
	59,121
	60,599

	Roster Allowance
	
	6,690
	6,857
	7,028

	Overseers, DIPNR
	
	
	
	

	Grade 1 (ex Dept of Water Resources only)
	60
	59,404
	60,889
	62,411

	Grade II
	61
	60,005
	61,505
	63,043

	Grade III
	65
	62,399
	63,959
	65,558

	Grade IV
	73
	67,539
	69,227
	70,958

	Grade V
	77
	70,113
	71,866
	73,663

	Plant Managers, DIPNR
	
	
	
	

	Grade 1 (Workshop Supervisors, Goulburn,
	65
	62,399
	63,959
	65,558

	Inverell, Scone & Wagga Wagga)
	
	
	
	

	Grade 2 (Workshop Manager, Wellington &
	
	
	
	

	Fleet Managers, Tamworth & Wagga
	
	
	
	

	Wagga)
	
	
	
	

	Year 1
	69
	64,985
	66,610
	68,275

	Year 2
	70
	65,626
	67,267
	68,949

	Assistant Education Officers,
	43
	50,831
	52,102
	53,405

	Powerhouse Museum
	47
	52,651
	53,967
	55,316

	House Officer, Powerhouse Museum
	43
	50,831
	52,102
	53,405

	
	44
	51,209
	52,489
	53,801

	Museum Officer, Powerhouse Museum
	18
	40,061
	41,063
	42,090

	
	19
	40,410
	41,420
	42,456

	
	20
	40,752
	41,771
	42,815

	
	21
	41,142
	42,171
	43,225

	
	23
	42,477
	43,539
	44,627

	Photographer - Grade 1 - Years 1-3
	
	
	
	

	(various agencies)
	
	
	
	

	1st year
	39
	48,980
	50,205
	51,460

	2nd year
	41
	49,940
	51,189
	52,469

	3rd year
	43
	50,831
	52,102
	53,405

	Grade 2*
	
	
	
	

	1st year
	49
	53,636
	54,977
	56,351

	2nd year
	51
	54,576
	55,940
	57,339

	*Progression from Photographer Grade 1 to
	
	
	
	

	Photographer Grade 2 (see Sch A of award)
	
	
	
	

	Photographers Grade 3** Years 1-3
	
	
	
	

	1st year
	63
	61,282
	62,814
	64,384

	2nd year
	65
	62,399
	63,959
	65,558

	3rd year
	69
	64,985
	66,610
	68,275

	**Grade 3 requirements in Sch A of award
	
	
	
	

	Photographic Assistant
	22
	41,525
	42,563
	43,627

	
	23
	42,477
	43,539
	44,627

	
	25
	43,248
	44,329
	45,437

	
	26
	43,598
	44,688
	45,805

	Preparator - Grade 1, Powerhouse
	45
	51,707
	53,000
	54,325

	Museum Years 1-3
	48
	53,089
	54,416
	55,776

	
	51
	54,576
	55,940
	57,339

	Grade II - Years 1-2
	55
	56,644
	58,060
	59,512

	
	59
	58,858
	60,329
	61,837

	Senior Preparator, Powerhouse Museum
	63
	61,282
	62,814
	64,384

	
	65
	62,399
	63,959
	65,558

	
	
	
	
	

	Stores Officer, Powerhouse Museum
	
	
	
	

	Grade 1
	31
	45,519
	46,657
	47,823

	
	33
	46,332
	47,490
	48,677

	Grade 2
	34
	46,767
	47,936
	49,134

	
	35
	47,145
	48,324
	49,532

	Grade 3
	36
	47,625
	48,816
	50,036

	
	37
	48,080
	49,282
	50,514

	Grade 4
	39
	48,980
	50,205
	51,460

	
	41
	49,940
	51,189
	52,469

	Transport Officer, Powerhouse Museum
	47
	52,651
	53,967
	55,316

	
	49
	53,636
	54,977
	56,351

	Field Assistant, Dept of Mineral Resources
	
	
	
	

	Year 1
	26
	43,598
	44,688
	45,805

	Year 2
	28
	44,320
	45,428
	46,564

	Year 3
	31
	45,519
	46,657
	47,823

	Year 4
	32
	45,959
	47,108
	48,286

	Year 5
	34
	46,767
	47,936
	49,134

	Regional Mining Officer, Dept of Mineral
	58
	58,249
	59,705
	61,198

	Resources
	61
	60,005
	61,505
	63,043

	
	64
	61,878
	63,425
	65,011

	
	67
	63,781
	65,376
	67,010

	Regional Mining Officer, Lightning Ridge,
	75
	68,761
	70,480
	72,242

	Dept of Mineral Resources
	79
	71,497
	73,284
	75,116

	
	82
	73,709
	75,552
	77,441

	
	85
	75,870
	77,767
	79,711

	Craftsman/Framer, Art Gallery
	32
	45,959
	47,108
	48,286

	Gallery Services Officer, Art Gallery
	18
	40,061
	41,063
	42,090

	
	20
	40,752
	41,771
	42,815

	Supervisor, Gallery Services Officers
	23
	42,477
	43,539
	44,627

	Art Gallery -
	
	
	
	

	Senior Gallery Services Officer
	43
	50,831
	52,102
	53,405

	
	45
	51,707
	53,000
	54,325

	
	47
	52,651
	53,967
	55,316

	
	49
	53,636
	54,977
	56,351

	Installation Officer, Art Gallery
	26
	43,598
	44,688
	45,805

	
	29
	44,777
	45,896
	47,043

	
	32
	45,959
	47,108
	48,286

	Senior Installation Officer, Art Gallery
	32
	45,959
	47,108
	48,286

	
	35
	47,145
	48,324
	49,532

	Display Technician, Art Gallery
	
	
	
	

	Grade 1
	45
	51,707
	53,000
	54,325

	
	48
	53,089
	54,416
	55,776

	
	51
	54,576
	55,940
	57,339

	Grade 2
	55
	56,644
	58,060
	59,512

	
	59
	58,858
	60,329
	61,837

	Senior Display Technician
	63
	61,282
	62,814
	64,384

	
	65
	62,399
	63,959
	65,558

	Bar Manager, Police Academy
	34
	46,767
	47,936
	49,134

	Building Manager, NSW Police
	60
	59,404
	60,889
	62,411

	
	61
	60,005
	61,505
	63,043

	
	63
	61,282
	62,814
	64,384

	Driving Instructor, NSW Police College
	68
	64,249
	65,855
	67,501

	
	69
	64,985
	66,610
	68,275

	
	72
	66,848
	68,519
	70,232

	General Assistant, NSW
	19
	40,410
	41,420
	42,456

	Police college
	20
	40,752
	41,771
	42,815

	
	22
	41,525
	42,563
	43,627

	
	23
	42,477
	43,539
	44,627

	
	25
	43,248
	44,329
	45,437

	Groom, Mounted Police
	16
	38,696
	39,663
	40,655

	
	18
	40,061
	41,063
	42,090

	Maintenance Attendant, Goulburn Police
	
	41,525
	42,563
	43,627

	College
	22
	
	
	

	
	
	
	
	

	Senior Basement Attendant, Police
	29
	44,777
	45,896
	47,043

	Headquarters
	
	
	
	

	
	31
	45,519
	46,657
	47,823

	
	32
	45,959
	47,108
	48,286

	
	34
	46,767
	47,936
	49,134

	Storeman/Attendant, Police Headquarters
	17
	39,670
	40,662
	41,679

	Uniform Fitter and Advisory Officer,
	37
	48,080
	49,282
	50,514

	NSW Police
	
	
	
	

	Police Armourer
	
	
	
	

	Year 1
	51
	54,576
	55,940
	57,339

	Year 2
	55
	56,644
	58,060
	59,512

	Year 3
	58
	58,249
	59,705
	61,198

	Year 4
	59
	58,858
	60,329
	61,837

	General Assistant, State Library
	23
	42,477
	43,539
	44,627

	Photographic Operator, State Library
	23
	42,477
	43,539
	44,627

	
	26
	43,598
	44,688
	45,805

	Museum Assistant, Historic Houses Trust
	
	
	
	

	Grade 1 Years 1 to 4
	20
	40,752
	41,771
	42,815

	
	21
	41,142
	42,171
	43,225

	
	25
	43,248
	44,329
	45,437

	
	27
	43,949
	45,048
	46,174

	Grade 2, Years 1 to 5
	30
	45,159
	46,288
	47,445

	
	31
	45,519
	46,657
	47,823

	
	34
	46,767
	47,936
	49,134

	
	35
	47,145
	48,324
	49,532

	
	36
	47,625
	48,816
	50,036

	Museum Guide, Historic Houses Trust
	28
	44,320
	45,428
	46,564

	Years 1 to 6
	30
	45,159
	46,288
	47,445

	
	32
	45,959
	47,108
	48,286

	
	34
	46,767
	47,936
	49,134

	
	36
	47,625
	48,816
	50,036

	
	39
	48,980
	50,205
	51,460

	Chief Guide, Historic Houses Trust
	48
	53,089
	54,416
	55,776

	
	51
	54,576
	55,940
	57,339

	Timber Inspectors, State Forests
	
	
	
	

	Chief Timber Inspector
	92
	81,224
	83,255
	85,336

	Deputy Chief Timber Inspector
	77
	70,113
	71,866
	73,663

	
	80
	72,273
	74,080
	75,932

	Senior Timber Inspector
	67
	63,781
	65,376
	67,010

	
	68
	64,249
	65,855
	67,501

	
	69
	64,985
	66,610
	68,275

	Timber Inspector
	45
	51,707
	53,000
	54,325

	
	47
	52,651
	53,967
	55,316

	
	49
	53,636
	54,977
	56,351

	
	51
	54,576
	55,940
	57,339

	
	53
	55,603
	56,993
	58,418

	
	56
	57,175
	58,604
	60,069

	
	58
	58,249
	59,705
	61,198

	Entrance Attendant, Royal Botanic Gardens
	30
	45,159
	46,288
	47,445

	Herbarium Assistants, Royal Botanic
	
	
	
	

	Gardens
	
	
	
	

	Grade 1
	18
	40,061
	41,063
	42,090

	
	22
	41,525
	42,563
	43,627

	
	25
	43,248
	44,329
	45,437

	
	29
	44,777
	45,896
	47,043

	
	32
	45,959
	47,108
	48,286

	Grade 2
	34
	46,767
	47,936
	49,134

	
	36
	47,625
	48,816
	50,036

	
	37
	48,080
	49,282
	50,514

	
	39
	48,980
	50,205
	51,460

	Centre Supervisor, State Sports Centre
	37 (+10%
	48,080
	49,282
	50,514

	
	all
	
	
	

	
	purpose
	
	
	

	
	allow.)
	
	
	

	Centre Supervisor, State Sports Centre
	40
	49,384
	50,619
	51,884

	Events Technical Officer, State Sports
	58
	58,249
	59,705
	61,198

	Centre
	
	
	
	

	Maintenance Officer, State Sports Centre
	55
	56,644
	58,060
	59,512

	Facilities Manager, State Sports Centre
	111
	98,159
	100,613
	103,128

	Assistant Facilities Manager, State Sports
	67
	63,781
	65,376
	67,010

	Centre
	
	
	
	

	General Assistant, WorkCover
	19
	40,410
	41,420
	42,456

	
	20
	40,752
	41,771
	42,815

	
	22
	41,525
	42,563
	43,627

	
	23
	42,477
	43,539
	44,627

	
	25
	43,248
	44,329
	45,437

	Day Attendant, Australian Museum
	18
	40,061
	41,063
	42,090

	
	19
	40,410
	41,420
	42,456

	
	20
	40,752
	41,771
	42,815

	
	21
	41,142
	42,171
	43,225

	
	23
	42,477
	43,539
	44,627

	Preparator, Australian Museum
	
	
	
	

	Assistant Preparator (55)
	29
	44,777
	45,896
	47,043

	
	34
	46,767
	47,936
	49,134

	
	39
	48,980
	50,205
	51,460

	
	43
	50,831
	52,102
	53,405

	Cadet Preparator (56)
	21
	41,142
	42,171
	43,225

	
	25
	43,248
	44,329
	45,437

	Chief Preparator
	82
	73,709
	75,552
	77,441

	
	84
	75,084
	76,961
	78,885

	Preparator (57) Grade I
	46
	52,104
	53,407
	54,742

	
	49
	53,636
	54,977
	56,351

	
	52
	55,131
	56,509
	57,922

	Grade II
	56
	57,175
	58,604
	60,069

	
	60
	59,404
	60,889
	62,411

	Senior Preparator
	63
	61,282
	62,814
	64,384

	
	65
	62,399
	63,959
	65,558

	Cleaner/Messenger/Courtkeeper,
	30
	45,159
	46,288
	47,445

	Sheriff’s Office, Attorney-General’s Dept
	
	
	
	

	Courtkeeper and Cleaner, Darlinghurst,
	27
	43,949
	45,048
	46,174

	Attorney-General’s Dept
	
	
	
	

	Courtkeeper/Cleaner and Messenger,
	25
	43,248
	44,329
	45,437

	Bathurst, Attorney-General’s Dept
	
	
	
	

	Courtkeeper/Cleaner and Messenger,
	25
	43,248
	44,329
	45,437

	Queanbeyan (Local Court), Attorney-
	
	
	
	

	General’s Dept
	
	
	
	

	Security Attendant, Attorney-General’s
	17
	39,670
	40,662
	41,679

	Dept (formerly Assistant Service Officer)
	18
	40,061
	41,063
	42,090

	
	20
	40,752
	41,771
	42,815

	
	22
	41,525
	42,563
	43,627

	Basement Attendant, Attorney-General’s
	23
	42,477
	43,539
	44,627

	Dept (formerly Assistant Service Officer)
	
	
	
	

	Property Inspector, Public Trust Office
	64
	61,878
	63,425
	65,011

	
	67
	63,781
	65,376
	67,010

	
	69
	64,985
	66,610
	68,275

	
	73
	67,539
	69,227
	70,958

Crown Employees Historic Houses Trust (Gardens - Horticulture and Trades Staff) Award 2007

	Gardens - Horticulture and Trades Staff

	Historic Houses Trust

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Horticultural/Trades Officer
	
	
	

	Level One
	38,256
	39,212
	40,192

	Level Two Year 1
	42,477
	43,539
	44,627

	Level Two Year thereafter
	43,598
	44,688
	45,805

	Level Three Year 1
	45,159
	46,288
	47,445

	Level Three Year thereafter
	46,767
	47,936
	49,134

	Level Four Year 1
	48,481
	49,693
	50,935

	Level Four Year thereafter
	49,940
	51,189
	52,469

	Level Five Year 1
	51,707
	53,000
	54,325

	Level Five Year thereafter
	53,089
	54,416
	55,776

	Level Six Year 1
	54,576
	55,940
	57,339

	Level Six Year thereafter
	56,089
	57,491
	58,928

	Level Seven Year 1
	57,679
	59,121
	60,599

	Level Seven Year thereafter
	59,404
	60,889
	62,411

	Level Eight Year 1
	61,282
	62,814
	64,384

	Level Eight Year thereafter
	63,781
	65,376
	67,010

	Level Nine Year 1
	66,282
	67,939
	69,637

	Level Nine Year thereafter
	68,761
	70,480
	72,242

	Level Ten Year 1
	70,929
	72,702
	74,520

	Level Ten Year thereafter
	72,922
	74,745
	76,614

	Level Eleven Year 1
	78,929
	80,902
	82,925

	Level Eleven Year thereafter
	83,832
	85,928
	88,076

Crown Employees (Home Care Service of New South Wales - Administrative Staff) Award 2007

	Home Care Service of New South Wales Administrative Staff

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Home Care Gradings and Pay
	
	
	
	

	Scales -
	
	
	
	

	Grade 1 -
	
	
	
	

	Step 1
	29
	44,777
	45,896
	47,043

	Step 2
	33
	46,332
	47,490
	48,677

	Grade 2 -
	
	
	
	

	Step 1
	35
	47,145
	48,324
	49,532

	Step 2
	38
	48,481
	49,693
	50,935

	Grade 3 -
	
	
	
	

	Step 1
	40
	49,384
	50,619
	51,884

	Step 2
	43
	50,831
	52,102
	53,405

	Grade 4 -
	
	
	
	

	Step 1
	45
	51,707
	53,000
	54,325

	Step 2
	49
	53,636
	54,977
	56,351

	Grade 5 -
	
	
	
	

	Step 1
	52
	55,131
	56,509
	57,922

	Step 2
	56
	57,175
	58,604
	60,069

	Grade 6 -
	
	
	
	

	Step 1
	58
	58,249
	59,705
	61,198

	Step 2
	62
	60,571
	62,085
	63,637

	Grade 7 -
	
	
	
	

	Step 1
	64
	61,878
	63,425
	65,011

	Step 2
	68
	64,249
	65,855
	67,501

	Grade 8 -
	
	
	
	

	Step 1
	70
	65,626
	67,267
	68,949

	Step 2
	74
	68,075
	69,777
	71,521

	Grade 9 -
	
	
	
	

	Step 1
	76
	69,518
	71,256
	73,037

	Step 2
	79
	71,497
	73,284
	75,116

	Grade 10 -
	
	
	
	

	Step 1
	81
	72,922
	74,745
	76,614

	Step 2
	84
	75,084
	76,961
	78,885

	Grade 11 -
	
	
	
	

	Step 1
	86
	76,548
	78,462
	80,424

	Step 2
	89
	78,929
	80,902
	82,925

	Grade 12 -
	
	
	
	

	Step 1
	90
	79,710
	81,703
	83,746

	Step 2
	94
	82,959
	85,033
	87,159

	Grade 13 -
	
	
	
	

	Step 1
	96
	84,711
	86,829
	89,000

	Step 2
	100
	88,220
	90,426
	92,687

	Grade 14 -
	
	
	
	

	Step 1
	102
	89,930
	92,178
	94,482

	Step 2
	105
	92,513
	94,826
	97,197

	Grade 15 -
	
	
	
	

	Step 1
	107
	94,382
	96,742
	99,161

	Step 2
	110
	97,210
	99,640
	102,131

	Grade 16 -
	
	
	
	

	Step 1
	112
	99,116
	101,594
	104,134

	Step 2
	115
	102,024
	104,575
	107,189

	Grade 17 -
	
	
	
	

	Step 1
	117
	104,050
	106,651
	109,317

	Step 2
	120
	107,394
	110,079
	112,831

	Grade 18 -
	
	
	
	

	Step 1
	121
	108,317
	111,025
	113,801

	Step 2
	124
	111,665
	114,457
	117,318

	Grade 19 -
	
	
	
	

	Step 1
	126
	114,121
	116,974
	119,898

	Step 2
	130
	119,149
	122,128
	125,181

Crown Employees (Interpreters and Translators, Community Relations Commission) Award

Table 1 - Rates of Pay

	Classification and Grades
	Common Salary
	1.7.11
	1.7.12

	
	Point
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	
	$
	$

	Interpreting/Translating Officer
	
	
	

	Year 1
	49
	54,977
	56,351

	Year 2
	56
	58,604
	60,069

	Year 3
	63
	62,814
	64,384

	Interpreter/Translator
	
	
	

	Year 1
	56
	58,604
	60,069

	Year 2
	63
	62,814
	64,384

	Year 3
	70
	67,267
	68,949

	Year 4
	76
	71,256
	73,037

	Year 5
	81
	74,745
	76,614

	Senior Interpreter/Translator
	
	
	

	Year 1
	84
	76,961
	78,885

	Year 2
	87
	79,306
	81,289

	Year 3
	91
	82,491
	84,553

	Table 2 - Casual Rates of Pay

	Casual Interpreter
	1.7.11
	1.7.12

	Year 1
	
	

	Base Hourly Rate (Unloaded)
	32.08
	32.88

	Hourly Rate (Base + 20% + 34.5%)
	49.57
	50.81

	Base Overtime Rate (Base + 34.5%)
	43.15
	44.23

	Year 2
	
	

	Base Hourly Rate (Unloaded)
	34.4
	35.26

	Hourly Rate (Base + 20% + 34.5%)
	53.15
	54.48

	Base Overtime Rate (Base + 34.5%)
	46.27
	47.43

	Year 3
	
	

	Base Hourly Rate (Unloaded)
	36.83
	37.75

	Hourly Rate (Base + 20% + 34.5%)
	56.9
	58.32

	Base Overtime Rate (Base + 34.5%)
	49.54
	50.78

	Year 4
	
	

	Base Hourly Rate (Unloaded)
	39.01
	39.99

	Hourly Rate (Base + 20% + 34.5%)
	60.28
	61.79

	Base Overtime Rate (Base + 34.5%)
	52.48
	53.79

	Year 5
	
	

	Base Hourly Rate (Unloaded)
	40.92
	41.94

	Hourly Rate (Base + 20% + 34.5%)
	63.22
	64.80

	Base Overtime Rate (Base + 34.5%)
	55.03
	56.41

	Casual Translator
	
	

	Year 1
	
	

	Standard Document Translation
	24.78
	25.40

	Non Standard Document Translation
	
	

	First 200 words or part thereof
	49.57
	50.81

	Then 100 words thereafter or part thereof
	24.78
	25.40

	Editing
	
	

	First 200 words or part thereof
	37.18
	38.11

	Then 100 words thereafter or part thereof
	18.59
	19.05

	Proof Reading
	
	

	First 200 words or part thereof
	24.78
	25.40

	Then 100 words thereafter or part thereof
	12.39
	12.70

	Checking
	
	

	First 200 words or part thereof
	37.18
	38.11

	Then 100 words thereafter or part thereof
	18.59
	19.05

	Year 2
	
	

	Standard Document Translation
	26.58
	27.24

	Non Standard Document Translation
	
	

	First 200 words or part thereof
	53.15
	54.48

	Then 100 words thereafter or part thereof
	26.58
	27.24

	Editing
	
	

	First 200 words or part thereof
	39.86
	40.86

	Then 100 words thereafter or part thereof
	19.93
	20.43

	Proof Reading
	
	

	First 200 words or part thereof
	26.58
	27.24

	Then 100 words thereafter or part thereof
	13.28
	13.61

	Checking
	
	

	First 200 words or part thereof
	39.86
	40.86

	Then 100 words thereafter or part thereof
	19.93
	20.43

	Year 3
	
	

	Standard Document Translation
	28.45
	29.16

	Non Standard Document Translation
	
	

	First 200 words or part thereof
	56.9
	58.32

	Then 100 words thereafter or part thereof
	28.45
	29.16

	Editing
	
	

	First 200 words or part thereof
	42.67
	43.74

	Then 100 words thereafter or part thereof
	21.34
	21.87

	Proof Reading
	
	

	First 200 words or part thereof
	28.45
	29.16

	Then 100 words thereafter or part thereof
	14.23
	14.59

	Checking
	
	

	First 200 words or part thereof
	42.67
	43.74

	Then 100 words thereafter or part thereof
	21.34
	21.87

	Year 4
	
	

	Standard Document Translation
	30.15
	30.90

	Non Standard Document Translation
	
	

	First 200 words or part thereof
	60.28
	61.79

	Then 100 words thereafter or part thereof
	30.15
	30.90

	Editing
	
	

	First 200 words or part thereof
	45.21
	46.34

	Then 100 words thereafter or part thereof
	22.6
	23.17

	Proof Reading
	
	

	First 200 words or part thereof
	30.15
	30.90

	Then 100 words thereafter or part thereof
	15.07
	15.45

	Checking
	
	

	First 200 words or part thereof
	45.21
	46.34

	Then 100 words thereafter or part thereof
	22.6
	23.17

	Year 5
	
	

	Standard Document Translation
	31.64
	32.43

	Non Standard Document Translation
	
	0.00

	First 200 words or part thereof
	63.21
	64.79

	Then 100 words thereafter or part thereof
	31.64
	32.43

	Editing
	
	

	First 200 words or part thereof
	47.43
	48.62

	Then 100 words thereafter or part thereof
	23.71
	24.30

	Proof Reading
	
	

	First 200 words or part thereof
	31.64
	32.43

	Then 100 words thereafter or part thereof
	15.81
	16.21

	Checking
	
	

	First 200 words or part thereof
	47.43
	48.62

	Then 100 words thereafter or part thereof
	23.71
	24.30

Crown Employees (Jenolan Caves Reserve Trust Division) Salaries Award

	Jenolan Caves Reserve Trust Officers

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Administration Officer
	48,784
	50,004
	51,254

	Administration Officer (Special)
	50,558
	51,822
	53,118

	Business Development Manager
	91,581
	93,871
	96,218

	Caretaker Jenolan Cottages
	46,937
	48,110
	49,313

	Manager Caving Operations
	73,709
	75,552
	77,441

	Director
	133,318
	136,651
	140,067

	Guide - Grade 1
	46,937
	48,110
	49,313

	Guide - Grade 2
	48,784
	50,004
	51,254

	Maintenance Officer
	44,260
	45,367
	46,501

	Karst Resources Officer
	70,423
	72,184
	73,989

	Senior Finance Officer
	78,139
	80,092
	82,094

	Guide - Grade 3
	52,419
	53,729
	55,072

	System Administrator/Finance Officer
	70,423
	72,184
	73,989

	Team Leader - Electrical
	61,022
	62,548
	64,112

	Team Leader - Maintenance
	61,022
	62,548
	64,112

	Trades Officer
	50,558
	51,822
	53,118

	Trades Officer - Electrical (W/ends)
	57,565
	59,004
	60,479

	Visitor Services Officer (Tickers - PT)*
	46,937
	48,110
	49,313

	*Visitor Services Officer part-time works four days per week. Base rate is 80 per cent of Level 1A base

	rate
	

Crown Employees - Legal Officers (Crown Solicitors Office, Office of Legal Aid Commission, Office of Director of Public Prosecutions an Parliamentary counsel’s Office) Award

	Legal Officers

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Legal Officers
	
	
	
	

	Grade I
	
	
	
	

	1st year of service
	51
	54,576
	55,940
	57,339

	2nd year of service
	55
	56,644
	58,060
	59,512

	3rd year of service
	58
	58,249
	59,705
	61,198

	4th year of service
	61
	60,005
	61,505
	63,043

	5th year of service
	65
	62,399
	63,959
	65,558

	Grade II
	
	
	
	

	1st year of service
	73
	67,539
	69,227
	70,958

	2nd year of service
	78
	70,929
	72,702
	74,520

	3rd year of service
	84
	75,084
	76,961
	78,885

	4th year of service
	89
	78,929
	80,902
	82,925

	5th year of service
	93
	82,077
	84,129
	86,232

	Grade III
	
	
	
	

	1st year of service
	98
	86,498
	88,660
	90,877

	2nd year of service
	101
	89,076
	91,303
	93,586

	3rd year of service
	105
	92,513
	94,826
	97,197

	Grade IV
	
	
	
	

	1st year of service
	112
	99,116
	101,594
	104,134

	2nd year of service
	114
	101,024
	103,550
	106,139

	Grade V
	
	
	
	

	1st year of service
	119
	106,236
	108,892
	111,614

	2nd year of service
	121
	108,317
	111,025
	113,801

	Grade VI
	
	
	
	

	1st year of service
	126
	114,121
	116,974
	119,898

	2nd year of service
	128
	116,526
	119,439
	122,425

Crown Employees (Librarians, Library Assistants, Library Technicians and Archivists) Award 2008

	Classification and Grades
	Salary
	Per annum
	Per annum

	
	Point
	2.50%
	2.50%

	
	
	$
	$

	Librarians and Archivists
	
	
	

	Grade 1
	
	
	

	Year 1
	46
	53,407
	54,742

	Year 2
	52
	56,509
	57,922

	Year 3
	58
	59,705
	61,198

	Year 4
	64
	63,425
	65,011

	Year 5
	69
	66,610
	68,275

	Year 6
	74
	69,777
	71,521

	Grade 2
	
	
	

	Year 1
	78
	72,702
	74,520

	Year 2
	82
	75,552
	77,441

	Year 3
	87
	79,306
	81,289

	Year 4
	91
	82,491
	84,553

	Grade 3
	
	
	

	Year 1
	96
	86,829
	89,000

	Year 2
	99
	89,511
	91,749

	Year 3
	103
	93,026
	95,352

	Year 4
	107
	96,742
	99,161

	Grade 4
	
	
	

	Year 1
	110
	99,640
	102,131

	Year 2
	113
	102,572
	105,136

	Year 3
	116
	105,602
	108,242

	Year 4
	119
	108,892
	111,614

	Grade 5
	
	
	

	Year 1
	122
	111,965
	114,764

	Year 2
	125
	115,718
	118,611

	Year 3
	128
	119,439
	122,425

	Year 4
	-
	123,491
	126,578

	Library Assistant
	
	
	

	Year 1
	20
	41,771
	42,815

	Year 2
	25
	44,329
	45,437

	Year 3
	32
	47,108
	48,286

	Year 4
	40
	50,619
	51,884

	Year 5
	44
	52,489
	53,801

	Library Technician
	
	
	

	Grade 1
	
	
	

	Year 1
	46
	53,407
	54,742

	Year 2
	52
	56,509
	57,922

	Year 3
	58
	59,705
	61,198

	Year 4
	64
	63,425
	65,011

	Grade 2
	
	
	

	Year 1
	75
	70,480
	72,242

	Year 2
	78
	72,702
	74,520

	Year 3
	82
	75,552
	77,441

	Year 4
	87
	79,306
	81,289

Crown Employees (Lord Howe Island Board Salaries and Conditions 2009) Award

	
	
	
	1.7.11
	1.7.12

	
	
	
	Per annum
	Per annum

	Classification
	Grade
	Year
	2.50%
	2.50%

	
	
	
	$
	$

	LHI Officer
	1
	1
	45,353
	46,487

	
	
	2
	47,376
	48,560

	
	
	3
	48,547
	49,761

	LHI Officer
	2
	1
	49,840
	51,086

	
	
	2
	50,335
	51,593

	
	
	3
	52,513
	53,826

	LHI Officer
	3
	1
	53,394
	54,729

	
	
	2
	54,897
	56,269

	
	
	3
	56,712
	58,130

	LHI Officer
	4
	1
	58,361
	59,820

	
	
	2
	61,133
	62,661

	
	
	3
	63,472
	65,059

	LHI Officer
	5
	1
	64,822
	66,443

	
	
	2
	66,674
	68,341

	
	
	3
	70,542
	72,306

	LHI Officer
	5A
	1
	70,543
	72,307

	
	
	2
	72,612
	74,427

	
	
	3
	81,445
	83,481

	
	
	4
	84,739
	86,857

	
	
	5
	87,356
	89,540

	
	
	6
	90,254
	92,510

	LHI Officer
	6
	1
	72,612
	74,427

	
	
	2
	81,445
	83,481

	
	
	3
	84,739
	86,857

	LHI Officer
	7
	1
	87,356
	89,540

	
	
	2
	90,254
	92,510

	
	
	3
	96,023
	98,424

	LHI Officer
	8
	1
	98,810
	101,280

	
	
	2
	103,589
	106,179

	
	
	3
	107,880
	110,577

	LHI Senior
	1
	1
	119,257
	122,238

	Officer
	
	2
	124,411
	127,521

Crown Employees (Museum of applied Arts and Sciences - Casual Guide Lecturers) Award 2007

	Casual Guide Lecturers - Museum of Applied Arts and Sciences

	Classification
	1.7.10
	1.7.11
	1.7.12

	
	Per hour
	Per hour
	Per hour

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Casual Guide Lecturer
	38.56
	39.52
	40.51

Crown Employees (NSW Attorney General’s Department - Reporting Services Branch) Sound Reporters Award 2007

	Multi-Skilled Reporters and Sound Reporters Dual Remote

	Classification and Grade
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Trainee Multi-Skilled Sound Reporter
	46
	52,104
	53,407
	54,742

	Year 1
	
	
	
	

	Multi-Skilled Sound Reporter Year 2
	52
	55,131
	56,509
	57,922

	Multi-Skilled Sound Reporter Year 3
	55
	56,644
	58,060
	59,512

	Multi-Skilled Sound Reporter Year 4
	58
	58,249
	59,705
	61,198

	Multi-Skilled Sound Reporter Year 5
	61
	60,005
	61,505
	63,043

	Sound Reporter Dual Remote
	64
	61,878
	63,425
	65,011

Crown Employees (New South Wales Department of Ageing, Disability and Home Care) Residential Centre Support Services Staff Award

	Residential Centre Support Services Staff - Department of Ageing, Disability and Home Care

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Schedule A
	
	
	

	Transport Driver
	
	
	

	Up to 2,950 kilograms
	42,678
	43,745
	44,839

	Over 2,950 kilos and up to 4,650 kilos*
	43,026
	44,102
	45,205

	Over 4,650 kilos and up to 7,700 kilos*
	43,392
	44,477
	45,589

	Over 7,700 kilos and up to 10,800 kilos*
	43,836
	44,932
	46,055

	Over 10,800 kilos and up to 12,350 kilos*
	44,214
	45,319
	46,452

	Over 12,350 kilos and up to 15,5000 kilos*
	44,563
	45,677
	46,819

	Over 15,500 kilos and up to 21,000 kilos*
	45,000
	46,125
	47,278

	Over 21,000 kilos and up to 22,450 kilos*
	45,369
	46,503
	47,666

	*Manufacturer's Gross Vehicle Mass
	
	
	

	Extra Hand
	42,678
	43,745
	44,839

	Services Support Officer -
	
	
	

	Grade 1
	39,217
	40,197
	41,202

	Grade 2
	40,273
	41,280
	42,312

	Grade 3
	41,585
	42,625
	43,691

	Apprentice Cook -
	
	
	

	1st six months (50%)
	21,340
	21,874
	22,421

	2nd six months (70%)
	29,875
	30,622
	31,388

	3rd six months (80%)
	34,143
	34,997
	35,872

	4th six months (85%)
	36,277
	37,184
	38,114

	5th six months (90%)
	38,411
	39,371
	40,355

	6th six months (95%)
	40,544
	41,558
	42,597

	Hunter Residences -
	
	
	

	Head Chef
	57,624
	59,065
	60,542

	Chef
	51,016
	52,291
	53,598

	Metro Residences -
	
	
	

	Head Chef
	46,496
	47,658
	48,849

	Deputy Head Chef
	44,563
	45,677
	46,819

	Chef
	43,836
	44,932
	46,055

	Other Residences -
	
	
	

	Head Chef
	44,563
	45,677
	46,819

	Deputy Head Chef
	43,836
	44,932
	46,055

	Chef
	42,678
	43,745
	44,839

	Outdoor Attendant Sewerage Works - Peat Island
	44,563
	45,677
	46,819

	Gardener (Tradesperson)
	47,070
	48,247
	49,453

	Gardener (non-Tradesperson)
	44,214
	45,319
	46,452

	Instructor Woodwork -
	
	
	

	Without Qualifications - 1st Year
	51,014
	52,289
	53,596

	Without Qualifications - 2nd Year
	51,980
	53,280
	54,612

	Without Qualifications - Thereafter
	52,509
	53,822
	55,168

	With Qualifications - 1st Year
	52,098
	53,400
	54,735

	With Qualifications - 2nd Year
	53,434
	54,770
	56,139

	With Qualifications - Thereafter
	53,976
	55,325
	56,708

	Technical Instructor Without Qualifications -
	
	
	

	1st Year
	47,952
	49,151
	50,380

	2nd Year
	48,342
	49,551
	50,790

	Thereafter
	48,891
	50,113
	51,366

	Technical Instructor With Qualifications -
	
	
	

	1st Year
	49,764
	51,008
	52,283

	2nd Year
	50,132
	51,385
	52,670

	Thereafter
	51,014
	52,289
	53,596

	Therapy Aide -
	
	
	

	1st Year
	42,681
	43,748
	44,482

	2nd Year
	43,396
	44,481
	45,593

	Thereafter
	44,560
	45,674
	46,816

	Supervisor - Linen Distribution -
	
	
	

	Rydalmere
	44,992
	46,117
	47,270

	Marsden, Grosvenor
	42,987
	44,062
	45,164

	
	
	
	

	Schedule B - Special Allowances
	
	
	

	(i) Services Support Officers Grade 2 additional
	13.5
	13.84
	14.19

	duties allowance
	per week
	per week
	per week

	
	
	
	

	(ii) Sewerage works and grease traps allowance
	
	
	

	$3.40 Per week (the allowance is not
	
	
	

	automatically adjusted in the future)
	
	
	

	
	
	
	

	(iii) Sewerage chokages allowance
	8.1
	8.3
	8.51

	
	per day
	per day
	per day

	
	
	
	

	(iv) Drivers and Extra Hands who handle wet and dry
	0.44
	0.45
	0.46

	garbage shall be paid an allowance per hour
	per hour
	per hour
	per hour

	
	
	
	

	(v) Staff members required to handle linen of a
	3.83
	3.93
	4.03

	nauseous nature (other than in sealed bags) per shift
	per shift
	per shift
	per shift

	
	
	
	

	(vi) Leading Hand Allowance (Per Week)
	Per week
	
	

	In charge of 2 to 5 other officers
	27.85
	28.55
	29.26

	In charge of 6 to 10 other officers
	39.7
	40.69
	41.71

	In charge of 11 to 15 other officers
	50.55
	51.81
	53.11

	In charge of 16 to 19 other officers
	61.9
	63.45
	65.04

	
	
	
	

	(vii) A Boiler Attendant required to attend more
	733.4
	751.74
	770.53

	than one high pressure boiler
	per annum
	per annum
	per annum

	
	
	
	

	(viii) Uniform Allowance - If the uniform of a
	
	
	

	staff member is not laundered at the expense of
	
	
	

	the Department - $5.35 per week
	
	
	

	
	
	
	

	Schedule C - Allowances
	
	
	

	(i) Cold Places - Where temperature is reduced
	0.67
	0.69
	0.71

	by artificial means to below 0 degrees Celsius
	per hour
	per hour
	per hour

	
	
	
	

	(ii) Confined Spaces
	0.85
	0.87
	0.89

	
	per hour
	per hour
	per hour

	
	
	
	

	(iii) Dirty Work
	0.67
	0.69
	0.71

	
	per hour
	per hour
	per hour

	
	
	
	

	(iv) Height Money
	0.67
	0.69
	0.71

	Staff members working at a height of 7.5 metres from the
	per hour
	per hour
	per hour

	ground, deck, floor or water
	
	
	

	And for every additional 3 metres
	0.2
	0.21
	0.22

	
	per hour
	per hour
	per hour

	
	
	
	

	(v) Hot Places
	
	
	

	Staff members working in the shade in places where:
	0.67
	0.69
	0.71

	the temperature is raised by artificial means to
	per hour
	per hour
	per hour

	between 46 degrees Celsius and 54 degrees Celsius
	
	
	

	
	
	
	

	the temperature exceeds 54 degrees Celsius
	0.85
	0.87
	0.89

	
	per hour
	per hour
	per hour

	
	
	
	

	(vi)(a) Insulation Material
	
	
	

	Staff members working in any room or similar
	0.56
	0.57
	0.58

	area or in any confined (unventilated) space where
	per hour
	per hour
	per hour

	pumice or other unrecognised insulating material
	
	
	

	is being used in insulating work
	
	
	

	
	
	
	

	Where the insulating material is silicate
	0.85
	0.87
	0.89

	
	per hour
	per hour
	per hour

	(b) Asbestos
	
	
	

	A staff member required to work with any materials
	0.67
	0.69
	0.71

	containing asbestos and where safeguards include the
	per hour
	per hour
	per hour

	mandatory wearing of protective equipment
	
	
	

	(vii) Wet Places
	
	
	

	(a) (1) A staff member working in a place where
	
	
	

	water other than rain is falling so that their clothing
	0.67
	0.69
	0.71

	shall be appreciably wet and/or water, oil or mud
	per hour
	per hour
	per hour

	underfoot is sufficient to saturate their boots
	
	
	

	
	
	
	

	(2) Where a staff member is required to work in the rain
	0.67
	0.69
	0.71

	
	per hour
	per hour
	per hour

	
	
	
	

	(b) A staff member is called upon to work knee-deep in mud
	5.3
	5.43
	5.57

	or water
	per day
	per day
	per day

	
	
	
	

	(viii) Acid Furnaces, Stills, etc.- A staff member engaged on
	3.45
	3.54
	3.63

	the construction or alteration or repairs to boilers, flues,
	per hour
	per hour
	per hour

	furnaces, retorts, kilns, ovens, ladles and similar refractory
	
	
	

	work
	
	
	

	
	
	
	

	(ix) Depth Money - A staff member
	0.67
	0.69
	0.71

	engaged in tunnels, cylinders,
	per hour
	per hour
	per hour

	caissons, coffer dams and sewer
	
	
	

	work and in underground shafts
	
	
	

	exceeding 3 metres in depth
	
	
	

	
	
	
	

	(xii) Roof Work
	0.85
	0.87
	0.89

	
	per hour
	per hour
	per hour

	(xiii) Explosive Powered Tools
	
	
	

	Staff members required to use explosive
	0.04
	0.04
	0.04

	powered tools shall be paid
	per hour
	per hour
	per hour

	
	
	
	

	With a minimum payment per day
	1.57
	1.61
	1.65

	
	per day
	per hour
	per hour

	(xiv) Toxic and Obnoxious Substances -
	
	
	

	(a) A staff member engaged in either the
	0.85
	0.87
	0.89

	preparation and/or the application of toxic
	per hour
	per hour
	per hour

	or epoxy based materials
	
	
	

	
	
	
	

	(b) In addition, staff members applying
	0.58
	0.59
	0.60

	such material in buildings where the air-conditioning
	per hour
	per hour
	per hour

	plant is not operating.
	
	
	

	
	
	
	

	(c) Where there is an absence of adequate
	
	
	

	natural ventilation, the employer shall provide ventilation
	
	
	

	by artificial means and/or supply an approved type of
	
	
	

	respirator and, in addition, protective clothing shall be
	
	
	

	supplied where recommended by the Department.
	
	
	

	
	
	
	

	(d) Staff members working in close
	0.67
	0.69
	0.71

	proximity to staff members so engaged
	per hour
	per hour
	per hour

	
	
	
	

	Schedule D - Existing staff as at 19/4/99
	
	
	

	Outdoor Attendant (Other) 11th year and
	42,340
	43,399
	44,484

	thereafter Current incumbents only
	per annum
	per annum
	per annum

	
	
	
	

	(x) Swinging Scaffolds -
	4.92
	5.04
	5.17

	(a) A staff member working in a bosun’s chair or on a
	per hour
	per hour
	per hour

	
	
	
	

	Swinging scaffold shall be paid
	
	
	

	(xi) Spray Application - carried out in
	0.67
	0.69
	

	other than
	per hour
	per hour
	

	a properly constructed booth
	
	
	

	
	
	
	

	(x) Swinging Scaffolds -
	
	
	

	(a) A staff member working in a bosun's
	4.92
	5.04
	5.17

	chair or on a swinging scaffold shall be paid:
	per hour
	per hour
	per hour

	For the first four hours whilst so engaged
	
	
	

	
	
	
	

	
	
	
	

	After four hours
	0.99
	1.01
	1.04

	
	per hour
	per hour
	per hour

	
	
	
	

	(xi) Spray Application - carried out in other than
	0.67
	0.69
	0.71

	a properly constructed booth
	per hour
	per hour
	per hour

	
	
	
	

Crown Employees (NSW Department of Services, Technology and Administration, Government Chief Information Office) Award 2009

	Classifications and grades
	Common
	1.7.11
	1.7.12

	
	salary point
	per annum
	per annum

	
	
	2.50%
	2.50%

	
	
	$
	$

	General Scale
	Year 1
	7
	31,193
	31,973

	
	Year 2
	11
	37,729
	38,672

	
	Year 3
	17
	40,662
	41,679

	
	Year 4
	20
	41,771
	42,815

	
	Year 5
	23
	43,539
	44,627

	
	Year 6
	25
	44,329
	45,437

	
	Year 7
	28
	45,428
	46,564

	
	Year 8
	32
	47,108
	48,286

	
	Year 9
	36
	48,816
	50,036

	
	Year 10
	40
	50,619
	51,884

	Grade 1-2
	Year 1
	46
	53,407
	54,742

	
	Year 2
	49
	54,977
	56,351

	
	Year 3
	52
	56,509
	57,922

	
	Year 4
	55
	58,060
	59,512

	Grade 3-4
	Year 1
	58
	59,705
	61,198

	
	Year 2
	61
	61,505
	63,043

	
	Year 3
	64
	63,425
	65,011

	
	Year 4
	67
	65,376
	67,010

	Grade 5-6
	Year 1
	75
	70,480
	72,242

	
	Year 2
	78
	72,702
	74,520

	
	Year 3
	82
	75,552
	77,441

	
	Year 4
	85
	77,767
	79,711

	Grade 7-8
	Year 1
	88
	80,096
	82,098

	
	Year 2
	91
	82,491
	84,553

	
	Year 3
	95
	85,928
	88,076

	
	Year 4
	98
	88,660
	90,877

	Grade 9-10
	Year 1
	101
	91,303
	93,586

	
	Year 2
	104
	93,870
	96,217

	
	Year 3
	108
	97,702
	100,145

	
	Year 4
	111
	100,613
	103,128

	Grade 11
	Year 1
	116
	105,602
	108,242

	
	Year 2
	120
	110,079
	112,831

	Grade 12
	Year 1
	126
	116,974
	119,898

	
	Year 2
	130
	122,128
	125,181

	Senior Officer Grade 1
	Year 1
	-
	136,651
	140,067

	
	Year 2
	-
	147,245
	150,926

	Senior Officer Grade 2
	Year 1
	-
	149,737
	153,480

	
	Year 2
	-
	160,294
	164,301

	senior officer grade 3
	Year 1
	-
	165,658
	169,799

	
	Year 2
	-
	181,844
	186,390

Crown Employees (NSW Department of Community Services) After Hours Service Award

	After Hour Service - Department of Community Services

	
	1.7.10
	1.7.11
	1.7.12

	
	Per day
	Per day
	Per day

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Monday 5.00 pm to Saturday 9.00 am
	86.06
	88.21
	90.42

	Saturday 9.00 am to Sunday 9.00 am
	129.07
	132.3
	135.61

	Sunday 9.00 am to Monday 9.00 am
	129.07
	132.3
	135.61

	Public Holiday
	129.07
	132.3
	135.61

	Other Rates and Allowances
	
	
	0.00

	Disturbance Rate
	25.79
	26.43
	27.09

Crown Employees (NSW Department of Lands - Departmental Officers) Award

	Departmental Officer - Department of Lands

	Classifications and Grades
	CSP
	1.7.10
	1.7.11
	1.7.12

	
	NO.
	Per annum
	Per annum
	Per annum

	
	
	
	2.50%
	2.50%

	
	
	$
	$
	$

	General Scale
	Year 1
	7
	30,432
	31,193
	31,973

	
	Year 2
	11
	36,809
	37,729
	38,672

	
	Year 3
	17
	39,670
	40,662
	41,679

	
	Year 4
	20
	40,752
	41,771
	42,815

	
	Year 5
	23
	42,477
	43,539
	44,627

	
	Year 6
	25
	43,248
	44,329
	45,437

	
	Year 7
	28
	44,320
	45,428
	46,564

	
	Year 8
	32
	45,959
	47,108
	48,286

	
	Year 9
	36
	47,625
	48,816
	50,036

	
	Year 10
	40
	49,384
	50,619
	51,884

	Grade 1-2 (Level 1)
	Year 1
	46
	52,104
	53,407
	54,742

	
	Year 2
	49
	53,636
	54,977
	56,351

	
	Year 3
	52
	55,131
	56,509
	57,922

	
	Year 4
	55
	56,644
	58,060
	59,512

	Grade 3-4 (Level 2)
	Year 1
	58
	58,249
	59,705
	61,198

	
	Year 2
	61
	60,005
	61,505
	63,043

	
	Year 3
	64
	61,878
	63,425
	65,011

	
	Year 4
	67
	63,781
	65,376
	67,010

	Grade 5-6 (Level 3)
	Year 1
	75
	68,761
	70,480
	72,242

	
	Year 2
	78
	70,929
	72,702
	74,520

	
	Year 3
	82
	73,709
	75,552
	77,441

	
	Year 4
	85
	75,870
	77,767
	79,711

	Grade 7-8 (Level 4)
	Year 1
	88
	78,142
	80,096
	82,098

	
	Year 2
	91
	80,479
	82,491
	84,553

	
	Year 3
	95
	83,832
	85,928
	88,076

	
	Year 4
	98
	86,498
	88,660
	90,877

	Grade 9-10 (Level 5)
	Year 1
	101
	89,076
	91,303
	93,586

	
	Year 2
	104
	91,580
	93,870
	96,217

	
	Year 3
	108
	95,319
	97,702
	100,145

	
	Year 4
	111
	98,159
	100,613
	103,128

	Grade 11 (Level 6)
	Year 1
	116
	103,026
	105,602
	108,242

	
	Year 2
	120
	107,394
	110,079
	112,831

	Grade 12 (Level 7)
	Year 1
	126
	114,121
	116,974
	119,898

	
	Year 2
	130
	119,149
	122,128
	125,181

	Senior Officer Grade 1 (Level 8)
	Year 1
	-
	133,318
	136,651
	140,067

	
	Year 2
	-
	143,654
	147,245
	150,926

	Senior Officer Grade 2 (Level 9)
	Year 1
	-
	146,085
	149,737
	153,480

	
	Year 2
	-
	156,384
	160,294
	164,301

	Senior Officer Grade 3 (Level 10)
	Year 1
	-
	161,618
	165,658
	169,799

	
	Year 2
	-
	177,409
	181,844
	186,390

Crown Employees (NSW Department of Lands = Graphic Service Operators) Award

	Classification
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Graphic Service Operator Class 2
	
	
	
	

	Commencing Salary
	46
	52,104
	53,407
	54,742

	After completion of stage 1 training
	49
	53,636
	54,977
	56,351

	After completion of stage 2 training
	52
	55,131
	56,509
	57,922

	After completion of stage 3 training
	55
	56,644
	58,060
	59,512

	Graphic Service Operator Class 1
	
	
	
	

	Commencing Salary
	58
	58,249
	59,705
	61,198

	After completion of stage 1 training
	61
	60,005
	61,505
	63,043

	After completion of stage 2 training
	64
	61,878
	63,425
	65,011

	After completion of stage 3 training
	67
	63,781
	65,376
	67,010

	After completion of stage 4 training
	75
	68,761
	70,480
	72,242

	After completion of stage 5 training
	78
	70,929
	72,702
	74,520

	Graphic Services Operator - Shift
	
	
	
	

	Supervisor
	
	
	
	

	Commencement salary
	88
	78,142
	80,096
	82,098

	Year 2
	91
	80,479
	82,491
	84,553

	Year 3
	95
	83,832
	85,928
	88,076

	Year 4
	98
	86,498
	88,660
	90,877

Crown Employees (NSW Department of Primary Industries) Domestic Services Officers Award

	Domestic Services Officers - Department of Primary Industries

	Classification
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Domestic Services Officers
	
	
	
	

	(A) Full Time (Old Classifications)
	
	
	
	

	Level 1 Porter, Pantry Person, Store
	17
	39,670
	40,662
	41,679

	Person, Useful,
	
	
	
	

	Steward, House Person, Kitchen Person,
	
	
	
	

	Boiler
	
	
	
	

	Attendant, Fourth Cook, General Services
	
	
	
	

	Officer Grade 1
	
	
	
	

	Level 2
	23
	42,477
	43,539
	44,627

	Cook 1, 2 and 3, Butcher, Kitchen
	
	
	
	

	Supervisor,
	
	
	
	

	General Services Officer Grade 2,
	
	
	
	

	General Services Officer Grade 3, Security
	
	
	
	

	Officer Grade 1
	
	
	
	

	Level 3
	31
	45,519
	46,657
	47,823

	Security Officer Grade 2, Assistant House
	
	
	
	

	Supervisor, Security Officer Grade 3
	
	
	
	

	Level 4
	44
	51,209
	52,489
	53,801

	House Supervisor
	
	
	
	

	Level 5
	70
	65,626
	67,267
	68,949

	Manager Catering and Accommodation
	
	
	
	

	Apprentice Cook (Per week)
	
	Per week
	
	

	
	
	$
	
	

	1st Year
	-
	420.9
	431.42
	442.21

	2nd Year
	-
	555.6
	569.49
	583.73

	3rd Year
	-
	687.2
	704.38
	721.99

	4th Year
	-
	804.3
	824.41
	845.02

	Other Rates and Allowances
	
	
	
	

	Qualification - Commercial Cookery
	
	
	
	

	Trade
	
	
	
	

	Course
	
	
	
	

	Stage I (Per annum)
	-
	739
	757
	775.93

	Qualification - Commercial Cookery
	
	
	
	

	Trade
	
	
	
	

	Course
	
	
	
	

	Stage II and III (Per annum)
	-
	1,482
	1,519
	1,557

	Broken Shift (Per day)
	-
	12.48
	12.79
	13.11

Crown Employees (NSW Department of Primary Industries) Fisheries Staff Award

	Fisheries Staff

	Administrative and Clerical Officers
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	General Scale
	
	
	
	

	Year 1
	9
	34,483
	35,345
	36,229

	Year 2
	17
	39,670
	40,662
	41,679

	Year 3
	25
	43,248
	44,329
	45,437

	Year 4
	32
	45,959
	47,108
	48,286

	Year 5
	40
	49,384
	50,619
	51,884

	Clerical Officers - Grade 1/2
	
	
	
	

	Year 1
	9
	34,483
	35,345
	36,229

	Year 2
	17
	39,670
	40,662
	41,679

	Year 3
	25
	43,248
	44,329
	45,437

	Year 4
	32
	45,959
	47,108
	48,286

	Year 5
	40
	49,384
	50,619
	51,884

	Fisheries Officers - Grade 1
	
	
	
	

	Year 1
	52
	55,131
	56,509
	57,922

	Grade 2
	
	
	
	

	Year 1
	58
	58,249
	59,705
	61,198

	Year 2
	64
	61,878
	63,425
	65,011

	Grade 3
	
	
	
	

	Year 1
	64
	61,878
	63,425
	65,011

	Year 2
	67
	63,781
	65,376
	67,010

	District Fisheries Officer
	
	
	
	

	Year 1
	78
	70,929
	72,702
	74,520

	Year 2
	85
	75,870
	77,767
	79,711

	Supervising Fisheries Officer
	
	
	
	

	Year 1
	101
	89,076
	91,303
	93,586

	Year 2
	104
	91,580
	93,870
	96,217

	Clause 4 (i)(a) Fisheries Officers receive a
	
	
	
	

	salary loading of 13.7%
	
	
	
	

	Fisheries Scientific Technicians
	
	
	
	

	Grade 1
	
	
	
	

	Year 1
	-
	38,083
	39,035
	40,011

	Year 2
	-
	40,643
	41,659
	42,700

	Year 3
	-
	43,248
	44,329
	45,437

	Year 4
	-
	45,774
	46,918
	48,091

	Year 5
	-
	48,337
	49,545
	50,784

	Year 6
	-
	50,897
	52,169
	53,473

	Grade 2
	
	
	
	

	Year 1
	-
	52,944
	54,268
	55,625

	Year 2
	-
	55,728
	57,121
	58,549

	Year 3
	-
	58,516
	59,979
	61,478

	Grade 3
	
	
	
	

	Year 1
	-
	61,301
	62,834
	64,405

	Year 2
	-
	64,459
	66,070
	67,722

	Year 3
	-
	69,515
	71,253
	73,034

	Grade 4
	
	
	
	

	Year 1
	-
	70,775
	72,544
	74,358

	Year 2
	-
	72,912
	74,735
	76,603

	Year 3
	-
	75,084
	76,961
	78,885

	Grade 5
	
	
	
	

	Year 1
	-
	77,837
	79,783
	81,778

	Year 2
	-
	80,624
	82,640
	84,706

	Year 3
	-
	83,832
	85,928
	88,076

	Fisheries Maintenance Technician
	
	
	
	

	Grade 1
	
	
	
	

	Year 1
	-
	38,083
	39,035
	40,011

	Year 2
	-
	40,643
	41,659
	42,700

	Year 3
	-
	43,248
	44,329
	45,437

	Year 4
	-
	45,774
	46,918
	48,091

	Year 5
	-
	48,337
	49,545
	50,784

	Year 6
	-
	50,897
	52,169
	53,473

	Grade 2
	
	
	
	

	Year 1
	-
	52,944
	54,268
	55,625

	Year 2
	-
	55,728
	57,121
	58,549

	Year 3
	-
	58,516
	59,979
	61,478

	Grade 3
	
	
	
	

	Year 1
	-
	61,301
	62,834
	64,405

	Year 2
	-
	64,459
	66,070
	67,722

	Year 3
	-
	69,515
	71,253
	73,034

	Grade 4
	
	
	
	

	Year 1
	-
	70,775
	72,544
	74,358

	Year 2
	-
	72,912
	74,735
	76,603

	Year 3
	-
	75,084
	76,961
	78,885

	Grade 5
	
	
	
	

	Year 1
	-
	77,837
	79,783
	81,778

	Year 2
	-
	80,624
	82,640
	84,706

	Year 3
	-
	83,832
	85,928
	88,076

	Fish Hatchery Staff
	
	
	
	

	Assistant Manager
	
	
	
	

	Year 1
	-
	52,944
	54,268
	55,625

	Year 2
	-
	55,728
	57,121
	58,549

	Year 3
	-
	58,517
	59,980
	61,480

	Manager
	
	
	
	

	Year 1
	-
	61,301
	62,834
	64,405

	Year 2
	-
	64,459
	66,070
	67,722

	Year 3
	-
	69,518
	71,256
	73,037

	Clause 4 (i)(c) Fish Hatchery Staff receive
	
	
	
	

	a salary loading of 11.05%
	
	
	
	

	Senior Manager
	-
	
	
	

	Year 1
	-
	123,801
	126,896
	130,068

	Year 2
	-
	135,758
	139,152
	142,631

	Other Rates and Allowances
	
	
	
	

	Brief Description
	
	
	
	

	Regional Dive Coordinator
	
	1,766
	1,810
	1,855

	Regional Dive Officer
	
	1,238
	1,269
	1,301

Crown Employees (NSW Department of Primary Industries - Forests NSW) Forestry Field Officers Award

	Forestry Field Officers - Forests NSW
	Common
	1.7.10
	1.7.11
	1.7.12

	Classification and grades
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Forest Assistant
	
	
	
	

	Grade 1
	First Year
	36
	47,625
	48,816
	50,036

	
	Second Year
	42
	50,332
	51,590
	52,880

	
	Third Year
	46
	52,104
	53,407
	54,742

	
	Fourth Year
	50
	54,155
	55,509
	56,897

	
	Fifth Year
	63
	61,282
	62,814
	64,384

	Grade 2
	First Year
	70
	65,626
	67,267
	68,949

	
	Second Year
	77
	70,113
	71,866
	73,663

	Forester
	
	
	
	
	

	Grade 1
	First Year
	50
	54,155
	55,509
	56,897

	
	Second Year
	63
	61,282
	62,814
	64,384

	
	Third Year
	70
	65,626
	67,267
	68,949

	
	Fourth Year
	77
	70,113
	71,866
	73,663

	
	Fifth Year
	87
	77,372
	79,306
	81,289

	
	Sixth Year
	94
	82,959
	85,033
	87,159

	Grade 2
	First Year
	99
	87,328
	89,511
	91,749

	
	Second Year
	103
	90,757
	93,026
	95,352

	
	Third Year
	105
	92,513
	94,826
	97,197

	Grade 3
	109
	96,266
	98,673
	101,140

	Grade 4
	111
	98,159
	100,613
	103,128

	Grade 5
	113
	100,070
	102,572
	105,136

	Grade 6
	First Year
	126
	114,121
	116,974
	119,898

	
	Second Year
	128
	116,526
	119,439
	122,425

	Grade 7
	130
	119,149
	122,128
	125,181

Crown Employees (NSW Department of Primary Industries - Forests NSW) Senior Staff Award

	Senior Staff - Forests NSW

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Level 1
	118,671
	121,638
	124,679

	
	125,480
	128,617
	131,832

	Level 2
	125,481
	128,618
	131,833

	
	135,608
	138,998
	142,473

	Level 3
	135,609
	138,999
	142,474

	
	142,404
	145,964
	149,613

	Level 4
	142,405
	145,965
	149,614

	
	146,265
	149,922
	153,670

Crown Employees (NSW Department of Primary Industries) Geoscientists Award

	Geoscientists, Department of Primary Industries

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Geoscientists
	
	
	
	

	Grade I
	
	
	
	

	1st year of service
	47
	52,651
	53,967
	55,316

	2nd year of service
	51
	54,576
	55,940
	57,339

	3rd year of service
	57
	57,679
	59,121
	60,599

	4th year of service
	64
	61,878
	63,425
	65,011

	5th year of service
	71
	66,282
	67,939
	69,637

	6th year of service and thereafter
	77
	70,113
	71,866
	73,663

	Grade II
	
	
	
	

	1st year of service
	82
	73,709
	75,552
	77,441

	2nd year of service
	85
	75,870
	77,767
	79,711

	3rd year of service
	89
	78,929
	80,902
	82,925

	4th year of service and thereafter
	94
	82,959
	85,033
	87,159

	Senior
	
	
	
	

	1st year of service
	97
	85,562
	87,701
	89,894

	2nd year of service
	99
	87,328
	89,511
	91,749

	3rd year of service
	102
	89,930
	92,178
	94,482

	4th year of service and thereafter
	105
	92,513
	94,826
	97,197

	Principal
	
	
	
	

	1st year of service
	111
	98,159
	100,613
	103,128

	2nd year of service and thereafter
	114
	101,024
	103,550
	106,139

	Assistant Director, Geological Survey
	
	
	
	

	1st year of service
	119
	106,236
	108,892
	111,614

	2nd year of service
	124
	111,665
	114,457
	117,318

	3rd year of service and thereafter
	128
	116,526
	119,439
	122,425

Crown Employees (NSW Department of Primary Industries) Land Information Officers Award

	Land Information Officers - Department of Primary Industries

	Classification
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Land Information Officer Level 1
	
	
	
	

	Year 1
	20
	40,752
	41,771
	42,815

	Year 2
	27
	43,949
	45,048
	46,174

	Year 3
	36
	47,625
	48,816
	50,036

	Year 4
	46
	52,104
	53,407
	54,742

	Land Information Officer Level 2
	
	
	
	

	Year 1
	52
	55,131
	56,509
	57,922

	Year 2
	57
	57,679
	59,121
	60,599

	Year 3
	62
	60,571
	62,085
	63,637

	Land Information Officer Level 3
	
	
	
	

	Year 1
	67
	63,781
	65,376
	67,010

	Year 2
	71
	66,282
	67,939
	69,637

	Year 3
	75
	68,761
	70,480
	72,242

	Year 4
	78
	70,929
	72,702
	74,520

	Land Information Officer Level 4
	
	
	
	

	Year 1
	82
	73,709
	75,552
	77,441

	Year 2
	85
	75,870
	77,767
	79,711

	Year 3
	88
	78,142
	80,096
	82,098

	Land Information Officer Level 5
	
	
	
	

	Year 1
	91
	80,479
	82,491
	84,553

	Year 2
	94
	82,959
	85,033
	87,159

	Year 3
	98
	86,498
	88,660
	90,877

	Land Information Officer Level 6
	
	
	
	

	Year 1
	101
	89,076
	91,303
	93,586

	Year 2
	105
	92,513
	94,826
	97,197

	Year 3
	108
	95,319
	97,702
	100,145

	Year 4
	111
	98,159
	100,613
	103,128

	Land Information Officer Level 7
	
	
	
	

	Year 1
	116
	103,026
	105,602
	108,242

	Year 2
	120
	107,394
	110,079
	112,831

	Year 3
	126
	114,121
	116,974
	119,898

	Year 4
	130
	119,149
	122,128
	125,181

Crown Employees (NSW Department of Primary Industries) Local Coordinator Allowance Award

	
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Staff Administered by Local Office Coordinator

	Full Allowance -
	
	
	

	Up to three staff
	2,050
	2,101
	2,154

	Up to six staff
	3,072
	3,149
	3,228

	Up to ten staff
	4,099
	4,201
	4,306

	More than ten staff
	6,148
	6,302
	6,460

	Partial Allowance -
	
	
	

	Up to three staff
	1,024
	1,050
	1,076

	Up to six staff
	1,537
	1,575
	1,614

	Up to ten staff
	2,050
	2,101
	2,154

	More than ten staff
	3,074
	3,151
	3,230

Crown Employees (NSW Department of Primary Industries) Mine Safety and Environment Officers Award

	
	Classification
	Common
	1.7.10
	1.7.11
	1.7.12

	
	and Grade
	Salary
	Per annum
	Per annum
	Per annum

	
	
	Point
	
	2.50%
	2.50%

	
	
	
	$
	$
	$

	Inspector Grade 1 -
	
	
	
	
	

	Mine Safety Officer
	Level 1
	50
	54,155
	55,509
	56,897

	Inspector (Information and
	Level 2
	57
	57,679
	59,121
	60,599

	Analysis)
	
	
	
	
	

	Inspector (Mining)
	Level 3
	63
	61,282
	62,814
	64,384

	Inspector (Environment)
	Level 4
	69
	64,985
	66,610
	68,275

	
	Level 5
	75
	68,761
	70,480
	72,242

	
	Level 6
	80
	72,273
	74,080
	75,932

	
	Level 7
	92
	81,224
	83,255
	85,336

	
	Level 8
	102
	89,930
	92,178
	94,482

	
	Level 9
	112
	99,116
	101,594
	104,134

	Inspector Grade 2 -
	
	
	
	
	

	Inspector (Review,
	Level 1
	
	112,848
	115,669
	118,561

	Enforcement and
	
	
	
	
	

	Systems)
	
	
	
	
	

	Mine Safety Officer
	Level 2
	-
	116,640
	119,556
	122,545

	Inspector (Mining)
	Level 3
	-
	120,350
	123,359
	126,443

	Inspector (Environment)
	Level 4
	-
	123,378
	126,462
	129,624

	
	Level 5
	-
	127,483
	130,670
	133,937

	
	Level 6
	-
	130,619
	133,884
	137,231

	Inspector Grade 3 -
	
	
	
	
	

	Inspector (Management and/or
	Level 1
	-
	143,983
	147,583
	151,273

	Systems)
	
	
	
	
	

	Inspector (Mining)
	Level 2
	-
	149,317
	153,050
	156,876

	Inspector (Environment)
	Level 3
	-
	155,143
	159,022
	162,998

	
	Level 4
	-
	160,891
	164,913
	169,036

	
	Level 5
	-
	166,639
	170,805
	175,075

	Inspector Grade 4 -
	
	
	
	
	

	Regional Manager Grade 4
	Level 1
	-
	168,895
	173,117
	177,445

	Assistant Director
	Level 2
	-
	175,154
	179,533
	184,021

	Deputy Chief Inspector Grade 4
	
	
	
	
	

Crown Employees (NSW Department of Primary Industries) Operational Staff Award

	Operational Staff - NSW Department of Primary Industries

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Junior
	
	
	
	

	Under 17
	-
	29,432
	30,168
	30,922

	at 17 years
	-
	35,739
	36,632
	37,548

	Grade 1
	
	
	
	

	Step 1
	-
	42,044
	43,095
	44,172

	Step 2
	26
	43,598
	44,688
	45,805

	Step 3
	29
	44,777
	45,896
	47,043

	Step 4
	33
	46,332
	47,490
	48,677

	Grade 2
	
	
	
	

	Step 1
	36
	47,625
	48,816
	50,036

	Step 2
	39
	48,980
	50,205
	51,460

	Step 3
	43
	50,831
	52,102
	53,405

	Step 4
	46
	52,104
	53,407
	54,742

	Grade 3
	
	
	
	

	Step 1
	46
	52,104
	53,407
	54,742

	Step 2
	50
	54,155
	55,509
	56,897

	Step 3
	53
	55,603
	56,993
	58,418

	Grade 4
	
	
	
	

	Step 1
	56
	57,175
	58,604
	60,069

	Step 2
	60
	59,404
	60,889
	62,411

	Step 3
	63
	61,282
	62,814
	64,384

	Grade 5
	
	
	
	

	Step 1
	63
	61,282
	62,814
	64,384

	Step 2
	66
	63,136
	64,714
	66,332

	Step 3
	70
	65,626
	67,267
	68,949

	Grade 6
	
	
	
	

	Step 1
	73
	67,539
	69,227
	70,958

	Step 2
	76
	69,518
	71,256
	73,037

	Step 3
	80
	72,273
	74,080
	75,932

	Apprentices Full-time (Weekly Rate)
	
	
	
	

	Year 1
	-
	420.9
	431.42
	442.21

	Year 2
	-
	555.6
	569.49
	583.73

	Year 3
	-
	707.9
	725.6
	743.74

	Year 4
	-
	804.3
	824.41
	845.02

	Chokage, etc., allowance per day or part
	-
	7.86
	8.06
	8.26

	thereof
	
	per day
	per day
	

	
	
	
	
	

	Maintenance Operator - Licence and
	
	
	
	

	Registration Allowances
	
	Per
	Per
	Per

	
	
	annum
	annum
	annum

	Electricians Licence A Grade
	-
	2,190
	2,245
	2,301

	B Grade
	-
	1,178
	1,207
	1,237

	Registration Allowance
	-
	1,649
	1,690
	1,732

	(a) Plumber’s Licence
	-
	2,165
	2,219
	2,274

	(b) Gasfitter’s Licence
	-
	2,165
	2,219
	2,274

	(c) Drainer’s Licence
	-
	1,866
	1,913
	1,961

	(d) Plumber’s/Gasfitter’s Licence
	-
	2,889
	2,961
	3,035

	(e) Gasfitter’s/Drainer’s Licence
	-
	2,889
	2,961
	3,035

	(f) Plumber’s/Drainer’s Licence
	-
	2,889
	2,961
	3,035

	(g) Plumber’s/Gasfitter’s/Drainer’s
	-
	3,986
	4,086
	4,188

	Licence
	
	
	
	

	Leading Hand Allowance
	-
	1,908
	1,956
	2,005

	
	
	per annum
	per annum
	

	
	
	
	
	

	Broken Shift
	-
	12.15
	12.45
	12.76

	
	
	per day
	per day
	

	Occupational First Aid
	-
	21.6
	22.14
	22.69

	
	
	per week
	per week
	

	
	
	
	
	

	First Aid Allowance
	-
	14.5
	14.86
	15.23

	
	
	per week
	per week
	

	
	
	
	
	

	Refrigeration Allowance
	-
	578
	592
	606.80

	
	
	per annum
	per annum
	

	
	
	
	
	

Crown Employees (NSW Department of Primary Industries) Professional Officers Award

	Professional Officers - Department of Primary Industries

	Classification and Grades
	Salary
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Class
	Salary
	Per annum
	Per annum
	Per annum

	
	
	Point
	
	2.50%
	2.50%

	
	
	
	$
	$
	$

	Grade 1
	
	
	
	
	

	Year 1
	46
	46
	52,104
	53,407
	54,742

	Year 2
	50
	50
	54,155
	55,509
	56,897

	Year 3
	56
	56
	57,175
	58,604
	60,069

	Year 4
	64
	64
	61,878
	63,425
	65,011

	Year 5
	70
	70
	65,626
	67,267
	68,949

	Year 6
	76
	76
	69,518
	71,256
	73,037

	Grade 2
	
	
	
	
	

	Year 1
	81
	81
	72,922
	74,745
	76,614

	Year 2
	84
	84
	75,084
	76,961
	78,885

	Year 3
	87
	87
	77,372
	79,306
	81,289

	Year 4
	91
	91
	80,479
	82,491
	84,553

	Grade 3
	
	
	
	
	

	Year 1
	95
	95
	83,832
	85,928
	88,076

	Year 2
	98
	98
	86,498
	88,660
	90,877

	Year 3
	100
	100
	88,220
	90,426
	92,687

	Year 4
	103
	103
	90,757
	93,026
	95,352

	Grade 4
	
	
	
	
	

	Year 1
	107
	107
	94,382
	96,742
	99,161

	Year 2
	110
	110
	97,210
	99,640
	102,131

	Year 3
	113
	113
	100,070
	102,572
	105,136

	Grade 5
	
	
	
	
	

	Year 1
	116
	116
	103,026
	105,602
	108,242

	Year 2
	118
	118
	105,083
	107,710
	110,403

	Grade 6
	
	
	
	
	

	Year 1
	121
	121
	108,317
	111,025
	113,801

	Year 2
	124
	124
	111,665
	114,457
	117,318

	Grade 7
	
	
	
	
	

	Year 1
	127
	127
	115,317
	118,200
	121,155

	Year 2
	130
	130
	119,149
	122,128
	125,181

	Grade 8
	
	
	
	
	

	Year 1
	132
	-
	124,970
	128,094
	131,296

	Year 2
	133
	-
	131,265
	134,547
	137,911

	Grade 9
	
	
	
	
	

	Year 1
	134
	-
	137,908
	141,356
	144,890

	Year 2
	135
	-
	144,889
	148,511
	152,224

	OIC Veterinary Laboratory
	
	
	
	
	

	Allowance
	
	-
	6,148
	6,302
	6,460

Crown Employees (NSW Department of Primary Industries) Regulatory Officers Award

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Grade 1, Year 1
	29
	44,777
	45,896
	47,043

	Grade 1, Year 2
	33
	46,332
	47,490
	48,677

	Grade 1, Year 3
	37
	48,080
	49,282
	50,514

	Grade 2, Year 1
	42
	50,332
	51,590
	52,880

	Grade 2, Year 2
	50
	54,155
	55,509
	56,897

	Grade 2, Year 3
	56
	57,175
	58,604
	60,069

	Grade 3, Year 1
	62
	60,571
	62,085
	63,637

	Grade 3, Year 2
	70
	65,626
	67,267
	68,949

	Grade 3, Year 3
	74
	68,075
	69,777
	71,521

	Grade 4, Year 1
	78
	70,929
	72,702
	74,520

	Grade 4, Year 2
	81
	72,922
	74,745
	76,614

	Grade 5, Year 1
	85
	75,870
	77,767
	79,711

	Grade 5, Year 2
	88
	78,142
	80,096
	82,098

	Grade 6, Year 1
	95
	83,832
	85,928
	88,076

	Grade 6, Year 2
	98
	86,498
	88,660
	90,877

	Grade 7, Year 1
	100
	88,220
	90,426
	92,687

	Grade 7, Year 2
	103
	90,757
	93,026
	95,352

	Grade 8, Year 1
	107
	94,382
	96,742
	99,161

	Grade 8, Year 2
	110
	97,210
	99,640
	102,131

	Grade 8, Year 3
	113
	100,070
	102,572
	105,136

	Allowances
	
	
	
	

	One person crossing relief allowance
	-
	4,801
	4,921
	5,044

	One person crossing telephone allowance
	-
	2,372
	2,431
	2,492

Crown Employees (NSW Department of Primary Industries) Technical Staff Award

	Technical Staff - NSW Department of Primary Industries

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Technical Assistant -
	
	
	
	

	Junior
	
	
	
	

	Under 17
	n/a
	21,799
	22,344
	22,903

	Age 17
	n/a
	26,158
	26,812
	27,482

	Age 18
	n/a
	30,520
	31,283
	32,065

	Age 19
	n/a
	34,881
	35,753
	36,647

	Age 20
	n/a
	39,239
	40,220
	41,226

	Grade 1
	
	
	
	

	1st Year
	26
	43,598
	44,688
	45,805

	2nd Year
	29
	44,777
	45,896
	47,043

	3rd Year and thereafter
	33
	46,332
	47,490
	48,677

	Grade 2
	
	
	
	

	1st Year
	36
	47,625
	48,816
	50,036

	2nd Year and thereafter
	39
	48,980
	50,205
	51,460

	Grade 3
	
	
	
	

	1st Year
	43
	50,831
	52,102
	53,405

	2nd Year and thereafter
	46
	52,104
	53,407
	54,742

	Technical Officer -
	
	
	
	

	Grade 1
	
	
	
	

	1st Year
	46
	52,104
	53,407
	54,742

	2nd Year
	50
	54,155
	55,509
	56,897

	3rd Year
	53
	55,603
	56,993
	58,418

	4th Year and thereafter
	56
	57,175
	58,604
	60,069

	Grade 2
	
	
	
	

	1st Year
	64
	61,878
	63,425
	65,011

	2nd Year
	67
	63,781
	65,376
	67,010

	3rd Year
	70
	65,626
	67,267
	68,949

	4th Year and thereafter
	76
	69,518
	71,256
	73,037

	Grade 3
	
	
	
	

	1st Year
	81
	72,922
	74,745
	76,614

	2nd Year
	84
	75,084
	76,961
	78,885

	3rd Year
	87
	77,372
	79,306
	81,289

	4th Year and thereafter
	91
	80,479
	82,491
	84,553

	Grade 4
	
	
	
	

	1st Year
	95
	83,832
	85,928
	88,076

	2nd Year
	98
	86,498
	88,660
	90,877

	3rd Year
	100
	88,220
	90,426
	92,687

	4th Year and thereafter
	103
	90,757
	93,026
	95,352

	Grade 5
	
	
	
	

	1st Year
	107
	94,382
	96,742
	99,161

	2nd Year
	110
	97,210
	99,640
	102,131

	3rd Year and thereafter
	113
	100,070
	102,572
	105,136

	Technical Co-ordinator Allowance
	-
	2,340
	2,399
	2,459

Crown Employees (NSW Police Administrative Officers and Temporary employees - Salaries Award (2009)

	Administrative Officer and Temporary Employee Classifications

	Classification and Grades
	
	

	
	1.7.11
	1.7.12

	Armourer, Police
	
	

	1st year of service
	62,814
	64,384

	2nd year of service
	63,959
	65,558

	3rd year of service
	65,376
	67,010

	4th year of service and thereafter
	66,610
	68,275

	Senior Armourer, Police
	
	

	1st year of service
	69,777
	71,521

	2nd year of service
	71,256
	73,037

	3rd year of service and thereafter
	73,284
	75,116

	Administrative and Clerical Clerks General
	
	

	Scale
	
	

	Clerks General Scale step 1
	25,860
	26,507

	Clerks General Scale step 2
	29,346
	30,080

	Clerks General Scale step 3
	31,193
	31,973

	- 1st year of service or 18 years
	
	

	Clerks General Scale step 4
	35,345
	36,229

	Minimum for:
	
	

	- employee with Business Administration
	
	

	Certificate III, Government Certificate III or
	
	

	equivalent at 18 years of age
	
	

	- employee with Higher School Certificate
	
	

	Qualification at 19 years of age
	
	

	Clerks General Scale step 5
	37,729
	38,672

	Minimum for:
	
	

	- employee qualified at Business Administration
	
	

	Certificate III, Government Certificate III or
	
	

	equivalent and is qualified at HSC standard at
	
	

	17 years of age
	
	

	- employee 20 years of age
	
	

	Clerks General Scale step 6
	40,662
	41,679

	Minimum for employee 21 years of age
	
	

	Clerks General Scale step 7
	41,771
	42,815

	Clerks General Scale step 8
	43,539
	44,627

	Clerks General Scale step 9
	44,329
	45,437

	Clerks General Scale step 10
	45,428
	46,564

	Clerks General Scale step 11
	47,108
	48,286

	Clerks General Scale step 12
	48,816
	50,036

	Clerks General Scale step 13
	50,619
	51,884

	Provided that officers who on 6th December 1979 were on 14th year of
	52,784
	54,104

	General Scale and paid a personal allowance of $417.00 p.a. in terms of
	
	

	Circular No. 202 of1979 shall be paid by way of allowance above
	
	

	step 13 of the General Scale
	
	

	
	
	

	Grade 1
	
	

	1st year of service
	53,407
	54,742

	Thereafter
	54,977
	56,351

	Grade 2
	
	

	1st year of service
	56,509
	57,922

	Thereafter
	58,060
	59,512

	Grade 3
	
	

	1st year of service
	59,705
	61,198

	Thereafter
	61,505
	63,043

	Grade 4
	
	

	1st year of service
	63,425
	65,011

	Thereafter
	65,376
	67,010

	Grade 5
	
	

	1st year of service
	70,480
	72,242

	Thereafter
	72,702
	74,520

	Grade 6
	
	

	1st year of service
	75,552
	77,441

	Thereafter
	77,767
	79,711

	Grade 7
	
	

	1st year of service
	80,096
	82,098

	Thereafter
	82,491
	84,553

	Grade 8
	
	

	1st year of service
	85,928
	88,076

	Thereafter
	88,660
	90,877

	Grade 9
	
	

	1st year of service
	91,303
	93,586

	Thereafter
	93,870
	96,217

	Grade 10
	
	

	1st year of service
	97,702
	100,145

	Thereafter
	100,613
	103,128

	Grade 11
	
	

	1st year of service
	105,602
	108,242

	Thereafter
	110,079
	112,831

	Grade 12
	
	

	1st year of service
	116,974
	119,898

	Thereafter
	122,128
	125,181

	Bar Manager, Police College
	
	

	1st year of service
	53,000
	54,325

	Thereafter
	53,967
	55,316

	Building Manager (Sydney Police Centre)
	
	

	1st year of service
	67,267
	68,949

	2nd year of service
	67,939
	69,637

	PT Building Manager Allowance
	1,229
	1,260

	Clerical Officer - translated to Administrative
	
	

	and Clerical Clerks classification - see
	
	

	Table 2 of the award
	
	

	Clinical Pharmacologist
	132,588
	135,903

	Computer Systems Officer (CSO)
	
	

	CSO Level 1 - Non Graduate
	
	

	Year 1A
	31,193
	31,973

	Year 1B
	37,729
	38,672

	Year 1C
	40,662
	41,679

	Year 1D
	41,771
	42,815

	Year 1E
	43,539
	44,627

	Year 1F
	44,329
	45,437

	Year 2
	47,108
	48,286

	Year 3
	54,977
	56,351

	Year 4
	58,060
	59,512

	CSO Level 1 - Graduate
	
	

	Year 1A (Any degree)
	47,108
	48,286

	Year 1B (Degree - Computer
	48,816
	50,036

	Sciences)
	
	

	Year 2
	65,376
	67,010

	Year 3
	72,702
	74,520

	CSO Level 2
	
	

	Year 1
	61,505
	63,043

	Year 2
	65,376
	67,010

	Year 3
	72,702
	74,520

	CSO Level 3
	
	

	Year 1
	75,552
	77,441

	Year 2
	77,767
	79,711

	Year 3
	80,096
	82,098

	Year 4
	82,491
	84,553

	Year 5
	85,928
	88,076

	Year 6
	88,660
	90,877

	CSO Level 4
	
	

	Year 1
	91,303
	93,586

	Year 2
	93,870
	96,217

	Year 3
	97,702
	100,145

	Year 4
	100,613
	103,128

	CSO Level 5
	
	

	Year 1
	105,602
	108,242

	Year 2
	110,079
	112,831

	CSO Level 6
	
	

	Year 1
	116,974
	119,898

	Year 2
	122,128
	125,181

	Departmental Professional Officer
	
	

	Grade 1 -
	
	

	1st year of service
	53,407
	54,742

	2nd year of service
	55,509
	56,897

	3rd year of service
	58,604
	60,069

	4th year of service
	62,814
	64,384

	5th year of service
	67,267
	68,949

	6th year of service and thereafter
	71,256
	73,037

	Grade II -
	
	

	1st year of service
	74,745
	76,614

	2nd year of service
	76,961
	78,885

	3rd year of service
	79,306
	81,289

	4th year of service and thereafter
	82,491
	84,553

	Grade III -
	
	

	1st year of service
	85,928
	88,076

	2nd year of service
	88,660
	90,877

	3rd year of service
	90,426
	92,687

	4th year of service and thereafter
	93,870
	96,217

	Grade VIII -
	
	

	1st year of service
	120,780
	123,800

	2nd year of service and thereafter
	122,128
	125,181

	Director of Music (Police Band)
	
	

	1st year
	72,702
	74,520

	2nd year
	74,745
	76,614

	3rd year
	76,961
	78,885

	4th year
	79,306
	81,289

	5th year and thereafter
	81,149
	83,178

	Loading
	
	

	1st year
	7,270
	7,452

	2nd year
	7,473
	7,660

	3rd year
	7,697
	7,889

	4th year
	7,931
	8,129

	5th year and thereafter
	8,171
	8,375

	Car Drivers
	
	

	Driver/General Assistant
	47,490
	48,677

	Departmental - Driver/Assistant
	50,205
	51,460

	Police Executive Driver/Assistant
	
	

	1st year and thereafter
	50,177
	51,431

	All incidence of employment allowance
	46,430
	47,591

	Clothing Allowance $600 per annum
	
	

	Driving Instructor
	
	

	1st year
	65,855
	67,501

	2nd year
	66,610
	68,275

	3rd year and thereafter
	68,519
	70,232

	Engineer
	
	

	Grade I Diplomate Experience Since Qualifying
	
	

	In first year
	53,407
	54,742

	After one year
	55,509
	56,897

	After two years
	58,604
	60,069

	After three years
	62,814
	64,384

	After four years
	67,267
	68,949

	After five years
	71,256
	73,037

	Grade I Graduate Experience Since
	
	

	Qualifying
	
	

	In first year
	55,509
	56,897

	After one year
	58,604
	60,069

	After two years
	62,814
	64,384

	After three years
	67,267
	68,949

	After four years
	71,256
	73,037

	Grade II
	
	

	1st year of service
	75,552
	77,441

	2nd year of service
	78,462
	80,424

	3rd year of service
	80,902
	82,925

	4th year of service and thereafter
	83,255
	85,336

	Grade III
	
	

	1st year of service
	87,701
	89,894

	2nd year of service
	90,426
	92,687

	3rd year of service
	93,870
	96,217

	4th year of service and thereafter
	96,742
	99,161

	Grade IV
	
	

	1st year of service
	101,594
	104,134

	2nd year of service
	104,575
	107,189

	3rd year of service and thereafter
	106,651
	109,317

	Grade V
	
	

	1st year of service
	111,025
	113,801

	2nd year of service and thereafter
	113,212
	116,042

	Grade VI
	
	

	1st year of service
	115,718
	118,611

	2nd year of service and thereafter
	118,200
	121,155

	General Assistant (NSW Police Academy)
	
	

	1st year
	41,420
	42,456

	2nd year
	41,771
	42,815

	3rd year
	42,563
	43,627

	4th year
	43,539
	44,627

	5th year and thereafter
	44,329
	45,437

	Groom, Mounted Police
	
	

	1st year
	39,663
	40,655

	2nd year and there after
	41,063
	42,090

	Imaging Technician
	
	

	1st year
	59,705
	61,198

	2nd year
	61,505
	63,043

	3rd year
	63,425
	65,011

	4th year and thereafter
	65,376
	67,010

	Interpreters and Translators
	
	

	Interpreter/Translator
	
	

	Year 1
	58,604
	60,069

	Year 2
	62,814
	64,384

	Year 3
	67,267
	68,949

	Year 4
	71,256
	73,037

	Year 5
	74,745
	76,614

	Senior Interpreter/Translator
	
	

	Year 1
	76,961
	78,885

	Year 2
	79,306
	81,289

	Year 3
	82,491
	84,553

	Legal Officers
	
	

	Grade I
	
	

	1st year of service
	55,940
	57,339

	2nd year of service
	58,060
	59,512

	3rd year of service
	59,705
	61,198

	4th year of service
	61,505
	63,043

	5th year of service
	63,959
	65,558

	Grade II
	
	

	1st year of service
	69,227
	70,958

	2nd year of service
	72,702
	74,520

	3rd year of service
	76,961
	78,885

	4th year of service
	80,902
	82,925

	5th year of service
	84,129
	86,232

	Grade III
	
	

	1st year of service
	88,660
	90,877

	2nd year of service
	91,303
	93,586

	3rd year of service
	94,826
	97,197

	Grade IV
	
	

	1st year of service
	101,594
	104,134

	2nd year of service
	103,550
	106,139

	Grade V
	
	

	1st year of service
	108,892
	111,614

	2nd year of service
	111,025
	113,801

	Grade VI
	
	

	1st year of service
	116,974
	119,898

	2nd year of service
	119,439
	122,425

	Librarians and Archivists
	
	

	Grade 1
	
	

	Year 1
	53,407
	54,742

	Year 2
	56,509
	57,922

	Year 3
	59,705
	61,198

	Year 4
	63,425
	65,011

	Year 5
	66,610
	68,275

	Year 6
	69,777
	71,521

	Grade 2
	
	

	Year 1
	72,702
	74,520

	Year 2
	75,552
	77,441

	Year 3
	79,306
	81,289

	Year 4
	82,491
	84,553

	Grade 3
	
	

	Year 1
	86,829
	89,000

	Year 2
	89,511
	91,749

	Year 3
	93,026
	95,352

	Year 4
	96,742
	99,161

	Grade 4
	
	

	Year 1
	99,640
	102,131

	Year 2
	102,572
	105,136

	Year 3
	105,602
	108,242

	Year 4
	108,892
	111,614

	Grade 5
	
	

	Year 1
	111,965
	114,764

	Year 2
	115,718
	118,611

	Year 3
	119,439
	122,425

	Year 4
	123,491
	126,578

	Library Assistant
	
	

	Year 1
	41,771
	42,815

	Year 2
	44,329
	45,437

	Year 3
	47,108
	48,286

	Year 4
	50,619
	51,884

	Year 5
	52,489
	53,801

	Library Technician
	
	

	Grade 1
	
	

	Year 1
	53,407
	54,742

	Year 2
	56,509
	57,922

	Year 3
	59,705
	61,198

	Year 4
	63,425
	65,011

	Grade 2
	
	

	Year 1
	70,480
	72,242

	Year 2
	72,702
	74,520

	Year 3
	75,552
	77,441

	Year 4
	79,306
	81,289

	Maintenance Attendant, Police Academy
	42,563
	43,627

	Maintenance Officer Trades
	63,425
	65,011

	Manager Trades
	
	

	1st year
	88,660
	90,877

	2nd year and there after
	89,511
	91,749

	On call Allowance (per hour)
	1 p/h
	1.03

	Assistant Manager Trades
	
	

	1st year
	72,702
	74,520

	2nd year and there after
	74,080
	75,932

	On call Allowance
	0.84 p/h
	0.86

	Pathology Exhibit Courier
	48,816
	50,036

	Photogrammetrist
	
	

	General Scale
	
	

	1st year
	31,193
	31,973

	2nd year
	37,729
	38,672

	3rd year
	40,662
	41,679

	4th year
	41,771
	42,815

	5th year
	43,539
	44,627

	6th year
	44,329
	45,437

	7th year
	45,428
	46,564

	8th year
	47,108
	48,286

	9th year
	48,816
	50,036

	10th year
	50,619
	51,884

	11th year
	53,407
	54,742

	12th year
	54,977
	56,351

	13th year
	56,509
	57,922

	14th year
	58,060
	59,512

	Officer with HSC aged 19 and over paid not
	
	

	less than
	35,345
	36,229

	Class 1
	
	

	1st year
	59,705
	61,198

	2nd year
	61,505
	63,043

	3rd year
	63,425
	65,011

	4th year
	65,376
	67,010

	Class 2
	
	

	1st year
	70,480
	72,242

	2nd year
	72,702
	74,520

	Class 3
	
	

	1st year
	75,552
	77,441

	2nd year
	77,767
	79,711

	Class 4
	
	

	1st year
	80,096
	82,098

	2nd year
	82,491
	84,553

	Class 5
	
	

	1st year
	85,928
	88,076

	2nd year
	88,660
	90,877

	Class 6
	
	

	1st year
	91,303
	93,586

	2nd year
	93,870
	96,217

	Class 7
	
	

	1st year
	97,702
	100,145

	2nd year
	100,613
	103,128

	Public Relations Officer
	
	

	Assistant Publicity Officers
	
	

	1st year of service
	60,329
	61,837

	2nd year of service
	62,085
	63,637

	Publicity Officers
	
	

	1st year of service
	66,610
	68,275

	2nd year of service
	68,519
	70,232

	3rd year of service and thereafter
	69,777
	71,521

	Public Relations Officer
	
	

	Grade II
	
	

	1st year of service
	79,306
	81,289

	2nd year of service
	80,902
	82,925

	3rd year of service and thereafter
	82,491
	84,553

	Grade I
	
	

	1st year of service
	93,026
	95,352

	2nd year of service
	94,826
	97,197

	3rd year of service and thereafter
	96,742
	99,161

	Allowance in lieu of overtime (per annum)
	11,740
	12,034

	Radio Technician,
	
	

	1st year of service
	53,967
	55,316

	2nd year of service
	54,416
	55,776

	3rd year of service and thereafter
	55,509
	56,897

	Radio Technician, Senior
	
	

	1st year of service
	59,121
	60,599

	2nd year of service and thereafter
	59,705
	61,198

	Scientific Officer
	
	

	Grade I
	
	

	1st year of service
	53,407
	54,742

	2nd year of service
	55,509
	56,897

	3rd year of service
	58,604
	60,069

	4th year of service
	62,814
	64,384

	5th year of service
	67,267
	68,949

	6th year of service and thereafter
	71,256
	73,037

	Grade II
	
	

	1st year of service
	74,745
	76,614

	2nd year of service
	76,961
	78,885

	3rd year of service
	79,306
	81,289

	4th year of service and thereafter
	82,491
	84,553

	Grade III
	
	

	1st year of service
	85,928
	88,076

	2nd year of service
	88,660
	90,877

	3rd year of service and thereafter
	90,426
	92,687

	Grade IV
	
	

	1st year of service
	94,826
	97,197

	2nd year of service
	97,702
	100,145

	3rd year of service and thereafter
	99,640
	102,131

	Grade V
	
	

	1st year of service
	103,550
	106,139

	2nd year of service and thereafter
	106,651
	109,317

	Grade VI
	
	

	1st year of service
	110,079
	112,831

	2nd year of service
	113,212
	116,042

	Senior Basement Attendant, Police Headquarters
	
	

	1st year of service
	45,896
	47,043

	2nd year of service
	46,657
	47,823

	3rd year of service
	47,108
	48,286

	4th year of service and thereafter
	47,936
	49,134

	Senior Officers
	
	

	Grade 1
	
	

	Year 1
	136,651
	140,067

	Year 2
	147,245
	150,926

	Grade 2
	
	

	Year 1
	149,737
	153,480

	Year 2
	160,294
	164,301

	Grade 3
	
	

	Year 1
	165,658
	169,799

	Year 2
	181,844
	186,390

	Stenographers and Machine Operators
	
	

	(Present Occupants Only)
	
	

	1st year (up to 17 years)
	23,169
	23,748

	2nd year (or 17 years)
	27,501
	28,189

	3rd year (or 18 years)
	31,193
	31,973

	4th year (or 19 years)
	35,345
	36,229

	5th year (or 20 years)
	37,385
	38,320

	6th year (or 21 years)
	41,420
	42,456

	7th year
	42,563
	43,627

	8th year
	43,967
	45,066

	9th year
	47,490
	48,677

	10th year
	48,324
	49,532

	11th year
	49,693
	50,935

	12th year
	50,619
	51,884

	Grade 1
	
	

	1st year
	53,407
	54,742

	2nd year
	54,977
	56,351

	Grade 2
	
	

	1st year
	56,509
	57,922

	2nd year
	58,060
	59,512

	Grade 3
	
	

	1st year
	59,705
	61,198

	2nd year
	61,505
	63,043

	Storeman Attendant
	40,662
	41,679

	Stores Officers
	
	

	Grade 1
	
	

	1st year of service
	46,657
	47,823

	2nd year of service and thereafter
	47,490
	48,677

	Grade 2
	
	

	1st year of service
	47,936
	49,134

	2nd year of service and thereafter
	48,324
	49,532

	
	
	

	Grade 3
	
	

	1st year of service
	48,816
	50,036

	2nd year of service and thereafter
	49,282
	50,514

	Grade 4
	
	

	1st year of service
	50,205
	51,460

	2nd year of service
	51,189
	52,469

	3rd year of service and thereafter
	51,189
	52,469

	Technical Officer
	
	

	Grade 1
	
	

	1st year of service
	54,416
	55,776

	2nd year of service
	55,940
	57,339

	3rd year of service
	57,491
	58,928

	4th year of service
	58,604
	60,069

	5th year of service
	60,329
	61,837

	Grade 2
	
	

	1st year of service
	63,425
	65,011

	2nd year of service
	64,714
	66,332

	3rd year of service
	65,855
	67,501

	4th year of service
	67,267
	68,949

	Grade 3
	
	

	1st year of service and thereafter
	71,866
	73,663

	Senior Technical Officer
	
	

	Grade 1
	
	

	1st year of service
	70,480
	72,242

	2nd year of service
	71,866
	73,663

	3rd year of service
	74,080
	75,932

	Grade 2
	
	

	1st year of service
	76,290
	78,197

	2nd year of service
	78,462
	80,424

	Grade 3
	81,703
	83,746

	Technical Officer, Maintenance Services
	74,745
	76,614

	Technician
	
	

	Class 1
	
	

	1st year of service
	50,619
	51,884

	2nd year of service
	52,102
	53,405

	Class 2
	
	

	1st year of service
	54,977
	56,351

	2nd year of service
	56,509
	57,922

	Class 3
	
	

	1st year of service
	59,705
	61,198

	2nd year of service
	60,889
	62,411

	Class 4
	
	

	1st year of service
	62,085
	63,637

	2nd year of service
	62,814
	64,384

	Transport Officer
	51,189
	52,469

	Transport Officer, Mechanical
	
	

	Year 1
	59,705
	61,198

	Year 2
	60,329
	61,837

	Year 3
	60,889
	62,411

	Year 4
	61,505
	63,043

	Uniform Fitter and Advisory Officer
	49,282
	50,514

	Allowances
	
	

	On call allowances (per hour)
	0.84
	0.86

	Community Language Allowance Scheme (per annum)
	
	

	Base level rate
	1,194
	1,224

	Higher level rate
	1,794
	1,839

	Flying Allowance (per hour)
	17.98
	18.43

	First Aid Allowance (per annum)
	
	

	Holders of basic qualification
	769
	788.23

	Holders of current occupational first aid certificate
	1,155
	1,184

Crown Employees (NSW Police Force Communications Officers) Award

	Communications Officer - NSW Police
	Common
	1.7.10
	1.7.11
	1.7.12

	Force
	Salary
	Per annum
	Per annum
	Per annum

	Classifications
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Communications Officer
	
	
	
	

	Trainee
	35
	47,145
	48,324
	49,532

	1st year
	40
	49,384
	50,619
	51,884

	2nd year
	46
	52,104
	53,407
	54,742

	3 rd year
	49
	53,636
	54,977
	56,351

	4th year
	55
	56,644
	58,060
	59,512

	5th year
	58
	58,249
	59,705
	61,198

	Senior Communications Officer
	
	
	
	

	1st year
	64
	61,878
	63,425
	65,011

	2nd year
	67
	63,781
	65,376
	67,010

	Shift Co-ordinators
	
	
	
	

	1st year
	75
	68,761
	70,480
	72,242

	2nd year
	78
	70,929
	72,702
	74,520

	3 rd year
	82
	73,709
	75,552
	77,441

	4th year
	85
	75,870
	77,767
	79,711

	Radio and Communications Operators
	
	
	
	

	4th year
	52
	55,131
	56,509
	57,922

	5th year
	55
	56,644
	58,060
	59,512

Crown Employees (NSW Police Force Special Constables) (Police Band) Award

	Special Constables (Police Bands) NSW Police Force

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Bandsperson
	
	
	
	

	1st year of service
	41
	49,940
	51,189
	52,469

	2nd year of service
	43
	50,831
	52,102
	53,405

	3rd year of service
	45
	51,707
	53,000
	54,325

	4th year of service
	47
	52,651
	53,967
	55,316

	5th year of service
	52
	55,131
	56,509
	57,922

	6th year of service and thereafter
	54
	56,089
	57,491
	58,928

	Senior Special Constable
	-
	58,199
	59,654
	61,145

	Allowance - Doubling
	
	926
	949
	972.73

Crown Employees (NSW Police Force special Constables) (Security) Award

	Special Constables (Security) NSW Police Force
	

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per week
	Per week
	Per week

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Special Constable (Security)
	
	
	

	1st year of service
	834.8
	855.7
	877.09

	2nd year of service
	849.2
	870.4
	892.16

	3rd year of service and thereafter
	865.6
	887.2
	909.38

	Special Constable (Security) First Class
	
	
	

	1st year of service and
	880.8
	902.8
	925.37

	Thereafter
	
	
	

	Senior Special Constable (Security)
	
	
	0.00

	1st year of service
	942.7
	966.3
	990.46

	2nd year of service and
	963.5
	987.6
	1,012.29

	Thereafter
	
	
	

	Special Constable (Security), Field Supervisor
	
	
	

	1st year of service
	1078.1
	1105.1
	1132.73

	2nd year of service and
	1101.3
	1128.8
	1157.02

	Thereafter
	
	
	

	Other rates and allowances
	
	
	

	Full time Special Constables (Security)
	56.9
	58.3
	59.76

	Monday to Friday Shift Allowance
	
	
	

	Full time Special Constables (Security),
	161.1
	165.1
	169.23

	Saturday and Sunday Shift Allowance
	
	
	

Crown Employees (NSW TAFE Commission - Administrative and Support Staff Conditions of Employment) Award 2009

	Allowances
	1.7.10
	1.7.11
	1.7.12

	
	$
	$
	$

	On call allowance
	per hour
	per hour
	per hour

	
	0.82
	0.84
	0.86

	Community Language Allowance Scheme
	per annum
	per annum
	

	
	
	
	

	Base level rate
	1,165
	1,194
	1,224

	Higher level rate
	1,750
	1,794
	1,839

	First Aid Allowance
	per annum
	per annum
	

	
	
	
	

	Holders of basic qualification
	750
	769
	788.23

	Holders of current occupational first aid
	
	
	

	certificate
	1,127
	1,155
	1,184

Crown Employees (Office of the NSW Food Authority - Food Safety Officers) Award

	Food Safety Officers

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	
	Per annum
	Per annum

	
	Point
	$
	2.50%
	2.50%

	
	
	
	$
	$

	Grade 1, Year 1
	-
	52,869
	54,191
	55,546

	Year 2
	-
	54,383
	55,743
	57,137

	Year 3
	55
	56,644
	58,060
	59,512

	Grade 2, Year 1
	-
	60,066
	61,568
	63,107

	Year 2
	-
	65,321
	66,954
	68,628

	Year 3
	82
	73,709
	75,552
	77,441

	Grade 3, Year 1
	-
	79,311
	81,294
	83,326

	Year 2
	-
	82,155
	84,209
	86,314

	Year 3
	98
	86,498
	88,660
	90,877

	Grade 4, Year 1
	-
	90,326
	92,584
	94,899

	Year 2
	-
	93,449
	95,785
	98,180

	Year 3
	111
	98,159
	100,613
	103,128

	Grade 5, Year 1
	116
	103,026
	105,602
	108,242

	Year 2
	120
	107,394
	110,079
	112,831

	Grade 6, Year 1
	126
	114,121
	116,974
	119,898

	Year 2
	130
	119,149
	122,128
	125,181

Crown Employees (Office of the Sydney Harbour Foreshore Authority) Award 2007

	Professional, Administration and Operational Officers - Sydney Harbour Foreshore Authority

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Professional Officer SHFA
	
	
	
	

	PO4
	-
	144,896
	148,518
	152,231

	
	-
	139,300
	142,783
	146,353

	
	-
	133,590
	136,930
	140,353

	
	
	Hard
	
	

	
	
	Barrier
	
	

	PO3
	-
	121,171
	124,200
	127,305

	
	128
	116,526
	119,439
	122,425

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	
	124
	111,665
	114,457
	117,318

	
	-
	108,412
	111,122
	113,900

	
	117
	104,049
	106,650
	109,316

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	PO2
	115
	102,024
	104,575
	107,189

	
	-
	98,084
	100,536
	103,049

	
	108
	95,319
	97,702
	100,145

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	PO1
	-
	89,820
	92,066
	94,368

	
	97
	85,562
	87,701
	89,894

	
	94
	82,958
	85,032
	87,158

	
	90
	79,710
	81,703
	83,746

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	PO Entry Level
	84
	75,084
	76,961
	78,885

	
	80
	72,273
	74,080
	75,932

	
	76
	69,518
	71,256
	73,037

	
	69
	64,985
	66,610
	68,275

	
	59
	58,858
	60,329
	61,837

	Administration Officer SHFA
	
	

	AO7
	130
	119,149
	122,128
	125,181

	
	126
	114,121
	116,974
	119,898

	
	120
	107,394
	110,079
	112,831

	
	116
	103,026
	105,602
	108,242

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	AO6
	111
	98,159
	100,613
	103,128

	
	108
	95,319
	97,702
	100,145

	
	104
	91,580
	93,870
	96,217

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	AO5
	98
	86,498
	88,660
	90,877

	
	95
	83,832
	85,928
	88,076

	
	91
	80,479
	82,491
	84,553

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	AO4
	85
	75,870
	77,767
	79,711

	
	82
	73,709
	75,552
	77,441

	
	78
	70,929
	72,702
	74,520

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	AO3
	67
	63,781
	65,376
	67,010

	
	61
	60,005
	61,505
	63,043

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	AO2
	55
	56,644
	58,060
	59,512

	
	49
	53,636
	54,977
	56,351

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	AO1
	40
	49,384
	50,619
	51,884

	
	32
	45,959
	47,108
	48,286

	
	28
	44,320
	45,428
	46,564

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	AO Entry Level
	23
	42,477
	43,539
	44,627

	
	17
	39,670
	40,662
	41,679

	
	11
	36,809
	37,729
	38,672

	
	-
	32,505
	33,318
	34,151

	Operational Officer SHFA
	

	OO4
	98
	86,498
	88,660
	90,877

	
	95
	83,832
	85,928
	88,076

	
	91
	80,479
	82,491
	84,553

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	OO3
	85
	75,870
	77,767
	79,711

	
	82
	73,709
	75,552
	77,441

	
	78
	70,929
	72,702
	74,520

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	OO2
	67
	63,781
	65,376
	67,010

	
	61
	60,005
	61,505
	63,043

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	OO1
	55
	56,644
	58,060
	59,512

	
	49
	53,636
	54,977
	56,351

	
	40
	49,384
	50,619
	51,884

	
	
	Hard Barrier
	Hard Barrier
	Hard Barrier

	OO Entry Level
	32
	45,959
	47,108
	48,286

	
	28
	44,320
	45,428
	46,564

	
	23
	42,477
	43,539
	44,627

	
	17
	39,670
	40,662
	41,679

	
	11
	36,809
	37,729
	38,672

	
	-
	32,505
	33,318
	34,151

	Control Room Operator SHFA
	55
	56,644
	58,060
	59,512

Crown Employees (Office of the WorkCover Authority - Inspectors 2007 Award

	Inspectors - WorkCover Authority

	Classification
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	

	
	$
	$
	$

	Inspectorial Stream
	Managerial Stream
	
	
	

	Progression Level
	
	
	
	

	Level 1
	
	80,050
	82,051
	84,102

	Level 2
	
	82,240
	84,296
	86,403

	Level 3
	
	86,922
	89,095
	91,322

	Senior Inspector 1
	
	90,319
	92,577
	94,891

	Senior Inspector 2
	
	91,168
	93,447
	95,783

	Principal Inspector 1
	District Coordinator 1
	93,023
	95,349
	97,733

	Principal Inspector 2
	
	93,897
	96,244
	98,650

	
	District Coordinator 2
	94,864
	97,236
	99,667

	Assistant State
	
	98,177
	100,631
	103,147

	Inspector 1
	
	
	
	

	Assistant State
	
	99,101
	101,579
	104,118

	Inspector 2
	
	
	
	

	State Inspector 1
	Team Coordinator 1
	104,854
	107,475
	110,162

	State Inspector 2
	
	105,840
	108,486
	111,198

	
	Team Coordinator 2
	106,929
	109,602
	112,342

	
	State Coordinator 1
	109,792
	112,537
	115,350

	
	State Coordinator 2
	110,826
	113,597
	116,437

	
	Team Manager 1
	123,594
	126,684
	129,851

	
	Team Manager 2
	136,543
	139,957
	143,456

Crown Employees (Parks and Gardens - Horticulture and Rangers Staff) Award 2007

	Classification
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Horticultural Apprentice Year 1
	-
	23,267
	23,849
	24,445

	Horticultural Apprentice Year 2
	-
	31,023
	31,799
	32,594

	Horticultural Apprentice Year 3
	-
	38,780
	39,750
	40,744

	Horticultural Apprentice Year 4
	27
	43,949
	45,048
	46,174

	Level 1
	15
	38,256
	39,212
	40,192

	Level 2, Year 1 (Minimum)
	23
	42,477
	43,539
	44,627

	Level 2, (Maximum)
	26
	43,598
	44,688
	45,805

	Level 3 Year 1, (Minimum)
	30
	45,159
	46,288
	47,445

	Level 3, (Maximum)
	34
	46,767
	47,936
	49,134

	Level 4, Year 1, (Minimum)
	38
	48,481
	49,693
	50,935

	Level 4, (Maximum)
	41
	49,940
	51,189
	52,469

	Level 5, Year 1, (Minimum)
	45
	51,707
	53,000
	54,325

	Level 5, (Maximum)
	48
	53,089
	54,416
	55,776

	Level 6, Year 1, (Minimum)
	51
	54,576
	55,940
	57,339

	Level 6, (Maximum)
	54
	56,089
	57,491
	58,928

	Level 7, Year 1, (Minimum)
	57
	57,679
	59,121
	60,599

	Level 7, (Maximum)
	60
	59,404
	60,889
	62,411

	Level 8, Year 1, (Minimum)
	63
	61,282
	62,814
	64,384

	Level 8, Maximum
	67
	63,781
	65,376
	67,010

	Level 9, Year 1, (Minimum)
	71
	66,282
	67,939
	69,637

	Level 9, (Maximum)
	75
	68,761
	70,480
	72,242

	Level 10, Year 1, (Minimum)
	78
	70,929
	72,702
	74,520

	Level 10, (Maximum)
	81
	72,922
	74,745
	76,614

	Level 11, Year 1, (Minimum)
	89
	78,929
	80,902
	82,925

	Level 11, (Maximum)
	95
	83,832
	85,928
	88,076

	Level 12, Year 1, (Minimum)
	109
	96,266
	98,673
	101,140

	Level 12, (Maximum)
	112
	99,116
	101,594
	104,134

	Level 13, Year 1, (Minimum)
	115
	102,024
	104,575
	107,189

	Level 13, (Maximum)
	118
	105,083
	107,710
	110,403

	Level 14, Year 1, (Minimum)
	121
	108,317
	111,025
	113,801

	Level 14, (Maximum)
	124
	111,665
	114,457
	117,318

	Level 15, Year 1, (Minimum)
	127
	115,317
	118,200
	121,155

	Level 15, (Maximum)
	130
	119,149
	122,128
	125,181

Crown Employees (Parliamentary Electorate Officers) Award

	Parliamentary Electorate Officers

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Grade 1
	
	
	
	

	Year or 18 years
	7
	30,432
	31,193
	31,973

	Year 2 min at 20 years
	11
	36,809
	37,729
	38,672

	Year 3, min at 21 years
	17
	39,670
	40,662
	41,679

	Year 4
	20
	40,752
	41,771
	42,815

	Year 5
	23
	42,477
	43,539
	44,627

	Year 6
	25
	43,248
	44,329
	45,437

	Year 7
	28
	44,320
	45,428
	46,564

	Year 8
	32
	45,959
	47,108
	48,286

	Year 9
	36
	47,625
	48,816
	50,036

	Year 10
	40
	49,384
	50,619
	51,884

	Grade 2
	
	
	
	

	Year 1
	64
	61,878
	63,425
	65,011

	Year 2
	67
	63,781
	65,376
	67,010

	Year 3
	75
	68,761
	70,480
	72,242

	Year 4
	78
	70,929
	72,702
	74,520

	Grade 1 Special Salary Scale
	
	
	
	

	Year 1
	52
	55,131
	56,509
	57,922

	Year 2
	55
	56,644
	58,060
	59,512

	Year 3
	58
	58,249
	59,705
	61,198

	Year 4
	61
	60,005
	61,505
	63,043

	Research Assistant to independent
	
	
	
	

	Members of
	
	
	
	

	the Legislative Assembly
	98
	86,498
	88,660
	90,877

	Allowances
	
	
	
	

	Electorate Officer, Grade 1
	-
	4,510
	4,623
	4,739

	Electorate Officer, Grade 1 Special
	-
	5,410
	5,545
	5,684

	Salary Scale
	
	
	
	

	Electorate Officer, Grade 2
	-
	7,214
	7,394
	7,579

Crown Employees (Parliament House Conditions of Employment) Award 2007

	Allowances
	1.7.11
	1.7.12

	
	2.50%
	2.50%

	
	$
	$

	Allowance in lieu of overtime
	
	

	Sessional Staff Above Clerk Grade 8 (per occasion)
	339.82
	348.32

Crown employees (Physiotherapists, Occupation Therapists, Speech Pathologists and Music Therapists) Award

	Physiotherapists, Occupational Therapists, Speech Pathologists and Music Therapists

	Classification and Grade
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Physiotherapists - Grade 1
	
	
	
	

	1st year of service
	46
	52,104
	53,407
	54,742

	2nd year of service
	50
	54,155
	55,509
	56,897

	3rd year of service
	56
	57,175
	58,604
	60,069

	4th year of service
	63
	61,282
	62,814
	64,384

	5th year of service
	70
	65,626
	67,267
	68,949

	6th year of service
	76
	69,518
	71,256
	73,037

	7th year of service
	81
	72,922
	74,745
	76,614

	Grade 2
	85
	75,870
	77,767
	79,711

	Grade 3
	92
	81,224
	83,255
	85,336

	Grade 4
	95
	83,832
	85,928
	88,076

	Grade 5
	98
	86,498
	88,660
	90,877

	Grade 6
	100
	88,220
	90,426
	92,687

	Grade 7
	103
	90,757
	93,026
	95,352

	Occupational Therapists - Grade 1
	
	
	
	

	1st year of service
	46
	52,104
	53,407
	54,742

	2nd year of service
	50
	54,155
	55,509
	56,897

	3rd year of service
	56
	57,175
	58,604
	60,069

	4th year of service
	63
	61,282
	62,814
	64,384

	5th year of service
	70
	65,626
	67,267
	68,949

	6th year of service
	76
	69,518
	71,256
	73,037

	7th year of service
	81
	72,922
	74,745
	76,614

	Grade 2
	85
	75,870
	77,767
	79,711

	Grade 3
	92
	81,224
	83,255
	85,336

	Grade 4
	95
	83,832
	85,928
	88,076

	Grade 5
	98
	86,498
	88,660
	90,877

	Grade 6
	100
	88,220
	90,426
	92,687

	Speech Pathologist - Grade 1
	
	
	
	

	1st year of service
	46
	52,104
	53,407
	54,742

	2nd year of service
	50
	54,155
	55,509
	56,897

	3rd year of service
	56
	57,175
	58,604
	60,069

	4th year of service
	63
	61,282
	62,814
	64,384

	5th year of service
	70
	65,626
	67,267
	68,949

	6th year of service
	76
	69,518
	71,256
	73,037

	7th year of service
	81
	72,922
	74,745
	76,614

	Grade 2
	85
	75,870
	77,767
	79,711

	Grade 3
	92
	81,224
	83,255
	85,336

	Grade 4
	95
	83,832
	85,928
	88,076

	Grade 5
	98
	86,498
	88,660
	90,877

	Music Therapists
	
	
	
	

	1st year of service
	31
	45,519
	46,657
	47,823

	2nd year of service
	38
	48,481
	49,693
	50,935

	3rd year of service
	43
	50,831
	52,102
	53,405

	4th year of service
	49
	53,636
	54,977
	56,351

	5th year of service
	54
	56,089
	57,491
	58,928

	6th year of service
	59
	58,858
	60,329
	61,837

	7th year of service
	63
	61,282
	62,814
	64,384

	Sole Allowance - 3(ii)(a)
	
	2,193
	2,248
	2,304

	Part-time Student Unit Supervisor Allowance
	
	
	
	

	for each student per supervised shift
	
	
	
	

	- refer formula in award at 3(ii)(b)
	
	7.96
	8.16
	8.36

Crown Employees (Planning Officers) Award 2008

	Key
	Soft barrier
	Hard barrier

	Classification
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	No.
	$
	$
	$

	
	
	
	
	

	PO (Professional) Level 1(a)
	59
	58,858
	60,329
	61,837

	
	69
	64,985
	66,610
	68,275

	
	76
	69,518
	71,256
	73,037

	
	80
	72,273
	74,080
	75,932

	
	84
	75,084
	76,961
	78,885

	Level 1(b)
	90
	79,710
	81,703
	83,746

	
	94
	82,959
	85,033
	87,159

	
	97
	85,562
	87,701
	89,894

	
	-
	89,820
	92,066
	94,368

	PO (Professional) Level 2
	108
	95,319
	97,702
	100,145

	
	-
	98,084
	100,536
	103,049

	
	115
	102,024
	104,575
	107,189

	PO (Professional) Level 3
	117
	104,050
	106,651
	109,317

	
	-
	108,412
	111,122
	113,900

	
	124
	111,665
	114,457
	117,318

	
	128
	116,526
	119,439
	122,425

	
	-
	121,171
	124,200
	127,305

	PO (Professional) Level 4
	-
	133,590
	136,930
	140,353

	
	-
	139,186
	142,666
	146,233

	
	-
	144,896
	148,518
	152,231

	PO (Professional) Level 5
	-
	152,586
	156,401
	160,311

	
	-
	156,384
	160,294
	164,301

	PO (Student Planner)
	23
	42,477
	43,539
	44,627

	
	28
	44,320
	45,428
	46,564

	
	32
	45,959
	47,108
	48,286

	
	40
	49,384
	50,619
	51,884

Crown Employees (Psychologists) Award

	Psychologists
	

	Classification and Grade
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Psychologist -
	
	
	

	1st year
	54,762
	56,131
	57,534

	2nd year
	57,726
	59,169
	60,648

	3rd year
	60,684
	62,201
	63,756

	4th year
	64,383
	65,993
	67,643

	5th year
	68,085
	69,787
	71,532

	6th year
	71,785
	73,580
	75,420

	7th year
	75,486
	77,373
	79,307

	8th year
	78,447
	80,408
	82,418

	9th year and thereafter
	81,405
	83,440
	85,526

	Senior Psychologist -
	
	
	

	1st year
	85,847
	87,993
	90,193

	2nd year
	89,547
	91,786
	94,081

	3rd year and thereafter
	93,246
	95,577
	97,966

	Specialist Psychologist -
	
	
	

	1st year
	78,447
	80,408
	82,418

	2nd year
	82,884
	84,956
	87,080

	3rd year
	87,327
	89,510
	91,748

	4th year
	91,766
	94,060
	96,412

	5th year and thereafter
	96,205
	98,610
	101,075

	Senior Specialist Psychologist -
	
	
	

	1st year
	100,647
	103,163
	105,742

	2nd year
	103,607
	106,197
	108,852

	3rd year and thereafter
	106,568
	109,232
	111,963

	Chief Psychologist -
	
	
	

	1st year
	111,722
	114,515
	117,378

	Principal Psychologist -
	
	
	

	1st year and thereafter
	121,368
	124,402
	127,512

	Environmental Allowance
	
	
	

	(Corrective Services and Juvenile Justice)
	2,507
	2,570
	2,634

Crown Employees (Public Service Conditions of Employment) Reviewed Award 2009

	Allowances
	1.7.11
	1.7.12

	
	2.50%
	2.50%

	
	$
	$

	On call allowance
	
	

	
	0.84
	0.86

	Community Language Allowance Scheme
	
	

	Base level rate
	1,194
	1,224

	Higher level rate
	1,794
	1,839

	Flying Allowance
	
	

	
	17.9
	18.35

	First Aid Allowance
	
	

	
	
	

	Holders of basic qualification
	769
	788.23

	Holders of current occupational first aid certificate
	1,155
	1,184

Crown Employees (Research Scientists) Award 2007

	Research Scientists

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Research Scientist -
	
	
	
	

	1st year of service
	86
	76,548
	78,462
	80,424

	2nd year of service
	91
	80,479
	82,491
	84,553

	3rd year of service
	96
	84,711
	86,829
	89,000

	4th year of service
	100
	88,220
	90,426
	92,687

	Efficiency Barrier -
	
	
	
	

	5th year of service
	105
	92,513
	94,826
	97,197

	6th year of service
	109
	96,266
	98,673
	101,140

	7th year of service
	113
	100,070
	102,572
	105,136

	Senior Research Scientist -
	
	
	
	

	1st year of service
	115
	102,024
	104,575
	107,189

	2nd year of service
	118
	105,083
	107,710
	110,403

	3rd year of service
	121
	108,317
	111,025
	113,801

	Efficiency Barrier -
	
	
	
	

	4th year of service
	124
	111,665
	114,457
	117,318

	5th year of service
	127
	115,317
	118,200
	121,155

	Principal Research Scientist -
	
	
	
	

	1st year of service
	130
	119,149
	122,128
	125,181

	2nd year of service
	-
	121,873
	124,920
	128,043

	3rd year of service
	-
	124,970
	128,094
	131,296

	Senior Principal Research Scientist -
	
	
	
	

	1st year of service
	-
	133,978
	137,327
	140,760

	2nd year of service
	-
	143,725
	147,318
	151,001

	Efficiency Barrier -
	
	
	
	

	3rd year of service
	-
	155,970
	159,869
	163,866

Crown Employees (Rural Fire Service 2009) Award

RFS Officers

These rates are inclusive of Annual Leave Loading

	Classification and Grades
	1.7.11
	1.7.12

	
	Per annum
	Per annum

	
	2.50%
	2.50%

	
	$
	$

	RFS Officer Level 1
	
	

	Year 1
	31,616
	32,406

	Year 2
	38,236
	39,192

	Year 3
	41,211
	42,241

	Year 4
	42,339
	43,397

	Year 5
	44,127
	45,230

	Year 6
	44,927
	46,050

	Year 7
	46,040
	47,191

	Year 8
	47,746
	48,940

	Year 9
	49,473
	50,710

	Year 10
	51,299
	52,581

	RFS Officer Level 2
	
	

	Year 1
	54,127
	55,480

	Year 2
	55,718
	57,111

	RFS Officer Level 3
	
	

	Year 1
	57,271
	58,703

	Year 2
	58,842
	60,313

	RFS Officer Level 4
	
	

	Year 1
	60,511
	62,024

	Year 2
	62,336
	63,894

	RFS Officer Level 5
	
	

	Year 1
	64,282
	65,889

	Year 2
	66,257
	67,913

	RFS Officer Level 6
	
	

	Year 1
	71,429
	73,215

	Year 2
	73,684
	75,526

	RFS Officer Level 7
	
	

	Year 1
	76,571
	78,485

	Year 2
	78,816
	80,786

	RFS Officer Level 8
	
	

	Year 1
	81,178
	83,207

	Year 2
	83,607
	85,697

	RFS Officer Level 9
	
	

	Year 1
	87,089
	89,266

	Year 2
	89,856
	92,102

	RFS Officer Level 10
	
	

	Year 1
	92,535
	94,848

	Year 2
	95,138
	97,516

	RFS Officer Level 11
	
	

	Year 1
	99,022
	101,498

	Year 2
	101,971
	104,520

	RFS Officer Level 12
	
	

	Year 1
	107,024
	109,700

	Year 2
	111,567
	114,356

	RFS Officer Level 13
	
	

	Year 1
	118,554
	121,518

	Year 2
	123,775
	126,869

	RFS Officer Level 14
	
	

	Year 1
	138,497
	141,959

	Year 2
	149,234
	152,965

	RFS Officer Level 15
	
	

	Year 1
	151,756
	155,550

	Year 2
	162,455
	166,516

	RFS Officer Level 16
	
	

	Year 1
	167,894
	172,091

	Year 2
	184,296
	188,903

RFS Officers (OCSC)

These rates are inclusive of Annual Leave Loading

	Classification and Grades
	1.7.11
	1.7.12

	
	Per annum
	Per annum

	
	2.50%
	2.50%

	RFS Officer Level A (OCSC Operator)
	
	

	Year 1
	35,345
	36,229

	Year 2
	37,729
	38,672

	Year 3
	40,662
	41,679

	Year 4
	41,771
	42,815

	Year 5
	43,539
	44,627

	Year 6
	44,329
	45,437

	Year 7
	45,428
	46,564

	Year 8
	47,108
	48,286

	Year 9
	48,816
	50,036

	Year 10
	50,619
	51,884

	RFS Officer Level B (OCSC Senior Operator)
	
	

	Year 1
	53,407
	54,742

	Year 2
	54,977
	56,351

	Year 3
	56,509
	57,922

	Year 4
	58,060
	59,512

Crown Employees (School Administrative and Support Staff) Award

	Classification and Grades
	Annual
	1.7.11
	1.7.12

	
	Salary
	Per hour
	Per hour

	
	Class
	2.50%
	2.50%

	
	
	$
	$

	Permanent
	
	
	

	Aboriginal Education Officer
	
	
	

	1st year
	
	27.64
	28.33

	2nd year
	
	28.45
	29.16

	3rd year
	
	29.25
	29.98

	4th year
	
	30.05
	30.80

	Permanent School Administrative
	
	
	

	and Support Staff
	
	
	

	School Administrative Manager
	
	
	

	Level 4 - SAM/SAO/SSO EFT 10 or more by
	
	31.81
	32.61

	formula
	
	
	

	Level 3 - SAM/SA0/SSO EFT 1.8 to ≤10 by
	
	30.88
	31.65

	formula
	
	
	

	Level 2 - SAM/SA0/SSO EFT 1.4 to ≤1.8 by
	
	30.03
	30.78

	formula
	
	
	

	Level 1 - SAM/SA0/SSO EFT ≤1.4 by formula
	
	29.23
	29.96

	School Administrative Officer
	
	25.27
	25.90

	School Support Officer
	
	22.51
	23.07

	School Learning Support Officer and School
	
	
	

	Learning Support Officer (Braille Transcriber),
	
	
	

	(Ethnic), (Sign Interpreter)
	
	
	

	Junior
	
	
	

	On employment
	
	16.09
	16.49

	After 12 months or at 20 years
	
	19
	19.48

	Adult
	
	
	0.00

	1st year
	
	23.13
	23.71

	2nd year
	
	23.55
	24.14

	3rd year
	
	25.2
	25.83

	4th year
	
	26.87
	27.54

	School Learning Support Officer (Pre-School)
	
	
	

	Junior
	
	
	

	On employment
	
	16.09
	16.49

	After 12 months or at 20 years
	
	19
	19.48

	Adult
	
	
	0.00

	1st year
	
	22.3
	22.86

	2nd year
	
	22.71
	23.28

	3rd year
	
	23.13
	23.71

	4th year
	
	23.55
	24.14

	Allowance:
	
	
	0.00

	First Aid (cents per hour - cph)
	
	41.26
	42.29

	Long Term Temporary
	
	
	

	Aboriginal Education Officer
	
	
	

	1st year
	
	29.24
	29.97

	2nd year
	
	30.10
	30.85

	3rd year
	
	30.94
	31.71

	4th year
	
	31.79
	32.58

	Long Term Temporary School Administrative
	
	
	

	and Support Staff
	
	
	

	School Administrative Manager
	
	
	

	Level 4 - SAM/SAO/SSO EFT 10 or more by
	
	33.66
	34.50

	formula
	
	
	

	Level 3 - SAM/SAO/SSO EFT 1.8 to ≤10 by
	
	32.69
	33.51

	formula
	
	
	

	Level 2 - SAM/SAO/SSO EFT 1.4 to ≤1.8 by
	
	31.78
	32.57

	formula
	
	
	

	Level 1 - SAM/SAO/SSO EFT ≤1.4 by formula
	
	30.92
	31.69

	School Administrative Officer
	
	26.72
	27.39

	School Support Officer
	
	23.84
	24.44

	School Learning Support Officer and School
	
	
	

	Learning Support Officer (Braille Transcriber),
	
	
	

	(Ethnic), (Sign Interpreter)
	
	
	

	Junior
	
	
	0.00

	On employment
	
	16.98
	17.40

	After 12 months or at 20 years
	
	20.1
	20.60

	Adult
	
	
	0.00

	1st year
	
	24.52
	25.13

	2nd year
	
	24.91
	25.53

	3rd year
	
	26.64
	27.31

	4th year
	
	28.42
	29.13

	School Learning Support Officer (Pre-school)
	
	
	

	Junior
	
	
	

	On employment
	
	16.98
	17.40

	After 12 months or at 20 years
	
	20.1
	20.60

	Adult
	
	
	0.00

	1st year
	
	23.63
	24.22

	2nd year
	
	24.03
	24.63

	3rd year
	
	24.52
	25.13

	4th year
	
	24.91
	25.53

	Allowance:
	
	
	0.00

	First Aid (cents per hour - cph)
	
	38.81
	39.78

	Short Term Temporary
	
	
	

	Aboriginal Education Officer
	
	
	

	1st year
	
	31.79
	32.58

	2nd year
	
	32.79
	33.54

	3rd year
	
	33.64
	34.48

	4th year
	
	34.56
	35.42

	Short Term Temporary School Administrative
	
	
	

	and Support Staff
	
	
	

	School Administrative Manager
	
	
	

	Level 4 - SAM/SAO/SSO EFT 10 or more by
	
	
	

	formula
	
	36.59
	37.50

	Level 3 - SAM/SAO/SSO EFT 1.8 to ≤10 by
	
	
	

	formula
	
	35.53
	36.42

	Level 2 - SAM/SAO/SSO EFT 1.4 to ≤1.8 by
	
	
	

	formula
	
	34.55
	35.41

	Level 1 - SAM/SAO/SSO EFT ≤1.4 by formula
	
	33.62
	34.46

	School Administrative Officer
	
	29.06
	29.79

	School Support Officer
	
	25.9
	26.55

	School Learning Support Officer and School
	
	
	

	Learning Support Officer (Braille Transcriber),
	
	
	

	(Ethnic), (Sign Interpreter)
	
	
	

	Junior
	
	
	

	On employment
	
	18.49
	18.95

	After 12 months or at 20 years
	
	21.83
	22.38

	Adult
	
	
	

	1st year
	
	26.62
	27.29

	2nd year
	
	27.09
	27.77

	3rd year
	
	29
	29.73

	4th year
	
	30.88
	31.65

	School Learning Support Officer (Pre-School)
	
	
	

	Junior
	
	
	

	On employment
	
	18.49
	18.95

	After 12 months or at 20 years
	
	21.83
	22.38

	Adult
	
	0
	

	1st year
	
	25.68
	26.32

	2nd year
	
	26.15
	26.80

	3rd year
	
	26.62
	27.29

	4th year
	
	27.09
	27.77

Crown Employees (Senior Assistant Superintendents and Assistant Superintendents, Department of Corrective Services) Award 2009

	Classification
	1.7.11
	1.7.12

	
	Per annum
	Per annum

	
	2.50%
	2.50%

	
	$
	$

	Commissioned Correctional Officers:
	
	

	Senior Assistant Superintendent
	
	

	- 7 day or any 5/7 days
	106,655
	109,321

	Assistant Superintendent
	
	

	- 7 day or any 5/7 days
	99,833
	102,329

	Senior Assistant Superintendent - 5 day
	100,820
	103,341

	Assistant Superintendent - 5 day
	93,998
	96,348

	Commissioned Industries Officers:
	
	

	Regional Business Manager - 5 day
	
	

	Year 1
	113,265
	116,097

	Year 2
	116,176
	119,080

	Year 3
	121,163
	124,192

	Year 4
	125,640
	128,781

	Operations Manager
	120,533
	123,546

	Manager of Industries Level 1 - 5 day
	111,219
	113,999

	Manager of Industries Level 2 - Any 5 of 7 days
	111,686
	114,478

	Manager Centre Services and
	
	

	Employment Manager of Industries
	
	

	Level 2 - 5 day
	105,849
	108,495

	Manager Business Unit - any 5/7 days
	106,655
	109,321

	Manager Business Unit - 5 day
	100,820
	103,341

Crown Employees (Senior Officers Salaries) Award 2007

	Senior Officers

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Grade 1
	
	
	

	Year 1
	133,318
	136,651
	140,067

	Year 2
	143,654
	147,245
	150,926

	Grade 2
	
	
	

	Year 1
	146,085
	149,737
	153,480

	Year 2
	156,384
	160,294
	164,301

	Grade 3
	
	
	

	Year 1
	161,618
	165,658
	169,799

	Year 2
	177,409
	181,844
	186,390

Crown Employees (Sheriff’s Officers) Award 2007

	Sheriff’s Officers

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.5%

	
	
	$
	$
	$

	Chief Inspector
	
	
	
	

	Year 2
	85
	75,870
	77,767
	79,711

	Year 1
	82
	73,709
	75,552
	77,441

	Inspector
	
	
	
	

	Year 2
	78
	70,929
	72,702
	74,520

	Year 1
	75
	68,761
	70,480
	72,242

	Sergeant
	
	
	
	

	Year 4
	67
	63,781
	65,376
	67,010

	Year 3
	64
	61,878
	63,425
	65,011

	Year 2
	61
	60,005
	61,505
	63,043

	Year 1
	58
	58,249
	59,705
	61,198

	Sheriff’s Officer
	
	
	
	

	Year 4
	55
	56,644
	58,060
	59,512

	Year 3
	52
	55,131
	56,509
	57,922

	Year 2
	49
	53,636
	54,977
	56,351

	Year 1
	46
	52,104
	53,407
	54,742

	Probationary
	
	
	
	

	Sheriff’s Officer
	36
	47,625
	48,816
	50,036

Crown Employees (State Emergency Service Communication Centre - Continuous Shift Workers) Award 2009

	Classification and Grades
	Common
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum

	
	Point
	2.50%
	2.50%

	
	
	$
	$

	Operations Communications Centre
	
	
	

	Senior Team Leader, Clerk Grade 5/6
	
	
	

	1st year of service
	75
	70,480
	72,242

	2nd year of service
	78
	72,702
	74,520

	3rd year of service
	82
	75,552
	77,441

	Thereafter
	85
	77,767
	79,711

	Operations Communications Centre
	
	
	

	Team Leader, Clerk Grade 3/4
	
	
	

	1st year of service
	58
	59,705
	61,198

	2nd year of service
	61
	61,505
	63,043

	3rd year of service
	64
	63,425
	65,011

	Thereafter
	67
	65,376
	67,010

	Operations Communications Centre
	
	
	

	Call Operator, Clerks General Scale
	
	
	

	Step 1
	4
	25,860
	26,507

	Step 2
	6
	29,346
	30,080

	Step 4
	9
	35,345
	36,229

	Step 5
	11
	37,729
	38,672

	Step 6
	17
	40,662
	41,679

	Step 7
	20
	41,771
	42,815

	Step 8
	23
	43,539
	44,627

	Step 9
	25
	44,329
	45,437

	Step 10
	28
	45,428
	46,564

	Step 11
	32
	47,108
	48,286

	Step 12
	36
	48,816
	50,036

	Step 13
	40
	50,619
	51,884

Crown Employees (State Emergency Service) Learning and Development Officers Award 2007

	Learning and Development Officers - Full-time, State Emergency Service
	

	Classification
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	1st year of service
	82
	73,709
	75,552
	77,441

	2nd year of service
	85
	75,870
	77,767
	79,711

	3rd year of service
	88
	78,142
	80,096
	82,098

	Thereafter
	91
	80,479
	82,491
	84,553

Crown Employees (State Emergency service) Region Controllers Award 2008

	Region Controllers - State Emergency Services

	Classification
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Salaries of Full-time Region Controllers
	
	
	
	

	1st year of service
	101
	89,076
	91,303
	93,586

	2nd year of service
	104
	91,580
	93,870
	96,217

	3rd year of service
	108
	95,319
	97,702
	100,145

	Thereafter
	111
	98,159
	100,613
	103,128

Crown Employees (State Library Security Staff) Award 2007

	Security Staff - State Library

	Classification
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	1st year of service
	54,558
	55,922
	57,320

	2nd year of service
	56,502
	57,915
	59,363

	3rd year of service
	58,105
	59,558
	61,047

	4th year of service
	59,855
	61,351
	62,885

Crown Employees (Technical Officers - Treasury) Award 2007

	Technical Officers - Treasury

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Technical Officers - Treasury
	
	
	

	Grade 1
	126,459
	129,620
	132,861

	
	132,097
	135,399
	138,784

	
	137,919
	141,367
	144,901

	
	143,654
	147,245
	150,926

	Technical Officers - Treasury
	
	
	

	Grade 2
	145,990
	149,640
	153,381

	
	151,817
	155,612
	159,502

Crown Employees (Tipstaves to Justices) Award 2007

	Tipstaff - Attorney General’s Department

	Classification and
	Common
	1.7.10
	1.7.11
	1.7.12

	Grades
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	1st year of service
	40
	49,384
	50,619
	51,884

	2nd year of service
	42
	50,332
	51,590
	52,880

	3rd year of service
	44
	51,209
	52,489
	53,801

	Tipstaff to the Chief Justice
	46
	52,104
	53,407
	54,742

Crown Employees (Trades Assistants) Award

	Trades Assistants

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per week
	Per week
	Per week

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Classification -
	
	
	

	Blacksmith's striker
	774.6
	794
	813.85

	Cold saw operator
	780.9
	800.4
	820.41

	Driller (stationary machines)
	774.6
	794
	813.85

	Dresser and grinder (portable machines)
	788.3
	808
	828.20

	Dresser, shot blast or sand blast-
	
	
	0.00

	(a) who operates from outside a properly
	780.9
	800.4
	820.41

	enclosed cabin
	
	
	

	(b) other
	814.3
	834.7
	855.57

	Dogman and/or crane chaser
	788.3
	808
	828.20

	Forger's assistant
	774.6
	794
	813.85

	Fork Lift Driver (TAFE)
	835.1
	856
	877.40

	Assistant Furnaceperson
	780.9
	800.4
	820.41

	General assistant assisting tradespersons or
	774.6
	794
	813.85

	employed in a metal and/or electrical
	
	
	

	workshop (TAFE)
	
	
	

	
	
	
	

	General assistant, other (TAFE)
	768.1
	787.3
	806.98

	General assistant/tool storeperson assisting
	788.3
	808
	828.20

	tradespersons
	
	
	

	or employed in a metal and/or electrical
	
	
	

	workshop
	
	
	

	(less than 20 hpw toolstore duties) (TAFE)
	
	
	

	General assistant/tool storeperson, other
	813.9
	834.2
	855.06

	(less than20 hpw tool store duties)
	
	
	

	(TAFE)
	
	
	

	Hammer driver
	780.9
	800.4
	820.41

	Heat treater operative
	788.3
	808
	828.20

	Machinist second class (Metal Trades)
	822.2
	842.8
	863.87

	Operator of straight line oxy-acetylene
	788.3
	808
	828.20

	Cutting machine
	
	
	

	Pipe fitter
	822.2
	842.8
	863.87

	Rigger and/or splicer (other than
	849.2
	870.4
	892.16

	construction work)
	
	
	

	Rigger and/or splicer (construction work)
	865
	886.6
	908.77

	Spray painter (ironwork) and/or brush hand
	788.3
	808
	828.20

	Tool and/or material storeman
	814.3
	834.7
	855.57

	Tool Storeperson (Classroom only, TAFE)
	822.2
	842.8
	863.87

	Trades assistant (Metal Trades)
	774.6
	794
	813.85

	Trades assistant (Electrical Trades)
	795.7
	815.6
	835.99

	Trades assistant
	780.9
	800.4
	820.41

	Cupola furnaceperson (foundries)
	822.2
	842.8
	863.87

	
	
	
	

	Allowances:
	
	
	

	Cold Places per hour
	0.66
	0.68
	0.70

	Confined Spaces per hour
	0.85
	0.87
	0.89

	Dirty Work per hour
	0.66
	0.68
	0.70

	Height Money per hour:
	
	
	

	- At a height of 7.5 m
	0.66
	0.68
	0.70

	- For every additional 3m
	0.20
	0.21
	0.22

	Hot Places per hour:
	
	
	

	- 46C-54C
	0.66
	0.68
	0.70

	- Above 54C
	0.85
	0.87
	0.89

	Insulation Material per hour:
	
	
	

	- Pumice or other recognised insulator
	0.66
	0.68
	0.70

	- Silicate
	0.85
	0.87
	0.89

	Smoke Boxes etc per hour:
	
	
	

	- Working on repairs to smoke boxes,
	0.44
	0.45
	0.46

	furnaces etc
	
	
	

	- Working on repairs inside oil-fired
	1.66
	1.7
	1.74

	boilers
	
	
	

	Wet Places per hour
	0.66
	0.68
	0.70

	Working on a boat or punt per day
	2.6
	2.67
	2.74

	Working knee deep in mud or water per
	5.29
	5.42
	5.56

	
	
	
	

	day Acid, furnaces, stills, etc per hour
	3.42
	3.51
	3.60

	Towers per hour
	0.66
	0.68
	0.70

	Depth money per hour
	0.66
	0.68
	0.70

	Swing Scaffolds:
	
	
	

	- First four hours (fixed rate)
	4.94
	5.06
	5.19

	- Each hour thereafter
	1.01
	1.04
	1.07

	- Solid plasterers per hour
	0.2
	0.21
	0.22

	Septic Tanks per day
	7.97
	8.17
	8.37

	Distant Places per day:
	
	
	

	- Area re paragraph 4.17.1
	1.30
	1.33
	1.36

	- Area re paragraph 4.17.2
	2.12
	2.17
	2.22

	- Area re paragraph 4.17.3
	2.12
	2.17
	2.22

	Epoxy Materials per hour
	0.85
	0.87
	0.89

	- Applying to air-conditioned buildings per
	0.58
	0.59
	0.60

	hour
	
	
	

	- Employees in close proximity per hour
	0.66
	0.68
	0.70

	Foundry per hour
	0.5
	0.51
	0.52

	Asbestos Eradication per hour
	2.25
	2.31
	2.37

	First Aid per day
	2.93
	3
	3.08

Zoological Parks Board of New South Wales Salaried Employees Award

	Classifications and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per
	Per annum
	Per annum

	
	Point
	annum
	2.50%
	2.50%

	
	
	$
	$
	$

	Clerks -
	
	
	
	

	General Scale -
	
	
	
	

	1st year (up to 18 years)
	7
	30,432
	31,193
	31,973

	2nd year (or 20 years)
	11
	36,809
	37,729
	38,672

	3rd year
	17
	39,670
	40,662
	41,679

	4th year
	20
	40,752
	41,771
	42,815

	5th year
	23
	42,477
	43,539
	44,627

	6th year
	25
	43,248
	44,329
	45,437

	7th year
	28
	44,320
	45,428
	46,564

	8th year
	32
	45,959
	47,108
	48,286

	9th year
	36
	47,625
	48,816
	50,036

	10th year
	40
	49,384
	50,619
	51,884

	At 19 years + (HSC)
	9
	34,483
	35,345
	36,229

	Grade 1 -
	
	
	
	

	1st year
	46
	52,104
	53,407
	54,742

	2nd year
	49
	53,636
	54,977
	56,351

	Grade 2 -
	
	
	
	

	1st year
	52
	55,131
	56,509
	57,922

	2nd year
	55
	56,644
	58,060
	59,512

	Grade 3 -
	
	
	
	

	1st year
	58
	58,249
	59,705
	61,198

	2nd year
	61
	60,005
	61,505
	63,043

	Grade 4 -
	
	
	
	

	1st year
	64
	61,878
	63,425
	65,011

	2nd year
	67
	63,781
	65,376
	67,010

	Grade 5 -
	
	
	
	

	1st year
	75
	68,761
	70,480
	72,242

	2nd year
	78
	70,929
	72,702
	74,520

	Grade 6 -
	
	
	
	

	1st year
	82
	73,709
	75,552
	77,441

	2nd year
	85
	75,870
	77,767
	79,711

	Grade 7 -
	
	
	
	

	1st year
	88
	78,142
	80,096
	82,098

	2nd year
	91
	80,479
	82,491
	84,553

	Grade 8 -
	
	
	
	

	1st year
	95
	83,832
	85,928
	88,076

	2nd year
	98
	86,498
	88,660
	90,877

	Grade 9 -
	
	
	
	

	1st year
	101
	89,076
	91,303
	93,586

	2nd year
	104
	91,580
	93,870
	96,217

	Grade 10 -
	
	
	
	

	1st year
	108
	95,319
	97,702
	100,145

	2nd year
	111
	98,159
	100,613
	103,128

	Grade 11 -
	
	
	
	

	1st year
	116
	103,026
	105,602
	108,242

	2nd year
	120
	107,394
	110,079
	112,831

	Grade 12 -
	
	
	
	

	1st year
	126
	114,121
	116,974
	119,898

	2nd year
	130
	119,149
	122,128
	125,181

	Stenographers and Machine Operators
	
	
	
	

	1st year (up to 17 years)
	2
	22,604
	23,169
	23,748

	2nd year (or 17 years)
	5
	26,830
	27,501
	28,189

	3rd year (or 18 years)
	7
	30,432
	31,193
	31,973

	4th year (or 19 years)
	9
	34,483
	35,345
	36,229

	5th year (or 20 years)
	10
	36,473
	37,385
	38,320

	6th year (or 21 years)
	19
	40,410
	41,420
	42,456

	7th year
	22
	41,525
	42,563
	43,627

	8th year
	24
	42,895
	43,967
	45,066

	9th year
	33
	46,332
	47,490
	48,677

	10th year
	35
	47,145
	48,324
	49,532

	11th year
	38
	48,481
	49,693
	50,935

	12th year
	40
	49,384
	50,619
	51,884

	Grade 1 -
	
	
	
	

	1st year
	46
	52,104
	53,407
	54,742

	2nd year
	49
	53,636
	54,977
	56,351

	Grade 2 -
	
	
	
	

	1st year
	52
	55,131
	56,509
	57,922

	2nd year
	55
	56,644
	58,060
	59,512

	Grade 3 -
	
	
	
	

	1st year
	58
	58,249
	59,705
	61,198

	2nd year
	61
	60,005
	61,505
	63,043

	Clerical Assistants -
	
	
	
	

	1st year (or under 17 years)
	1
	21,183
	21,713
	22,256

	2nd year (or 17 years)
	3
	23,795
	24,390
	25,000

	3rd year (or 18 years)
	6
	28,630
	29,346
	30,080

	4th year (or 19 years)
	8
	32,518
	33,331
	34,164

	5th year (or 20 years)
	9
	34,483
	35,345
	36,229

	6th year (or 21 years)
	15
	38,256
	39,212
	40,192

	7th year
	17
	39,670
	40,662
	41,679

	8th year
	20
	40,752
	41,771
	42,815

	9th year
	22
	41,525
	42,563
	43,627

	Class 1 -
	
	
	
	

	1st year
	25
	43,248
	44,329
	45,437

	2nd year
	28
	44,320
	45,428
	46,564

	Class 2 -
	
	
	
	

	1st year
	32
	45,959
	47,108
	48,286

	2nd year
	35
	47,145
	48,324
	49,532

	Class 3 -
	
	
	
	

	1st year
	37
	48,080
	49,282
	50,514

	2nd year
	40
	49,384
	50,619
	51,884

	Class 4 -
	
	
	
	

	1st year
	42
	50,332
	51,590
	52,880

	2nd year
	44
	51,209
	52,489
	53,801

	Typists and Communications
	
	
	
	

	Assistants -
	
	
	
	

	1st year (or under 17)
	2
	22,604
	23,169
	23,748

	2nd year (or 17 years)
	4
	25,229
	25,860
	26,507

	3rd year (or 18 years)
	6
	28,630
	29,346
	30,080

	4th year (or 19 years)
	8
	32,518
	33,331
	34,164

	5th year (or 20 years)
	10
	36,473
	37,385
	38,320

	6th year (or 21 years)
	17
	39,670
	40,662
	41,679

	7th year
	19
	40,410
	41,420
	42,456

	8th year
	22
	41,525
	42,563
	43,627

	Senior Typist -
	
	
	
	

	1st year
	25
	43,248
	44,329
	45,437

	2nd year
	28
	44,320
	45,428
	46,564

	Garden Labourer - (Applies to
	
	
	
	

	employees engaged
	
	
	
	

	prior 1 July 2010)
	
	
	
	

	Grade 1
	15
	38,256
	39,212
	40,192

	Grade 2
	18
	40,061
	41,063
	42,090

	Grade 3
	21
	41,142
	42,171
	43,225

	Horticulturalist Labourer - (Applies to
	
	
	
	

	employees
	
	
	
	

	engaged prior 1 July 2010)
	
	
	
	

	Grade 1
	25
	43,248
	44,329
	45,437

	Grade 2
	30
	45,159
	46,288
	47,445

	Grade 3
	35
	47,145
	48,324
	49,532

	Horticulturalist Level 1 - (Applies to
	
	
	
	

	employees
	
	
	
	

	engaged prior 1 July 2010)
	
	
	
	

	Grade 1
	42
	50,332
	51,590
	52,880

	Grade 2
	45
	51,707
	53,000
	54,325

	Horticulturalist Level 2 (Applies to
	
	
	
	

	employees
	
	
	
	

	engaged prior 1 July 2010)
	
	
	
	

	Grade 1
	48
	53,089
	54,416
	55,776

	Grade 2
	50
	54,155
	55,509
	56,897

	Horticultural Technician (Applies to
	
	
	
	

	employees
	
	
	
	

	engaged prior 1 July 2010)
	
	
	
	

	Grade 1
	55
	56,644
	58,060
	59,512

	Grade 2
	57
	57,679
	59,121
	60,599

	Senior Horticultural Technician
	
	
	
	

	(Applies to
	
	
	
	

	employees engaged prior 1 July 2010)
	
	
	
	

	Grade 1
	63
	61,282
	62,814
	64,384

	Grade 2
	67
	63,781
	65,376
	67,010

	Horticultural Apprentice (Applies to
	
	
	
	

	employees engaged post 1 July 2010)
	
	
	
	

	1st Year
	
	21,041
	21,567
	22,106

	2nd Year
	
	24,867
	25,489
	26,126

	3rd Year
	
	28,692
	29,409
	30,144

	4th Year
	
	34,431
	35,292
	36,174

	Gardener (Applies to employees
	
	
	
	

	engaged post 1 July
	
	
	
	

	2010)
	
	
	
	

	Grade 1
	15
	38,256
	39,212
	40,192

	Grade 2
	18
	40,061
	41,063
	42,090

	Grade 3
	21
	41,142
	42,171
	43,225

	Horticulturalist (Applies to employees
	
	
	
	

	engaged post 1
	
	
	
	

	July 2010)
	
	
	
	

	Grade 1
	
	48,689
	49,906
	51,154

	Grade 2
	
	50,149
	51,403
	52,688

	Grade 3
	
	51,654
	52,945
	54,269

	Grade 4
	
	54,154
	55,508
	56,896

	Horticultural Supervisor (Applies to
	
	
	
	

	employees
	
	
	
	

	engaged post 1 July 2010)
	
	
	
	

	Grade 1
	
	57,500
	58,938
	60,411

	Grade 2
	
	59,225
	60,706
	62,224

	Grade 3
	
	61,001
	62,526
	64,089

	Keeper Grade 4 (Specialist) Level 2
	
	
	
	

	(only
	
	
	
	

	available to employees employed
	
	
	
	

	permanently as a Keeper on 8
	
	
	
	

	December 2005)
	75
	68,761
	70,480
	72,242

	Trainee Keeper -
	
	
	
	

	Level 1
	-
	36,519
	37,432
	38,368

	Level 2
	-
	38,952
	39,926
	40,924

	Level 3
	-
	41,387
	42,422
	43,483

	Level 4
	-
	43,820
	44,916
	46,039

	Keeper -
	
	
	
	

	Level 1
	-
	48,690
	49,907
	51,155

	Level 2
	-
	51,124
	52,402
	53,712

	Level 3
	-
	53,559
	54,898
	56,270

	Level 4
	-
	55,994
	57,394
	58,829

	Senior Keeper -
	
	
	
	

	Level 1
	-
	58,428
	59,889
	61,386

	Level 2
	-
	63,296
	64,878
	66,500

	Keeping Unit Supervisor -
	
	
	
	

	Year 1
	-
	70,600
	72,365
	74,174

	Year 2
	-
	72,060
	73,862
	75,709

	Year 3
	-
	73,521
	75,359
	77,243

	Publicity and Assistant Publicity
	
	
	
	

	Officer -
	
	
	
	

	Public Relations Officer -
	
	
	
	

	Grade 1 -
	
	
	
	

	1st year
	87
	77,372
	79,306
	81,289

	2nd year
	89
	78,929
	80,902
	82,925

	3rd year
	91
	80,479
	82,491
	84,553

	Grade 2 -
	
	
	
	

	1st year
	103
	90,757
	93,026
	95,352

	2nd year
	105
	92,513
	94,826
	97,197

	3rd year
	107
	94,382
	96,742
	99,161

	Publicity Officer -
	
	
	
	

	1st year
	69
	64,985
	66,610
	68,275

	2nd year
	72
	66,848
	68,519
	70,232

	3rd year
	74
	68,075
	69,777
	71,521

	Assistant Publicity Officer -
	
	
	
	

	1st year
	59
	58,858
	60,329
	61,837

	2nd year
	62
	60,571
	62,085
	63,637

	Gate Receptionists
	38
	48,481
	49,693
	50,935

	Designers (Exhibitions and
	
	
	
	

	Publications) Applies to
	
	
	
	

	employees engaged prior 1 July 2010
	
	
	
	

	1st year
	37
	48,080
	49,282
	50,514

	2nd year
	39
	48,980
	50,205
	51,460

	3rd year
	42
	50,332
	51,590
	52,880

	4th year
	46
	52,104
	53,407
	54,742

	5th year
	49
	53,636
	54,977
	56,351

	6th year
	51
	54,576
	55,940
	57,339

	7th year
	53
	55,603
	56,993
	58,418

	8th year
	56
	57,175
	58,604
	60,069

	9th year
	60
	59,404
	60,889
	62,411

	10th year
	64
	61,878
	63,425
	65,011

	11th year
	67
	63,781
	65,376
	67,010

	12th year and thereafter
	71
	66,282
	67,939
	69,637

	Junior Designer
	
	
	
	

	Grade 1
	
	41,500
	42,538
	43,601

	Grade 2
	
	43,160
	44,239
	45,345

	Grade 3
	
	44,886
	46,008
	47,158

	Grade 4
	
	46,681
	47,848
	49,044

	Designer
	
	
	
	

	Grade 1
	
	48,080
	49,282
	50,514

	Grade 2
	
	50,243
	51,499
	52,786

	Grade 3
	
	52,504
	53,817
	55,162

	Grade 4
	
	54,867
	56,239
	57,645

	Grade 5
	
	57,336
	58,769
	60,238

	Senior Designer
	
	
	
	

	Grade 1
	
	60,206
	61,711
	63,254

	Grade 2
	
	63,213
	64,793
	66,413

	Grade 3
	
	66,373
	68,032
	69,733

	Allowances:
	
	
	
	

	Casual first aid allowance (per shift)
	-
	14.39
	14.75
	15.12

	Laundry Allowance for staff other than
	
	
	
	

	Gate Receptionists (per week)
	-
	6.01
	6.16
	6.31

	Laundry Allowance for Gate
	
	
	
	

	Receptionists(per week)
	
	10.84
	11.11
	11.39

Agreements and Determinations

Adventure Facilitator, Oberon Correctional Centre - Department of Corrective services. Section 130 (1) Determination No: 955 of 2007

	Adventure Facilitator
	1.7.11
	1.7.12

	
	Per annum
	Per annum

	
	2.50%
	2.5%

	
	$
	$

	Year 1
	80,096
	82,098

	Year 2
	82,491
	84,553

	Year 3
	85,928
	88,076

	Year 4
	88,660
	90,877

Agreements and Determinations

Architects etc. Agreement No. 1733 of 1971

	Architects

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Grade I
	
	
	
	

	1st year of service
	46
	52,104
	53,407
	54,742

	2nd year of service
	50
	54,155
	55,509
	56,897

	3rd year of service
	56
	57,175
	58,604
	60,069

	4th year of service
	63
	61,282
	62,814
	64,384

	5th year of service
	70
	65,626
	67,267
	68,949

	6th year of service and thereafter
	76
	69,518
	71,256
	73,037

	Grade II
	
	
	
	

	1st year of service
	82
	73,709
	75,552
	77,441

	2nd year of service
	86
	76,548
	78,462
	80,424

	3rd year of service
	89
	78,929
	80,902
	82,925

	4th year of service and thereafter
	92
	81,224
	83,255
	85,336

	Grade III
	
	
	
	

	1st year of service
	97
	85,562
	87,701
	89,894

	2nd year of service
	100
	88,220
	90,426
	92,687

	3rd year of service
	104
	91,580
	93,870
	96,217

	4th year of service and thereafter
	107
	94,382
	96,742
	99,161

	Grade IV
	
	
	
	

	1st year of service
	112
	99,116
	101,594
	104,134

	2nd year of service
	115
	102,024
	104,575
	107,189

	3rd year of service and thereafter
	117
	104,050
	106,651
	109,317

	Grade V
	
	
	
	

	1st year of service
	121
	108,317
	111,025
	113,801

	2nd year of service and thereafter
	123
	110,451
	113,212
	116,042

	Grade VI
	
	
	
	

	1st year of service
	125
	112,896
	115,718
	118,611

	2nd year of service
	127
	115,317
	118,200
	121,155

Artists, etc., Australian Museum; Designers and Senior Designer, National Parks & Wildlife Service; Artist, Chief, Exhibitions Department and Keeper of Exhibits, Museum of applied Arts and Sciences; Agreement No.2196 of 1975

	Artists, Designers, Exhibitions Officers, etc.

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Artists Australian Museum and
	
	
	
	

	Museum of
	
	
	
	

	Applied Arts and Sciences
	
	
	
	

	Grade I
	
	
	
	

	1st year of service
	28
	44,320
	45,428
	46,564

	2nd year of service
	31
	45,519
	46,657
	47,823

	3rd year of service
	34
	46,767
	47,936
	49,134

	4th year of service
	37
	48,080
	49,282
	50,514

	5th year of service
	39
	48,980
	50,205
	51,460

	6th year of service
	43
	50,831
	52,102
	53,405

	7th year of service and thereafter
	46
	52,104
	53,407
	54,742

	Grade II
	
	
	
	

	1st year of service
	49
	53,636
	54,977
	56,351

	2nd year of service
	51
	54,576
	55,940
	57,339

	3rd year of service and thereafter
	53
	55,603
	56,993
	58,418

	Grade III
	
	
	
	

	1st year of service
	58
	58,249
	59,705
	61,198

	2nd year of service and thereafter
	61
	60,005
	61,505
	63,043

	Keeper Of Exhibits (Non Graduate)
	
	
	
	

	Museum of Applied Arts & Sciences
	
	
	
	

	1st year of service
	44
	51,209
	52,489
	53,801

	2nd year of Service
	47
	52,651
	53,967
	55,316

	3rd year of service
	51
	54,576
	55,940
	57,339

	4th year of service
	53
	55,603
	56,993
	58,418

	5th year of service
	58
	58,249
	59,705
	61,198

	6th year of service and thereafter
	58
	58,249
	59,705
	61,198

	Designers (Exhibitions and
	
	
	
	

	Publications)
	
	
	
	

	National Parks and Wildlife Services
	
	
	
	

	1st year of service
	37
	48,080
	49,282
	50,514

	2nd year of service
	39
	48,980
	50,205
	51,460

	3rd year of service
	42
	50,332
	51,590
	52,880

	4th year of service
	46
	52,104
	53,407
	54,742

	5th year of service
	49
	53,636
	54,977
	56,351

	6th year of service
	51
	54,576
	55,940
	57,339

	7th year of service
	53
	55,603
	56,993
	58,418

	8th year of service
	56
	57,175
	58,604
	60,069

	9th year of service
	60
	59,404
	60,889
	62,411

	10th year of service
	64
	61,878
	63,425
	65,011

	11th year of service
	67
	63,781
	65,376
	67,010

	12th year of service
	71
	66,282
	67,939
	69,637

	Senior Designer (Exhibitions and
	
	
	
	

	Publications) National Parks and
	
	
	
	

	Wildlife
	
	
	
	

	Service
	
	
	
	

	On Appointment
	77
	70,113
	71,866
	73,663

	Exhibitions Officer, Australian
	
	
	
	

	Museum
	
	
	
	

	Grade I
	
	
	
	

	1st year of service
	56
	57,175
	58,604
	60,069

	2ndyear of service
	60
	59,404
	60,889
	62,411

	3rd year of service
	64
	61,878
	63,425
	65,011

	4th year of service
	67
	63,781
	65,376
	67,010

	5th year of service and thereafter
	71
	66,282
	67,939
	69,637

	Grade II
	
	
	
	

	1st year of service
	75
	68,761
	70,480
	72,242

	2nd year of service
	77
	70,113
	71,866
	73,663

	Chief, Exhibitions Department
	
	
	
	

	Museum of Applied Arts and
	
	
	
	

	Sciences
	
	
	
	

	1st year of service
	92
	81,224
	83,255
	85,336

Bandmaster, Department of Corrective Services, Determination No.936 of 2004

The rate of pay for the Bandmaster, Department of Corrective Servicers shall be an annual salary equivalent to a Clerk Grade 5/6 under the Crown Employees (Administrative and Clerical Officers) Award.

Cadet Conditions and Rates of Pay, Various Departments; Determination No.938 of 2004

	Cadet Conditions and Rates of Pay, Various Departments

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Level 1
	
	
	
	

	At 18 years of age
	7
	30,432
	31,193
	31,973

	Level 1
	
	
	
	

	At 19 years of age with HSC
	9
	34,483
	35,345
	36,229

	Level 2
	
	
	
	

	Or minimum at 20 years
	11
	36,809
	37,729
	38,672

	Level 3
	
	
	
	

	Or minimum at 21 years
	17
	39,670
	40,662
	41,679

	Level 4
	20
	40,752
	41,771
	42,815

	Level 5
	23
	42,477
	43,539
	44,627

	Level 6
	25
	43,248
	44,329
	45,437

	Level 7
	28
	44,320
	45,428
	46,564

	Level 8
	32
	45,959
	47,108
	48,286

	Level 9
	36
	47,625
	48,816
	50,036

	Level 10
	40
	49,384
	50,619
	51,884

Cartographers, Engineering Survey Drafting Officers, Survey Drafting Officers, Photogrammetrists, Computers All Departments Agreement No. 2439 of 1982

	Cartographers, Engineering Survey Drafting Officers, Survey Drafting Officers, Photogrammetrists, Computers All Departments

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per
	Per annum
	Per annum

	
	Point
	annum
	2.50%
	2.50%

	
	
	$
	$
	$

	General Scale
	
	
	
	

	1st year
	7
	30,432
	31,193
	31,973

	2nd year
	11
	36,809
	37,729
	38,672

	3rd year
	17
	39,670
	40,662
	41,679

	4th year
	20
	40,752
	41,771
	42,815

	5th year
	23
	42,477
	43,539
	44,627

	6th year
	25
	43,248
	44,329
	45,437

	7th year
	28
	44,320
	45,428
	46,564

	8th year
	32
	45,959
	47,108
	48,286

	9th year
	36
	47,625
	48,816
	50,036

	10th year
	40
	49,384
	50,619
	51,884

	11th year
	46
	52,104
	53,407
	54,742

	12th year
	49
	53,636
	54,977
	56,351

	13th year
	52
	55,131
	56,509
	57,922

	14th year
	55
	56,644
	58,060
	59,512

	Officer with HSC aged 19 and over
	
	
	
	

	paid not less than
	9
	34,483
	35,345
	36,229

	Class 1
	
	
	
	

	1st year
	58
	58,249
	59,705
	61,198

	2nd year
	61
	60,005
	61,505
	63,043

	3rd year
	64
	61,878
	63,425
	65,011

	4th year
	67
	63,781
	65,376
	67,010

	Class 2
	
	
	
	

	1st year
	75
	68,761
	70,480
	72,242

	2nd year
	78
	70,929
	72,702
	74,520

	Class 3
	
	
	
	

	1st year
	82
	73,709
	75,552
	77,441

	2nd year
	85
	75,870
	77,767
	79,711

	Class 4
	
	
	
	

	1st year
	88
	78,142
	80,096
	82,098

	2nd year
	91
	80,479
	82,491
	84,553

	Class 5
	
	
	
	

	1st year
	95
	83,832
	85,928
	88,076

	2nd year
	98
	86,498
	88,660
	90,877

	Class 6
	
	
	
	

	1st year
	101
	89,076
	91,303
	93,586

	2nd year
	104
	91,580
	93,870
	96,217

	Class 7
	
	
	
	

	1st year
	108
	95,319
	97,702
	100,145

	2nd year
	111
	98,159
	100,613
	103,128

Casual Drug Counsellors - Department of Corrective Services Determination No.935 of 2004

	Department of Corrective Services

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per hour
	Per hour
	Per hour

	
	$
	$
	$

	Sessional Specialist HIV/Health Promotion
	66.82
	68.49
	70.20

	(The rates are inclusive of a 15% casual loading for
	
	
	

	Monday to Friday work, plus 1/12th in lieu of
	
	
	

	recreation leave.
	
	
	

	Environmental Allowance for working within a
	1.54
	1.58
	1.62

	correctional centre.
	
	
	

Community Offender Support Program Centres, Department of Corrective Services, Determination No. 965 of 2008

	Community Offender Support Program Centres DCS

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point No
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Throughcare and Placement Officer:
	
	
	
	

	1st year
	88
	78,142
	80,096
	82,098

	2nd year
	91
	80,479
	82,491
	84,553

	3rd year
	95
	83,832
	85,928
	88,076

	Thereafter
	98
	86,498
	88,660
	90,877

	Accommodation Support Worker:
	
	
	
	

	1st year
	75
	68,761
	70,480
	72,242

	2nd year
	78
	70,929
	72,702
	74,520

	3rd year
	82
	73,709
	75,552
	77,441

	Thereafter
	85
	75,870
	77,767
	79,711

	Assistant Support Worker:
	
	
	
	

	1st year
	46
	52,104
	53,407
	54,742

	2nd year
	49
	53,636
	54,977
	56,351

	3rd year
	52
	55,131
	56,509
	57,922

	Thereafter
	55
	56,644
	58,060
	59,512

Computer Operators - Salaries - Public Service Board Determination No. 642 of 1981 and Determination No. 801 of 1983

	Computer Operators, All Departments

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Trainee Computer Operator
	
	
	
	

	At 18 and under
	7
	30,432
	31,193
	31,973

	At 19
	9
	34,483
	35,345
	36,229

	At 20
	11
	36,809
	37,729
	38,672

	At 21
	17
	39,670
	40,662
	41,679

	Computer Operator - Grade 1
	
	
	
	

	1st year of service
	20
	40,752
	41,771
	42,815

	2nd year of service
	23
	42,477
	43,539
	44,627

	3rd year of service
	25
	43,248
	44,329
	45,437

	4th year of service and thereafter
	28
	44,320
	45,428
	46,564

	Computer Operator - Grade 2
	
	
	
	

	1st year of service
	32
	45,959
	47,108
	48,286

	2nd year of service
	36
	47,625
	48,816
	50,036

	3rd year of service and thereafter
	40
	49,384
	50,619
	51,884

	Senior Computer Operator - Grade 1
	
	
	
	

	1st year of service
	46
	52,104
	53,407
	54,742

	2nd year of service
	49
	53,636
	54,977
	56,351

	3rd year of service
	52
	55,131
	56,509
	57,922

	4th year of service
	55
	56,644
	58,060
	59,512

	Senior Computer Operator - Grade 2
	
	
	
	

	1st year of service
	58
	58,249
	59,705
	61,198

	2nd year of service
	61
	60,005
	61,505
	63,043

	3rd year of service
	64
	61,878
	63,425
	65,011

	4th year of Service
	67
	63,781
	65,376
	67,010

Computer Systems Officers - TAFE Public Service board Determination

	Computer Systems Officer - TAFE

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Trainee
	
	
	
	

	1st Year
	11
	36,809
	37,729
	38,672

	2nd Year
	23
	42,477
	43,539
	44,627

	3rd Year
	32
	45,959
	47,108
	48,286

	4th Year
	49
	53,636
	54,977
	56,351

	Level 1
	
	
	
	

	1st Year
	55
	56,644
	58,060
	59,512

	2nd Year
	61
	60,005
	61,505
	63,043

	Level 2
	
	
	
	

	1st Year
	67
	63,781
	65,376
	67,010

	2nd Year
	78
	70,929
	72,702
	74,520

	Grade 1 -
	
	
	
	

	1st year
	12
	37,136
	38,064
	39,016

	2nd year
	20
	40,752
	41,771
	42,815

	3rd year
	25
	43,248
	44,329
	45,437

	4th year
	32
	45,959
	47,108
	48,286

	5th year
	40
	49,384
	50,619
	51,884

	6th year
	49
	53,636
	54,977
	56,351

	7th year
	55
	56,644
	58,060
	59,512

	Grade 2 -
	
	
	
	

	1st year
	61
	60,005
	61,505
	63,043

	2nd year
	67
	63,781
	65,376
	67,010

	3rd year
	78
	70,929
	72,702
	74,520

	Grade 3 -
	
	
	
	

	1st year
	82
	73,709
	75,552
	77,441

	2nd year
	85
	75,870
	77,767
	79,711

	3rd year
	88
	78,142
	80,096
	82,098

	4th year
	91
	80,479
	82,491
	84,553

	5th year
	95
	83,832
	85,928
	88,076

	6th year
	98
	86,498
	88,660
	90,877

	User Support Programmer = CSO Grade 1
	
	
	
	

	and 2
	
	
	
	

	Programme/Analyst = CSO Grade 2 and 3
	
	
	
	

	Software Co-ordinator = CSO Grade 3
	
	
	
	

	Adapted from Computer Systems Officers - Computer Services Division - PSB Determination

Conditions of Service for Case Workers, Compulsory Drug Treatment Correctional Centre (ADTCC), Department of Corrective Services. Determination No.968 of 2010

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	per annum
	per annum
	per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Operations Manager - Clerk 11/12
	
	
	

	1st year of service
	103,026
	105,602
	108,242

	2nd year of service
	107,394
	110,079
	112,831

	3rd year of service
	114,121
	116,974
	119,898

	Thereafter
	119,149
	122,128
	125,181

	Assistant Operations Manager - Clerk 9/10
	
	
	

	1st year of service
	89,076
	91,303
	93,586

	2nd year of service
	91,580
	93,870
	96,217

	3rd year of service
	95,319
	97,702
	100,145

	Thereafter
	98,159
	100,613
	103,128

	Senior Case Worker - Clerk 5/6
	
	
	

	1st year of service
	68,761
	70,480
	72,242

	2nd year of service
	70,929
	72,702
	74,520

	3rd year of service
	73,709
	75,552
	77,441

	Thereafter
	75,870
	77,767
	79,711

Conditions of Service for Program Support Officers, Offender External Leave Program, Department of Corrective Services. Determination No. 966 of 2009

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	per annum
	per annum
	per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Assistant Manager
	
	
	

	1st year of service
	82,356
	84,415
	86,525

	2nd year of service
	84,671
	86,788
	88,958

	3rd year of service
	88,128
	90,331
	92,589

	Thereafter
	90,754
	93,023
	95,349

	Co-ordinator Program Support & Security
	
	
	

	1st year of service
	72,247
	74,053
	75,904

	2nd year of service
	74,408
	76,268
	78,175

	3rd year of service
	77,508
	79,446
	81,432

	Thereafter
	79,972
	81,971
	84,020

	Senior Program Support Officer
	
	
	

	1st year of service
	63,573
	65,162
	66,791

	2nd year of service
	65,578
	67,217
	68,897

	3rd year of service
	68,148
	69,852
	71,598

	Thereafter
	70,146
	71,900
	73,698

	Program Support Officer
	
	
	

	1st year of service
	53,855
	55,201
	56,581

	2nd year of service
	55,478
	56,865
	58,287

	3rd year of service
	57,210
	58,640
	60,106

	Thereafter
	58,969
	60,443
	61,954

Conditions of Service for Program Support Officers, Tabulam, Department of Corrective Services. Determination No. 964 of 2008

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	per annum
	per annum
	per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Co-ordinator Program Support & Security
	
	
	

	1st year of service
	78,142
	80,096
	82,098

	2nd year of service
	80,479
	82,491
	84,553

	3rd year of service
	83,832
	85,928
	88,076

	Thereafter
	86,498
	88,660
	90,877

	Senior Program Support Officer
	
	
	

	1st year of service
	68,761
	70,480
	72,242

	2nd year of service
	70,929
	72,702
	74,520

	3rd year of service
	73,709
	75,552
	77,441

	Thereafter
	75,870
	77,767
	79,711

	Program Support Officer
	
	
	

	1st year of service
	58,249
	59,705
	61,198

	2nd year of service
	60,005
	61,505
	63,043

	3rd year of service
	61,878
	63,425
	65,011

	Thereafter
	63,781
	65,376
	67,010

	Mobile Work Camps Allowance (per day)
	124
	127
	130.18

Conditions of Service for Program Support Officers, Yetta Dhinnakkal Centre, Department of Corrective Services. Determination No. 969 of 2011

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	per annum
	per annum
	per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Senior Program Support Officer
	
	
	

	1st year of service
	68,761
	70,480
	72,242

	2nd year of service
	70,929
	72,702
	74,520

	3rd year of service
	73,709
	75,552
	77,441

	Thereafter
	75,870
	77,767
	79,711

	Program Support Officer
	
	
	

	1st year of service
	58,249
	59,705
	61,198

	2nd year of service
	60,005
	61,505
	63,043

	3rd year of service
	61,878
	63,425
	65,011

	Thereafter
	63,781
	65,376
	67,010

Conditions of Service Team leader and Bail Coordinator, Bail Assistance Line, Juvenile Justice, Department of Human Services. Determination No. 967 of 2010

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	per annum
	per annum
	per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Team Leader (Administrative and Clerical
	
	
	

	Officer Grade 7/8)
	
	
	

	1st year of service
	78,142
	80,096
	82,098

	Thereafter
	80,479
	82,491
	84,553

	Grade 8
	
	
	

	1st year of service
	83,832
	85,928
	88,076

	Thereafter
	86,498
	88,660
	90,877

	Allowance
	21,000
	21,525
	22,063

	Bail Coordinator (Administrative and Clerical
	
	
	

	Officer Grade 7/8)
	
	
	

	Grade 5
	
	
	

	1st year of service
	68,761
	70,480
	72,242

	Thereafter
	70,929
	72,702
	74,520

	Grade 6
	
	
	

	1st year of service
	73,709
	75,552
	77,441

	Thereafter
	75,870
	77,767
	79,711

	Allowance
	19,000
	19,475
	19,962

Conservators, Cultural Institutions Agreement No.2504 of 1987

	Conservators, Cultural Institutions

	Classifications and Grade
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Assistant Conservator - Class 1
	
	
	
	

	1st year of service
	40
	49,384
	50,619
	51,884

	2nd year of service
	42
	50,332
	51,590
	52,880

	3rd year of service
	44
	51,209
	52,489
	53,801

	4th year of service
	47
	52,651
	53,967
	55,316

	5th year of service
	49
	53,636
	54,977
	56,351

	6th year of service
	52
	55,131
	56,509
	57,922

	Class 2
	
	
	
	

	1st year of service
	55
	56,644
	58,060
	59,512

	2nd year of service
	56
	57,175
	58,604
	60,069

	3rd year of service
	58
	58,249
	59,705
	61,198

	Conservator - Grade 1
	
	
	
	

	1st year of service
	62
	60,571
	62,085
	63,637

	2nd year of service
	64
	61,878
	63,425
	65,011

	3rd year of service
	66
	63,136
	64,714
	66,332

	4th year of service
	68
	64,249
	65,855
	67,501

	5th year of service
	70
	65,626
	67,267
	68,949

	Grade 2
	
	
	
	

	1st year of service
	74
	68,075
	69,777
	71,521

	2nd year of service
	79
	71,497
	73,284
	75,116

	3rd year of service
	83
	74,429
	76,290
	78,197

	4th year of service
	87
	77,372
	79,306
	81,289

	5th year of service
	91
	80,479
	82,491
	84,553

	Grade 3
	
	
	
	

	1st year of service
	94
	82,959
	85,033
	87,159

	2nd year of service
	97
	85,562
	87,701
	89,894

	3rd year of service
	99
	87,328
	89,511
	91,749

	Head Conservator
	
	
	
	

	1st year of service
	105
	92,513
	94,826
	97,197

	2nd year of service
	108
	95,319
	97,702
	100,145

	3rd year of service
	110
	97,210
	99,640
	102,131

Coordinators and Directors, Community Justice Centres, Attorney-General’s Department Determination No.808 of 1983

	Coordinators and Directors, Community Justice Centres - Attorney General’s Department

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Co-ordinator
	61
	60,005
	61,505
	63,043

	Director
	104
	91,580
	93,870
	96,217

Coordinator, visual Arts, Long Bay Correctional Complex - Department of Corrective Services Determination No.929 of 2002

	Coordinator, Visual Arts, Long Bay Correctional Complex Department of Corrective Services

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Co-ordinator, Visual Arts
	102
	89,930
	92,178
	94,482

	Environmental Allowance
	-
	2,507
	2,570
	2,634

	All Incidents Allowance
	-
	8,623
	8,839
	9,060

Curators and Registrars Cultural Institutions Agreement No. 2508 of 1987

	Curatorial Staff
	

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Assistant Curator/Assistant Registrar -
	
	
	
	

	Grade I
	
	
	
	

	1st year of service
	40
	49,384
	50,619
	51,884

	2nd year of service
	46
	52,104
	53,407
	54,742

	3rd year of service
	51
	54,576
	55,940
	57,339

	4th year of service
	57
	57,679
	59,121
	60,599

	5th year of service and thereafter
	62
	60,571
	62,085
	63,637

	Assistant Curator/Assistant Registrar -
	
	
	
	

	Grade II
	
	
	
	

	1st year of service
	64
	61,878
	63,425
	65,011

	2nd year of service
	67
	63,781
	65,376
	67,010

	3rd year of service
	70
	65,626
	67,267
	68,949

	4th year of service
	73
	67,539
	69,227
	70,958

	5th year of service and thereafter
	75
	68,761
	70,480
	72,242

	Curator/Registrar - Grade I
	
	
	
	

	1st year of service
	77
	70,113
	71,866
	73,663

	2nd year of service
	82
	73,709
	75,552
	77,441

	3rd year of service
	86
	76,548
	78,462
	80,424

	4th year of service
	91
	80,479
	82,491
	84,553

	5th year of service and thereafter
	95
	83,832
	85,928
	88,076

	Curator/Registrar - Grade II
	
	
	
	

	1st year of service
	99
	87,328
	89,511
	91,749

	2nd year of service
	102
	89,930
	92,178
	94,482

	3rd year of service
	105
	92,513
	94,826
	97,197

	4th year of service
	108
	95,319
	97,702
	100,145

	5th year of service
	110
	97,210
	99,640
	102,131

	Senior Curator Senior Registrar
	114
	101,024
	103,550
	106,139

Dental Auxiliaries (TAFE) Public Service board Advice 77/4514 of 14.7.82

	Classification
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Clinical -
	
	
	
	

	1st year
	41
	49,940
	51,189
	52,469

	2nd year
	43
	50,831
	52,102
	53,405

	3rd year
	46
	52,104
	53,407
	54,742

	4th year
	50
	54,155
	55,509
	56,897

	5th year
	53
	55,603
	56,993
	58,418

	6th year
	56
	57,175
	58,604
	60,069

	Technical -
	
	
	
	

	1st year
	41
	49,940
	51,189
	52,469

	2nd year
	43
	50,831
	52,102
	53,405

	3rd year
	46
	52,104
	53,407
	54,742

	4th year
	50
	54,155
	55,509
	56,897

	5th year
	53
	55,603
	56,993
	58,418

	6th year
	56
	57,175
	58,604
	60,069

	Senior Dental Auxiliaries Assistant
	
	
	
	

	1st year
	63
	61,282
	62,814
	64,384

	2nd year
	66
	63,136
	64,714
	66,332

	3rd year
	70
	65,626
	67,267
	68,949

	4th year
	76
	69,518
	71,256
	73,037

Departmental Professional Officers Determination No.866 of 1987

	Departmental Professional Officers - All Departments

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	
	
	

	
	
	$
	$
	$

	Grade I -
	
	
	
	

	1st year of service
	46
	52,104
	53,407
	54,742

	2nd year of service
	50
	54,155
	55,509
	56,897

	3rd year of service
	56
	57,175
	58,604
	60,069

	4th year of service
	63
	61,282
	62,814
	64,384

	5th year of service
	70
	65,626
	67,267
	68,949

	6th year of service and thereafter
	76
	69,518
	71,256
	73,037

	Grade II -
	
	
	
	

	1st year of service
	81
	72,922
	74,745
	76,614

	2nd year of service
	84
	75,084
	76,961
	78,885

	3rd year of service
	87
	77,372
	79,306
	81,289

	4th year of service and thereafter
	91
	80,479
	82,491
	84,553

	Grade III -
	
	
	
	

	1st year of service
	95
	83,832
	85,928
	88,076

	2nd year of service
	98
	86,498
	88,660
	90,877

	3rd year of service
	100
	88,220
	90,426
	92,687

	4th year of service and thereafter
	104
	91,580
	93,870
	96,217

	Grade IV -
	
	
	
	

	1st year of service
	108
	95,319
	97,702
	100,145

	2nd year of service and thereafter
	110
	97,210
	99,640
	102,131

	Grade V -
	
	
	
	

	1st year of service
	114
	101,024
	103,550
	106,139

	2nd year of service and thereafter
	116
	103,026
	105,602
	108,242

	Grade VI -
	
	
	
	

	1st year of service
	119
	106,236
	108,892
	111,614

	2nd year of service and thereafter
	121
	108,317
	111,025
	113,801

	Grade VII -
	
	
	
	

	1st year of service
	124
	111,665
	114,457
	117,318

	2nd year of service and thereafter
	126
	114,121
	116,974
	119,898

	Grade VIII -
	
	
	
	

	1st year of service
	129
	117,834
	120,780
	123,800

	2nd year of service and thereafter
	130
	119,149
	122,128
	125,181

Department of Transport Officers Employment Conditions Agreement No.2548 of 1998

	Department of Transport

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	$
	2.50%
	2.50%

	
	
	$
	$

	Grade I -
	
	
	

	One
	39,616
	40,606
	41,621

	Two
	40,998
	42,023
	43,074

	Three
	42,431
	43,492
	44,579

	Four
	43,917
	45,015
	46,140

	Five
	45,454
	46,590
	47,755

	Grade 2
	
	
	

	One
	45,454
	46,590
	47,755

	Two
	47,049
	48,225
	49,431

	Three
	48,692
	49,909
	51,157

	Four
	50,402
	51,662
	52,954

	Five
	52,162
	53,466
	54,803

	Grade 3
	
	
	

	One
	52,162
	53,466
	54,803

	Two
	53,988
	55,338
	56,721

	Three
	55,874
	57,271
	58,703

	Four
	57,831
	59,277
	60,759

	Five
	59,860
	61,357
	62,891

	Grade 4
	
	
	

	One
	59,860
	61,357
	62,891

	Two
	61,951
	63,500
	65,088

	Three
	64,120
	65,723
	67,366

	Four
	66,366
	68,025
	69,726

	Five
	68,775
	70,494
	72,256

	Grade 5
	
	
	

	One
	68,775
	70,494
	72,256

	Two
	71,091
	72,868
	74,690

	Three
	73,729
	75,572
	77,461

	Four
	76,157
	78,061
	80,013

	Five
	78,822
	80,793
	82,813

	Grade 6
	
	
	

	One
	78,822
	80,793
	82,813

	Two
	81,582
	83,622
	85,713

	Three
	84,434
	86,545
	88,709

	Four
	87,389
	89,574
	91,813

	Five
	90,449
	92,710
	95,028

	Grade 7
	
	
	

	One
	90,449
	92,710
	95,028

	Two
	93,616
	95,956
	98,355

	Three
	96,892
	99,314
	101,797

	Four
	100,280
	102,787
	105,357

	Five
	103,792
	106,387
	109,047

	Grade 8
	
	
	

	One
	103,792
	106,387
	109,047

	Two
	107,425
	110,111
	112,864

	Three
	114,143
	116,997
	119,922

	Four
	119,169
	122,148
	125,202

	Five
	123,340
	126,424
	129,585

	Grade 9
	
	
	

	One
	123,340
	126,424
	129,585

	Two
	129,967
	133,216
	136,546

	Three
	136,682
	140,099
	143,601

	Four
	141,710
	145,253
	148,884

	Five
	145,882
	149,529
	153,267

Education Officers, etc., Department of Culture, Sport and Recreation, Public Service Board Determination No473 of 1975

	Education Officers, Department of Culture, Sport and Recreation, (Art Gallery, Australian Museum & Museum of Applied Arts & Sciences)

	Classifications and Grade
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Education Officer -
	
	
	
	

	1st year of service
	43
	50,831
	52,102
	53,405

	2nd year of service
	48
	53,089
	54,416
	55,776

	3rd year of service
	54
	56,089
	57,491
	58,928

	4th year of service
	60
	59,404
	60,889
	62,411

	5th year of service
	66
	63,136
	64,714
	66,332

	6th year of service
	71
	66,282
	67,939
	69,637

	7th year of service
	75
	68,761
	70,480
	72,242

	8th year of service
	79
	71,497
	73,284
	75,116

	9th year of service and thereafter
	84
	75,084
	76,961
	78,885

	Senior Education Officer -
	
	
	
	

	1st year of service
	98
	86,498
	88,660
	90,877

	2nd year of service and thereafter
	101
	89,076
	91,303
	93,586

	Allowance after 12 months on the 9th year
	-
	2,354
	2,413
	2,473

	of service: $ per annum
	
	
	
	

	After a further 12 months: $ per annum
	-
	2,354
	2,413
	2,473

Education Officer Department of Training and Education Co-ordination Determination No.912 of 1996

	Education Officer - Department of Education and Training

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	$
	2.50%
	2.50%

	
	
	$
	$

	Education Officer
	
	
	

	Step 1
	73,352
	75,186
	77,066

	Step 2
	77,257
	79,188
	81,168

	Step 3
	81,330
	83,363
	85,447

	Step 4
	85,413
	87,548
	89,737

	Special Program Co-ordinator
	
	
	

	Step 1
	91,465
	93,752
	96,096

	Step 2
	95,207
	97,587
	100,027

	Senior Education Officer
	
	
	

	Step 1
	99,379
	101,863
	104,410

	Step 2
	101,843
	104,389
	106,999

	Chief Education Officer
	110,760
	113,529
	116,367

	Chief Research Officer
	110,760
	113,529
	116,367

	Quality Assurance Co-ordinator
	116,923
	119,846
	122,842

	Principal Education Officer
	124,092
	127,194
	130,374

	Principal Research Officer
	124,092
	127,194
	130,374

	Principal Officer
	124,092
	127,194
	130,374

	Curriculum Manager
	124,092
	127,194
	130,374

Engineers Agreement No. 1734 of 1971

	Engineers

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Grade I Diplomate Experience Since
	
	
	
	

	Qualifying
	
	
	
	

	In first year
	46
	52,104
	53,407
	54,742

	After one year
	50
	54,155
	55,509
	56,897

	After two years
	56
	57,175
	58,604
	60,069

	After three years
	63
	61,282
	62,814
	64,384

	After four years
	70
	65,626
	67,267
	68,949

	After five years
	76
	69,518
	71,256
	73,037

	Grade I Graduate Experience Since
	
	
	
	

	Qualifying
	
	
	
	

	In first year
	50
	54,155
	55,509
	56,897

	After one year
	56
	57,175
	58,604
	60,069

	After two years
	63
	61,282
	62,814
	64,384

	After three years
	70
	65,626
	67,267
	68,949

	After four years
	76
	69,518
	71,256
	73,037

	Grade II
	
	
	
	

	1st year of service
	82
	73,709
	75,552
	77,441

	2nd year of service
	86
	76,548
	78,462
	80,424

	3rd year of service
	89
	78,929
	80,902
	82,925

	4th year of service and thereafter
	92
	81,224
	83,255
	85,336

	Grade III
	
	
	
	

	1st year of service
	97
	85,562
	87,701
	89,894

	2nd year of service
	100
	88,220
	90,426
	92,687

	3rd year of service
	104
	91,580
	93,870
	96,217

	4th year of service and thereafter
	107
	94,382
	96,742
	99,161

	Grade IV
	
	
	
	

	1st year of service
	112
	99,116
	101,594
	104,134

	2nd year of service
	115
	102,024
	104,575
	107,189

	3rd year of service and thereafter
	117
	104,050
	106,651
	109,317

	Grade V
	
	
	
	

	1st year of service
	121
	108,317
	111,025
	113,801

	2nd year of service and thereafter
	123
	110,451
	113,212
	116,042

	Grade VI
	
	
	
	

	1st year of service
	125
	112,896
	115,718
	118,611

	2nd year of service and thereafter
	127
	115,317
	118,200
	121,155

Escorts and Travelling Attendants Agreement No.2270 of 1980

	Escorts and Travelling Attendants - Department of Community Services

	Classification and Grades
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Travelling Attendant
	
	
	

	1st Year
	40,273
	41,280
	42,312

	2nd Year
	40,273
	41,280
	42,312

	3rd Year
	40,656
	41,672
	42,714

	4th Year
	41,994
	43,044
	44,120

	Travelling Attendant (Hourly Rate)
	
	
	

	1st Year
	20.31
	20.82
	21.34

	2nd Year
	20.31
	20.82
	21.34

	3rd Year
	20.51
	21.02
	21.55

	4th Year
	21.17
	21.7
	22.24

	Escorts
	
	
	

	1st Year
	47,991
	49,191
	50,421

	2nd Year
	47,991
	49,191
	50,421

	3rd Year
	48,426
	49,637
	50,878

	4th Year
	50,061
	51,313
	52,596

	Rate A Applicable Mon-Fri and all
	
	
	

	overtime/travelling
	
	
	

	time/weekdays and public holidays
	
	
	

	= Hrly rate of Travelling Attendant + 10% +4/48ths
	
	
	

	1st Year
	24.21
	24.82
	25.44

	2nd Year
	24.21
	24.82
	25.44

	3rd Year
	24.43
	25.04
	25.67

	4th Year
	25.23
	25.86
	26.51

	Rate B Applicable first 8 hours on Saturday
	
	
	

	= Hrly rate of Travelling Attendant + 50% +4/48ths
	
	
	

	1st Year
	33.01
	33.84
	34.69

	2nd Year
	33.01
	33.84
	34.69

	3rd Year
	33.31
	34.14
	34.99

	4th Year
	34.41
	35.27
	36.15

	Rate C Applicable first 8 hours on Sunday
	
	
	

	= Hrly rate of Travelling Attendant + 75% +4/48ths
	
	
	

	1st Year
	38.5
	39.46
	40.45

	2nd Year
	38.5
	39.46
	40.45

	3rd Year
	38.88
	39.85
	40.85

	4th Year
	40.14
	41.14
	42.17

	Rate D Applicable first 8 hours on a Public Holiday
	
	
	

	= Hrly Rate of Travelling Attendant + 150%+4/48ths
	
	
	

	1st Year
	55.01
	56.39
	57.80

	2nd Year
	55.01
	56.39
	57.80

	3rd Year
	55.53
	56.92
	58.34

	4th Year
	57.36
	58.79
	60.26

Gardening, Parks and Horticultural and Landscape Staff Amending Agreement No.2320 of 1981; Gardening Parks and Horticultural and Landscape Staff Agreement No.2266 of 1980;

Determination No.767 of 12982

	Gardening, Parks and Horticultural and Landscape Staff

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Gardener Tradesman
	37
	48,080
	49,282
	50,514

	Gardener Experienced
	30
	45,159
	46,288
	47,445

	Garden Labourer
	20
	40,752
	41,771
	42,815

	Garden Labourer, 1st class
	23
	42,477
	43,539
	44,627

	Chief Propagator (Royal Botanical
	43
	50,831
	52,102
	53,405

	Gardens)
	
	
	
	

	Groundsman
	33
	46,332
	47,490
	48,677

	Horticultural and Landscape Officers:
	
	
	
	

	Horticultural Assistants -
	
	
	
	

	1st year of service
	33
	46,332
	47,490
	48,677

	2nd year of service
	36
	47,625
	48,816
	50,036

	3rd year of service
	38
	48,481
	49,693
	50,935

	4th year of service
	40
	49,384
	50,619
	51,884

	5th year of service
	42
	50,332
	51,590
	52,880

	6th year of service
	44
	51,209
	52,489
	53,801

	7th year of service
	46
	52,104
	53,407
	54,742

	Promotion beyond 3rd year rate
	
	
	
	

	dependent upon
	
	
	
	

	possession of the Certificate of
	
	
	
	

	Horticulture
	
	
	
	

	Ranger
	30
	45,159
	46,288
	47,445

	Senior Ranger (plus appropriate
	30
	45,159
	46,288
	47,445

	Leading Hand
	
	
	
	

	Allowance)
	
	
	
	

	Foreman
	61
	60,005
	61,505
	63,043

	Foreman Special Grade
	65
	62,399
	63,959
	65,558

	Superintendent, Centennial Park
	77
	70,113
	71,866
	73,663

	Supervisor
	
	
	
	

	Royal Botanic Gardens and Mount
	
	
	
	

	Tomah
	
	
	
	

	1st year of service
	68
	64,249
	65,855
	67,501

	2nd year of service
	71
	66,282
	67,939
	69,637

	3rd year of service
	73
	67,539
	69,227
	70,958

	Development Officer (Horticulture)
	81
	72,922
	74,745
	76,614

	
	82
	73,709
	75,552
	77,441

	
	84
	75,084
	76,961
	78,885

	Living Collections Registrar
	46
	52,104
	53,407
	54,742

	Mount Tomah
	50
	54,155
	55,509
	56,897

	
	53
	55,603
	56,993
	58,418

	
	56
	57,175
	58,604
	60,069

General Division Driver/Assistant etc Various Departments Agreement No.2478 of 1985

	Car Drivers/Assistants

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Car Drivers - Driver/General Assistant
	33
	46,332
	47,490
	48,677

	Departmental - Driver/Assistant
	39
	48,980
	50,205
	51,460

	Departmental - Driver/Assistant (in
	
	
	
	

	Charge),
	
	
	
	

	Public Works Department
	43
	50,831
	52,102
	53,405

	Ministerial Driver/Assistant
	
	
	
	

	* Salary Class 52 with allowance to
	39
	48,980
	50,205
	51,460

	Salary
	
	
	
	

	Class 122
	80
	72,273
	74,080
	75,932

General Division (Trade Based Groups) Agreement No.2301 of 1980; Amending Agreement 2317 of 1981; Determination No.764 of 1982

	General Division (Trade Based Groups) Agreement

	
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Artificer, Australian Museum and Art
	
	
	
	

	Gallery of NSW
	
	
	
	

	
	
	
	
	

	1st year of service
	43
	50,831
	52,102
	53,405

	2nd year of service and thereafter
	45
	51,707
	53,000
	54,325

	Clerk of Works - Various Departments
	
	
	
	

	1st year of service
	68
	64,249
	65,855
	67,501

	2nd year of service
	70
	65,626
	67,267
	68,949

	3rd year of service
	73
	67,539
	69,227
	70,958

	4th year of service
	75
	68,761
	70,480
	72,242

	5th year of service and thereafter
	77
	70,113
	71,866
	73,663

	(Provided that in respect of officers
	
	
	
	

	appointed after
	
	
	
	

	10th December, 1980, progression
	
	
	
	

	beyond the third year
	
	
	
	

	of service shall be dependent upon
	
	
	
	

	possession of the
	
	
	
	

	Building Foreman and Clerk of Works
	
	
	
	

	Certificate of the TAFE
	
	
	
	

	NSW*or a qualification
	
	
	
	

	deemed by the
	
	
	
	

	Industrial Authority to be appropriate
	
	
	
	

	and equivalent).
	
	
	
	

	(*Agencies are advised to check with
	
	
	
	

	TAFE institutes
	
	
	
	

	with regard to course qualifications)
	
	
	
	

	Deputy Senior Electrical Inspector,
	
	
	
	

	All Departments
	
	
	
	

	1st year of service
	78
	70,929
	72,702
	74,520

	2nd year of service
	80
	72,273
	74,080
	75,932

	Electrical Foreman, Various
	
	
	
	

	Grade 2
	64
	61,878
	63,425
	65,011

	Grade 3
	68
	61,878
	63,425
	65,011

	Grade 5
	77
	70,113
	71,866
	73,663

	Electrical Inspectors, Various
	
	
	
	

	1st year of service
	75
	68,761
	70,480
	72,242

	2nd year of service
	77
	70,113
	71,866
	73,663

	Estimator, Various Departments
	
	
	
	

	1st year of service
	68
	64,249
	65,855
	67,501

	2nd year of service
	70
	65,626
	67,267
	68,949

	Fitter Operators, Various
	
	
	
	

	On appointment
	51
	54,576
	55,940
	57,339

	(i) NSW Electrician's Licence
	
	44.77
	45.89
	47.04

	(ii) Department of Industrial Relations
	
	
	
	

	First Class
	
	
	
	

	Refrigeration Certificate
	
	14.16
	14.51
	14.87

	(iii) Department of Industrial Relations
	
	
	
	

	Electrically
	
	
	
	

	Fired
	
	
	
	

	Boiler Attendant's Certificate
	
	7.54
	7.73
	7.92

	(iv) Department of Industrial Relations
	
	
	
	

	Open All Class Boiler Attendant's
	
	14.16
	14.51
	14.87

	Certificate
	
	
	
	

	(v) Refrigeration Mechanic's
	
	
	
	

	Certificate Course of the
	
	
	
	

	Sydney Technical College
	
	14.16
	14.51
	14.87

	Provided that, in addition to the above
	
	
	
	

	salary, allowances
	
	
	
	

	shall be paid to a Fitter Operator who
	
	
	
	

	has a licence or certificate
	
	
	
	

	specified hereunder and who is
	
	
	
	

	required to act upon such licence or
	
	
	
	

	certificate during the course of duties
	
	
	
	

	Food and Beverage Controller
	
	
	
	

	(S.C. 53) 1st year
	
	48,980
	50,205
	51,460

	(S.C. 57) 2nd year
	
	50,332
	51,590
	52,880

	Food School Assistant
	
	
	
	

	(S.C. 23) 1st year
	
	40,061
	41,063
	42,090

	(S.C. 24) 4th year
	
	40,410
	41,420
	42,456

	(S.C. 26) 7th year
	
	40,752
	41,771
	42,815

	Foreman
	
	
	
	

	Electrical
	
	
	
	

	Grade 2 (T83)
	64
	61,878
	63,425
	65,011

	Grade 3 (T96)
	68
	64,317
	65,925
	67,573

	Grade 5 (T126)
	77
	70,113
	71,866
	73,663

	Other than Electrical -
	
	
	
	

	Grade 1 (T59)
	57
	57,679
	59,121
	60,599

	Grade 2 (T72)
	61
	60,005
	61,505
	63,043

	Grade 3 (T85)
	65
	62,399
	63,959
	65,558

	Grade 4 (T111)
	73
	67,539
	69,227
	70,958

	Grade 5 (T125)
	77
	70,113
	71,866
	73,663

	Assistant Mechanical Foreman -
	
	
	
	

	(T72)
	61
	60,005
	61,505
	63,043

	Property and Maintenance Officer,
	
	
	
	

	Youth
	
	
	
	

	And Community Services
	
	
	
	

	1st year of service
	77
	70,113
	71,866
	73,663

	2nd year of service and thereafter
	80
	72,273
	74,080
	75,932

	Property Inspector, Public Trust Office
	
	
	
	

	1st year of service
	64
	61,878
	63,425
	65,011

	2nd year of service
	67
	63,781
	65,376
	67,010

	3rd year of service
	69
	64,985
	66,610
	68,275

	4th year of service and thereafter
	73
	67,539
	69,227
	70,958

	Radio Technician, Police
	
	
	
	

	1st year of service
	47
	52,651
	53,967
	55,316

	2nd year of service
	48
	53,089
	54,416
	55,776

	3rd year of service and thereafter
	50
	54,155
	55,509
	56,897

	Scientific Instrument Maker, Various
	
	
	
	

	Departments
	
	
	
	

	1st year of service and thereafter
	51
	54,576
	55,940
	57,339

	Senior Apprenticeship Supervisor,
	
	
	
	

	Department of Industrial Relations
	
	
	
	

	On appointment
	78
	70,929
	72,702
	74,520

	Senior Electrical Inspector, Various
	
	
	
	

	Departments
	
	
	
	

	1st year of service
	83
	74,429
	76,290
	78,197

	2nd year of service
	85
	75,870
	77,767
	79,711

	Senior Estimator, Various
	71
	66,282
	67,939
	69,637

	Departments
	
	
	
	

	Senior Mechanical Inspector
	
	
	
	

	1st year of service
	83
	74,429
	76,290
	78,197

	2nd year of service and thereafter
	85
	75,870
	77,767
	79,711

	Senior Radio Technician,
	
	
	
	

	Police and Forestry Commission
	
	
	
	

	1st year of service
	57
	57,679
	59,121
	60,599

	2nd year of service and thereafter
	58
	58,249
	59,705
	61,198

	Senior Works Supervisors,
	
	
	
	

	Various Departments
	
	
	
	

	1st year of service
	83
	74,429
	76,290
	78,197

	2nd year of service and thereafter
	85
	75,870
	77,767
	79,711

	Textile Maintenance Officer
	
	
	
	

	1st year
	44
	51,209
	52,489
	53,801

	2nd year
	46
	52,104
	53,407
	54,742

	3rd year
	47
	52,651
	53,967
	55,316

	4th year
	49
	53,636
	54,977
	56,351

	Works Supervisors, Various
	
	
	
	

	Departments
	
	
	
	

	1st year of service
	78
	70,929
	72,702
	74,520

	2nd year of service and thereafter
	80
	72,273
	74,080
	75,932

Glenfield Park School Staff, Department of Education Determination No. 787 of 1983

	Department of Education

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Gardener Glenfield Park SSP
	27
	43,949
	45,048
	46,174

Guidance Officer, Department of Industrial Relations; Research Officers, Division of Vocational Guidance Services, Department of Industrial Relations, Department of Corrective Services, Department of Family and Community Services, Department of Health NSW; Research Officers (Non-Legally Qualified) Law Reform Commission, Department of Attorney General; Psychologists, Department of Health NSW, Department of Corrective Services, Department of Family and Community Services; Research Anthropologists, Department of Health NSW; Rehabilitation Counsellor Workers Compensation Commission Agreement No. 2405 of 1982; Amending Agreement No. 2520 of 1989

	Guidance Officers, etc.(Excluding Department of Health)

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	(A) Non-Classified Positions
	
	
	
	

	Guidance Officer Department of
	
	
	
	

	Industrial Relations, Research
	
	
	
	

	Officer Department of Industrial
	
	
	
	

	Relations, Family and Community
	
	
	
	

	Services, Corrective Services,
	
	
	
	

	Department of Health NSW
	
	
	
	

	Research Officer Non-Legally
	
	
	
	

	Qualified Law Reform Commission,
	
	
	
	

	Attorney General, Psychologist
	
	
	
	

	Department of Health NSW
	
	
	
	

	Corrective Services, Family and
	
	
	
	

	Community Services, Research
	
	
	
	

	Anthropologists Department of
	
	
	
	

	Health NSW, Social
	
	
	
	

	Anthropologists Department of
	
	
	
	

	Health NSW, Youth Counselling
	
	
	
	

	Officers Department
	
	
	
	

	of Industrial Relations
	
	
	
	

	1st year of service
	43
	50,831
	52,102
	53,405

	2nd year of service
	48
	53,089
	54,416
	55,776

	3rd year of service
	54
	56,089
	57,491
	58,928

	4th year of service
	60
	59,404
	60,889
	62,411

	5th year of service
	66
	63,136
	64,714
	66,332

	6th year of service
	71
	66,282
	67,939
	69,637

	7th year of service
	75
	68,761
	70,480
	72,242

	8th year of service
	79
	71,497
	73,284
	75,116

	9th year of service and thereafter
	84
	75,084
	76,961
	78,885

	Clinical Psychologist Department
	
	
	
	

	of Health, Family and Community
	
	
	
	

	Services, Department of
	
	
	
	

	Attorney General
	
	
	
	

	1st year of service
	79
	71,497
	73,284
	75,116

	2nd year of service
	86
	76,548
	78,462
	80,424

	3rd year of service
	91
	80,479
	82,491
	84,553

	4th year of service
	96
	84,711
	86,829
	89,000

	5th year of service and thereafter
	101
	89,076
	91,303
	93,586

	A Clinical Psychologist appointed
	
	
	
	

	to one of the
	
	
	
	

	following positions shall be paid as
	
	
	
	

	follows:
	
	
	
	

	Program Co-ordinator
	
	
	
	

	1st year of service
	101
	89,076
	91,303
	93,586

	2nd year of service and thereafter
	105
	92,513
	94,826
	97,197

	Senior Program Co-ordinator
	
	
	
	

	1st year of service
	105
	92,513
	94,826
	97,197

	2nd year of service and thereafter
	108
	95,319
	97,702
	100,145

	Program Director
	
	
	
	

	1st year of service
	108
	95,319
	97,702
	100,145

	2nd year of service and thereafter
	110
	97,210
	99,640
	102,131

	Project Director Department of
	
	
	
	

	Health NSW
	
	
	
	

	1st year of service
	91
	80,479
	82,491
	84,553

	2nd year of service and thereafter
	96
	84,711
	86,829
	89,000

	Rehabilitation Counsellor Workers
	
	
	
	

	Compensation
	
	
	
	

	Commission
	
	
	
	

	1st year of service
	66
	63,136
	64,714
	66,332

	2nd year of service
	71
	66,282
	67,939
	69,637

	3rd year of service and thereafter
	75
	68,761
	70,480
	72,242

	Senior Rehabilitation Counsellor
	
	
	
	

	Workers
	
	
	
	

	Compensation Commission
	
	
	
	

	1st year of service
	79
	71,497
	73,284
	75,116

	2nd year of service and thereafter
	84
	75,084
	76,961
	78,885

	(B) Classified Positions (Group a)
	
	
	
	

	Senior Guidance Officer, District
	
	
	
	

	Guidance
	
	
	
	

	Officer, Grade I, Careers Research
	
	
	
	

	Officer,
	
	
	
	

	Division of Vocational Guidance
	
	
	
	

	Services,
	
	
	
	

	Department of Industrial Relations,
	
	
	
	

	Senior
	
	
	
	

	Research Psychologist Department
	
	
	
	

	of Health
	
	
	
	

	NSW On Appointment
	101
	89,076
	91,303
	93,586

	Group (b)
	
	
	
	

	Deputy Senior Psychologist, Family
	
	
	
	

	and Community Services, Chief
	
	
	
	

	Research
	
	
	
	

	Psychologist, Department of Health
	
	
	
	

	NSW, Senior Research Officer,
	
	
	
	

	Psychologist, Corrective
	
	
	
	

	Services, District Guidance Officer,
	
	
	
	

	Grade II,
	
	
	
	

	OIC Research Section, OIC Special
	
	
	
	

	Section for Handicapped Persons,
	
	
	
	

	Division of Vocational Guidance
	
	
	
	

	Services, Principal
	
	
	
	

	Counsellor, Youth Counselling
	
	
	
	

	Service, Department of
	
	
	
	

	Industrial Relations
	105
	92,513
	94,826
	97,197

	On Appointment
	
	
	
	

	Group (c)
	
	
	
	

	Senior Clinical Psychologist,
	
	
	
	

	Department of
	
	
	
	

	Health NSW, and Family and
	
	
	
	

	Community
	
	
	
	

	Services, Regional
	
	
	
	

	Psychologist New England
	
	
	
	

	Region, Department of Health
	
	
	
	

	NSW, Psychologist In Charge
	
	
	
	

	Department of Health
	
	
	
	

	NSW On Appointment
	105
	92,513
	94,826
	97,197

	
	
	
	
	

	Group (d)
	
	
	
	

	Chief Guidance Officer
	
	
	
	

	Department of Industrial
	
	
	
	

	Relations On Appointment
	110
	97,210
	99,640
	102,131

	Chief Psychologist Corrective
	
	
	
	

	Services
	
	
	
	

	On Appointment
	114
	101,024
	103,550
	106,139

	Assistant Director Division of
	
	
	
	

	Vocational Guidance Services
	
	
	
	

	Department of Industrial
	
	
	
	

	Relations On Appointment
	115
	102,024
	104,575
	107,189

	Deputy Director, Division of
	
	
	
	

	Health Services, Research
	
	
	
	

	Department of Health, NSW,
	
	
	
	

	Principal Clinical Psychologist,
	
	
	
	

	Principal Psychologist,
	
	
	
	

	Department of Health NSW, Senior
	
	
	
	

	Research Consultant (Personal to.
	
	
	
	

	Dr. J Kraus) Family and Community
	
	
	
	

	Services, Principal Psychologist,
	
	
	
	

	Psychological Counselling Service,
	
	
	
	

	Family and Community Services
	
	
	
	

	Principal Psychologist
	
	
	
	

	(Bureau of Personal Health Services)
	
	
	
	

	Department of Health NSW
	120
	107,394
	110,079
	112,831

	On Appointment
	
	
	
	

	Deputy Director, Division Of
	
	
	
	

	Vocational Guidance
	
	
	
	

	Services,
	
	
	
	

	Department of Industrial
	125
	112,896
	115,718
	118,611

	Relations On Appointment
	
	
	
	

Note: For Psychologist classifications refer to the Crown Employees (Psychologists) Award or Psychologists, Community Offender Services, Department of Corrective Services Determination No. 958 of 2008

Interpretive Assistants, National Parks and Wildlife Service, Industrial Authority Determination

	Interpretive Assistants, National Parks and Wildlife Service

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Interpretive Assistants
	
	
	
	

	Year 1
	43
	50,831
	52,102
	53,405

	Year 2
	47
	52,651
	53,967
	55,316

Laboratory Attendants, Trainee Technical Officers (Scientific), Technical Officers (Scientific), Various Departments; Agreement No.2369 of 1982

	Laboratory Attendants, Trainee Technical Officers (Scientific), Technical Officers

	(Scientific), Various Departments
	

	Classifications
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Laboratory Attendant (Junior)
	
	
	
	

	At 16 and under
	4
	25,229
	25,860
	26,507

	At 17
	6
	28,630
	29,346
	30,080

	At 18
	8
	32,518
	33,331
	34,164

	At 19
	11
	36,809
	37,729
	38,672

	At 20
	18
	40,061
	41,063
	42,090

	Laboratory Attendant General Scale
	
	
	
	

	(Adult)
	
	
	
	

	1st year of service
	24
	42,895
	43,967
	45,066

	2nd year of service
	26
	43,598
	44,688
	45,805

	3rd year of service and thereafter
	28
	44,320
	45,428
	46,564

	Laboratory Attendant Grade 1 (Adult)
	
	
	
	

	1st year of service
	28
	44,320
	45,428
	46,564

	2nd year of service
	31
	45,519
	46,657
	47,823

	3rd year of service and thereafter
	33
	46,332
	47,490
	48,677

	Technical Officer (Scientific) Grade 1
	
	
	
	

	1st year of service
	36
	47,625
	48,816
	50,036

	2nd year of service
	38
	48,481
	49,693
	50,935

	3rd year of service
	41
	49,940
	51,189
	52,469

	4th year of service
	43
	50,831
	52,102
	53,405

	5th year of service
	46
	52,104
	53,407
	54,742

	6th year of service and thereafter
	50
	54,155
	55,509
	56,897

	7th year of service
	53
	55,603
	56,993
	58,418

	8th year of service and thereafter
	56
	57,175
	58,604
	60,069

	Technical Officer (Scientific) Grade II
	
	
	
	

	1st year of service
	63
	61,282
	62,814
	64,384

	2nd year of service
	66
	63,136
	64,714
	66,332

	3rd year of service
	70
	65,626
	67,267
	68,949

	4th year of service
	76
	69,518
	71,256
	73,037

	Senior Technical Officer (Scientific)
	
	
	
	

	Grade 1
	
	
	
	

	1st year of service
	81
	72,922
	74,745
	76,614

	2nd year of service
	83
	74,429
	76,290
	78,197

	3rd year of service and thereafter
	84
	75,084
	76,961
	78,885

	Senior Technical Officer (Scientific)
	
	
	
	

	Grade II
	
	
	
	

	1st year of service
	84
	75,084
	76,961
	78,885

	2nd year of service
	87
	77,372
	79,306
	81,289

	3rd year of service
	89
	78,929
	80,902
	82,925

	4th year of service
	92
	81,224
	83,255
	85,336

	5th year of service and thereafter
	95
	83,832
	85,928
	88,076

	Trainee Technical Officer (Scientific)
	
	
	
	

	1st year
	5
	26,830
	27,501
	28,189

	2nd year
	7
	30,432
	31,193
	31,973

	3rd year
	9
	34,483
	35,345
	36,229

	4th year
	13
	37,508
	38,446
	39,407

Legal Officers, Various Departments Agreement No.2375 of 1982

	Legal Officers, Various Departments

	
	Common
	1.7.10
	1.7.11
	1.7.12

	Classification and Grades
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Legal Officers
	
	
	
	

	Grade I
	
	
	
	

	1st year of service
	51
	54,576
	55,940
	57,339

	2nd year of service
	55
	56,644
	58,060
	59,512

	3rd year of service
	58
	58,249
	59,705
	61,198

	4th year of service
	61
	60,005
	61,505
	63,043

	5th year of service
	65
	62,399
	63,959
	65,558

	Grade II
	
	
	
	

	1st year of service
	73
	67,539
	69,227
	70,958

	2nd year of service
	78
	70,929
	72,702
	74,520

	3rd year of service
	84
	75,084
	76,961
	78,885

	4th year of service
	89
	78,929
	80,902
	82,925

	5th year of service
	93
	82,077
	84,129
	86,232

	Grade III
	
	
	
	

	1st year of service
	98
	86,498
	88,660
	90,877

	2nd year of service
	101
	89,076
	91,303
	93,586

	3rd year of service
	105
	92,513
	94,826
	97,197

	Grade IV
	
	
	
	

	1st year of service
	112
	99,116
	101,594
	104,134

	2nd year of service
	114
	101,024
	103,550
	106,139

	Grade V
	
	
	
	

	1st year of service
	119
	106,236
	108,892
	111,614

	2nd year of service
	121
	108,317
	111,025
	113,801

	Grade VI
	
	
	
	

	1st year of service
	126
	114,121
	116,974
	119,898

	2nd year of service
	128
	116,526
	119,439
	122,425

Maintenance Officer State Library of NSW, Determination No.939 of 2004

	Maintenance Officer State Library of NSW

	Classification
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Maintenance Officer
	
	
	

	1st year of service
	51,978
	53,277
	54,609

	2nd year of service
	54,745
	56,114
	57,517

Media Monitoring Unit, Premier’s Department Agreement No.2546 of 1997

	Media Monitors

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Media Monitor, Level 1
	
	
	
	

	1st year of service
	61
	60,005
	61,505
	63,043

	2nd year of service
	65
	62,399
	63,959
	65,558

	3rd year of service
	69
	64,985
	66,610
	68,275

	4th year of service
	74
	68,075
	69,777
	71,521

	Senior Media Monitor, Level 2
	
	
	
	

	1st year of service
	78
	70,929
	72,702
	74,520

	2nd year of service
	82
	73,709
	75,552
	77,441

	3rd year of service
	86
	76,548
	78,462
	80,424

	4th year of service
	89
	78,929
	80,902
	82,925

Ministerial Drivers’ Salaries and Conditions - New South Wales Premier’s Department Determination No.953 of 2007

	Ministerial Drivers

	
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Ministerial Driver
	39
	48,980
	50,205
	51,460

	Out of Hours Work Allowance
	
	
	
	

	(calculated as 34 hours at ordinary
	
	
	
	

	time of base salary)
	-
	43,824
	44,920
	46,043

Miscellaneous Professional Officers, Department of Water Resources Agreement No.2535 of 1991

	Miscellaneous Professional Officers, Department of Water Resources

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Points
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Cadets/Trainees
	
	
	
	

	1st year of service
	8
	32,518
	33,331
	34,164

	2nd year of service
	11
	36,809
	37,729
	38,672

	3rd year of service
	17
	39,670
	40,662
	41,679

	4th year of service
	25
	43,248
	44,329
	45,437

	5th year of service
	32
	45,959
	47,108
	48,286

	6th year of service
	37
	48,080
	49,282
	50,514

	General Scale
	
	
	
	

	1st year of service
	37
	48,080
	49,282
	50,514

	2nd year of service
	44
	51,209
	52,489
	53,801

	3rd year of service
	51
	54,576
	55,940
	57,339

	4th year of service
	58
	58,249
	59,705
	61,198

	5th year of service
	64
	61,878
	63,425
	65,011

	6th year of service
	71
	66,282
	67,939
	69,637

	Grade 1
	
	
	
	

	1st year of service
	72
	66,848
	68,519
	70,232

	2nd year of service
	75
	68,761
	70,480
	72,242

	3rd year of service
	78
	70,929
	72,702
	74,520

	Thereafter
	81
	72,922
	74,745
	76,614

	Grade 2
	
	
	
	

	1st year of service
	85
	75,870
	77,767
	79,711

	Thereafter
	87
	77,372
	79,306
	81,289

	Grade 3
	
	
	
	

	1st year of service
	90
	79,710
	81,703
	83,746

	Thereafter
	95
	83,832
	85,928
	88,076

	Grade 4
	
	
	
	

	1st year of service
	99
	87,328
	89,511
	91,749

	Thereafter
	102
	89,930
	92,178
	94,482

	Grade 5
	
	
	
	

	1st year of service
	108
	95,319
	97,702
	100,145

	Thereafter
	111
	98,159
	100,613
	103,128

	Grade 6
	
	
	
	

	1st year of service
	116
	103,026
	105,602
	108,242

	Thereafter
	121
	108,317
	111,025
	113,801

Parliament House, Administrative and Clerical Officers, Determination of the Presiding Officers

	Administrative and Clerical Officers, Parliament House

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Points
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Clerks General Scale
	
	
	
	

	1st year of service or 18
	7
	30,432
	31,193
	31,973

	2nd year of service min. at 20
	11
	36,809
	37,729
	38,672

	3rd year of service min. at 21
	17
	39,670
	40,662
	41,679

	4th year of service
	20
	40,752
	41,771
	42,815

	5th year of service
	23
	42,477
	43,539
	44,627

	6th year of service
	25
	43,248
	44,329
	45,437

	7th year of service
	28
	44,320
	45,428
	46,564

	8th year of service
	32
	45,959
	47,108
	48,286

	9th year of service
	36
	47,625
	48,816
	50,036

	10th year of service
	40
	49,384
	50,619
	51,884

	Officer with HSC at 19 paid not less
	
	
	
	

	than
	9
	34,483
	35,345
	36,229

	Grade 1 -
	
	
	
	

	1st year of service
	46
	52,104
	53,407
	54,742

	Thereafter
	49
	53,636
	54,977
	56,351

	Grade 2 -
	
	
	
	

	1st year of service
	52
	55,131
	56,509
	57,922

	Thereafter
	55
	56,644
	58,060
	59,512

	Grade 3 -
	
	
	
	

	1st year of service
	58
	58,249
	59,705
	61,198

	Thereafter
	61
	60,005
	61,505
	63,043

	Grade 4 -
	
	
	
	

	1st year of service
	64
	61,878
	63,425
	65,011

	Thereafter
	67
	63,781
	65,376
	67,010

	Grade 5 -
	
	
	
	

	1st year of service
	75
	68,761
	70,480
	72,242

	Thereafter
	78
	70,929
	72,702
	74,520

	Grade 6 -
	
	
	
	

	1st year of service
	82
	73,709
	75,552
	77,441

	Thereafter
	85
	75,870
	77,767
	79,711

	Grade 7 -
	
	
	
	

	1st year of service
	88
	78,142
	80,096
	82,098

	Thereafter
	91
	80,479
	82,491
	84,553

	Grade 8 -
	
	
	
	

	1st year of service
	95
	83,832
	85,928
	88,076

	Thereafter
	98
	86,498
	88,660
	90,877

	Grade 9 -
	
	
	
	

	1st year of service
	101
	89,076
	91,303
	93,586

	Thereafter
	104
	91,580
	93,870
	96,217

	Grade 10 -
	
	
	
	

	1st year of service
	108
	95,319
	97,702
	100,145

	Thereafter
	111
	98,159
	100,613
	103,128

	Grade 11 -
	
	
	
	

	1st year of service
	116
	103,026
	105,602
	108,242

	Thereafter
	120
	107,394
	110,079
	112,831

	Grade 12 -
	
	
	
	

	1st year of service
	126
	114,121
	116,974
	119,898

	Thereafter
	130
	119,149
	122,128
	125,181

Parliament House, Other Clerical Officers Determinations of the Presiding Officers

	Other Clerical Officers, Parliament House

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Grade 1 -
	
	
	
	

	Group A -
	
	
	
	

	1st year of service or under 17
	1
	21,183
	21,713
	22,256

	2nd year of service or 17
	4
	25,229
	25,860
	26,507

	3rd year of service or 18
	6
	28,630
	29,346
	30,080

	Group B -
	
	
	
	

	1st year of service or under 17
	2
	22,604
	23,169
	23,748

	2nd year of service or 17
	4
	25,229
	25,860
	26,507

	3rd year of service
	6
	28,630
	29,346
	30,080

	Grade 1 -
	
	
	
	

	4th year of service 19
	9
	34,483
	35,345
	36,229

	5th year of service 20
	11
	36,809
	37,729
	38,672

	6th year of service
	17
	39,670
	40,662
	41,679

	7th year of service
	20
	40,752
	41,771
	42,815

	8th year of service
	23
	42,477
	43,539
	44,627

	9th year of service
	25
	43,248
	44,329
	45,437

	10th year of service
	28
	44,320
	45,428
	46,564

	Grade 1/2 -
	
	
	
	

	Group C -
	
	
	
	

	1st year of service or under 17
	3
	23,795
	24,390
	25,000

	2nd year of service or 17
	6
	28,630
	29,346
	30,080

	3rd year of service or 18
	9
	34,483
	35,345
	36,229

	Group D only -
	
	
	
	

	Officer with HSC at 19 paid not less than
	9
	34,483
	35,345
	36,229

	4th year of service or 19
	11
	36,809
	37,729
	38,672

	5th year of service or 20
	17
	39,670
	40,662
	41,679

	6th year of service
	20
	40,752
	41,771
	42,815

	7th year of service
	23
	42,477
	43,539
	44,627

	8th year of service
	25
	43,248
	44,329
	45,437

	9th year of service
	28
	44,320
	45,428
	46,564

	10th year of service
	32
	45,959
	47,108
	48,286

	11th year of service
	36
	47,625
	48,816
	50,036

	12th year of service
	40
	49,384
	50,619
	51,884

	Grade 3 -
	
	
	
	

	1st year of service
	46
	52,104
	53,407
	54,742

	2nd year of service
	49
	53,636
	54,977
	56,351

	Grade 3/4 -
	
	
	
	

	1st year of service
	46
	52,104
	53,407
	54,742

	2nd year of service
	49
	53,636
	54,977
	56,351

	3rd year of service
	52
	55,131
	56,509
	57,922

	4th year of service
	55
	56,644
	58,060
	59,512

	Grade 4 -
	
	
	
	

	1st year of service
	52
	55,131
	56,509
	57,922

	2nd year of service
	55
	56,644
	58,060
	59,512

	Grade 5 -
	
	
	
	

	1st year of service
	58
	58,249
	59,705
	61,198

	2nd year of service
	61
	60,005
	61,505
	63,043

	Grade 6 -
	
	
	
	

	1st year of service
	64
	61,878
	63,425
	65,011

	2nd year of service
	67
	63,781
	65,376
	67,010

	Grade 7 -
	
	
	
	

	1st year of service
	75
	68,761
	70,480
	72,242

	2nd year of service
	78
	70,929
	72,702
	74,520

	Grade 8 -
	
	
	
	

	1st year of service
	82
	73,709
	75,552
	77,441

	2nd year of service
	85
	75,870
	77,767
	79,711

Parliamentary Attendant Staff, Determinations of the Presiding Officers

	Parliamentary Attendant Staff

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Parliamentary Officer - Attendant,
	
	
	
	

	Grade 1
	
	
	
	

	1st year of service
	32
	45,959
	47,108
	48,286

	2nd year of service
	36
	47,625
	48,816
	50,036

	Thereafter
	40
	49,384
	50,619
	51,884

	Grade 2
	
	
	
	

	1st year of service
	41
	49,940
	51,189
	52,469

	Thereafter
	43
	50,831
	52,102
	53,405

	Grade 3
	
	
	
	

	1st year of service (Level 1)
	46
	52,104
	53,407
	54,742

	Thereafter (Level 2)
	49
	53,636
	54,977
	56,351

	Grade 4
	55
	56,644
	58,060
	59,512

	Grade 5
	61
	60,005
	61,505
	63,043

Parliamentary Staff (Security Officers, Attendants/Gatekeepers, Joint Services Staff, Food and Beverages Staff), Agreement 2379 of 1981, Agreement 2381 of 1981, Agreement 2382 of 1981

	Parliamentary Staff (Security Officers, Attendants/Gatekeepers, Joint Services Staff, Food and Beverages Staff

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	$
	2.50%
	2.50%

	
	
	
	$
	$

	**Parliamentary Officers Chef - Grade 4
	
	
	
	

	(Head Chef)
	
	
	
	

	1st year
	82
	73,709
	75,552
	77,441

	2nd year and thereafter
	85
	75,870
	77,767
	79,711

	**Parliamentary Officer Chef - Grade 3
	47
	52,651
	53,967
	55,316

	(Chef)
	
	
	
	

	**Parliamentary Officer Chef - Grade 2 -
	
	
	
	

	(Assistant Chef)
	37
	48,080
	49,282
	50,514

	Parliamentary Steward
	
	
	
	

	1st year
	48
	53,089
	54,416
	55,776

	2nd year and thereafter
	50
	54,155
	55,509
	56,897

	Dining Room Supervisor
	40
	49,384
	50,619
	51,884

	Assistant Dining Room Supervisor
	32
	45,959
	47,108
	48,286

	**Catering Supervisor (Cafeteria Supervisor)
	34
	46,767
	47,936
	49,134

	**Catering Supervisor (Room Service
	32
	45,959
	47,108
	48,286

	Supervisor)
	
	
	
	

	Senior Dining Room Attendant/Cleaner
	29
	44,777
	45,896
	47,043

	Dining Room Attendant/Cleaner
	27
	43,949
	45,048
	46,174

	Senior Bartender
	30
	45,159
	46,288
	47,445

	Bartender
	-
	42,875
	43,947
	45,046

	Kitchen Attendant
	27
	43,949
	45,048
	46,174

	Kitchen Assistant
	-
	41,464
	42,501
	43,564

	Stock Clerk -
	
	
	
	

	1st year
	38
	48,481
	49,693
	50,935

	2nd year
	40
	49,384
	50,619
	51,884

	3rd year and thereafter
	43
	50,831
	52,102
	53,405

	Pantry Supervisor
	34
	46,767
	47,936
	49,134

	Assistant Pantry Supervisor
	30
	45,159
	46,288
	47,445

	**Cleaning Supervisor (Foreman Cleaner)
	30
	45,159
	46,288
	47,445

	**Assistant Cleaning Supervisor
	
	
	
	

	(Assistant Foreman Cleaner)
	-
	42,875
	43,947
	45,046

	General Useful
	-
	41,464
	42,501
	43,564

	Stores Officer
	
	
	
	

	1st year
	-
	48,980
	50,205
	51,460

	2nd year and thereafter
	-
	49,940
	51,189
	52,469

	Housekeeper
	-
	40,325
	41,333
	42,366

	*Senior Laundry Assistant
	-
	39,961
	40,960
	41,984

	Laundry Assistant
	-
	39,564
	40,553
	41,567

	Cleaner
	-
	39,564
	40,553
	41,567

	**Horticulturalist Grade 2
	32
	45,959
	47,108
	48,286

	(Gardener - experienced)
	
	
	
	

	*Attendant/Gatekeeper
	-
	41,464
	42,501
	43,564

	*Parliament House Security Officer
	41
	49,940
	51,189
	52,469

	*Position deleted from establishment.

	**Title of position changed - old title appears in brackets.

Parole Officers, Department of Corrective Services, Industrial Authority Determination

	Parole Officers, Department of Corrective Services

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Parole Officer
	
	
	
	

	Min 3
	58
	58,249
	59,705
	61,198

	Max 3
	61
	60,005
	61,505
	63,043

	Min 4
	64
	61,878
	63,425
	65,011

	Max 4
	67
	63,781
	65,376
	67,010

	Min 5
	75
	68,761
	70,480
	72,242

	Max 5
	78
	70,929
	72,702
	74,520

	Min 6
	82
	73,709
	75,552
	77,441

	Max 6
	85
	75,870
	77,767
	79,711

	Unit Leader
	
	
	
	

	Min 7
	88
	78,142
	80,096
	82,098

	Max 7
	91
	80,479
	82,491
	84,553

	Min 8
	95
	83,832
	85,928
	88,076

	Max 8
	98
	86,498
	88,660
	90,877

	District Manager 4
	
	
	
	

	Min 7
	88
	78,142
	80,096
	82,098

	Max 7
	91
	80,479
	82,491
	84,553

	Min 8
	95
	83,832
	85,928
	88,076

	District Manager 3
	
	
	
	

	Min 8
	95
	83,832
	85,928
	88,076

	Max 8
	98
	86,498
	88,660
	90,877

	Min 9
	101
	89,076
	91,303
	93,586

	Max 9
	104
	91,580
	93,870
	96,217

	District Manager 2
	
	
	
	

	Min 9
	101
	89,076
	91,303
	93,586

	Max 9
	104
	91,580
	93,870
	96,217

	Min 10
	108
	95,319
	97,702
	100,145

	Max 10
	111
	98,159
	100,613
	103,128

	District Manager 1
	
	
	
	

	Min 10
	108
	95,319
	97,702
	100,145

	Max 10
	111
	98,159
	100,613
	103,128

	Min 11
	116
	103,026
	105,602
	108,242

	Max 11
	120
	107,394
	110,079
	112,831

Petty Sessions Officers - Local Courts Administration Determination 741 of 1982

	Petty Sessions Officers - Local Courts Administration

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Grade1/2
	
	
	
	

	1st year of service
	7
	30,432
	31,193
	31,973

	2nd year of service
	11
	36,809
	37,729
	38,672

	3rd year of service
	17
	39,670
	40,662
	41,679

	4th year of service
	20
	40,752
	41,771
	42,815

	5th year of service
	23
	42,477
	43,539
	44,627

	6th year of service
	25
	43,248
	44,329
	45,437

	7th year of service
	28
	44,320
	45,428
	46,564

	8th year of service
	32
	45,959
	47,108
	48,286

	9th year of service
	36
	47,625
	48,816
	50,036

	10th year of service
	40
	49,384
	50,619
	51,884

	Officer with HSC at 19 paid not less than
	9
	34,483
	35,345
	36,229

	General Scale
	
	
	
	

	Grade 3
	
	
	
	

	1st year of service Max 1
	49
	53,636
	54,977
	56,351

	2nd year of service Min 2
	52
	55,131
	56,509
	57,922

	Thereafter Max 2
	55
	56,644
	58,060
	59,512

	Grade 4
	
	
	
	

	1st year of service Max 3
	61
	60,005
	61,505
	63,043

	2nd year of service Min 4
	64
	61,878
	63,425
	65,011

	Thereafter Max 4
	67
	63,781
	65,376
	67,010

	Grade 5
	
	
	
	

	1st year of service Max 5
	78
	70,929
	72,702
	74,520

	2nd year of service Min 6
	82
	73,709
	75,552
	77,441

	Thereafter Max 6
	85
	75,870
	77,767
	79,711

	Grade 6
	
	
	
	

	1st year of service Min 8
	95
	83,832
	85,928
	88,076

	Thereafter Max 9
	104
	91,580
	93,870
	96,217

	Grade 7
	
	
	
	

	1st year of service Min 11
	116
	103,026
	105,602
	108,242

	Thereafter Min 12
	126
	114,121
	116,974
	119,898

Pharmacists Agreement 2441 of 1982

	Pharmacists

	Classification and Grade
	1.7.10
	1.7.11
	1.7.12

	
	Per annum
	Per annum
	Per annum

	
	
	2.50%
	2.50%

	
	$
	$
	$

	Pharmacist - Grade 1
	
	
	

	1st year
	49,860
	51,107
	52,385

	2nd year
	51,724
	53,017
	54,342

	3rd year
	54,890
	56,262
	57,669

	4th year
	58,672
	60,139
	61,642

	5th year
	62,740
	64,309
	65,917

	6th year
	66,727
	68,395
	70,105

	7th year
	69,960
	71,709
	73,502

	8th year
	72,214
	74,019
	75,869

	Pharmacist - Grade 2 After 2 yrs on
	74,368
	76,227
	78,133

	maximum
	
	
	

	Part-time Pharmacist
	40
	41
	42.03

	Pharmaceutical Advisor
	
	
	

	Pharmaceutical Services Branch
	
	
	

	1st year
	80,791
	82,811
	84,881

	2nd year
	83,501
	85,589
	87,729

	3rd year
	85,834
	87,980
	90,180

	4th year
	88,172
	90,376
	92,635

	Principal Pharmaceutical Advisor
	
	
	

	Pharmaceutical Services Branch
	
	
	

	1st year
	96,543
	98,957
	101,431

	2nd year
	98,978
	101,452
	103,988

	Deputy Chief Pharmacist
	
	
	

	Pharmaceutical Services Branch
	
	
	

	1st year
	102,258
	104,814
	107,434

	2nd year
	104,802
	107,422
	110,108

	Chief Pharmacist
	
	
	

	Pharmaceutical Services Branch
	
	
	

	1st year
	112,867
	115,689
	118,581

	2nd year
	115,518
	118,406
	121,366

	Chief Pharmacist
	
	
	

	Group 1 & 3, Grade 5
	
	
	

	Corrections Health Service
	
	
	

	1st year
	96,538
	98,951
	101,425

	2nd year
	98,979
	101,453
	103,989

Pilots Forestry Commission, Determination No.843 of 1985

	Pilots - Forestry Commission

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Points
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Manager (Flight Operations) -
	
	
	
	

	Helicopter
	104
	91,580
	93,870
	96,217

	Fixed Wing
	99
	87,328
	89,511
	91,749

	Pilot (Fixed Wing) -
	
	
	
	

	1st year
	85
	75,870
	77,767
	79,711

	2nd year
	87
	77,372
	79,306
	81,289

	3rd year
	89
	78,929
	80,902
	82,925

	4th year
	91
	80,479
	82,491
	84,553

	Pilot (Fixed Wing under 3360 kg)
	82
	73,709
	75,552
	77,441

	Pilot (Helicopter) -
	
	
	
	

	1st year
	88
	78,142
	80,096
	82,098

	2nd year
	91
	80,479
	82,491
	84,553

	3rd year
	93
	82,077
	84,129
	86,232

	4th year
	96
	84,711
	86,829
	89,000

	Where 4th Class Instrument Rating
	
	
	
	

	Required
	
	
	
	

	1st year
	89
	78,929
	80,902
	82,925

	2nd year
	92
	81,224
	83,255
	85,336

	3rd year
	95
	83,832
	85,928
	88,076

	4th year
	97
	85,562
	87,701
	89,894

	Allowances per annum:
	
	
	
	

	Helicopter/Agriculture Pilots Allowance
	-
	4,566
	4,680
	4,797

	Check and Training Allowance
	-
	5,472
	5,609
	5,749

	Agricultural Rating Helicopter
	
	
	
	

	Crewman -
	
	
	
	

	1st year
	50
	54,155
	55,509
	56,897

	2nd year
	55
	56,644
	58,060
	59,512

	3rd year
	58
	58,249
	59,705
	61,198

	4th year
	62
	60,571
	62,085
	63,637

Psychologists, Community Offender Services, Department of Corrective Services Determination No. 963 of 2008

	Psychologists, Community Offender Services - Department of Corrective Services
	

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Points
	
	2.50%
	2.50%

	
	No
	$
	$
	$

	Senior Psychologist Year 1
	-
	98,959
	101,433
	103,969

	Senior Psychologist Year 2
	-
	103,123
	105,701
	108,344

	Senior Psychologist Year 3 and thereafter
	-
	107,285
	109,967
	112,716

	Senior Specialist Psychologist Year 1
	-
	115,611
	118,501
	121,464

	Senior Specialist Psychologist Year 2
	-
	118,933
	121,906
	124,954

	Senior Specialist Psychologist Year 3 and
	-
	122,287
	125,344
	128,478

	thereafter
	
	
	
	

	Community Based Incidental Allowance
	-
	2,507
	2,570
	2,634

Publicity Officers and Public Relations Officers Agreement No.2126 of 1975

	Publicity Officers and Public Relations Officers

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Assistant Publicity Officers
	
	
	
	

	1st year of service
	59
	58,858
	60,329
	61,837

	2nd year of service
	62
	60,571
	62,085
	63,637

	Publicity Officers
	
	
	
	

	1st year of service
	69
	64,985
	66,610
	68,275

	2nd year of service
	72
	66,848
	68,519
	70,232

	3rd year of service and thereafter
	74
	68,075
	69,777
	71,521

	Senior Publicity Officers, Dept of
	
	
	
	

	Education & Training
	
	
	
	

	1st year of service and thereafter
	100
	88,220
	90,426
	92,687

	Public Relations Officer
	
	
	
	

	Grade II
	
	
	
	

	1st year of service
	87
	77,372
	79,306
	81,289

	2nd year of service
	89
	78,929
	80,902
	82,925

	3rd year of service and thereafter
	91
	80,479
	82,491
	84,553

	Grade I
	
	
	
	

	1st year of service
	103
	90,757
	93,026
	95,352

	2nd year of service
	105
	92,513
	94,826
	97,197

	3rd year of service and thereafter
	107
	94,382
	96,742
	99,161

	Allowance in lieu of overtime (per annum)
	-
	10,182
	10,437
	10,698

Scientific Officers Various Departments Agreement No.2433 of 1982

	Scientific Officers, Various Departments

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Grade I
	
	
	
	

	1st year of service
	46
	52,104
	53,407
	54,742

	2nd year of service
	50
	54,155
	55,509
	56,897

	3rd year of service
	56
	57,175
	58,604
	60,069

	4th year of service
	63
	61,282
	62,814
	64,384

	5th year of service
	70
	65,626
	67,267
	68,949

	6th year of service and thereafter
	76
	69,518
	71,256
	73,037

	Grade II
	
	
	
	

	1st year of service
	81
	72,922
	74,745
	76,614

	2nd year of service
	84
	75,084
	76,961
	78,885

	3rd year of service
	87
	77,372
	79,306
	81,289

	4th year of service and thereafter
	91
	80,479
	82,491
	84,553

	Grade III
	
	
	
	

	1st year of service
	95
	83,832
	85,928
	88,076

	2nd year of service
	98
	86,498
	88,660
	90,877

	3rd year of service and thereafter
	100
	88,220
	90,426
	92,687

	Grade IV
	
	
	
	

	1st year of service
	105
	92,513
	94,826
	97,197

	2nd year of service
	108
	95,319
	97,702
	100,145

	3rd year of service and thereafter
	110
	97,210
	99,640
	102,131

	Grade V
	
	
	
	

	1st year of service
	114
	101,024
	103,550
	106,139

	2nd year of service and thereafter
	117
	104,050
	106,651
	109,317

	Grade VI
	
	
	
	

	1st year of service
	120
	107,394
	110,079
	112,831

	2nd year of service
	123
	110,451
	113,212
	116,042

Security Officers and Senior Security Officers Various Departments Determination No.768 of 1982

	Security Officers and Senior Security Officers, Various Departments

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Security Officer
	25
	43,248
	44,329
	45,437

	Senior Security Officer
	30
	45,159
	46,288
	47,445

	Chief Security Controller - Sydney
	
	
	
	

	1st year
	75
	68,761
	70,480
	72,242

	2nd year
	78
	70,929
	72,702
	74,520

	Chief Security Officer
	
	
	
	

	Sydney -
	
	
	
	

	(S.C. 85) 1st year
	60
	59,404
	60,889
	62,411

	(S.C. 92) 2nd year
	64
	61,878
	63,425
	65,011

	Newcastle -
	
	
	
	

	(S.C. 80)
	57
	57,679
	59,121
	60,599

Social Workers, Various Departments Agreement No.2374 of 1982

	Social Workers, Various Departments

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Social Worker, Community Services
	
	
	
	

	Consultant
	
	
	
	

	1st year of service
	44
	51,209
	52,489
	53,801

	2nd year of service
	49
	53,636
	54,977
	56,351

	3rd year of service
	55
	56,644
	58,060
	59,512

	4th year of service
	61
	60,005
	61,505
	63,043

	5th year of service
	67
	63,781
	65,376
	67,010

	6th year of service
	71
	66,282
	67,939
	69,637

	7th year of service
	75
	68,761
	70,480
	72,242

	8th year of service
	79
	71,497
	73,284
	75,116

	9th year of service and thereafter
	84
	75,084
	76,961
	78,885

	Senior Allotment Officer
	89
	78,929
	80,902
	82,925

	Community Services Officer
	96
	84,711
	86,829
	89,000

	Social Worker Grade I
	89
	78,929
	80,902
	82,925

	Senior Social Worker
	96
	84,711
	86,829
	89,000

	Regional Social Work Adviser
	
	
	
	

	South Eastern, Orana and Far West
	89
	78,929
	80,902
	82,925

	and South Western Health Regions
	
	
	
	

	Central Western, North Coast, Illawarra
	96
	84,711
	86,829
	89,000

	and New England Health Regions
	
	
	
	

	Southern Metropolitan, Northern
	107
	94,382
	96,742
	99,161

	Metropolitan, Western Metropolitan
	
	
	
	

	and Hunter Health Regions
	
	
	
	

Stores Officers Various Departments Agreement No. 2038 of 1973; Determination 534 of 1978;

Determination 747 of 1982

	Stores Officer, Various Departments

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Stores Officers
	
	
	
	

	
	
	
	
	

	Grade 1
	
	
	
	

	1st year of service
	31
	45,519
	46,657
	47,823

	2nd year of service and thereafter
	33
	46,332
	47,490
	48,677

	Grade 2
	
	
	
	

	1st year of service
	34
	46,767
	47,936
	49,134

	2nd year of service and thereafter
	35
	47,145
	48,324
	49,532

	Grade 3
	
	
	
	

	1st year of service
	36
	47,625
	48,816
	50,036

	2nd year of service and thereafter
	37
	48,080
	49,282
	50,514

	Grade 4
	
	
	
	

	1st year of service
	39
	48,980
	50,205
	51,460

	2nd year of service
	41
	49,940
	51,189
	52,469

	3rd year of service and thereafter
	41
	49,940
	51,189
	52,469

	Stores and Despatch Officer
	
	
	
	

	Art Gallery of N.S.W.
	
	
	
	

	1st year of service
	39
	48,980
	50,205
	51,460

	2nd year of service
	40
	49,384
	50,619
	51,884

	3rd year of service and thereafter
	41
	49,940
	51,189
	52,469

	Drug Checker and Counter Hand
	
	
	
	

	Commercial Services Group
	
	
	
	

	1st year of service
	37
	48,080
	49,282
	50,514

	2nd year of service and thereafter
	38
	48,481
	49,693
	50,935

	Area Supervisors
	
	
	
	

	Commercial Services Group
	
	
	
	

	1st year of service
	46
	52,104
	53,407
	54,742

	2nd year of service and thereafter
	48
	53,089
	54,416
	55,776

	Second O.I.C. (Other Areas)
	
	
	
	

	Commercial Services Group
	
	
	
	

	1st year of service
	37
	48,080
	49,282
	50,514

	2nd year of service and thereafter
	38
	48,481
	49,693
	50,935

	Area Supervisors (Shea's Creek Stores)
	
	
	
	

	Despatch Section, Government Supply
	
	
	
	

	Department
	
	
	
	

	1st year of service
	52
	55,131
	56,509
	57,922

	2nd year of service and thereafter
	55
	56,644
	58,060
	59,512

	Packing Section and Sheds 68-72
	
	
	
	

	Commercial Services Group
	
	
	
	

	1st year of service
	49
	53,636
	54,977
	56,351

	2nd year of service and thereafter
	51
	54,576
	55,940
	57,339

	Section O.I.C. (Areas)
	
	
	
	

	Commercial Services Group
	
	
	
	

	1st year of service
	41
	49,940
	51,189
	52,469

	2nd year of service and thereafter
	43
	50,831
	52,102
	53,405

	Packing Section and Sheds 68-72
	
	
	
	

	Commercial Services Group
	
	
	
	

	1st year of service
	39
	48,980
	50,205
	51,460

	2nd year of service and thereafter
	40
	49,384
	50,619
	51,884

	Assistant Inspector of Packing &
	56
	57,175
	58,604
	60,069

	Quality Control, Commercial Services Group
	
	
	
	

	Inspector of Packing & Quality Control
	59
	58,858
	60,329
	61,837

	Commercial Services Group
	
	
	
	

	Controller of Order Processing,
	59
	58,858
	60,329
	61,837

	Commercial Services Group
	
	
	
	

	Stores Controller, CMA
	46
	52,104
	53,407
	54,742

	Assistant Stores Controller, CMA
	40
	49,384
	50,619
	51,884

	Chief Stores Officer, Government
	
	
	
	

	Motor
	
	
	
	

	Garage
	
	
	
	

	1st year of service
	46
	52,104
	53,407
	54,742

	2nd year of service
	48
	53,089
	54,416
	55,776

	3rd year of service and thereafter
	49
	53,636
	54,977
	56,351

Student Association Officer, Department of Technical and Further Education Determination No.5 of 2001

	Department of Technical and Further Education

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Assistant Student Association Officer
	
	
	
	

	Step 1
	46
	52,104
	53,407
	54,742

	Step 2
	49
	53,636
	54,977
	56,351

	Step 3
	52
	55,131
	56,509
	57,922

	Step 4
	55
	56,644
	58,060
	59,512

	Student Association Officer Level 1
	
	
	
	

	Step 1
	58
	58,249
	59,705
	61,198

	Step 2
	61
	60,005
	61,505
	63,043

	Step 3
	64
	61,878
	63,425
	65,011

	Step 4
	67
	63,781
	65,376
	67,010

	Student Association Officer Level 2
	
	
	
	

	Step 1
	75
	68,761
	70,480
	72,242

	Step 2
	78
	70,929
	72,702
	74,520

	Step 3
	82
	73,709
	75,552
	77,441

	Step 4*
	85
	75,870
	77,767
	79,711

	* Direct appointment to the last
	
	
	
	

	incremental step on the new
	
	
	
	

	classification structure will occur by
	
	
	
	

	way of an allowance. Allowance -
	
	Per
	Per
	Per

	Overnight duties on weekends and
	
	night
	night
	night

	vacation trips (per night)
	
	87.58
	89.77
	92.01

	Student Association Officers who work
	
	
	
	

	11.00 am - 7.00pm shift receive
	
	
	
	

	- 10% shift allowance.
	
	
	
	

	Casual Assistant Student Association
	
	Per hour
	Per hour
	Per hour

	Officer(per hour) (Dept. formula)
	
	35.54
	36.43
	37.34

	Casual Student Association Officer
	
	Per hour
	Per hour
	Per hour

	(per hour) (Dept. Formula)
	
	39.74
	40.73
	41.75

	Engaged for periods of not less than 3 hours and be paid as such. Rates include a 15% loading in lieu of all leave entitlements excluding LSL and 1/12th annual leave.

Surveyors, Trigonometrical surveyors and Cartographic Surveyors, Various Departments Agreement No.2449 of 1982

	Surveyors, Trigonometrical Surveyors and Cartographic Surveyors, Various Departments

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Grade I
	
	
	
	

	1st year of service
	50
	54,155
	55,509
	56,897

	2nd year of service
	56
	57,175
	58,604
	60,069

	3rd year of service
	63
	61,282
	62,814
	64,384

	4th year of service
	70
	65,626
	67,267
	68,949

	5th year of service and thereafter
	76
	69,518
	71,256
	73,037

	Grade II
	
	
	
	

	1st year of service
	82
	73,709
	75,552
	77,441

	2nd year of service
	86
	76,548
	78,462
	80,424

	3rd year of service
	89
	78,929
	80,902
	82,925

	4th year of service and thereafter
	92
	81,224
	83,255
	85,336

	Grade III
	
	
	
	

	1st year of service
	97
	85,562
	87,701
	89,894

	2nd year of service
	100
	88,220
	90,426
	92,687

	3rd year of service
	104
	91,580
	93,870
	96,217

	4th year of service and thereafter
	107
	94,382
	96,742
	99,161

	Grade IV
	
	
	
	

	1st year of service
	112
	99,116
	101,594
	104,134

	2nd year of service
	115
	102,024
	104,575
	107,189

	3rd year of service and thereafter
	117
	104,050
	106,651
	109,317

	Grade V
	
	
	
	

	1st year of service
	121
	108,317
	111,025
	113,801

	2nd year of service and thereafter
	123
	110,451
	113,212
	116,042

Technical Officers (Engineering) Determination No.803 of 1983

	Technical Officers (Engineering)

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Grade 1
	
	
	
	

	1st year of service
	48
	53,089
	54,416
	55,776

	2nd year of service
	51
	54,576
	55,940
	57,339

	3rd year of service
	54
	56,089
	57,491
	58,928

	4th year of service
	56
	57,175
	58,604
	60,069

	5th year of service
	59
	58,858
	60,329
	61,837

	Grade 2
	
	
	
	

	1st year of service
	64
	61,878
	63,425
	65,011

	2nd year of service
	66
	63,136
	64,714
	66,332

	3rd year of service
	68
	64,249
	65,855
	67,501

	4th year of service
	70
	65,626
	67,267
	68,949

	Grade 3
	
	
	
	

	1st year of service and thereafter
	77
	70,113
	71,866
	73,663

	Senior Technical Officer
	
	
	
	

	Grade 1
	
	
	
	

	1st year of service
	75
	68,761
	70,480
	72,242

	2nd year of service
	77
	70,113
	71,866
	73,663

	3rd year of service
	80
	72,273
	74,080
	75,932

	Grade 2
	
	
	
	

	1st year of service
	83
	74,429
	76,290
	78,197

	2nd year of service
	86
	76,548
	78,462
	80,424

	Grade 3
	90
	79,710
	81,703
	83,746

Technical Surveyors, All Departments Agreement No.2494 of 1986

	Technical Surveyors, All Departments

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Assistant Technical Surveyors
	
	
	
	

	1st year of service
	2
	22,604
	23,169
	23,748

	2nd year of service
	5
	26,830
	27,501
	28,189

	3rd year of service
	7
	30,432
	31,193
	31,973

	4th year of service
	11
	36,809
	37,729
	38,672

	5th year of service
	17
	39,670
	40,662
	41,679

	6th year of service
	20
	40,752
	41,771
	42,815

	7th year of service
	23
	42,477
	43,539
	44,627

	8th year of service
	25
	43,248
	44,329
	45,437

	9th year of service
	28
	44,320
	45,428
	46,564

	10th year of service
	32
	45,959
	47,108
	48,286

	11th year of service
	36
	47,625
	48,816
	50,036

	12th year of service
	40
	49,384
	50,619
	51,884

	13th year of service
	46
	52,104
	53,407
	54,742

	14th year of service
	49
	53,636
	54,977
	56,351

	15th year of service
	52
	55,131
	56,509
	57,922

	16th year of service
	55
	56,644
	58,060
	59,512

	Officer with HSC at 19 paid not less than
	9
	34,483
	35,345
	36,229

	Technical Surveyor
	
	
	
	

	Grade 1
	
	
	
	

	1st year of service
	58
	58,249
	59,705
	61,198

	2nd year of service
	61
	60,005
	61,505
	63,043

	3rd year of service
	64
	61,878
	63,425
	65,011

	4th year of service
	67
	63,781
	65,376
	67,010

	Grade 2
	
	
	
	

	1st year of service
	73
	67,539
	69,227
	70,958

	2nd year of service
	76
	69,518
	71,256
	73,037

	3rd year of service
	80
	72,273
	74,080
	75,932

	4th year of service
	83
	74,429
	76,290
	78,197

	Grade 3
	
	
	
	

	1st year of service
	88
	78,142
	80,096
	82,098

	2nd year of service
	91
	80,479
	82,491
	84,553

Technician (Security Services), Department of Education and Training, Public Service Board Determination dated 4 February, 1988

	Technician (Security Services) - Department of Education and Training

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Grade 1
	
	
	
	

	Year 1
	59
	58,858
	60,329
	61,837

	Thereafter
	60
	59,404
	60,889
	62,411

	Grade 2
	
	
	
	

	Year 1
	62
	60,571
	62,085
	63,637

	Thereafter
	63
	61,282
	62,814
	64,384

	On call allowance
	-
	222.7
	228
	233.70

Timekeepers and/or Storekeepers, Various Departments (other than State Dockyard) Salaries Agreement No.2418 of 1982

	Timekeepers and/or Storekeepers, Various Departments (other than State Dockyard)

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Timekeeper and/or Storekeeper
	
	
	
	

	Grade I
	
	
	
	

	1st year of service
	34
	46,767
	47,936
	49,134

	2nd year of service
	37
	48,080
	49,282
	50,514

	Grade II
	
	
	
	

	1st year of service
	39
	48,980
	50,205
	51,460

	2nd year of service
	42
	50,332
	51,590
	52,880

	Assistant to Supervisory Timekeeper
	
	
	
	

	On Appointment
	43
	50,831
	52,102
	53,405

	Special Grade
	
	
	
	

	1st year of service
	45
	51,707
	53,000
	54,325

	2nd year of service
	46
	52,104
	53,407
	54,742

Tracers, Various Departments Agreement No.2192 of 1975

	Tracers, Various Departments

	Classification and Grades
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	General Scale
	
	
	
	

	1st year of service or under 17
	2
	22,604
	23,169
	23,748

	2nd year of service or 17
	4
	25,229
	25,860
	26,507

	3rd year of service or 18
	6
	28,630
	29,346
	30,080

	4th year of service or 19
	8
	32,518
	33,331
	34,164

	5th year of service or 20
	10
	36,473
	37,385
	38,320

	6th year of service or 21
	17
	39,670
	40,662
	41,679

	7th year of service
	19
	40,410
	41,420
	42,456

	8th year of service
	23
	42,477
	43,539
	44,627

	9th year of service
	25
	43,248
	44,329
	45,437

	Grade 1
	
	
	
	

	1st year of service
	26
	43,598
	44,688
	45,805

	2nd year of service
	28
	44,320
	45,428
	46,564

	Grade 2
	
	
	
	

	1st year of service
	31
	45,519
	46,657
	47,823

	2nd year of service
	33
	46,332
	47,490
	48,677

	Grade 3
	
	
	
	

	1st year of service
	35
	47,145
	48,324
	49,532

	2nd year of service
	37
	48,080
	49,282
	50,514

	Grade 4
	
	
	
	

	1st year of service
	39
	48,980
	50,205
	51,460

	2nd year of service
	40
	49,384
	50,619
	51,884

Visual Aids Officers Agreement No.1810 of 1971

	Department of Education and Training/TAFE

	Classification
	Common
	1.7.10
	1.7.11
	1.7.12

	
	Salary
	Per annum
	Per annum
	Per annum

	
	Point
	
	2.50%
	2.50%

	
	
	$
	$
	$

	Non-Graduate
	
	
	
	

	1st year
	41
	49,940
	51,189
	52,469

	2nd year
	47
	52,651
	53,967
	55,316

	3rd year
	52
	55,131
	56,509
	57,922

	4th year
	57
	57,679
	59,121
	60,599

	5th year
	62
	60,571
	62,085
	63,637

	6th year
	66
	63,136
	64,714
	66,332

	7th year
	79
	64,985
	66,610
	68,275

	8th year
	71
	66,282
	67,939
	69,637

	Graduate
	
	
	
	

	1st year
	43
	50,831
	52,102
	53,405

	2nd year
	48
	53,089
	54,416
	55,776

	3rd year
	54
	56,089
	57,491
	58,928

	4th year
	60
	59,404
	60,889
	62,411

	5th year
	66
	63,136
	64,714
	66,332

	6th year
	71
	66,282
	67,939
	69,637

	7th year
	75
	68,761
	70,480
	72,242

	8th year
	79
	71,497
	73,284
	75,116

	9th year
	84
	75,084
	76,961
	78,885

	Senior Visual Aids Officer
	
	
	
	

	1st year
	81
	72,922
	74,745
	76,614

	2nd year
	85
	75,870
	77,767
	79,711

	3rd year
	89
	78,929
	80,902
	82,925

	4th year
	94
	82,959
	85,033
	87,159

6.
This variation shall take effect from the first full pay period commencing on or after 1 July 2012.

A. F. BACKMAN J

Printed by the authority of the Industrial Registrar.
	(1890)
	SERIAL C7995

Crown Employees (Roads and Traffic Authority of New South Wales - Salaried Staff Salaries and Conditions of Employment) Award 2008

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 411 of 2012)

	Before The Honourable Justice Backman
	29 June and 13 July 2012

VARIATION

1.
In paragraph (d) of subclause (iii) of clause 3, Salaries of the award published 15 May 2009 (367 I.G. 1728) insert the words "; and" after the words "on or after 1 July 2011".

2.
Insert after paragraph (d) of subclause (iii) of clause 3, the following new paragraph (e):

(e)
a further 2.5% to salaries paid under paragraph (d) of this subclause, payable with effect from the first full pay period to commence on or after 1 July 2012.

3.
Insert the words "and a further increase of 2.5% with effect from the first full pay period to commence on or after 1 July 2012" in subclause (iii) of clause 6, Conditions of Employment, immediately after the words "and a further increase of 2.5% with effect from the first full pay period to commence on or after 1 July 2011."

4.
Delete Part B, Monetary Rates and insert in lieu thereof the following:
PART B

MONETARY RATES

AWARDS

Crown Employees (Roads and Traffic Authority of New South Wales - Salaried Staff) Award

	Unified
	1.7.07
	1.7.08
	1.7.09
	1.7.10
	1.7.11
	1.7.12

	Salary Scale
	
	
	
	
	
	

	Grades
	Per annum
	Per annum
	Per annum
	Per annum
	Per annum
	Per annum

	
	$
	$
	$
	$
	$
	$

	Grade 1
	28,908
	30,064
	31,267
	32,518
	33,331
	34,164

	
	31,706
	32,974
	34,293
	35,665
	36,557
	37,471

	
	36,249
	37,699
	39,207
	40,775
	41,794
	42,839

	Grade 2
	38,230
	39,759
	41,349
	43,003
	44,078
	45,180

	
	39,964
	41,563
	43,226
	44,955
	46,079
	47,231

	
	41,452
	43,110
	44,834
	46,627
	47,793
	48,988

	Grade 3
	44,013
	45,774
	47,605
	49,509
	50,747
	52,016

	
	46,076
	47,919
	49,836
	51,829
	53,125
	54,453

	
	48,223
	50,152
	52,158
	54,244
	55,600
	56,990

	Grade 4
	49,694
	51,682
	53,749
	55,899
	57,296
	58,728

	
	51,642
	53,708
	55,856
	58,090
	59,542
	61,031

	
	53,674
	55,821
	58,054
	60,376
	61,885
	63,432

	Grade 5
	55,518
	57,739
	60,049
	62,451
	64,012
	65,612

	
	57,313
	59,606
	61,990
	64,470
	66,082
	67,734

	
	58,346
	60,680
	63,107
	65,631
	67,272
	68,954

	Grade 6
	59,626
	62,011
	64,491
	67,071
	68,748
	70,467

	
	61,436
	63,893
	66,449
	69,107
	70,835
	72,606

	
	63,447
	65,985
	68,624
	71,369
	73,153
	74,982

	Grade 7
	64,827
	67,420
	70,117
	72,922
	74,745
	76,614

	
	67,115
	69,800
	72,592
	75,496
	77,383
	79,318

	
	68,418
	71,155
	74,001
	76,961
	78,885
	80,857

	Grade 8
	71,225
	74,074
	77,037
	80,118
	82,121
	84,174

	
	74,117
	77,082
	80,165
	83,372
	85,456
	87,592

	
	76,431
	79,488
	82,668
	85,975
	88,124
	90,327

	Grade 9
	79,947
	83,145
	86,471
	89,930
	92,178
	94,482

	
	82,244
	85,534
	88,955
	92,513
	94,826
	97,197

	
	85,945
	89,383
	92,958
	96,676
	99,093
	101,570

	Grade 10
	88,113
	91,638
	95,304
	99,116
	101,594
	104,134

	
	91,589
	95,253
	99,063
	103,026
	105,602
	108,242

	
	96,293
	100,145
	104,151
	108,317
	111,025
	113,801

	Grade 11
	99,269
	103,240
	107,370
	111,665
	114,457
	117,318

	
	103,591
	107,735
	112,044
	116,526
	119,439
	122,425

	
	105,923
	110,160
	114,566
	119,149
	122,128
	125,181

	Grade 12
	112,122
	116,607
	121,271
	126,122
	129,275
	132,507

	
	115,395
	120,011
	124,811
	129,803
	133,048
	136,374

	
	119,426
	124,203
	129,171
	134,338
	137,696
	141,138

	Grade 13
	122,990
	127,910
	133,026
	138,347
	141,806
	145,351

	
	126,177
	131,224
	136,473
	141,932
	145,480
	149,117

	
	132,224
	137,513
	143,014
	148,735
	152,453
	156,264

Crown Employees (Roads and Traffic Authority of New South Wales - School Crossing Supervisors) Award

	School Crossing
	1.7.07
	1.7.08
	1.7.09
	1.7.10
	1.7.11
	1.7.12

	Supervisors Category
	Per hour
	Per hour
	Per hour
	Per hour
	Per hour
	Per hour

	(refer cl. 7 of award for the
	
	
	
	
	
	

	Calculation of rates)
	$
	$
	$
	$
	$
	$

	
	
	
	
	
	
	

	Base Rate (N)
	16.8730
	17.5479
	18.2498
	18.9798
	19.4543
	19.9407

	
	
	
	
	
	
	

	Permanent SCS (P)
	15.8184
	16.4511
	17.1092
	17.7935
	18.2383
	18.6944

	Additional hours/training (A)
	18.2791
	19.0103
	19.7707
	20.5615
	21.0755
	21.6024

	Casual SCS (C)
	20.2476
	21.0575
	21.8998
	22.7758
	23.3452
	23.9288

Crown Employees (Roads and Traffic Authority of New South Wales - Toll Plaza Officers) Award

Salary rates are included above in the Crown Employees (Roads and Traffic Authority of New South Wales - Salaried Staff) Award.

Inspectors Vehicle Regulation - Industrial Instrument 8411 of 1990

Salary rates are included above in the Crown Employees (Roads and Traffic Authority of New South Wales - Salaried Staff) Award.

5.
This variation shall take effect on and from the first full pay period on or after 1 July 2012.

A. F. BACKMAN J

Printed by the authority of the Industrial Registrar.
	(779)
	SERIAL C7994

Crown Employees (Roads and Traffic Authority of New South Wales - Salaried Staff) Award

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 411 of 2012)

	Before The Honourable Justice Backman
	29 June and 13 July 2012

VARIATION

1.
Delete Part B, of the award published 9 May 2008 (365 I.G. 1395) and insert in lieu thereof the following:

PART B

TABLE A - SALARIES

	Unified Salary
	1.7.07
	1.7.08
	1.7.09
	1.7.10
	1.7.11
	1.7.12

	Scale Grades
	Per annum
	Per annum
	Per annum
	Per annum
	Per annum
	Per annum

	
	$
	$
	$
	$
	$
	$

	Grade 1
	28,908
	30,064
	31,267
	32,518
	33,331
	34,164

	
	31,706
	32,974
	34,293
	35,665
	36,557
	37,471

	
	36,249
	37,699
	39,207
	40,775
	41,794
	42,839

	Grade 2
	38,230
	39,759
	41,349
	43,003
	44,078
	45,180

	
	39,964
	41,563
	43,226
	44,955
	46,079
	47,231

	
	41,452
	43,110
	44,834
	46,627
	47,793
	48,988

	Grade 3
	44,013
	45,774
	47,605
	49,509
	50,747
	52,016

	
	46,076
	47,919
	49,836
	51,829
	53,125
	54,453

	
	48,223
	50,152
	52,158
	54,244
	55,600
	56,990

	Grade 4
	49,694
	51,682
	53,749
	55,899
	57,296
	58,728

	
	51,642
	53,708
	55,856
	58,090
	59,542
	61,031

	
	53,674
	55,821
	58,054
	60,376
	61,885
	63,432

	Grade 5
	55,518
	57,739
	60,049
	62,451
	64,012
	65,612

	
	57,313
	59,606
	61,990
	64,470
	66,082
	67,734

	
	58,346
	60,680
	63,107
	65,631
	67,272
	68,954

	Grade 6
	59,626
	62,011
	64,491
	67,071
	68,748
	70,467

	
	61,436
	63,893
	66,449
	69,107
	70,835
	72,606

	
	63,447
	65,985
	68,624
	71,369
	73,153
	74,982

	Grade 7
	64,827
	67,420
	70,117
	72,922
	74,745
	76,614

	
	67,115
	69,800
	72,592
	75,496
	77,383
	79,318

	
	68,418
	71,155
	74,001
	76,961
	78,885
	80,857

	Grade 8
	71,225
	74,074
	77,037
	80,118
	82,121
	84,174

	
	74,117
	77,082
	80,165
	83,372
	85,456
	87,592

	
	76,431
	79,488
	82,668
	85,975
	88,124
	90,327

	Grade 9
	79,947
	83,145
	86,471
	89,930
	92,178
	94,482

	
	82,244
	85,534
	88,955
	92,513
	94,826
	97,197

	
	85,945
	89,383
	92,958
	96,676
	99,093
	101,570

	Grade 10
	88,113
	91,638
	95,304
	99,116
	101,594
	104,134

	
	91,589
	95,253
	99,063
	103,026
	105,602
	108,242

	
	96,293
	100,145
	104,151
	108,317
	111,025
	113,801

	Grade 11
	99,269
	103,240
	107,370
	111,665
	114,457
	117,318

	
	103,591
	107,735
	112,044
	116,526
	119,439
	122,425

	
	105,923
	110,160
	114,566
	119,149
	122,128
	125,181

	Grade 12
	112,122
	116,607
	121,271
	126,122
	129,275
	132,507

	
	115,395
	120,011
	124,811
	129,803
	133,048
	136,374

	
	119,426
	124,203
	129,171
	134,338
	137,696
	141,138

	Grade 13
	122,990
	127,910
	133,026
	138,347
	141,806
	145,351

	
	126,177
	131,224
	136,473
	141,932
	145,480
	149,117

	
	132,224
	137,513
	143,014
	148,735
	152,453
	156,264

TABLE B

RATES - ALLOWANCES

	Item No.
	Clause No.
	Description
	Amount

	
	
	
	$

	1
	6A(1)(b)
	Meal Allowance while Travelling
	

	
	
	Capital Cities & High Cost Country Centres (refer to (5) below)
	

	
	
	Breakfast
	23.65

	
	
	Lunch
	26.55

	
	
	Evening Meal
	45.60

	
	
	‘Tier 2’ Country Centres & ‘Elsewhere’ (refer to (5) below)
	

	
	
	Breakfast
	21.15

	
	
	Lunch
	24.20

	
	
	Evening Meal
	41.65

	2
	6A(2)(b)
	Meal Allowance on Overtime
	

	
	
	Breakfast
	26.45

	
	
	Lunch
	26.45

	
	
	Evening Meal
	26.45

	3
	6B(1)
	Lodgings
	
	

	
	
	Location
	Per Day
	Per Hour

	
	
	Capital Cities
	$
	$

	
	
	Sydney
	296.10
	12.33

	
	
	Adelaide
	270.10
	11.25

	
	
	Brisbane
	314.10
	13.09

	
	
	Canberra
	278.10
	11.59

	
	
	Darwin
	302.10
	12.58

	
	
	Hobart
	238.10
	9.92

	
	
	Melbourne
	286.10
	11.92

	
	
	Perth
	289.10
	12.05

	
	
	High Cost Country Centres (NSW)
	
	

	
	
	Newcastle
	255.60
	10.65

	
	
	Maitland
	244.60
	10.19

	
	
	Wollongong
	241.10
	10.05

	
	
	
	
	

	
	
	‘Tier 2’ Country Centres (NSW)
	
	

	
	
	Bathurst
	224.30
	9.35

	
	
	Broken Hill
	224.30
	9.35

	
	
	Orange
	224.30
	9.35

	
	
	Port Macquarie
	224.30
	9.35

	
	
	Wagga Wagga
	224.30
	9.35

	
	
	All other Country Centres (NSW)
	
	

	
	
	'Elsewhere'
	204.30
	8.51

	4
	6B(1), (2)
	Incidentals allowance (all locations)
	17.30

	
	
	
	per day

	5
	6C(2)(c)
	Amount for incidentals deducted from actual/reasonable expenses
	17.30

	
	
	
	per week

	6
	6C(2)(g)
	Maximum allowance for staff separated from dependants
	254.00

	
	
	
	per week

	7(a)
	6C(2)(h)
	Allowance for removal of furniture - value of furniture:
	7,037.00

	7(b)
	
	If value above amount in 7(a), employees receive -
	1,126.00

	7(c)
	
	If value below amount in 7(a), employees receive -
	563.00

	7(d)
	
	If not eligible, employees shall receive -
	281.00

	8
	6C(3)
	Max purchase price of home on which reimbursement of
	

	
	
	expenses is based
	520,000

	9
	6C(6)
	Max amount of allowance with increased accom. Costs
	51.00

	10(a)
	6C(7)
	Parents to pay first
	27.00

	
	
	
	per week

	10(b)
	
	RTA pays up to a maximum of
	56.00

	
	
	
	per week

	11
	6D
	Remote areas allowance (with dependants)
	-
	A
	1806.00

	
	
	-
	B
	2396.00

	
	
	-
	C
	3199.00

	
	
	Remote areas allowance (without dependants)
	-
	A
	1260.00

	
	
	-
	B
	1679.00

	
	
	-
	C
	2240.00

	12(a)
	6E
	Fares subsidy for climatic area - actual cost less
	44.55

	
	
	Or
	

	12(b)
	
	Maximum amount for employee with spouse/dependents; or
	298.25

	12(c)
	
	Maximum amount for employee without spouse/dependents
	147.30

	13
	6H
	Sydney Harbour Bridge Allowance for Works Supervisors
	7750

	
	
	
	per annum

	14
	8B
	Maximum value of furniture and effects on which risk insurance is
	38,000

	
	
	paid
	

2.
This variation shall take effect on and from the first full pay period on or after 1 July 2012.

A. F. BACKMAN J

Printed by the authority of the Industrial Registrar.

	(1588)
	SERIAL C7841

Crown Employees (Rural Fire Service) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 106 of 2012)

	Before The Honourable Mr Justice Staff
	12 April 2012

REVIEWED AWARD
PART A

1. Arrangement

PART A

Clause No.
Subject Matter

1.
Arrangement

2.
Title

3.
Parties to the Award

4.
Definitions

5.
Classification and Salary Rates

6.
Conditions of Employment

7.
Hours of Work

8.
Attendance and Working Arrangements

9.
Background to Work Hours Arrangements

10.
Requirement to Work Additional Hours

11.
Agreed Absences

12.
Annualised Conditions Allowance (ACA)

13.
After Hours Allowance

14.
District Support Staff/Fleet Positions and Allowances

15.
Major Incident Conditions

16.
Operations Customer Support Centre (OCSC)

17.
Staff Members who are Volunteer Members

18.
Grievance and Dispute Resolution Procedures

19.
Anti-Discrimination

20.
Area, Incidence and Duration

PART B

MONETARY RATES

21.
Schedule A - Salary Rates - RFS Officers

22.
Schedule B - Salary Rates - RFS Officers (OCSC)

23.
Schedule C - Allowances

2. Title

2.1
This Award shall be known as the Crown Employees (Rural Fire Service) Award.

3. Parties to the Award

3.1
Department of Rural Fire Service and Director-General of the Department of Premier and Cabinet; and

3.2
Public Service Association and Professional Officer’s Association Amalgamated Union of New South Wales.

4. Definitions

4.1
"Act" means the Public Sector Employment and Management Act 2002.

4.2
"Association" means the Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales.

4.3
"At the convenience of" means the operational requirements permit the staff member's release from duty or that satisfactory arrangements can be made for the performance of the staff member's duties during the absence.

4.4
"Award" means an award as defined in the Industrial Relations Act 1996.

4.5
"Business Unit" means a section or part of the organisation that has a dedicated budget and/or corporate goals or objectives that need to be achieved as part of the overall strategic plan for the Rural Fire Service.

4.6
"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.

4.7
"Conditions Award" means the Crown Employees (Conditions of Employment) 2009 Award or award replacing it.

4.8
"Commissioner" means the Division Head or Chief Executive Officer of the Rural Fire Service or a person authorised by the Commissioner through delegated authority.

4.9
"Duty Officer" means a staff member rostered for duty or operating after hours, as directed by the Commissioner (under the Rural Fires Act), to serve as coordinator of the Commissioner’s emergency response organisation by receiving and passing on reports and other information, alerting reserve resources when necessary, liaising with other organisations involved in emergency response and performing normal duties as required.

4.10
"Incident" means an unscheduled activity such as wildfire suppression, flood or storm relief, search and rescue, cetacean rescue, accident and substance spill attendance, or as otherwise approved by the Commissioner, but does not include hazard reductions.

4.11
"Incident Controller" means a staff member who has been appointed by the Commissioner and is responsible for incident activities including the development and implementation of strategic decisions and approving the ordering and releasing of resources.

4.12
"Incident Duties" means all work involved in incidents for which there is Rural Fire Service 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, control 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 (refer to the Major Incident Conditions clause in this Award).

4.13
"JCC" - means the RFS Joint Consultative Committee that meets on a regular basis to formally address matters of mutual interest and concern, and encourage and facilitate workplace reform and equitable, innovative and productive workplace relations.

4.14
"Major Incident Conditions" means the conditions that apply in circumstances where an incident is declared by the Commissioner.

4.15
"Normal work", for the purposes of the Grievance and Dispute Settling Procedures in this Award, means the work carried out in accordance with the staff member's position at the location where the staff member was employed, at the time the grievance or dispute was notified by the staff member.

4.16
"On-call (General)" means, unless already eligible for an on-call allowance under an annualised arrangement or other industrial instrument, a staff member shall be entitled to be paid an on call allowance when directed by the Rural Fire Service to be on call outside the staff member's normal working hours.

4.17
"On-call (Major Incident)" means the requirement for staff, as defined by this Award, to respond to the Rural Fire Service's matters while on or off duty without necessarily returning to their normal place of employment or residence, the response being necessary to assist in bringing an incident to a satisfactory conclusion.

This requirement does not include times when such staff members are on approved annual or long service leave.

4.18
"SERM Act" means the State Emergency and Rescue Management Act 1989.

4.19
"Service" or "Rural Fire Service" or "RFS" means the Department of Rural Fire Service as defined in Schedule 1 of the Act and also referred to as the NSW Rural Fire Service.

4.20
"Staff" or "Staff Member" means an officer or a temporary employee (including District, Head Office, Region and Service Support Centre) as defined in the Act and, unless otherwise specified in this Award, includes both full-time and part-time staff.

5. Classification and Salary Rates

5.1
The classification under this award is titled "RFS Officer".

5.2
The salary rates are set out in Part B Monetary Rates, Schedule A - Salary Rates - RFS Officers and Schedule B - Salary Rates - RFS Officers (OCSC) of this award.

5.3
The salary rates are set in accordance with the Crown Employees (Public Sector - Salaries 2008) Award or any variation or replacement award.

5.4
In accordance with the arrangement commencing 1 July 2001, salary rates in Schedule A are inclusive of annual leave loading.

5.5
Senior Management positions are classified and graded as RFS Officers Level 14, Level 15 or Level 16.

5.6
There is no broad banding of the Senior Management Levels 14, 15 and 16.

5.7
Annual incremental progression within a level or broad banded levels shall be:

5.7.1
On the anniversary of appointment to a position; and

5.7.2
Subject to a satisfactory performance report by the Supervisor.

6. Conditions of Employment

6.1
The staff members regulated by this award shall be entitled to the conditions of employment as set out in this award and, except where specifically varied by this award, existing conditions are provided for under the Public Sector Employment and Management Act 2002, the Public Sector Employment and Management Regulation 2009, Crown Employees (Public Service Conditions of Employment) Award 2009 and the Crown Employees (Public Sector - Salaries 2008) Award or any awards replacing these awards.

6.2
Where there may be inconsistencies between this Award and the Crown Employees (Public Service Conditions of Employment) Award 2009, or any other public service award, agreement or industrial instrument that would otherwise cover staff of the Rural Fire Service, the arrangements in this Award shall prevail.

7. Hours of Work

7.1
Notionally staff will work a 35-hour week worked any time from Monday to Sunday.

7.2
The normal working week shall be Monday to Friday with standard office hours from 9.00am to 5.00pm.

7.3
The bandwidth for working the 35 hours will normally be between 7.00am and 7.00pm unless otherwise agreed.

7.4
The Rural Fire Service shall take appropriate measures to comply with the provisions of the Industrial Relations Act 1996 which require that the ordinary hours of employment of staff shall not exceed a maximum of 35 hours per week, averaged over a 12 week period.

7.5
Staff members shall attend their place of employment for sufficient hours to perform their duties and to service Business Unit clients. The duties are those as defined in the approved Position Description for the job and the agreed performance management criteria for the position staff are appointed to or in which they are acting.

7.6
A settlement period shall be each calendar month for the purposes of the taking or accumulation of an agreed absence.

7.7
Local arrangements between staff and supervisors will be aimed at achieving the key result areas for each position in compliance with the Corporate Plan and the corresponding Business Plan for each Business Unit.

7.8
Standard hours are set and regular hours of operation as determined by the Commissioner from time to time to meet organisational requirements.

7.9
Overtime is all time approved or directed to be worked before 7.30am or after 6.00pm on a normal workday between Monday to Friday, or on weekends and public holidays at the direction of the Commissioner.

8. Attendance and Working Arrangements

8.1
There are no fixed rules regarding attendance times or days and subsequently, there is no requirement upon individuals to maintain any formal record of hours worked.

8.2
Staff members may however choose to keep their own personal record or diary of hours worked to ensure the provisions of the Industrial Relations Act 1996 as defined in subclause 7.4 of clause 7, Hours of Work are complied with.

8.3
Within the parameters of this clause, staff covered by this arrangement may reach mutual agreement with their supervisor regarding hours of work.

8.4
Such working hours need to be sufficient to satisfy the working requirements of the Business Unit in accordance with agreed performance criteria.

8.5
Each Business Unit will maintain a daily register of staff attendance.

8.6
This register will also serve as the Monthly Leave Return required for auditing purposes to confirm attendance of staff at work.

9. Background to Work Hours Arrangements

9.1
The arrangements set out in this clause are those that apply to all categories of staff covered by this Award unless otherwise specified by the Commissioner in accordance with subclause 7.8 of clause 7, Hours of Work.

9.2
The work hours scheme is based on a high level of trust and mutual respect between management and staff and is designed to build on and maximise the level of positive communication and understanding between management and staff.

9.3
Management and staff agree that achievement of Corporate Goals, meeting deadlines, provision of client services and completion of tasks in accordance with commitments is the business of the Rural Fire Service.

9.4
The work hours scheme is designed to provide a professional approach to the conduct of the Rural Fire Service as a business with a substantial volunteer base, with a balance between working life and private life for each staff member and typified by "a fair day’s pay for a fair day’s work".

10. Requirement to Work Additional Hours

10.1
The Commissioner may require a staff member to perform duty beyond the hours determined under this award but only if it is reasonable for the staff member to be required to do so.

10.2
A staff member may refuse to work additional hours in circumstances where the working of such hours would result in the staff member working unreasonable hours.

10.3
In determining what is unreasonable, the following factors shall be taken into account:

10.3.1
the staff member’s prior commitments outside the workplace, particularly the staff member’s family and carer responsibilities, community obligations or study arrangements,

10.3.2
any risk to staff member health and safety,

10.3.3
the urgency of the work required to be performed during additional hours, the impact on the operational commitments of the organisation and the effect on client services,

10.3.4
the notice (if any) given by the Commissioner regarding the working of the additional hours, and by the staff member of their intention to refuse the working of additional hours, or

10.3.5
any other relevant matter.

11. Agreed Absences

11.1
Staff members covered by this arrangement shall be entitled to one day off per calendar month every calendar year (except staff on standard hours) in recognition of the hours worked and professional commitment to the organisation.

11.2
The day to be absent from work shall be referred to as an "agreed absence" and shall be taken at a time that is mutually agreed between the staff member and supervisor.

11.3
By agreement, and at the convenience of the Rural Fire Service, more flexible arrangements in relation to agreed absences may be made between staff members and supervisors on a local basis to meet personal and business requirements.

11.4
To meet either unforeseen circumstances or regular deadlines such as end of financial year accounts processing, staff members and supervisors may agree that staff members may postpone an agreed absence for one or more months.

11.5
The taking of postponed agreed absences is a matter for local arrangement between the staff member and his or her supervisor.

11.6
Subject to agreement, up to 5 agreed absences may be conserved by a staff member during any one calendar year, during which time:

11.6.1
conserved days may be taken, subject to arrangement with the supervisor; or

11.6.2
up to five (5) agreed absences may be "cashed in" at the staff member’s ordinary salary rate of pay.

11.6.3
conserved days in excess of five (5) at the end of each calendar year will be forfeited unless the Commissioner approves otherwise.

12. Annualised Conditions Allowance (ACA)

12.1
The ACA is an allowance paid in lieu of all foreseeable on-call, after hours, excess travelling time, programmed overtime, uniform/laundry and garage/carport.

12.2
This is an all-inclusive allowance capped at the maximum payable rate of 15% of the salary in Schedule A, Salary Rates - RFS Officers, in accordance with the Matrix below:

	
	Program
	After
	Excess
	On-call
	Garage/
	Uniform/
	

	
	Overtime
	Hours
	Travel
	
	Carport
	Laundry
	

	
	
	
	Time
	
	
	
	

	Scenario 1
	(
	(
	(
	(
	(
	(
	15.00%

	Scenario 2
	(
	(
	(
	
	(
	(
	14.00%

	Scenario 3
	(
	(
	
	(
	(
	(
	13.00%

	Scenario 4
	(
	
	(
	(
	(
	(
	12.00%

	Scenario 5
	(
	
	(
	(
	
	
	11.50%

	Scenario 6
	(
	(
	
	
	(
	(
	11.00%

	Scenario 7
	(
	
	(
	
	(
	(
	10.50%

	Scenario 8
	(
	
	(
	
	
	(
	10.00%

	Scenario 9
	(
	
	
	(
	(
	(
	9.00%

	Scenario 10
	(
	
	
	(
	
	
	8.50%

	Scenario 11
	
	(
	(
	
	(
	(
	8.00%

	Scenario 12
	(
	
	
	
	(
	(
	7.00%

	Scenario 13
	(
	
	
	
	
	
	6.50%

	Scenario 14
	
	(
	
	
	(
	(
	6.00%

	Scenario 15
	
	
	(
	
	(
	(
	5.00%

12.3
Where no scenario exists in the Matrix to meet the particular requirements of an eligible staff member, the next nearest percentage shall be requested with an accompanying submission with full justification, and if supported by the manager, referred to the Commissioner for due consideration.

12.4
The Director Membership and Strategic Services is to be informed of any such approvals.

12.5
The exception to subclause 12.1 of this clause is where major incident conditions are declared or where extenuating circumstances exist and are approved by the Commissioner.

12.6
The ACA must be applied for by a staff member and duly approved by an officer with the appropriate RFS delegation.

12.7
The ACA applies to a position and not to a staff member.

12.8
Where a staff member in receipt of the ACA is seconded or temporarily transferred to a position (or on a special project) for a period greater than 3 months and that position does not attract the ACA, they will not receive the allowance for the period they occupy the temporary position.

12.9
A staff member in receipt of the ACA may, on an annual basis as at 30 June, elect to opt out of the ACA and revert to the normal award provisions as they may apply.

12.10
The applicability of the ACA is reviewed annually as at 30 June against the functionality of the position through the ACA Review Panel.

12.11
The ACA Review Panel comprises representatives from the RFS and the Association and it makes recommendations to the Commissioner.

12.12
A staff member who does not agree with the outcome of a particular review or decision in relation to this clause may access the Service’s Grievance Handling Procedures for resolution.

12.13
The ACA is not considered salary for superannuation and termination purposes.

13. After Hours Allowance

13.1
The After Hours Allowance is payable to staff for work undertaken outside of normal hours of duty where the staff member will be required to be available for contact and immediate response to a call and any minor follow up work that may result from a call.

13.2
This allowance is not payable where a staff member is eligible for an annualised allowance under clause 12, Annualised Conditions Allowance of this Award.

13.3
A weekly allowance as per Item 1 of Schedule C, Allowances of Part B, Monetary Rates shall be paid to cover all time outside the normal working hours that a staff member is required to be available for contact and immediate response to a call.

13.4
In support of payment of such an allowance, and where determined by the Commissioner, this arrangement shall include the provision of an appropriate work area to perform the functions required by the Rural Fire Service.

13.5
The allowance shall compensate the staff member for routine incidents and minor follow-up work that may result from a call.

13.6
Where a staff member is rostered on duty under this clause on a public holiday, a day in lieu will be given and is to be taken at a mutually agreeable time.

13.7
This allowance can be rotated to accommodate other staff members rostered on to undertake these duties as required.

13.8
In special circumstances, application may be made to the Commissioner for the payment of overtime over and above this allowance where extenuating circumstances can be demonstrated that would not normally be covered by the intent of this clause.

14. District Support Staff/Fleet Positions and Allowances

14.1
The Commissioner shall, on application, approve the payment of the appropriate allowances as set out in Item 2 of Schedule C, Allowances of Part B, Monetary Rates.

14.2
Training and Multi-skilling

14.2.1
Following the provision of adequate in house training, district support staff/fleet shall be required to undertake a range of basic cross-classification activities within statutory limitations.

14.2.2
District support staff/fleet shall be required to undertake such cross classification activities when there is insufficient work in a staff member’s normal classification or where the reallocation of staff is required to meet the Rural Fire Service’s exigencies.

14.2.3
Any district support staff/fleet undertaking cross-classification activities in terms of this subclause is required to carry out those activities in a responsible and competent manner.

14.3
The Rural Fire Service may enter into arrangements to engage Apprentices.

14.4
The District Staff (Fleet) Allowances in Item 2 of Schedule C, Allowances of Part B, Monetary Rates of this award are increased in accordance with the relevant tool allowances in the Crown Employees (Skilled Trades) Award as varied from time to time, and the Crown Employees Wages Staff (Rates of Pay) Award 2008 or any replacement award for the electrical trades.

15. Major Incident Conditions

15.1
The following conditions apply in circumstances where an incident is declared and/or approved by the Commissioner or State of Emergency as declared under the SERM Act until such time as the declaration of the incident is lifted.

15.2
Conditions

15.2.1
For the purpose of calculating payment for incident duty, the salary rate shall be the staff member’s substantive salary rate in Schedule A or Schedule B of Part B, Monetary Rates.

15.2.2
Call out to attend an incident will be paid in accordance with the provisions of this Award.

15.2.3
All travel to and from an incident will be paid as if part of the incident.

15.2.4
Start and finish times:

15.2.4.1
On a normal rostered day on, start will be from normal workplace and finish will be on return to normal workplace, plus 30 minutes.

15.2.4.2
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.

15.2.4.3
Where it is not possible to return to place of abode or normal workplace, start will be on leaving accommodation and finish will be at the time of the call and finishing time will be on return to accommodation, plus 30 minutes.

15.2.5
A normal shift is 7 hours, but staff members may be required to work up to a maximum of 12 hours. However, the initial shift following the declaration of an incident may extend to a maximum of 16 hours within the 24-hour period.

15.2.6
The intention of this Award is to allow flexibility in exceptional circumstances; e.g., new crews arriving late, unforeseeable worsening of the incident.

15.2.7
A minimum 10-hour break, not including travelling time, must be taken between shifts.

15.2.8
After completion of 3 consecutive shifts on incident duties a 24-hour break, with payment at single time rates, shall be provided before continuing with incident duties. The 24-hour break is to be extended to 5 shifts for staff members carrying out support functions (i.e., Catering Teams, Administration Assistance).

15.2.9
It is the responsibility of the Incident Controller or nominee to ensure that reasonable shift and rest periods are adhered to.

15.2.10
If a staff member is away from their own place of work 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 to their usual place of work, whichever is the sooner.

15.2.11
Staff members required to work on their allocated agreed absence will be allowed to bank the day off to be cashed in or taken at a later date in accordance with the work hours arrangements in this Award.

15.2.12
Staff members 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 rate for themselves and any dependents or at official business rate if a private vehicle is used.

15.2.13
Staff members will be further compensated by single hourly rate for all hours travelled. Such staff members will have the same option as staff members called from an agreed absence day off.

15.2.14
No staff member 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 a staff member on the ground and eaten in conjunction with incident duties, no deduction will be made from pay.

15.3
Payment Associated With Incidents

15.3.1
Shift Loadings:

A shift worker employed on a shift shall be paid, for work performed during the ordinary hours of any such shift, ordinary rates plus the following additional shift loadings depending on the commencing times of shifts:

	Day
	at or after 6am and before 10am
	Nil

	Afternoon
	at or after 10am and before 1pm
	10%

	Afternoon
	at or after 1pm and before 4pm
	12½%

	Night
	at or after 4pm and before 4am
	15%

	Night
	at or after 4am and before 6am
	10%

15.3.2
The loadings specified in this subclause shall only apply to shifts worked from Monday to Friday.

15.3.3
Weekends and Public Holidays:

For the purpose of this clause any shift, the major portion of which is worked on a Saturday, Sunday or Public Holiday, shall be deemed to have been worked on a Saturday, Sunday or Public Holiday and shall be paid as such.

15.3.4
Saturday Shifts:

Shift workers working on an ordinary rostered shift between midnight on Friday and midnight on Saturday, which is not a public holiday, shall be paid for such shifts at ordinary time and one half.

15.3.5
Sunday Shifts:

Shift workers working on an ordinary rostered shift between midnight on Saturday and midnight on Sunday, which is not a public holiday, shall be paid for such shifts at ordinary time and three quarters.

15.3.6
Public Holidays:

For shift workers working on a Public Holiday, the following shall apply:

15.3.6.1
Where a shift worker is required to and does work on a Public Holiday, the shift worker shall be paid at two and a half times the rate for time worked.

15.3.6.2
Such payment shall be in lieu of weekend or shift allowances which would have been payable if the day had not been a Public Holiday;

15.3.6.3
a shift worker rostered off duty on a Public Holiday shall be paid one day’s pay for that Public Holiday or have one day added to his/her annual holidays for each such day;

15.3.7
These allowances shall not apply to any overtime worked.

15.3.8
Staff in receipt of an ACA shall have access to overtime in accordance with the provisions of this clause at the rate of salary in Schedule A, Salary Rates - RFS Officers.

15.4
Family

15.4.1
The Rural Fire Service will compensate staff members for additional dependent care expenses (receipts must be provided) relating to time worked during the incident.

15.4.2
This must be arranged with the Incident Controller as soon as practical and each case will be assessed by the Incident Controller and approved by the Commissioner.

15.5
Provision of Meals and Accommodation whilst Working on Incident

15.5.1
The Rural Fire Service will generally provide meals, including breakfast, lunch and dinner, and provide supper for staff members working night shift.

15.5.2
If no meal is supplied, a payment of an amount per meal as set out in the Crown Conditions Award shall be made.

15.5.3
Wherever possible, staff members will be allowed to return home or the Rural Fire Service will provide suitable accommodation.

15.5.4
Where returning home or to other accommodation is not possible or practical and the staff members are required to camp, they will be paid the appropriate allowance as set out in the Conditions Award.

15.6
"On call"

15.6.1
"On call" means the requirement for staff, as defined by this Award, to respond to the Rural Fire Service's matters while on or off duty without necessarily returning to their normal place of employment or residence, the response being necessary to assist in bringing an incident to a satisfactory conclusion.

15.6.2
This requirement does not include times when such staff are on approved annual or long service leave.

16. Operations Customer Support Centre (Ocsc)

16.1
The shift work provisions of the Conditions Award shall apply unless otherwise specified in this clause.

16.2
Roster Details

16.2.1
The OCSC will operate on a 24 hour per day, 7 days per week basis across the whole year.

16.2.2
Roster arrangements shall be outlined in advance for staff.

16.2.3
The rotating roster covers a 12 week period and staff will be rostered an equitable allocation of shifts across the period and therefore across a full year.

16.3
Time Span of Each Shift

16.3.1
The two shift rosters operating each day for staff will be:

	(i)
	Day Shift
	6am (06:00) to 6pm (18:00)

	
	
	

	(ii)
	Night Shift
	6pm (18:00) to 6am (06:00)

	
	
	

	
	Swing Shift
	Rostered as required

16.3.2
Staff members will be rostered to undertake 35 x 12-hour shifts per 12 weeks for a total of 420 ordinary hours.

16.4
Swing Shift

16.4.1
A "swing shift" (SS) will be allocated where the need arises to cover busy periods.

16.4.2
The Swing Shift may be staffed by an RFS staff member or by agency staff member through an employment agency with suitable staff.

16.5
Staffing

16.5.1
Each shift will consist of an RFS Officer (OCSC Senior Operator) Level B and an RFS Officer (OCSC Operator) Level A.

16.6
Averaging-Out Shift Penalties (ASP)

16.6.1
The shift penalties applicable have been ‘Averaged-Out’ for all OCSC staff - abbreviated to the "ASP".

16.6.2
The ASP allows OCSC staff members to receive a consistent fortnightly salary payment, which removes the need for frequent salary adjustment due to rotating shift arrangements.

16.6.3
The calculation of the ASP based on the 12-week roster is as follows:

	Shifts
	Type of Shift
	Hours
	Total
	Loading
	Total
	

	12
	Mon to Fri - Day
	12:00
	144:00
	0%
	0
	144:00
	

	11
	Mon to Fri - Night
	12:00
	132:00
	15%
	19.80
	151.80
	

	
	Mon to Fri Total
	
	
	
	
	
	295:80

	6
	Saturday Total
	12:00
	72:00
	50%
	36:00
	108:00
	

	6
	Sunday Total
	12:00
	72:00
	75%
	54.00
	126.00
	

	
	Sat and Sun Total
	
	
	
	
	
	234:00

	
	
	
	
	
	
	
	

	
	Total Hours Paid
	
	
	
	
	
	529:80

529:80 paid hours divided by 420 ordinary hours = 1.2614

To express 1.26 as a percentage: (1.2614 x 100%) = 126.14%

Therefore ASP = 26.14%

16.6.4
The ASP is paid for all normal rostered work undertaken plus during periods of annual leave, sick leave, family and community leave, special leave and study leave.

16.6.5
The ASP will not compensate for Public Holidays, overtime worked and during periods of extended leave, parental leave and military leave.

16.6.6
Public Holidays and overtime will be paid at the appropriate Award rate.

16.7
Shiftwork Rostering and Administration

16.7.1
In compliance with the staffing requirement of this clause, a minimum of two (2) people is required on every shift.

16.7.2
Shift rosters will be developed to ensure the equitable allocation of shifts to all OCSC staff wherever possible across the whole twelve (12) week period.

16.7.3
Formal handovers will occur towards the end of the twelve (12) hour shift by the Senior OCSC Operator through the completion in writing of the appropriate pro forma documentation currently used in the OCSC.

16.7.4
Extra shifts will be filled using the swing shift facility. RFS may use existing staff on overtime or temporary agency staff on contract to staff the swing shifts as required.

16.7.5
Staff meetings and announcements shall be through e-mail which has proved to be the most efficient and equitable way to communicate with staff to date.

16.7.6
If a staff member is to be absent from duty because of illness or other emergency, the staff member shall notify or arrange for another person to notify the supervisor as soon as possible of the staff member's absence and the reason for the absence. Wherever possible, staff shall preferably provide a minimum of 24 hours notice.

16.7.7
Where a staff member stays back to cover the late arrival of another staff member, the extra hours past the twelve (12) hour shift shall be calculated at applicable overtime rates. Staff members shall not be expected to work more than four (4) extra hours.

16.7.8
Payment for overtime shall be made only where the staff member works approved or directed overtime.

16.7.9
Staff who wish to change an allocated shift on the roster can do so through mutual agreement with another staff member but must formally notify their manager of such a change as soon as this is agreed in writing.

16.7.10
The Rural Fire Service will maintain its ongoing support to flexible work practices to assist staff meet their family and community service commitments on a case-by-case basis.

16.8
Other Leave Entitlements

16.8.1
With the operation of a twelve (12) hour shift all leave taken will be calculated on an hourly basis as demonstrated below with the sick leave comparison:

	Sick leave for non-shift workers
	Sick leave for 12 hr OCSC shift workers

	
	Accrual
	Debit
	
	Accrual
	
	Debit

	Full Day
	7:00 hrs
	7:00 hrs
	Full Day
	7:00 hrs
	Full Shift
	12:00 hrs

	½ Day
	3:30 hrs
	3:30 hrs
	½ Day
	3:30 hrs
	½ Shift
	6:00 hrs

	¼ Day
	1:75 hrs
	1:75 hrs
	¼ Day
	1:75 hrs
	¼ Shift
	3:00 hrs

	Sick Leave Entitlement is 15 days
	Sick Leave Entitlement is 105 hours

15 days at 7 hours = Total converted entitlement of 105 hours.

16.8.2
The same conversions apply to other leave such as annual leave:

20 days at 7 hours = Total converted entitlement of 140 hours.

16.9
Meal Breaks

16.9.1
The shift roster provides for a one-hour paid crib break during a twelve (12) hour shift taken in two 30 minute allocations.

16.9.2
Where a staff member works an additional shift as approved or directed overtime, the paid crib breaks as per 16.9.1 shall also apply.

16.9.3
No staff member shall be required to work more than five (5) consecutive hours without a meal break.

16.9.4
OCSC Staff members may take a 10-minute tea break provided that the discharge of public business is not affected and, where practicable; they do so out of the view of the public contact areas.

16.10
Opportunities for Training and Personal Development

16.10.1
The twelve-week shift roster provides for operational training to be undertaken during normal shift hours Monday to Friday in keeping with current practice.

16.11
Annual Leave and Annual Leave Loading

16.11.1
OCSC staff will be entitled to 4 weeks annual leave (converted to 140 hours), which includes four weekends or rest days.

16.11.2
Payment for leave loading is replaced by the ASP which attracts a higher remuneration level.

16.12
Salary Rates and Classification

16.12.1
The salary rates in Part B Monetary Rates, Schedule B, RFS Officers (OCSC) of this award apply to OCSC staff members.

17. Staff Members who are Volunteer Members

17.1
General

17.1.1
Staff members who are volunteer members of, but not limited to:

NSW Rural Fire Service;

Bushwalkers’ Federation;

Cave Rescue Association;

State Emergency Service;

Royal Volunteer Coastal Patrol;

Volunteer Rescue Association of NSW (or affiliated groups); or

Wireless Institute Civil Emergency Network;

Australian Volunteer Coast Guard Association.

May be granted special leave of up to 5 days in any period of 12 months for the purpose of assisting as volunteers in one of the above-mentioned organisations.

17.1.2
However, this situation does not cover declared emergencies as described in subclause 17.2, Declared Emergencies of this clause.

17.1.3
A staff member who is a volunteer as described in this clause requires the permission of their supervisor, or have pre approval, prior to attending any such volunteer activities.

17.1.4
A supervisor may only approve of a volunteer attending a callout if it will have minimal affect on the normal routine of the office.

17.2
Declared Emergencies

17.2.1
If a situation arises requiring an incident response, or an incident is declared under section 44 of the Rural Fires Act 1997 or a State of Emergency is declared under the SERM Act, staff who volunteer to assist are granted special leave with no limit.

17.2.2
Leave granted under paragraph 17.2.1 is in addition to any leave granted in paragraph 17.1.1 of this clause.

17.2.3
Volunteers may attend subject to the provisions of this clause.

17.3
Proof of Attendance at Emergencies

17.3.1
An application for leave must be accompanied by a statement from the Incident Controller, the Local or Divisional Controller, or the Police, certifying the times of attendance.

17.3.2
The leave application should indicate the period and area of attendance together with the name of the organisation to which the volunteer member belongs.

17.4
Rest Periods

17.4.1
If a volunteer staff member remains on emergency duty for several days, the Commissioner may grant special leave to allow reasonable time for recovery before returning to duty.

17.4.2
If a volunteer staff member assists in a rescue or major incident at a time such that it would be unreasonable to expect them to report for duty at the normal time, the Commissioner may grant up to 1 day special leave for rest.

17.4.3
In the emergency referred to in the preceding two paragraphs is not a declared emergency, the leave granted is included in the general 5 day annual limit prescribed in subclause 17.1, General of this clause.

17.5
Bush Fire Fighting Training Courses

17.5.1
Rural Fire Service volunteers nominated to attend courses approved by the Rural Fire Service or by organisations recognised by the Rural Fire Service are to be granted the necessary special leave to attend, up to a maximum of 10 working days in any period of 12 months.

17.5.2
Approval of leave is subject to the Rural Fire Service’s convenience and written confirmation of attendance.

17.6
State Emergency Service Courses

17.6.1
If the Director-General of State Emergency Service considers it essential that an SES volunteer staff member attend a course of training or lectures, the Commissioner should make every effort to release the staff member from duty. If the staff member is so released, the necessary absence from work is regarded as being on duty.

17.6.2
The Director-General of the State Emergency Service may nominate SES volunteer staff members for attendance at courses of training or lectures when their attendance is not regarded as essential. In these circumstances special leave may be granted for the time staff members are absent from duty.

17.6.3
A certificate of attendance is not necessary. The State Emergency Service will advise the Rural Fire Service whether attendance is required and any non‑attendance will be reported to the Rural Fire Service.

17.7
Other Courses with Volunteer Groups as Listed Above

17.7.1
The Commissioner may grant special leave to attend training courses for any other approved voluntary group as listed above.

18. Grievance and Dispute Resolution Procedures

18.1
All grievances and disputes relating to the provisions of this Award shall initially be dealt with as close to the source as possible, with graduated steps for further attempts at resolution at higher levels of authority within the Rural Fire Service, if required.

18.2
A staff member is required to notify in writing their immediate Supervisor (unless the grievance is with an immediate Supervisor in which case the notification may be made to the next level of management) as to the substance of the grievance, dispute or difficulty, requesting a meeting to discuss the matter, and if possible, state the remedy sought.

18.3
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 staff member to advise their immediate manager the notification may occur to the next appropriate level of management, including where required, to the Commissioner or delegate.

18.4
The immediate Supervisor or other appropriate officer shall convene a meeting in order to resolve the grievance, dispute or difficulty within two (2) working days, or as soon as practicable, of the matter being brought to attention.

18.5
If the matter remains unresolved with the immediate Supervisor, the staff member may request to meet the appropriate person at the next level of management in order to resolve the matter.

18.6
The person at the next level of management shall respond within two (2) working days, or as soon as practicable.

18.7
The staff member may pursue this sequence of reference to successive levels of management until the matter is referred to the Commissioner.

18.8
The Commissioner may refer the matter to the Director-General of the Department of Premier and Cabinet for consideration.

18.9
Either party may request a mutually agreed mediator to assist in the resolution of the matter.

18.10
If the matter remains unresolved, the Commissioner shall provide a written response to the staff member and any other party involved in the grievance, dispute or difficulty, concerning action to be taken, or the reason for not taking action, in relation to the matter.

18.11
A staff member, at any stage, may request to be represented by their Association or agent.

18.12
The staff member or the Association or agent on their behalf or the Commissioner may refer the matter to the New South Wales Industrial Relations Commission if the matter is unresolved following the use of these procedures.

18.13
The staff member, Association, Agent, Rural Fire Service and director-General of the Department of Premier and Cabinet shall agree to be bound by any order or determination by the New South Wales Industrial Relations Commission in relation to the dispute.

18.14
Whilst the procedures outlined in subclauses 18.1 to 18.12 of this clause are being followed, normal work undertaken prior to notification of the dispute or difficulty shall continue unless otherwise agreed between the parties.

18.15
In the case involving occupational health and safety, if practicable, normal work shall proceed in a manner which avoids any risk to the health and safety of any staff member or member of the public.

19. Anti-Discrimination

19.1
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.

19.2
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.

19.3
Under the Anti-Discrimination Act 1977, it is unlawful to victimise a staff member because the staff member has made or may make or has been involved in a complaint of unlawful discrimination or harassment.

19.4
Nothing in this clause is to be taken to affect:

19.4.1
any conduct or act which is specifically exempted from anti-discrimination legislation;

19.4.2
offering or providing junior rates of pay to persons under 21 years of age;

19.4.3
any act or practice of a body established to propagate religion, which is exempted under section 56(d) of the Anti-Discrimination Act 1977;

19.4.4
a party to this Award from pursuing matters of unlawful discrimination in any State or federal jurisdiction.

19.5
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.

19.5.1
Employers and employees may also be subject to Commonwealth Anti-Discrimination Legislation.

19.5.2
Section 56(d) of the Ant-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."

20. Area, Incidence and Duration

20.1
This award shall apply to officers, Departmental temporary employees and Casual employees as defined in the Public Sector Employment and Management Act, 2002 employed in the NSW Rural Fire Service listed in Schedule 1, Part 1, to the Public Sector Employment and Management Act, 2002.

20.2
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 from 12 April 2012.

20.3
Changes made to this award subsequent to it first being published on 26 February 2010 (369 I.G. 1317) have been incorporated into this award as part of the review.

20.4
The award remains in force until varied or rescinded, the period for which it was made having already expired.

PART B

MONETARY RATES

21. Schedule a- Salary Rates - Rfs Officers

21.1
These rates are inclusive of Annual Leave Loading.

	
	1.7.11

	Classification and Grades
	$ Per annum

	
	+2.5%

	RFS Officer Level 1
	

	Year 1
	31,616

	Year 2
	38,236

	Year 3
	41,211

	Year 4
	42,339

	Year 5
	44,127

	Year 6
	44,927

	Year 7
	46,040

	Year 8
	47,746

	Year 9
	49,473

	Year 10
	51,299

	RFS Officer Level 2
	

	Year 1
	54,127

	Year 2
	55,718

	RFS Officer Level 3
	

	Year 1
	57,271

	Year 2
	58,842

	RFS Officer Level 4
	

	Year 1
	60,511

	Year 2
	62,336

	RFS Officer Level 5
	

	Year 1
	64,282

	Year 2
	66,257

	RFS Officer Level 6
	

	Year 1
	71,429

	Year 2
	73,684

	RFS Officer Level 7
	

	Year 1
	76,571

	Year 2
	78,816

	RFS Officer Level 8
	

	Year 1
	81,178

	Year 2
	83,607

	RFS Officer Level 9
	

	Year 1
	87,089

	Year 2
	89,856

	RFS Officer Level 10
	

	Year 1
	92,535

	Year 2
	95,138

	RFS Officer Level 11
	

	Year 1
	99,022

	Year 2
	101,971

	RFS Officer Level 12
	

	Year 1
	107,024

	Year 2
	111,567

	RFS Officer Level 13
	

	Year 1
	118,554

	Year 2
	123,775

	RFS Officer Level 14
	

	Year 1
	138,497

	Year 2
	149,234

	RFS Officer Level 15
	

	Year 1
	151,756

	Year 2
	162,455

	RFS Officer Level 16
	

	Year 1
	167,894

	Year 2
	184,296

22. Schedule B - Salary Rates - Rfs Officers (Ocsc)

22.1
These rates are NOT inclusive of Annual Leave Loading.

	
	
	1st pay

	Classification
	Progression
	period on or

	
	
	after 1 July

	
	
	2011

	
	
	$

	RFS Officer Level A
	Year 1
	35,345

	(OCSC Operator)
	
	

	
	Year 2
	37,729

	
	Year 3
	40,662

	
	Year 4
	41,771

	
	Year 5
	43,539

	
	Year 6
	44,329

	
	Year 7
	45,428

	
	Year 8
	47,108

	
	Year 9
	48,816

	
	Year 10
	50,619

	RFS Officer Level B
	Year 1
	53,407

	(OCSC Senior Operator)
	
	

	
	Year 2
	54,977

	
	Year 3
	56,509

	
	Year 4
	58,060

23. Schedule C - Allowances

	Item
	Clause
	Allowances
	Per Week
	
	

	No.
	No.
	
	1.7.11
	
	

	
	
	
	$
	
	

	1
	13
	After Hours Allowance
	250.00
	
	

	2
	14
	District Staff (Fleet) Allowances
	
	
	

	
	
	Body Maker
	26.20
	
	

	
	
	Motor Mechanic
	26.20
	
	

	
	
	Electrical Mechanic
	16.87
	
	

C.G. STAFF J

Printed by the authority of the Industrial Registrar.
	(191)
	SERIAL C7830

Crown Employees (School Administrative and Support Staff, General Assistants in Schools) Standdown Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 127 of 2012)

	Before The Honourable Mr Justice Staff
	20 April 2012

REVIEWED AWARD
1. Arrangement

Clause No.
Subject Matter

1.
Arrangement

2.
Definitions

3.
Anti-Discrimination

4.
Payment During School Vacations

5.
Area, Incidence and Duration

2. Definitions

2.1
"Employee" means and includes persons employed as School Administrative and Support Staff under section 21 of the Education (School Administrative and Support Staff) Act 1987 and persons employed as General Assistants under section 27 of the Public Sector Employment and Management Act 2002.

2.2
"School Administrative and Support Staff" means and includes persons employed as Aboriginal Education Officers, School Administrative Officers, School Administrative Managers, School Learning Support Officers (Pre-School), School Learning Support Officers, School Learning Support Officers (Braille Transcriber), School Learning Support Officers (Sign Interpreter) and School Learning Support Officers (Ethnic).

2.3
"Parties" means the New South Wales Department of Education and Communities and the Public Service Association and Professional Officers’ Association Amalgamated Union of New South Wales.

3. Anti-Discrimination

3.1
It is the intention of the parties bound by this award to seek to achieve the object in section 3(f) of the Industrial Relation 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.

3.2
It follows that in fulfilling their obligations under the dispute resolution procedure prescribed by the Crown Employees (School Administrative and Support Staff) Award or the Crown Employees (General Assistants in Schools - Department of Education and Communities) 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.

3.3
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 in a complaint of unlawful discrimination or harassment.

3.4
Nothing in this clause is to be taken to affect:

3.4.1
any conduct or act which is specifically exempted from anti-discrimination legislation;

3.4.2
offering or providing junior rates of pay to persons under 21 years of age;

3.4.3
any act or practice of a body established to propagate religion which is exempted under section 56(d) of the Anti-Discrimination Act 1977;

3.4.4
a party to this award from pursuing matters of unlawful discrimination in any State or Federal jurisdiction.

3.5
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.

4. Payment During School Vacations

4.1
When schools are in recess and employees are not required to work they shall be paid half ordinary pay for the period of recess provided that they are continuously employed for the full school term immediately preceding and for the full school term immediately following the recess.

Provided that where an employee takes leave without pay, in accordance with the Crown Employees (School Administrative and Support Staff) Award exceeding five continuous days in a school term, the period of the school vacation next following such leave for which payment is made pursuant to this clause shall be reduced proportionately. A period of leave without pay of five continuous days or less shall not lead to a reduction in award entitlement.

4.2
Subclause 4.1 shall not apply in the first four weeks of the summer vacation whether or not the employee is receiving payment for recreation leave pursuant to the Crown Employees (School Administrative and Support Staff) Award or when the employee is being paid for a public holiday.

5. Area, Incidence and Duration

5.1
This award shall apply to all employees as defined in clause 2, Definitions above.

5.2
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 April 2012.

5.3
Changes made to this award subsequent to it first being published on 28 September 2007 (363 I.G. 750) have been incorporated into this award as part of the review.

5.4
This award remains in force until varied or rescinded, the period for which it was made having already expired.

C.G. STAFF J

Printed by the authority of the Industrial Registrar.

	(1219)
	SERIAL C7889

Crown Employees (Senior Assistant Superintendents and Assistant Superintendents, Department of Attorney General and Justice - Corrective Services NSW) Award 2009

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 107 of 2012)

	Before The Honourable Mr Justice Staff
	13 April 2012

REVIEWED AWARD
Part A

1. Arrangement

Clause No.
Subject Matter

PART A

1.
Arrangement

2.
Title

3.
Definitions

4.
Conditions Fixed by other Instruments of Employment

5.
Principles of Understanding

6.
Hours of Work

7.
Public Holidays

8.
Rostered Day Off

9.
Additional Hours

10.
Ranking Structure

11.
Annualised Salary Package and Allowances

12.
Leave Entitlements

13.
Recreation Leave

14.
Annual Leave Loading

15.
Higher Duties

16.
Performance Agreement

17.
Permanent Part-time

18.
Professional Conduct

19.
Equality of Employment and Elimination of Discrimination

20.
Harassment Free Workplace

21.
Anti-Discrimination

22.
Work Health and Safety

23.
Flexible Working and Operational Arrangements

24.
Deduction of Association Membership Fees

25.
Grievance and Dispute Resolution Procedures

26.
No Further Claims

27.
Savings of Rights

28.
Area, Incidence and Duration

PART B

Schedule 1 - Annualised Salary Package

Schedule 2 - Other Allowances

2. Title

This Award shall be known as the Crown Employees (Senior Assistant Superintendents and Assistant Superintendents, Department of Attorney General and Justice - Corrective Services NSW) Award 2009.

3. Definitions

In this Award, unless the content or subject matter otherwise indicates, the following definitions apply:

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

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

"Assistant Superintendent" means a commissioned officer occupying a position at the rank of Assistant Superintendent.

"Award" means this Award.

"Division Head" means the Director-General of the Department of Attorney General and Justice as listed in Column 2 of Schedule 1 of the Act.

"Conditions Award" means the Crown Employees (Public Service Conditions of Employment) Award 2009 as varied or its replacement.

"Corrective Services NSW (CSNSW)" means a division within the Department of Attorney General and Justice, as specified in Schedule 1 of the Act.

"General Manager" means a commissioned officer occupying a position at the rank of General Manager in charge of Correctional Centres or other positions so designated by the Division Head or delegate.

"Manager Business Unit" means a commissioned officer occupying a position of Manager Business Unit within Corrective Services Industries.

"Manager Centre Services and Employment" means a commissioned officer occupying a position of Manager Centre Services and Employment within Corrective Services Industries.

"Manager of Industries Levels 1 and 2" means a commissioned officer occupying a position of Manager of Industries Level 1 or Level 2 within Corrective Services Industries.

"Manager Security" means a commissioned officer occupying a position of Manager Security.

"Officer" means and includes all persons (as defined by the Act), permanently or temporarily appointed to a position within CSNSW pursuant to the provisions of the Act, of: Senior Assistant Superintendent, Assistant Superintendent, Manager of Industries Levels 1 and 2, Manager Centre Services and Employment, Manager Business Unit, Regional Business Manager and Operations Manager and who are occupying one of the positions covered by this Award at its operative date, or are appointed to or employed in one of these positions after that date.

"Operations Manager" means a commissioned officer occupying a position of Operations Manager within Corrective Services Industries.

"Permanent Part-time Officer" means an officer who is engaged under the Act for set and regular hours that are less than the full 38 hour week contained in this Award.

"Personnel Handbook" means the New South Wales Government Personnel Handbook published by the Public Service Commission, as updated from time to time.

"Regional Business Manager" means a commissioned officer occupying a position of Regional Business Manager within Corrective Services Industries.

"Regulation" means the Public Sector Employment and Management Regulation 2009.

"Senior Assistant Superintendent" means a commissioned officer occupying a position at the rank of Senior Assistant Superintendent.

4. Conditions Fixed By Other Instruments of Employment

4.1
The following Awards, or their replacements, insofar as they fix conditions of employment applying to officers covered by this Award, which are not fixed by this Award, shall continue to apply:

4.1.1
Crown Employees (Public Service Conditions of Employment) Award 2009 or its replacement.

4.1.2
Crown Employees (Transferred Employees Compensation) Award. or its replacement.

4.2
Except as expressly provided by this Award, and except where conditions are covered by the Awards referred to in subclause 4.1 of this clause, the conditions of employment for officers shall be determined by the provisions of the Act, the Regulation and the Personnel Handbook.

5. Principles of Understanding

5.1
The parties acknowledge that the former Crown Employees (Senior Assistant Superintendents and Assistant Superintendents, Department of Corrective Services) Award 2005, published 10 March 2006 (357 I.G. 1068) was entered into on the basis of a mutual commitment to operate cost efficient and commercially competitive Correctional Centre administration based on modern correctional practices and the initiatives contained in the "Way Forward" Reform package. In meeting this commitment, the Award provides the terms and conditions of employment for officers which are aimed at increasing productivity and flexibility in the conduct of the Department’s operations.

5.2
The parties agreed to the introduction of an annualised salary package which includes all incidents of employment except as otherwise expressly contained in this Award.

5.3
The parties agreed to implement changes to rostering practices and procedures through the promulgation of a twelve week roster comprising three roster cycles, with the preparation of rosters to be undertaken by the Operations Scheduling Unit under the control of the Division Head or delegate.

5.4
The parties acknowledge that the changes to rostering practices and the annualisation of salaries are not intended to disadvantage officers engaged under this Award.

6. Hours of Work

6.1
The ordinary full time hours of work for officers on a 5 day working arrangement employed under this Award shall be an average of 38 hours per week, to be worked Monday to Friday inclusive. In exceptional circumstances work can be undertaken outside of Monday to Friday by agreement with the officer and his/her supervisor.

6.2
The ordinary full time hours of work for officers on a 7 day or 5 of 7 day working arrangement employed under this Award shall be an average of 38 hours per week over a 28 day period, to be worked Monday to Sunday inclusive.

6.3
Weekend work for 7 day and 5 of 7 day workers shall be equitably distributed over a 12 month period and displayed on the 28 day roster. Such 5 of 7 or 7 day workers shall not be rostered for work for more than an average of 2 weekends per 19 day roster period worked.

6.4
Officers shall have the opportunity to swap shifts as agreed by their Manager Security or officer in charge.

6.5
Officers may, with the approval of the Operations Scheduling Unit, request to vary the 12 week roster as promulgated, in liaison with the Manager Security of the Correctional Centre.

7. Public Holidays

7.1
Officers engaged under this Award and who regularly perform rostered duty on Sundays and Public Holidays shall receive the following compensation and are subject to the following conditions:

7.2
When rostered off on a public holiday - no additional compensation or payment.

7.3
When rostered on a public holiday and work performed - no additional payment.

7.4
Additional payment on the following basis:

	Number of ordinary shifts worked on Sundays and/or
	Additional Payment

	public holidays during a qualifying period of twelve(12)
	

	months from 1st December one year to 30th November
	

	the next year.
	

	4 to 10
	1/5th of one week’s ordinary salary

	11 to 17
	2/5ths of one week’s ordinary salary

	18 to 24
	3/5ths of one week’s ordinary salary

	25 to 31
	4/5ths of one week’s ordinary salary

	32 or more
	One week’s ordinary salary

7.5
The additional payment shall be made after the 1st December in each year for the preceding twelve months, provided that:

7.5.1
Where employment of an officer is terminated or the officer resigns or retires, the officer shall be entitled to be paid the additional payment that may have accrued under subclause 7.4 of this clause from the preceding 1st December until the date of termination, resignation or retirement.

7.5.2
Payment shall be made at the rate applying as at 1st December each year, or at the date of termination, resignation or retirement.

7.6
Officers who are directed to work on the Public Service Holiday as determined by the Division Head within the Christmas/New Year period are, in lieu of work on this day, entitled to be absent from duty on one of the two days preceding the New Years Day Public Holiday.

8. Rostered Day Off

8.1
The hours of work prescribed in subclauses 6.1 and 6.2 of clause 6, Hours of Work shall be worked on the basis of one rostered day off per month in each 20 working days of a 28 day roster cycle. Officers shall accrue 0.4 of an hour each 8 hour day towards having the 20th day off with pay, subject to subclauses 8.3 and 8.4 of this clause.

8.2
An officer’s rostered day off shall be determined by CSNSW having regard to the needs of the establishment or sections thereof. Where practicable, a rostered day off shall be consecutive with other days off. The rostered day off shall be shown as a crossed day off on the roster.

8.3
Once set, the rostered day off may not be changed in a current 28 day roster cycle without agreement between the officer and his/her supervisor. When the rostered day off is changed by mutual agreement, another day shall be substituted in the current roster cycle. Should this not be practicable, the rostered day must be given and taken in the next roster cycle.

8.4
The maximum number of rostered days off prescribed in subclause 8.1 of this clause shall be 12 days per annum. There shall be no accrual towards a rostered day off during the first four weeks of recreation leave.

8.5
All other paid leave shall contribute towards the accrual of a rostered day off except where paid workers compensation and extended leave are current throughout the roster cycle. Where an officer’s rostered day off falls during a period of sick leave, the officer’s available sick leave shall not be debited for that day.

8.6
As an alternative to the provisions contained in the above subclauses, officers may elect to receive:

8.6.1
payment in lieu of rostered days off; and/or

8.6.2
payment in lieu of recreation leave accrued above 4 weeks per annum up to a maximum of 10 days on an annual basis. Officers entitled to make this election must be 5 of 7 or 7 day workers.

This additional payment shall be made on the first pay period after 1st December each year.

9. Additional Hours

9.1
No payment for additional hours to the ordinary hours of work shall be paid to officers under this Award. The only exception is in cases of emergency.

9.2
Officers who are authorised by the General Manager for operational purposes to remain on duty for a period in excess of 15 minutes beyond a standard 8 hour shift shall be entitled to time off in lieu on the basis of an hour off for each additional hour worked as outlined in the Procedures for the Management of Time Off in Lieu, Senior Assistant Superintendents and Assistant Superintendents issued 24 January 2006.

9.3
Time off in lieu shall be granted at a mutually agreeable time between the officer and the General Manager, but must account for the operational needs of the workplace and shall be taken within 28 days of the date such additional hours are performed.

9.4
Should it not be possible for this time off in lieu referred to in subclause 9.3 of this clause to be granted within 28 days of the date the additional hours are performed, time off in lieu shall be taken within a further 28 day period.

9.5
Should it not be possible for the time off in lieu to be taken within the time frames nominated in subclauses 9.3 and 9.4 of this clause, such time shall be paid at the rate of single time for all hours worked.

9.6
The Manager Security is responsible to the General Manager to ensure that all time off in lieu is administered in accordance with subclauses 9.3 to 9.5 of this clause and with the Procedures referred to in subclause 9.2 of this clause.

9.7
Officers who are recalled to duty on account of an emergency shall be entitled to the payment of overtime for all time worked. A minimum of 3 hours shall be paid for each recall to duty on account of an emergency.

9.8
Work undertaken on account of an emergency outside of ordinary hours of work shall be compensated at the rate of time and one-half for the first two hours and at the rate of double time thereafter, Monday to Saturday inclusive; at the rate of double time on Sunday; and at the rate of double time and one-half on a public holiday. The rate of payment for this work shall be the maximum rate for Clerk, Grade 8 plus $1.

9.9
For the purposes of this Award, emergency situations include but are not limited to situations such as: riot, death in custody, fire or hostage. Hours worked in relation to any such incidents must be submitted for the approval of the officer’s Manager Security or General Manager.

9.10
The annualised salary payable under this Award recognises that additional work time may be involved in briefing incoming officers at the time of shift handover. There shall be no additional payment for this work time.

10. Ranking Structure

10.1
The following ranking structure shall apply:

Senior Assistant Superintendent (commissioned officer)

Assistant Superintendent (commissioned officer)

Operations Manager (commissioned officer)

Manager of Industries Levels 1 and 2 (commissioned officer)

Manager Centre Services and Employment (commissioned officer)

Manager Business Unit (commissioned officer)

10.2
The Division Head or delegate reserves the right to transfer officers in accordance with the Movement of Staff within and between Public Sector Agencies provisions of the Act, if such action is considered to be in the best interests of CSNSW.

10.3
Wherever possible transfers between locations or positions covered by this Award will be agreed between the officer and the Division Head or delegate.. Such agreement does not apply to transfers which are directed as a result of disciplinary or performance issues or where there is a rotation between positions at the same rank in the same Correctional Centre or Correctional Complex as defined in the Crimes (Administration of Sentences) Act 1999. Nothing in this subclause diminishes the right of the Division Head or delegate to direct transfers in accordance with the Act.

11. Annualised Salary Package and Allowances

11.1
The annualised salaries payable in this Award are as shown in Part B, Schedule 1, and shall include all incidents of employment, including an Incidental Allowance, except as otherwise expressly contained in this Award.

11.2
Hosiery Allowance: An allowance shall be paid to female officers to compensate for the purchase of hosiery (which is not provided as part of the standard issue of clothing) as shown in Part B, Schedule 2, Other Allowances.

11.3
Meal Allowances: Officers covered by this Award are not entitled to meal allowances except when work is being performed in accordance with the provisions of subclauses 9.6 to 9.8 of clause 9, Additional Hours of this award. In such circumstances, a meal allowance will be paid in accordance with Item 19 of Table 1 - Allowances of Part B Monetary rates of the Conditions Award as follows:

11.3.1
The rate equivalent to the Dinner rate when working a double shift;

11.3.2
The rate equivalent to the Breakfast rate when called in one hour prior to the rostered shift start time and this work commences prior to 6.00am;

11.3.3
The rate equivalent to the Dinner rate when work continues a minimum of 1½ hours beyond the rostered finish time and continues beyond 6.00 pm.

11.3.4
Actual expenses for meals when travelling on official business may be claimed in accordance with the meal expenses for one-day journeys and travelling compensation provisions of the Conditions Award.

11.4
Salary Packaging, including Salary Sacrifice: An employee may elect, subject to the agreement of CSNSW, to enter into a Salary Packaging Arrangement in accordance with the provisions of the salary packaging provisions of the Crown Employees (Public Sector - Salaries 2008) Award, or any variation or replacement award.

12. Leave Entitlements

12.1
All leave (sick, recreation etc.) except for extended leave shall be granted and administered in accordance with the relevant provisions of the Conditions Award.

12.2
Extended leave entitlements shall be granted and administered in accordance with Schedule 3 of the Act.

12.3
All leave will be debited in actual time, replacing the system of debiting multiplies of 1/4 days.

13. Recreation Leave

13.1
Officers under this Award engaged as 5 day workers, Monday to Friday, shall be entitled to recreation leave in accordance with the provisions of the Recreation Leave clause of the Conditions Award that is, four weeks paid leave for each completed year of service.

13.2
Officers under this Award engaged as 5 of 7 or 7 day workers and who are regularly required to perform rostered duty on Sundays and Public Holidays shall receive, in addition to four weeks recreation leave in subclause 12.1 of this clause, an additional two weeks recreation leave.

13.3
Limits on accumulation and direction to take recreation leave shall be in accordance with the Recreation Leave clause of the Conditions Award.

13.4
At least two consecutive weeks of recreation leave shall be taken every 12 months, as specified by in the Recreation Leave clause of the Conditions Award except by written agreement with the Division Head or delegate in special circumstances.

13.5
Permanent part-time officers shall be entitled to pro rata recreation leave calculated in accordance with the proportion of full time officers' hours they work.

14. Annual Leave Loading

14.1
Annual Leave loading payable to officers under this Award shall be paid in accordance with the provisions of the Annual Leave Loading clause of the Conditions Award.

15. Higher Duties

15.1
Subject to this clause, an officer who is required to perform duties in a higher position covered by this Award from time to time (provided the officer performs the whole of the duties and assumes the whole of the responsibilities of the higher position) shall be paid an allowance at the difference between the officer’s present salary and the salary prescribed for the higher position covered by this Award.

15.2
This higher duties allowance shall be paid on a daily basis.

15.3
A Senior Assistant Superintendent or Assistant Superintendent who is required to perform duties and exercise delegations of a higher position under the Crown Employees (General Managers, Superintendents, Managers Security and Deputy Superintendents, Department of Attorney General and Justice - Corrective Services NSW) Award 2009 shall be paid a higher duties allowance to the higher position on a daily basis when such work is performed.

16. Performance Agreement

16.1
All officers shall enter into a performance agreement with CSNSW.

16.2
Performance agreements will be reviewed every 12 months by the General Manager. Officers who have not met the targets in a performance agreement shall be counselled by the General Manager with the aim of developing a detailed developmental program to enable the officer to satisfactorily participate in planning of workplace performance and self-development. An appeal may be made to the Division Head or delegate should an officer disagree with a review.

16.3
The parties recognise that the Division Head or delegate, as part of a developmental program, may transfer an officer. The purpose of such a transfer is to assist an officer in his or her work performance and self-development and shall be arranged in consultation with the officer.

17. Permanent Part-Time

17.1
CSNSW is committed to providing permanent part-time work opportunities where practicable. Such arrangements should provide flexibility for effective use of resources and be of benefit to staff.

17.2
Part-time work arrangements shall be acceptable to both CSNSW and the officer and shall be in accordance with the provisions of the Industrial Relations Act 1996 and the Flexible Work Practices Policy and Guidelines issues by the then Public Employment Office in October 1995.

18. Professional Conduct

18.1
Corporate Plan: Officers shall be committed to personal conduct and service delivery in accordance with the principles, mission and corporate objectives expressed in the CSNSW’s Corporate Plan.

18.2
Conduct of duties: Officers shall perform their duties diligently, impartially and conscientiously to the best of their ability by complying with CSNSW’s Guide to Conduct and Ethics in the performance of their duties. All officers shall be professional in their conduct with the public, other staff and inmates.

18.3
Dress Policy: Officers shall comply with the requirements of CSNSW’s Dress Policy, shall ensure their dress and grooming is of the highest standard and shall wear and display CSNSW name tags. Officers are responsible for ensuring that all staff under their supervision comply with CSNSW’s Dress Policy.

18.4
Case Management: Officers shall have a thorough knowledge of and practice of the management of Case Management Principles, as defined by departmental policy and procedures, and shall diligently perform the duties required to implement them. All officers shall participate in the oversight and implementation of Case Management.

19. Equality of Employment and Elimination of Discrimination

19.1
The parties are committed to providing a work environment which promotes the achievement of equality and elimination of discrimination in employment.

20. Harassment Free Workplace

20.1
CSNSW is committed to ensuring that officers work in an environment free of harassment. Harassment is any repeated uninvited or unwelcome behaviour directed at another person. Harassing behaviour is unacceptable and disruptive to the well-being of individuals and workplace productivity.

20.2
Harassment is any repeated uninvited or unwelcome behaviour directed at another person. The effect of harassment is to offend, annoy or intimidate another person and to make the workplace uncomfortable and unpleasant.

20.3
Harassment on any grounds including, but not limited to, sex, race, marital status, physical impairment, sexual preference, HIV/AIDS or age shall not be condoned by CSNSW or the Association.

20.4
Officers at all levels shall prevent all forms of harassment by setting personal examples, by ensuring proper standards of conduct are maintained in the workplace and by taking immediate and appropriate measures to stop any form of harassment of which they may be aware.

20.5
All officers are required to refrain from perpetuating, or being party to, any form of harassment.

20.6
This clause does not create legal rights or obligations in addition to those imposed upon the parties by the relevant legislation.

21. Anti-Discrimination

21.1
It is the intention of the parties bound by this Award to seek to achieve the objective 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.

21.2
It follows that in fulfilling their obligations under the dispute resolution procedure prescribed by this Award, the parties have an obligation 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.

21.3
Under the Anti-Discrimination Act 1977, it is unlawful to victimize an officer because the officer has made or may make or has been involved in a complaint of unlawful discrimination or harassment.

21.4
Nothing in this clause is to be taken to affect:

21.4.1
Any conduct or act which is specifically exempted from anti-discrimination legislation;

21.4.2
Offering or providing junior rates of pay to persons under 21 years of age;

21.4.3
Any act or practice of a body established to propagate religion which is exempted under section 56(d) of the Anti-Discrimination Act 1977;

21.4.4
A party to this Award from pursuing matters of unlawful discrimination in any State or Federal jurisdiction.

21.5
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.

22. Work Health and Safety

22.1
At all times officers shall comply with the Work Health and Safety Act 2011 and Regulation.

22.2
The parties are committed to maintaining an accident-free and healthy workplace through:

22.2.1
Implementation of appropriate health and safety procedures;

22.2.2
Appropriate management and risk assessment practices;

22.2.3
The active and constructive involvement of all officers in promoting improvements to occupational health, safety and officer welfare;

22.2.4
Management and officer participation on Health and Safety Committees.

22.3
This clause does not create legal rights or obligations in addition to those imposed upon the parties by the Work Health and Safety Act 2011 and Regulations.

23. Flexible Working and Operational Arrangements

23.1
The parties to this Award are committed to introducing greater flexibility in working arrangements, wherever practicable. This includes part-time work, job sharing, part-time leave without pay, career break scheme, part year employment and variable leave employment as contained in the Flexible Work Practices Policy and Guidelines issues by the then Public Employment Office in October.

23.2
Community Consultative Committee: A Community Consultative Committee shall be established at each correctional centre. This committee shall meet on a regular basis and shall comprise representatives from all appropriate groups.

23.3
Local Management Board: A Local Management Board shall be established at each correctional centre covered by this Award to provide advice regarding the operation and routines of each correctional centre. Elected representatives of the Vocational Branches of the Association, including the Commissioned Officers Vocational Branch where represented, and representatives from Community Offender Services shall be allocated positions on Local Management Boards.

23.4
Directed duties: The parties recognise that the nature of the correctional environment may present emergent situations or that unforeseen circumstances may alter the usual operation of a correctional centre on a short-term basis. In these circumstances, an officer may be directed to carry out such duties as are reasonably within the limits of the officer's skill, competence and training.

23.5
Any direction made pursuant to this clause shall be consistent with the Centre's security requirements, as assessed by the General Manager or most senior officer available at that time, and CSNSW’s obligation to provide a safe and healthy work environment.

24. Deduction of Association Membership Fees

24.1
The Association shall provide CSNSW with a schedule setting out the Association’s fortnightly membership fees payable by members of the Association in accordance with the Association rules.

24.2
The Association shall advise CSNSW of any change to the amount of fortnightly membership fees made under its rules. Any variation to the schedule of the Association fortnightly membership fees payable shall be provided to CSNSW at least 28 days in advance of the variation taking effect.

24.3
Subject to subclauses 24.1 and 24.2 of this clause, CSNSW shall deduct the Association’s fortnightly membership fees from the salary of any officer who is an Association member in accordance with the Association’s rules, provided the officer has authorised CSNSW to make such deduction.

24.4
Monies so deducted from the officer’s salary shall be forwarded regularly to the Association together with all necessary information to enable the Association to reconcile and credit subscriptions to officer’s membership accounts.

24.5
Unless other arrangements are agreed to by CSNSW and the Association, all Association membership fees shall be deducted by CSNSW on a fortnightly basis.

25. Grievance and Dispute Resolution Procedures

25.1
The aim of this procedure is to ensure that industrial and officer grievances or disputes are prevented, or resolved as quickly as possible, at the lowest level in the workplace.

25.2
Grievances shall be handled in accordance with CSNSW’s Grievance Management Policy and Guidelines. A grievance may be defined as:

A statement or approach by an officer to a supervisor on a work related problem, concern or complaint which may relate to:

(a)
harassment and/or discrimination on the basis of sex, race, marital status, disability, sexual preference or age; or

(b)
interpersonal conflict at work, including supervisor, officer and co-worker conflicts; or

(c)
unfair allocation of development opportunities; or

(d)
lack of communication of work-related information; or

(e)
a difficulty concerning the interpretation or application of CSNSW’s policy or procedure.

25.3
Where a matter does not fall within the definition of a grievance it shall be regarded as a dispute. A dispute may be defined as:

An issue in relation to any matter contemplated by this Award and related to its application, operation or interpretation.

25.4
The parties to this Award are committed to following the steps set out below and shall continue to work normally as these procedures are being followed. No party shall be prejudiced as to final settlement by the continuance of work in accordance with these procedures.

25.5
A dispute shall be dealt with in accordance with the following procedures:

Step 1:
The dispute is discussed between the officer(s) and the relevant supervisor. If the dispute remains unresolved, follow Step 2.

Step 2:
The dispute is discussed between the officer(s), the Association’s delegate or officer's nominated representative and the supervisor. If the dispute remains unresolved follow Step 3.

Step 3:
The dispute is discussed between the next higher level of management and representatives from Industrial Relations, and the Association delegate and/or an Association official or officer's nominated representative. If the dispute remains unresolved, follow Step 4.

Step 4:
The dispute is discussed between the most senior representatives of CSNSW and the relevant Association officials and/or officer's nominated representative. If the dispute remains unresolved, follow Step 5.

Step 5:
The dispute is discussed with the Division Head and the relevant Association officials and/or officer’s nominated representative.

Step 6
The matter may be referred by either party to the Industrial Relations Commission to exercise its functions under the NSW Industrial Relations Act 1996, provided the matter is not a claim for general increases in salary or conditions of employment contained in this Award.

Each of the steps will be followed within a reasonable time frame having regard for the nature of the grievance or dispute.

26. No Further Claims

26.1
It is a condition of this Award that the Association undertakes for the duration of the life of this Award not to pursue any extra claims, award or over award, with respect to the officers covered by this Award.

27. Savings of Rights

27.1.
Should there be a variation to the Crown Employees (Public Sector Salaries - 2008) Award, or to an award replacing it, during the term of this award, by way of a general salary increase, this Award shall be varied to give effect to any such increase.

28. Area, Incidence and Duration

29.1
This Award shall apply to all officers as defined in clause 10, Ranking Structure of this Award.

29.2
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 13 April 2012.

29.3
Changes made to this award subsequent to it first being published on 28 August 2009 (368 I.G. 1508) have been incorporated into this award as part of the review.

Part B

Schedule 1 - Annualised Salary Package

1.1
Remuneration: Commissioned Correctional Officers

	Title
	Annualised Salary from the

	
	first full pay period

	
	on or after1 July 2011

	
	$

	Senior Assistant Superintendent
	

	7 day or any 5/7 days
	106,655

	Assistant Superintendent
	

	7 day or any 5/7 days
	99,833

	Senior Assistant Superintendent 5 day
	100,820

	Assistant Superintendent 5 day
	93,998

1.2
Remuneration: Commissioned Industries Officers

	
	Annualised Salary first full pay

	
	period on or after 1 July 2011

	Title
	$

	
	

	Regional Business
	Yr 1
	113,265

	Manager
	Yr 2
	116,176

	5 day
	Yr 3
	121,163

	
	Yr 4
	126,640

	Operations Manager
	120,533

	Manager of Industries
	

	Level 1 - 5 day
	111,219

	Manager of Industries
	

	Level 2 - Any 5 of 7 days
	111,686

	Manager Centre Services
	

	& Employment Manager
	

	of Industries level 2 5 day
	105,849

	Manager Business Unit
	

	any 5/7days
	106,655

	Manager Business
	

	Unit 5 day
	100,820

1.3
The salaries in clause 1.1 and 1.2 above are annualised. All incidents of employment except as otherwise expressly contained in this Award are included within the annualised salary.

Schedule 2 - Other Allowances

	2.1
	Hosiery
	$240.00 per annum
	subclause 11.2

C. G. STAFF J.

Printed by the authority of the Industrial Registrar.
	(1428)
	SERIAL C7906

Crown Employees (Technical Officers - Treasury) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 224 of 2012)

	Before The Honourable Mr Justice Staff
	13 April 2012

REVIEWED AWARD
PART A

Clause No.
Subject Matter

1.
Title

2.
Definitions

3.
Salaries

4.
Salary Packaging Arrangements, Including Salary Sacrifice to Superannuation

5.
Dispute Resolution Procedure

6.
Anti-Discrimination

7.
Area, Incidence and Duration

PART B

MONETARY RATES

Table 1 - Salaries

PART A

1. Title

This award shall be known as the Crown Employees (Technical Officers - Treasury) Award.

2. Definitions

"Act" shall mean the Public Sector Employment and Management Act 2002.

"Award" shall mean the Crown Employees (Technical Officers - Treasury) Award

"Association" shall mean the Public Service Association and Professional Officers’ Association Amalgamated Union of New South Wales.

"Officer" means and includes all persons permanently or temporarily employed under the provisions of the Public Sector Employment and Management Act 2002, or other appropriate Acts, and who, as at the operative date of this award, were occupying one of the positions covered by this award or who, after that date, are appointed to or employed in one such position.

"Director-General, Department of Premier and Cabinet is as defined under the Public Sector Employment and Management Act 2002."

"Treasury", "Office of Financial Management" or "OFM" refers to the Office of Financial Management, New South Wales Treasury.

3. Salaries

(i)
All officers shall be paid in accordance with the salary structure set out in Table 1 - Salaries, of Part B, Monetary Rates.

(ii)
Work value alone is not sufficient to have a position classified and graded as a Grade 1 or Grade 2 Technical Officer - Treasury. Other factors must also be satisfied such as skill shortage, specialist skills and use on the job of higher level competencies.

(iii)
Pay movements within each grade will be based on a pre-defined matrix comprised of competency, performance, market relationship and degree of speciality.

(iv)
Progression is not incremental in nature.

4. Salary Packaging Arrangements, Including Salary Sacrifice to Superannuation

(i)
An employee may elect, subject to the agreement of Treasury, to enter into a Salary Packaging Arrangement in accordance with the provisions of Clause 5 of the Crown Employees (Public Sector - Salaries 2008) Award or any variation or replacement Award.

(ii)
Further to the salary packaging outlined in Premiers Department Circular No.2007-11 Salary Packaging for Non-SES Employees, the Director-General, Department of Premier and Cabinet has approved salary packaging of the private use component of motor vehicles subject to the benefit’s monetary value being determined in accordance with the methodology applicable to Senior Executive Service officers under the Public Sector Employment and Management Act 2002.

5. Dispute Resolution Procedure

(i)
All disputes or difficulties relating to the provisions of this award shall initially be dealt with as close to the source as possible, with graduated steps for further attempts at resolution at higher levels of authority within Treasury, if required.

(ii)
An officer is required to notify (in writing or otherwise) their Director as to the substance of the grievance, dispute or difficulty, request a meeting to discuss the matter and, if possible, state the remedy sought.

(iii)
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 staff member to advise their immediate manager, the notification may occur to the next appropriate level of management, including, where required, to the appropriate Division Head or Delegate.

(iv)
The Director shall convene a meeting in order to resolve the grievance, dispute or difficulty within two days, or as soon as practicable, of the matter being brought to attention.

(v)
If the matter remains unresolved with the Director, the officer may request to meet the appropriate Executive Director in order to resolve the matter. This manager shall respond within 2 days, or as soon as practicable. This sequence of reference to successive levels of management may be pursued by the member of staff until the matter is referred to the Secretary, NSW Treasury.

(vi)
The Secretary, NSW Treasury may refer the matter to the Director-General, Department of Premier and Cabinet for consideration.

(vii)
In the event that the matter remains unresolved, the Secretary, NSW Treasury shall provide a written response to the member of staff and any other party involved in the grievance, dispute or difficulty, concerning action to be taken, or the reasons for not taking action, in relation to the matter.

(viii)
An officer may request to be represented by an Association representative.

(ix)
The officer or Association on their behalf, or the Secretary, NSW Treasury may refer the matter to the Industrial Relations Commission of New South Wales if the matter is unresolved following the use of these procedures.

(x)
The officer, Association, Treasury and the Director-General, Department of Premier and Cabinet shall agree to be bound by any lawful recommendation, order or determination by the Industrial Relations Commission of New South Wales in relation to the grievance, dispute or difficulty.

(xi)
Whilst the procedures are being followed, normal work undertaken prior to notification of the grievance or dispute shall continue unless otherwise agreed between the parties, or in the case of a dispute involving Occupational Health and Safety. If practicable, normal work shall proceed in such a manner as to avoid any risk to the health and safety of any officer or member of the public.

6. 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 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 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."

7. Area, Incidence and Duration

(i)
This Award shall apply to all staff employed as Technical Officers in the Office of Financial Management, New South Wales Treasury.

(ii)
Technical Officers are entitled to the conditions of employment provided by this Award, the Public Sector Employment and Management Act 2002, and the Public Sector Management (General) Regulation2009. The provisions of the Crown Employees (Public Service Conditions of Employment) 2009 and the Crown Employees (Public Sector - Salaries 2008) Award or any replacement award, also apply to officers covered by this Award, except where specifically varied by this Award.

(iii)
The salaries rates in Table 1 - Salaries, of Part B, Monetary Rates, are set in accordance with the Crown Employees (Public Sector - Salaries 2008) Award and any variation or replacement Award.

(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 13 April 2012.

(v)
Changes made to this award subsequent to it first being published on 26 October 2007 (364 I.G. 39) have been incorporated into this award as part of the review.

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

PART B

MONETARY RATES

Table 1 - Salaries

	Technical Officers - Treasury

	Classification and Grades
	Effective from
	Effective

	
	first full pay period
	from first full pay period

	
	after 1.7.10
	after 1.7.11

	
	Per annum
	Per annum

	
	
	2.5%

	
	$
	$

	Technical Officers - Treasury
	
	

	Grade 1
	126,459
	129,620

	
	132,097
	135,399

	
	137,919
	141,367

	
	143,654
	147,245

	Technical Officers - Treasury
	145,990
	149,640

	Grade 2
	151,817
	155,612

	
	
	

C. G. STAFF J.

Printed by the authority of the Industrial Registrar.
	(269)
	SERIAL C7771

Crown Employees (Tipstaves to Justices) Award 2007

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 112 of 2012)

	Before The Honourable Mr Justice Staff
	27 April 2012

REVIEWED AWARD
Arrangement

PART A

Clause No.
Subject Matter

1.
Title

2.
Definitions

3.
Salaries

4.
Recreation Leave

5.
Purchased Leave

6.
Extended Leave

7.
Sick Leave

8.
Public Holidays

9.
Leave for Special Purposes

9A.
Leave for Matters Arising from Domestic Violence

10.
Military Leave

11.
Study Time

12.
Parental Leave

12A.
Lactation Breaks

13.
Absence Whilst on Compensation to Count as Service for Leave Purposes

14.
Absences caused by Adverse Weather Conditions

15.
Continuity of Service

16.
Uniforms

17.
Grievance and Dispute Settling Procedures

18.
Anti-Discrimination

19.
Secure Employment

20.
Leave Reserved

21.
Area, Incidence and Duration

PART B

MONETARY RATES

Table 1

Appendix A

Appendix B

PART A

1. Title

This award shall be known as Crown Employees (Tipstaves to Justices) Award 2007.

2. Definitions

2.1
"Association" means the Public Service Association and Professional Officers’ Association Amalgamated Union of New South Wales.

2.2
"Employee" means a person employed as a tipstaff.

2.3
"Department" means the Department of Attorney General and Justice (Attorney General’s Division). In this Award, the term "employer" is used in lieu of "Department" or "Department Head".

2.4
"Service" means continuous service both before and after the commencement of this award as a tipstaff to any Justice of the Supreme Court of New South Wales or the Industrial Relations Commission of New South Wales, or the Land and Environment Court of New South Wales, or as a tipstaff to any Judge of the District Court of New South Wales or the Compensation Court of New South Wales; provided that future entrants shall be deemed to have the years of service indicated by the salary at which they enter.

2.5
"Uniform" means a frock coat for court work as provided.

2.6
"Domestic Leave" means domestic violence as defined in the Crimes (Domestic and Personal Violence Act) 2007.

3. Salaries

The rates of pay of employees shall be as set out in Table 1 of Part B, Monetary Rates.

4. Recreation Leave

4.1
Accrual and Calculation of Leave -

(a)
Recreation leave accrues at one and two third days per completed month of service, up to a maximum of 20 days per year. Recreation leave does not accrue in respect of unauthorised absences or in respect of authorised periods of leave without pay which, when aggregated, exceed five working days in a leave year unless such leave is taken during Law Vacation - see clause 4.4 Law Vacation below.

(b)
The minimum unit of leave is a quarter of a day and leave may be taken in multiples of a quarter day. Recreation leave entitlements should be balanced at least once per year. When calculating recreation leave, fractions other than an exact quarter day should be rounded off to the nearest quarter day or multiple thereof.

(c)
When calculating the proportionate deduction to be made in respect of leave without pay, fractions other than a quarter day or multiple thereof, should be rounded off to the next lower quarter day or multiple thereof.

4.2
Taking of Leave -

(a)
Recreation leave is to be taken in one consecutive period not later than six months after the completion of each 12 months service, except where the employer and employee agree otherwise.

(b)
An employee may be required by the employer to take accrued recreation leave at a time convenient to the employer but, as far as practicable, the wishes of the employee should be taken into account when fixing the time for the taking of leave, particularly where employees have special needs due to family responsibilities. For example, where employees have school aged children, leave rosters should be arranged in such a way as to allow each person to take leave at some time during school holidays.

4.3
Conservation of Leave -

(a)
Conservation of leave up to a maximum of 40 working days may be permitted by the employer in exceptional circumstances and on the understanding that the leave will be reduced to an acceptable level as soon as possible.

(b)
An employee must take their recreation leave to reduce all balance below 8 weeks, or its hourly equivalent, and the employer must cooperate in this process. The employer may direct an employee with more than 8 weeks to take their recreation leave so that it is reduced to below 8 weeks by school term one 2010.

4.4
Law Vacation -

(a)
Where a court or tribunal or other judicial body is temporarily closed or reduced to a nucleus for the purposes of annual holidays (law vacation), an employee who has not accrued sufficient recreation leave to cover the whole period of such closure or reduction of staff, will be required to take recreation leave to credit followed by leave without pay for the balance of the period.

(b)
Employees who are required to take leave without pay during law vacation are to be paid for all public holidays occurring during such leave. This period of leave without pay is also to count for the accrual of recreation leave in the following year.

4.5
Payment on Termination of Employment -

(a)
On termination of employment, an employee is entitled to be paid the monetary value of recreation leave to credit.

(b)
For the purposes of calculation of leave on termination, credit is to be allowed for periods of employment of less than a month. Leave due is to be calculated to an exact quarter day. Where applicable, fractions other than an exact quarter day are to be taken to the next higher quarter day.

(c)
Where an employee has been granted recreation leave in advance, the employer may deduct the value of such leave from any remuneration due to the employee on termination of employment.

4.6
Payment of Monetary Value of Accrued Recreation Leave On Death -

(a)
If an employee dies, the monetary value of accrued leave for which payment has not already been made, may be applied towards the payment of funeral expenses or may be paid to the employee's next of kin or to the Estate.

(b)
Where the funeral expenses have not been paid or have been paid by a person other than the person making the claim for payment of untaken recreation leave, approval may be sought from the Minister to direct that the funeral expenses form the first charge on the monetary value of leave. Payment may be made directly to the funeral director or to the person who paid the funeral expenses, subject to production of receipts.

(c)
Any balance of the monetary value of recreation leave should then be paid to the employee's next of kin or to the Estate as specified in the next clause.

(d)
If no claim for payment of funeral expenses is made, the monetary value of leave is to be paid in the following order (each class taking to the exclusion of the others):

(1)
to the widow or widower of the employee; or

(2)
to the children of the employee; or

(3)
to the dependent relatives of the employee; or

(4)
to the personal representative of the employee (that is the Estate)

4.7
Recreation Leave Loading -

(a)
Employees are to be granted a recreation leave loading equivalent to 17.5 per cent of four weeks' ordinary salary or wages, provided that the loading payable does not, in any case, exceed the loading calculated in accordance with the foregoing on the maximum salary applicable from time to time to Grade 12, Clerk under the Public Sector Employment and Management Act 2002.

(b)
There shall be a leave loading year ending 30 November, in every year. The full entitlement to the loading on recreation leave that the employee has accrued over the previous leave year is to be paid to the employee on the first occasion when he or she takes sufficient recreation leave to enable the employee to be absent from duty for at least two consecutive weeks after 1 December in any year. The loading will apply only to leave accrued in the year ending on the preceding 30 November.

(c)
Leave and salary records need to be endorsed to indicate that the leave loading for the previous leave loading year has been paid.

(d)
In the event of no such absence occurring by 30 November of the following year, the employee is to be paid the monetary value of the recreation leave loading payable on leave accrued as at 30 November of the previous leave year, notwithstanding that the employee has not entered on leave. Leave and salary records need to be endorsed to indicate that the payment has been made.

(e)
On retirement or termination of services by the employer for any reason other than misconduct an employee, who has not already taken a period of recreation leave since the preceding 1 December and who has not been paid the recreation leave loading in respect of such leave, is to be paid the recreation leave loading which would have been payable had such leave been taken.

(f)
The recreation leave loading is not to be paid when an employee is granted recreation leave to credit or the monetary value of recreation leave to credit on resignation or dismissal for misconduct.

(g)
Broken service during the year does not attract the recreation leave loading. If an employee resigns and is subsequently re-employed during the same year, only the service from the date of re-employment is to be taken into account for annual leave loading purposes.

(h)
Rate of Payment -

(1)
The recreation leave loading is to be calculated on the salary or wage rate paid for the leave when taken.

(2)
If an increase in the salary or wage rate occurs during a period of leave, retrospective adjustment of the recreation leave loading is to be made. Where payment is made as at 30 November, because no period of two weeks' leave has been taken during the year, the payment is to be calculated at the rate which would have been paid had the leave been taken at 30 November.

(3)
Provided adequate notice is given, the recreation leave loading is to be paid prior to entry on leave, generally at the same time as the salary or wages in respect of the period of leave.

(4)
The recreation leave loading may be calculated in the following manner:

(i)
Annual Salaries; loading on 4 weeks leave; divide the annual salary by 74.54.

(ii)
Weekly Rates; loading on 4 weeks leave; divide the weekly rate by 1.4286.

5. Purchased Leave

5.1
An employee may apply to enter into an agreement with the employer to purchase either 10 days (2 weeks) or 20 days (4 weeks) additional leave in a 12 month period.

(a)
Each application will be considered subject to operational requirements and personal needs and will take into account the employer’s business needs and work demands.

(b)
The leave must be taken in the 12 month period specified in the Purchased Leave Agreement and will not attract any leave loading.

(c)
The leave will count as service for all purposes.

5.2
The purchased leave will be funded through the reduction in the employee’s ordinary rate of pay.

(a)
Purchased leave rate of pay means the rate of pay an employee receives when their ordinary salary rate has been reduced to cover the cost of purchased leave.

(b)
To calculate the purchased leave rate of pay, the employee’s ordinary salary rate will be reduced by the number of weeks of purchased leave and then annualised at a pro rata rate over the 12 month period.

5.3
Purchased leave is subject to the following provisions:

(a)
The purchased leave cannot be accrued and will be refunded where it has not been taken in the 12 month period.

(b)
Other leave taken during the 12 month purchased leave agreement period i.e. sick leave, recreation leave, extended leave or leave in lieu will be paid at the purchased leave rate of pay.

(c)
Sick leave cannot be taken during a period of purchased leave.

(d)
The purchased leave rate of pay will be the salary for all purposes including superannuation and shift loadings.

(e)
Overtime and salary related allowances not paid during periods of recreation leave will be calculated using the employee’s hourly rate based on the ordinary rate of pay.

(f)
Higher Duties Allowance will not be paid when a period of purchased leave is taken.

5.4
Specific conditions governing purchased leave may be amended from time to time by the Director of Public Employee in consultation with the Association. The employer may make adjustments relating to their salary administration arrangements.

6. Extended Leave

6.1
Employees are entitled to extended leave in accordance with Schedule 3, Extended Leave Entitlements for officers and temporary employees in the Public Service, of the Public Sector Employment and Management Act 2002.

6.2
Employees who are required to take leave without pay as a result of the law vacation shall have such periods counted as service for the purposes of extended leave.

7. Sick Leave

7.1
Accrual of Leave -

(a)
Subject to the conditions set out in this clause, an employee with not less than three months' continuous service may be granted sick leave up to a maximum of ten working days in each sick leave year in respect of absence from duty, provided the employer is satisfied that such absence is due to illness or incapacity not attributable to the employee's misconduct.

(b)
For those who commenced employment prior to 1 July 1986, a sick leave year shall commence on the first day of January each year. In the first year of service, however, where the employee has completed at least three months' of continuous service, sick leave shall accrue on the following basis:-

(1)
Where employment commenced after 31 December and prior to 1 April: 10 days

(2)
Where employment commenced after 31 March and prior to 1 July: 7.5 days

(3)
Where employment commenced after 30 June and prior to 1 October: 5 days

(4)
Where employment commenced after 30 September and prior to 1 January: 2.5 days

(c)
For those who commenced employment after 1 July, 1986, the following sick leave provisions apply:

(1)
during the first 12 months of employment:

first 3 months of continuous service: no leave

3 to 6 months of continuous service: 5 days

6 to 9 months continuous service: 7.5 days

9 to 12 months of continuous service: 10 days

(2)
on completion of 12 months' service; 10 days sick leave will be available per year from the anniversary of commencement of employment.

(d)
Re-employment in the same leave year - Where an employee is re-employed in the same leave year, sick leave entitlement in respect of that year is not to exceed ten working days or the sick leave that the employee would have been entitled to had employment during the year been continuous from the date of first employment in that year, whichever is the lesser.

(e)
Previous accumulation - An employee who was employed as such on 1 January 1970 is to be credited with the sick leave accumulated as at that date. In respect of a partially completed year of service as at 31 December 1969, accumulation under the said paragraph 6.1(b) is to be calculated by allowing half a day for each completed month of service.

(f)
Accumulation from 1 January 1970 - Effective from 1 January 1970, all sick leave not utilised during the leave year, accumulates and may be used during subsequent service as required in respect of genuine absences due to illness or incapacity.

(g)
Service - Except as provided in paragraph 7.1(d) above and in the Continuity of Service section hereunder, previous periods of employment are not to be taken into account for sick leave purposes.

7.2
Special Leave for Accepted War-Caused Disabilities - After a continuous period of at least three months' service as a Ministerial employee, an employee who has had a period of service with the armed forces of Australia, is eligible to be granted up to ten days' special sick leave on full pay in any sick leave year in addition to his or her ordinary sick leave, if he or she is absent as a result of an accepted war-caused disability. Absences from duty for the following reasons are also to be debited against the special sick leave:

(a)
attending hospital or medical officer for pension review;

(b)
attending hospital to report or for periodical examination or attention; and;

(c)
attending Limb Factories for supply, renewal and or repair of artificial replacements or surgical appliances.

7.3
When an employee exhausts the special sick leave allocation in a leave year, any further absences in that year on account of war-caused disabilities, are to be charged against ordinary sick leave to credit.

7.4
Notification of Absence - If an employee is to be absent from duty because of illness or other emergency, the employee shall notify or arrange for another person to notify the supervisor as soon as possible of the employee’s absence and the reason for the absence.

7.5
Leave Pending Determination of Claims for Workers Compensation -

(a)
Pending the determination of a claim for workers compensation, an employee may be granted sick leave to credit. If subsequently, payment of workers' compensation is approved, any sick leave granted in anticipation of workers' compensation is to be restored to the employee's credit.

(b)
When an employee who has been absent from duty in excess of 26 weeks, is granted the statutory rate under workers' compensation, he or she may utilise available sick leave to make up the difference between the statutory rate and ordinary rate of weekly salary or wage. On the expiration of available sick leave, weekly compensation payments only will be payable.

7.6
Leave as a Charge Against Accrued Recreation Leave, Long Service Leave or Leave Without Pay.

An employee who has exhausted sick leave to credit and is still unable to resume duty through illness or incapacity, may elect to utilise any recreation, long service leave to credit or sick leave without pay, provided the absence continues to be supported by acceptable medical certificates.

7.7
Illness whilst on Recreation or Long Service Leave -

(a)
Where an employee produces a satisfactory medical certificate to the effect that he or she has been incapacitated for any period whilst on recreation leave or for a week or more whilst on long service leave, the employee may be granted sick leave to credit in respect of the period covered by the medical certificate. Recreation or long service leave replaced by the grant of sick leave is to be re credited to the employee.

(b)
The granting of sick leave shall not apply in respect of recreation or long service leave being taken prior to resignation or termination of services.

7.8
Medical Certificates - An employee absent on account of illness for any period shall submit a medical certificate showing the nature of the illness, if called upon by the employer to do so.

8. Public Holidays

8.1
The following public holidays shall be paid for provided they occur on days which ordinarily would be working days for the employees concerned: New Year's Day; Australia Day; Good Friday; Easter Saturday; Easter Monday; Anzac Day; Queen's Birthday; Labor Day; Christmas Day; Boxing Day and such other holidays as may be proclaimed as public holidays throughout the State but not proclaimed local holidays.

8.2
An employee who is absent from work on the working day before or the working day after a Public Holiday without reasonable excuse or without the approval of an appropriate senior person, for example supervisor at the place of employment, shall not be entitled to payment for such holiday. When work is not carried on right up to the holiday or resumed immediately after a holiday, as at Christmas and New Year, payment for the holiday shall be granted if the employee works up to the time of general stoppage and resumes when the work recommences.

8.3
If the holiday falls on a weekend, no additional payment shall be made unless the employee is required to work on that day.

8.4
When a holiday occurs during the first month in which an employee is absent through illness, such an employee is to receive pay for the day at the rate of wages paid immediately before the absence commenced.

8.5
Where any of the abovementioned public holidays fall within a period of leave granted to an employee, such holidays shall not be a charge against such leave except where leave being taken is long service leave.

8.6
An employee who is entitled to be paid for public holidays, shall be paid in full for any such holidays occurring during a period of absence in respect of which workers compensation payments are being made.

9. Leave for Special Purposes

9.1
Bereavement Leave -

(a)
An employee other than a casual employee shall be entitled to up to three days bereavement leave without deduction of pay on each occasion of the death of a person prescribed in 9.1(c) below.

(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 9.11(a)(3) 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 subclause 9.11. In determining such a request the employer will give consideration to the circumstances of the employee and the reasonable operational requirements of the court.

9.2
Attending Retirement Preparation Seminars - An employee may be granted one day's special leave (with pay) for the purpose of attending a retirement preparation seminar conducted by a recognised Superannuation Fund.

9.3
National Aborigines Day - Employees who identify as Aborigines may be granted up to one day's special leave to enable them to participate in the celebrations on the day appointed each year as the National Aborigines Day.

9.4
Jury Service - An employee who is called up for jury duty may elect to be granted:

(a)
special leave with pay to cover the time necessarily absent from work, subject to the employee refunding to the employer any fees, less out-of-pocket expenses, paid by the Court in respect of attendance for jury duty; or

(b)
leave without pay or as a charge against recreation leave to credit, in which case the employee is entitled to retain all fees paid by the Court in respect of attendance for jury duty.

9.5
Firefighting or Assisting the State Emergency Services -

(a)
An employee who undertakes firefighting duties during declared emergencies is to be granted special leave on full pay for the time the employee is required to be absent from duty on such emergency firefighting activities.

(b)
An employee who is a volunteer member of a local Fire Brigade or Rural Fire Service may be granted special leave on full pay to a maximum of five days per year to cover necessary absences from duty when called upon to fight fires during normal working hours.

(c)
An employee, who volunteers to assist the State Emergency Services or Rural Fire Service during emergency operations and is released by the employer for that purpose, is to be regarded as being on duty whilst engaged in these activities during normal working hours and paid as if he or she has been carrying out normal work. Where an employee remains on emergency duty for several days and, as a result, experiences physical distress, such employee may be allowed reasonable time for rest before returning to normal duties.

9.6
Absences due to adverse weather conditions - Employees whose life or property is being threatened by adverse weather conditions or where they are prevented from reporting for duty by fire, flood or snow, are eligible to be granted leave to cover their absence from duty.

9.7
Naturalisation Ceremonies - An employee who is to be naturalised may be granted time off, without loss of pay, for the minimum time necessary to enable him or her to prepare for and attend the ceremony.

9.8
Leave to attend Trade Union Training Courses - Leave may be granted up to a maximum of 12 working days in any period of two years to employees who are members of the union to attend short training courses or seminars conducted by or with the support of the Trade Union Training Australia, subject to the following conditions:

(a)
that the employer's operating requirements permit the grant of leave and the employee's absence does not require the employment of relief staff;

(b)
leave of absence will be granted at ordinary pay, that is, payment is not to include shift allowances, penalty rates or overtime;

(c)
leave granted will count as service for all purposes;

(d)
expenses associated with attendance at such courses or seminars, for example fares, accommodation, meal costs, will be met by the employee concerned, but subject to the maximum prescribed above, leave may include travelling time required during working hours to attend such courses or seminars;

(e)
applications for leave must be accompanied by a statement from the union that it has nominated the employee concerned for such course or seminar or that it supports his or her application.

9.9
Leave for employees holding office in Local Government -

(a)
Holders of the office of Mayor of a Municipality, President of a Shire or Chairman of a County Council may be granted special leave with pay for the purpose of attending meetings, conferences or performing other council work which cannot be carried out outside of ordinary working hours.

(b)
Whilst the quantum of leave to be granted is to be determined by the employer, absences requiring time off during normal working hours should be kept to a minimum.

(c)
Where the employer is not prepared to grant special leave with pay, the employee may be granted leave as a charge against available recreation leave or leave without pay.

9.10
English Language Tuition Leave -

(a)
Employees of non-English speaking background who are unable to adequately communicate in the English language, shall be granted time off without loss of pay to attend English Language Classes conducted by the employer or any other recognised statutory authority, for example the Adult Migrant English Service.

(b)
The type, duration and extent of courses conducted by the employer shall be developed in consultation with the Adult Migrant English Service or other recognised authority.

9.11
Personal/Carer’s Leave -

(a)
Use of Sick Leave -

(1)
An employee, other than a casual employee, with responsibilities in relation to a class of person set out in subparagraph 9.11(a)(3) shall be entitled to use, in accordance with this subclause, any sick leave accruing from 1 January 1998 in terms of clause 6 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 day.

(2)
The employee shall, if required, establish either by production of a medical certificate or statutory declaration, the illness of the person concerned.

(3)
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 the employee, is a person of the opposite sex to the employee who lives with the employee as the husband or wife of the employee 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 step child, a foster child or an ex nuptial child), parent (including a foster parent or legal guardian), grandparent, grandchild or sibling of the employee or the 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 subclause:

"relative" means a person related by blood, marriage, affinity or Aboriginal kinship structures;

"affinity" means a relationship that one spouse because of marriage has to the relatives of the other; and

"household" means a family group living in the same domestic dwelling.

(b)
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 the absence.

(c)
Unpaid Leave for Family Purpose - 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 9.11(a)(3) of this clause who is ill.

(d)
Recreation Leave -

(1)
An employee may elect, with the consent of the employer, subject to the provisions of clause 4 Recreation Leave, to take recreation leave not exceeding five days in single day periods or part thereof, in any calendar year at a time or times agreed by the parties.

(2)
Access to recreation leave, as prescribed in subparagraph 9.11(d)(1) of this subclause, shall be exclusive of any Law Vacation period provided for elsewhere under this award.

(3)
Where applicable, an employee and employer may agree to defer payment of recreation leave loading in respect of single day absences, until at least five consecutive recreation leave days are taken.

9A. Leave for Matters Arising from Domestic Violence

9A.1
The definition of domestic violence is found in subclause 2.5, of clause 2 Definitions of this award;

9A.2
Leave entitlements provided for in clause 7 Sick Leave and subclause 9.11, Personal Carers Leave, may be used by employees experiencing domestic violence;

9A.3
Where the leave entitlements referred to in subclause 9A.2 are exhausted, the employer shall grant up to five days Special Leave per calendar year to be used for absences from the workplace to attend to matters arising from domestic violence situations;

9A.4
The employer will need to be satisfied, on reasonable grounds, that domestic violence has occurred and may require proof presented in the form of an agreed document issued by the Police Force, a Court, a Doctor, a Domestic Violence Support Service or Lawyer;

9A.5
Personal information concerning domestic violence will be kept confidential by the agency;

9A.6
The employer, where appropriate, may facilitate flexible working arrangements subject to operational requirements, including changes to working times and changes to work location, telephone number and email address.

10. Military Leave

10.1
Annual Grant - In the period of 12 months commencing on 1 July each year, employees who are part-time members of the Defence Forces' Reserves are entitled to be granted military leave on the following basis:

(a)
Annual Training for members of the:

Navy Reserve - 13 calendar days on full pay.

Army Reserve - 14 calendar days on full pay.

Air Force Reserve - 16 calendar days on full pay.

(b)
Attendance at a School, Class or Course of Instruction by members of the:

Navy Reserve - 13 calendar days on full pay.

Army Reserve - 14 calendar days on full pay.

Air Force Reserve - 16 calendar days on full pay.

Leave provided for in this subclause also applies to attendances in a teaching capacity.

(c)
Additional Grant - Where the Commanding Officer certifies in writing that it is obligatory for the employee to attend training for a period that exceeds the leave normally available, the employer may grant further military leave not exceeding four calendar days in any one military leave year. If the additional 4 calendar days are insufficient to cover the excess, then the employer may grant leave as a charge against recreation or long service leave to credit or as leave without pay.

(d)
Alternative Arrangements - Whilst every effort should be made to release an employee from work at the time requested, military leave may be refused if it is not in the public interest to grant the leave at the time applied for. In such cases, the leave is to be granted later in the military leave year to enable the employee to attend an equivalent annual camp, school, class or course of instruction.

(e)
Payment for Military Leave - Payment of wages in respect of periods of military leave is additional to any payments that the employee receives from the Defence Force Reserves.

10.2
Medical Examinations - Special leave up to a maximum of one day may be granted for the time necessary to attend a medical examination or tests for acceptance as a part-time member of the Defence Force Reserves, subject to production of evidence of attendance.

10.3.1
Casual Employees - A casual employee required to undertake part-time military training may be granted leave on the same basis as applies to other employees, provided the period does not exceed the period in which he or she would normally have been employed by the current employer.

11. Study Time

11.1
Purpose - Study time is granted for the following purposes:

(a)
attendance at compulsory lectures, tutorials or residential schools, where these are held during working hours;

(b)
necessary travelling during working hours to attend lectures or tutorials held during or outside working hours;

(c)
weekly private study;

(d)
to provide a period of time off prior to or during the examination period for private study purposes as an alternative to weekly study time.

11.2
Courses Eligible for Study Time - Courses for which study time is granted must meet at least one criteria in each of the subclauses below:

(a)
lead to a recognised qualification; or

be a TAFE special course; or

be a bridging or qualifying course; or

be an incidental subject which forms part of a course for which study time would be available, where the incidental subject is of relevance to the employer or the public sector.

(b)
be administered by a public institution;

be accredited by the Higher Education Unit of the Ministry of Education and Youth Affairs; or

lead to membership of a registered professional organisation.

(c)
be able to be taken on a part-time basis. Study time does not apply to a course that is organised essentially for full time students or which, in later stages, requires full-time attendance.

11.3
More Than One Course Studied at the One Time -

(a)
Study time may be granted for more than one course at the same time, provided that the two courses together result in a part-time load and the attendance pattern is convenient to the employer.

(b)
Regardless of the number of courses studied at one time, the maximum grant remains four hours per week, as outlined in subclause 10.4 below.

11.4
Calculation of Study Time Grant -

(a)
Half an hour is granted for every hour of class attendance required, up to a maximum grant of four hours per week and in respect of correspondence courses, by allowing half an hour for every hour of tutorial or lecture attendance in a corresponding face to face course.

(b)
Where there are block attendance requirements or field days, the grant is calculated by:

Step 1: totalling the attendance requirement, in hours, for the semester;

Step 2: dividing this amount by two;

Step 3: dividing this by the number of weeks in the semester that lectures are held;

Step 4: this amount, or 4 hours, whichever is the lesser, is the weekly amount granted.

11.5
Additional Leave -

(a)
Where the grant in subclause 10.4 above is insufficient to cover essential absences, the necessary extra should be granted. Additional leave which, together with leave granted under 10.4 above, totals 4 hours or less does not have to be made up. Leave of more than 4 hours per week must be made up.

(b)
Study time granted in excess of 4 hours may be made up either in advance or in retrospect.

11.6
Study Time in Excess of Four Hours Per Week - Study time granted in excess of four hours per week may be made up either in advance or in retrospect but always in accordance with the arrangement negotiated, in advance, between the employer and employee.

When such an arrangement is being negotiated, the following factors should be considered:

(a)
nature of the duties;

(b)
needs of the workplace;

(c)
whether additional leave granted can be made up before the next grant; and

(d)
use of other forms of leave to offset the additional study time where making it up is impractical.

11.7
When Study Time is Postponed or Not Granted.

(a)
Study time is not to be granted in respect of any classes not attended or when an employee is absent on any other form of leave.

(b)
Study time is an expendable grant. It is lost if not taken at the nominated time but, if an emergency situation arises and the employee is asked by the employer to forego their normal study time, such time may be granted on another day during the same week.

11.8
Power to Grant or Refuse - The grant of study time is subject to the relevance of the course and employer convenience. The employer has the power to grant, and to refuse, study time and the actual study time arrangement must be negotiated between the employee and the employer.

11.9
Repeated Subjects -

(a)
Study time is not available for repeated subjects unless evidence can be provided that failure to successfully complete the subject at first attempt was caused by circumstances outside the employee's control.

(b)
An employee attending, during working hours, repeat subjects for which study time has not been granted, must make up all time taken off in attending those subjects.

11.10
Accumulation - Subject to employer's convenience:

(a)
employees may choose to accumulate part or all of their study time;

(b)
accumulated study time may be taken in any pattern or at any time.

11.11
Compulsory Residential Schools - Correspondence students may accumulate their study time as outlined in subclause 10.10 above in order to cover any compulsory residential schools.

11.12
Block Grants -

(a)
Some courses require substantial block attendance to allow students to undertake compulsory practical work experience.

(b)
A block grant may be made, either in addition to or instead of study time accumulating under 10.11 above, if the employer is satisfied that:

(1)
block attendance is compulsory;

(2)
the usual study time grant is inadequate; and

(3)
the course is of significant value and therefore warrants a different kind of grant.

11.13
Maximum Periods of Block Grants - Block periods of study time may be granted as follows:

(a)
up to 10 days study time may be granted in addition to the grant outlined in subclause 10.5 above;

(b)
up to 20 days study time may be granted instead of the grant outlined in subclause 10.6 above.

11.14
Study Time Granted for the Whole Course - In some circumstances it may be more appropriate to grant an amount of study time for the whole course. Such study time can then be taken according to the needs of the employee and employer's convenience. In cases of this type, the average yearly study time taken should not be more than 10 days, if taken in accordance with 10.13(a) above or 20 days, if taken in accordance with 10.13(b) above.

11.15
Courses Involving Research and Thesis - Block periods of study time may be granted to staff in relation to the research and thesis component of:

(a)
higher degrees;

(b)
qualifying studies to higher degrees; or

(c)
Honours studies.

11.16
Grant of Block Periods in Respect of Courses Involving Research and Thesis - These block periods may be granted on the following basis:

(a)
where a course at any level involves a thesis or major project as well as coursework, the usual study time would be granted for the coursework and 10 days study time for the thesis or major project component;

(b)
for qualifying studies entirely by thesis the grant is 10 days;

(c)
for masters degree studies by research and thesis only, the total grant is 25 days for courses of 2 years' minimum duration and 35 days for courses of 3 years' minimum duration.

(d)
for doctoral studies, the total grant for the course is 45 days.

11.17
Monitoring Study Time - Employers should ensure that:

(a)
employees granted study time have completed their enrolments;

(b)
employees are continuing with the course for which study leave has been granted;

(c)
where there is a choice of times for attendance, the actual attendance pattern is convenient to the employer as well as the employee; and

(d)
additional study time, in excess of four hours per week, is made up.

11.18
The Application Process - Employees who wish to apply for study time should formally notify the employer as soon as possible. Where study time has been granted, employees should give the employer reasonable notice of the program for each year or semester and their proposed pattern of leave. This will allow any negotiations to be completed before the academic year or semester begins.

11.19
Refusal of Study Time Applications - Where an employer decides to refuse an application for study time, he or she should ensure that:

(a)
timely advice is given to the applicant to allow consideration of alternatives;

(b)
counselling is available to applicants to consider alternatives;

(c)
reasons for refusal are clearly and promptly stated, in writing, to the applicant;

(d)
an internal review process or grievance procedure is available should the employee wish a review of the decision.

If subsequently the decision not to grant study time is overturned, the employer may grant study time retrospectively.

11.20
Examination Leave -

(a)
Paid leave, up to a maximum of 5 working days per year, may be granted in respect of attendance at examinations in approved courses of study. Examination leave is available to both face to face and correspondence students.

(b)
The period granted is to include time actually involved in the examination and necessary travelling time. Examination leave is not to be granted in respect of any examinations conducted within normal class timetable during the term or semester, and where study time has been granted to the candidate

12. Parental Leave

Parental leave includes maternity, adoption and "other parent" leave.

12.1
Maternity leave shall apply to an employee who is pregnant and, subject to this clause the employee shall be entitled to be granted maternity leave as follows:

(a)
For a period up to 9 weeks prior to the expected date of birth; and

(b)
For a further period of up to 12 months after the actual date of birth.

(c)
An employee who has been granted maternity leave and whose child is stillborn may elect to take available sick leave instead of maternity leave.

12.2
Adoption leave shall apply to an employee adopting a child and who will be the primary care giver, the employee shall be granted adoption leave as follows:

(a)
For a period of up to 12 months if the child has not commenced school at the date of the taking of custody; or

(b)
For such period, not exceeding 12 months on a full-time basis, as the employer may determine, if the child has commenced school at the date of the taking of custody.

(c)
Special Adoption Leave - An employee shall be entitled to special adoption leave (without pay) for up to 2 days to attend interviews or examinations for the purposes of adoption. Special adoption leave may be taken as a charge against recreation leave, extended leave, flexitime or family and community service leave.

12.3
Where maternity or adoption leave does not apply, "other parent" leave is available to male and female employees who apply for leave to look after his/her child or children. Other parent leave applies as follows:

(a)
Short other parent leave - an unbroken period of up to 8 weeks at the time of the birth of the child or other termination of the spouse's or partner's pregnancy or, in the case of adoption, from the date of taking custody of the child or children;

(b)
Extended other parent leave - for a period not exceeding 12 months, less any short other parental leave already taken by the employee as provided for in paragraph (a) of this subclause. Extended other parental leave may commence at any time up to 2 years from the date of birth of the child or the taking of custody of the child.

12.4
An employee taking maternity or adoption leave is entitled to payment at the ordinary rate of pay for a period of up to 14 weeks, an employee entitled to short other parent leave is entitled to payment at the ordinary rate of pay for a period of up to 1 week, provided the employee:

(a)
Applied for parental leave within the time and in the manner determined set out in subclause 12.1 of this clause; and

(b)
Prior to the commencement of parental leave, completed not less than 40 weeks' continuous service.

(1)
Continuous service is defined as full or part-time but not casual service, within the NSW Public Service or within a State or governmental organisation proclaimed as such under the Public Sector Employment and Management Act 2002.

(c)
Payment for the maternity, adoption or short other parent leave may be made as follows:

(1)
in advance as a lump sum; or

(2)
fortnightly as normal; or

(3)
fortnightly at half pay; or

(4)
a combination of full-pay and half pay.

12.5
Payment for parental leave is at the rate applicable when the leave is taken. An employee holding a full time position who is on part time leave without pay when they start parental leave is paid:

(a)
at the full time rate if they began part time leave 40 weeks or less before starting parental leave;

(b)
at the part time rate if they began part time leave more than 40 weeks before starting parental leave and have not changed their part time work arrangements for the 40 weeks;

(c)
at the rate based on the average number of weekly hours worked during the 40 week period if they have been on part time leave for more than 40 weeks but have changed their part time work arrangements during that period.

12.6
An employee who commences a subsequent period of maternity or adoption leave for another child within 24 months of commencing an initial period of maternity or adoption leave will be paid:

(a)
at the rate (full time or part time) they were paid before commencing the initial leave if they have not returned to work; or

(b)
at a rate based on the hours worked before the initial leave was taken, where the employee has returned to work and reduced their hours during the 24 month period; or

(c)
at a rate based on the hours worked prior to the subsequent period of leave where the employee has not reduced their hours.

12.7
Calculation of increments and leave credits:

(a)
Increments - any period of paid parental leave (at full or half-pay) shall count as full service for the purposes of determining incremental progression. However, unpaid parental leave shall not count as service for determining incremental progression.

(b)
Leave credits -

(1)
Parental leave at full pay shall count as full service for the purposes of determining all forms of leave.

(2)
Parental leave at half pay is paid leave that is being taken at a reduced rate of pay and shall accrue all other leave at half the rate.

(3)
Unpaid parental leave shall not count as service for determining any form of leave entitlement except for extended leave in cases where at least 10 years of service has been completed and the unpaid parental leave does not exceed 6 months.

12.8
Except as provided in subclauses 12.4, 12.5 and 12.6 of this clause, parental leave shall be granted without pay.

12.9
Right to request

(a)
An employee who has been granted parental leave in accordance with subclause 12.1, 12.2 or 12.3 may make a request to the employer to:

(1)
extend the period of unpaid parental leave for a further continuous period of leave not exceeding 12 months;

(2)
return from a period of full time parental leave on a part time basis until the child reaches school age (Note: returning to work from parental leave on a part time basis includes the option of returning to work on part time leave without pay);

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.

12.10
Notification Requirements

(a)
When the employer is made aware that an employee or their spouse is pregnant or is adopting a child, the employer must inform the employee of their entitlements and their obligations under the Award.

(b)
An employee who wishes to take parental leave must notify the employer in writing at least 8 weeks (or as soon as practicable) before the expected commencement of parental leave:

(1)
that she/he intends to take parental leave, and

(2)
the expected date of birth or the expected date of placement, and

(3)
if she/he is likely to make a request under subclause 12.9.

(c)
At least 4 weeks before an employee's expected date of commencing parental leave they must advise:

(1)
the date on which the parental leave is intended to start, and

(2)
the period of leave to be taken.

(d)
Employee’s request and the employer’s decision to be in writing

The employee’s request under 12.9(a)(1) and the employer’s decision made under 12.9(a)(2) must be recorded in writing.

(e)
An employee intending to request to return from parental leave on a part time basis or seek an additional period of leave of up to 12 months must notify the employer in writing as soon as practicable and preferably before beginning parental leave. If the notification is not given before commencing such leave, it may be given at any time up to 4 weeks before the proposed return on a part time basis, or later if the employer agrees.

(f)
An employee on maternity leave is to notify her employer of the date on which she gave birth as soon as she can conveniently do so.

(g)
An employee must notify the employer as soon as practicable of any change in her intentions as a result of premature delivery or miscarriage.

(h)
An employee on maternity or adoption leave may change the period of leave or arrangement, once without the consent of the employer and any number of times with the consent of the employer. In each case she/he must give the employer at least 14 days notice of the change unless the employer decides otherwise.

12.11
An employee has the right to her/his former position if she/he has taken approved leave or part time work in accordance with subclause 12.8, and she/he resumes duty immediately after the approved leave or work on a part time basis.

12.12
If the position occupied by the employee immediately prior to the taking of parental leave has ceased to exist, but there are other positions available that the employee is qualified for and is capable of performing, the employee shall be appointed to a position of the same grade and classification as the employee’s former position.

12.13
If the position occupied by the employee immediately prior to the taking of parental leave has been moved as part of a formal relocation of an organisational unit (for example, the relocation of all or part of an agency from the Central Business District, or the regionalisation of agency’s functions) the employee has the right to return to the former position in the new location. If the employee so requests, the employer should consider the practicability of transferring the employee to a position at the same classification and grade in the former, or more suitable location.

12.14
An employee does not have a right to her/his former position during a period of return to work on a part time basis. If the employer approves a return to work on a part time basis then the position occupied is to be at the same classification and grade as the former position.

12.15
An employee who has returned to full time duty without exhausting their entitlement to 12 months unpaid parental leave is entitled to revert back to such leave. This may be done once only, and a minimum of 4 weeks notice (or less if acceptable to the employer) must be given.

12.16
An employee who is sick during her pregnancy may take available paid sick leave or accrued recreation or extended leave or sick leave without pay. An employee may apply for accrued recreation leave, extended leave or leave without pay before taking maternity leave. Any leave taken before maternity leave ceases at the end of the working day immediately preceding the day she starts her nominated period of maternity leave or on the working day immediately preceding the date of birth of the child, whichever is sooner.

12.17
An employee may elect to take available recreation leave or extended leave within the period of parental leave provided this does not extend the total period of such leave.

12.18
An employee may elect to take available recreation leave at half pay in conjunction with parental leave provided that:

(a)
accrued recreation leave at the date leave commences is exhausted within the period of parental leave;

(b)
the total period of parental leave, is not extended by the taking of recreation leave at half pay;

(c)
when calculating other leave accruing during the period of recreation leave at half pay, the recreation leave at half pay shall be converted to the full time equivalent and treated as full pay leave for accrual of further recreation, extended and other leave at the full time rate.

12.19
If, for any reason, a pregnant employee is having difficulty in performing her normal duties or there is a risk to her health or to that of her unborn child, the employer should, in consultation with the employee, take all reasonable measures to arrange for safer alternative duties. This may include, but is not limited to greater flexibility in when and where duties are carried out, a temporary change in duties, retraining, multi-skilling, teleworking and job redesign.

12.20
If such adjustments cannot reasonably be made, the employer must grant the employee maternity leave, or any available sick leave, for as long as it is necessary to avoid exposure to that risk as certified by a medical practitioner, or until the child is born whichever is the earlier.

12.21
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:

(1)
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

(2)
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) of this subclause.

12.22
Employees entitled to parental leave shall also have an additional entitlement as set out in Appendix B.

12A. Lactation Breaks

12A.1
This clause applies to employees who are lactating mothers. A lactation break is provided for breastfeeding, expressing milk or other activity necessary to the act of breastfeeding or expressing milk and is in addition to any other rest period and meal break as provided for in this award.

12A.2
A full time employee or a part time employee working more than 4 hours per day is entitled to a maximum of two paid lactation breaks of up to 30 minutes each per day.

12A.3
A part time employee working 4 hours or less on any one day is entitled to only one paid lactation break of up to 30 minutes on any day so worked.

12A.4
A flexible approach to lactation breaks can be taken by mutual agreement between an employee and their manager provided the total lactation break time entitlement is not exceeded. When giving consideration to any such requests for flexibility, a manager needs to balance the operational requirements of the organisation with the lactating needs of the employee.

12A.5
The employer shall provide access to a suitable, private space with comfortable seating for the purpose of breastfeeding or expressing milk.

12A.6
Other suitable facilities, such as refrigeration and a sink, shall be provided where practicable. Where it is not practicable to provide these facilities, discussions between the manager and employee will take place to attempt to identify reasonable alternative arrangements for the employee’s lactation needs.

12A.7
Employees experiencing difficulties in effecting the transition from home-based breastfeeding to the workplace will have telephone access in paid time to a free breastfeeding consultative service, such as that provided by the Australian Breastfeeding Association’s Breastfeeding Helpline Service or the Public Health System.

12A.8
Employees needing to leave the workplace during time normally required for duty to seek support or treatment in relation to breastfeeding and the transition to the workplace may utilise sick leave in accordance with clause 7, Sick Leave of this award, or access to flexible working hours, where applicable.

13. Absence Whilst on Compensation to Count as Service for Leave Purposes

Absence due to incapacity caused by an accident for which compensation is payable is to be regarded as service for the accrual of all leave.

14. Absences Caused By Adverse Weather Conditions

Where an employee is stood down without pay because of an adverse weather condition, such absence is to be regarded as service for recreation and long service leave purposes.

15. Continuity of Service

15.1
Periods of absence not to affect continuity - Continuity of service shall be deemed not to be broken by periods of absence on recreation, sick or long service leave or other absences not involving a termination of the contract of employment.

An employee's contract of employment and continuity of service shall also be deemed not to be broken by termination of services arising directly or indirectly from an industrial dispute or where the services have been terminated by the employing authority by reason of slackness of work. Such break in the contract of employment however is not be taken into account in calculating the period of service.

15.2
Termination due to ill health and subsequent re-employment - Where the services of an employee have been terminated because of ill health but the employee is re-employed within a period of twelve months, the previous service is to be taken into account for recreation and sick leave purposes, provided the employee is able to produce a medical certificate which covers the whole period of absence, that is, from date of termination to date of re-employment.

15.3
Taking of Leave - Leave is to be taken, whenever practicable, upon the completion of each 12 months service and not later than six months after accrual.

15.4
General - In all other respects, the provisions for Recreation Leave under clause 4 apply.

16. Uniforms

One new uniform shall be supplied to each tipstaff upon appointment as a tipstaff and thereafter upon each twelve months completed service each tipstaff shall receive a new uniform provided that each tipstaff shall be responsible for the reasonable upkeep and repair of his or her own uniform.

17. Grievance and Dispute Settling Procedures

17.1
All grievances and disputes relating to the provisions of this award shall initially be dealt with as close to the source as possible, with graduated steps for further attempts at resolution at higher levels of authority within the Department, if required.

17.2
An employee is required to notify in writing their immediate supervisor, as to the substance of the grievance, dispute or difficulty, request a meeting to discuss the matter and if possible, state the remedy sought.

17.3
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 employee 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.

17.4
The immediate supervisor, or other appropriate officer, shall convene a meeting in order to resolve the grievance, dispute or difficulty within two (2) working days, or as soon as practicable, of the matter being brought to attention.

17.5
If the matter remains unresolved with the immediate supervisor, the employee may request to meet the appropriate person at the next level of management in order to resolve the matter. This manager shall respond within two (2) working days, or as soon as practicable. This sequence of reference to successive levels of management may be pursued by the employee until the matter is referred to the Department Head.

17.6
The Department Head may refer the matter to the Director of Public Employment for consideration.

17.7
If the matter remains unresolved, the Department Head shall provide a written response to the employee and any other party involved in the grievance, dispute or difficulty, concerning action to be taken, or the reason for not taking action, in relation to the matter.

17.8
An employee, at any stage, may request to be represented their union.

17.9
The employee, or the Association on their behalf, or the Department Head may refer the matter to the New South Wales Industrial Relations Commission if the matter is unresolved following the use of these procedures.

17.10
The employee, Association, department and Director of Public Employment shall agree to be bound by any order or determination by the New South Wales Industrial Relations Commission in relation to the dispute.

17.11
Whilst the procedures outlined in subclauses 16.1 to 16.10 of this clause are being followed, normal work undertaken prior to notification of the dispute or difficulty shall continue unless otherwise agreed between the parties, or, in the case involving occupational health and safety, if practicable, normal work shall proceed in a manner which avoids any risk to the health and safety of any employee or member of the public.

18. Anti-Discrimination

18.1
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.

18.2
It follows that in fulfilling their obligations under the dispute resolution procedure prescribed by this award, the parties have an obligation 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.

18.3
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.

18.4
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.

18.5
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.

19. Secure Employment

19.1
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.

19.2
Casual Conversion

(a)
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.

(b)
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.

(c)
Any casual employee who has a right to elect under paragraph 19.2(a), upon receiving notice under subclause 19.2(b) 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.

(d)
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.

(e)
employee or a part-time employee, the employee may only revert to casual employment by written agreement with the employer.

(f)
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 19.2(c), the employer and employee shall, in accordance with this paragraph, and subject to paragraph 19.2(c), 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 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.

(g)
Following an agreement being reached pursuant to paragraph 19.2(f), 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.

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

19.3
Occupational Health and Safety

(a)
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.

(b)
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.

(c)
Nothing in this subclause 18.3 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.

19.4
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.

19.5
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.

20. Leave Reserved

In the event that any conditions relating to matters other than those dealt with by this award are altered, except with the consent of the Association, liberty to apply is reserved to the Association.

21. Area, Incidence and Duration

21.1
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 27 April 2012.

21.2
Changes made to this award subsequent to it first being published on 14 March 2008 have been incorporated into this award as part of the review.

PART B

MONETARY RATES

The salaries are set in accordance with the Crown Employees (Public Sector - Salaries 2008) Award and are effective from the first pay period to commence on or after 1 July 2007.

Table 1

	Tipstaff
	Salary Per Annum
	Salary Per Annum

	
	Effective 1 July 2007
	Effective 1 July 2011

	
	$
	$

	1st Year of service
	43,903
	43,903

	2nd Year of service
	44,745
	44,745

	3rd Year of service
	52,489
	45,524

	Tipstaff to the Chief Justice
	46,320
	46,320

Appendix A

(1)
Personal Carers entitlement for casual employees

(a)
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 (2) below who is sick and requires care and support, or who requires care due to an unexpected emergency, or the birth of a child. This entitlement is subject to the evidentiary requirements set out below in (d), and the notice requirements set out in (e).

(b)
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.

(c)
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.

(d)
The casual employee shall, if required,

(i)
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

(ii)
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, a casual employee must not take carer's leave under this subclause where another person had taken leave to care for the same person.

(e)
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.

(2)
A family member for the purposes of paragraph (i)(a) above is:

(a)
a spouse of the employee; or

(b)
a de facto spouse being a person of the opposite sex to the employee who lives with the employee as her husband or his wife on a bona fide domestic basis although not legally married to that employee; or

(c)
a child or an adult child (including an adopted child, a step child, a foster child or an ex-nuptial child), parent (including a foster parent or legal guardian), grandparent, grandchild or sibling of the employee or of the 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 a relative of the employee who is a member of the same household, where for the purposes of this definition:-

"relative" means a person related by blood, marriage, affinity or Aboriginal kinship structures;

"affinity" means a relationship that one spouse or partner has to the relatives of the other; and

"household" means a family group living in the same domestic dwelling.

(3)
Bereavement entitlements for casual employees

(a)
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).

(b)
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.

(c)
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.

(d)
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.

Appendix B

(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) and 3(b) 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).

C. G. STAFF J.

Printed by the authority of the Industrial Registrar.
	(1511)
	SERIAL C7762

Crown Employees Conservation Field Officers (NSW Department of Trade and Investment, Regional Infrastructure and Services and NSW Office of Environment and Heritage) Reviewed Award 2012

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 67 of 2012)

	Before The Honourable Mr Justice Staff
	27 April 2012

REVIEWED AWARD
Clause No.
Subject Matter

PART A

1.
Title of Award

2.
Incidence and Duration

3.
Definitions

4.
Parties

5.
Supersession

6.
Objectives of Award

7.
No Extra Claims

8.
Contract of Employment

9.
Classifications and Rates of Pay

10.
Hours of Work

11.
Overtime

12.
Rostered Days Off

13.
Leave

14.
Allowances to Reimburse Expenses

15.
Inclement Weather

16.
First-Aid and Health and Safety Issues

17.
Work Apparel

18.
Tools and Protective Clothing

19.
Settlement of Disputes

20.
Anti-Discrimination

21.
Counselling and Discipline

22.
Contractors’ Protocol

23.
Agreed Procedures for Market Testing and Contracting Out

24.
Ongoing Award Review

25.
Deduction of Union Membership Fees

PART B

MONETARY RATES

Schedule 1 - Wage Rates

Schedule 2 - Competency and Grading Alignment

Schedule 3 - Allowances

PART A

1. Title of Award

This Award, made pursuant to Part 1, Division 1, clause 10 of the Industrial Relations Act 1996, shall be known as the Crown Employees Conservation Field Officers, (NSW Department of Trade and Investment, Regional Infrastructure and Services and NSW Office of Environment and Heritage) Reviewed Award 2012.

2. Area, Incidence and Duration

2.1
This Award is made following a review under section 19 of the Industrial Relations Act 1996 and rescinds and replaces the Conservation Field Officers (Department of Lands, Department of Water and Energy, Department of Environment and Climate Change and State Water Corporation) Award published 11 July 2008 (366 IG 86) and all variations thereof.

2.2
The changes made to the Award 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 27 April 2012.

2.3
This Award remains in force until varied or rescinded, the period for which it was made having already expired.

3. Definitions

(i)
"Conservation Field Officer" means an employee of the Department or the Office as defined in sub-clause (iii), engaged before the making of this Award in one of the classifications of:

Mechanical Tradesperson

Fitter

Electrician

Plant Electrician

Painter

Carpenter

Plumber

Welder

Plant Operator

Crane Operator

Tractor Operator

Transport Driver

Labourer

Machineman

Driller

Cableway Operator

Dogman

Bore Gaugers Assistant

Construction Worker (General)

Rigger

Driller

Drill Operator

Pegman

Ganger

Surveyors Field Hand

Farm Assistant

Sand Drift Worker

Nursery Horticulturalist

Cleaner

Security Officer

General Service Officer

Canteen Worker

Earthmoving Operator

or who after the date of operation of this Award were appointed as Conservation Field Officers but does not include any person who resigned or was terminated prior to that date.

(ii)
"Temporary employee" means an employee engaged for a specific period or for a specific project.

(iii)
"The Department or the Office " means the New South Wales Department of Trade and Investment, Regional Infrastructure and Services or the New South Wales Office of Environment and Heritage, Department of Premier and Cabinet. .

(iv)
"Casual employee" means an employee engaged for a limited duration and paid on an hourly basis who receives a casual loading in lieu of all paid leave entitlements, including payment for public holidays

(v)
"Part-time employee" means an employee, subject to the provisions of Part 5 of the Industrial Relations Act 1996, who is engaged for less than 38 hours per week and who receives the same range of entitlements as a full-time employee, including sick leave and annual leave, but on a pro rata basis in proportion to the hours worked. Part-time employees do not receive a casual loading.

(vi)
"Reasonable time limits" means sufficient time for all parties to familiarise themselves with the nature of the perceived problems taking into consideration the isolated situation in which these employees work.

(vii)
"Australian Recognition Framework (ARF)" means the national recognition of vocational education and training developed by the Australian National Training Authority.

(viii)
"Australian Qualification Framework (AQF)" means the certification system established under the Australian Recognition Framework (ARF).

(ix)
"Ministerial Leave Conditions" means the Uniform Leave Conditions for Ministerial Employees referred to in clause 13 Leave Conditions.

(x)
"Union" means one or all of the union parties to the award listed in clause 4(i) to (vii) below, as appropriate.

4. Parties

The parties to this Award are:

(i)
The Australian Workers' Union, New South Wales Branch.

(ii)
Automotive, Food, Metals, Engineering, Printing and Kindred Industries Union.

(iii)
Electrical Trades Union.

(iv)
Construction, Forestry, Mining and Energy Union.

(v)
 United Voice.

(vi)
Plumbers and Gasfitters Union.

(vii)
Transport Workers' Union

(viii)
The Director-General, NSW Department of Trade and Investment, Regional Infrastructure and Services and the Chief Executive, NSW Office of Environment and Heritage..

covering all Conservation Field Officers as defined in subclause 3(i) employed in the Department or the Office.

5. Supersession

The terms and conditions of this Award replace in to the terms and conditions of the:

Surveyors Field Hands (State) Award (now rescinded)

Gangers (State) Award (now rescinded)

General Construction and Maintenance, Civil and Mechanical, Engineering, etc.. (State) Award (now rescinded), with the exception that clause 25, Compensation for Travel Patterns, etc., will continue to apply where appropriate.

Plant Operators on Construction (PWD, etc) Award (now rescinded)

Crown Employees (Transport Drivers, etc.) Award

Crown Employees (Skilled Trades) Award

Bore Gaugers and Assistants Agreement 5317 of 1977

Farm Assistants, Soil Conservation Service Agreement 2310 of 1981

Department of Conservation and Land Management Skilled Trades, etc. (Rates of Pay) Enterprise Agreement EA 146 of 1995

and all variations thereto, in so far as they apply to employees within the Department or the Office.

6. Objectives of Award

(i)
The parties acknowledge that the Award is directed towards high quality and efficient services to the community and to the Department’s and the Office’s customers.

(ii)
The parties acknowledge that the Award seeks to enhance the image and profile of the Department and the Office.

These objectives will be achieved through:

(a)
The review of current work practices to ensure that they are customer-focused and maximise the efficient and effective use of resources.

(b)
The acceptance of change and commitment to continuous improvement and productivity by both the management of the Department or the Office and its Conservation Field Officers.

(c)
The development of an organisation based upon teamwork, flexibility, competence and opportunities for organisational and personal development.

(d)
The review of current work patterns leading to more flexible working arrangements which better meet staff and customer needs.

(e)
Achievement of these objectives is expected to deliver savings in operating costs and genuine productivity gains and the parties agree that the savings arising out of achievement of those objectives will be shared with staff and will be reflected in the rates of pay prescribed under clause 9.

7. No Extra Claims

The parties agree that they will not pursue any further claims relating to the matters covered by this Award, provided that this Award may be varied during its term in accordance with section 17 of the Industrial Relations Act 1996.

8. Contract of Employment

8.1
Weekly Employment

(i)
Full-time and part-time employees shall be engaged by the week. An employee’s engagement may be terminated by either the employee or the employer providing one week's notice in writing or by payment or forfeiture, as the case may be, of one week’s wage in lieu of notice, provided that, in the case of misconduct, an employee’s engagement may be terminated without notice.

(ii)
Casual employees are engaged by the hour and the engagement of a casual employee may be terminated without notice.

8.2
Pay Period

Ordinary pay shall be paid for the current fortnight. Adjustments for overtime, penalties and allowance will be paid either currently or a fortnight in arrears.

8.3
Payment Method

Wages shall be paid via Electronic Funds Transfer (EFT) into a bank or other account, except in cases where this is not possible, in which case payment will be made by cheque.

8.4
Pay Advice

Before or at the time of payment of wages, each employee shall be issued with a docket showing at least the gross amount of salary and the details of any deductions made from the employee’s earnings, in accordance with section 123 of the Industrial Relations Act 1996.

8.5
Payment on Termination

When an employee is terminated by the Department or the Office, the employee shall be paid all of the wages due at the time of the employee’s termination on or before the employee’s next normal pay day.

9. Classifications and Rates of Pay

9.1
Rates of Pay

(i)
The minimum weekly rates for full-time employees covered by this Award are as provided in Schedule 1.

(ii)
Should there be a variation to the Crown Employees Wages Staff (Rates of Pay) Award 2011, or an Award replacing it, during the term of this Award, by way of a wage increase or some other benefit, this Award will be varied to give effect to any such wage increase, or other benefit, with effect from the operative date of the variation, or the replacement Award.

9.2
Rates of Pay for Casual Employees

Casual employees will be paid per hour at the rate of 1/38th of the applicable weekly rate for a full-time employee at the same classification level plus, subject to the provisions of clause 12:

(i)
for ordinary hours of work, a casual loading of 24.6%, in compensation for the disadvantages of casual work and in lieu of all paid leave entitlements, including annual leave (where 24.6% is the cumulative percentage obtained by applying a 15% casual loading and then applying a 8.33% loading in lieu of annual leave);

(ii)
for overtime hours, a casual loading of 15%, in compensation for the disadvantages of casual work, with the hourly rate so obtained then being used as the ordinary rate of pay for the calculation of overtime;

provided that casual employees will be paid for a minimum of 4 hours for each engagement.

9.3
Rates of Pay for Part-time Employees

Permanent part-time employees will be paid a weekly rate determined by the following formula:

	applicable rate for full-time employee at
	x
	(weekly hours of the part-time employee)

	
	
	38

at the same classification level

9.4
Classification of Employees

The classification of an employee will be determined by the level of responsibility and skill that the employee is required to exercise. The responsibilities and skills required to be exercised at each level in the classification structure are defined in Schedules 1 and 2.

9.5
Purpose of Classification Structure

The classification structure is designed to:

(i)
recognise competencies achieved and used;

(ii)
group all staff covered by this Award into one of several (excluding trainees/apprenticeship) levels ;

(iii)
allow for career progression based on acquisition and use of competencies as defined in subclause 9.4.

9.6
Supervision

Where an employee is required to supervise the work of other employees, they shall be paid the appropriate allowance according to Schedule 3. Provided that CFO Grade 5 and above will only be paid the allowance when supervising employees at their same level.

9.7
Classification Review Committee

The SBU shall establish a subcommittee to review applications for re-grading based on competency acquisition and use. Subject to subclause 9.8, notification of the results of the review by the subcommittee to the appropriate staff salaries section will be sufficient to regrade the position and the occupant.

9.8
Disagreements about Classification Levels

Any disagreement about the classification level in which an employee is placed will be processed using the dispute procedures contained at clause 19.

9.9
Higher Duties

When Conservation Field Officers are required to perform the duties and assume the responsibilities of a higher remunerated position, they shall be paid the appropriate higher duties allowance in accordance with the provisions of clauses 17 and 18 of the Public Sector Employment and Management (General) Regulation 2009 with the additional provision that it be paid after one day.

10. Hours of Work

10.1
Ordinary Hours of Work

Subject to subclauses 10.2 and 10.3:

(i)
The ordinary hours of work for all employees, other than casual employees, covered by this Award, shall be 8 hours per day worked over 57 days of each 12-week cycle.

(ii)
The standard span of hours will be between 6.00 a.m. and 6.00 p.m. on each working day Monday to Friday.

10.2
Variation of Ordinary Hours of Work

(i)
The standard span of hours may be varied by mutual agreement between the Department or the Office and the majority of affected employees in a particular group, region, district or section to suit operational needs.

(ii)
Ordinary hours of work may extend up to 10 hours on any one day.

10.3
Part-time Hours

Employees may work on a part-time basis, subject to the provisions of Part 5 of the Industrial Relations Act 1996, provided that:

(i)
the ordinary hours of duty are agreed between the employee concerned and the Department or the Office and fall within the same span of hours as applies or would apply to a full-time employee undertaking the duties concerned ;

(ii)
the ordinary working hours are fixed at not less than 4 hours per day worked; and

(iii)
the Department or the Office will inform the relevant Union of the hours fixed for part time employees. The Union shall have 7 working days from the date of being advised to object to the agreement through the dispute procedures prescribed by clause 19. The Union will not unreasonably object to an agreement under this subclause.

11. Overtime

11.1
Overtime Definition

Overtime is that time an employee is directed and authorised to work which is either:

(a)
in excess of 501 hours per settlement period ; and/or

(b)
outside the span of hours, as established for each employee under clause 11.

Overtime will only be payable for time on duty at the worksite (notwithstanding the provisions of subclause 14.3).

11.2
Employees to Work Reasonable Overtime

(i)
Subject to paragraph 11.2(ii), an employer may require an 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.

For the purposes of this subclause, what is unreasonable or otherwise will be determined having regard to:

(a)
any risk to employee health and safety;

(b)
the employee's prior commitments outside the workplace, particularly the employee’s family and carer responsibilities, community obligations or study commitments;

(c)
the urgency of the work to be performed during overtime, the impact on the operational commitments of the organisation and the effect on client services;

(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.

11.3
Overtime Rates

Overtime will be paid for at the rate of time and a half for the first 2 hours and thereafter at double time, to be calculated on the basis of each completed unbroken period of overtime; provided that double time will be paid for all work performed on Sundays and double time and a half shall be paid for all work performed on public holidays.

11.4
Minimum Periods

An employee who works overtime:

(i)
on a Saturday, Sunday or public holiday; or

(ii)
by being recalled after leaving work, prior to their next scheduled period of ordinary time duty,

shall be paid for no less than 4 hours' work, at the appropriate rate.

11.5
Break from Duty

Following completion of overtime, an employee shall either:

(i)
be released from resuming ordinary duty for an unpaid period of 10 consecutive hours, excluding travel; or

(ii)
if required to resume or continue working without having had an unpaid break of 10 consecutive hours, excluding travel, be paid at the rate of double time until such a break is given.

Provided that, if the provision of an unpaid break under this subclause results in an employee performing less than 38 ordinary hours of duty in a week (paid at either ordinary or any other loaded rate), then any shortfall shall be paid at ordinary rates.

11.6
Meal Breaks

(i)
Employees who have not been afforded a meal break of at least 30 minutes in duration, commencing by 1.00 p.m., shall be paid overtime rates for all time worked between 1.00 p.m. and the time when they do receive a meal break of no less than 30 minutes.

(ii)
Employees working overtime will be entitled to a paid meal break of 30 minutes:

(a)
after working 2 hours' overtime following the completion of a full period of ordinary time, where more than 2 hours' overtime is required ;

(b)
after working every 4 hours' overtime without a meal break; and

(c)
where overtime on a Saturday, Sunday or public holiday continues after 12.00 noon, the break will occur between 12 noon and 1.00 p.m.

11.7
Meal Allowance

Employees who are directed to work overtime and who, through insufficient notice, need to buy meals shall be paid a meal allowance for any meal break for which they are entitled under paragraph 11.6(ii) at the rates specified in Schedule 3.

For the purposes of this subclause, sufficient notice will be 12 hours prior to commencement of overtime or such lesser period as is reasonable in the circumstances.

12. Rostered Days Off

12.1
Entitlement

(i)
An employee’s ordinary hours will be worked on no more than 57 days in each 84-day cycle, Monday to Friday, with 3 days in each period being regarded as a rostered day off (RDO). Each day of paid leave taken and any public holidays occurring during any cycle of 4 weeks shall, for the purposes of this paragraph, be regarded as a day worked.

(ii)
An employee who has not worked 57 days in a complete 84-day cycle shall receive pro rata accrued entitlements for each day worked (or for each fraction of a day worked), payable for the rostered day off or, in the case of termination of employment, on termination.

12.2
Scheduling RDOs

(i)
An employee’s RDO will be scheduled in advance of each cycle in which it occurs, taking into account the interests of employees and ensuring that the Department’ or the Office’s operational needs are met having regard to seasonal, climatic and workload factors.

(ii)
With a minimum of 12 hours' notice to affected employees and without penalty to the Department or the Office, RDOs may be rescheduled to satisfy operational needs. Agreed substitute RDOs are to be provided by mutual agreement and may only be deferred under circumstances of emergency.

12.3
Accumulating RDOs

(i)
Employees may accumulate (bank) up to 10 RDOs. Employees will be given an opportunity to take their accumulated RDOs at a time convenient to both the employee and the Department or the Office prior to the end of February in each calendar year.

(ii)
Employees may take their accumulated RDOs by agreement with the appropriate manager:

(a)
consecutively to a maximum of 10 days; or

(b)
by working 9-day fortnights; or

(c)
by a combination of these 2 methods.

Employees may agree with their manager to defer taking some of their accumulated RDOs, provided that RDOs are not forfeited and provided that no more than 10 RDOs are accumulated at any one time.

(iii)
Once scheduled, the only circumstances in which a "banked" RDO will be required to be worked is fire or similar state of emergency.

13. Leave

13.1
General Provisions

The Department and the Office shall be bound by the provision of the Uniform Leave Conditions for Ministerial employees, subject to the amendments and additions specified in this clause.

13.2
Sick Leave

(i)
Sick leave will accrue on a calendar year basis, with the full annual entitlement being available from 1 January each year for staff employed as of that date.

(ii)
New employees who commence after 1 January will receive a pro rata credit for that proportion of the calendar year remaining. Sick leave taken during the first 3 months of employment will only be paid upon the completion of 3 months' service and following one month's continuous service without the taking of any sick leave, up to a maximum entitlement of 15 days' paid sick leave per annum.

(iii)
Unused sick leave entitlements will accrue, in accordance with Ministerial Leave Conditions.

13.3
Parental leave

13.3.A
Parental leave for casual employees

(i)
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).

(ii)
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.

13.3.B
Communication during Parental Leave

(i)
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:

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

(b)
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.

(ii)
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.

(iii)
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 13.3.4.1 above.

13.3.C
Right to request

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

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

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

(c)
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.

(ii)
The employer shall consider the request having regard to the employer’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 organisation’s business. Such grounds might include cost, lack of adequate replacement staff, loss of efficiency and the impact on customer service.

(iii)
The employee’s request and the employers decision made under 13.3C (i)(b) and 13.3C (i)(c) must be recorded in writing.

(iv)
Where an employee wishes to make a request under 13.3C(i)(a), 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.

13.4
Personal/Carer’s Leave

13.4A.
Use of Sick Leave

(i)
An employee, other than a casual employee, with responsibilities in relation to a class of person set out in section 13.4A(iii)(b), shall be entitled to use, in accordance with this subclause, any sick leave accruing from 1 January 1998 in terms of subclause 13.2 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.

(ii)
The employee shall, if required, establish, either by production of a medical certificate or statutory declaration, the illness of the person concerned.

(iii)
The entitlement to use sick leave in accordance with this subclause is subject to:

(a)
the employee being responsible for the care of the person concerned; and

(b)
the person concerned being:

(1)
a spouse of the employee; or

(2)
a de facto spouse who, in relation to the employee, is a person of the opposite sex to the employee who lives with the employee as the husband or wife of the employee 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 subparagraph:

I.
"relative" means a person related by blood, marriage, affinity or Aboriginal kinship structures;

II.
"affinity" means a relationship that one spouse because of marriage has to the relatives of the other; and

III.
"household" means a family group living in the same domestic dwelling.

(iv)
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 the absence.

13.4.B
Use of Annual Leave

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.

13.4.C
Unpaid Leave for Family Purpose

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 section 13.4A(iii)(b) who is ill.

13.4.D
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 13.4A(iii)(b) of the Award who is sick and requires care and support, or who requires 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 or Office 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.

(iii)
A Department or Office 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.

In normal circumstances, a casual employee must not take carer's leave under this subclause where another person had 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.

13.4.E
Bereavement entitlements for casual employees

(i)
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 (iii)(b) of Clause 13.4C Personal/Carers Leave.

(ii)
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. 2 days) per occasion. The casual employee is not entitled to any payment for the period of non-attendance.

(iii)
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.

13.5
Annual Leave

(i)
An employee may elect, with the consent of the employer, to take annual leave not exceeding 10 days in single-day periods or part thereof, in any calendar year at a time or times agreed by the parties.

(ii)
Access to annual leave, as prescribed in subparagraph 13.5(i), shall be exclusive of any shutdown period provided for elsewhere under this Award.

(iii)
Where applicable, an employee and employer may agree to defer payment of annual leave loading in respect of single-day absences until at least 5 consecutive annual leave days are taken.

13.6
Time Off in Lieu of Payment for Overtime

(i)
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.

(ii)
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.

(iii)
If, having elected to take time as leave in accordance with subparagraph 13.6(i), 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.

(iv)
Where no election is made in accordance with subparagraph 13.6(i), the employee shall be paid overtime rates in accordance with the Award.

13.7
Make-up Time

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.

13.8
Public Holidays

Payment (to the extent which would ordinarily have been paid had the day been a working day) shall be made for the following days:

New Year's Day, Australia Day, Anzac Day, Good Friday, Easter Monday, Queen's Birthday, Labour Day, Christmas Day, Boxing Day,

whenever celebrated, and all other gazetted holidays proclaimed to operate throughout the State of NSW.

13.9
Union Picnic Day

(i)
The picnic day will be held during the Christmas - New Year period.

(ii)
All employees will, as far as practicable, be given and will take this day as picnic day and shall be paid therefore as for 8 hours’ work at the rates of pay prescribed in this Agreement.

13.10
Recreation Leave Management

(i)
At least 2 consecutive weeks of recreation leave shall be taken by an employee every 12 months, except by agreement in special circumstances.

(ii)
When an employee has achieved an accrual of 30 days' recreation leave (maximum accrual without review is 40 days), their manager or supervisor will discuss the management of that accrued recreation leave with the employee, so that it may be taken at a time which suits the operational needs of the Department or the Office and the needs of the individual.

14. Allowances to Reimburse Expenses

14.1
Reimbursement of Meal Allowances - No Overnight Stay

Expenses incurred by employees when they are directed to travel on official business, including outside their normal working hours, without having to remain away from home base overnight and where meals are not provided by the employer, will be reimbursed to the level specified under this subclause. This entitlement to reimbursement is in lieu of any allowances which may otherwise apply under subclause 11.7. Receipts will not be required to substantiate meal expenditures claimed up to the levels set out in Schedule 3.

14.2
Reimbursement for Accommodation and Meals - Overnight Stay

(i)
Where the employee is required to stay overnight and accommodation is not provided by the employer, the employee will be paid the actual cost of living expenses upon production of receipts plus a daily margin as per Schedule 3.

(ii)
Where the employee is required to stay overnight and accommodation is provided by the employer, the employee will be paid the daily margin as per Schedule 3.

14.3
Travelling Time

(i)
Time spent travelling on official business during ordinary hours of work is regarded as on duty and is comprehended within an employee’s minimum rate of pay as prescribed by clause 10. Time spent travelling on official business outside ordinary hours will attract additional payment or compensation, at the employee’s ordinary rate of pay, i.e. single time.

(ii)
Where an employee is required to commence and/or finish work at a temporary work location, that is, not at their normal depot or workshop, they may be required to travel up to 20 minutes each way in their own time. Any time spent travelling beyond 20 minutes will be compensated at the employee’s ordinary rate of pay, i.e. single time.

14.4
Camping Expenses

(i)
The employer may elect to provide camping facilities for which a camping allowance is paid. The camping allowance is as prescribed in Schedule 3.

(ii)
Where the employee is required to camp and camping facilities are not provided by the employer in accordance with paragraph 14.4.(i), the camping equipment allowance prescribed in Schedule 3 shall be paid.

15. Inclement Weather

Definition

For the purposes of this clause, "inclement weather" means wet weather or abnormal climatic conditions such as hail, cold, high winds, severe dust storms, extreme high temperature or any combination thereof.

15.1
Continuation of Work

Appropriate functions can be carried out in inclement weather conditions, provided protective clothing of an agreed standard is issued. Decisions on working in inclement weather will rest with the supervisor after consultation with the staff affected and consistent with sound occupational health and safety principles:

16. First-Aid and Health and Safety Issues

(i)
Where practicable, no less than one of the employees in each work group shall have a recognised qualification in first-aid.

(ii)
A standard first-aid kit shall be provided and maintained by the employer on all worksites to which this Agreement applies.

(iii)
In the event of any serious accident, happening or serious sickness occurring to any employee whilst at work, in the camp or going to or from the camp, the employer shall provide transport facilities to the nearest hospital or doctor at its expense.

(iv)
Any employee who is appropriately qualified and is appointed by the employer to perform first-aid duty to any work group shall be paid a first-aid allowance in accordance with Schedule 3.

17. Work Apparel

The employer will issue, free of cost to staff, the following work apparel:

	Item
	Number

	Trousers
	4

	Shirt (long/short sleeves)
	4 (any combination)

	Wool jumper
	1

	Jacket
	1

One pair of overalls may be substituted for any pants/shirt combination.

2 sweat shirts may be substituted for the woollen jumper.

When requested by Workshop staff, up to 2 pairs of shorts may be substituted for up to 2 pairs of (long) trousers (to be worn under overalls)

Work apparel will be replaced on a fair-wear-and-tear, new-for-old-exchange basis.

It is a condition of employment that staff must wear the work apparel that is issued to them by the employer whilst on duty.

Staff will be responsible for the cost of laundering and maintenance of work apparel issue to them.

18. Tools and Protective Clothing

(i)
All tools required by employees shall be provided free of charge by the employer.

(ii)
The employer shall supply and the employee will wear, where appropriate, protective equipment and clothing as required by the Work Health and Safety Act 2011 and Regulations as amended, e.g. hats, eye protection, overalls, etc.

(iii)
Protective equipment and clothing remains the property of the employer and, on resignation, retirement or dismissal, will be returned to the employer, if requested.

(iv)
An employee whose protective equipment and clothing is worn, spoiled or damaged due to the circumstances of their employment shall have the clothing replaced at no cost to the employee.

19. Settlement of Disputes

In accordance with the provisions of section 14 of the Industrial Relations Act 1996, the undermentioned procedures shall be applied in the settlement of disputes:

(i)
Reasonable time limits as defined in clause 3.vi must be allowed for discussion at each level of authority.

(ii)
The employee, employees or their representatives are required to notify the Department or the Office (the supervisor in the first instance) (in writing or otherwise) as to the substance of the grievance/dispute, requesting a meeting with the Department or the Office (Supervisor) for initial discussions and stating the remedy sought.

(iii)
Where a dispute arises in a particular section which cannot be resolved between the employees or their representative and supervising staff, it shall be referred to the Department's or the Office’s Industrial Relations Co-ordinator or other nominated officer who may arrange for the matter to be discussed with the Union or Unions concerned.

(iv)
Failing settlement of the issue at this level, the matter should be referred to senior management. If the matter remains unresolved and if appropriate, the assistance of an officer of the Industrial Relations Branch of the Department of Premier and Cabinet may be requested by the Department or the Office.

(v)
If the matter remains unsolved, it should be referred to the Industrial Relations Commission under section 130 of the Industrial Relations Act 1996.

(vi)
Whilst these procedures are continuing, no stoppage of work or any form of limitation of work (excepting safety-related issues) shall be applied.

20. Anti-Discrimination

20.1
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.

20.2
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.

20.3
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.

20.4
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.

20.5
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.

(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."

21. Counselling and Discipline

This clause shall not apply where the actions and/or behaviour of an employee are such as to constitute grounds for dismissal in accordance with subclause 81.

21.1
Early Intervention and Informal Counselling

(i)
Poor performance should be dealt with as performance difficulties are identified. For example:

(a)
agreed goals and targets are not achieved within a reasonable or agreed time;

(b)
agreed tasks are not performed; or

(c)
identified skills required are not demonstrated.

(ii)
Informal counselling by the manager/supervisor of the employee should only occur under the following conditions:

(a)
The employee is given reasonable notice of the proposed informal counselling session and the purpose of the session.

(b)
The manager/supervisor should confine the counselling session to work performance, informing the employee of identified deficiencies in their performance by reference to the employee’s work plan. The employee should be given the opportunity to respond to this information, which may or may not resolve the problem. If unresolved, the manager/supervisor will verbally, and in writing, confirm the work performance issues requiring improvement, the targets to be achieved, and the timeframe. The employee will also be informed of the next steps to be followed if improvements to work performance are not achieved within the required timeframe.

(c)
If possible, the outcome of informal counselling should be agreed by the employee and their manager/supervisor. If the employee disagrees with the manager/supervisor’s views on their work performance and/or proposals to improve work performance, they are to be informed of their right to use the agency’s grievance and dispute resolution procedures.

(d)
Resolution of the employee’s grievance or dispute may result in the following:

no further action in regard to the employee’s work performance; or

implementation of informal counselling outcomes; or

formal counselling if the level of poor work performance cannot be effectively managed by informal counselling or the staff member refuses to accept informal counselling outcomes; or

administrative action if the work performance has been caused by organisational, personal or external factors.

Early and effective information counselling in most areas will address work performance problem and inform the employee that poor work performance is unacceptable.

21.2
Formal Counselling and Development of a Performance Improvement Plan

(i)
Formal counselling would normally be required in situations where:

(a)
performance is still poor after informal supervisory counselling;

(b)
the poor performance is beyond the scope of informal supervisory counselling;

(c)
the poor performance exists at a formal feedback point in the annual cycle of performance assessments; or

(d)
poor performance exists at the end of a probationary period.

(ii)
A formal counselling session would normally be the responsibility of the employee’s line manager and conducted:

(a)
at a predetermined time and location;

(b)
with the employee having received adequate written notice of the purpose of the session, who will be in attendance, the poor work performance issues to be canvassed, proposed strategies to address poor work performance, consequences of continued poor performance and the purpose of a performance improvement plan;

(c)
in accordance with the agenda. If there is no identified organisational, personal or external factors or deficiencies that can be attributed to the poor work performance, an agreed documented performance improvement plan should be developed by the manager/supervisor and employee;

(d)
with a support person in attendance (such a Union delegate or colleague) if desired by the employee.

The performance improvement plan should include agreed dates for progress reviews and be signed by the manager/supervisor and employee.

The employee’s rights in relation to formal grievance and dispute resolution procedures should be maintained which, depending on the outcome, may result in:

(a)
no further action in regard to the employee’s work performance; or

(b)
implementation of formal disciplinary action if the employee has not good cause or reason to accept formal counselling; or

(c)
alternative administrative action if the poor work performance is the result of organisational, personal or external problems.

(iii)
At the end of a formal counselling session, the employee and their manager/supervisor should be fully aware of the future management of the employee’s work performance.

(iv)
This information should be summarised in the formulation of a performance improvement plan. The performance improvement plan should be signed and a time agreed for the follow-up meeting. A copy should be given to the employee.

21.3
Follow-up Review of the Performance Improvement Plan

(i)
At the agreed date, the supervisor and employee should review the employee’s performance and the remedial action taken as a result of the performance improvement plan.

(ii)
Where it is agreed that the performance is satisfactory, this should be documented and future performance should continue to be assessed through the normal feedback cycle of the performance management system. However, consideration should be given to setting an interim date for further counselling to assist the employee if required.

(iii)
If the employee has failed to improve performance at the agreed date, the supervisor should consider further action including:

(a)
extension of the review period;

(b)
transfer to another location at an equivalent grade;

(c)
use of sanctions; and

(d)
disciplinary action.

(i)
As in the previous counselling session, the principles of maintaining accurate records, informing those involved and allowing adequate preparation time should be followed.

(ii)
Any decision or recommendation made should be conveyed to the employee in writing and include:

(a)
the decision or recommendation;

(b)
a summary of the procedure to date and the basis for the decision;

(c)
the consequence of the decision and, if applicable, the legislative basis under which any further action is being taken; and

(d)
advice on how to access further information and assistance if required.

(i)
Where consideration is being given to either extension of the review period, or transfer, the matter should be discussed with the employee and agreement to proceed sought. Otherwise, the agency’s grievance and dispute resolution mechanism could be utilised. Failure to agree does not in itself preclude the proposed course of action but should raise serious doubts about the potential for success.

21.4
Use of Sanctions

(i)
If performance remains poor after the formulation and review of the performance improvement plan, it may be appropriate to consider the use of sanctions. The use of sanctions is intended to bring about an improvement in the performance of an individual. Sanctions must be related to work performance only. They may include the following:

(a)
extension of probation period;

(b)
cancellation of increment;

(c)
cancellation of flex time; and/or

(d)
cancellation of access to study leave provisions.

(ii)
Intended or actual use of any sanction must be approved at the appropriate managerial level and documented both in a written statement to the staff member and in the revised performance improvement plan.

21.5
Disciplinary Action

(i)
Disciplinary action may be appropriate where performance remains poor despite 2 opportunities to reach a satisfactory level.

(ii)
Where consideration is being given to disciplinary action, the procedures contained within the Public Sector Employment and Management Act 2002 and Regulation should be followed. Additional guidance is contained in the Personnel Handbook.

22. Contractors’ Protocol

Where work is to be carried out by contract, including subcontract, the Department or the Office will:

(i)
ensure that all tenders are properly scrutinised to ensure that prospective tenderers would, if successful, be paying Award rates, providing Award conditions and complying with other statutory provisions and the Department’s or the Office’s specified standards, including but not limited to safe working procedures.

(ii)
on being advised or otherwise becoming aware that a contractor or subcontractor is not paying Award rates, providing Award conditions or complying with any other statutory provisions, the Department or the Office will take necessary action to ensure that the situation is rectified. Should the contractor or subcontractor continue to breach the provision, then appropriate action, including termination of contract, will, if appropriate, be implemented.

23. Agreed Procedures for Market Testing and Contracting Out

Where work is presently carried out by the Department’s or the Office’s wages staff, the parties agree that the Government’s policy on Service Competition will be observed.

24. Ongoing Award Review

(i)
A Single Bargaining Unit (SBU) will be established to monitor the viability of this Award and ensure adherence to the terms contained herein.

(ii)
The appropriateness of this Award and the clauses contained within to the Department or the Office and the Unions will be reviewed by the SBU continually while this Award is operating.

(iii)
This Award will continue to operate after its nominal expiry date unless the Department or the Office or the Union provide one month’s notice that it is to expire.

(iv)
The SBU will be responsible for initiating and formulating any amendments to be developed and approved to this Award or replacement Award.

(v)
An Award developed by the SBU under subclause 24(iv) will replace this Award on:

(a)
the date of commencement of such Award; or

(b)
another date,

as agreed between the Department or the Office and Unions.

25. Deduction of Union Membership Fees

(i)
The Union shall provide the employer with a schedule setting out Union 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 subclauses 25(i) and 25(ii), 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 employee’s pay shall be forwarded regularly to the Union together with the 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 employer 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.

PART B

MONETARY RATES

Schedule 1 - Wage Rates

	
	01 July 2010
	01 July 2011

	
	$
	$

	Trainee
	750.50
	769.30

	Grade I
	782.20
	801.80

	Grade II
	824.60
	845.20

	Grade III
	868.50
	890.20

	Grade IV
	892.70
	915.00

	Grade V
	943.00
	966.60

	Grade VI
	1005.20
	1,030.30

	Grade VII
	1055.40
	1,081.80

Schedule 2 - Conservation Field Officers Proposed Tasks/Competency and Grading Alignment

This document outlines the work undertaken by Conservation Field Officers and the appropriate units of competence (competency) that aligns with the work. The relevant tasks and competencies have been matched to the proposed grading structure.

Work groups have been established to assist all stakeholders to validate the proposed structure. The workgroups are:

	Group 1
	Farm Operations

	Group 2
	Water Operations

	Group 3
	Lands/Park Operations

	Group 4
	Dam Operations

	Group 5
	River Operations

	Group 6
	Fitters Operations

	Group 7
	Survey Field Operations

	Group 8
	Building Maintenance Operations

	Group 9
	Earthmoving Operations

The purpose of this document and format is to establish an understanding of the relationship between the work undertaken and the competency achieved and the level or grade at which that work will be recognised.

The competencies identified for each work group and grade are nationally endorsed units of competence. The units have been selected from various industry packages as examples of units of competence which reflect the work undertaken by the staff covered by the new consent Award. The selection of the competencies for each grade will be subject to ongoing review and replacement as the nature of work and technology changes. The identifying codes for each competency indicate the current source industry package. Example competencies have been accessed from packages which include:

Rural Production, RTE03

Amenity Horticulture, RTF03

Conservation and Land Management, RTD02

Water Industry, NWP01

Asset Maintenance, PRM04

Asset Security, PRS03

Civil Construction, BCC03

General Construction, BCG03

Metal and Engineering Industry, MEM98

Public Safety, PUA00

Forest and Forest Products Industry, FPI99

Extractive Industry, MNQ03

Laboratory Operations, PML99

Automotive Industry Retail, Service and Repair

Business Services, BSB01

Transport and Distribution, TDT02

Sea Food Industry, SFI04

Electrotechnology, UTE99

Property Development and Management, PRD01

National Public Services, PSP99

When reviewing the relevant section/s of this document, stakeholders need to confirm that the competencies are representative of the type of work carried out in their respective workgroups. The refinement of identifying the specific competencies to positions will be addressed in the transitional arrangements which will proceed outside the formal Award.

Following is the grading structure and the proposed task/competency alignments for each work group:

COMPETENCY/GRADING ALIGNMENT CONSERVATION FIELD OFFICERS

	Trainee
	
	Grade 1
	
	Grade 2
	
	Grade 3

	
	
	
	
	
	
	

	Entry/induction training to align
	
	Achievement of a selected number of
	
	Working at this level defines a
	
	Achievement of limited

	with achieving Grade 2
	
	Entry Level competencies required.
	
	competent Conservation Field Officer
	
	number of operational

	competencies.
	
	
	
	undertaking a moderate range of
	
	competencies selected

	
	
	Competencies selected are a mix of
	
	operational tasks.
	
	from a higher level.

	
	
	generic and operational competencies
	
	
	
	

	
	
	applied in a narrow range of areas.
	
	Completion of competencies at this
	
	Enables a worker to be

	
	
	
	
	level predominantly fit with to
	
	recognised for

	
	
	This grade equates to about half of
	
	national certificate AQF Level.
	
	specialisation which may

	
	
	Grade 2 requirements.
	
	
	
	not be required full-time.

	
	
	
	
	
	
	

	
	
	
	
	
	
	Reflects work undertaken

	
	
	
	
	
	
	mainly at Level 2 with

	
	
	
	
	
	
	some additional

	
	
	
	
	
	
	competencies from Level

	
	
	
	
	
	
	Grade 3.

	
	
	
	
	
	
	

	Grade 4
	
	Grade 5
	
	Grade 6
	
	Grade 7

	
	
	
	
	
	
	

	Achievement of additional
	
	Achievement of additional
	
	Specialised competencies required to
	
	Specialised competencies

	competencies required.
	
	competencies required.
	
	progress to this grade.
	
	required to progress to

	
	
	
	
	
	
	this grade.

	Work at this level relates to the
	
	Work at this level relates to the
	
	Work undertaken at this level reflects
	
	Provides recognition of

	application of relevant theoretical
	
	application of relevant theoretical
	
	a broad knowledge base, application
	
	advanced technical trade

	knowledge and a range of well-
	
	knowledge and a range of well-
	
	of solutions to a defined range of
	
	skills and or qualifications

	developed skills.
	
	developed skills. Some work is from a
	
	broad unpredictable problems and skill
	
	beyond those of Grade 6.

	
	
	higher level.
	
	in a range of areas with depth in some.
	
	

	Predominantly equates with
	
	
	
	
	
	

	national certificate AQF Level 3.
	
	Predominantly equates to a higher
	
	Work at this level equates to AQF
	
	Predominantly equates

	
	
	positioned national certificate AQF
	
	Level 4 and reflects the application of
	
	with to a higher positioned

	
	
	Level 3.
	
	technical skills to a range of situations.
	
	national certificate AQF

	
	
	
	
	
	
	Level 4.

Trainee:

Entry/induction training to align with achieving Grade 2 competencies.

Completion of relevant induction training program to be confirmed in transitional arrangements.

Grade 1 Progression Criteria:

Achievement of a selected number of entry level competencies required.

Competencies selected are a mix of generic and operational competencies applied in a narrow range of areas.

This grade equates to about half of Grade 2 requirements.

The requirements for progression from Trainee to Grade 1 is the completion of the appropriate units (detailed in the relevant grading handbook) that reflect work recognised at this grade.

Grade 2 Progression Criteria:

Achievement of additional competencies required.

Working at this level defines a competent Conservation Field Officer undertaking a moderate range of operation tasks.

Completion of competencies at this level align to national certificate AQF Level 2.

The requirements for progression from Grade 1 to Grade 2 is the completion of the appropriate units (detailed in the relevant grading handbook) that reflect work recognised at this grade and the availability of work at the higher grading.

Grade 3:

Achievement of limited number of operational competencies selected from a higher level.

Enables a worker to be recognised for specialisation which may not be required full-time.

Reflects work undertaken between Grade 2 and Grade 4.

The requirements for progression from Grade 2 to Grade 3 is the completion of the appropriate units (detailed in the relevant grading handbook) that reflect work recognised at this grade.

Grade 4:

Achievement of additional competencies required.

Work at this level relates to the application of relevant theoretical knowledge and a range of well-developed skills.

Aligns to national certificate AQF Level 3.

The requirements for appointment to Grade 4 are the completion of the appropriate units (detailed in the relevant grading handbook) that reflect work recognised at this grade and the availability of work at the higher grading.

Grade 5:

Achievement of additional competencies required.

Work at this level relates to the application of relevant theoretical knowledge and a range of well developed skills. Some work is from a higher level

Aligns to higher national certificate AQF Level 3.

The requirements for appointment to Grade 5 are the completion of the appropriate units (detailed in the relevant grading handbook) that reflect work recognised at this grade and the availability of work at the higher grading.

Grade 6:

Achievement of additional competencies required.

Work undertaken at this level reflects a broad knowledge base, application of solutions to a defined range of unpredictable problems and skill in a broad range of areas with depth in some.

Aligns to national certificate AQF Level 4.

The requirements for appointment to Grade 6 are the completion of the appropriate units which reflect work recognised at this grade and the availability of work at the higher grading.

Grade 7:

Achievement of additional competencies required.

Provides recognition of advanced technical trade skills and or qualifications beyond those of Grade 6.

Aligns to higher level national certificate AQF Level 4.

The requirements for appointment to Grade 7 are the completion of the appropriate units which reflect work recognised at this grade and the availability of work at the higher grading

Schedule 3 - Allowances

Table A - Work Related Allowances

(Subject to variations to Schedule C of the Crown Employees Wages Staff (Rates of Pay) Award)

	Clause No.
	Description and
	Amount
	Amount
	Amount
	Amount
	Amount

	
	Authority
	
	
	
	
	

	
	
	
	1st pp
	1st pp
	1st pp
	1st pp

	
	
	
	after
	after
	after
	after

	
	
	
	1.7.08
	1.7.09
	1/7/10
	1/7/11

	
	
	1stpp
	
	
	
	

	
	
	after
	
	
	
	

	
	
	1.7.07
	
	
	
	

	
	
	$
	
	
	
	

	9.6
	Supervision Allowance
	34.60 per
	35.98 per
	37.42 per
	38.92 per
	39.89

	
	
	week
	week
	week
	week
	per

	
	
	
	
	
	
	week

	16
	First Aid Allowance
	2.55 per
	2.65 per
	2.76 per
	2.87 per
	2.94 per

	
	
	day
	day
	day
	day
	day

Table B - Expenses Related Allowances

(Subject to variations to Table 1 - Allowances of Part B Monetary Rates of the Crown Employees (Public Service Conditions of Employment) Award

	Clause No.
	Description and Authority
	Amount

	
	
	(wef 1.7.2011)

	
	
	$

	11.7
	Meal Allowance (Overtime)
	

	
	Breakfast: where required to start work before 6.00 am
	26.45

	
	Lunch: for overtime required to be worked after 1.30 pm on
	26.45

	
	Saturdays, Sundays and public holidays
	

	
	Dinner: when required to work after 6.00 pm
	26.45

	14.1
	Reimbursement of meal allowances - no overnight stay (Part day
	

	
	travel)
	

	
	Breakfast: when travel starts before 6.00 am
	21.15

	
	Lunch: when employee unable to have lunch at normal workplace
	24.20

	
	Dinner: when employee works and travels after 6.30 pm
	41.65

	14.2
	Incidental Expenses Allowance when claiming actual expenses for
	

	
	overnight accommodation and meals or where accommodations
	

	
	provided by employer.
	17.30 per day

	14.4 (i)
	Camping Allowance
	

	
	Established Camp
	28.55 per night

	
	Non established Camp
	37.75 per night

	
	Additional allowance in excess of 40 nights per annum
	9.00 per night

	14.4 (ii)
	Camping equipment allowance
	28.20 per night

	
	Bedding and/or sleeping bag allowance
	4.70 per night

C. G. STAFF J.

Printed by the authority of the Industrial Registrar.
	(1555)
	SERIAL C7772

Crown Employees Department of Family and Community Services NSW (Aboriginal Housing Award) 2012

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 146 of 2012)

	Before The Honourable Mr Justice Staff
	26 April 2012

REVIEWED AWARD
1.
Delete the title of the award "Crown Employees (Aboriginal Housing Office) Award 2007" of the award published 14 March 2008 (365 I.G. 48) and insert in lieu thereof the following:

CROWN EMPLOYEES DEPARTMENT OF FAMILY AND COMMUNITY SERVICES NSW (ABORIGINAL HOUSING AWARD) 2012

2.
Delete in subclause 3.3 "Director of Public Employment" of clause 3, Statement of Intent, and insert in lieu thereof the following:

"Director General of the Department of Premier and Cabinet"

3.
Delete subclause 4.1 of clause 4, Work Environment, and insert in lieu thereof the following:

4.1
The AHO will meet its responsibilities with respect to the occupational health and safety of AHO employees in accordance with the Work Health and Safety Act (2011)and its associated regulations.

4.
Delete subclause 7.1 of clause 7, Classifications and Salary Structures and insert in lieu thereof the following:

7.1
All AHO employees will be paid in accordance with the salary structures set out in the Crown Employees (Administrative and Clerical Officers - Salaries) Award 2007 and/or the Crown Employees (Public Sector - Salaries 2008) Award or their successors.

5.
Delete subclause 8.3 of clause 8, Working Hours and insert in lieu thereof the following:

8.3
The following provisions shall be read and applied in conjunction with clause 11, Working Hours of the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2009.

6.
Delete subclause 9.2 of clause 9, Leave and insert in lieu thereof the following:

9.2
Leave will be authorised and supported in accordance with clauses 67 to 84 of the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2009 or its replacement.

7.
Delete the first paragraph in subclause 9.4 of clause 9, and insert in lieu thereof the following:

9.4
Flexible working hours as defined in clause 21 of the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2009 are varied as follows:

8.
Delete the second paragraph in clause 12, Review Clause and insert in lieu thereof the following:

Employees are entitled to the conditions of employment provided by this award and by the Public Sector Employment and Management Act 2002 and the Public Sector Employment and Management Regulation 2009. The provisions of the Crown Employees (Public Service Conditions of Employment) Reviewed Award 2009 or any replacement award, also apply to employees covered by this award, except where specifically varied by this award.

9.
Delete subclause 13, Area, Incidence and Duration and insert in lieu thereof the following:

13. Area, Incidence and Duration

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 April 2012,

Changes made to this Award subsequent to it first being published on 14 March 2008 have been incorporated into this Award as part of the review.

C.G. STAFF J

Printed by the authority of the Industrial Registrar.
	(1361)
	SERIAL C7831

Entertainment and Broadcasting Industry - Live Theatre and Concert (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 267 of 2012)

	Before The Honourable Mr Justice Staff
	20 April 2012

REVIEWED AWARD
1.
Delete Table 2 - Other Rates and Allowances of Part 9 - Monetary Rates, of the award published 26 December 2008 (366 I.G. 1546) and the award reprinted 27 January 2012, and insert in lieu thereof the following:
Table 2 - Other Rates and Allowances

The allowances in Table 2 of this Award have been increased up to the CPI December Quarter 2011 for each relevant subgroup, effective on and from 20 April 2012.

	Item
	Clause
	
	CPI
	Total.
	Total.

	No.
	No.
	
	Classification
	min
	min

	
	
	
	
	per wk
	per wk

	
	
	
	
	from
	from

	
	
	
	
	FFPP
	FFPP

	
	
	
	
	after
	after

	
	
	
	
	19/09/09
	20/04/12

	
	
	
	
	$
	$

	1
	20.1.1
	Heads of Department Supplying Own tools
	work related
	8.62
	8.99

	2
	20.1.1
	Other Employees providing basic tools
	work related
	0.90
	0.94

	3
	20.2
	Laundry Allowance - Blouses and Shirts
	clothing and
	
	

	
	
	
	shoe repair
	2.80
	2.87

	4
	20.2
	Laundry Allowance - Other Garments
	clothing and
	
	

	
	
	
	shoe repair
	7.27
	7.46

	5
	20.2
	Laundry Allowance - Other than weekly
	clothing and
	
	

	
	
	employees
	shoe repair
	2.24
	2.29

	6
	20.2
	Laundry Allowance - Other Employees
	clothing and
	
	

	
	
	Maximum per week
	shoe repair
	10.12
	10.38

	7
	20.3
	Front of House - Shoes other than black
	clothing and
	
	

	
	
	
	shoe repair
	2.06
	2.11

	8
	20.3
	Front of House - Shoes other than
	clothing and
	
	

	
	
	black maximum per week
	shoe repair
	5.26
	5.40

	9
	20.4.1
	Costume more unusual than reasonably
	clothing and
	
	

	
	(a)
	necessary engaged by the week
	shoe repair
	7.88
	8.09

	10
	20.4.1
	Costume more unusual than reasonably
	clothing and
	
	

	
	(b)
	necessary - other than engaged by the week
	shoe repair
	1.57
	1.61

	11
	20.5.1
	Allowance per recording
	work related
	103.36
	107.75

	12
	23.5
	Meal Allowance
	meal cpi
	7.87
	8.40

	13
	23.6
	Meal Allowance
	meal cpi
	11.97
	12.79

	14
	34.8.2
	Travel period less than one week
	accommodation
	133.46
	151.10

	15
	34.8.3
	Travel period greater than one week -
	
	
	

	
	
	per week
	accommodation
	466.20
	527.83

	16
	34.8.3
	Travel period greater than one week -
	
	
	

	
	
	per night
	accommodation
	93.26
	105.59

	17
	38.8.6
	Cash Allowance per week
	accommodation
	466.20
	527.83

	
	(a)
	
	
	
	

	18
	38.8.6
	Cash Allowance per night
	accommodation
	93.26
	105.59

	
	(b)
	
	
	
	

	19
	34.9
	Meals - per day
	meal cpi
	43.92
	46.88

	20
	34.9
	Meals - maximum per week
	meal cpi
	219.60
	234.42

	21
	34.10
	Incidentals - per day
	expense meal
	13.46
	14.37

	22
	34.10
	Incidentals - maximum per week
	expense meal
	67.28
	71.83

2.
Delete Table 3 - Reimbursement of Expenses, of Part 9 and insert in lieu thereof the following:

(Clause 34.8.4(b))

The allowances in Table 3 of this Award have been increased up to the State Wage Case Decision of 2010, effective on and from 20 April 2012.

Table 3 - Reimbursement of Expenses

	Destination
	Amount from
	Amount
	Amount from
	Amount from

	
	first full pay
	from first full
	first full pay
	first full pay

	
	period after
	pay period
	period after
	period after

	
	19/08/08
	after 13/09/08
	19/09/09
	20/04/12

	
	$
	$
	$
	$

	
	2005-3%
	2007-4%
	2008-4%
	2009-2.8%

	
	2006-4%
	
	
	2010-4.25%

	
	
	
	
	

	Sydney and Melbourne
	869.60
	904.38
	940.56
	1007.99

	Adelaide, Hobart, Perth and Brisbane
	657.72
	684.03
	711.39
	762.39

	Canberra
	766.93
	797.61
	829.51
	888.98

	Other Places
	599.50
	623.48
	648.42
	694.91

3.
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 April 2012.

C.G. STAFF J

Printed by the authority of the Industrial Registrar.
	(722)
	SERIAL C7773

Health Employees' Conditions of Employment (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 172 of 2012)

	Before The Honourable Mr Justice Staff
	16 April 2012

REVIEWED AWARD
1.
Delete Clause 1, Arrangement of the award published 27 March 2009 (367 I.G. 787) and insert in lieu thereof the following:

1. Arrangement

Clause No.
Subject Matter

21
Accommodation and Amenities

16
Annual Leave

27
Anti-Discrimination

48
Area, Incidence and Duration

1
Arrangement

7
Board and Lodging

31
Blood Count

36
Child Care

5
Climatic and Isolation Allowance

2
Definitions

26
Dispute Resolution

13
Excess Fares and Travelling Time

40
Exemptions

28
Family and Community Services Leave and Personal/Carer’s Leave

3
Hours

47
Induction and Orientation

32
Infectious Cleaning

22
Inspection of Lockers of Employees

33
Labour Flexibility

17
Long Service Leave

41
Maternity, Adoption and Parental Leave

14
Meals

25
New Classifications

30
Notice Board

10
On Call

9
Overtime

19
Payment and Particulars of Salary

11
Penalty Rates for Shift Work & Weekend Work

6
Permanent Part-Time and Part-Time Employees

24
Promotions and Appointments

15
Public Holidays

46
Reasonable Hours

8
Relieving Other Members of Staff

39
Removal Expenses

4
Roster of Hours

45
Salary Packaging

44
Salary Sacrifice to Superannuation

18
Sick Leave

12
Special Working Conditions

42
Study Leave

38
Telephone Allowance

34
Teleworking

20
Termination of Employment

43
Trade Union Leave

29
Union Representative

37
Union Subscriptions

23
Uniforms and Protective Clothing

35
Workforce Review

PART B - MONETARY RATES

Table 1 - Other Rates and Allowances

2.
Delete the definition "Director-General" appearing in clause 2, Definitions, and insert in lieu thereof the following:

"Director-General" means the Director-General of the Ministry of Health.

3.
Delete definition of "Public Health Organisation" appearing in the said clause 2, and insert in lieu thereof the following:

"Public Health Organisation" means an organisation defined in section 7 of the Health Services Act, 1997 as follows:

(a)
a Local Health District

(b)
a statutory health corporation, or

(c)
an affiliated health organisation in respect of its recognised establishments and recognised services,

and for the purposes of this Award, also includes the Public Health System Support Division of the NSW Health Service.

4.
Delete the definition of "Union" appearing in the said clause 2, and insert in lieu thereof the following:

"Union" means HSUeast.

5.
Delete subclause (x) in clause 9, Overtime, and insert in lieu thereof the following:

(x)
An employee recalled to work overtime as prescribed by subclause (iv), of this clause shall be paid all fares and expenses reasonably incurred in travelling to and from her/his place of work.

Provided further that where an employee elects to use her/his own mode of transport, he/she shall be paid an allowance equivalent to the Transport Allowance as provided by Determination made under the Health Services Act, 1997 as varied from time to time.

6.
Delete paragraph (b) of subclause (v) of clause 12, Special Working Conditions, and insert in lieu thereof the following:

(b)
Employees regularly required to perform work on sewerage works and grease traps or other duties considered offensive by the Ministry of Health, shall be paid an allowance at the rate as set out in Item 15 of Table 1 per week. The allowance is not automatically adjusted in the future.

7.
Delete paragraph (d) of subclause (viii) of the said clause 12, and insert in lieu thereof the following:

(d)
Height Money - Employees working at a height of 7.5 metres from the ground, deck, floor or water shall be paid as set out in Item 22 of Table 1 per hour extra. Height shall be calculated from where it is necessary for the employee to place his/her hands or tools in order to carry out the work to such ground, floor, deck or water. For the purpose of this subclause, deck or floor means a substantial structure which, even though temporary, is sufficient to protect an employee from falling any further distance. Water level means, in tidal waters, mean water level. This subclause shall not apply to employees working on a suitable scaffold erected in accordance with the Work Health and Safety Act 2011.

8.
Delete subparagraph (3) of paragraph (q) of subclause (viii) of the said clause 12, and insert in lieu thereof the following:

(3)
Where there is an absence of adequate natural ventilation, the employer shall provide ventilation by artificial means and/or supply an approved type of respirator and in addition protective clothing shall be supplied where recommended by the Ministry of Health.

9.
Delete paragraph (d) of subclause (ii) of clause 13, Excess Fares and Travelling, and insert in lieu thereof the following:

(d)
Where the employee is required to report to an alternative place of work and has the prior approval of the employer to travel by his/her own mode of conveyance, the employee shall be paid a kilometre allowance for kilometres travelled in excess of the kilometres the employee normally travels between the accustomed place of work and home. The kilometre allowance will be as prescribed from time to time by the Crown Employees (Public Service Conditions of Employment) Award.

10.
Delete paragraph (b) of subclause (iv) of the said clause 13, and insert in lieu thereof the following:

(iv)

(a)
The provisions of this clause shall not apply to an employee appointed to regularly perform relief duties or to employees specifically employed to perform duties at more than one place of work except as provided in paragraph (b) hereunder of this subclause.

(b)
If a reliever incurs fares in excess of $5.00* per day in travelling to and from the relief site, the excess shall be reimbursed.

* Where a reliever, with the prior approval of the employer, travels by his/her own mode of conveyance and incurs travelling costs in excess of $5.00 per day to and from the relief site, such excess shall be reimbursed. The rate applicable shall be the kilometre allowance prescribed from time to time by the Crown Employees (Public Service Conditions of Employment) Award, less $5.00.

11.
Delete subclause (iv) of Clause 14, Meals, and insert in lieu thereof the following:

(iv)
The meals referred to in sub-clauses (ii) and (iii) of this clause shall be allowed to the employee free of charge. Where the employer is unable to provide such meals an allowance as set out in Item 44 of Table 1 of Part B shall be paid to the employee concerned. This allowance shall be varied as the rates are varied from time to time by the Crown Employees (Public Service Conditions of Employment) Award.

12.
Delete paragraph (b) of subclause (i) of clause 15, Public Holidays, and insert in lieu thereof the following:

(b)
For the purpose of this clause the following shall be deemed public holidays, viz.: New Year's Day, Australia Day, Good Friday, Easter Saturday, Easter Monday, Christmas Day, Boxing Day, Anzac Day, Queen's Birthday, Labour Day, and any other standard public holiday declared under Section 4 of Part 2 of the Public Holidays Act 2010.

13.
Delete clause 47, No Extra Claims and renumber subsequent clauses accordingly.

14.
Delete renumbered clause 48, Area, Incidence and Duration, and insert in lieu thereof the following:

48. Area, Incidence and Duration

(i)
This Award rescinds and replaces the Health Employees Conditions of Employment (State) Award published 24 February 2006 (357 IG 424) and all variations thereof.

(ii)
This Award shall apply to persons employed in classifications contained in the following so listed awards, employed in the NSW Health Service under section 115(1) of the Health Services Act 1997, or their successors, assignees or transmittees, excluding the County of Yancowinna.

Health Employees’ (State) Award

Health Employees’ General Administrative Staff (State) Award

Health Employees’ Administrative Staff (State) Award

Health Employees’ Technical (State) Award

Health Employees’ Engineers (State) Award

Health Employees’ Pharmacists (State) Award

Health Employees’ Medical Radiation Scientists (State) Award

Health Employees’ Computer Staff (State) Award

Health Managers (State) Award

Health Employees’ Interpreters (State) Award

Public Hospital Residential Services Assistant (State) Award

NSW Health Service Health Professionals (State) Award in relation to Diversional Therapists and Orthotists/Prosthetists only.

(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 NSW on 28 April 1999 (310 I.G. 359) take effect on 16 April 2012.

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

15.
deleting the amount of $25.80 appearing against Item 44 in Table 1, Other rates and Allowances of Part B, Monetary Rates and inserting in lieu thereof the amount of $26.45.

C.G. STAFF J

Printed by the authority of the Industrial Registrar.
	(494)
	SERIAL C7832

Local Government (Electricians) (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 282 of 2012)

	Before The Honourable Mr Justice Staff
	20 April 2012

REVIEWED AWARD
1.
Delete in paragraph (a) the wording "1 (" of subclause (ii) of clause 15, Meal Breaks and Allowances for Overtime Work, of the award published 30 November 2007 (364 I.G. 453) and insert in lieu thereof the following:

"1 1/2"

2.
Delete paragraph two of clause 39, Area, Incidence and Duration, and insert in lieu thereof the following:

This award was reviewed under section 19 of the Industrial Relations Act 1996 and in accordance with the Principles of Review of Awards made by the Industrial Relations Commission of New South Wales on 28 April 1999 (359 I.G. 310), and take effect from 20 April 2012.

C. G. STAFF J.

Printed by the authority of the Industrial Registrar.
	(009)
	SERIAL C7774

Operational Ambulance Managers (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 187 of 2012)

	Before The Honourable Mr Justice Staff
	16 April 2012

REVIEWED AWARD
1.
Delete the definition "The Department" appearing in clause 4, Definitions, of the award published 11 February 2011 (371 I.G. 85) and insert in lieu thereof the following:

"The Ministry" means the Ministry of Health.

2.
Delete the definition "Service" appearing in the said clause 4, and insert in lieu thereof the following:

"Service" means continuous service with one or more District Committees prior to 13 April 1973, and continuous service as a servant of the New South Wales Ambulance Board on and from 13 April 1973, and continuous service as a servant of the Commission on and from 1 January 1977 and continuous service as a servant of the Corporation on and from 17 August 1982 and continuous service with the NSW Department of Health on and from 17 March 2006, and continuous service with the Ministry of Health on and from 5 October 2011.

3.
Delete subclause (a) in clause 12, Public Holidays, and insert in lieu thereof the following:

(a)
For the purpose of this clause, the following shall be public holidays, viz: New Year’s Day, Australia Day, Good Friday, Easter Saturday, Easter Monday, Anzac Day, Queen’s Birthday, Local Labour Day, Christmas Day and Boxing Day and any other standard public holiday declared under section 4 of part 2 of the Public Holiday Act 2010.

4.
Delete clause 17, Travel Allowance, and insert in lieu thereof the following:

17. Travel Allowances

Employees shall be granted travelling allowances on such terms and conditions prescribed by the Ministry’s Policy Directive 2009_016 Travel - Official or its subsequent replacements.

5.
Delete clause 23, Family & Community Services Leave and Personal/Carer’s Leave, and insert in lieu thereof the following:

23. Family and Community Services Leave and Personal/Carer’s Leave

Employees shall be granted family and community services leave and personal/carer’s leave in accordance with the provisions of the Ministry’s Policy Directive 2007_031 Family and Community Services Leave and Personal/Carer’s Leave or its subsequent replacements.

6.
Delete clause 26, Trade Union Leave, and insert in lieu thereof the following:

26. Trade Union Leave

Employees shall be granted Trade Union Leave on such terms and conditions prescribed by the Ministry’s Policy Directive 2006_097 Trade Union Activities or its subsequent replacements.

7.
Delete clause 30, Redundancy-Managing Displayed Employees, and insert in lieu thereof the following:

30. Redundancy-Managing Displaced Employees

Employees shall be entitled to the provisions of the Ministry’s Policy Directive 2007_085 Managing Displaced Staff of the NSW Health Service or its subsequent replacement.

8.
Delete subclause (j) of clause 33, Issues Resolution, and insert in lieu thereof the following:

(j)
All matters in dispute arising out of the application of this Award may be referred to a Disputes Committee consisting of not more than six (6) members with equal representation of the Ministry and the Union. Such Committee shall have the power to investigate all matters in dispute and report to the Ministry and the Union, respectively, with such recommendation as it may think right and in the event of no mutual decision being arrived at by the Committee, the matter in dispute may be referred to the Industrial Relations Commission of N.S.W.

9.
Delete subclause (b) of clause 36, Leave Reserved and No Extra Claims, and insert in lieu thereof the following:

(b)
The Award arrangements for Operations Centres, including a new Award, classification structures, rates of pay and conditions of employment.

No additional claims to the Award can be pursued during the life of the 2010 Memorandum of Understanding between the Ministry and the Union, which ceases on 30 June 2014, excepting the matters in (a) and (b) above. Following the expiry of the Memorandum on 30 June 2014, the parties are entitled to pursue variations to salaries, salary related allowances and conditions of employment from 1 July 2014 onwards, which may include instituting proceedings before the Commission if the parties are unable to achieve agreement.
10.
Delete clause 37, Area, Incidence and Duration, and insert in lieu thereof the following:

37. Area, Incidence and Duration

(a)
This Award rescinds and replaces the Operational Ambulance Managers (State) Award published 26 June 2009 (368 I.G. 527) and all variations thereof.

(b)
This Award shall apply to persons employed in classifications contained herein employed by the Ambulance Service of New South Wales.

(c)
This Award takes effect from 24 December 2010 and shall remain in force for a period of three years.

(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 NSW on 28 April 1999 (310 I.G. 359) take effect on 16 April 2012.

C.G. STAFF J

Printed by the authority of the Industrial Registrar.
	(008)
	SERIAL C7775

Operational Ambulance Officers (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 188 of 2012)

	Before The Honourable Mr Justice Staff
	16 April 2012

REVIEWED AWARD
1.
Delete the definition "The Department" appearing in clause 4, Definitions, of the award published 11 February 2011 (371 I.G. 114) and insert in lieu thereof the following:

"The Ministry" means the Ministry of Health.

2.
Delete the definition "Service" appearing in the said clause 4, and insert in lieu thereof the following:

"Service" means continuous service with one or more District Committees prior to 13 April 1973, and continuous service as a servant of the New South Wales Ambulance Board on and from 13 April 1973, and continuous service as a servant of the Commission on and from 1 January 1977 and continuous service as a servant of the Corporation on and from 17 August 1982 and continuous service with the NSW Department of Health on and from 17 March 2006, and continuous service with the Ministry of Health on and from 5 October 2011.

3.
Delete clause 12, Allowance and Classification Arrangement, and insert in lieu thereof the following:

12. Allowance and Classification Arrangements

(a)
An employee who is paid an allowance or at a classification for which there is a certification or qualification requirement, will cease to have an entitlement to such payment if the employee:

(i)
Fails to successfully complete further instruction/in service courses and/or certification examinations as required by the Service every three years or;

(ii)
Elects not to undertake further instruction/in service courses and/or certification examinations as required by the Service every three years.

(iii)
Applies for and obtains a transfer to a position which is not a nominated position requiring such skills.

(b)
Payment of shift penalties and other work related allowances or payments to employees subject to misconduct/disciplinary inquiries will be made on the terms and conditions prescribed by the Ministry’s Policy Directive 2005_095

4.
Delete subclause (c) of clause 14, Travelling Time and Expenses, and insert in lieu thereof the following:

(c)
Where an employee, with the prior approval of the Service, travels by the employee’s own motor vehicle, the employee shall be paid the casual journey rate as prescribed by the Crown Employees (Public Sector Conditions of Employment) Award, as amended from time to time, for all kilometres travelled in excess of the kilometres that the employee would normally travel between the employee’s usual place of residence and the ambulance station designated as his or her base station and return to such residence.

5.
Delete subclause (c) of clause 16, Relieving Other Members of Staff, and insert in lieu thereof the following:

(c)
If accommodation at no charge is not available to the relieving employee, accommodation costs will be met by the Service directly with the provider. In the unusual circumstance that the employee pays the cost of the accommodation they will be entitled to the reimbursement of accommodation expenses as per the Ministry’s Policy Directive on Travel (Policy Directive 2009_016)

6.
Delete subclauses (d) and (e) of clause 19, Salary Packaging, and insert in lieu thereof the following:

(d)
The salary packaging scheme utilises a fringe benefit taxation exemption status conferred on public hospitals and local health districts, which provides for a fringe benefit tax exemption cap of $17,000 per annum. The maximum amount of fringe benefits-free tax savings that can be achieved under the scheme is where the value of benefits when grossed-up, equal the fringe benefits exemption cap of $17,000. Where the grossed-up value exceeds the cap, the employer is liable to pay fringe benefits tax on the amount in excess of $17,000, but will pass this cost on to the employee. The employer’s share of savings, the combined administration cost, and the value of the package benefits, are deducted from pre-tax dollars.

(e)
The parties agree that the application of the fringe benefits tax exemption status conferred on public hospitals and local health districts is subject to prevailing Australian taxation laws.

7.
Delete subclause (a) of clause 28, Public Holidays, and insert in lieu thereof the following:

(a)
For the purpose of this clause, the following shall be public holidays, viz: New Year’s Day, Australia Day, Good Friday, Easter Saturday, Easter Monday, Anzac Day, Queen’s Birthday, Local Labour Day, Christmas Day and Boxing Day, and any other standard public holiday declared under section 4 of part 2 of the Public Holiday Act 2010.

8.
Delete clause 31, Family & Community Services Leave and Personal/Carer’s Leave, and insert in lieu thereof the following:

31. Family and Community Services Leave and Personal/Carer’s Leave

Employees shall be granted family and community services leave and personal/carer’s leave in accordance with the provisions of the Ministry’s Policy Directive 2007_031 Family and Community Services Leave and Personal/Carer’s Leave or its subsequent replacements

9.
Delete clause 34, Trade Union Leave, and insert in lieu thereof the following:

34. Trade Union Leave

Employees shall be granted Trade Union Leave on such terms and conditions prescribed by the Ministry’s Policy Directive 2006_097 Trade Union Activities or its subsequent replacements.

10.
Delete subclause (c) of clause 38, Accommodation, and insert in lieu thereof the following:

(c)
Rental for all other employees will be subject to such terms and conditions prescribed by the Ministry’s Policy Directive 2005_089.

11.
Delete subclause (c) of clause 46, Leave Reserved and No Extra Claims" , and insert in lieu thereof the following:

(c)
Review of allowance for undertaking a paid crib break away from Station.

No additional claims to the Award can be pursued during the life of the 2010 Memorandum of Understanding between the Ministry and the Union, which ceases on 30 June 2014, excepting those listed in (a) to (c) above. Following the expiry of the Memorandum on 30 June 2014, the parties are entitled to pursue variations to salaries, salary related allowances and conditions of employment for 1 July 2014 onwards, which may include instituting proceedings before the Commission if the parties are unable to achieve agreement.

12.
Delete clause 47, Area, Incidence and Duration, and insert in lieu thereof the following:-

47. Area, Incidence and Duration

(a)
This Award rescinds and replaces the Operational Ambulance Officers (State) Award published 26 June 2009 (368 I.G. 556) and all variations thereof.

(b)
It shall apply to all employees, as defined in this Award, employed by the Ambulance Service of New South Wales, excluding the County of Yancowinna, and shall regulate the terms and conditions of employment of such employees.

(c)
This Award takes effect from 24 December 2010 and shall remain in force for a period of three years.

(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 NSW on 28 April 1999 (310 I.G. 359) take effect on 16 April 2012.

C.G. STAFF J

Printed by the authority of the Industrial Registrar.
	(2101)
	SERIAL C7935

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 274 of 2012)

	Before The Honourable Mr Justice Staff
	12 April 2012

REVIEWED AWARD
1.
Delete the clause 2, Parent Awards of the award published 27 January 2012 (372 I.G. 668) and insert in lieu thereof the following:

2. Parent Awards

This award shall be read in conjunction with the following parent awards Charitable Sector, Aged and Disability Care Services (State) Award; Charitable, Aged and Disability Care Services (State) Award; Nursing Home Professional Employees (State) Award; Charitable Institutions (Professional Paramedical Staff) (State) Award; or any replacements thereof.

2.
Delete the subclause (v) of clause 3, Definitions and insert in lieu thereof the following:

(v)
"Union" shall mean HSUeast.

3.
Delete subclause (d) of clause 4, Superannuation Contributions and insert in lieu thereof the following:

(d)
Said sum shall not be in addition to any superannuation payment currently being made by the employer in respect of the employee under the Wage Fixation principle as set down, from time to time, by Fair Work Australia. Provided that such existing payment is as a consequence of an industrial award or agreement registered with Fair Work Australia or the Industrial Relations Commission of New South Wales.

Provided also that if such existing payment is less than that otherwise provided by this Award then the employer shall pay an additional sum so that the payment is so equal. Provided also that the burden of proof in showing such existing payment shall be on the employer.

4.
Delete the clause 7, Area, Incidence and Duration, and insert in lieu thereof the following:

7. Area, Incidence and Duration

(i)
This award was made following a review under s.19 of the Industrial Relations Act 1996.

(ii)
This award rescinds and replaces the Private Hospital and Nursing Homes Professional Employees Superannuation (State) Award published 19 January 1990 (254 IG 297); Private Health Industry Employees Superannuation (State) Award published 19 January 1990 (254 IG 291); and the Charitable Institutions (Professional Employees) Superannuation (State) Award, published 14 June 1989 (252 IG 847).

(iii)
This award shall apply to employed under the Charitable Sector, Aged and Disability Services (State) Award; Charitable, Aged and Disability Services (State) Award; Nursing Homes Professional Employees (State) Award; Charitable Institutions (Professional Paramedical Staff) (State) Award.

(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 NSW on 28 April 1999 (310 I.G. 359) take effect on 12 April 2012.

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

C.G. STAFF J

Printed by the authority of the Industrial Registrar.
	(4175)
	SERIAL C7933

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 276 of 2012)

	Before The Honourable Mr Justice Staff
	12 April 2012

REVIEWED AWARD
1.
Delete the definition “Parent Award” in clause 2, Definitions, of the award published 27 January 2012 (372 I.G. 680) and insert in lieu thereof the following:

“Parent Award” means the Charitable Sector Aged and Disability Care Services (State) Award-2003, the Charitable Aged and Disability Care Services (State) Award, the Charitable Institution (Professional Paramedical Staff) (State) Award, or any subsequent award which varies or replaces the above Awards, and/or an Enterprise Agreement of the Commission, which apply or would have applied to the trainee but for the operation of these awards.

2.
Delete the definition “Relevant Union” in clause 2, Definitions, and insert in lieu thereof the following:

“Relevant Union” means HSUeast.

3.
Delete the definition “Relevant NSW Training Authority” in clause 2, Definitions, and insert in lieu thereof the following:

“Relevant NSW Training Authority” means the Department of Education and Communities, or successor organisations.

4.
Delete subclause (e) of clause 5, Training Conditions, and insert in lieu thereof the following:

(e)
Training shall be directed at:

(i)
the achievement of key competencies required for successful participation in the workplace where these have not previously been achieved (eg, literacy, numeracy, problem solving, team work, using technology) and as are proposed to be included in the Australian Quality Training Framework, Certificates at Level 1, or future qualifications at Level 1, as determined from time to time by the Australian National Training Authority and/or the Relevant NSW Training Authority

This could be achieved through foundation competencies which are part of endorsed competencies for an industry or enterprise.

(ii)
The achievement of competencies required for successful participation in an industry or enterprise (where there are endorsed national standards these will define these competencies), as are proposed to be included in the Australian Quality Training Framework, Certificates at Level 2, or future qualifications at Level 2, as determined from time to time by the Australian National Training Authority and/or the Relevant NSW Training Authority.

5.
Delete subclause (d) of clause 8, Grievance and Dispute Procedures and insert in lieu thereof the following:

(d)
An employee or employees may be represented by HSUeast or other appropriate person, and the Employer by an industrial organisation, at any stage of these procedures.

6.
Delete clause 11, Area, Incidence and Duration, and insert in lieu thereof the following:

11. Area, Incidence and Duration

(i)
This Award shall apply to all classes of Trainees who would ordinarily be covered by the Relevant Award.

(ii)
This award rescinds and replaces the Charitable Sector Aged and Disability Care Services Jobskills (State) Award published 16 December 1994 (282 I.G.1317) and all variations thereof; the Charitable Sector Aged and Disability Care Services (Training Wage) (State) Award published 25 September 1998 (306 I.G. 817) and the Aged Care General Services (Training Wage) (State) Award published 28 May 1999 (309 I.G. 493) 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 NSW on 28 April 1999 (310 I.G. 359) take effect on 12 April 2012.

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

C. G. STAFF J.

Printed by the authority of the Industrial Registrar.
	(564)
	SERIAL C7776

Public Hospital (Medical Officers) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 192 of 2012)

	Before The Honourable Mr Justice Staff
	26 April 2012

REVIEWED AWARD
1.
Delete the definition "Director of Public Employment" appearing in clause 1, Definitions, of the award published 24 April 2009 (367 I.G. 1300).

2.
Delete the definition "Director-General" appearing in the said clause 1, and insert in lieu thereof the following:

"Director-General" means the Director-General of the Ministry of Health.

3.
Delete the definition "Health Service" appearing in the said clause 1, and insert in lieu thereof the following:

"Health Service" means a Local Health District 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.

4.
Delete definition of "Higher Medical Qualifications" in clause 1, Definitions, and insert in lieu thereof the following:

"Higher Medical Qualifications" means such qualifications obtained by a medical practitioner subsequent to graduation and includes:

(i)
post-graduate university degrees and diplomas recognised by the Medical Board of Australia as qualifications, or

(ii)
membership or fellowship of the Royal College or Royal Australasian College of Physicians or fellowship of the Royal College or Royal Australasian College of Surgeons or membership or fellowship of the Royal College of Obstetricians and Gynaecologists, or

(iii)
such other post-graduate qualifications obtained by examination and recognised by the Medical Board of Australia and acceptable to the employer, including fellowship of the Royal Australian College of General Practitioners.

5.
Delete the definition "Intern" appearing in the said clause 1, and insert in lieu thereof the following:

"Intern" means a medical officer serving in a hospital prior to obtaining full registration with the Medical Board of Australia pursuant to the Health Practitioner Regulation National Law Act.

6.
Delete the definition "Registrar" appearing in the said clause 1, and insert in lieu thereof the following:

"Registrar" means a medical officer who:

(i)
has had at least three years' experience in public hospital service as defined under this award or any lesser period acceptable to the Ministry of Health, and

(ii)
is appointed as a registrar by a hospital, and

(iii)
is occupying a position of registrar in an established position as approved by the employer.

7.
Delete the definition "Union" appearing in the said clause 1, and insert in lieu thereof the following:

"Union" means HSUeast

8.
Delete subclause (i) of clause 7, Part-Time Employees, and insert in lieu thereof the following:

(i)
Medical officers engaged on a part time basis as at 1 June 1993 under the provisions of Agreement No 1 of 1975 made in accordance with section 40BA of the Public Hospitals Act 1929, were able to elect to be employed as part time employees under the provisions of this clause. Part time employees who did not make such an election continue to be subject to the provisions of Agreement No. 1 of 1975 (see Ministry of Health Policy Directive PD2005_474) in lieu of the provisions of this clause.

9.
Delete clause 10, Meal Breaks, and insert in lieu thereof the following:

10. Meal Breaks

The principles to be applied by the employer in relation to meal breaks for Resident Medical Officers are outlined in Ministry of Health Circular No. 88/251.

Day Shifts - Monday to Friday

(i)
In the interests of patient care and the health and welfare of medical staff, officers must have a break from duty for the purpose of taking a meal.

(ii)
There shall be a uniform meal break of 30 minutes except where locally agreed arrangements for a longer period are made (which shall not exceed one hour).

(iii)
If officers are required to work during their meal break they shall be paid for the time worked.

(iv)
Medical Administrators are to establish simple and effective procedures in consultation with officers to record when staff are required to work through their meal break and to ensure that payment is made.

Shifts Other than Day Shifts - Monday to Friday

The arrangements outlined in Circular No. 83/250 of 19 August, 1983 in relation to meal breaks during shifts other than Day Shifts, Monday to Friday, will continue to apply.

10.
Delete the "Notation" clause appearing at end of clause 14, Annual Leave, and insert in lieu thereof the following:

NOTATION: The conditions under when the annual leave loading shall be paid to officers are the same as generally applied through circulars issued by the Ministry of Health.

11.
Delete subclauses (i) and (ii) of clause 26, Travelling Allowance, and insert in lieu thereof the following:

(i)
An officer seconded to another hospital may be granted a daily travel allowance at the rate of the difference between the cost of travel by public transport to his/her normal place of employment and travel by public transport to the seconding hospital. Provided that where an officer drives his/her own vehicle, he/she shall, in lieu, be eligible for a mileage allowance equivalent to the "Transport Allowance" as determined under the Health Services Act 1997 from time to time, for the difference between the distance to his/her normal place of employment and the distance to the seconding hospital.

(ii)
An officer who, with the approval of the employer, uses on official business, a motor vehicle maintained primarily for other than official business, shall be paid the above-mentioned mileage allowance from time to time effective. However, where it is estimated that an officer will, with the approval of the employer, be required to use his/her private vehicle on official business on at least 50 days during any period of 12 months and during that period aggregate at least 850 kilometres of official running, he/she shall be paid at the "Official Business Rate" prescribed by clause 36 of the Crown Employees (Public Service Conditions of Employment) Award 2009 at the rate in force from time to time throughout the year.

12.
Delete clause 32, Redundancy - Managing Displaced Employees insert in lieu thereof the following:

32. Redundancy - Managing Displaced Employees

Employees shall be entitled to the provisions of Ministry of Health Policy Directive 2007_085 - Managing Displaced Staff of the NSW Health Service, as amended from time to time.

13.
Delete subclauses (iv) and (v) of clause 33, Salary Packaging, and insert in lieu thereof the following:

(iv)
The salary packaging scheme utilises a fringe benefit taxation exemption status conferred on public hospitals and local health districts, which provides for a fringe benefit tax exemption cap of $17,000 per annum. The maximum amount of fringe benefits-free tax savings that can be achieved under the scheme is where the value of benefits when grossed-up, equal the fringe benefits exemption cap of $17,000. Where the grossed-up value exceeds the cap, the employer is liable to pay fringe benefits tax on the amount in excess of $17,000, but will pass this cost on to the employee. The employer’s share of savings, the combined administration cost, and the value of the package benefits, are deducted from pre-tax dollars.

(v)
The parties agree that the application of the fringe benefits tax exemption status conferred on public hospitals and local health district is subject to prevailing Australian taxation laws.

14.
Delete clause 36, Area, Incidence and Duration, and insert in lieu thereof the following:

36. Area, Incidence and Duration

(i)
This Award rescinds and replaces the Public Hospital Medical Officers (State) Award published 24 April 2009 (367 IG 1300) 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.

(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 NSW on 28 April 1999 (310 I.G. 359) take effect on 26 April 2012.

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

15.
Delete the three amounts of $25.80 appearing in Item 2 of Part B, Table 1 - Allowances and Other Rates, and replace with the amounts of $26.45 respectively.

16.
Delete Schedule 1 and insert in lieu thereof the following:

SCHEDULE 1

Albury Base Hospital

Armidale and New England Hospital

Bathurst Base Hospital

Bega Hospital

Broken Hill Hospital

Coffs Harbour Hospital

Dubbo Base Hospital

Goulburn Bsae Hospital

Grafton Base Hospital

Griffith Hospital

Lismore Base Hospital

Orange Base Hospital

Port Macquarie Base Hospital

Shoalhaven Memorial Hospital

Tamworth Rural Referral hospital

Taree Manning Base Hospital

Tweed Heads District Hospital

Wagga Wagga Base Hospital

C.G. STAFF J

Printed by the authority of the Industrial Registrar.
	(157)
	SERIAL C7809

State Transit Authority of New South Wales 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 260 of 2012)

	Before The Honourable Mr Justice Staff
	24 April 2012

REVIEWED AWARD
PART A

1. Arrangement

Clause No.
Subject Matter

1.
Arrangement

2.
Definitions

3.
Engagement and Dismissal

4.
Hours

5.
Wages

6.
Overtime, Saturdays and Sundays

7.
Special Rates for Outside Work

8.
Night and/or Shift Rates

9.
Annual Leave

10.
Public Holidays

11.
Sick Leave

12.
Stand By on Sunday and Public Holidays

13.
Rosters

14.
Equalisation of Weekend Work

15.
Casual General Purpose Hands (Shipkeepers)

16.
Payment of Wages

17.
Uniforms and Protective Clothing

18.
Amenities, Crib Break, Meal Allowances, etc.

19.
Travelling Allowances

20.
Extra Duties and Special Work

21.
Time Allowance

22.
Long Service Leave

23.
Personal/Carer’s Leave

24.
Bereavement Leave

24A.
Parental Leave

25.
Dispute Settling Procedure

26.
Anti-Discrimination

27.
Deduction of Union Membership Fees

28.
Area, Incidence and Duration

PART B

Table 1 - Wages

Table 2 - Other Rates and Allowances

2. Definitions

2.1
"Afternoon Shift" means any shift finishing after 6 pm and at or before midnight.

2.2
"Coxswain" shall mean any person holding licences as a Marine Motor Driver and Coxswain, or certificates of a higher grade, who is engaged or employed as such.

2.3
"Day Shift" means any shift commencing before 6.30 am.

2.4
"Employer" means Sydney Ferries Corporation and the State Transit Authority of New South Wales."

2.5
"General Purpose Hand" shall mean any person other than a master, coxswain and engineer, assisting on or about a ferry howsoever engaged.

2.6
"Hour" means one thirty-eighth of a working week.

2.7
"Night Shift" means any shift finishing subsequent to midnight and at or before 8 am.

2.8
"Union" means the Seamens’ Union of Australia, New South Wales Branch

2.9
"Weekly employee" means an employee engaged by the week and paid fortnightly.

3. Engagement and Dismissal

3.1
All employment, except in the case of casuals, shall be by the week, and such employment may be terminated by two weeks’ notice given on any day by the Employer or by the employee, or by the payment or forfeiture of two week’s wages in lieu of notice (as the case may be).

3.2
This clause shall not affect the right of the Employer to dismiss an employee, without any notice, for wilful and serious misconduct or neglect of duty.

4. Hours

4.1
The ordinary hours of work shall be an average of 38 hours per week in a work cycle, to be arranged on the basis of not more than 80 hours in a fortnight, nor more than 44 hours in a week.

Excess ordinary time worked in a work cycle shall be accrued leisure time, which will be cleared by a rostering arrangement.

4.2
Time worked on a Sunday shall not count as ordinary time.

4.3
A working day shall consist of not less than six consecutive hours and not more than eleven consecutive hours except by arrangement between the Employer and the Union.

4.4
Any boat working more than eleven hours on a Sunday or any of the holidays specified in Clause 8, public holidays, of this award, shall work the period in two shifts except by agreement between the Employer and the Union.

4.5
Employees working at depots on shore work shall work forty hours per week, in five days, Monday to Friday inclusive, between the hours of 7.30am and 4 pm.

5. Wages

5.1
Adults - The minimum weekly rates of pay are set out in Table 1 - Wages, of Part B, Monetary Rates, of this award.

5.2
Junior - The minimum rates of pay for general purpose hands shall be calculated as the following percentages of the minimum weekly rate of pay for a deckhand. Such rate shall be calculated to the nearest 10 cents, any broken part of ten cents less than five cents to be disregarded.

	
	Per cent

	
	

	At 16 years and under 17 years of age
	50

	
	

	At 17 and under 18 years of age
	60

5.3
General purpose hands at 18 years of age shall be entitled to the full adult rate of pay.

5.4
The rates of pay in this award include the adjustments payable under the State Wage Case 2003 and 2004. These adjustments may be offset against:

5.4.1
any equivalent over-award payments; and/or

5.4.2
Award wage increases since 29 May 1991 other than safety net, State Wage Case and minimum rates adjustments.

6. Overtime, Saturdays and Sundays

6.1
All time worked in excess of 11 hours on any shift shall be paid at the rate of double time. All time worked in excess of 80 hours in a fortnight, or 44 hours in a week, shall be paid at the rate of time and one-half for the first two hours and double time thereafter: Provided that all time worked before the ordinary starting time or after the ordinary finishing time shall be overtime paid at the rate of time and one-half for the first two hours and double time thereafter.

6.2
All time worked on a rostered day off shall be paid for at the rate of time and one-half for the first two hours and at the rate of double time thereafter.

6.3
All time worked during the ordinary hours of work between 12 midnight Friday and 12 midnight Saturday shall be paid for at the rate of time and one half.

6.4
For all time worked on a Saturday on which the employee has been rostered off, double time shall be paid.

6.5
All time worked on a Sunday shall be paid for at double time in addition to the employee’s ordinary weeks wages.

6.6
An employee recalled to work overtime after leaving his or her Employer’s premises, whether notified before or after leaving such premises, shall be paid for a minimum of six hours’ work at the appropriate rate for each time the employee is so recalled. Provided that when an employee is required, outside the employee’s ordinary working hours or shift, to shift a vessel(s) to a safe mooring owing to weather or other conditions, the employee shall be paid for such time worked at overtime rates with a minimum of four hours at such rates for such call out.

6.7
An employee who has worked overtime shall not be required to commence a new shift until the employee has had a break of at least ten hours, unless otherwise agreed between the Union and the Employer.

6.8
In the payment of overtime, calculations shall be made to the next half of an hour, excepting overtime incorporated in fixed rosters.

6.9
Subject to Clause 6.10, an employer may require an employee to work reasonable overtime at overtime rates

6.10
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.

6.11
For the purposes of Clause 6.10 what is unreasonable or otherwise will be determined having regard to:

6.11.1
any risk to employee health and safety

6.11.2
the employee’s personal circumstances including any family and carer responsibility

6.11.3
the needs of the workplace or enterprise

6.11.4
the notice (if any) given by the employer of the overtime and by the employee of his or her intention to refuse it and

6.11.5
any other relevant matter

7. Special Rates for Outside Work

7.1
Outside Allowances - All crewmembers will be paid an allowance of 12.6% of the weekly total rate for a master outer harbour (Manly) service for the following:

7.1.1
Free running trips between Sydney and Botany.

7.1.2
Trial voyages, within five kilometres radius of Port Jackson and Port Hunter.

7.2
Free running voyages between Port Jackson and Newcastle or Port Kembla -

7.2.1
Rates of Pay - For each day including Saturdays, Sundays and Public Holidays on which an employee, engaged on work covered by this clause, shall be entitled to the rate set out in Item 1 of Table 2 - Other Rates and Allowances, for their classification.

Juniors shall be paid at the following percentages:

	
	Percentage of

	Adult rate
	

	
	

	At 16 and under 17 years of age
	50

	
	

	At 17 and under 18 years of age
	60

7.2.2
Where meals are not provided by the Employer, an allowance as set out in Item 2 of Table 2 - Other Rates and Allowances, will be paid to each crew member.

7.3
Cruising Outside Harbour Limits -

7.3.1
This part shall apply to all crew on ferries when the ferry proceeds to sea on a special voyage outside the harbour limits.

7.3.2
Leading General purpose hands shall be paid a minimum of 75 per cent of the prescribed in Item 1 Table 2 - Other Rates and Allowances.

7.3.3
General purpose hands shall be paid a minimum of 75 per cent of the rate prescribed in Item 1 Table 2 - Other Rates and Allowances.

7.3.4
General purpose hands (Greaser) shall be paid a minimum of 75 per cent of the rate prescribed in Item 1 Table 2 - Other Rates and Allowances.

7.3.5
It shall be payable from the time the ferry leaves the wharf to proceed to sea on the special voyage until it ties up at the wharf at the termination of the voyage.

7.3.6
For all hours worked outside the Special voyage, rates prescribed in Clause 6, Overtime, Saturdays and Sundays, of this award, shall apply.

7.3.7
Employees shall be provided free of cost with a suitable meal of the standard supplied to passengers. Where meals are not provide by the Employer, a daily allowance as set out in Item 3 of Table 2 - Other Rates and Allowances, shall be paid to each crew member.

7.3.8
In addition to Work Cover coverage, a personal insurance policy for $50,000.00 shall be provided for each employee engaged in outside voyages.

7.3.9
All deck crew members will be paid a clean up allowance as set out in Item 4 of Table 2 - Other Rates and Allowances, per special voyage.

8. Night and/Or Shift Rates

8.1
Employees engaged on day shift shall be paid a shift allowance of 10 per cent more than their ordinary rate of pay. In addition an employee who works on an afternoon or night shift shall be paid a shift allowance of 15 per cent more than their ordinary rate of pay. Such shift allowance of 10 per cent and 15 per cent more than the ordinary rate of pay shall be paid for work performed on the appropriate shift on a Saturday, Sunday or Public Holiday. Such rates shall be calculated weekly to the nearest 5 cents and any broken part of 5 cents in the result not exceeding 2 cents shall be disregarded.

8.2
Broken shifts may be worked by arrangement between the Employer and the Union, provided that any employee who works a broken shift shall be paid at the rate of 13.75 per cent of the total daily rate in addition to the daily rate of pay.

9. Annual Leave

9.1
Employees shall be entitled to annual leave on the same terms and conditions as those applicable to other employees of the Employer working similar rosters.

10. Public Holidays

10.1
The following days shall be deemed holidays and shall be allowed without deduction of pay - New Year’s Day, Australia Day, Good Friday, Easter Saturday, Easter Monday, Anzac Day, Queen’s Birthday, Labour Day, Christmas Day, Boxing Day, Picnic Day, and all other days proclaimed as public holidays in the state of New South Wales.

10.2
For all time worked on any public holiday except Christmas Day, double time and one-half shall be paid. For all time worked on Christmas Day, triple time shall be paid.

11. Sick Leave

11.1
An employee on weekly hire shall be entitled to sick leave as prescribed in the Transport Administration Act 1988.

12. Stand By on Sunday and Public Holidays

12.1
Employees called on to attend and who do attend for duty on a Sunday or on a public holiday specified in Clause 10, Public Holidays, of this award, and such ferry or ferries do not go into commission, shall be paid a minimum of 6 hours’ pay at Public Holiday rates.

13. Rosters

13.1
Except in cases of emergency or emergencies, or in respect of time worked on a Sunday, the Employer shall prepare a roster showing the ordinary starting times and finishing times of employees, and such roster shall be posted in time to give employees at least seven days’ notice of this rostered work.

14. Equalisation of Weekend Work

14.1
All employees required to work on a Sunday shall do so by regular rotation, so that time off shall, as far as possible, be distributed equally.

14.2
All employees shall work an equal amount of overtime as far as it is possible to arrange.

15. Casual General Purpose Hands (Shipkeepers)

15.1
Casual General Purpose hands (Shipkeepers) may be employed in case of emergency or for the purpose of relieving regular hands, and shall be paid for all time worked at the current hourly rate of Shipkeepers plus 20 per cent, with a minimum engagement of 6 hours.

15A. Secure Employment

15A.1
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.

15A.2.
Casual Conversion

15A.2.1.
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.

15A.2.2.
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.

15A.2.3.
Any casual employee who has a right to elect under paragraph 8A.2.2, upon receiving notice under paragraph 8A.2.1 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.

15A.2.4.
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.

15A.2.5.
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.

15A.2.6.
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 8A.2.3, the employer and employee shall, in accordance with this paragraph, and subject to paragraph 8A.2.3, discuss and agree upon:

15A.2.6.1.
whether the employee will convert to full-time or part-time employment; and

15A.2.6.2.
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.

15A.2.7.
Following an agreement being reached pursuant to paragraph 18A.2.6, 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.

15A.2.8.
An employee must not be engaged and re-engaged, dismissed or replaced in order to avoid any obligation under this subclause.

15A.3.
Occupational Health and Safety

15A.3.1.
For the purposes of this subclause, the following definitions shall apply:

15A.3.1.1.
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.

15A.3.1.2.
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.

15A.3.2.
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):

15A.3.2.1.
consult with employees of the labour hire business and/or contract business regarding the workplace occupational health and safety consultative arrangements;

15A.3.2.2.
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;

15A.3.2.3.
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

15A.3.2.4.
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.

15A.3.3.
Nothing in this subclause 8A.3 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.

15A.4.
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.

15A.5.
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.

16. Payment of Wages

16.1
Wages, overtime, penalty rates and Sunday rates shall be paid fortnightly. Provided that if any employee fails to work on any day or part of a day when work has been provided, the Employer shall be entitled to make a proportionate deduction from the employee’s wage.

16.2
All wages shall be paid on pay day to all employees making application during working hours or within fifteen minutes after ceasing time; otherwise overtime shall be paid with a minimum payment of one- quarter of an hour. Provided that such overtime be paid only whilst the employee is actually waiting at the place appointed for the payment of wages.

17. Uniforms and Protective Clothing

17.1
Protective clothing shall be supplied by agreement between the Employer and the Union.

17.2
General purpose hands shall be provided with sunglasses by the Employer where they are required to be directly associated with the navigation of a vessel.

17.3
Where an employee is required to wear a uniform such uniform shall be supplied by the Employer free of cost to the employee.

17.4
Suitable gloves are to be provided only when an employee is engaged on unusually rough or dirty work.

18. Amenities, Crib Break, Meal Allowances , Etc.

18.1
Cashiers shall be supplied with hand towels for personal use on the job by the Employer free of charge.

18.2
All employees shall be given a crib break of twenty minutes for the purpose of having a meal, not more than 5 hours after commencement of their shift.

18.3
All employees required to work overtime one hour and one-half before their normal starting time and after their normal ceasing time shall be supplied with a suitable meal or shall be paid the amount set out in Item 2 Table 2 - Other Rates and Allowances for each meal.

18.4
The present arrangement in respect of cookers and utensils will be continued.

18.5
Employees employed at the depot at Balmain yard shall be allowed thirty minutes interval for a midday meal between 12 noon and 1 pm.

18.6
A morning tea break of ten minutes shall be allowed to all employees at the depot at Balmain yard.

19. Travelling Allowances

19.1
Employees engaged on inner-harbour services, who are required to work, commencing or finishing between midnight and 5 am. both times inclusive, shall be provided with a conveyance by the Employer, or the Employer shall pay the employee for the time spent in reaching their home or place of work at appropriate rates of pay with a minimum of half an hour and a maximum of one hour.

19.1.1
Employees required to start or finish at a place other than their normal starting or finishing place shall be paid half an hour at the appropriate rate.

19.1.2
All fares reasonably incurred in such travelling time shall be paid for by the Employer.

19.1.3
Subject to sub-clause 19.1.4 where an employee is required to commence duty before their normal rostered starting time and/or ceases duty after their normal rostered time and normal transport facilities are not available they shall be provided with a suitable conveyance at the Employer’s expense, or shall be paid at ordinary rates of pay for all time spent travelling to and from their home, calculated by the quickest route and means of travel then available.

19.1.4
When an employee is required to take up duty within ten hours of the ordinary ceasing time of their previous shift, or, by reason of their shift and normal transport facilities not being available, is required to sleep on board, the Employer shall provide reasonable sleeping accommodation including bed, bunk or hammock, mattress, pillows and blankets, lockers and sleeping facilities.

20. Extra Duties and Special Work

20.1
In cases of emergency employees shall at all times do whatever may be required of them to secure the safety of passengers and vessels.

20.2
An Employer 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 this award.

20.3
Where an employee is called upon to do any work for a period exceeding one hour of a class for which a higher rate of wages is herein prescribed, such employee shall, during the time the employee is so employed, be paid at the higher rate, with a minimum payment for four hours in any one day. Overtime in such cases shall be computed on the higher rate.

20.4
Special work: When an employee is required to do any work on repairs or maintenance of the ferry or ferries outside their ordinary rostered hours such work shall be deemed to be special work and the employee shall be paid at overtime rates, on the basis of the work performed, for the period during which they are employed.

21. Time Allowance

21.1
In the case of motor vessels one hour shall be allowed for warming engines.

22. Long Service Leave

22.1
An employee on weekly hire shall be entitled to the long service leave as prescribed by the Transport Administration Act 1988 (as amended).

23. Personal/Carer’s Leave

23.1
Use of Sick Leave

23.1.1
An employee, other than a Casual Employee, with responsibilities in relation to a class of person set out in subclause 23.1.3(b), 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 11, 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 day.

23.1.2
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.

23.1.3
The entitlement to use sick leave in accordance with this subclause is subject to:

(a)
the employee being responsible for the care of the person concerned; and

(b)
the person concerned being:

(i)
a spouse of the employee; or

(ii)
a de facto spouse being a person of the opposite sex to the employee who lives with the employee as her husband or his wife on a bona fide domestic basis although not legally married to that employee; or

(iii)
a child or an adult child (including an adopted child, a step child, a foster child or an ex-nuptial child), parent (including a foster parent or legal guardian), grandparent, grandchild or sibling of the employee or

(iv)
a same sex partner who lives with the employee as the de facto
partner of that employee on a bona fide domestic basis; or a relative
of the employee who is a member of the same household, where for the purposes of this definition:

"relative" means a person related by blood, marriage, affinity or Aboriginal kinship structures;

affinity" means a relationship that one spouse or partner has to the relatives of the other; and

"household" means a family group living in the same domestic dwelling.

23.1.4
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.

23.2
Unpaid Leave for Family Purpose

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 subclause 23.1.3(b) who is ill.

23.3
Annual Leave

23.3.1
An employee may elect with the consent of the Employer, subject to the Annual Holidays Act 1944, 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.

23.3.2
Access to annual leave, as prescribed in subclause 23.3.1, shall be exclusive of any shutdown period provided for elsewhere under this award.

23.3.3
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.

23.3.4
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

23.4
Time Off in Lieu of Payment for Overtime

23.4.1
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.

23.4.2
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.

23.4.3
If, having elected to take time as leave in accordance with subclause 23.4.1, 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.

23.4.4
Where no election is made in accordance with the subclause 23.4.1, the employee shall be paid overtime rates in accordance with the award.

23.5
Make-up Time

23.5.1
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.

23.5.2
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.

23.6
Rostered Days Off

23.6.1
An employee may elect, with the consent of the Employer, to take a rostered day off at any time.

23.6.2
An employee may elect, with the consent of the Employer, to take rostered days off in part day amounts.

23.6.3
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.

23.6.4
This subclause is subject to the Employer informing the Union of its intention to introduce an enterprise system of RDO flexibility, and providing a reasonable opportunity for the Union to participate in negotiations.

23.7
Personal Carers Entitlement for casual employees

23.7.1
Subject to the evidentiary and notice requirements in subclauses 23.1.2 and 23.1.4 casual employees are entitled to not be available to attend work, or to leave work if they need to care for a person prescribed for the purposes in subclause 23.1.3 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.

23.7.2
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.

23.7.3
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."

24. Bereavement Leave

24.1
An employee shall be entitled to up to two days bereavement leave without deduction of pay on each occasion of the death of a person prescribed in 24.3 below.

24.2
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.

24.3
Bereavement leave shall be available to the employee in respect of the death of a person prescribed for the purposes of Personal/Carer’s Leave in subclause 23.1.3, provided that for the purpose of bereavement leave, the employee need not have been responsible for the care of the person concerned.

24.4
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.

24.5
Bereavement leave may be taken in conjunction with other leave available under subclauses 23.2, 23.3, 23.4, 23.5, 23.6. In determining such a request the Employer will give consideration to the circumstances of the employee and the reasonable operational requirements of the business.

24.6
Bereavement entitlements for casual employees

24.6.1
Subject to the evidentiary and notice requirements in sub-clause 24.2 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 23.1.3 of Clause 23.1 Personal/Carers Leave

24.6.2
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

24.6.3
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 engage a casual employee are otherwise not affected."

24A. Parental Leave

(1)
The following provisions shall apply in addition to those set out in the Part 4 of 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).

25. Dispute Settling Procedure

The procedure for the resolution of grievances and industrial disputation concerning matters arising under this award shall be in accordance with the following procedural steps:

25.1
Procedure relating to a grievance of an individual employee:

25.1.1
The employee shall notify (in writing or otherwise) the Employer as to the substance of the grievance, request a meeting with the Employer for bilateral discussions and state the remedy sought.

25.1.2
The grievance must initially be dealt with as close to its source as possible, with graduated steps for further discussion and resolution at higher levels of authority.

25.1.3
Reasonable time limits must be allowed for discussion at each level of authority.

25.1.4
At the conclusion of the discussion, the Employer must provide a response to the employee's grievance, if the matter has not been resolved, including reasons for not implementing any proposed remedy.

25.1.5
While a procedure is being followed, normal work must continue. No party shall be prejudiced as to the final settlement by the continuation of work in accordance with this subclause.

25.1.6
The Employer may be represented by an industrial organisation of employers and the employee may be represented by an industrial organisation of employees for the purpose of each procedure.

25.2
Procedure for a dispute between an Employer and the employees -

25.2.1
A question, dispute or difficulty must initially be dealt with as close to its source as possible, with graduated steps for further discussion and resolution at higher levels of authority.

25.2.2
Reasonable time limits must be allowed for discussion at each level of authority.

25.2.3
While a procedure is being followed, normal work must continue. No party shall be prejudiced as to the final settlement by the continuation of work in accordance with this subclause.

25.2.4
The Employer may be represented by an industrial organisation of employers and the employees may be represented by an industrial organisation of employees for the purpose of each procedure.

26. Anti-Discrimination

26.1
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.

26.2
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.

26.3
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.

26.4
Nothing in this clause is to be taken to affect:

26.4.1
any conduct or act which is specifically exempted from anti-discrimination legislation.

26.4.2
offering or providing junior rates of pay to persons under 21 years of age.

26.4.3
any act or practice of a body established to propagate religion which is exempted under section 56(d) of the Anti-Discrimination Act 1977.

26.4.4
a party to this award from pursuing matters of unlawful discrimination in any state or federal jurisdiction.

26.5
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.

NOTE

(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."

27. Deduction of Union Membership Fees

27.1
The employer shall deduct Union 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. Any such authorisation shall be in writing. Where the employee passes any such written authorisation to the Union, the Union shall not pass the written authorisation on to the employer without first obtaining the employee's consent to do so. Such consent may form part of the written authorisation.

27.2
Monies so deducted from employees' pay will be forwarded to the Union forthwith together will all necessary information to enable the reconciliation and crediting of subscriptions to employees' membership accounts.

27.3
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 commence or to continue.

27.4
The Union shall advise the employer of any change to the amount of membership fees made under its rules. The Union shall give the employer a minimum of one month's notice of any such change.

27.5
An employee may at any time revoke in writing an authorisation to the employer to make payroll deductions of Union membership fees.

27.6
Where an employee who is a member of the Union and who has authorised the employer to make payroll deductions of Union membership fees resigns his or her membership of the Union in accordance with the rules of the Union, the Union shall inform the employee in writing of the need to revoke in writing the authorisation to the employer in order for payroll deductions of union membership fees to cease.

28. Area, Incidence and Duration

28.1
This award shall apply to in respect of the employment of General Purpose Hands, General Purpose Hands (greasers), General Purpose Hands (Shipkeepers), cashiers, coxswains and any other employees employed on ferries by the Employer.

28.2
This award is made following a review under section 19 of the Industrial Relations Act 1996 and rescinds and replaces the State Transit Authority of New South Wales Ferries (State) Award published 26 November 2004 (347 I.G. 505) and all variations thereof.

28.3
The award published 26 November 2004 took effect from the beginning of the first pay period to commence on or after 28 July 2004 and the variations thereof.

28.4
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 April 2012.

28.5
The award remains in force until varied or rescinded, the period for which it was made having already expired.

PART B

MONETARY RATES

Table 1 - Wages

	
	Former
	SWC - June 2003
	SWC - June 2004
	Total Rate

	Classification
	rate per week
	per week
	per week
	per week

	
	$
	$
	$
	$

	General Purpose Hand
	530.60
	17.00
	19.00
	566.60

	General Purpose Hand
	530.60
	17.00
	19.00
	566.60

	(Greaser)
	
	
	
	

	General Purpose Hand
	530.60
	17.00
	19.00
	566.60

	(Shipkeeper)
	
	
	
	

	Cashier
	530.60
	17.00
	19.00
	566.60

	Coxswain
	579.30
	17.00
	19.00
	615.30

Table 2 - Other Rates and Allowances

	Item No.
	Clause No
	Brief Description
	Amount

	
	
	
	$

	1
	7.2.1
	Free-running voyages between Port Jackson and Newcastle or
	Daily rates

	
	7.3.2
	Port Kembla
	

	
	7.3.3
	General purpose hands
	427.90

	
	7.3.4
	Monitor
	433.30

	
	
	
	

	2
	7.2.2
	Free-running voyages between Port Jackson and Newcastle or
	Per meal

	
	18.3
	Port Kembla: meal allowance
	8.00

	3
	7.3.7
	Cruising outside harbour limits: meal allowance
	Per meal

	
	
	
	8.00

	4
	7.3.8
	Additional personal insurance
	55147.00

	4
	7.3.9
	Cruising outside harbour limits: special voyage clean-up money
	Per voyage

	
	
	(deck crew members)
	37.70

C. G. STAFF J.

Printed by the authority of the Industrial Registrar.
	(1148)
	SERIAL C7903

Sydney Olympic Park Aquatic, Athletics and Archery Centres Award 2012

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

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

(No. IRC 140 of 2012)

	Before The Honourable Mr Justice Staff
	16 April 2012

REVIEWED AWARD
1. Arrangement

Clause No.
Subject Matter

1.
Arrangement
2.
Definitions
3.
Intention
4.
Rates of Pay
5.
Classification Levels
6.
Income Protection Plan
7.
Hours of Work
8.
Full-Time, Part-Time, Fixed Term and Casual Employees
9.
Higher Duties
10.
Meal Breaks
11.
Excess Hours Worked
12.
Public Holidays
13.
Sick Leave
14.
Personal Carer’s Leave
15.
Bereavement Leave
16.
Parental Leave
17.
Terms of Engagement
18.
Training Wage
19.
Payment of Wages
20.
Annual Leave and Annual Leave Loading
21.
Long Service Leave
22.
Consultative Mechanism
23.
Labour Flexibility
24.
Uniforms and Protective Clothing
25.
Tools and Equipment
26.
Change Rooms
27.
Redundancy
28.
Major Interruption to Operations
29.
Grievance and Dispute Resolution Procedures
30.
Secure Employment
31.
No Extra Claims
32.
Leave Reserved
33.
Anti-Discrimination
34.
Area, Incidence and Duration
PART B
Table 1 - Rates of Pay
Table 2 - Hourly Rates of Pay for Casual Employees

2. Definitions

2.1
The parties to this award are:
(i)
The Director-General of the Department of Premier and Cabinet, as the employer for the purposes of the Public Sector Employment and Management Act 2002 and

(ii)
The Australian Workers’ Union, New South Wales ("the AWU").
2.2
Employer for the purpose of this Award is the Director-General of the Department of Education and Communities.

2.3
Employee means a person employed by the Government of NSW in the service of the Crown under Chapter 1A of the Public Sector Employment and Management Act 2002 in the Sydney Olympic Park Authority Division of the Department of Education and Communities, at the Aquatic, Athletic and Archery Centres, in the classifications prescribed by this Award.

3. Intention

3.1
The principal intentions of this award are:
(i)
To promote harmonious industrial relations for the Sydney Olympic Park Aquatic, Athletics, and Archery Centres;
(ii)
To maximise standards of service to the public and centres users, measured against those applying in the leisure and recreation industry nationally and internationally; and
(iii)
To provide a multi-skilled workforce.
4. Rates of Pay

4.1
The minimum rates of pay for full time employees covered by this award employed in the classifications set out below in Clause 5 are contained in Table 1 of Part B of this award.
5. Classification Levels

5.1
Classifications (Skill/Definitions) for full-time and part-time employees:

5.1.1
Level I

Means an employee with no qualifications and who performs duties of a routine nature, requiring the use of minimum judgement and supervision.

Employees at this level may include the initial recruit who may have limited relevant

experience.

(a)
An employee at this level will be able to:

Communicate with the public in a courteous and tactful manner.

(b)
Indicative of some of the tasks which an employee at this level may perform are:

Exercises basic keyboard skills;

General Attendant/Cashier duties which includes basic clerical, office assistance, kiosk duties involving customer turnover and cash handling, taking of bookings and tickets and general assistance in the day-to-day activities of the operation;

Maintains simple records;

Assists with administration of the Swim School Program;

Is directly employed as Car Park Attendant, Usher or Door Attendant who is engaged in a non-security capacity;

Receives, despatches, distributes, sorts, checks, documents, orders and records of goods and/or materials;

Is employed as a General Hand;

Assists in basic food preparation. Assists in taking orders, and maintaining cleanliness of customer space and service areas. Serves basic foods and beverages.

Undertakes duties peripheral and ancillary to the above as required.

(c)
Progression to Level II will be dependent upon availability of position and successful application.

5.1.2
Level II

Means an employee who has undertaken structured training recognised by the industry as relevant and appropriate to perform work within the scope of this level.

(a)
An employee at this level:

Assists with the provision of on-the-job training to a limited degree;

Conducts individual or group activities/programs/sessions/tours, under supervision, only after commencing a recognised course or undergoing accredited training;

Exercises intermediate keyboard skills with instructions;

Works in a team environment under routine supervision;

Where appropriate, holds and maintains life saving and first aid qualifications recognised as being appropriate for the safe and effective conduct of duties involving public and employee health and safety;

Works from instructions or procedures;

Has an understanding of general office procedures;

Co-ordinates duties under the direction of a Level III employee;

Provides general supervision of and assistance to Level I employees; and

Is capable of and may perform Level 1 duties.

(b)
Indicative of some of the tasks which an employee at this level may perform:

Takes classes and directs leisure activities;

Supervises public swimming;

Attends to health and safety of the public;

Sells programs/tickets and gives change;

Co-ordinates events and bookings;

Undertakes receptionist duties;

Undertakes office administrative duties;

Attends to equipment and displays eg. pool attendant;

Safeguards individuals e.g. child care attendants;

Undertakes cooking duties associated with basic foods eg snacks and grills. Takes orders, and maintains cleanliness of customer space and service areas. Serves foods and beverages.

(c)
Progression to Level III will be dependent upon availability of position and successful application.

5.1.3
Level III

Means an employee who has completed structured training recognised by the industry as relevant and appropriate to perform work within the scope of this level.

(a)
An employee at this level:

Assists in the provision of on-the-job training where applicable;

Exercises discretion within one’s own level of skill and training;

Takes responsibility for the quality of one’s work (subject to routine supervision);

Exercises good keyboard skills and knowledge of office procedures/equipment/systems; and

Is capable of and may perform the Level II and level I duties.

(b)
Indicative of some of the tasks which an employee at this level may perform:

Is employed as a Gym Exercise Specialist;

Co-ordinates Swim School, Customer Services, Tours and Health and Fitness Activities;

Maintains machinery, plant and technical equipment;

Undertakes secretarial duties;

In the absence of line supervisors, acts in an appropriate way to supervise the work areas to ensure delivery of services;

Undertakes general cooking duties and assists with specialist cooking duties. Performs higher level waiting and customer service duties.

(c)
Progression to Level IV will be dependent upon availability of position and successful application.

5.1.4
Level IV

Means an employee who is subject to broad guidance or direction and would report to more senior staff as required.

An employee at this level would have worked or studied in a relevant field and/or have specialist knowledge, qualifications and experience sufficient to enable them to advise on a range of activities and features and contribute, as required, to the determination of objectives, within their delegated area of supervision.

(a)
An employee at this level:

Takes responsibility for ensuring the quality of their own work and exercises initiative, discretion and judgement at times in the performance of their duties;

Is directly responsible to the appropriate manager for the section or area of operation;

Assists with the management of the section or area of operation;

Has the delegated responsibility for the work under their control or supervision in terms of, inter alia, allocation of duties, co-ordinating work flows, checking progress, quality of work and resolving problems, as well as counselling staff for performance and work related problems where required;

Trains employees at Level III, II and I as required;

Is capable of and may perform the Level III, Level II and Level I duties.

(b)
Indicative of some of the tasks which an employee at this level may perform:

Supervises Pool Attendants;

Supervises Athletic Centre employee;

Supervises Aquatic Centre employees;

Supervises Archery Centre Employees

Supervises administrative and accounting operations;

Supervises information technology;

Supervises daily activities and operation of health and fitness activities;

Supervises maintenance employees;

Supervises café and concessions staff and operations

Undertakes specialist and higher level/more complex cooking duties, and provides specialist input and advice into menu content and function operations.

5.2
Classifications (Skill/Definitions) for casual employees:

5.2.1
Casual Level A

Means an employee with no qualifications who performs duties of a routine nature, requiring the use of minimum judgement and supervision.

Employees at this level may include the initial recruit who may have limited relevant experience.

(a)
An employee at this level will be able to:

Communicate with the public in a courteous and tactful manner.

(b)
Indicative of some of the tasks which an employee at this level may perform are:

Is employed as a Car Park Attendant;

Is employed as a Tour Guide;

Undertakes clerical duties including exercising basic keyboard skills, office assistance and maintenance of simple records;

Assists with the administration of the Swim School programme;

Receives, despatches, distributes, sorts, checks, documents, orders and records goods and/or materials;

Is employed as General Hand;

Assists in basic food preparation. Assists in taking orders, and maintaining cleanliness of customer space and service areas. Serves basic foods and beverages.

Duties peripheral and ancillary to the above as required.

5.2.2
Casual Level B

Means an employee who has undertaken structured training recognised by the industry as relevant and appropriate to perform work within the scope of this level.

(a)
An employee at this level:

Assists with the provision of on-the-job training to a limited degree;

Conducts individual or group activities/programs/sessions under supervision, only after commencing a recognised course or undergoing accredited training;

Exercises intermediate keyboard skills with instructions;

Works in a team environment under routine supervision;

Where appropriate holds and maintains life saving and first aid qualifications recognised as being appropriate for the safe and effective conduct of duties involving public and employee health and safety;

Works from instructions or procedures;

Has an understanding of general office procedures;

Co-ordinates duties under the direction of a Level III employee;

Provides general supervision and assistance of Level A employees; and

Is capable of and may perform duties of a Level A - casual employee.

(b)
Indicative of some of the tasks which an employee at this level may perform:

Is employed as a cashier involved in kiosk duties including customer turnover and cash handling, taking of bookings and tickets and assists generally in the day-to-day activities of the operation;

Takes classes and directs leisure activities;

Supervises public swimming;

Attends to health and safety of the public;

Sells programmes/tickets and gives change;

Co-ordinates events and bookings;

Undertakes receptionist duties;

Undertakes office administrative duties;

Attends to equipment and displays eg. pool attendant, athletic track Attendants; archery attendant.

Safeguards individuals e.g. child care attendants.

Undertakes cooking duties associated with basic foods eg snacks and grills. Takes orders, and maintains cleanliness of customer space and service areas. Serves foods and beverages.

5.2.3
Casual Level C

Means an employee who has completed structured training recognised by the industry as relevant and appropriate to perform work within the scope of this level.

(a)
An employee at this level:

Assists in the provision of on-the-job training where applicable;

Exercises discretion within one’s own level of skill and training;

Takes responsibility for the quality of one’s work (subject to routine supervision);

Exercises good keyboard skills and knowledge of office procedures/equipment/systems;

Is capable of and may perform Level A and Level B duties.

(b)
Indicative of some of the tasks which an employee at this level may perform:

Is employed as Gym Exercise Specialist;

Is employed as Head Coach;

Undertakes general cooking duties and assists with specialist cooking duties. Performs higher level waiting and customer service duties.

In the Absence of Line Supervisors, Acts in an Appropriate Way to Supervise the Work Areas to Ensure Delivery of Services.

6. Income Protection Plan

6.1
All full-time, part-time and casual employees who are members of the AWU to whom this award applies shall be covered by the Sickness and Accident Income Protection Plan approved and endorsed by the AWU (provided by Chifley Financial Services). It is a term of this award that the employer will bear the costs of 1.55% of gross weekly pay per week per member towards providing income protection with a maximum payment of $4.55 per week for casuals.
7. Hours of Work

7.1
The ordinary hours of work, exclusive of meal times, shall not exceed an average of 38 hours per week, between the hours of 4.30 am and 11.00 pm. The ordinary hours of work may be extended to 2.00 am to cover special events, provided that management gives all employees involved seven clear days' notice of the extension of ordinary hours, or upon agreement between the employer and employee.
7.2
The employer shall arrange the working of the thirty eighty hour week in one of the following ways:
7.2.1
by employees working less than eight hours per day;
7.2.2
by employees working less than eight hours on one or more days in each week; or
7.2.3
by working up to ten hours on one or more days in the week.
7.3
Employees other than maintenance employees, pool attendants, and those employees employed in the gym shall be entitled to receive 4 sets of 2 consecutive days off in each 28 day period.
7.4
Notwithstanding the provision of subclause 7.1 & 7.3 the employer and employee may agree to change the rostered time of ordinary hours by one week’s notice or with the consent of the employee at any time.
8. Full-Time, Part-Time, Fixed Term and Casual Employees

8.1
An employee shall be engaged as either a full-time, part-time, fixed term or casual employee.
8.2
A full-time employee is an employee who is engaged to work an average 38 hours per week.
8.3
A part-time employee is an employee engaged to work a minimum of 10 hours work per week. A part-time employee shall receive sick leave, annual leave and long service leave on a pro rata basis.
8.4
A casual employee is an employee engaged and paid as such. A casual employee shall be paid the appropriate hourly rate as set out in Table 2 of Part B.
8.5
The casual hourly rate contained in this award, contains a component in lieu of any entitlement to sick leave, paid bereavement leave, and annual leave.
8.6
A casual employee shall receive a minimum payment of 3 hours for each engagement, in relation to casual employees involved in the presentation or conducting of sports, games and training e.g. instructors, (other than those engaged in relation to the Sydney Athletic Centre) which shall be for a minimum of one hour.
8.7
Casual rosters may be changed by management provided that shifts are not shortened to less than the minimums referred to above.
8.8
A fixed term employee is an employee who is employed on a full-time or part-time basis for a fixed period. An employee who is engaged on this basis shall be notified in writing of the dates on which their engagement will commence and cease. The commencing and ceasing dates may be varied by agreement.
9. Higher Duties

9.1
An employee required to perform the entire function of a position attracting a higher level under the award shall, on each occasion, be paid the entire difference between their own salary and the salary of the higher position on the fifth and subsequent days of acting up to the higher position.
9.2
The parties to the Award agree that employees required to be in charge of the Pool Deck (that is employees who are rostered on to open and close the Sydney Olympic Park Aquatic Centre) will at all times be paid at Level 3 or above.
10. Meal Breaks

10.1
Employees shall be entitled to an unpaid meal break of 30 minutes which shall be taken no more than five hours after commencing duty.
10.2
Employees working more than six hours per day (excluding breaks) shall also be entitled to two paid ten minutes rest breaks either side of the unpaid meal break.
10.3
The employer and employee shall determine the time at which a rest break shall be taken.
10.4
Where an employee is required to work in excess of ten ordinary hours, discussions will occur between the employee and his/her supervisor as to whether an additional unpaid meal break of 30 minutes is warranted and if so, the time at which that meal break should be taken.
10.5
Notwithstanding the provisions of subclause 10.1 the employer and employee can determine the appropriate time to take a meal break by mutual agreement.
10.6
Staff engaged as casual pool attendants shall be given a paid break of 10 minutes within three hours of commencing duty, with a further paid break of ten minutes should work be required after six hours, in lieu of the provisions outlined in subclause 10.2 above.
11. Excess Hours Worked

11.1
All time worked in excess of an average of thirty-eight hours in any one week outside the spread of hours prescribed in subclause 7.1 of this award or in excess of ten hours in one day shall be paid as overtime or given as time off in lieu.
11.2
All excess hours must be authorised by the appropriate supervisor in each section, prior to any overtime being worked.
11.3
By mutual agreement, excess hours shall be paid as overtime or taken off, as time off in lieu. Time off in lieu will be the equivalent number of actual hours worked. All accrued time off in lieu shall be taken two months after it falls due unless there is mutual agreement between the employer and employee to do otherwise. The maximum number of hours to be accrued at any time is 38.
11.4
Where it is impracticable for the excess hours to be taken off as time off in lieu, it shall be paid for at the rate of time and one half for the first two hours and double time thereafter.
11.5
An employee (other than a casual employee) who works so many excess hours between the termination of ordinary work on one day and the commencement of ordinary work on the next day, that the employee has not had at least ten (10) consecutive hours off duty between those times, shall be released after the completion of such overtime until ten (10) consecutive hours has been allowed without loss of pay for ordinary working time occurring during such absence.
11.6
For the purposes of this clause "excess hours" means "overtime".

12. Public Holidays

12.1
The days on which New Year’s Day, Australia Day, Good Friday, Easter Saturday, Easter Monday, Anzac Day, Queen’s Birthday, Labour Day, Christmas Day, Boxing Day or any proclaimed day in lieu thereof for the State of New South Wales shall be holidays and no deduction shall be made in respect of such holidays from the wages due to any employee for the week in which such holiday or holidays occur.
12.2
Provided that the abovementioned holiday may be substituted for another day off by agreement between the employer and employee(s) to be take within one (1) month of the said holiday or adjacent to a period of annual leave.
12.3
Any full-time or part-time employee, including a fixed term employee, who is required to work on a public holiday shall be entitled to either time and one half hours pay for each hour worked as well as a day off in lieu at a time mutually agreed; or double time and one half for each hour worked on the public holiday. Casual employees who are required to work on a public holiday shall be entitled to double time and one half for each hour work on the public holiday.
12.4
An employee who is absent from work on the day before or the day after a public holiday shall provide the employer with proof of sickness (by way of a medical certificate) prior to receiving payment for those days.
12.5
An employee whose day or days off duty coincides with a public holiday shall not be entitled to receive an additional day in lieu.
12.6
A full-time, part-time or fixed term employee, who presents proof of purchase of a ticket to the Union’s Picnic Day function, at least ten calendar days in advance of the event, shall be entitled to paid leave to attend the function. The Union shall advise management at least three months prior to the event of any change of date to the Picnic, which shall otherwise be held on the first Monday in December.
13. Sick Leave

13.1
A full-time employee shall be entitled to ten days sick leave per year of service. Part-time employees shall be entitled to a proportionate amount of sick leave.
13.2
If the full period of sick leave is not taken in any one year, the whole or untaken portion shall accumulate from year to year.
13.3
An employee shall not be entitled to sick leave for any period in respect of which such employee is entitled to worker’s compensation.
13.4
Where an employee is ill or incapacitated on a rostered day or shift off he/she shall not be entitled to sick pay on that day nor shall his/her entitlement to sick leave be reduced as a result of such illness or incapacity.
13.5
Where an employee is absent for more than one consecutive day, or more than five single days in a year, the employee shall provide the employer with a doctor’s certificate.
13.6
The employee, wherever possible, shall, prior to the commencement of the absence on sick leave, inform the employer of their inability to attend for duty and as far as practicable, the estimated duration of the absence.
14. Personal Carer’s Leave

14.1
Use of Sick Leave:
14.1.1
An employee, other than a casual employee, with responsibilities in relation to a class of person set out in subclause 14.1.6 (b), who needs the employee’s care and support, shall be entitled to use, in accordance with this clause, any current or accrued sick leave entitlement, provided for in clause 13, Sick Leave, 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.
14.1.2
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.

14.1.3
Where the parties are unable to reach agreement the disputes procedure at Clause 29 should be followed.

14.1.4
The employee shall, if required
(a)
establish 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.
14.1.5
In normal circumstances, an employee must not take carer's leave under this clause where another person had taken leave to care for the same person.
14.1.6
The entitlement to use sick leave in accordance with this subclause is subject to:
(a)
The employee being responsible for the care and support of the person concerned; and
(b)
The person concerned being:
(i)
a spouse of the employee, or
(ii)
a de facto spouse, who is a person of the opposite sex to the employee, who lives with the employee as the husband or wife of that person on a bona fide domestic basis although not legally married to that person; or
(iii)
a child or an adult child (including an adopted child, a step child, a foster child or an ex-nuptial), 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
(iv)
a same sex partner who lives with the employee as the de facto partner of that employee on a bona fide domestic basis; or
(v)
a relative of the employee who is a member of the same household, where for the purpose of this clause:
"relative" means a person related by blood, marriage or affinity;
"affinity" means a relationship that one spouse because of marriage has to blood relatives of the other; and
"household" means a family group living in the same domestic dwelling.
14.1.7
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 their relationship to the employee, the reasons for taking such level 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.
14.2
Use of Unpaid Leave:
14.2.1
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 subclause 14.1.6 (b) who is ill, or who requires care due to an unexpected emergency.
14.3
Use of Annual Leave:
14.3.1
An employee may elect, with the consent of the employer, subject to the Annual Holidays Act 1944, 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.
14.3.2
Access to annual leave, as prescribed in subclause 14.3.1, shall be exclusive of any shutdown period provided for elsewhere under this award.
14.4
Use of Time Off in Lieu of Payment of Overtime:
14.4.1
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.
14.4.2
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.
14.4.3
If, having elected to take time as leave in accordance with subclause 14.4.1, 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.
14.4.4
Where no election is made in accordance with subclause 14.4.1, the employee shall be paid overtime rates in accordance with the award.
14.5
Use of Make-Up Time:

14.5.1
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.
14.6
Personal Carer’s Entitlement for Casual Employees

14.6.1
Subject to the evidentiary and notice requirements in subclause 14.1.4, 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 14.1.6 (b) who is sick and requires care and support, or who requires care due to an unexpected emergency, or the birth of a child.

14.6.2
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.

14.6.3
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.

15. Bereavement Leave

15.1
A full-time or part-time employee, including a fixed term employee, shall be entitled to a maximum of three days leave without loss of pay on each occasion and on the production of satisfactory evidence of death within Australia of a member of the employee’s family or household (as defined in subclause 14.1.6 (b)).
15.2
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.
15.3
Bereavement leave may be taken in conjunction with other leave available under subclauses 14.2, 14.3, 14.4 and 14.5. Where such other available leave is to be taken in conjunction with bereavement leave, consideration will be given to the circumstances of the employee and the reasonable operational requirements of the employer.
15.4
Bereavement Leave for casual employees

15.4.1
Subject to the evidentiary and notice requirements in subclause 14.1.4, 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 14.1.6 (b).

15.4.2
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.

15.4.3
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 engage a casual employee are otherwise not affected.

16. Parental Leave

16.1
Refer to Part 4 of Chapter 2 of 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).
16.2
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.

16.3
Right to request

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

16.3.1
to extend the period of simultaneous unpaid parental leave up to a maximum of eight weeks;

16.3.2
to extend the period of unpaid parental leave for a further continuous period of leave not exceeding 12 months;

16.3.3
 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.

16.4
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.

16.5
Employee’s request and the employer’s decision to be in writing

16.5.1
The employee’s request and the employer’s decision made under subclause 16.4 and 16.5 must be recorded in writing.

16.6
Request to return to work part-time

Where an employee wishes to make a request under subclause 16.4, 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.

16.7
Communication during parental leave

16.7.1
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:

(a)
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

(b)
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.

16.7.2
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.

16.7.3
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 subclause 16.7.1.

17. Terms of Engagement

17.1
Full-time and part-time employees shall be engaged by the week and their engagement shall only be terminated by the employer or employee giving the notice prescribed below, or by payment or forfeiture, as the case may be of the appropriate wages in lieu of notice.
	Levels 1 & 2
	1 week

	Level 3
	2 weeks

	Level 4
	4 weeks

17.2
A fixed term employee shall be employed for a fixed period. The engagement of a fixed term employee may be varied by agreement between the employer and employee. Notwithstanding the above provisions, a fixed term contract may be terminated by one week’s notice on either side or by the payment or forfeiture, as the case may be, of a week’s wages in lieu of notice thereof.
17.3
The provisions outlined in subclauses 17.1 and 17.2 shall not affect the right of an employer to dismiss any employee without notice for misconduct or other neglect of duty.
17.4
The employer shall have the right to deduct payment for the time of non-attendance by any employee who fails to attend for duty, or absents himself/herself from duty, without leave.
18. Training Wage

18.1
See the Theatrical Employees (Training Wage) (State) Award.
19. Payment of Wages

19.1
Wages will be paid fortnightly by Electronic Funds Transfer.
20. Annual Leave and Annual Leave Loading

20.1
Full-time and part-time employees employed on or prior to 19 April, 1999 shall receive annual leave of five weeks per annum plus 17.5% Annual Leave Loading, upon the completion of twelve months service.
20.2
Part time employees employed after 19 April, 1999 shall be entitled to four (4) weeks paid annual leave per annum plus 17.5% Annual Leave Loading, upon the completion of twelve months service.
20.3
Full-time employees employed after 19 April, 1999 shall be entitled to annual leave of five weeks per annum plus 17.5% annual leave loading, upon the completion of twelve months service.
20.4
The loading referred to in subclauses 20.1, 20.2 and 20.3 above shall be paid to all weekly employees upon the anniversary of their entitlement, as a lump sum.
20.5
Fixed term employees who are engaged on a contract of less than twelve months shall be entitled to annual leave loading, provided that they have been employed as either a casual or weekly employee for a period of longer than twelve months in total, as on aggregate of full-time, part-time or casual employment.
21. Long Service Leave

21.1
The New South Wales Long Service Leave Act 1955 applies.

22. Consultative Mechanism

22.1
A meeting will be held every two months between the four employee representatives and the General Manager of the Sydney Olympic Park Aquatic, Athletics, and Archery Centres for the purpose of discussing matters affecting the productivity and efficiency at the Sydney Olympic Park Aquatic, Athletics and Archery Centres.
23. Labour Flexibility

23.1
Employees covered by this award shall perform all work within their skill and competence including but not limited to work which is incidental but not peripheral to their main tasks and functions.
24. Uniforms and Protective Clothing

24.1
Where employees are required to wear a uniform they will be provided to the employee free of charge. Employees required to work in the rain shall be provided with oilskins, gumboots or other protective clothing, free of charge.
24.2
Upon termination of employment all uniforms and property belonging to the employer shall be returned by the employee to the employer properly laundered and/or in working order.
25. Tools and Equipment

25.1
All tools and equipment required by the employees to perform their duties shall be provided by the employer, free of charge.
26. Change Rooms

26.1
The employer shall provide a change room for the use of the employees, free of charge. Such change room shall be equipped with hot and cold showers and shall be fitted with individual locker accommodation.

27. Redundancy

27.1
Application of this Clause.
27.1.1
This clause shall apply in respect of full-time and part-time employees as defined in Clause 8

27.1.2
This clause shall not apply to employees with less than one year’s continuous service

27.1.3
This clause shall not apply where employment is terminated as a consequence of conduct that warrants dismissal, or in the case of employees engaged for a specific period of time, or for a specified task or tasks, where employment is terminated due to the ordinary turnover of labour.

27.2
Employer to Notify and Discuss Change

27.2.1
Where the employer has made a definite decision to introduce major changes that are likely to have significant effects on employees, for example in structure, technology and or program/service delivery, the employer shall notify the employees who may be affected by the proposed changes and the union to which they belong

27.2.2
The employer shall discuss with the employees affected and the union to which they belong, among other matters, the introduction of the changes referred to in clause 27.2.1, 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.

27.2.3
The discussion shall commence as early as practicable after a definite decision has been made by the employer to make the changes referred to in 27.2.1

27.2.4
For the purpose of such discussion, 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.

27.2.5
Where the employer has made a definite decision that the employer no longer wishes the job the employee has been doing done by anyone, pursuant to clause 27.2.1, 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 as early as practicable.

27.2.6
The discussions referred to in 27.2.5 shall cover, among other matters 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, the number and categories of employees likely to be affected, and the number of workers normally employed, and the period over which the terminations are likely to be carried out.

27.3
Notice of Termination of Employment

27.3.1
In order to terminate the employment of an employee for reasons arising from "structure", or "program/service delivery", in accordance with 27.2.1, the employer shall give to the employee the following notice

	Period of Continuous Service
	Period of Notice

	
	

	Less than 1 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

27.3.2
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

27.3.3
Payment in lieu of the notice in 27.3.2 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

27.4
Notice for Technological Change

27.4.1
In order to terminate the employment of an employee for reasons arising from "technology" in accordance with 27.2.1, the employer shall give to the employee three months’ notice of termination

27.4.2
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.

27.4.3
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.

27.5
Time Off During the Notice Period

27.5.1
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 purposes of seeking other employment

27.5.2
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

27.5.3
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 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

27.6
Transfer to Lower Paid Duties

27.6.1
Where an employee is transferred to lower paid duties for reasons set out in 27.2.1 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.

27.7
Severance Pay

27.7.1
Where an employee is to be terminated pursuant to clause 27, subject to further order of the Industrial Relations Commission, the employer shall pay the following severance pay in respect of a continuous period of service:
(a)
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 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

(b)
Where an employee is 45 years old or over, the entitlement shall be in accordance with the following scale:

	Years of Service
	45 Years and over 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

(c)
‘Weeks pay’ means the all purpose rate of pay 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 any allowances.

27.7.2
Subject to an application by the employer and further order of the Industrial Relations Commission, an employer may pay a lesser amount (or no amount) of severance pay than that contained in subclause 27.7.1 if the employer obtains acceptable alternative employment for an employee

28. Major Interruption to Operations

28.1
Although a rare eventuality, external factors such as acts of God or malicious acts by a third party or parties, or industrial action, breakdown of machinery or any other act or omission for which the employer is not responsible may result in the closure of the Centres.

28.2
In the first instance options for staff to work at another location will be investigated.

28.3
In instances where this is not possible, staff will be given the opportunity to access available annual and/or long service leave entitlements.

28.4
Where staff are not able to be placed in work pursuant to clause 28.2 or do not elect to access leave entitlements pursuant to clause 28.3, either party may make an application to the Industrial Relations Commission pursuant to s126 of the Industrial Relations Act 1996 for a stand down order.

29. Grievance and Dispute Resolution Procedures

29.1
Procedures relating to grievances of individual employees.
29.1.1
The employee is required to notify (in writing or otherwise) the employer as to the substance of the grievance, request a meeting with the employer for bilateral discussions and state the remedy sought.
29.1.2
A grievance must initially be dealt with as close to its source as possible, with graduated steps for further discussion and resolution at higher levels of authority.
29.1.3
Reasonable time limits must be allowed for discussion at each level of authority.
29.1.4
At the conclusion of the discussion, the employer must provide a response to the employee’s grievance if the matter has not been resolved, including reasons for not implementing any proposed remedy.
29.1.5
While a procedure is being followed, normal work must continue.
29.1.6
The employee may be represented by a union party to this award for the purpose of each procedure.
29.2
Procedures relating to disputes etc. between the employer and its employees.
29.2.1
A question, dispute or difficulty must initially be dealt with as close to its source as possible, with graduated steps for further discussion and resolution at higher level of authority.
29.2.2
Reasonable time limits must be allowed for discussion at each level of authority.
29.2.3
While a procedure is being followed, normal work must continue.
29.2.4
The employer may be represented by an industrial organisation of employers and the employees may be represented by a union party to this award for the purpose of each procedure.
29.2.5
If the dispute resolution process is exhausted without the dispute being resolved, the parties may jointly or individually refer the matter to the NSW Industrial Relations Commission for conciliation and/or arbitration.
30. Secure Employment

30.1
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.

30.2
Casual Conversion

30.2.1
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 clause.

30.2.2
Every employer of such a casual employee shall give the employee notice in writing of the provisions of this 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 clause if the employer fails to comply with this notice requirement.

30.2.3
Any casual employee who has a right to elect under subclause 30.2.1, upon receiving notice under subclause 30.2.2 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.

30.2.4
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.

(i)
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.

30.2.5
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 subclause 30.2.3, the employer and employee shall, in accordance with this clause, and subject to subclause 30.2.3, discuss and agree upon:

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

(b)
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.

30.2.6
Following an agreement being reached pursuant to subclause 30.2.5, 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.

30.2.7
An employee must not be engaged and re-engaged, dismissed or replaced in order to avoid any obligation under this clause.

30.2.8
The parties recognise the seasonal nature of casual employment at the Centres and acknowledge that regular and systematic work may extend over a number of months on a seasonal basis, but not over the full year. These circumstances will constitute valid grounds for the employer to not unreasonably refuse an employee’s election to convert to full time or part time employment (in accordance with subclause 30.2.3) where the seasonal nature of the work can be demonstrated.

30.3
Occupational Health and Safety

30.3.1
For the purposes of this clause, the following definitions shall apply:

(a)
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.

(b)
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.

30.3.2
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):

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

(b)
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;

(c)
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

(d)
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.

30.3.3
Nothing in subclause 30.3 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.

30.4
Disputes Regarding the Application of this Clause

30.4.1
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.

30.5
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.

31. No Extra Claims

31.1
Subject to the provisions of Clause 32. Leave Reserved, it is a term of this award that the Union undertakes not to pursue any extra claims, award or over award, of a general nature, for the duration of the Award.
32. Leave Reserved

32.1
Leave is reserved:
(a)
To the parties to apply to insert vocational training benchmarks and relativities for full-time, part-time and casual employees subsequent to a variation to the Health, Fitness and Indoor Sports Centres (State) Award for similar matters.
33. Anti-Discrimination

33.1
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.
33.2
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.
33.3
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.
33.4
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.
33.5
This clause does not create legal rights or obligations in addition to those imposed upon the parties by legislation referred to in this clause.
(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."
34. Area, Incidence and Duration

34.1
This award shall regulate the terms and conditions of employment of employees:
(a)
of the Government of NSW employed under Chapter 1A of the Public Sector Employment and Management Act 2002 in the Department of Education and Communities Sydney Olympic Park Authority Division in the classifications prescribed by this Award at the Sydney Olympic Park Aquatic, Athletic and Archery Centres; and

(b)
not classified as staff members of the management team.
34.2
This award shall not apply to employees employed in a security capacity in or in connection with, or in or about (whether indoors or outdoors), the Sydney Olympic Park Aquatic Centre, Sydney Olympic Park Athletic Centre, and the Sydney Olympic Park Archery Centre.
34.3
This award is made following a review under section 19 of the Industrial Relations Act 1996 and rescinds and replaces the Sydney Olympic Park Aquatic, Athletics and Archery Centres (State) Award 2008 published on 28 November 2008 (366 IG 1387) and all variations thereof.

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 IG 359) take effect on and from 16 April 2012.
34.4
The award remains in force until varied or rescinded, the period for which it was made having already expired.

PART B

Table 1 - Rates of Pay for Full-Time Classifications

	Classification Level
	Salary from the first pay
	Salary from the first pay

	
	period on or after
	period on or after

	
	1 July 2010
	1 July 2011

	
	$
	$

	Level I
	35,393
	36,278

	Level II
	39,808
	40,803

	Level III
	44,239
	45,345

	Level IV
	53,072
	54,399

Table 2 - Hourly Rates of Pay for Casual Employees

	Classification Level
	Hourly Rates from the first pay
	Hourly Rates from the first

	
	period on or after 1 July 2010
	pay period on or after 1 July 2011

	
	$
	$

	Level A
	20.70
	21.20

	Level B
	22.15
	22.70

	Level C
	23.40
	24.00

C. G. STAFF J.

Printed by the authority of the Industrial Registrar.
_1076336680.doc

�

