	(748)
	SERIAL C7525

Zoological Parks Board of New South Wales Salaried Employees Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by Director of Public Employment.

(No. IRC 1422 of 2010)

	Before The Honourable Justice Walton, Vice-President
	10 December 2010

VARIATION

1.
Delete clause 5, Conditions of Progression (Horticulturalists) from the Arrangement, of the award published 11 April 2008 (365 I.G. 633), and renumber subsequent clauses accordingly.

2.
Delete clause 4, Classifications and Rate of Pay and insert in lieu thereof the following:

4. Classifications and Rates of Pay

4.1
The minimum rates of pay for all classifications covered by the award are set out Part B Monetary Rates, Table 1 - Rates of Pay.

4.2
The grading requirements for horticulturists employed before 1 July 2010 are as follows:

(a)
Garden Labourer - performs basic tasks associated with horticulture and works under limited supervision.

(b)
Horticulture Labourer - undertaking TAFE certification or equivalent in horticultural trade.

(c)
Horticulturalist Level 1 - has completed recognised Trade/Horticultural Certificate III or equivalent experience and has limited supervisory experience.

(d)
Horticulturalist Level 2 - has well developed zoo horticultural experience in areas such as bush regeneration, landscaping, nursery and maintenance.

(e)
Horticultural Technician - proven managerial experience and communicates technical data and information; may also have higher qualification.

(f)
Senior Horticultural Technician - has proven research skills and horticultural experience with at least 3 years experience in zoological horticulture or demonstrated experience in public park management, exhibit design and maintenance.

(g)
Conditions of progression for gardeners will be developed and agreed between the parties, such progression to be based on the recognition of skills attained.

4.3
The grading requirements for gardeners and horticulturists are as follows:

(a)
Horticultural Apprentice:

(i)
Works under close direct supervision performing basic tasks using basic hand tools or equipment for which either no previous training or experience is required.

(ii)
Carries out general grounds maintenance including: maintaining current flora displays, planting and establishing new flora displays.

(b)
Gardener:

(i)
Performs basic tasks associated with horticulture and gardening and works under supervision.

(ii)
Carries out general grounds maintenance including: maintaining current flora displays, weeding, mowing lawns and trimming hedges.

(c)
Horticulturalist:

(i)
Has completed recognised Trade/Horticulture Certificate or equivalent experience and has limited supervisory experience.

(ii)
Carries out horticultural duties including: administering approved chemicals and species identification.

(iii)
Carries out general grounds maintenance including: maintaining current flora displays.

(iv)
Provides technical expertise and advice to labouring resources in carrying out of general grounds maintenance (including remnant bush areas and browse plantation).

(v)
Assists with supervising and training of apprentices.

(d)
Horticultural Supervisor:

(i)
Supervises the maintenance of grounds including the supervision of labouring and horticultural resources (including remnant bush areas and browse plantation).

(ii)
Supervises labouring and horticultural resources.

(e)
Progression within a classification will occur on the anniversary of an employee’s appointment, or the date at which they were appointed to their current classification grade. Employees may only progress within the classification they are appointed to (ie: Apprentice, Gardener, Horticulturalist, and Horticultural Supervisor).

(f)
Progression is subject to a satisfactory performance review at the employee’s current classification grade in accordance with Taronga Conservation Society Australia’s performance management procedures.

(g)
Appointment of employees to higher classifications will be through a merit selection process when vacancies arise.

4.4
The appointment/progression requirements for keeping grades are as follows.

(a)
Trainee Keeper Level 1

(i)
No paid animal related industry experience required.

(ii)
Undertakes Trainee Skills Assessment Workbook.

(iii)
Works under direct supervision.

(b)
Trainee Keeper Level 2

(i)
At least 1 year of paid animal husbandry related industry experience.

(ii)
Existing employees must have demonstrated satisfactory progress in completing Trainee Skills Assessment Workbook.

(iii)
Enrolled in a Certificate III in Captive Animals.

(iv)
Existing employees must be satisfactory in general competencies.

(v)
Works under direct supervision.

(c)
Trainee Keeper Level 3

(i)
At least 2 years of paid animal husbandry related industry experience.

(ii)
Existing employees must have demonstrated satisfactory progress in completing the Trainee Skills Assessment Workbook.

(iii)
Enrolled in a Certificate III in Captive Animals.

(iv)
Existing employees must be satisfactory in general competencies.

(v)
Works under minimum supervision.

(d)
Trainee Keeper Level 4

(i)
At least 3 years of paid animal husbandry related industry experience.

(ii)
Existing employees must have demonstrated satisfactory progress in completing the Trainee Skills Assessment Workbook.

(iii)
Enrolled in a Certificate III in Captive Animals.

(iv)
Existing employees must be satisfactory in general competencies.

(v)
Works under limited supervision.

(e)
Keeper Level 1

(i)
Possession of Certificate III in Captive Animals or equivalent.

(ii)
At least 4 years paid animal husbandry related industry experience.

(iii)
Existing employees must have satisfactorily completed the Trainee Skills Assessment Workbook.

(iv)
Existing employees must be satisfactory in general competencies.

(v)
Undertake Keeper Skills Assessment Workbook.

(f)
Keeper Level 2

(i)
Possession of Certificate III in Captive Animals or equivalent.

(ii)
At least 5 years paid animal husbandry related industry experience of which at least one year has been within a zoo which participates in coordinated national/international breeding programs, or demonstrated ability to meet the related skills level as set out in the Keeper Skills Assessment Workbook.

(iii)
Existing employees must have demonstrated satisfactory progress in completing the Keeper Skills Assessment Workbook in one or more of the three strands of Husbandry, Zoo Veterinary Nursing or Training and Presentation.

(iv)
Existing employees must be satisfactory in general competencies.

(g)
Keeper Level 3

(i)
Possession of Certificate III in Captive Animals or equivalent.

(ii)
At least 6 years paid animal husbandry related industry experience of which at least two years has been within a zoo which participates in coordinated national/international breeding programs, or demonstrated ability to meet the related skills level as set out in the Keeper Skills Assessment Workbook.

(iii)
Existing employees must have demonstrated satisfactory progress in completing the Keeper Skills Assessment Workbook in one or more of the three strands of Husbandry, Zoo Veterinary Nursing or Training and Presentation.

(iv)
Existing employees must be satisfactory in general competencies.

(h)
Keeper Level 4

(i)
Possession of Certificate III in Captive Animals or equivalent.

(ii)
At least 7 years paid animal husbandry related industry experience of which at least three years has been within a zoo which participates in coordinated national/international breeding programs, or demonstrated ability to meet the related skills level as set out in the Keeper Skills Assessment Workbook.

(iii)
Existing employees must have demonstrated satisfactory progress in completing the Keeper Skills Assessment Workbook in one or more of the three strands of Husbandry, Zoo Veterinary Nursing or Training and Presentation.

(iv)
Existing employees must be satisfactory in general competencies.

(i)
Senior Keeper Level 1

(i)
Possession of the Certificate III in Captive Animals or equivalent.

(ii)
8 years paid animal related husbandry industry experience, of which at least four years has been within a zoo which participates in coordinated national/international breeding programs, or demonstrated ability to meet the related skills level as set out in the Keeper Skills Assessment Workbook.

(iii)
High level of skill in species management e.g. be able to work on regional stud books (training by ARAZPA or equivalent or having an approved mentor on site); or have a very high level of animal management skills.

(iv)
Existing employees must have satisfactorily completed the Keeper Skills Assessment Book in one or more of the three strands of Husbandry, Veterinary Nursing or Training and Presentation.

(v)
Existing employees must be satisfactory in general competencies.

(j)
Senior Keeper Level 2

(i)
Possession of the Certificate III in Captive Animals or equivalent.

(ii)
9 years paid animal related husbandry industry experience, of which at least five years has been within a zoo which participates in coordinated national/international breeding programs, or demonstrated ability to meet the related skills level as set out in the Keeper Skills Assessment Workbook.

(iii)
Develop contributions in an area of specialisation or have a very high level of animal management skills and be able to undertake international stud bookkeeping.

(iv)
Existing employees must have successfully completed a substantial Zoological Parks Board of New South Wales project approved by three Life Sciences and Environmental Education Managers and endorsed by the Manager Life Sciences Operations or General Manager Life Sciences and Environmental Education. New employees must demonstrate a similar achievement. Senior Keepers Level 2 should always be undertaking an approved project once classified at Level 2.

(v)
Existing employees must have satisfactorily completed the Senior Keeper Skills Assessment Book in one or more of the three strands of Husbandry, Veterinary Nursing or Training and Presentation.

(vi)
Existing employees must be satisfactory in general competencies.

(k)
Keeper Grade 4 Level 2 (Specialist) (only available to employees employed permanently as a Keeper on 8 December 2005).

(i)
Minimum of 3 years' experience as Divisional Supervisor and,

(ii)
Possession of a tertiary qualification or extensive management training or works with outside agencies; and is a qualified technician.

(l)
Keeping Unit Supervisor

(i)
Appointment by merit based selection.

(ii)
Possession of the Certificate III in Captive Animals or equivalent.

(iii)
Demonstrated experience and expertise relevant to the position.

(iv)
Demonstrated supervisory skills.

(m)
Relevant experience, skills, qualifications and study undertaken will be taken into account in determining the grade and level to which a temporary or permanent keeping employee will be appointed.

(n)
A keeping employee, except a casual employee, will progress through the classifications of Trainee Keeper, Keeper and Senior Keeper depending on acquisition of qualifications, skills and experience as set out in the appointment/progression requirements.

(o)
A casual keeping employee will be paid one of the following rates depending on qualifications:

(i)
An employee who does not possess a Certificate III in Captive Animals (or equivalent) will be paid at Trainee Keeper Level 1.

(ii)
An employee who possesses the qualifications and experience to be appointed as a Keeper will be paid at Keeper Level 1, unless a higher level of responsibility is required, in which case an employee will be paid at the level of the work they are required to perform.

(q)
A casual keeping employee will not progress within the Trainee Keeper or Keeper grades.

(r)
Appointment to the positions of Unit Supervisor will be through merit-based selection.

(s)
A higher duties allowance will be paid to keeping employees who temporarily relieve as a Keeping Unit Supervisor for a period of 5 consecutive working days or more. The allowance is the difference between the base salary of the relevant Keeping Unit Supervisor Grade and the substantive salary of the relieving employee. If only a proportion of the duties of the higher graded position are required to be performed by the relieving employee, the allowance will be paid on a pro rata basis. The allowance will not be paid on any leave taken by the relieving employee during the period of relief except when the employee has been relieving in the position for more than 12 months.

(t)
Before an employee commences relief as a Keeping Unit Supervisor, the relevant manager will discuss with them the duties they will be required to perform, the criteria for determining the proportion of the allowance to be paid to them and the delegated responsibilities they will be expected to exercise during the relief period.

4.5
Designer Classifications

Designers employed before 1 July 2010 will be classified and paid in accordance with the classifications and rates of pay for Designers (Exhibitions and Publications in Part B, Table 1 and will progress annually. Any designer employee engaged on or after 1 July 2010 will be employed against the following classification structure and will not have access to the previous classification structure.

Progression between Junior Designer, Designer and Senior Designer will be based on merit selection processes, when vacancies arise.

(a)
Junior Designer

(i)
Has completed a recognised qualification, from TAFE, university or accredited and acknowledged private college.

(ii)
Works under direct supervision or guidance of Senior Designer or Design Manager.

(iii)
Develops draft concepts in response to design briefs, in consultation with Senior Designer or Design Manager.

(iv)
Alters concepts at the direction of Senior Designer or Design Manager

(b)
Designer:

(i)
Has completed a recognised qualification, from TAFE, university or accredited and acknowledged private college.

(ii)
Works under limited supervision or guidance of Senior Designer or Design Manager.

(iii)
Develops concepts in response to design briefs, before review by Senior Designer or Design Manager.

(iv)
Responsible for taking design briefs from internal clients.

(c)
Senior Designer:

(i)
Degree qualified with extensive design experience.

(ii)
Limited experience supervising more junior designers in the development and delivery of work.

(iii)
Responsible for commissioning and managing photographic shoots.

(iv)
Responsible for the autonomous project management of client work, including scheduling deliverables and proofing process.

(v)
Provides design direction and guidance for Designers, Junior Designers and some external, contract designers in the development of design concepts.

3.
Delete clause 5, Conditions of Progression (Horticulturalists) and renumber subsequent clauses accordingly.

4.
Delete throughout the award "Crown Employees (Public Service Conditions of Employment) Reviewed Award 2006" and insert in lieu thereof the following:

"Crown Employees (Public Service Conditions of Employment) Award 2009".

5.
Delete throughout the award "Public Sector and Employment Management (General) Regulation 1996" and insert in lieu thereof " Public Sector and Employment Management Regulation 2009".

6.
Delete subclause 10.2 of the newly renumbered clause 10, Allowances, and insert in lieu thereof the following:

10.2
Uniforms - Where a uniform (which may include overalls) is required to be worn, and the cost of any laundering is not borne by the employer, a laundry allowance as set in Item 4 of Table 2 shall be paid.

7.
Delete subclause 10.3 Disability allowance, of clause 10, and insert in lieu thereof the following:

10.3
Disability Allowance - Zookeepers employed prior to 1 July 2010 working at Western Plains Zoo shall be paid an allowance at the rate as set in Item 5 of Table 2 which shall be treated as part of the ordinary wage for all purposes of this award.

8.
Delete Part B Monetary Rates, and insert in lieu thereof the following:

PART B

MONETARY RATES

Table 1 - Rates of Pay

Effective from the first pay period to commence on or after 1 July 2010

	Classification
	1/7/10

	
	Per annum

	
	

	
	

	Clerks -
	

	General Scale -
	

	1st year (up to 18 years)
	$30,433

	2nd year (or 20 years)
	$36,808

	3rd year
	$39,670

	4th year
	$40,753

	5th year
	$42,478

	6th year
	$43,248

	7th year
	$44,320

	8th year
	$45,959

	9th year
	$47,624

	10th year
	$49,384

	At 19 years + (HSC)
	$34,483

	Grade 1 -
	

	1st year
	$52,103

	2nd year
	$53,636

	Grade 2 -
	

	1st year
	$55,131

	2nd year
	$56,643

	Grade 3 -
	

	1st year
	$58,249

	2nd year
	$60,004

	Grade 4 -
	

	1st year
	$61,878

	2nd year
	$63,781

	Grade 5 -
	

	1st year
	$68,761

	2nd year
	$70,930

	Grade 6 -
	

	1st year
	$73,709

	2nd year
	$75,870

	Grade 7 -
	

	1st year
	$78,142

	2nd year
	$80,479

	Grade 8 -
	

	1st year
	$83,833

	2nd year
	$86,497

	Grade 9 -
	

	1st year
	$89,075

	2nd year
	$91,580

	Grade 10 -
	

	1st year
	$95,319

	2nd year
	$98,159

	Grade 11 -
	

	1st year
	$103,025

	2nd year
	$107,393

	Grade 12 -
	

	1st year
	$114,122

	2nd year
	$119,149

	Stenographers and Machine Operators
	

	1st year (up to 17 years)
	$22,604

	2nd year (or 17 years)
	$26,830

	3rd year (or 18 years)
	$30,433

	4th year (or 19 years)
	$34,484

	5th year (or 20 years)
	$36,473

	6th year (or 21 years)
	$40,411

	7th year
	$41,524

	8th year
	$42,896

	9th year
	$46,332

	10th year
	$47,145

	11th year
	$48,481

	12th year
	$49,385

	Grade 1 -
	

	1st year
	$52,104

	2nd year
	$53,636

	Grade 2 -
	

	1st year
	$55,132

	2nd year
	$56,644

	Grade 3 -
	

	1st year
	$58,250

	2nd year
	$60,005

	Clerical Assistants -
	

	1st year (or under 17 years)
	$21,184

	2nd year (or 17 years)
	$23,795

	3rd year (or 18 years)
	$28,630

	4th year (or 19 years)
	$32,517

	5th year (or 20 years)
	$34,484

	6th year (or 21 years)
	$38,257

	7th year
	$39,670

	8th year
	$40,753

	9th year
	$41,524

	Class 1 -
	

	1st year
	$43,249

	2nd year
	$44,320

	Class 2 -
	

	1st year
	$45,959

	2nd year
	$47,145

	Class 3 -
	

	1st year
	$48,080

	2nd year
	$49,384

	Class 4 -
	

	1st year
	$50,332

	2nd year
	$51,208

	Typists and Communications Assistants -
	

	1st year (or under 17)
	$22,604

	2nd year (or 17 years)
	$25,229

	3rd year (or 18 years)
	$28,630

	4th year (or 19 years)
	$32,517

	5th year (or 20 years)
	$36,473

	6th year (or 21 years)
	$39,670

	7th year
	$40,410

	8th year
	$41,524

	Senior Typist -
	

	1st year
	$43,249

	2nd year
	$44,320

	Gardener Labourer (Applies to employees engaged
	

	prior 1 July 2010)
	

	Level 1
	38,257

	Level 2
	40,059

	Level 3
	41,142

	
	

	Horticulturalist Labourer (Applies to employees engaged prior 1 July
	

	2010)
	

	Level 1
	43,249

	Level 2
	45,159

	Level 3
	47,145

	Horticulturalist (Applies to employees engaged prior 1 July 2010)
	

	Level 1 Grade 1
	

	Level 1 Grade 2
	50,332

	Level 2 Grade 1
	51,707

	Level 2 Grade 2
	53,089

	
	54,154

	Horticultural Technician (Applies to employees engaged prior 1 July
	

	2010)
	

	Grade 1
	56,643

	Grade 2
	57,680

	Senior Horticultural Technician (Applies to employees
	

	engaged prior 1 July 2010)
	

	Grade 1
	61,283

	Grade 2
	63,781

	Horticultural Apprentice (Applies to employees engaged post
	

	1 July 2010)
	

	1st Year
	21,041

	2nd Year
	24,867

	3rd Year
	28,692

	4th Year
	34,431

	Gardener (Applies to employees engaged post 1 July 2010)
	

	Grade 1
	38,257

	Grade 2
	40,059

	Grade 3
	41,142

	Horticulturalist (Applies to employees engaged post 1 July 2010)
	

	Grade 1
	48,689

	Grade 2
	50,149

	Grade 3
	51,654

	Grade 4
	54,154

	Horticultural Supervisor (Applies to employees engaged post
	

	1 July 2010)
	

	Grade 1
	57,500

	Grade 2
	59,225

	Grade 3
	61,001

	Keeper Grade 4 (Specialist) - Level 2 (only
	$68,761

	available to employees employed permanently as a
	

	Keeper on 8 December 2005)
	

	Keeper as at Jan 06
	

	Trainee Keeper -
	

	Level 1
	$36,517

	Level 2
	$38,952

	Level 3
	$41,386

	Level 4
	$43,821

	Keeper -
	

	Level 1
	$48,689

	Level 2
	$51,124

	Level 3
	$53,558

	Level 4
	$55,993

	Senior Keeper -
	

	Level 1
	$58,427

	Level 2
	$63,296

	Keeping Unit Supervisor -
	

	Year 1
	$70,600

	Year 2
	$72,060

	Year 3
	$73,521

	Keeper before Jan 06
	

	Grade 1
	

	Level 01
	$43,768

	Level 02
	$44,191

	Level 03
	$44,967

	Level 04
	$47,625

	Grade 4
	

	Level 01
	$62,398

	Level 02
	$68,760

	Publicity and Assistant Publicity Officer -
	

	Public Relations Officer -
	

	Grade 1 -
	

	1st year
	$77,373

	2nd year
	$78,928

	3rd year
	$80,480

	Grade 2 -
	

	1st year
	$90,757

	2nd year
	$92,513

	3rd year
	$94,383

	Publicity Officer -
	

	1st year
	$64,986

	2nd year
	$66,848

	3rd year
	$68,075

	Assistant Publicity Officer -
	

	1st year
	$58,857

	2nd year
	$60,571

	Gate Receptionists
	$48,480

	Designer(Exhibitions and Publications) Applies to employees engaged
	

	prior 1 July 2010
	

	
	

	1st Year
	48,080

	2nd Year
	48,980

	3rd Year
	50,332

	4th Year
	51,840

	5th Year
	53,636

	6th Year
	54,576

	7th Year
	55,603

	8th Year
	57,176

	9th Year
	59,404

	10th Year
	61,878

	11th Year
	63,781

	12th Year
	66,283

	
	

	Junior Designer
	

	Grade 1
	$41,500

	Grade 2
	$43,160

	Grade 3
	$44,886

	Grade 4
	$46,681

	Designer
	

	Grade 1
	$48080

	Grade 2
	$50,243

	Grade 3
	$52,504

	Grade 4
	$54,867

	Grade 5
	$57,336

	Senior Designer
	

	Grade 1
	$60,203

	Grade 2
	$63,213

	Grade 3
	$66,373

Table 2 - Other Rates and Allowances

Effective from the first pay period to commence or after the dates specified in the table:

	Item No.
	Clause No.
	Brief Description
	Amount ($)

	1
	8.4
	Overtime Meal Allowance:
	

	
	
	Dinner
	1.7.07 $22.60

	
	
	Supper
	1.7.07 $8.70

	
	
	
	

	2
	11.1
	First Aid Allowance
	

	
	
	Holders or basic qualifications:
	1.7.07 $12.76

	
	
	
	per week

	
	
	
	

	
	
	Holders of current occupational first aid certificate:
	

	
	
	
	1.7.07 $19.20

	
	
	
	per week

	
	
	
	

	
	
	
	

	3
	11.1
	Casual First-aid allowance
	1.7.07 $12.80

	
	
	
	per shift

	
	
	
	

	
	
	
	

	4
	11.2
	Uniforms -
	

	
	
	Laundry Allowance
	1.7.07 $5.35

	
	
	
	per week

	
	
	
	

	5
	11.3
	Disability Allowance at Western Plains Zoo
	$15.20

	
	
	
	per week

	6
	11.4
	Meal Allowance:
	

	
	
	Breakfast
	1.7.07 $20.20

	
	
	Lunch
	1.7.07 $22.65

	
	
	Dinner
	1.7.07 $38.95

9.
This variation to take effect from 1 July 2010 except for the variation to clause 10.2 which is to take effect from 31 August 2010.

M. J. WALTON J , Vice-President

Printed by the authority of the Industrial Registrar.
PAGE
- 12 -

