CITATION: Jewellers and Watchmakers Award - State 2003 Reprint of Award - 1 March 2011 http://www.qirc.qld.gov.au

QUEENSLAND INDUSTRIAL RELATIONS COMMISSION

Industrial Relations Act 1999 - s. 698 - reprint of award

JEWELLERS AND WATCHMAKERS AWARD - STATE 2003

Following the Declaration of the General Ruling for Overtime Meal Allowance (matter numbers B/2010/34 and B/2010/38), the Jewellers and Watchmakers Award - State 2003 is hereby reprinted, pursuant to s. 698 of the *Industrial Relations Act 1999*.

I hereby certify that the Award contained herein is a true and correct copy of the Jewellers and Watchmakers Award - State 2003 as at 1 January 2011.

Dated 1 March 2011.

[L.S.] G.D. Savill Industrial Registrar

JEWELLERS AND WATCHMAKERS AWARD - STATE 2003

PART 1 - APPLICATION AND OPERATION

1.1 Title

This Award is known as the Jewellers and Watchmakers Award - State 2003.

1.2 Arrangement

Subject Matter	Clause No.
PART 1 - APPLICATION AND OPERATION	
Title	1.1
Arrangement	1.2
Date of operation	1.3
Coverage	1.4
Parties bound	1.5
Divisions and districts	1.6
Definitions	1.7
PART 2 - FLEXIBILITY	
Enterprise flexibility	2.1
PART 3 - COMMUNICATION, CONSULTATION AND DISPUTE RESOLUTION	
Grievance and dispute settling procedure	3.1
Consultation	3.2
PART 4 - EMPLOYER AND EMPLOYEES' DUTIES, EMPLOYMENT RELATIONSHIP AND ARRANGMENTS	RELATED
Employment categories	4.1
Part-time employment	4.2
Casual employment	4.3
Trainees	4.4
Termination of employment	4.5
Introduction of changes	4.6
Redundancy	4.7
Anti-discrimination	4.8
Incidental and peripheral tasks	4.9

Subject Matter	Clause No.
Start and finish times Continuity of service - transfer of calling	4.10 4.11
PART 5 - WAGES AND WAGE RELATED MATTERS	
Wages and classification definitions Wages Occupational superannuation Pay day	5.1 5.2 5.3 5.4
PART 6 - HOURS OF WORK, BREAKS, OVERTIME, SHIFT WORK, WEEKEND WORK	
Hours Meal time Rest pauses Overtime Work done outside ordinary working hours	6.1 6.2 6.3 6.4 6.5
PART 7 - LEAVE OF ABSENCE AND PUBLIC HOLIDAYS	
Annual leave Sick leave Bereavement leave Family leave Long service leave Public holidays Jury service	7.1 7.2 7.3 7.4 7.5 7.6 7.7
PART 8 - TRANSFERS, TRAVELLING AND WORKING AWAY FROM USUAL PLACE OF WORK	
Work done outside employer's premises	8.1
PART 9 - TRAINING AND RELATED MATTERS	
Commitment to training and careers	9.1
PART 10 - OCCUPATIONAL HEALTH AND SAFETY MATTERS, EQUIPMENT, TOOLS AND AME	ENITIES
First aid Supply of towels and tools	10.1 10.2
PART 11 - AWARD COMPLIANCE AND UNOIN RELATED MATTERS	
Right of entry Time and wages record Union encouragement Trade union training leave	11.1 11.2 11.3 11.4
Second tier Orders	Schedule 1

1.3 Date of operation

This Award takes effect from 14 July 2003.

1.4 Coverage

This Award shall apply to employers and employees in the callings of Jewellers and Watchmakers in the State of Queensland.

This Award shall not apply to those employees who come under the terms and conditions of the Brisbane City Council - Miscellaneous Workers' Award 2002.

1.5 Parties bound

This Award is legally binding upon the employees as prescribed by clause 1.4 and their employers, and the Union and its members.

1.6 Divisions and districts

For the purposes of this Award, the Divisions and Districts are as follows:

1.6.1 Divisions

Northern Division - That portion of the State along or north of a line commencing at the junction of the sea coast with the 21st parallel of south latitude; from that latitude due west to 147 degrees of east longitude; from that longitude due south to 22 degrees 30 minutes of south latitude; from that latitude due west to the western border of the State.

Mackay Division - That portion of the State within the following boundaries: Commencing at the junction of the sea-coast with the 21st parallel of south latitude; from that latitude due west to 147 degrees of east longitude; from that longitude due south to 22 degrees of south latitude; from that latitude due east to the sea coast; from the sea-coast northerly to the point of commencement.

Southern Division - That portion of the State not included in the Northern or Mackay Divisions.

1.6.2 Districts

(a) Northern Division:

Eastern District - That portion of the Northern Division along or east of 144 degrees 30 minutes of east longitude.

Western District - The remainder of the Northern Division.

(b) Southern Division:

Eastern District - That portion of the Southern Division along or east of a line commencing at the junction of the southern border of the State with 150 degrees of east longitude; from that longitude due north to 25 degrees of south latitude; from that latitude due west to 147 degrees of east longitude; from that longitude due north to the southern boundary of the Mackay Division.

Western District - The remainder of the Southern Division.

1.7 Definitions

For the purpose of this Award:

- 1.7.1 The "Act" means the *Industrial Relations Act 1999* as amended or replaced from time to time.
- 1.7.2 "Commission" means the Queensland Industrial Relations Commission.
- 1.7.3 "Jeweller", "Setter" and/or "Engraver" means any person employed wholly or partly:
 - (a) In the manufacture or repair of goods containing gold, silver, platinum, and/or substitutes for precious metals used for adornment or ornament.
 - (b) In engraving in any metal by hand where such engraving is associated with jewellery, watchmaking, and gold and silversmiths' work.
 - (c) In enamelling (where the enameller mixes colours and cuts and stoves their own work); or
 - (d) Designing jewellery or engraving.
- 1.7.4 "Leading Hand" means an employee who is in charge of other employees.
- 1.7.5 "Parking Meter Maintenance Attendant" means an employee employed in the inspection, maintenance and repair of parking meters.
- 1.7.6 "Union" means the Australian Liquor, Hospitality and Miscellaneous Workers Union, Queensland Branch, Union of Employees.
- 1.7.7 "Watch and/or Clock Maker and/or Repairer" means any person employed wholly or partly in the manufacture or repair of new or second-hand watches, clocks, or time-pieces.

PART 2 - FLEXIBILITY

2.1 Enterprise flexibility

- 2.1.1 As part of a process of improvement in productivity and efficiency, discussion should take place at each enterprise to provide more flexible working arrangements, improvement in the quality of working life, enhancement of skills, training and job satisfaction and to encourage consultative mechanisms across the workplace.
- 2.1.2 The consultative processes established in an enterprise in accordance with clause 2.1 may provide an appropriate mechanism for consideration of matters relevant to clause 2.1.1. Union delegates at the place of work may be involved in such discussions.
- 2.1.3 Any proposed genuine agreement reached between an employer and employee/s in an enterprise is contingent upon the agreement being submitted to the Commission in accordance with Chapter 6 of the Act and is to have no force or effect until approval is given.

PART 3 - COMMUNICATION, CONSULTATION AND DISPUTE RESOLUTION

3.1 Grievance and dispute settling procedure

The matters to be dealt with in this procedure shall include all grievances or disputes between an employee and an employer in respect to any industrial matter and all other matters that the parties agree on and are specified herein. Such procedures shall apply to a single employee or to any number of employees.

- 3.1.1 In the event of an employee having a grievance or dispute the employee shall in the first instance attempt to resolve the matter with the immediate supervisor, who shall respond to such request as soon as reasonably practicable under the circumstances. Where the dispute concerns alleged actions of the immediate supervisor the employee/s may bypass this level in the procedure.
- 3.1.2 If the grievance or dispute is not resolved under clause 3.1.1, the employee or the employee's representative may refer the matter to the next higher level of management for discussion. Such discussion should, if possible, take place within 24 hours after the request by the employee or the employee's representative.
- 3.1.3 If the grievance involves allegations of unlawful discrimination by a supervisor the employee may commence the grievance resolution process by reporting the allegations to the next level of management beyond that of the supervisor concerned. If there is no level of management beyond that involved in the allegation the employee may proceed directly to the process outlined at clause 3.1.5.
- 3.1.4 If the grievance or dispute is still unresolved after discussions mentioned in clause 3.1.2, the matter shall, in the case of a member of the Union, be reported to the relevant officer of that Union and the senior management of the employer or the employer's nominated industrial representative. An employee who is not a member of the Union may report the grievance or dispute to senior management or the nominated industrial representative. This should occur as soon as it is evident that discussions under clause 3.1.2 will not result in resolution of the dispute.
- 3.1.5 If, after discussion between the parties, or their nominees mentioned in clause 3.1.4, the dispute remains unresolved after the parties have genuinely attempted to achieve a settlement thereof, then notification of the existence of the dispute is to be given to the Commission in accordance with the provisions of the Act.
- 3.1.6 Whilst all of the above procedure is being followed, normal work shall continue except in the case of a genuine safety issue.
- 3.1.7 The *status quo* existing before the emergence of the grievance or dispute is to continue whilst the above procedure is being followed.
- 3.1.8 All parties to the dispute shall give due consideration to matters raised or any suggestion or recommendation made by the Commission with a view to the prompt settlement of the dispute.
- 3.1.9 Any Order or Decision of the Commission (subject to the parties' right of appeal under the Act) will be final and binding on all parties to the dispute.
- 3.1.10 Discussions at any stage of the procedure shall not be unreasonably delayed by any party, subject to acceptance that some matters may be of such complexity or importance that it may take a reasonable period of time for the appropriate response to be made. If genuine discussions are unreasonably delayed or hindered, it shall be open to any party to give notification of the dispute in accordance with the provisions of the Act.

3.2 Consultation

- 3.2.1 The parties to this Award are committed to cooperating positively to increase the efficiency, productivity and competitiveness of the industries covered by this Award and to enhance the career opportunities and job security of employees in such industries.
- 3.2.2 At each plant or enterprise, an employer, the employees and the Union commit themselves to establishing a consultative mechanism and procedures appropriate to the size, structure and needs of that plant or enterprise. Measures raised by the employer, employees or Union for consideration consistent with the objectives of clause 3.2.1 shall be processed through that consultative mechanism and procedures.

PART 4 - EMPLOYER AND EMPLOYEES' DUTIES, EMPLOYMENT RELATIONSHIP AND RELATED ARRANGMENTS

4.1 Employment categories

4.1.1 Employees (other than casuals) covered by this Award shall be advised in writing of their employment category upon appointment.

Employment categories are:

- (a) full-time;
- (b) part-time (as prescribed in clause 4.2); or
- (c) casual (as prescribed in clause 4.3).

4.2 Part-time employment

- 4.2.1 An employer may employ regular part-time employees in any classification in this Award.
- 4.2.2 A part-time employee is an employee who:
 - (a) Has been engaged as a part-time employee in accordance with clause 4.2; and
 - (b) is employed for not less than 16 hours per week and for not more than 40 ordinary hours per week;
 - (c) works on pre-determined days of the week for a regular number of hours; and
 - (d) receives, on a *pro rata* basis, equivalent pay and conditions to those of full-time employees who do the same kind of work.
- 4.2.3 The ordinary hours of work of part-time employees shall be worked on the following basis:
 - (a) Within a work cycle not exceeding 7 consecutive days; or
 - (b) Over a work cycle not exceeding 28 consecutive days.
- 4.2.4 At the time of engagement, the employer and the employee will agree in writing on the number of ordinary hours worked per week.
 - (a) The agreed number of ordinary hours per week may only be amended by mutual agreement. Any such agreed amendment to the number of weekly hours of work will be recorded in writing.
 - (b) Any amendment to the normal work pattern will be by agreement with the employee/s directly affected.
- 4.2.5 The spread of hours of part-time employees shall be the same as the applicable to a full-time weekly employee in the section of the establishment in which they are employed. The number of ordinary hours shall not on any day exceed the number of ordinary hours of weekly employees in the section in which the employee is employed and shall not in any week exceed the number of hours of weekly employees in the section without payment of overtime.
- 4.2.6 All work performed by a part-time employee outside of their ordinary hours of work will be overtime and paid in accordance with clause 6.4
- 4.2.7 A part-time employee must be paid for ordinary hours worked at the rate of 1/40th of the weekly rate prescribed for the class of work performed.
- 4.2.8 Where a public holiday falls on a day upon which a part-time employee is normally engaged, the employee shall be paid the appropriate rate for the number of hours normally worked on that day.

4.2.9 Where an employee and the employer agree in writing, part-time employment may be converted to full-time, and vice-versa, on a permanent basis or for a specified period of time. If such an employee transfers from full-time to part-time (or vice-versa), all accrued award and legislative entitlements shall be maintained. Following transfer to part-time employment accrual will occur in accordance with the provisions relevant to part-time employment.

4.3 Casual employment

An employer may employ casual labour for periods of less than one week provided that such casual labour shall be paid for at the rate of time and a-quarter for the actual time worked.

4.4 Trainees

Trainees are engaged under this Award, except as amended from time to time by the Order for Apprentices' and Trainees' Wages and Conditions (Excluding Certain Queensland Government Entities).

4.5 Termination of employment

4.5.1 Statement of employment

An employer shall, in the event of termination of employment, provide upon request to the employee who has been terminated a written statement specifying the period of employment and the classification or type of work performed by the employee.

4.5.2 Termination by employer

(a) An employer may dismiss an employee only if the employee has been given the following notice:

Period of Continuous Service	Period of Notice
Not more than 1 year	1 week
More than 1 year but not more than 3 years	2 weeks
More than 3 years but not more than 5 years	3 weeks
More than 5 years	4 weeks

- (b) In addition to the notice in (a) above, employees 45 years old or over and who have completed at least 2 years' continuous service with the employer shall be entitled to an additional week's notice.
- (c) Payment in lieu of notice shall be made if the appropriate notice is not given:

Provided that employment may be terminated by part of the period of notice specified and part payment in lieu thereof.

- (d) In calculating any payment in lieu of notice the minimum compensation payable to an employee will be at least the total of the amounts the employer would have been liable to pay the employee if the employee's employment had continued until the end of the required notice period. The total must be worked out on the basis of:
 - (i) the ordinary working hours to be worked by the employee; and
 - (ii) the amounts payable to the employee for the hours including for example allowances, loadings and penalties; and
 - (iii) any other amounts payable under the employee's employment contract.
- (e) The period of notice in this clause shall not apply in the case of dismissal for misconduct or other grounds that justify instant dismissal, or in the case of a casual employee, or an employee engaged by the hour or day, or an employee engaged for a specific period or tasks.

4.5.3 Notice of termination by employee

The notice of termination required to be given by an employee shall be one week. If an employee fails to give notice, the employer shall have the right to withhold monies due to the employee with a maximum amount equal to the amount the employee would have received under clause 4.5.2(d) for a period of notice of one week.

4.5.4 Time off during notice period

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 for the purpose of seeking other employment. This time off shall be taken at times that are convenient to the employee after consultation with the employer.

4.6 Introduction of changes

4.6.1 Employer's duty to notify

- (a) Where an employer decides to introduce changes in production, program, organisation, structure or technology, that are likely to have significant effects on employees, the employer shall notify the employees who may be affected by the proposed changes and, where relevant, their Union or Unions.
- (b) 'Significant effects' includes termination of employment, major changes in the composition, operation or size of the employer's workforce or in the skills required; the elimination or diminution of job opportunities or job tenure; the alteration of hours of work; the need for retraining or transfer of employees to other work or locations and the restructuring of jobs:

Provided that where the Award makes provision for alteration of any of the matters referred to herein an alteration shall be deemed not to have significant effect.

4.6.2 Employer's duty to consult over change

- (a) The employer shall consult the employees affected and, where relevant, their Union or Unions about the introduction of the changes, the effects the changes are likely to have on employees (including the number and categories of employees likely to be dismissed, and the time when, or the period over which, the employer intends to carry out the dismissals), and the ways to avoid or minimise the effects of the changes (e.g. by finding alternative employment).
- (b) The consultation must occur as soon as practicable after making the decision referred to in clause 4.6.1.
- (c) For the purpose of such consultation the employer shall provide in writing to the employees concerned and, where relevant, their Union or Unions, 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 be adverse to the employer's interests.

4.7 Redundancy

4.7.1 *Consultation before terminations*

- (a) Where an employer decides that the employer no longer wishes the job the employee has been doing to be done by anyone, and this is not due to the ordinary and customary turnover of labour, and that decision may lead to termination of employment, the employer shall consult the employee directly affected and where relevant, their Union or Unions.
- (b) The consultation shall take place as soon as it is practicable after the employer has made a decision, which will invoke the provisions of clause 4.7.1(a) and shall cover the reasons for the proposed terminations, measures to avoid or minimise the terminations and/or their adverse effects on the employees concerned.
- (c) For the purpose of the consultation the employer shall, as soon as practicable, provide in writing to the employees concerned and, where relevant, their Union or Unions, all relevant information about the proposed terminations including the reasons for the proposed terminations, the number and categories of employees likely to be affected, the number of workers normally employed and the period over which the terminations are likely to be carried out:

Provided that any employer shall not be required to disclose confidential information, the disclosure of which would be adverse to the employer's interests.

4.7.2 Transfer to lower paid duties

- (a) Where an employee is transferred to lower paid duties for reasons set out clause 4.7.1 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 under clause 4.5.
- (b) The employer may, at the employer's option, make payment in lieu thereof of an amount equal to the difference between the former amounts the employer would have been liable to pay and the new lower amount the employer is liable to pay the employee for the number of weeks of notice still owing.
- (c) The amounts must be worked out on the basis of:
 - (i) the ordinary working hours to be worked by the employee; and

- (ii) the amounts payable to the employee for the hours including for example, allowances, loadings and penalties; and
- (iii) any other amounts payable under the employee's employment contract.

4.7.3 Transmission of business

- (a) Where a business is, whether before or after the date of insertion of this clause in the Award transmitted from an employer (transmittor) to another employer (transmittee), and an employee who at the time of such transmission was an employee of the transmittor of the business, becomes an employee of the transmittee:
 - (i) the continuity of the employment of the employee shall be deemed not to have been broken by reason of such transmission; and
 - (ii) the period of employment which the employee has had with the transmittor or any prior transmittor shall be deemed to be service of the employee with the transmittee.
- (b) In clause 4.7.3, 'business' includes trade, process, business or occupation and includes a part or subsidiary (which means a corporation that would be taken to be a subsidiary under the Corporations Law, whether or not the Corporations Law applies in the particular case) of any such business and 'transmission' includes transfer, conveyance, assignment or succession whether by agreement or by operation of law and 'transmitted' has a corresponding meaning.

4.7.4 Time off during notice period

- (a) Where a decision has been made to terminate an employee in the circumstances outlined in clause 4.7.1, the employee shall be allowed up to one day's time off without loss of pay during each week of notice for the purpose of seeking other employment.
- (b) 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. For this purpose a statutory declaration will be sufficient.

4.7.5 Notice to Centrelink

Where a decision has been made to terminate employees in the circumstances outlined in clause 4.7.1, the employer shall notify Centrelink as soon as possible giving all relevant information about the proposed terminations, including a written statement of the reasons for the terminations, the number and categories of the employees likely to be affected, the number of workers normally employed and the period over which the terminations are intended to be carried out.

4.7.6 Severance pay

(a) In addition to the period of notice prescribed for ordinary termination in clause 4.5.2(a), and subject to further order of the Commission, an employee whose employment is terminated for reasons set out in clause 4.7.1(a), shall be entitled to the following amounts of severance pay:

Period of Continuous Service	Severance Pay
	(weeks' pay)
Less than 1 year	nil
1 year but not more than 2 years	4
More than 2 years but not more than 3 years	6
More than 3 years but not more than 4 years	7
More than 4 years but not more than 5 years	8
More than 5 years but not more than 6 years	9
More than 6 years but not more than 7 years	10
More than 7 years but not more than 8 years	11
More than 8 years but not more than 9 years	12
More than 9 years but not more than 10 years	13
More than 10 years but not more than 11 years	14
More than 11 years but not more than 12 years	15
More than 12 years	16

(b) 'Weeks' Pay' means the ordinary time rate of pay for the employee concerned:

Provided that the following amounts are excluded from the calculation of the ordinary time rate of pay: overtime, penalty rates, disability allowances, shift allowances, special rates, fares and travelling time allowances, bonuses and any other ancillary payments.

An employer may make an application to the Commission for relief from the obligation to make severance payments in circumstances where:

- (a) the employer has contributed to a superannuation scheme which provides a particular benefit to an employee in a redundancy situation; and
- (b) the particular benefit to the employee is over and above any benefit the employee might obtain from any legislative scheme providing for superannuation benefits (currently the federal Superannuation Guarantee levy) or an award based superannuation scheme.

4.7.8 Employee leaving during notice

An employee whose employment is terminated for reasons set out in clause 4.7.1(a), may terminate such employment during the period of notice, and, if so, shall be entitled to the same benefits and payments under this clause had such 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.

4.7.9 Alternative employment

An employer, in a particular case, may make application to the Commission to have the general severance pay prescription amended if the employer obtains acceptable alternative employment for an employee.

4.7.10 Employees with less than one year's service

Clause 4.7 shall not apply to employees with less than one year's continuous service and the general obligation on employers should be no more than to give relevant employees an indication of the impending redundancy at the first reasonable opportunity, and to take such steps as may be reasonable to facilitate the obtaining by the employees of suitable alternative employment.

4.7.11 Employees exempted

Clause 4.7 shall not apply:

- (a) where employment is terminated as a consequence of misconduct on the part of the employee; or
- (b) to employees engaged for a specific period or task(s); or
- (c) to casual employees.

4.7.12 Employers exempted

- (a) Subject to an order of the Commission, in a particular redundancy case, clause 4.7 shall not apply to an employer including a company or companies that employ employees working a total of fewer than 550 hours on average per week, excluding overtime, Monday to Sunday. The 550 hours shall be averaged over the previous 12 months.
- (b) A 'company' shall be defined as:
 - (i) a company and the entities it controls; or
 - (ii) a company and its related company or related companies; or
 - (iii) a company where the company or companies has a common Director or common Directors or a common shareholder or common shareholders with another company or companies.

4.7.13 Exemption where transmission of business

- (a) The provisions of clause 4.7.6 are not applicable where a business is before or after the date of the insertion of this clause into the Award, transmitted from an employer (transmittor) to another employer (transmittee), in any of the following circumstances:
 - (i) where the employee accepts employment with the transmittee which recognises the period of continuous service which the employee had with the transmittor, and any prior transmittor, to be continuous service of the employee with the transmittee; or
 - (ii) where the employee rejects an offer of employment with the transmittee:
 - (A) in which the terms and conditions are substantially similar and no less favourable, considered on an overall basis, than the terms and conditions applicable to the employee at

- the time of ceasing employment with the transmittor; and
- (B) which recognises the period of continuous service which the employee had with the transmittor and any prior transmittor to be continuous service of the employee with the transmittee.
- (b) The Commission may amend clause 4.7.13(a)(ii) if it is satisfied that it would operate unfairly in a particular case, or in the instance of contrived arrangements.

4.7.14 *Incapacity to pay*

An employer in a particular redundancy case may make application to the Commission to have the general severance pay prescription amended on the basis of the employer's incapacity to pay.

4.8 Anti-discrimination

- 4.8.1 It is the intention of the parties to this Award to prevent and eliminate discrimination, as defined by the *Anti-Discrimination Act 1991* and the *Industrial Relations Act 1999* as amended from time to time, which includes:
 - (a) discrimination on the basis of sex, marital status, family responsibilities, pregnancy, parental status, age, race, impairment, religion, political belief or activity, trade union activity, lawful sexual activity and association with, or relation to, a person identified on the basis of any of the above attributes;
 - (b) sexual harassment; and
 - (c) racial and religious vilification.
- 4.8.2 Accordingly, in fulfilling their obligations under the grievance and dispute settling procedure in clause 3.1, the parties to this Award must take reasonable steps to ensure that neither the Award provisions nor their operation are directly or indirectly discriminatory in their effects.
- 4.8.3 Under the *Anti-Discrimination Act 1991* 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.
- 4.8.4 Nothing in clause 4.8 is to be taken to affect:
 - (a) any different treatment (or treatment having different outcomes) which is specifically exempted under the *Anti-Discrimination Act 1991*;
 - (b) an employee, employer or registered organisation, pursuing matters of discrimination, including by application to the Human Rights and Equal Opportunity Commission/Anti-Discrimination Commission Queensland.

4.9 Incidental and peripheral tasks

- 4.9.1 An employer may direct an employee to carry out such duties as are reasonably within the limits of the employee's skill, competence and training.
- 4.9.2 An employer may direct an employee to carry out such duties and use such tools and equipment as may be required provided that the employee has been properly trained in the use of such tools and equipment (where relevant).
- 4.9.3 Any direction issued by an employer pursuant to clauses 4.9.1 and 4.9.2 shall be consistent with the employer's responsibilities to provide a safe and healthy working environment.

4.10 Start and finish times

Employers and employees shall strictly adhere to start and finish times.

4.11 Continuity of service - transfer of calling

In cases where a transfer of calling occurs, continuity of service should be determined in accordance with sections 67-71 of the Act as amended from time to time.

PART 5 - WAGES AND WAGE RELATED MATTERS

5.1 Wages and classification definitions

5.1.1 Entry Level 1 - A Jeweller/Watchmaking employee Level 1 is an employee who is undertaking induction training

for no longer than 6 months, which may include information on the enterprise, conditions of employment, introduction to supervisors and fellow workers, training and career path opportunities, plant layout, work and documentation procedures, occupational health and safety, equal employment opportunity and quality control/assurance.

- (a) An employee at this level performs routine duties essentially of a manual nature and to the level of their training:
 - (i) Performs general labouring and cleaning duties;
 - (ii) Exercises minimal judgement;
 - (iii) Works under direct supervision; or
 - (iv)Is undertaking structured training so as to enable them to work at Level 2.
- 5.1.2 Level 2 A Jeweller/Watchmaking employee Level 2 is an employee who has completed training so as to enable them to perform work within the scope of this level.
 - (a) An employee at this level performs work above and beyond the skills of an employee at Entry Level 1 and to the level of their training:
 - (i) Is responsible for the quality of their own work subject to routine supervision;
 - (ii) Works under routine supervision either individually or in a team environment;
 - (iii) Exercises discretion with their level of skills and training.
 - (b) Indicative of the tasks which an employee at this level may perform are the following:
 - (i) Metal badge making, press operating, cutting out, saw piercing, pinning up, soldering, or enamelling badges;
 - (ii) Polishing and cleaning watch cases, fitting glasses and plexies, etc., operating cleaning machines, regulating watches and other duties of a labouring nature;
 - (iii) Basic skills in tool and die-making (manufacturing);
 - (iv)Assists in gilding or in silver plating, oxidising, and such like work or scratch brushing wire and charnier drawing assembling and soldering in badge-making operations;
 - (v) Basic machine setting, loading and operation.
- 5.1.3 *Level 3* A Jeweller/Watchmaking employee Level 3 is an employee who has completed training so as to enable the employee to perform work within the scope of this level.
 - (a) An employee at this level performs work above and beyond the skills of Level 2 and to the level of their training:
 - (i) Works from complex instructions and procedures;
 - (ii) Assists in provision of on-the-job training to a limited degree;
 - (iii) Co-ordinates work in a team environment or works individually under general supervision;
 - (iv) Is responsible for assuring the quality of their own work.
 - (b) Indicative of the tasks which an employee at this level may perform are the following:
 - (i) Uses precision measuring instruments;
 - (ii) Complex machine setting, loading and operation;
 - (iii) Inventory and store control including licensed operation of all appropriate materials handling equipment, use of tools and equipment within the scope of this level (basic non-trades maintenance);
 - (iv) Basic fault finding skills;

- (v) Has a knowledge of the employer's operations as it relates to the production process;
- (vi) Assists in the provision of on-the-job training in conjunction with tradespersons and supervisor/trainers;
- (vii) Assists in gilding or in silverplating, oxidising, and such like work or scratch brushing, wire and charnier drawing, assembling and soldering and pantograph operating;
- (viii) All setting (other than Level 5), mounting, polishing, melting, chain making, tapping, stamping, band, buckle, signet, keeper and wedding ring making, ornamental graving, chasing, embossing, colouring and gilding.
- (ix) Skills in tool and die making beyond the skills of Level 2.
- 5.1.4 Level 4 A Level 4 employee is an employee who holds a Trade Certificate or Tradesperon's Rights Certificate as a Jeweller or Watchmaker.
 - (a) A Level 4 employee works above and beyond an employee at level 3 and to the level of their training:
 - (i) Understands and applies quality control techniques;
 - (ii) Exercises good interpersonal and communication skills;
 - (iii) Exercises discretion within the scope of this grade;
 - (iv) Performs work under limited supervision either individually or in a team environment;
 - (v) Performs work which, while primarily involving the skills of the employee's trade, is incidental or peripheral to the primary task and facilitates the completion of the whole task. Such incidental or peripheral work would not require additional formal technical training;
 - (vi) Able to inspect products and/or material for conformity with established operational standards.
 - (b) Indicative tasks which an employee at this level may perform are the following:
 - (i) Smithing in any metal, ringmaking (other than buckle signet keeper or wedding rings), bangle or bracelet making, pantograph pattern making, inscription engraving by hand and jewellery enamelling;
 - (ii) Clockmaking and/or clock repairing but who do not perform watchmaking and/or watch repairing duties;
 - (iii) Watchmaking, Clockmaking, and Repairing;
 - (iv) Parking Meter Maintenance;
 - (v) Design and manufacture of dies and tooling.
- 5.1.5 *Level 5* A Level 5 employee works above and beyond a Tradesperson at Level 4 and to the level of their training:
 - (a) Exercises the skills attained through satisfactory completion of the training prescribed for this classification;
 - (b) Exercises discretion within the scope of this grade;
 - (c) Understands and implements quality control techniques;
 - (d) Provides trade guidance and assistance as part of a work team;
 - (e) Exercises trade skills relevant to the specific requirements of the enterprise at a level higher than Level 4.

Tasks which an employee at this level may perform are subject to the employee having the appropriate trade and post-trade training to enable them to perform particular tasks, e.g. Gem setting.

5.2 Wages

5.2.1 The minimum weekly rates payable to employees covered by this Award shall be as follows:

	%	\$
Level 1	82.0	604.90
Level 2	87.4	627.40
Level 3	92.4	648.30
Level 4	100.0	682.00
Level 5	102.5	692.40

NOTE: The rates of pay in this Award are intended to include the arbitrated wage adjustment payable under the 1 September 2010 Declaration of General Ruling and earlier Safety Net Adjustments and arbitrated wage adjustments. This arbitrated wage adjustment may be offset against any equivalent amount in rates of pay received by employees whose wages and conditions of employment are regulated by this Award which are above the wage rates prescribed in the Award. Such payments include wages payable pursuant to certified agreements, currently operating enterprise flexibility agreements, Queensland workplace agreements, award amendments to give effect to enterprise agreements and overaward arrangements. Absorption which is contrary to the terms of an agreement is not required.

Increases made under previous State Wage Cases or under the current Statement of Principles, excepting those resulting from enterprise agreements, are not to be used to offset arbitrated wage adjustments.

- 5.2.2 Leading Hands Leading Hands shall be paid \$3.54 per day in addition to their ordinary rates of pay.
- 5.2.3 *Divisional and District Parities* In addition to the rates of wages set out in this Award for the Southern Division, eastern District, the following amounts shall be paid to employees to whom this Award applies employed in the Districts and Divisions referred to hereunder:

	Per Week \$
Southern Division, Western District	1.05
Mackay Division	0.90
Northern Division, Eastern District	1.05
Northern Division, Western District	3.25

5.3 Occupational superannuation

5.3.1 *Application* - In addition to the rates of pay prescribed by this Award, eligible employees (as defined in clause 5.3.3(b)) shall be entitled to occupational superannuation benefits, subject to the provisions of clause 5.3.

5.3.2 Contributions

(a) Amount - As from 1 January 2005 every employer shall contribute on behalf of each eligible employee an amount calculated at 9% of the employee's ordinary time earnings, into an approved fund, as defined in this clause. Each such payment of contributions shall be rounded off to the nearest ten (10) cents:

Provided that where an employee is absent and is receiving by way of workers' compensation an amount of money no less than the award rate of pay the contribution shall be calculated at 3%.

- (b) Regular payment The employer shall pay such contributions to the credit of each eligible employee at least once each calendar month or in accordance with the requirements of the approved fund trust deed.
- (c) Minimum level of earnings As from 1 January 2005 no employer shall be required to pay superannuation contributions on behalf of any eligible employee in respect of any month during which the employee's ordinary time earnings, as defined, is less than \$450.00.
- (d) Absences from work Contributions shall continue to be paid on behalf of an eligible employee during any absence on paid leave such as annual leave, long service leave, public holidays, sick leave and bereavement leave, but no employer shall be required to pay superannuation contributions on behalf of any eligible employee during any unpaid absences except in the case of absence on workers' compensation.
- (e) Other contributions Nothing in clause 5.3 shall preclude an employee from making contributions to a fund in accordance with the provisions of the trust deed of the fund.
- (f) Cessation of contributions An employer shall not be required to make any further contributions on behalf of an eligible employee for any period after the end of the ordinary working day upon which the contract of employment ceases to exist.
- (g) No other deductions No additional amounts shall be paid by the employer for the establishment, administration, management or any other charges in connection with the fund other than the remission of

5.3.3 Definitions

- (a) "Approved fund" means a fund (as defined in clause 5.3.3(c)) approved for the purposes of clause 5.3 by the Commission as one to which occupational superannuation contributions may be made by an employer on behalf of an employee, as required by clause 5.3. Such approved fund may be individually named or may be identified by naming a particular class or category.
- (b) "Eligible employee" means any employee who has been employed by the employer during 5 consecutive weeks and who has worked a minimum of 50 hours during that period. After completion of the above qualifying period, superannuation contributions shall then be made in accordance with clause 5.3.2 effective from the commencement of that qualifying period.
- (c) "Fund" means a superannuation fund satisfying the Commonwealth legislation for occupational superannuation funds and satisfying the superannuation fund conditions in relation to a year of income, as specified in the relevant Act and complying with the operating standards as prescribed by Regulations made under the relevant Act. In the case of a newly established fund, the term shall include a superannuation fund that has received a notice of preliminary listing from the Insurance and Superannuation Commissioner.
- (d) "Ordinary time earnings" for the purposes of clause 5.3 means the actual ordinary time rate of pay the employee receives for ordinary hours of work including shift loading, skill allowances and Leading Hand allowances, where applicable. The term includes any over-award payment as well as casual rates received for ordinary hours of work. Ordinary time earnings shall not include overtime, disability allowances, commission, bonuses, lump sum payments made as a consequence of the termination of employment, annual leave loading, penalty rates for public holiday work, fares and travelling time allowances or any other extraneous payments of a like nature.

5.3.4 For the purposes of this Award, an approved fund means:

- (a) Sunsuper; or the Retail Employees Superannuation Trust.
- (b) Any named fund as is agreed to between the relevant employer/Union parties to this Award and as recorded in an approved Industrial Agreement.
- (c) In the case of a minority group of employees of a particular employer, any industry, multi-industry or other fund which has been approved in an award or an agreement approved by an Industrial Tribunal whether State or Federal jurisdiction which has already had practical application to the majority of award employees of that employer.
- (d) As to employees who belong to the religious fellowship known as the Brethren, who hold a Certificate issued pursuant to section 115 of the Act and are employed by an employer who also belongs to that fellowship, any fund nominated by the employer and approved by the Brethren.
- (e) Any fund agreed between an employer and an employee who holds a Certificate issued pursuant to section 115 of the Act where membership of a fund cited in an award would be in conflict with the conscientious beliefs of that employee in terms of section 115 of the Act.
- (f) In relation to any particular employer, any other established fund to which that employer was already actually making regular and genuine contributions in accordance with clause 5.3.2 on behalf of at least a significant number of that employer's employees covered by this Award as at 29 September 1989 and continues to make such contribution.
- (g) The employer and employee may agree to have the employee's superannuation contributions made to an approved superannuation fund, other than those specified in this Award.
 - (i) Any such agreement must be recorded in writing and signed by the employer and employee and kept on the employee's file.
 - (ii) A person must not coerce someone else to make an agreement.
 - (iii) Such agreement, where made, will continue until such time as the employer and employee agree otherwise, and shall be made available to relevant persons for the purposes of sections 371 and 373 (inspection of time and wage records) of the Act.
 - (iv) Any dispute arising out of this process will be handled in accordance with the grievance and dispute settling procedure as contained in clause 3.1.

5.3.5 Challenge of a fund

- (a) An eligible employee being a member or a potential member of a fund, as well as the Union, may by notification of a dispute to the Commission challenge a fund on the grounds that it does not meet the requirements of clause 5.3.
- (b) Notwithstanding that the Commission determines that a particular fund does not meet the requirements of clause 5.3, the Commission may in its discretion and subject to any recommendation, direction or order it may make, recognise any or all of the contributions previously made to that fund as having met the requirements or part thereof of clause 5.3.2 up to and including the date of that determination.
- (c) In the event of any dispute over whether any fund complies with the requirements of clause 5.3, the onus of proof shall rest upon the employer.

5.3.6 Fund selection

- (a) No employer shall be required to make or be prevented from making, at any one time, contributions into more than one approved fund. Such fund, other than a fund referred to in clauses 5.3.4(c), (d), (e), (f) and (g) shall be determined by a majority decision of employees.
- (b) Employees who are members of an established fund covered by clause 5.3.4(f) shall have the right by majority decision to choose to have the contributions specified in clause 5.3.2 paid into a fund as provided for elsewhere in clause 5.3.4 in lieu of the established fund to which clause 5.3.4(f) has application.
- (c) The initial selection of a fund recognised in clause 5.3.4 shall not preclude a subsequent decision by the majority of employees in favour of another fund recognised under that clause where the long term performance of the fund is clearly disappointing.
- (d) Where this provision has been utilised and as a result another approved fund is determined, access to a further re-appraisal of the fund for the purpose of favouring yet another fund shall not be available until a period of 3 years has elapsed after that utilisation of this provision.

5.3.7 Enrolment

- (a) Each employer to whom clause 5.3 applies shall as soon as practicable as to both current and future eligible employees:
 - (i) Notify each employee of the employee's entitlement to occupational superannuation;
 - (ii) Consult as may be necessary to facilitate the selection by employees of an appropriate fund within the meaning of clause 5.3.4;
 - (iii) Take all reasonable steps to ensure that upon the determination of an appropriate fund, each eligible employee receives, completes, signs and returns the necessary application form/s provided by the employer, to enable that employee to become a member of the fund; and
 - (iv) Submit completed application form/s and any other relevant material to the trustees of the fund.
- (b) Each employee upon becoming eligible to become a member of a fund determined in accordance with clause 5.3 shall:
 - (i) complete and sign the necessary application form/s to enable that employee to become a member of that fund: and
 - (ii) return such form/s to the employer within 28 days of receipt of the application form/s in order to be entitled to the benefit of the contributions prescribed in clause 5.3.2.
- (c) Where an employer has complied with the requirements of clause 5.3.7(a) and an eligible employee fails to complete, sign and return the application form/s within 28 days of the receipt by the employee of that form/s, then that employer shall:
 - (i) Advise the eligible employee in writing of the non-receipt of the application form/s and further advise the eligible employee that continuing failure to complete, sign and return such form/s within 14 days could jeopardise the employee's entitlement to the occupational superannuation benefit prescribed by clause 5.3.
 - (ii) In the event that the eligible employee fails to complete, sign and return such application form/s within the specified period of 14 days be under no obligation to make any occupational superannuation contributions in respect of such eligible employee excepting as from any subsequent date from which the

completed and signed application form/s is received by the employer.

- (iii) In the event that the eligible employee fails to return a completed and signed application form/s within a period of 6 months from the date of the original request by the employer, again advise that eligible employee in writing of the entitlement and that the receipt by the employer of a completed and signed application form/s is a pre-requisite to the payment of any occupational superannuation contributions.
- (iv) At the same time as advising the eligible employee pursuant to clause 5.3.7(c)(iii) submit both to the Chief Industrial Inspector, Brisbane and to the Union a copy of each letter forwarded by the employer to the eligible employee pursuant to clauses 5.3.7(c)(i) and 5.3.7(c)(iii).
- (d) Where an employer fails to provide an eligible employee with an application form/s in accordance with clause 5.3.7(a)(iii) the employer shall be obliged to make contributions as from the date the employee became an eligible employee provided that the eligible employee completes, signs and returns to the employer an application form/s within 28 days of being provided with the application form/s by the employer. Where the eligible employee fails to complete, sign and return an application form/s within such period of 28 days the provisions of clause 5.3.7(c) shall apply.

5.3.8 Unpaid contributions

Subject to Chapter 11, Part 2, Division 5 of the Act and to clause 5.3.5, where the discretion of the Commission has been exercised, should it be established that the employer has failed to comply with the requirements of clause 5.3.2 in respect of any eligible employee such employer shall be liable to make the appropriate contributions retrospectively to the date of eligibility of the employee, plus an amount equivalent to the rate of return those contributions would have attracted in the relevant approved fund, or as necessary a fund to be determined by the Commission under clause 5.3.5, had they been paid on the due dates.

The making of such contributions satisfies the requirements of clause 5.3 excepting that resort to clause 5.3.8 shall not limit any common law action which may be available in relation to death, disablement or any similar cover existing within the terms of a relevant fund.

5.3.9 Exemptions

- (a) An employer may apply to the Commission for exemption from all or any of the provisions of clause 5.3 in the following circumstances:
 - (i) Incapacity to pay the costs associated with its implementation; or
 - (ii) Any special or compelling circumstances peculiar to the business of the employer.

5.4 Pay day

All employees shall be paid on Friday of each week during working hours, or on such other day as may be mutually agreed upon between the employer and all employees.

Wages may be paid by cash, cheque or by electronic funds transfer directly into an account nominated by the employee.

PART 6 - HOURS OF WORK, BREAKS, OVERTIME, SHIFT WORK, WEEKEND WORK

6.1 Hours

6.1.1 The ordinary working hours of employees shall not exceed 40 per week or 10 on any one day:

Provided that where the ordinary working hours are to exceed 8 on any day, the arrangement of hours shall be subject to the agreement of the employer and the majority of employees concerned.

- 6.1.2 Such ordinary working hours shall be worked between 6.00 a.m. and 6.00 p.m. on Mondays to Fridays inclusive.
- 6.1.3 In any week in which one or more of the holidays (other than annual leave) specified in this Award occurs or occur, the working hours for that week for all employees shall be reduced by 8 hours for each such holiday:

6.2 Meal time

6.2.1 On all days on which an employee works, a break of between 45 minutes and one hour shall be allowed for a meal, between the hours of 11.00 a.m. and 3.00 p.m., unless the employer and employees otherwise mutually agree:

Provided that where the express agreement of the employee is obtained the midday meal break may be less than

- 45 minutes, but not less than 30 minutes.
- 6.2.2 If the meal period is worked, it shall be paid for at the rate of double time, and such double time payment shall continue until such time as the employee finishes work or is allowed their customary meal break for which no deduction of pay shall be made.

6.3 Rest pauses

- 6.3.1 *Employees working 8 hours per day* All employees who work 8 hours in one day shall receive a rest pause of 10 minutes' duration in the first half and second half of each day worked:
 - Provided that where the employer and the majority of employees so agree, the two 10 minute rest pauses may be combined into one 20 minute rest pause so as to allow for 3 equal and continuous periods of work per day.
- 6.3.2 Casual and Part-time employees Employees who work a minimum of 4 consecutive ordinary hours, but less than 8 consecutive ordinary hours, on any one day, shall receive a rest pause of 10 minutes' duration. Employees who work a minimum of 8 consecutive ordinary hours (excluding the meal break) on any one day shall receive a rest pause of 10 minutes' duration in the first half and the second half of the period worked.
- 6.3.3 Rest pauses shall be taken in the employer's time.
- 6.3.4 Rest pauses shall be taken at times to suit the convenience of the employer and so as not to interfere with the continuity of work where continuity is necessary.

6.4 Overtime

- 6.4.1 All work done by an employee outside or in excess of the ordinary working hours shall be paid for at the rate of time and a-half for the first 3 hours on any one day and double time thereafter, with a minimum payment for 2 hours for work performed on a Saturday.
- 6.4.2 All work done on Sunday shall be deemed overtime and paid for at double the ordinary rates in addition to the weekly wage.
- 6.4.3 If called upon to work overtime for more than one hour without receiving notice of intention to work such overtime on the previous day, employees shall be paid an allowance of \$12.10 for a meal, or shall be supplied by the employer with a reasonable meal in lieu of such payment.

6.5 Work done outside ordinary working hours

No employee shall work for more than one employer or shopkeeper or shall perform work outside the employee's ordinary working hours for any other person than the employer unless with the consent of the employer, and any such employee shall immediately after obtaining such consent, notify the Union.

PART 7 - LEAVE OF ABSENCE AND PUBLIC HOLIDAYS

7.1 Annual leave

- 7.1.1 Every employee (other than a casual employee) shall at the end of each year of their employment be entitled to not less than 4 weeks' annual leave on full pay.
- 7.1.2 Such annual leave shall be exclusive of any public holiday which may occur during the period of that annual leave and (subject to clause 7.1.6) shall be paid for by the employer in advance:
 - (a) In the case of any and every employee in receipt immediately prior to that leave of ordinary wages at a rate in excess of the ordinary rate payable under clause 5.2, at that excess rate; and
 - (b) In every other case, at the ordinary time rate of pay payable under clause 5.2 to the employee concerned immediately prior to that leave.
- 7.1.3 If the employment of any employee is terminated at the expiration of a full year of employment, the employer shall be deemed to have given the leave to the employee from the date of the termination of the employment and shall immediately pay to the employee, in addition to all other amounts due, the employee's pay, calculated in accordance with clause 7.1.6, for 4 weeks and also the employee's ordinary time rate of pay for any public holiday occurring during such period of 4 weeks.
- 7.1.4 If the employment of any employee is terminated before the expiration of a full year of employment, such employee shall be paid, in addition to all other amounts due, an amount equal to 1/12th of their pay for the period of their employment, calculated in accordance with clause 7.1.6.

7.1.5 Unless the employee shall otherwise agree, the employer shall give the employee at least 14 days' notice of the date from which such employee's annual leave shall be taken.

7.1.6 Calculation of annual leave pay

In respect to annual leave entitlements to which clause 7.1 applies, annual leave pay (including any proportionate payments) shall be calculated as follows:

- (a) Subject to clause 7.1.6(b), in no case shall the payment by an employer to an employee be less than the sum of the following amounts:
 - (i) The employee's ordinary wage rate as prescribed in clause 5.2 for the period of the annual leave (excluding weekend penalty rates); and
 - (ii) Leading Hand allowance prescribed in clause 5.2.2;
 - (iii) A further amount calculated at the rate of 17 1/2% of the amount referred to in clause 7.1.6(a)(i).
- (b) Clause 7.1.6(a) does not apply to:
 - (i) any period or periods of annual leave exceeding 4 weeks; and
 - (ii) employers who are already paying an annual leave bonus, loading or other annual leave payment which is not less favourable to employees.

7.2 Sick leave

7.2.1 Entitlement

(a) Every employee, except casuals and school-based apprentices and trainees, is entitled to 8 days' sick leave for each completed year of their employment with their employer:

Provided that part-time employees accrue sick leave on a proportional basis.

- (b) This entitlement will accrue at the rate of one day's sick leave for each 6 weeks of employment.
- (c) Payment for sick leave will be made based on the number of hours which would have been worked if the employee were not absent on sick leave.
- (d) Sick leave may be taken for part of a day.
- (e) Sick leave shall be cumulative, but unless the employer and employee otherwise agree, no employee shall be entitled to receive, and no employer shall be bound to make, payment for more than 13 weeks' absence from work through illness in any one year.

7.2.2 Employee must give notice

The payment of sick leave is subject to the employee promptly advising the employer of the employee's absence and its expected duration.

7.2.3 Evidence supporting a claim

When the employee's absence is for more than 2 days the employee is required to give the employer a doctor's certificate, or other reasonably acceptable evidence about the nature and approximate duration of the illness.

7.2.4 Accumulated sick leave

An employee's accumulated sick leave entitlements are preserved when:

- (a) The employee is absent from work on unpaid leave granted by the employer;
- (b) The employer or employee terminates the employee's employment and the employee is re-employed within 3 months;
- (c) The employee's employment is terminated because of illness or injury and the employee is re-employed by the same employer without having been employed in the interim.

The employee accumulates sick leave entitlements whilst absent from work on paid leave granted by the employer.

7.2.5 Workers' compensation

Where an employee is in receipt of workers' compensation, the employee is not entitled to payment of sick leave.

7.3 Bereavement leave

7.3.1 Full-time and part-time employees

Full-time and part-time employees shall, on the death of a member of their immediate family or household in Australia, be entitled to paid bereavement leave up to and including the day of the funeral of such person. Such leave shall be without deduction of pay for a period not exceeding the number of hours worked by the employee in 2 ordinary days of work. Proof of such death is to be furnished by the employee to the satisfaction of the employer.

7.3.2 Long-term casual employees

- (a) A long-term casual employee is entitled to at least 2 days unpaid bereavement leave on the death of a member of the person's immediate family or household in Australia.
- (b) A "long-term casual employee" is a casual employee engaged by a particular employer, on a regular and systematic basis, for several periods of employment during a period of at least one year immediately before the employee seeks to access an entitlement under clause 7.3.2.

7.3.3 "Immediate family" includes:

- (a) A spouse (including a former spouse, a *de facto* spouse and a former *de facto* spouse, spouse of the same sex) of the employee; and
- (b) A child or an adult child (including an adopted child, a foster child, an ex-foster child, a stepchild or an exnuptial child), parent, grandparent, grandchild or sibling of the employee or spouse of the employee.

7.3.4 Unpaid leave

An employee with the consent of the employer, may apply for unpaid leave when a member of the employee's immediate family or household in Australia dies and the period of bereavement leave entitlement provided above is insufficient.

7.4 Family leave

The provisions of the Family Leave Award apply to and are deemed to form part of this Award.

7.4.1 It is to be noted that:

- (a) part-time work can be performed by agreement in the circumstances specified in the Family Leave Award;
- (b) a copy of the Family Leave Award is required to be displayed in accordance with section 697 of the Act.
- 7.4.2 The Family Leave Award also provides for the terms and conditions of leave associated with:
 - (a) Maternity leave
 - (b) Parental leave
 - (c) Adoption leave
 - (d) Special responsibility leave for the care and support of the employee's immediate family or household.

7.5 Long service leave

All employees covered by this Award are entitled to long service leave on full pay under, subject to, and in accordance with, the provisions of Chapter 2, Part 3, sections 42-58 of the Act as amended from time to time.

7.6 Public holidays

- 7.6.1 Subject to clause 7.6.6 all work done by any employee on:
 - the 1st January;

- the 26th January;
- Good Friday;
- Easter Saturday (the day after Good Friday);
- Easter Monday;
- the 25th April (Anzac Day);
- The Birthday of the Sovereign;
- Christmas Day;
- Boxing Day; or
- any day appointed under the *Holidays Act 1983*, to be kept in place of any such holiday

will be paid for at the rate of double time and a-half with a minimum of 4 hours.

7.6.2 Labour Day

All employees covered by this Award are entitled to be paid a full day's wage for Labour Day (the first Monday in May or other day appointed under the *Holidays Act 1983*, to be kept in place of that holiday) irrespective of the fact that no work may be performed on such day, and if any employee concerned actually works on Labour Day, such employee will be paid a full day's wage for that day and in addition a payment for the time actually worked by the employee at one and a-half times the ordinary time rate of pay prescribed for such work with a minimum of 4 hours.

7.6.3 Annual show

All work done by employees in a district specified from time to time by the Minister by notification published in the *Industrial Gazette* on the day appointed under the *Holidays Act 1983*, to be kept as a holiday in relation to the annual agricultural, horticultural or industrial show held at the principal city or town, as specified in such notification of such district will be paid for at the rate of double time and a-half with a minimum of 4 hours.

In a district in which a holiday is not appointed for an annual agricultural, horticultural or industrial show, the employee and employer must agree on an ordinary working day that is to be treated as a show holiday for all purposes.

7.6.4 Double time and a-half

For the purposes of clause 7.6 "double time and a-half" means one and a-half day's wages in addition to the employee's ordinary time rate of pay or *pro rata* if there is more or less than a day.

7.6.5 Stand down

Any employee, with 2 weeks or more of continuous service, whose employment has been terminated by the employer or who has been stood down by the employer during the month of December, and who is re-employed in January of the following year, shall be entitled to payment at the ordinary rate payable to that employee when they were dismissed or stood down, for any one or more of the following holidays, namely, Christmas Day, Boxing Day and New Year's Day.

7.6.6 Substitution

Where there is agreement between the employer and the majority of employees concerned, a public holiday may be substituted for another day. If such other day is worked, then payment for that day will be at the rate of double time and a-half at the employees' ordinary time rate of pay.

- 7.6.7 If a public holiday falls on an employee's day off, such employee shall be granted a day's holiday in lieu at a time to be mutually agreed upon.
- 7.6.8 Casual employees shall be paid when working on public holiday at the rate which does not exceed that payable to a permanent employee.
- 7.6.9 Employees other than casuals shall be entitled to payment for the aforesaid holidays where that day forms part of the ordinary working week irrespective of the fact that no work may be required to be performed on any such day.

7.7 Jury service

An employee, other than a casual employee, required to attend for jury service during their ordinary working hours shall be reimbursed by the employer an amount equal to the difference between the amount paid in respect of their attendance for such jury service and the ordinary pay the employee would have been paid if the employee was not absent on jury service.

Alternatively, by agreement, fees (other than meal allowance) received by the employee to attend jury service will be paid to the employer and the employer will continue to pay the employee their ordinary pay for the time the employee was absent on jury service.

Employees shall notify their employer as soon as practicable of the date upon which they are required to attend for jury service and shall provide their employer with proof of such attendance, the duration of such attendance and the amount received in respect thereof.

If the employee is not required to serve on a jury for a day or part of a day after attending for jury service and the employee would ordinarily be working for all or part of the remaining day, the employee must, if practicable, present for work at the earliest reasonable opportunity.

"Ordinary pay" means the rate of pay that an employee would normally expect to receive for working ordinary hours on an ordinary day of the week, including any over-award payment. "Ordinary pay" excludes overtime, penalty rates of all types - including those attaching to working ordinary hours (for example) on a Saturday, disability allowances, shift allowances, special rates, fares and travelling time allowances, bonuses and other ancillary payments of a like nature.

PART 8 - TRANSFERS, TRAVELLING AND WORKING AWAY FROM USUAL PLACE OF WORK

8.1 Work done outside employer's premises

When an employee does any work at any place other than the employer's business premises, an accurate record of such work and of the price or rate payable therefore shall be kept by such employee, and such record shall be produced and shown to Union upon demand.

PART 9 - TRAINING AND RELATED MATTERS

9.1 Commitment to training and careers

The parties commit themselves to continuing and upgrading the training provided to employees.

It is agreed that the parties will co-operate in ensuring that training is maintained and improved.

This training will form the basis of an enhanced career structure in the industry.

PART 10 - OCCUPATIONAL HEALTH AND SAFETY MATTERS, EQUIPMENT, TOOLS AND AMENITIES

10.1 First aid

Wherever employees provided for in this Award are employed, there shall be kept an adequate supply of first aid material; such material to be supplied by the employer and readily accessible to the employees in case of accident.

10.2 Supply of towels and tools

- 10.2.1 Clean towels shall be supplied by the employer at least once a week.
- 10.2.2 Jewellers and silversmiths shall be supplied by their employers with all tools necessary to carry out their work.
- 10.2.3 Watchmakers shall be supplied by their employers with benzine, watch brushes, peg wood, and pith, and shall be paid a tool allowance of \$3.25 per week.

PART 11 - AWARD COMPLIANCE AND UNOIN RELATED MATTERS

Preamble

Clauses 11.1 and 11.2 replicate legislative provisions contained within the Act. In order to ensure the currency of existing legal requirements parties are advised to refer to sections 366, 372 and 373 of the Act as amended from time to time.

11.1 Right of entry

11.1.1 Authorised industrial officer

- (a) An "Authorised industrial officer" is any Union official holding a current authority issued by the Industrial Registrar.
- (b) Right of entry is limited to workplaces where the work performed falls within the registered coverage of the Union.

11.1.2 Entry procedure

- (a) The authorised industrial officer is entitled to enter the workplace during normal business hours as long as:
 - (i) the authorised industrial officer alerts the employer or other person in charge of the workplace to their presence; and
 - (ii) shows their authorisation upon request.
- (b) Clause 11.1.2(a)(i) does not apply if the authorised industrial officer establishes that the employer or other person in charge is absent.
- (c) A person must not obstruct or hinder any authorised industrial officer exercising their right of entry.
- (d) If the authorised industrial officer intentionally disregards a condition of clause 11.1.2 the authorised industrial officer may be treated as a trespasser.

11.1.3 Inspection of records

- (a) An authorised industrial officer is entitled to inspect the time and wages record required to be kept under section 366 of the Act.
- (b) An authorised industrial officer is entitled to inspect such time and wages records of any former or current employee except if the employee:
 - (i) is ineligible to become a member of the Union; or
 - (ii) is a party to a QWA or ancillary document, unless the employee has given written consent for the records to be inspected; or
 - (iii) has made a written request to the employer that they do not want their record inspected.
- (c) The authorised industrial officer may make a copy of the record, but cannot require any help from the employer.
- (d) A person must not coerce an employee or prospective employee into consenting, or refusing to consent, to the inspection of their records by an authorised industrial officer.

11.1.4 Discussions with employees

An authorised industrial officer is entitled to discuss with the employer, or a member or employee eligible to become a member of the Union:

- (a) matters under the Act during working or non-working time; and
- (b) any other matter with a member or employee eligible to become a member of the Union, during non-working time.

11.1.5 Conduct

An authorised industrial officer must not unreasonably interfere with the performance of work in exercising a right of entry.

11.2 Time and wages record

- 11.2.1 An employer must keep, at the place of work in Queensland, a time and wages record that contains the following particulars for each pay period for each employee, including apprentices and trainees:
 - (a) the employee's award classification;
 - (b) the employer's full name;
 - (c) the name of the award under which the employee is working;
 - (d) the number of hours worked by the employee during each day and week, the times at which the employee started and stopped work, and details of work breaks including meal breaks;
 - (e) a weekly, daily or hourly wage rate details of the wage rate for each week, day, or hour at which the employee is paid;

- (f) the gross and net wages paid to the employee;
- (g) details of any deductions made from the wages; and
- (h) contributions made by the employer to a superannuation fund.
- 11.2.2 The time and wages record must also contain:
 - (a) the employee's full name and address;
 - (b) the employee's date of birth;
 - (c) details of sick leave credited or approved, and sick leave payments to the employee;
 - (d) the date when the employee became an employee of the employer;
 - (e) if appropriate, the date when the employee ceased employment with the employer; and
 - (f) if a casual employee's entitlement to long service leave is worked out under section 47 of the Act the total hours, other than overtime, worked by the employee since the start of the period to which the entitlement relates, worked out to and including 30 June in each year.
- 11.2.3 The employer must keep the record for 6 years.
- 11.2.4 Such records shall be open to inspection during the employer's business hours by an inspector of the Department of Industrial Relations, in accordance with section 371 of the Act or an authorised industrial officer in accordance with sections 372 and 373 of the Act.

11.3 Union encouragement

Clause 11.3 gives effect to section 110 of the Act in its entirety. Consistent with section 110 a Full Bench of the Commission has issued a Statement of Policy on Union Encouragement (reported 165 QGIG 221) that encourages an employee to join and maintain financial membership of the Union.

11.3.1 Documentation to be provided by employer

At the point of engagement, an employer to whom this Award applies shall provide employees with a document indicating that a Statement of Policy on Union Encouragement has been issued by the Commission, a copy of which is to be kept on the premises of the employer in a place readily accessible by each employee.

The document provided by the employer shall also identify the existence of a Union encouragement clause in this Award.

11.3.2 Union delegates

Union delegates and job representatives have a role to play within a workplace. The existence of accredited Union delegates and/or job representatives is encouraged.

The employer shall not unnecessarily hinder accredited Union delegates and/or job representatives in the reasonable and responsible performance of their duties.

11.3.3 Deduction of union fees

Where arrangements can be entered into, employers are encouraged to provide facilities for the deduction and remittance of Union fees for employees who signify in writing to their employer, their desire to have such membership fees deducted from their wages.

11.4 Trade Union training leave

11.4.1 Upon application to the employer by the accredited employee representative which is endorsed by the relevant Industrial Organisation and on giving at least one month's notice, such employee shall be granted up to 5 working days leave (non-cumulative) on ordinary pay each calendar year to attend courses and seminars conducted by the relevant Union:

Provided that an employee who has so applied for such leave has at least 12 months' service with a current employer prior to trade union training leave being granted.

- 11.4.2 The granting of such leave shall be subject to the convenience of the employer and will not unduly affect the operations of the employer.
- 11.4.3 The scope, content and level of the course shall be such as to contribute to a better understanding of industrial relations within the employer's operations.
- 11.4.4 The employer may make may seek to verify with those employees who have been released on leave to satisfy the employer that such employees actually attend such leave.
- 11.4.5 Such paid leave will not affect other leave granted to employees under this Award.
- 11.4.6 Clause 11.4 shall not apply to employers who employ fewer than 15 employees covered by this Award.

SCHEDULE 1 - Second tier Orders

Each of the undermentioned employers, so far as they are bound by this Award being a party to a Restructuring and Efficiency Agreement has satisfied the Commission that the wage increase listed should be applicable to its employees in the locations shown operative from the date listed. 'Ordinary Time' rate of pay for a relevant classification under this Award means the rate prescribed for a normal working week (day/hour) exclusive of extraneous payments such as production bonuses, special overtime and penalty rates and allowances for tools, disabilities, shiftwork, fares and travelling time and payment by results and any other ancillary payment of a like nature.

Employer		Increase In Wage Rate Existing As At 1/12/87	Operative Date	Approval Date
Permanent Heads of Qld. Govt. Depts.	}	4.0%	1/3/88	9/9/88
Public Hospitals Boards	}	4.0%	1/3/88	9/9/88
Mater Misericordiae Public Hospitals, South Brisbane	}	4.0%	1/3/88	9/9/88
Town, City, Community and Shire Councils and Joint Local Authorities who are Members of the Local Govt. Association of Queensland Inc.	<pre>} } } </pre>	2.5%	1/6/88	8/11/88
Albert Shire Council Aramac Shire Council Aurukum Shire Council Banana Shire Council Barcoo Shire Council Beaudesert Shire Council Bendemere Shire Council Blackall Shire Council Booringa Shire Council Bowen Shire Council Bulloo Shire Council Burdekin Shire Council Caboolture Shire Council Calliope Shire Council	<pre>} } } } } } } } } } } </pre>	1.5%	1/12/88	23/5/89
Carpentaria Shire Council Chinchilla Shire Council Cloncurry Shire Council Crows Nest Shire Council Dalrymple Shire Council Douglas Shire Council Eacham Shire Council Emerald Shire Council Etheridge Shire Council Flinders Shire Council Gayndah Shire Council Glengallen Shire Council Gooburrum Shire Council Gympie City Council	<pre>} } } } } } } } } } } </pre>	1.5%	1/12/88	23/5/89

	Increase In Wage Rate Existing As	Operative	Approval
Employer	At 1/12/87	Date	Date
Hervey Bay City Council } Ilfracombe Shire Council }			
Isis Shire Council }			
Jericho Shire Council }			
Kilcoy Shire Council }			
Kingaroy Shire Council }	1.5%	1/12/88	23/5/89
Laidley Shire Council }			
Logan City Council }			
Mackay City Council } Maroochy Shire Council }			
Milmerran Shire Council }			
Miriam Vale Shire Council }			
Moreton Shire Council }			
Mt. Isa City Council }			
Mundubbera Shire Council }			
Murilla Shire Council }			
Nanango Shire Council } Noosa Shire Council }			
Peak Downs Shire Council }	1.5%	1/12/88	23/5/89
Pine Rivers Shire Council }	1.570	1/12/00	23/3/07
Pittsworth Shire Council }			
Quilpie Shire Council }			
Redland Shire Council }			
Rockhampton City Council }			
Rosalie Shire Council }			
Sarina Shire Council } Tara Shire Council }			
Thuringowa City Council }			
Torres Shire Council }			
Wambo Shire Council }	1.5%	1/12/88	23/5/89
Warwick City Council }			
Winton Shire Council }			
Woocoo Shire Council }			
Cherbourg Community Council }			
Woorabinda Community Council } Allora Shire Council }			
Atherton Shire Council }			
Balonne Shire Council }			
Barcaldine Shire Council }			
Bauhinia Shire Council }			
Belyando Shire Council }			
Biggenden Shire Council } Boonah Shire Council }			
Boulia Shire Council }	1.5%	1/12/88	23/5/89
Broadsound Shire Council }	1.570	1/12/00	23/3/07
Bungil Shire Council }			
Burke Shire Council }			
Cairns City Council }			
Caloundra City Council }			
Cardwell Shire Council }			
Charters Towers City Council } Clifton Shire Council }			
Cook Shire Council }			
Croydon Shire Council }			
Diamantina Shire Council }			
Duaringa Shire Council }			
Eidsvold Shire Council }			
Esk Shire Council }			
Fitzroy Shire Council } Gatton Shire Council }	1.5%	1/12/88	23/5/89
Gladstone City Council }	1.5/0	1/12/00	4313107
Gold Coast City Council }			
Goondiwindi Town Council }			
Herberton Shire Council }			

	Increase In Wage Rate Existing As	Operative	Approval
Employer	At 1/12/87	Date	Date
Hinchinbrook Shire Council }			
Inglewood Shire Council }			
Isisford Shire Council }			
Jondaryan Shire Council }			
Kilkivan Shire Council }			
Kolan Shire Council			
Livingstone Shire Council }			
Longreach Shire Council }			
Mareeba Shire Council }			
McKinlay Shire Council }	1 50/	1/12/00	22/5/90
Miriani Shire Council } Monto Shire Council }	1.5%	1/12/88	23/5/89
Mornington Shire Council }			
Mt. Morgan Shire Council }			
Murgon Shire Council }			
Merweh Shire Council }			
Nebo Shire Council }			
Paroo Shire Council			
Perry Shire Council }			
Pioneer Shire Council }			
Proserpine Shire Council }			
Redcliffe City Council }			
Richmond Shire Council }			
Roma Town Council }			
Rosenthal Shire Council }			
Tambo Shire Council }			
Taroom Shire Council }	1.5%	1/12/88	23/5/89
Tiaro Shire Council }			
Waggamba Shire Council }			
Warroo Shire Council }			
Widgee Shire Council }			
Woodai Shire Council Wasan same Shire Council			
Woongarra Shire Council }			
Hope Vale Community Council } Yarrabah Community Council }			
1 arraban Community Council			
Bundaberg City Council	1.5%	24/11/88	23/5/89
Dalby Town Council	1.5%	1/12/88	23/5/89
Johnstone Shire Council	1.5%	1/12/88	23/5/89
Maryborough City Council	1.5%	1/12/88	23/5/89
Mulgrave Shire Council	1.5%	26/9/88	23/5/89
Proserpine Shire Council	1.5%	1/12/88	23/5/89
Stanthorpe Shire Council	1.5%	1/12/88	23/5/89
Toowoomba City Council	1.5%	1/12/88	23/5/89
Townsville City Council	1.5%	13/9/88	23/5/89
Ipswich City Council	1.5%	31/10/88	23/5/89

Dated 6 May 2003.

By the Commission, [L.S.] E. EWALD, Industrial Registrar.

Operative Date: 14 July 2003