

NEW SOUTH WALES
INDUSTRIAL GAZETTE
Supplement to Volume 377

**LIST OF AWARDS AND
CONTRACT DETERMINATIONS**

at 30 September 2015

**LIST OF REGISTERED
INDUSTRIAL ORGANISATIONS**

at 30 September 2015

Published under the authority of the Industrial Registrar

ISSN 0028-677X

CONTENTS

Vol. 377 Supplement

PART I	Page
Awards and Contract Determinations at 30 September 2015 -	
Awards	1
Contract Determinations	9
Alphabetical List of Awards and Contract Determinations	12
 PART II	
Registered Industrial Organisations at 30 September 2015 -	
Industrial Organisations	19
Contact Particulars of State Peak Councils	31
Contact Particulars of Industrial Organisations	32

NEW SOUTH WALES
INDUSTRIAL GAZETTE

Supplement to Volume 377

PART I

**LIST OF AWARDS AND
CONTRACT DETERMINATIONS**

at 30 September 2015

LIST OF AWARDS AND CONTRACT DETERMINATIONS

at 30 September 2015

Abbreviations Used in Nature of Decision

<i>(ACC)</i>	—	Award of Commissioner/Committee
<i>(AIC)</i>	—	Award of Industrial Commission
<i>(AIRC)</i>	—	Award of Industrial Relations Commission.
<i>(AR)</i>	—	Award Reprint (Consolidation)
<i>(ART)</i>	—	Award of Retail Trade Industrial Tribunal
<i>(CD)</i>	—	Contract Determination
<i>(CORR)</i>	—	Correction
<i>(ERR)</i>	—	Erratum
<i>(OIC)</i>	—	Order of Industrial Commission
<i>(OIRC)</i>	—	Order of Industrial Relations Commission
<i>(RIRC)</i>	—	Award Review by Industrial Relations Commission
<i>(ROIRC)</i>	—	Order following Review by the Industrial Relations Commission
<i>(RVIRC)</i>	—	Variation following Review by Industrial Relations Commission
<i>(VCC)</i>	—	Variation by Commissioner/Committee
<i>(VCD)</i>	—	Variation of Contract Determination
<i>(VIC)</i>	—	Variation by Industrial Commission
<i>(VIR)</i>	—	Variation by the Industrial Registrar
<i>(VIRC)</i>	—	Variation by Industrial Relations Commission
<i>(VSW)</i>	—	Variation following State Wage Case

AWARDS

Serial No.	Date	Nature	I.G. Vol	I.G. Page	Serial No.	Date	Nature	I.G. Vol	I.G. Page
Ambulance Service of New South Wales Administrative and Clerical Employees (State) Award					Clothing Trades (State) Award				
C8402	14.8.15	AIRC	377	1303	C7741	27.1.12	AR	372	225
Ambulance Service of New South Wales – Sydney Ambulance Centre (Employee Car Parking) Award					C8057	5.4.13	VSW	375	286
C6563	29.8.08	AIRC	366	392	Crown Employees (Administrative and Clerical Officers – Salaries) Award 2007				
C7883	3.8.12	RVIRC	373	494	C7810	10.8.12	RIRC	373	1096
Ambulance Service of NSW Death and Disability (State) Award					Crown Employees Ageing, Disability and Home Care – Department of Family and Community Services NSW (Community Living Award) 2010				
C6559	11.7.08	AIRC	366	5	C7502	24.9.10	AIRC	370	442
C7040	26.6.09	VIRC	368	334	C7521	11.2.11	CORR	371	81
C7205	27.11.09	VIRC	369	666	C7881	3.8.12	RVIRC	373	1010
C7885	27.7.12	RVIRC	373	1	Crown Employees (Audit Office) Award 2015				
Broken Hill City Council Consent Award 2012					C8357	3.7.15	AIRC	377	752
C8003	14.9.12	AIRC	374	901	Crown Employees (Australian Music Examinations Board (New South Wales) Examiners, Assessors and Advisers) Award 2014				
Canteen, &c., Workers (State) Award					C8204	9.5.14	AIRC	376	208
C7730	27.1.12	AR	372	2	C8305	27.3.15	VIRC	377	182
C8122	1.11.13	VSW	375	974	Crown Employees (Board of Studies, Teaching and Educational Standards – Education Officers) Salaries and Conditions Award 2014				
C8225	4.7.14	VSW	376	327	C8205	9.5.14	AIRC	376	220
C8294	27.3.15	VSW	377	167	C8304	27.3.15	VIRC	377	184
Care Worker Employees – Department of Family and Community Services – Ageing Disability and Home Care (State) Award 2015					Crown Employees (Centennial Park And Moore Park Trust Building And Mechanical Services Staff) Award 2012				
C8403	14.8.15	AIRC	377	1339	C7931	3.8.12	RIRC	373	497
Charitable, Aged and Disability Care Services (State) Award					Crown Employees (Chief Education Officers – Department of Education and Communities) Salaries and Conditions Award 2014				
C7716	27.1.12	AR	372	127	C8210	4.7.14	AIRC	376	329
C7934	10.8.12	RVIRC	373	1088	C8282	27.3.15	VIRC	377	187
C8126	1.11.13	VSW	375	986	Crown Employees Conservation Field Officers (NSW Department of Trade and Investment, Regional Infrastructure and Services and NSW Office of Environment and Heritage) Reviewed Award 2012				
C8181	28.3.14	VSW	376	13	C7762	17.8.12	RIRC	374	287
C8288	27.3.15	VSW	377	178	Crown Employees (Correctional Officers, Department of Attorney General and Justice – Corrective Services NSW) Award				
Charitable Institutions (Professional Paramedical Staff) (State) Award 2006					C7787	10.8.12	RIRC	373	1166
C7714	27.1.12	AR	372	32	C7942	10.8.12	VIRC	373	1185
C7896	10.8.12	RVIRC	373	1078	Crown Employees (Correctional Officers, Department of Attorney General and Justice – Corrective Services NSW) Award 2007 for Kempsey, Dillwynia and Wellington Correctional Centres				
C8124	1.11.13	VSW	375	976	C7836	10.8.12	RIRC	373	1187
C8178	28.3.14	VSW	376	1	C7943	10.8.12	VIRC	373	1204
C8286	27.3.15	VSW	377	169	C8161	28.2.14	CORR	375	1078
Charitable Sector Aged and Disability Care Services (State) Award 2003					Crown Employees (Departmental Officers) Award				
C7715	27.1.12	AR	372	62	C7880	3.8.12	RIRC	373	579
C7897	10.8.12	RVIRC	373	1083					
C8125	1.11.13	VSW	375	981					
C8180	28.3.14	VSW	376	8					
C8287	27.3.15	VSW	377	174					
City of Ryde (Christmas Leave) Award									
78217	17.11.82	ACC	227	1482					
C2800	11.2.05	RVIRC	348	501					
City of Sydney Wages/Salary Award 2014									
C8255	31.10.14	AIRC	376	1170					
Clerical and Administrative Employees (State) Award									
C7731	27.1.12	AR	372	187					
C8127	1.11.13	VSW	375	991					

Serial No.	Date	Nature	I.G. Vol	I.G. Page	Serial No.	Date	Nature	I.G. Vol	I.G. Page
Crown Employees (Department of Attorney General and Justice – Attorney General's Division) (Reporting Services Branch) Sound Reporters Award 2007					Crown Employees (Fire and Rescue NSW Permanent Firefighting Staff) Award 2014				
C7844	3.8.12	RIRC	373	506	C8292	27.3.15	AIRC	377	205
Crown Employees (Department of Attorney General and Justice (Juvenile Justice) – 38 Hour week Operational Staff 2012) Reviewed Award					C8264	27.3.15	VIRC	377	203
C8019	5.10.12	AIRC	374	1246	Crown Employees (Fire and Rescue NSW Retained Firefighting Staff) Award 2014				
Crown Employees (Department of Education and Communities – Catering Officers) Award					C8222	4.7.14	AIRC	376	374
C7891	3.8.12	RIRC	373	514	C8211	4.7.14	VIRC	376	372
Crown Employees (Department of Education and Communities – Centre Managers) Award					C8263	30.1.15	VIRC	377	9
C7892	3.8.12	RIRC	373	528	Crown Employees (Fire & Rescue NSW Tradespersons) Award 2015				
Crown Employees (Department of Education and Communities – Program Officers) Award					C8367	3.7.15	AIRC	377	851
C7893	3.8.12	RIRC	373	537	Crown Employees Food Safety Officers Award				
Crown Employees (Department of Education and Communities – Services Officers) Award					C7982	10.8.12	RIRC	373	1884
C7904	3.8.12	RIRC	373	553	Crown Employees (General Assistants in Schools – Department of Education and Communities) Award				
Crown Employees Department of Family and Community Services NSW (Aboriginal Housing Award) 2012					C7828	17.8.12	RIRC	374	26
C6386	14.3.08	RIRC	365	48	Crown Employees (General Managers, Superintendents, Managers Security and Deputy Superintendents, Department of Attorney General and Justice – Corrective Services NSW) Award 2009				
C7772	17.8.12	RVIRC	374	314	C7888	17.8.12	RIRC	374	34
Crown Employees (Department of Finance and Services) Award 2012					Crown Employees (General Staff – Salaries) Award 2007				
C7800	27.7.12	RIRC	373	20	C7811	10.8.12	RIRC	373	1254
Crown Employees (Department of Finance and Services – Waste Assets Management Corporation) Salaried Staff Award 2012					C8213	4.7.14	VIRC	376	420
C7970	31.8.12	AIRC	374	377	Crown Employees (Health Care Complaints Commission, Medical Advisers) Award 2012				
Crown Employees (Department of Finance, Services and Innovation) Wages Staff Award 2015					C8022	5.10.12	AIRC	374	1287
C7297	27.11.09	RIRC	369	702	C8120	27.9.13	VIRC	375	663
C7743	29.6.12	VIRC	372	912	C8252	31.10.14	VIRC	376	1233
C8027	26.10.12	VIRC	375	1	Crown Employees Historic Houses Trust (Gardens – Horticulture and Trades Staff) Award 2007				
C8118	27.9.13	VIRC	375	651	C7827	10.8.12	RIRC	373	1894
C8342	8.5.15	VIRC	377	339	Crown Employees (Home Care Service of New South Wales – Administrative Staff) Award 2012				
C8366	3.7.15	VIRC	377	818	C7913	10.8.12	RIRC	373	1268
Crown Employees (Office of Finance and Services - Waste Assets Management Corporation) Operation Award 2014					Crown Employees (Household Staff – Department of Education and Communities) Wages and Conditions Award				
C8203	9.5.14	AIRC	376	244	C7818	3.8.12	RIRC	373	591
C8271	30.6.15	VIRC	377	155	Crown Employees (Independent Pricing and Regulatory Tribunal 2015) Award				
Crown Employees (Education Employees Department of Attorney General and Justice - Corrective Services NSW) Award 2014					C8363	3.7.15	AIRC	377	886
C8165	28.2.14	AIRC	375	1079	Crown Employees (Independent Transport Safety Regulator) Award 2015				
Crown Employees (Fire and Rescue NSW Firefighting Staff Death and Disability) Award 2015					C8356	3.7.15	AIRC	377	908
C8284	27.3.15	AIRC	377	188	Crown Employees (Interpreters and Translators, Community Relations Commission) Award				
					C7770	17.8.12	RIRC	374	47

Serial No.	Date	Nature	I.G. Vol	I.G. Page	Serial No.	Date	Nature	I.G. Vol	I.G. Page
Crown Employees (Jenolan Caves Reserve Trust Division) Salaries Award					Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Exhibition Project Managers and Project Officers) Australian Museum Award				
C7999	31.8.12	RIRC	374	395	C7924	17.8.12	RIRC	374	68
Crown Employees – Legal Officers (Crown Solicitor's Office, Office of the Legal Aid Commission, Office of the Director of Public Prosecutions and Parliamentary Counsel's Office) Reviewed Award 2012					Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Fisheries Staff Award				
C7834	27.7.12	RIRC	373	3	C7902	3.8.12	RIRC	373	730
Crown Employees (Librarians, Library Assistants, Library Technicians and Archivists) Award					Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Geoscientists Award				
C7769	10.8.12	RIRC	373	1298	C7908	3.8.12	RIRC	373	751
Crown Employees (Lord Howe Island Board Salaries and Conditions 2009) Award					Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Land Information Officers Award				
C7779	10.8.12	RIRC	373	1309	C7909	3.8.12	RIRC	373	756
Crown Employees (Major and Community Events Reassignment) Award					Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Local Coordinator Allowance Award				
C7812	10.8.12	RIRC	373	1324	C7821	31.8.12	RIRC	374	426
Crown Employees (National Art School Transfer Payment) Award					Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Mine Safety and Environment Officers Award				
C8025	26.10.12	AIRC	375	9	C7778	10.8.12	RIRC	373	1377
Crown Employees (New South Wales Department of Ageing, Disability and Home Care) Residential Centre Support Services Staff Award					Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Museum of Applied Arts and Sciences – Casual Guide Lecturers Award				
C7788	10.8.12	RIRC	373	1335	C7922	17.8.12	RIRC	374	82
Crown Employees NSW Adult Migrant English Service (Teachers and Related Employees) Award 2014					Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) – Museum of Applied Arts and Sciences Electrical Preparators Award 2012				
C8239	22.8.14	AIRC	376	766					
C8283	27.3.15	VIRC	377	287					
Crown Employees (NSW Department of Family and Community Services – Community Services Division) After Hours Service Award					Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Operational Staff Award				
C7878	3.8.12	RIRC	373	644	C7905	3.8.12	RIRC	373	774
Crown Employees (NSW Department of Finance and Services, Government Chief Information Office) Award 2012					Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Professional Officers Award				
C7882	27.7.12	RIRC	373	68	C7894	3.8.12	RIRC	373	791
Crown Employees (NSW Department of Finance and Services – Graphic Service Operators) Award					Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Regulatory Officers Award				
C7912	3.8.12	RIRC	373	612	C7825	10.8.12	RIRC	373	1392
Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Casino Inspectors Transferred from Department of Gaming and Racing Award					Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) State Library Security Staff Award				
C7917	10.8.12	RIRC	373	1352					
C7899	3.8.12	RIRC	373	724					
Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Domestic Services Officers Award					Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) State Library Security Staff Award				
C7820	10.8.12	RIRC	373	1364	C7921	17.8.12	RIRC	374	62

Serial No.	Date	Nature	I.G. Vol	I.G. Page
Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Technical Staff Award				
C7826	10.8.12	RIRC	373	1405
Crown Employees (NSW Police Force Administrative Officers and Temporary Employees) Award 2009				
C7901	10.8.12	RIRC	373	1413
Crown Employees (NSW Police Force Communications Officers) Award				
C7860	31.8.12	RIRC	374	442
Crown Employees (NSW Police Force (Nurses')) Award 2015				
C8373	14.8.15	AIRC	377	1406
Crown Employees (NSW Police Force Special Constables) (Police Band) Award				
C7859	31.8.12	RIRC	374	452
Crown Employees (NSW Police Force Special Constables) (Security) Award				
C7858	31.8.12	RIRC	374	468
Crown Employees Nurses' (State) Award 2015				
C8372	14.8.15	AIRC	377	1417
Crown Employees (Office of Environment and Heritage and the Office of Environment Protection Authority) General Award				
C7790	10.8.12	RIRC	373	1905
C8023	5.10.12	CORR	374	1294
Crown Employees (Office of Environment and Heritage – Parks and Wildlife) Conditions of Employment Award				
C7928	10.8.12	RIRC	373	1206
Crown Employees (Office of Environment and Heritage – Parks and Wildlife Group) Field Officers and Skilled Trades Salaries and Conditions 2012 Award				
C7968	10.8.12	AIRC	373	1534
C8110	27.9.13	VIRC	375	666
C8344	8.5.15	VIRC	377	345
C8369	3.7.15	VIRC	377	919
Crown Employees (Office of Environment and Heritage – Royal Botanic Gardens and Domain Trust, Building and Mechanical Trades Staff) Award 2012				
C7926	3.8.12	RIRC	373	799
C8340	8.5.15	VIRC	377	348
Crown Employees (Office of the Legal Aid Commission – Indemnification of Employed Solicitors) Award				
C6693	26.9.08	RIRC	366	773
Crown Employees (Office of the Sydney Harbour Foreshore Authority) Award 2007				
C7914	10.8.12	RIRC	373	1569
Crown Employees (Office of the WorkCover Authority – Inspectors 2007) Award				
C7852	3.8.12	RIRC	373	834

Serial No.	Date	Nature	I.G. Vol	I.G. Page
Crown Employees (Parks and Gardens – Horticulture and Rangers Staff) Award 2007				
C7780	10.8.12	RIRC	373	1579
Crown Employees (Parliamentary Electorate Officers) Award				
C7781	10.8.12	RIRC	373	1659
Crown Employees (Parliament House Conditions of Employment) Award 2010				
C7782	10.8.12	RIRC	373	1592
Crown Employees (Physiotherapists, Occupational Therapists, Speech Pathologists and Music Therapists) Award				
C7886	3.8.12	RIRC	373	848
Crown Employees (Planning Officers) Award 2008				
C7822	31.8.12	RIRC	374	489
Crown Employees (Police Medical Officers – Clinical Forensic Medicine) (State) Award				
C7976	14.9.12	AIRC	374	954
C8107	27.9.13	VIRC	375	671
C8317	8.5.15	VIRC	377	350
C8358	3.7.15	VIRC	377	924
Crown Employees (Police Officers – 2014) Award				
C8235	22.8.14	AIRC	376	671
C8349	8.5.15	VIRC	377	352
Crown Employees (Psychologists) Award				
C7887	3.8.12	RIRC	373	855
Crown Employees (Public Sector – Salaries 2015) Award				
C8351	8.5.15	AIRC	377	505
Crown Employees (Public Service Conditions of Employment) Reviewed Award 2009				
C8041	7.12.12	RIRC	375	86
C8270	30.1.15	VIRC	377	11
Crown Employees (Public Service Training Wage) Reviewed Award 2008				
C7938	31.8.12	RIRC	374	504
C8152	1.11.13	VIRC	375	999
Crown Employees (Research Scientists) Award 2007				
C7833	27.7.12	RIRC	373	78
Crown Employees (Rural Fire Service) Award				
C7841	17.8.12	RIRC	374	223
Crown Employees (Rural Fire Service Major Incident Condition 2011) Interim Award				
C7789	31.8.12	AIRC	374	582
Crown Employees (Safe Staffing Levels Department of Attorney General and Justice – Corrective Services NSW) Award				
C7819	10.8.12	RIRC	373	1798
Crown Employees (SAS Trustee Corporation) Award 2015				
C8362	3.7.15	AIRC	377	925

Serial No.	Date	Nature	I.G. Vol	I.G. Page
Crown Employees (School Administrative and Support Staff) Award				
C7829	29.6.12	RIRC	372	977
C8068	16.8.13	VIRC	375	574
Crown Employees (School Administrative and Support Staff, General Assistants in Schools) Standdown Award				
C7830	17.8.12	RIRC	374	242
Crown Employees (Security and General Services) Award 2012				
C7837	27.7.12	RIRC	373	106
Crown Employees (Senior Assistant Superintendents and Assistant Superintendents, Department of Attorney General and Justice – Corrective Services NSW) Award 2009				
C7889	17.8.12	RIRC	374	244
Crown Employees (Senior Officers Salaries) Award 2012				
C7838	27.7.12	RIRC	373	129
Crown Employees (Sheriff's Officers) Award 2007				
C7843	3.8.12	RIRC	373	932
Crown Employees (Skilled Trades) Award				
C7813	10.8.12	RIRC	373	1800
Crown Employees (State Emergency Service) Communication Centre – Continuous Shift Workers Award 2009				
C7847	3.8.12	RIRC	373	937
Crown Employees (State Emergency Service) Learning and Development Officers Award 2012				
C7849	3.8.12	RIRC	373	946
Crown Employees (State Emergency Service) Region Controllers Award 2012				
C7848	3.8.12	RIRC	373	951
Crown Employees (Storemen, &c.) Award				
C7814	10.8.12	RIRC	373	1842
Crown Employees (Teachers in Schools and Related Employees) Salaries and Conditions Award 2014				
C8209	4.7.14	AIRC	376	421
C8268	30.1.15	VIRC	377	12
Crown Employees (Technical Officers – Treasury) Award				
C7906	17.8.12	RIRC	374	256
Crown Employees (Tipstaves to Justices) Award 2007				
C7771	17.8.12	RIRC	374	260
Crown Employees (Trades Assistants) Award				
C7815	10.8.12	RIRC	373	1850
Crown Employees (Transferred Employees Compensation) Award				
C7845	27.7.12	RIRC	373	133

Serial No.	Date	Nature	I.G. Vol	I.G. Page
Crown Employees (Transport Drivers, &c.) Award				
C7835	10.8.12	RIRC	373	1876
Crown Employees Wages Staff (Rates of Pay) Award 2015				
C8375	14.8.15	AIRC	377	1427
Entertainment and Broadcasting Industry – Live Theatre and Concert (State) Award				
C7717	27.1.12	AR	372	315
C7831	17.8.12	RVIRC	374	316
C8293	27.3.15	VIRC	377	290
Farm Assistants (Department of Education and Communities) Wages and Conditions Award				
C7817	3.8.12	RIRC	373	1034
Goldenfields Water County Council Enterprise Award 2010				
C7708	29.6.12	AIRC	372	1040
Hair and Beauty (State) Award				
C7732	27.1.12	AR	372	353
C8128	1.11.13	VSW	375	1003
C8226	4.7.14	VSW	376	495
C8296	27.3.15	VSW	377	292
Health and Community Employees Psychologists (State) Award				
C8383	14.8.15	AIRC	377	1448
Health Employees' Administrative Staff (State) Award				
C8378	14.8.15	AIRC	377	1475
Health Employees' Computer Staff (State) Award				
C8377	14.8.15	AIRC	377	1481
Health Employees' Conditions of Employment (State) Award				
C8392	14.8.15	AIRC	377	1485
Health Employees Dental Officers (State) Award				
C7072	26.6.09	AIRC	368	402
C7875	27.7.12	RVIRC	373	154
Health Employees Dental Prosthetists and Dental Technicians (State) Award				
C7074	26.6.09	AIRC	368	409
C7876	27.7.12	RVIRC	373	158
Health Employees' Engineers (State) Award				
C8376	14.8.15	AIRC	377	1538
Health Employees' General Administrative Staff (State) Award				
C8380	14.8.15	AIRC	377	1543
Health Employees' Interpreters' (State) Award				
C8379	14.8.15	AIRC	377	1546
Health Employees' Medical Radiation Scientists (State) Award				
C8386	14.8.15	AIRC	377	1550

Serial No.	Date	Nature	I.G. Vol	I.G. Page
Health Employees Oral Health Therapists (State) Award				
C7073	26.6.09	AIRC	368	414
C7854	27.7.12	RVIRC	373	168
Health Employees' Pharmacists (State) Award				
C8381	14.8.15	AIRC	377	1569
Health Employees' (State) Award				
C8385	14.8.15	AIRC	377	1457
Health Employees' Technical (State) Award				
C8382	14.8.15	AIRC	377	1574
Health, Fitness and Indoor Sports Centres (State) Award				
C7728	27.1.12	AR	372	383
C8129	1.11.13	VSW	375	1007
C8227	4.7.14	VSW	376	499
C8300	27.3.15	VSW	377	295
Health Industry Status of Employment (State) Award				
C6990	31.7.09	AIRC	368	959
C7865	27.7.12	RVIRC	373	174
Health Managers (State) Award				
C8384	14.8.15	AIRC	377	1580
Health Professional and Medical Salaries (State) Award				
C8398	14.8.15	AIRC	377	1592
Higher School Certificate Marking and Related Casual Employees Rates of Pay and Conditions Award 2014				
C8238	22.8.14	AIRC	376	795
C8306	27.3.15	VIRC	377	300
Hospital Scientists (State) Award				
C8399	14.8.15	AIRC	377	1612
Independent Commission Against Corruption Award 2015				
C8355	3.7.15	AIRC	377	987
Landcom Award 2015				
C8364	3.7.15	AIRC	377	1016
Livestock Health and Pest Authorities Salaries and Conditions Award				
C7798	10.8.12	RIRC	373	1929
C7984	14.9.12	VIRC	374	1046
Local Government (Electricians) (State) Award				
C6201	30.11.07	RIRC	364	453
C6824	28.11.08	VSW	366	1303
C7292	27.11.09	VSW	369	839
C7642	2.9.11	VSW	371	638
C7832	17.8.12	RVIRC	374	322
C8145	1.11.13	VSW	375	1013
C8179	28.3.14	VSW	376	79
Local Government (State) Award 2014				
C8240	22.8.14	AIRC	376	817
C8374	14.8.15	VIRC	377	1650
Local Land Services Award 2013				
C8159	28.2.14	AIRC	375	1138

Serial No.	Date	Nature	I.G. Vol	I.G. Page
Marine Charter Vessels (State) Award				
C7718	27.1.12	AR	372	420
C7919	14.9.12	VSW	374	1058
C8144	1.11.13	VSW	375	1015
C8176	28.3.14	VSW	376	81
C8285	27.3.15	VSW	377	306
Miscellaneous Workers Home Care Industry (State) Award				
C7719	27.1.12	AR	372	490
C7930	27.7.12	RVIRC	373	194
C8131	1.11.13	VSW	375	1021
C8228	4.7.14	VSW	376	504
C8301	27.3.15	VSW	377	308
Miscellaneous Workers' Kindergarten and Child Care Centres (State) Training Wage Award				
C7734	27.1.12	AR	372	527
C8132	1.11.13	VSW	375	1024
Miscellaneous Workers' – Kindergartens and Child Care Centres, &c. (State) Award				
C7733	27.1.12	AR	372	435
C7915	27.7.12	RVIRC	373	193
C8130	1.11.13	VSW	375	1017
Motels, Accommodation and Resorts, &c. (State) Award				
C7925	27.7.12	RIRC	373	195
C8121	1.11.13	VSW	375	1026
C8224	4.7.14	VSW	376	506
C8298	27.3.15	VSW	377	310
New South Wales Lotteries Corporation (Salaries, Allowances and Conditions of Employment) 2008 Award				
C7039	26.6.09	RIRC	368	453
NSW Health Service Health Professionals (State) Award				
C8387	14.8.15	AIRC	377	1651
Nurses' (Department of Family and Community Services – Ageing, Disability and Home Care) (State) Award 2015				
C8371	14.8.15	AIRC	377	1667
Nurses, Other Than in Hospitals, &c. (State) Award 2006				
C7729	27.1.12	AR	372	598
C8133	1.11.13	VSW	375	1037
C8229	4.7.14	VSW	376	508
C8297	27.3.15	VSW	377	315
Nurses (Private Sector) Redundancy (State) Award				
C7720	27.1.12	AR	372	577
Nurses (Private Sector) Superannuation (State) Award				
C7721	27.1.12	AR	372	584
Nurses' (Private Sector) Training Wage (State) Award				
C7722	27.1.12	AR	372	588
C8123	1.11.13	VSW	375	1033
C8184	28.3.14	VSW	376	83
C8291	27.3.15	VSW	377	312

Serial No.	Date	Nature	I.G. Vol	I.G. Page
Nursing Homes, &c., Nurses' (State) Award				
C7723	27.1.12	AR	372	621
C7916	27.7.12	RVIRC	373	237
C8134	1.11.13	VSW	375	1040
C8182	28.3.14	VSW	376	86
C8290	27.3.15	VSW	377	317
Illawarra Venues Authority Australian Workers Union (State) Award 2011				
C7750	29.6.12	AIRC	372	1097
C8253	31.10.14	VIRC	376	1238
Operational Ambulance Managers (State) Award				
C8400	14.8.15	AIRC	377	1694
Operational Ambulance Officers (State) Award				
C8401	14.8.15	AIRC	377	1723
Parliamentary Reporting Staff (Salaries) Award				
C8365	3.7.15	AIRC	377	1069
Private Health and Charitable Sector Employees Superannuation (State) Award				
C7724	27.1.12	AR	372	668
C7935	17.8.12	RVIRC	374	328
Private Hospitals, Aged Care and Disability Services Industry (Training) (State) Award				
C7726	27.1.12	AR	372	680
C7933	17.8.12	RVIRC	374	330
C8146	1.11.13	VSW	375	1044
C8183	28.3.14	VSW	376	93
C8289	27.3.15	VSW	377	321
Public Health Service Employees Skilled Trades (State) Award				
C8352	3.7.15	AIRC	377	1076
Public Health System Nurses' and Midwives' (State) Award 2015				
C8370	14.8.15	AIRC	377	1768
Public Hospital (Career Medical Officers) (State) Award				
C8397	14.8.15	AIRC	377	1870
Public Hospital (Medical Officers) Award				
C8396	14.8.15	AIRC	377	1901
Public Hospital Medical Physicists (State) Award				
C8389	14.8.15	AIRC	377	1946
Public Hospital Professional Engineers' (Bio-medical Engineers) (State) Award				
C8391	14.8.15	AIRC	377	1952
Public Hospital Residential Services Assistants (State) Award				
C8388	14.8.15	AIRC	377	1956
Public Hospitals Dental Assistants (State) Award				
C7068	26.6.09	AIRC	368	604
C7795	27.7.12	RVIRC	373	425

Serial No.	Date	Nature	I.G. Vol	I.G. Page
Public Hospitals Library Staff (State) Award				
C6991	24.4.09	AIRC	367	1403
C7918	27.7.12	RVIRC	373	428
Public Hospitals Medical Record Librarians (State) Award				
C6999	24.4.09	AIRC	367	1408
C7932	27.7.12	RVIRC	373	430
Public Hospitals (Medical Superintendents) Award				
C8395	14.8.15	AIRC	377	1959
Public Hospitals (Professional and Associated Staff) Conditions of Employment (State) Award				
C8394	14.8.15	AIRC	377	1984
Public Hospital (Training Wage) (State) Award				
C8390	14.8.15	AIRC	377	1935
Restaurants, &c., Employees (State) Award				
C7736	27.1.12	AR	372	693
C8135	1.11.13	VSW	375	1055
C8230	4.7.14	VSW	376	510
C8302	27.3.15	VSW	377	325
Riverina Water Council Enterprise Award 2013				
C8155	9.5.14	AIRC	376	264
Roads and Maritime Services Consolidated Salaried Award 2014				
C8234	22.8.14	AIRC	376	904
C8353	3.7.15	VIRC	377	1234
Roads and Maritime Services School Crossing Supervisors Award 2015				
C8359	3.7.15	AIRC	377	1241
Roads and Maritime Services (Traffic Signals Staff) Award 2015				
C8361	3.7.15	AIRC	377	290
Roads and Maritime Services (Wages Staff) Award 2015				
C8360	3.7.15	AIRC	377	1176
Security Industry (State) Award				
C7737	27.1.12	AR	372	722
C8136	1.11.13	VSW	375	1057
C8231	4.7.14	VSW	376	511
C8295	27.3.15	VSW	377	326
Service NSW (Employment) Interim Award				
C8072	16.8.13	AIRC	375	642
C8073	16.8.13	VIRC	375	643
Services NSW (Salaries and Conditions) Employees Award 2015				
C8368	3.7.15	AIRC	377	1265
Shop Employees (State) Award				
C7738	27.1.12	AR	372	763
C8137	1.11.13	VSW	375	1059
C8232	4.7.14	VSW	376	549
C8303	27.3.15	VSW	377	328

Serial No.	Date	Nature	I.G. Vol	I.G. Page
Skilled Trades Staff – Department of Family and Community Services – Ageing, Disability and Home Care (State) Award 2015				
C8404	14.8.15	AIRC	377	2022
South Sydney City Council Salaried Officers Award 2014				
C8247	22.8.14	AIRC	376	1005
South Sydney City Council Wages Staff Award 2014				
C8246	22.8.14	AIRC	376	1041
Staff Specialists (State) Award				
C8393	14.8.15	AIRC	377	2035
State Transit Authority Bus Engineering and Maintenance Enterprise (State) Award 2014				
C8177	28.3.14	AIRC	376	103
C8195	28.3.14	VIRC	376	151
State Transit Authority Bus Operations Enterprise (State) Award 2015				
C8277	30.1.15	AIRC	377	46
State Transit Authority Newcastle Ferry Masters Interim Award 2014				
C8187	28.3.14	AIRC	376	154
State Transit Authority Newcastle Ferry Operations, General Purpose Hand Enterprise Interim Award 2014				
C8188	28.3.14	AIRC	376	178
State Transit Authority of New South Wales Ferries (State) Award				
C7809	17.8.12	RIRC	374	336
C8171	28.2.14	VIRC	375	1270
State Transit Authority Senior and Salaried Officers' Enterprise (State) Award 2015				
C8274	30.1.15	AIRC	377	90
Sydney Catchment Authority Consolidated Award 2015 – 2016				
C8214	4.7.14	AIRC	376	553
C8269	30.1.15	VIRC	377	147
Sydney Cricket and Sports Ground Trust (Event Day Employees) Award 2014				
C8261	31.10.14	AIRC	376	1246
Sydney Cricket and Sports Ground Trust (Ground Staff) Enterprise Award 2012				
C8032	7.12.12	AIRC	375	217
Sydney Cricket and Sports Ground Trust (Maintenance Staff) Enterprise Award 2014				
C8260	31.10.14	AIRC	376	1254
Sydney Cricket and Sports Ground Trust Security Enterprise Award 2012				
C8030	16.11.12	AIRC	375	56
C8156	28.2.14	VIRC	375	1271
C8223	4.7.14	VIRC	376	629
C8354	3.7.15	VIRC	377	1302

Serial No.	Date	Nature	I.G. Vol	I.G. Page
Sydney Olympic Park Authority Managed Sports Venues Award 2014				
C8233	4.7.14	AIRC	376	630
C8267	30.1.15	VIRC	377	151
Taronga Conservation Society Australia Salaried Employees Award				
C7898	10.8.12	RIRC	373	1999
C8042	21.12.12	VIRC	375	279
Taronga Conservation Society Australia Wages Employees' Award 2012 – 2013				
C7969	31.8.12	AIRC	374	837
C8111	27.9.13	VIRC	375	933
C8343	8.5.15	VIRC	377	740
Teachers' (NSW Health Early Childhood Service Centres) Salaries and Miscellaneous Conditions Award 2012				
C8018	5.10.12	AIRC	374	1495
C8148	1.11.13	VIRC	375	1069
C8276	30.1.15	VIRC	377	153
Transport Service of New South Wales Salaries and Conditions of Employment Award 2011				
C7941	27.7.12	AIRC	373	433
C8075	16.8.13	VIRC	375	648
C8197	28.3.14	VIRC	376	206
C8219	4.7.14	VIRC	376	662
Transport Industry – Redundancy (State) Award				
C7739	27.1.12	AR	372	847
Transport Industry (State) Award				
C7740	27.1.12	AR	372	855
C8139	1.11.13	VSW	375	1071
C8244	22.8.14	VSW	376	1075
C8299	27.3.15	VSW	377	332
Transport NSW (Transport Agencies Conditions of Employment) Award				
C7572	27.5.11	AIRC	371	557
Western Sydney Buses Bus Operators' Transitway Enterprise (State) Award 2011				
C7806	10.8.12	RIRC	373	2062

CONTRACT DETERMINATIONS

Serial No.	Date	Nature	I.G. Vol	I.G. Page	Serial No.	Date	Nature	I.G. Vol	I.G. Page
Australian Liquor Marketers Pty Limited Carriers Contract Determination					B4755	13.12.96	VCD	295	1420
C5196	1.12.06	CD	361	923	B5527	29.8.97	VCD	300	1016
Barnetts Couriers Contract Determination 2014					B5528	29.8.97	VCD	300	1018
C8262	30.1.15	CD	377	1	B7322	28.1.00	VCD	313	224
Boral Country – Concrete and Quarries Contract Determination					C0407	24.8.01	VCD	327	236
C8251	31.10.14	CD	376	1085	C1097	24.5.02	VCD	333	904
C8254	31.10.14	VCD	376	1102	C1715	28.3.03	VCD	338	1051
Boral GST Protocol (Facilitation and Compliance) Contract Determination					C2410	19.3.04	VCD	343	836
B9502	1.12.00	CD	320	831	C3441	4.3.05	VCD	348	1027
Boral Resources (NSW) Pty Limited Sydney Metropolitan Concrete Contract Determination					C4027	27.1.06	VCD	356	981
C5275	23.2.07	CD	362	20	C4955	29.12.06	VCD	361	1386
Boral Transport Limited Haulier Contract Determination					C5956	12.10.07	VCD	363	1503
C8010	14.9.12	CD	374	880	C6619	29.8.08	VCD	366	733
C8011	14.9.12	VCD	374	900	C7127	28.8.09	VCD	368	1724
Boral Transport Limited Quarried Materials Minimum Load Contract Determination					C7488	24.9.10	VCD	370	544
B2563	11.2.94	CD	278	440	C7641	9.9.11	VCD	371	861
CEVA Logistics (Australia) Pty Ltd (NSW Vehicle Logistics Local Fleet) Contract Determination					C7987	31.8.12	VCD	374	874
C6555	30.5.08	CD	365	1620	TNT Domestic & International Express Ancillary Contract Determination, The				
Couriers Please Pty Ltd Contract Determination					B9343	15.9.00	CD	318	711
C2223	14.11.03	CD	342	45	Transport Industry – Allied Express TWU Interim Contract Determination				
Hanson Construction Materials Pty Limited Concrete Carriers Contract Determination					C2530	25.6.04	CD	345	93
C8162	28.2.14	CD	375	1100	Transport Industry – Car Carriers (NSW) Contract Determination				
Monier Roofing Limited and Reliance Roof Tiles Pty Ltd Contract Determination					C6604	11.7.08	CD	366	274
B1877	14.5.93	CD	275	57	C6949	27.3.09	VCD	367	958
Readymix Holding Pty Ltd Sydney Concrete Carriers Contract Determination					C7164	30.10.09	VCD	369	650
C6360	15.2.08	CD	364	1414	C7331	26.2.10	VCD	369	1685
C6361	15.2.08	VCD	364	1438	C7544	25.3.11	CORR	371	489
Readymix Holdings Pty Ltd Country Concrete Carriers Contract Determination					C7548	25.3.11	VCD	371	498
C6358	15.2.08	CD	364	1443	C7966	27.7.12	VCD	373	486
Superior Premix Contract Determination – Blacktown City Council Project					C8174	28.2.14	VCD	375	1272
B6265	7.8.98	CD	306	144	C8350	8.5.15	VCD	377	744
Superior Premix Contract Determination No. 2					Transport Industry – Concrete Haulage Contract Determination				
B6813	28.5.99	CD	309	557	A7353	30.11.90	CD	260	608
Taxi Industry (Contract Drivers) Contract Determination, 1984					A8335	15.3.91	VCD	261	692
B0235	2.8.91	CD	264	456	A8069	17.5.91	VCD	262	725
					B1444	7.8.92	VCD	270	1108
					B2733	20.5.94	VCD	279	1257
					B3403	31.3.95	VCD	284	1225
					B3410	31.3.95	VCD	284	1226
					B3975	2.2.96	VCD	290	473
					B5379	27.3.97	VCD	297	509
					B6032	9.4.98	VCD	304	262
					B6504	18.12.98	VCD	307	627
					B9212	8.9.00	VCD	318	614
					B9471	24.11.00	VCD	320	782
					C0109	29.6.01	VCD	325	970
					C1052	19.4.02	VCD	332	1247
					C2102	10.10.03	VCD	341	726
					C3737	9.9.05	VCD	353	862
					C6874	27.2.09	VCD	367	417
					Transport Industry – Concrete Haulage – Mini Trucks Contract Determination				
					A1161	30.7.86	CD	242	352
					A2417	19.11.86	ERR	243	936
					A2419	3.6.87	VCD	245	576
					A3857	6.7.88	VCD	249	53
					A7652	30.11.90	VCD	260	684
					C6882	27.2.09	VCD	367	415

Serial No.	Date	Nature	I.G. Vol	I.G. Page	Serial No.	Date	Nature	I.G. Vol	I.G. Page
Transport Industry – Courier and Taxi Truck Contract Determination					C6539	2.5.08	VCD	365	1195
C0609	9.11.01	CD	329	248	C6883	27.2.09	VCD	367	422
B9947	30.3.01	VCD	323	637	C6887	27.2.09	VCD	367	425
C1325	9.8.02	VCD	335	885	C7122	28.8.09	VCD	368	1725
C4039	27.1.06	VCD	356	980	C7448	26.3.10	VCD	370	152
C5291	9.3.07	VCD	362	185	C7507	29.10.10	VCD	370	577
C5694	27.7.07	VCD	363	1	C7520	31.12.10	VCD	370	710
C6881	15.5.09	VCD	367	1881	C7619	27.5.11	VCD	371	552
C7024	15.5.09	VCD	367	1883	C8064	16.8.13	VCD	375	644
C7620	27.5.11	CORR	371	551	C8272	30.1.15	VCD	377	163
Transport Industry – Courier and Taxi Truck (Superannuation) Contract Determination					Transport Industry – General Carriers (The Smith Family) Contract Determination				
B8880	20.4.00	CD	315	1	B3550	23.6.95	CD	286	400
Transport Industry – Excavated Materials, Contract Determination					Transport Industry (GST Protocol) Contract Determination				
B4643	24.10.97	CD	301	1082	B9501	1.12.00	CD	320	826
B6568	12.2.99	VCD	308	334	Transport Industry – Interstate Carriers Contract Determination				
B8908	30.6.00	VCD	316	1066	75246	6.5.81	CD	221	813
B9945	30.3.01	VCD	323	635	75626	10.6.81	VCD	221	2026
C1006	28.3.02	VCD	332	506	77819	22.9.82	VCD	226	2392
C2340	6.2.04	VCD	343	223	84214	5.3.86	VCD	240	1041
C3232	26.11.04	VCD	347	538	A1019	10.9.86	VCD	242	931
C4001	27.1.06	VCD	356	977	A1907	29.10.86	VCD	243	526
C5146	17.11.06	VCD	361	911	A2273	28.1.87	VCD	244	257
C6156	9.11.07	VCD	364	447	A3961	12.10.88	VCD	250	236
C6770	28.11.08	VCD	366	1463	A6853	9.3.90	VCD	255	105
C6880	27.2.09	VCD	367	419	A7880	2.11.90	VCD	259	1005
C7159	25.12.09	VCD	369	1153	A8260	15.3.91	VCD	261	698
C8278	30.1.15	VCD	377	160	B1449	14.8.92	VCD	271	177
Transport Industry – General Carriers Contract Determination					Transport Industry – Mayne Logistics Contract Determination				
81876	19.12.84	CD	235	1611	C1935	11.7.03	CD	340	411
82854	19.12.84	VCD	235	1625	Transport Industry – Metromix Concrete Haulage Contract Determination				
83434	13.11.85	VCD	239	632	C2946	8.4.05	CD	349	1025
83466	13.11.85	VCD	239	645	Transport Industry – Mutual Responsibility for Road Safety (State) Contract Determination				
84063	12.2.86	VCD	240	744	C5264	29.12.06	CD	361	1278
A1710	12.11.86	VCD	243	777	Transport Industry – Penrith City Council Contract Determination				
A1906	12.11.86	VCD	243	787	B9891	23.3.01	CD	323	336
A2459	3.6.87	VCD	245	581	Transport Industry – Quarried Materials, &c., Carriers Contract Determination				
A3155	16.12.87	VCD	246	1177	B1322	14.8.92	CD	271	78
A2632	3.2.88	VCD	247	502	B4398	14.6.96	VCD	293	344
A3856	29.6.88	VCD	248	1341	B9910	9.3.01	VCD	322	1163
A3430	17.8.88	VCD	249	685	C0797	8.2.02	VCD	331	234
A5729	7.6.89	VCD	252	761	C1990	22.8.03	VCD	341	142
A6931	27.4.90	VCD	255	1185	C3192	11.2.05	VCD	348	530
A7354	31.8.90	VCD	258	856	C4136	24.2.06	VCD	357	623
A7484	28.12.90	VCD	260	1340	C5332	26.1.07	VCD	361	1485
A7831	15.2.91	VCD	261	250	C6631	28.11.08	VCD	366	1464
A7827	1.3.91	VCD	261	624	C6879	27.2.09	VCD	367	433
A8261	3.5.91	VCD	262	528	C7044	28.8.09	VCD	368	1734
A7653	17.5.91	VCD	262	583	C7118	28.8.09	VCD	368	1737
B0376	23.8.91	VCD	264	1408	C7499	24.9.10	VCD	370	545
B1431	2.10.92	VCD	271	1136	C7639	9.9.11	VCD	371	867
B3005	2.8.94	VCD	281	459	C7690	18.11.11	CORR	371	1452
B3461	28.4.95	VCD	285	682	C8186	28.3.14	VCD	376	201
B3532	23.6.95	VCD	286	415					
B3553	4.8.95	VCD	287	203					
B5372	4.4.97	VCD	297	782					
B6325	14.8.98	VCD	306	260					
B9379	15.9.00	VCD	318	911					
B9942	30.3.01	VCD	323	630					
C1147	24.5.02	VCD	333	913					
C1882	4.7.03	VCD	340	323					
C3305	4.3.05	VCD	348	1090					
C4191	24.2.06	VCD	357	627					
C5228	26.1.07	VCD	361	1478					

Serial No.	Date	Nature	I.G. Vol	I.G. Page	Serial No.	Date	Nature	I.G. Vol	I.G. Page
Transport Industry – Quarried Materials, &c., Carriers Interim Contract Determination									
C6296	8.2.08	CD	364	1162					
Transport Industry – Readymix Holdings Pty Ltd Concrete Cartage Contract Determination									
C3204	4.3.05	CD	348	1028					
C3729	20.5.05	ERR	351	309					
C7038	31.7.09	VCD	368	1243					
Transport Industry – Redundancy (State) Contract Determination									
C5924	28.9.07	CD	363	853					
Transport Industry Waste Collection and Recycling Contract Determination									
C1320	30.8.02	CD	335	1384					
C6950	27.2.09	VCD	367	440					
C6951	27.2.09	VCD	367	443					

ALPHABETICAL LIST OF AWARDS AND CONTRACT DETERMINATIONS

CODE NO.	AWARD TITLE
1577	Ambulance Service of New South Wales Administrative and Clerical Employees (State) Award
1886	Ambulance Service of New South Wales - Sydney Ambulance Centre (Employee Car Parking) Award
1885	Ambulance Service of NSW Death and Disability (State) Award
1874	Australian Liquor Marketers Pty Limited Carriers Contract Determination
1921	Barnetts Couriers Contract Determination 2014
1613	Boral Country - Concrete and Quarries Contract Determination
1548	Boral GST Protocol (Facilitation and Compliance) Contract Determination
1801	Boral Resources (NSW) Pty Limited Sydney Metropolitan Concrete Contract Determination
1911	Boral Transport Limited Haulier Contract Determination
678	Boral Transport Limited Quarried Materials Minimum Load Contract Determination
1865	Broken Hill City Council Consent Award 2012
080	Canteen, &c., Workers (State) Award
1877	Care Worker Employees - Department of Family and Community Services - Ageing Disability and Home Care (State) Award 2015
1675	CEVA Logistics (Australia) Pty Ltd (NSW Vehicle Logistics Local Fleet) Contract Determination
726	Charitable, Aged and Disability Care Services (State) Award
345	Charitable Institutions (Professional Paramedical Staff) (State) Award 2006
714	Charitable Sector Aged and Disability Care Services (State) Award 2003
919	City of Ryde (Christmas Leave) Award
175	City of Sydney Wages/Salary Award 2014
135	Clerical and Administrative Employees (State) Award
139	Clothing Trades (State) Award
1706	Couriers Please Pty Ltd Contract Determination
187	Crown Employees (Administrative and Clerical Officers - Salaries) Award 2007
1424	Crown Employees Ageing, Disability and Home Care - Department of Family and Community Services NSW (Community Living Award) 2010
1784	Crown Employees (Audit Office) Award 2015
1131	Crown Employees (Australian Music Examinations Board (New South Wales) Examiners, Assessors and Advisers) Award 2014
1297	Crown Employees (Board of Studies, Teaching and Educational Standards - Education Officers) Salaries and Conditions Award 2014
1344	Crown Employees (Centennial Park And Moore Park Trust Building And Mechanical Services Staff) Award 2012
267	Crown Employees (Chief Education Officers - Department of Education and Communities) Salaries and Conditions Award 2014
1511	Crown Employees Conservation Field Officers (NSW Department of Trade and Investment, Regional Infrastructure and Services and NSW Office of Environment and Heritage) Reviewed Award 2012
249	Crown Employees (Correctional Officers, Department of Attorney General and Justice - Corrective Services NSW) Award
1765	Crown Employees (Correctional Officers, Department of Attorney General and Justice - Corrective Services NSW) Award 2007 for Kempsey, Dillwynia and Wellington Correctional Centres
1798	Crown Employees (Departmental Officers) Award
1684	Crown Employees (Department of Attorney General and Justice - Attorney General's Division) (Reporting Services Branch) Sound Reporters Award 2007
1653	Crown Employees (Department of Attorney General and Justice (Juvenile Justice) - 38 Hour week Operational Staff 2012) Reviewed Award
1296	Crown Employees (Department of Education and Communities - Catering Officers) Award
1635	Crown Employees (Department of Education and Communities - Centre Managers) Award
1760	Crown Employees (Department of Education and Communities - Program Officers) Award
1667	Crown Employees (Department of Education and Communities - Services Officers) Award

- 1555 Crown Employees Department of Family and Community Services NSW (Aboriginal Housing Award) 2012
- 207 Crown Employees (Department of Finance and Services) Award 2012
- 1910 Crown Employees (Department of Finance and Services - Waste Assets Management Corporation) Salaried Staff Award 2012
- 1279 Crown Employees (Department of Finance, Services and Innovation) Wages Staff Award 2015
- 1918 Crown Employees (Office of Finance and Services - Waste Assets Management Corporation) Operation Award 2014
- 901 Crown Employees (Education Employees Department of Attorney General and Justice - Corrective Services NSW) Award 2014
- 1710 Crown Employees (Fire and Rescue NSW Firefighting Staff Death and Disability) Award 2015
- 316 Crown Employees (Fire and Rescue NSW Permanent Firefighting Staff) Award 2014
- 700 Crown Employees (Fire and Rescue NSW Retained Firefighting Staff) Award 2014
- 315 Crown Employees (Fire & Rescue NSW Tradespersons) Award 2015
- 1647 Crown Employees Food Safety Officers Award
- 736 Crown Employees (General Assistants in Schools - Department of Education and Communities) Award
- 1805 Crown Employees (General Managers, Superintendents, Managers Security and Deputy Superintendents, Department of Attorney General and Justice - Corrective Services NSW) Award 2009
- 1721 Crown Employees (General Staff - Salaries) Award 2007
- 1813 Crown Employees (Health Care Complaints Commission, Medical Advisers) Award 2012
- 1625 Crown Employees Historic Houses Trust (Gardens - Horticulture and Trades Staff) Award 2007
- 244 Crown Employees (Home Care Service of New South Wales - Administrative Staff) Award 2012
- 045 Crown Employees (Household Staff - Department of Education and Communities) Wages and Conditions Award
- 228 Crown Employees (Independent Pricing and Regulatory Tribunal 2015) Award
- 1894 Crown Employees (Independent Transport Safety Regulator) Award 2015
- 222 Crown Employees (Interpreters and Translators, Community Relations Commission) Award
- 1405 Crown Employees (Jenolan Caves Reserve Trust Division) Salaries Award
- 232 Crown Employees - Legal Officers (Crown Solicitor's Office, Office of the Legal Aid Commission, Office of the Director of Public Prosecutions and Parliamentary Counsel's Office) Reviewed Award 2012
- 1623 Crown Employees (Librarians, Library Assistants, Library Technicians and Archivists) Award
- 1337 Crown Employees (Lord Howe Island Board Salaries and Conditions 2009) Award
- 1658 Crown Employees (Major and Community Events Reassignment) Award
- 1913 Crown Employees (National Art School Transfer Payment) Award
- 1423 Crown Employees (New South Wales Department of Ageing, Disability and Home Care) Residential Centre Support Services Staff Award
- 240 Crown Employees NSW Adult Migrant English Service (Teachers and Related Employees) Award 2014
- 1007 Crown Employees (NSW Department of Family and Community Services - Community Services Division) After Hours Service Award
- 1719 Crown Employees (NSW Department of Finance and Services, Government Chief Information Office) Award 2012
- 1773 Crown Employees (NSW Department of Finance and Services - Graphic Service Operators) Award
- 210 Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Casino Inspectors Transferred from Department of Gaming and Racing Award
- 1357 Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Domestic Services Officers Award
- 239 Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Exhibition Project Managers and Project Officers) Australian Museum Award
- 1158 Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Fisheries Staff Award
- 262 Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Geoscientists Award
- 774 Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Land Information Officers Award
- 109 Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Local Coordinator Allowance Award
- 1309 Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Mine Safety and Environment Officers Award
- 997 Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Museum of Applied Arts and Sciences - Casual Guide Lecturers Award
- 1611 Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services - Museum of Applied Arts and Sciences Electrical Preparators Award 2012

1327	Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Operational Staff Award
1257	Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Professional Officers Award
055	Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Regulatory Officers Award
110	Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) State Library Security Staff Award
1602	Crown Employees (NSW Department of Trade and Investment, Regional Infrastructure and Services) Technical Staff Award
1872	Crown Employees (NSW Police Force Administrative Officers and Temporary Employees) Award 2009
1142	Crown Employees (NSW Police Force Communications Officers) Award
1389	Crown Employees (NSW Police Force (Nurses')) Award 2015
1307	Crown Employees (NSW Police Force Special Constables) (Police Band) Award
1305	Crown Employees (NSW Police Force Special Constables) (Security) Award
706	Crown Employees Nurses' (State) Award 2015
1179	Crown Employees (Office of Environment and Heritage and the Office of Environment Protection Authority) General Award
1235	Crown Employees (Office of Environment and Heritage - Parks and Wildlife) Conditions of Employment Award
1120	Crown Employees (Office of Environment and Heritage - Parks and Wildlife Group) Field Officers and Skilled Trades Salaries and Conditions 2012 Award
1298	Crown Employees (Office of Environment and Heritage - Royal Botanic Gardens and Domain Trust, Building and Mechanical Trades Staff) Award 2012
1782	Crown Employees (Office of the Legal Aid Commission - Indemnification of Employed Solicitors) Award
868	Crown Employees (Office of the Sydney Harbour Foreshore Authority) Award 2007
498	Crown Employees (Office of the WorkCover Authority - Inspectors 2007) Award
737	Crown Employees (Parks and Gardens - Horticulture and Rangers Staff) Award 2007
1263	Crown Employees (Parliamentary Electorate Officers) Award
092	Crown Employees (Parliament House Conditions of Employment) Award 2010
108	Crown Employees (Physiotherapists, Occupational Therapists, Speech Pathologists and Music Therapists) Award
892	Crown Employees (Planning Officers) Award 2008
499	Crown Employees (Police Medical Officers - Clinical Forensic Medicine) (State) Award
061	Crown Employees (Police Officers - 2014) Award
1876	Crown Employees (Psychologists) Award
385	Crown Employees (Public Sector - Salaries 2015) Award
1310	Crown Employees (Public Service Conditions of Employment) Reviewed Award 2009
694	Crown Employees (Public Service Training Wage) Reviewed Award 2008
193	Crown Employees (Research Scientists) Award 2007
1588	Crown Employees (Rural Fire Service) Award
1908	Crown Employees (Rural Fire Service Major Incident Condition 2011) Interim Award
1897	Crown Employees (Safe Staffing Levels Department of Attorney General and Justice - Corrective Services NSW) Award
1901	Crown Employees (SAS Trustee Corporation) Award 2015
1323	Crown Employees (School Administrative and Support Staff) Award
191	Crown Employees (School Administrative and Support Staff, General Assistants in Schools) Standdown Award
013	Crown Employees (Security and General Services) Award 2012
1219	Crown Employees (Senior Assistant Superintendents and Assistant Superintendents, Department of Attorney General and Justice - Corrective Services NSW) Award 2009
1295	Crown Employees (Senior Officers Salaries) Award 2012
1587	Crown Employees (Sheriff's Officers) Award 2007
256	Crown Employees (Skilled Trades) Award
1873	Crown Employees (State Emergency Service) Communication Centre - Continuous Shift Workers Award 2009
1576	Crown Employees (State Emergency Service) Learning and Development Officers Award 2012
094	Crown Employees (State Emergency Service) Region Controllers Award 2012
255	Crown Employees (Storemen, &c.) Award
264	Crown Employees (Teachers in Schools and Related Employees) Salaries and Conditions Award 2014
1428	Crown Employees (Technical Officers - Treasury) Award

269	Crown Employees (Tipstaves to Justices) Award 2007
275	Crown Employees (Trades Assistants) Award
835	Crown Employees (Transferred Employees Compensation) Award
745	Crown Employees (Transport Drivers, &c.) Award
4236	Crown Employees Wages Staff (Rates of Pay) Award 2015
1361	Entertainment and Broadcasting Industry - Live Theatre and Concert (State) Award
1565	Farm Assistants (Department of Education and Communities) Wages and Conditions Award
1505	Goldenfields Water County Council Enterprise Award 2010
372	Hair and Beauty (State) Award
1816	Hanson Construction Materials Pty Limited Concrete Carriers Contract Determination
1622	Health and Community Employees Psychologists (State) Award
721	Health Employees' Administrative Staff (State) Award
777	Health Employees' Computer Staff (State) Award
722	Health Employees' Conditions of Employment (State) Award
1422	Health Employees Dental Officers (State) Award
1421	Health Employees Dental Prosthetists and Dental Technicians (State) Award
381	Health Employees' Engineers (State) Award
051	Health Employees' General Administrative Staff (State) Award
096	Health Employees' Interpreters' (State) Award
1283	Health Employees' Medical Radiation Scientists (State) Award
106	Health Employees Oral Health Therapists (State) Award
723	Health Employees' Pharmacists (State) Award
380	Health Employees' (State) Award
379	Health Employees' Technical (State) Award
950	Health, Fitness and Indoor Sports Centres (State) Award
1503	Health Industry Status of Employment (State) Award
1289	Health Managers (State) Award
770	Health Professional and Medical Salaries (State) Award
1107	Higher School Certificate Marking and Related Casual Employees Rates of Pay and Conditions Award 2014
590	Hospital Scientists (State) Award
1420	Independent Commission Against Corruption Award 2015
1893	Landcom Award 2015
4059	Livestock Health and Pest Authorities Salaries and Conditions Award
494	Local Government (Electricians) (State) Award
308	Local Government (State) Award 2014
1915	Local Land Services Award 2013
007	Marine Charter Vessels (State) Award
861	Miscellaneous Workers Home Care Industry (State) Award
1159	Miscellaneous Workers' Kindergarten and Child Care Centres (State) Training Wage Award
482	Miscellaneous Workers' - Kindergartens and Child Care Centres, &c. (State) Award
931	Monier Roofing Limited and Reliance Roof Tiles Pty Ltd Contract Determination
550	Motels, Accommodation and Resorts, &c. (State) Award
1326	New South Wales Lotteries Corporation (Salaries, Allowances and Conditions of Employment) 2008 Award
1884	NSW Health Service Health Professionals (State) Award
018	Nurses' (Department of Family and Community Services - Ageing, Disability and Home Care) (State) Award 2015
510	Nurses, Other Than in Hospitals, &c. (State) Award 2006
5060	Nurses (Private Sector) Redundancy (State) Award
2150	Nurses (Private Sector) Superannuation (State) Award
4229	Nurses' (Private Sector) Training Wage (State) Award
759	Nursing Homes, &c., Nurses' (State) Award
1728	Illawarra Venues Authority Australian Workers Union (State) Award 2011

009	Operational Ambulance Managers (State) Award
008	Operational Ambulance Officers (State) Award
1129	Parliamentary Reporting Staff (Salaries) Award
2101	Private Health and Charitable Sector Employees Superannuation (State) Award
4175	Private Hospitals, Aged Care and Disability Services Industry (Training) (State) Award
782	Public Health Service Employees Skilled Trades (State) Award
558	Public Health System Nurses' and Midwives' (State) Award 2015
318	Public Hospital (Career Medical Officers) (State) Award
564	Public Hospital (Medical Officers) Award
1889	Public Hospital Medical Physicists (State) Award
566	Public Hospital Professional Engineers' (Bio-medical Engineers) (State) Award
1321	Public Hospital Residential Services Assistants (State) Award
595	Public Hospitals Dental Assistants (State) Award
772	Public Hospitals Library Staff (State) Award
557	Public Hospitals Medical Record Librarians (State) Award
563	Public Hospitals (Medical Superintendents) Award
532	Public Hospitals (Professional and Associated Staff) Conditions of Employment (State) Award
1201	Public Hospital (Training Wage) (State) Award
1883	Readymix Holding Pty Ltd Sydney Concrete Carriers Contract Determination
1882	Readymix Holdings Pty Ltd Country Concrete Carriers Contract Determination
577	Restaurants, &c., Employees (State) Award
1904	Riverina Water Council Enterprise Award 2013
1920	Roads and Maritime Services Consolidated Salaried Award 2014
1822	Roads and Maritime Services School Crossing Supervisors Award 2015
1579	Roads and Maritime Services (Traffic Signals Staff) Award 2015
1559	Roads and Maritime Services (Wages Staff) Award 2015
218	Security Industry (State) Award
1914	Service NSW (Employment) Interim Award
1919	Services NSW (Salaries and Conditions) Employees Award 2015
601	Shop Employees (State) Award
1598	Skilled Trades Staff - Department of Family and Community Services - Ageing, Disability and Home Care (State) Award 2015
731	South Sydney City Council Salaried Officers Award 2014
827	South Sydney City Council Wages Staff Award 2014
470	Staff Specialists (State) Award
1900	State Transit Authority Bus Engineering and Maintenance Enterprise (State) Award 2014
1881	State Transit Authority Bus Operations Enterprise (State) Award 2015
1916	State Transit Authority Newcastle Ferry Masters Interim Award 2014
1917	State Transit Authority Newcastle Ferry Operations, General Purpose Hand Enterprise Interim Award 2014
157	State Transit Authority of New South Wales Ferries (State) Award
1895	State Transit Authority Senior and Salaried Officers' Enterprise (State) Award 2015
194	Superior Premix Contract Determination - Blacktown City Council Project
504	Superior Premix Contract Determination No. 2
1689	Sydney Catchment Authority Consolidated Award 2015 - 2016
1896	Sydney Cricket and Sports Ground Trust (Event Day Employees) Award 2014
644	Sydney Cricket and Sports Ground Trust (Ground Staff) Enterprise Award 2012
1325	Sydney Cricket and Sports Ground Trust (Maintenance Staff) Enterprise Award 2014
1339	Sydney Cricket and Sports Ground Trust Security Enterprise Award 2012
1148	Sydney Olympic Park Authority Managed Sports Venues Award 2014
748	Taronga Conservation Society Australia Salaried Employees Award
1869	Taronga Conservation Society Australia Wages Employees' Award 2012 - 2013

103	Taxi Industry (Contract Drivers) Contract Determination, 1984
1912	Teachers' (NSW Health Early Childhood Service Centres) Salaries and Miscellaneous Conditions Award 2012
473	TNT Domestic & International Express Ancillary Contract Determination, The
1909	Transport Service of New South Wales Salaries and Conditions of Employment Award 2011
1730	Transport Industry - Allied Express TWU Interim Contract Determination
183	Transport Industry - Car Carriers (NSW) Contract Determination
300	Transport Industry - Concrete Haulage Contract Determination
146	Transport Industry - Concrete Haulage - Mini Trucks Contract Determination
203	Transport Industry - Courier and Taxi Truck Contract Determination
2018	Transport Industry - Courier and Taxi Truck (Superannuation) Contract Determination
680	Transport Industry - Excavated Materials, Contract Determination
105	Transport Industry - General Carriers Contract Determination
1040	Transport Industry - General Carriers (The Smith Family) Contract Determination
1547	Transport Industry (GST Protocol) Contract Determination
305	Transport Industry - Interstate Carriers Contract Determination
1688	Transport Industry - Mayne Logistics Contract Determination
1770	Transport Industry - Metromix Concrete Haulage Contract Determination
1857	Transport Industry - Mutual Responsibility for Road Safety (State) Contract Determination
1569	Transport Industry - Penrith City Council Contract Determination
687	Transport Industry - Quarried Materials, &c., Carriers Contract Determination
1880	Transport Industry - Quarried Materials, &c., Carriers Interim Contract Determination
1800	Transport Industry - Readymix Holdings Pty Ltd Concrete Cartage Contract Determination
5023	Transport Industry - Redundancy (State) Award
1878	Transport Industry - Redundancy (State) Contract Determination
677	Transport Industry (State) Award
1645	Transport Industry Waste Collection and Recycling Contract Determination
1902	Transport NSW (Transport Agencies Conditions of Employment) Award
1887	Western Sydney Buses Bus Operators' Transitway Enterprise (State) Award 2011

NEW SOUTH WALES
INDUSTRIAL GAZETTE

Supplement to Volume 377

PART II

**LIST OF REGISTERED
INDUSTRIAL ORGANISATIONS**

at 30 September 2015

INDUSTRIAL ORGANISATIONS - *Industrial Relations Act 1996*

The following index is intended to assist in the identification of the correct names of industrial organisations registered under the Industrial Relations Act 1996. The key words are taken from the names of organisations currently registered under the Act and, in some cases, from the names of organisations that have been de-registered on amalgamation. Several common acronyms, abbreviations and alternative names are also included.

The key word index does not attempt to set out the scope of membership coverage of organisations.

*The contact particulars of each State Peak Council and industrial organisation are listed in **registration number order** in the tables that follow the key word index.*

A - Z	Key Word	Reg. No	Type	Organisation Name
A	Academics	EE69	employees	NTEU New South Wales
	Accommodation	ER31	employers	Motor Inn, Motel and Accommodation Association of New South Wales
	ACM	ER56-PEAK	employers	The Australian Industry Group New South Wales Branch
	Actors	EE26	employees	Media, Entertainment and Arts Alliance New South Wales
	Administrative	EE05	employees	New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union
	AFEI	ER61-PEAK	employers	Australian Federation of Employers and Industries
	AFMEPKIU	EE06	employees	Automotive, Food, Metals, Engineering, Printing and Kindred Industries Union, New South Wales Branch
	Aged	ER65	employers	Aged & Community Services Association of NSW & ACT Incorporated
		ER07	employers	Leading Aged Services Australia NSW - ACT
	Agents	EE48	employees	Real Estate Association of New South Wales
	AHA	ER38	employers	Australian Hotels Association (NSW)
	AIG	ER56-PEAK	employers	The Australian Industry Group New South Wales Branch
	Airlines	EE05	employees	New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union
	AMA	ER29	employers	Australian Medical Association (NSW) Limited
	AMIEU Newcastle, Northern	EE50	employees	The Australasian Meat Industry Employees' Union, Newcastle and Northern Branch
	AMIEU NSW	EE39	employees	The Australasian Meat Industry Employees' Union, New South Wales Branch
	AMWU	EE06	employees	Automotive, Food, Metals, Engineering, Printing and Kindred Industries Union, New South Wales Branch
	ANHECA	ER07	employers	Leading Aged Services Australia NSW - ACT
	Announcers	EE26	employees	Media, Entertainment and Arts Alliance New South Wales
	APESMA	EE58	employees	The Association of Professional Engineers, Scientists and Managers, Australia (NSW Branch)
	ARA	ER58	employers	Australian Retailers Association

A - Z	Key Word	Reg. No	Type	Organisation Name
	Arts	EE26	employees	Media, Entertainment and Arts Alliance New South Wales
	ASMOF	EE60	employees	Australian Salaried Medical Officers' Federation (New South Wales)
	ASU	EE32	employees	Australian Services Union of N.S.W.
	Automotive	EE06	employees	Automotive, Food, Metals, Engineering, Printing and Kindred Industries Union, New South Wales Branch
	AWU	EE24	employees	The Australian Workers' Union, New South Wales
	AWU - FIME	EE24	employees	The Australian Workers' Union, New South Wales
B	Bank Officers	EE41	employees	Finance Sector Union of Australia, New South Wales Branch
	Biscuit Makers	EE01	employees	National Union of Workers, New South Wales Branch
	BLF	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Boot Trade	EE17	employees	Transport Workers' Union of New South Wales
	Bread	ER06	employers	Baking Associations of Australia NSW
	Bread, Employees	EE04	employees	United Voice, New South Wales Branch
	Brick	ER10	employers	Clay Brick & Paver Association of New South Wales
		EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Broken Hill	EE74	employees	The Broken Hill Town Employees' Union
	Builders	ER59	employers	Newcastle Master Builders' Association
		ER52	employers	The Master Builders' Association of New South Wales
	Building	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Building Surveyors	EE07	employees	The Development and Environmental Professionals' Association
	Bus	ER21	employers	Bus and Coach Industrial Association of New South Wales
		EE47	employees	The Australian Rail, Tram and Bus Industry Union, New South Wales
	Business	ER70	employers	NSW Business Chamber Limited
	BWIU	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
C	Camping	ER43	employers	The Caravan Camping and Touring Industry and Manufactured Housing Industry Association of NSW Limited
	Caravan	ER43	employers	The Caravan Camping and Touring Industry and Manufactured Housing Industry Association of NSW Limited
	Care	ER07	employers	Leading Aged Services Australia NSW – ACT
	Care	ER65	employers	Aged & Community Services Association of NSW & ACT Incorporated

A - Z	Key Word	Reg. No	Type	Organisation Name
	Care	ER46	employers	Association of Quality Child Care Centres of NSW Inc
	Carpenters	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Catering	ER01	employers	Restaurant and Catering Industry Association of New South Wales
	Ceiling	ER02	employers	The Association of Wall & Ceiling Industries of New South Wales
	CFMEU	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Chamber of Manufactures	ER70	employers	NSW Business Chamber Limited
	Child	ER46	employers	Association of Quality Child Care Centres of NSW Inc
	Clay	ER10	employers	Clay Brick & Paver Association of New South Wales
	Clerical	EE05	employees	New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union
	Clerks	EE05	employees	New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union
	Clothing	EE17	employees	Transport Workers' Union of New South Wales
		ER16	employers	The Registered Clubs Association of New South Wales
	Clubs NSW	ER16	employers	The Registered Clubs Association of New South Wales
	Coach	ER21	employers	Bus and Coach Industrial Association of New South Wales
	Coal	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Commercial Travellers	EE01	employees	National Union of Workers, New South Wales Branch
	Community	ER65	employers	Aged & Community Services Association of NSW & ACT Incorporated
	Confectioners	EE06	employees	Automotive, Food, Metals, Engineering, Printing and Kindred Industries Union, New South Wales Branch
	Construction	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
		ER59	employers	Newcastle Master Builders' Association
		ER52	employers	The Master Builders' Association of New South Wales
	Contractors, Electrical	ER04	employers	The Electrical Contractors' Association of New South Wales
	Council, Newcastle Trades	EE71	employees	Newcastle Trades Hall Council
	Council, Taxi	ER67	employers	New South Wales Taxi Council Limited
	Credit Union	ER40	employers	Australian Credit Union Employers' Association
D	Deckhands	EE02	employees	The Seamens' Union of Australia, New South Wales Branch
	Decorators	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Dental	EE64	employees	N.S.W. Dental Assistants' Association

A - Z	Key Word	Reg. No	Type	Organisation Name
	Development	EE07	employees	The Development and Environmental Professionals' Association
	Distributive	EE30	employees	Shop, Distributive and Allied Employees' Association, New South Wales
	Draughting, Supervisory, Technical	EE06	employees	Automotive, Food, Metals, Engineering, Printing and Kindred Industries Union, New South Wales Branch
	Drivers	EE17	employees	Transport Workers' Union of New South Wales
E	Education	EE73	employees	Institute of Senior Educational Administrators of New South Wales
		EE08	employees	New South Wales Independent Education Union
		EE14	employees	New South Wales Teachers Federation
	Education, Tertiary	EE69	employees	NTEU New South Wales
	Electrical	EE33	employees	Electrical Trades Union of Australia, New South Wales Branch
	Emergency Medical	EE76	employees	Australian Paramedics Association (NSW)
	Employers Federation	ER61-PEAK	employers	Australian Federation of Employers and Industries
	Employers First	ER61-PEAK	employers	Australian Federation of Employers and Industries
	Energy	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
		EE05	employees	New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union
	Engine Drivers	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Engineering	EE06	employees	Automotive, Food, Metals, Engineering, Printing and Kindred Industries Union, New South Wales Branch
	Engineers	EE56	employees	Australian Institute of Marine and Power Engineers New South Wales District
		EE58	employees	The Association of Professional Engineers, Scientists and Managers, Australia (NSW Branch)
		EE35	employees	The Local Government Engineers' Association of New South Wales
	Engineers, Society of	EE24	employees	The Australian Workers' Union, New South Wales
	Entertainment	EE26	employees	Media, Entertainment and Arts Alliance New South Wales
		EE75	employees	Musicians' Union of Australia (Sydney Branch)
	Environmental	EE07	employees	The Development and Environmental Professionals' Association
	ETU	EE33	employees	Electrical Trades Union of Australia, New South Wales Branch
	Extended Care	ER07	employers	Leading Aged Services Australia NSW – ACT
F	Farmers	ER66	employers	NSW Farmers' (Industrial) Association
	FBEU	EE36	employees	Fire Brigade Employees' Union of New South Wales
	FCU	EE05	employees	New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union

A - Z	Key Word	Reg. No	Type	Organisation Name
	Federation of Employers	ER61-PEAK	employers	Australian Federation of Employers and Industries
	FIME, AWU -	EE24	employees	The Australian Workers' Union, New South Wales
	Finance	EE41	employees	Finance Sector Union of Australia, New South Wales Branch
	Fire Brigade	EE36	employees	Fire Brigade Employees' Union of New South Wales
	Firemen	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Firemen & Deckhands	EE02	employees	The Seamens' Union of Australia, New South Wales Branch
	First, Employers	ER61-PEAK	employers	Australian Federation of Employers and Industries
	Fish Merchants	ER37	employers	The Master Fish Merchants' Association of Australia
	Food	EE06	employees	Automotive, Food, Metals, Engineering, Printing and Kindred Industries Union, New South Wales Branch
	Footwear	EE17	employees	Transport Workers' Union of New South Wales
	Forestry	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Fruit	ER33	employers	The New South Wales Chamber of Fruit and Vegetable Industries Incorporated
	FSU	EE41	employees	Finance Sector Union of Australia, New South Wales Branch
	Funeral	EE44	employees	The Funeral and Allied Industries Union of New South Wales Branch
		ER36	employers	The Funeral Directors' Association of New South Wales Limited
	Furnishing	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
		ER51	employers	Furnishing Industry Association of Australia Limited
G	Garden	ER60	employers	Nursery & Garden Industry NSW & ACT Limited
	Gasfitters	EE38	employees	The New South Wales Plumbers and Gasfitters Employees' Union
	Glass Workers	EE24	employees	The Australian Workers' Union, New South Wales
	Government, Local	ER28	employers	Local Government Association of New South Wales
		EE05	employees	New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union
		ER32	employers	Shires Association of New South Wales
		EE35	employees	The Local Government Engineers' Association of New South Wales
	Government, State	EE59	employees	Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales
	Gramophone	EE24	employees	The Australian Workers' Union, New South Wales
	Group	ER56-PEAK	employers	The Australian Industry Group New South Wales Branch
H	Hairdressers	EE24	employees	The Australian Workers' Union, New South Wales

A - Z	Key Word	Reg. No	Type	Organisation Name
	Health	EE15	employees	Health Services Union NSW
	Health Surveyors	EE07	employees	The Development and Environmental Professionals' Association
	Hospital Employees	EE15	employees	Health Services Union NSW
	Hospital Officers	EE15	employees	Health Services Union NSW
	Hospitality	EE04	employees	United Voice, New South Wales Branch
	Hospitals, Private	ER17	employers	Private Hospitals Association of NSW Inc
	Hotels	ER38	employers	Australian Hotels Association (NSW)
		ER43	employers	The Caravan Camping and Touring Industry and Manufactured Housing Industry Association of NSW Limited
	HREA	EE15	employees	Health Services Union NSW
	HSU	EE15	employees	Health Services Union NSW
	Hunter Water	EE32	employees	Australian Services Union of N.S.W.
I	IEU	EE08	employees	New South Wales Independent Education Union
	Independent	EE08	employees	New South Wales Independent Education Union
		EE31	employees	The Association of Principals of Independent Schools in New South Wales
	Industry	ER56-PEAK	employers	The Australian Industry Group New South Wales Branch
	Industrial Staff	EE55	employees	Industrial Staff Union
	Ironworkers	EE24	employees	The Australian Workers' Union, New South Wales
	ISU	EE55	employees	Industrial Staff Union
J	Joiners	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Journalists	EE26	employees	Media, Entertainment and Arts Alliance New South Wales
K	Kindergarten	ER46	employers	Association of Quality Child Care Centres of NSW Inc
L	Labor Council	EE-PEAK	State Peak Council for Employees	Unions NSW
	LGA	ER28	employers	Local Government Association of New South Wales
	LGEA	EE35	employees	The Local Government Engineers' Association of New South Wales
	LHMU	EE04	employees	United Voice, New South Wales Branch
	Library Officers, University	EE59	employees	Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales
	Liquor	EE04	employees	United Voice, New South Wales Branch
	Local Government	ER28	employers	Local Government Association of New South Wales

A - Z	Key Word	Reg. No	Type	Organisation Name
		EE05	employees	New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union
		ER32	employers	Shires Association of New South Wales
		EE35	employees	The Local Government Engineers' Association of New South Wales
M	Managers	EE58	employees	The Association of Professional Engineers, Scientists and Managers, Australia (NSW Branch)
	Manufactured Housing	ER43	employers	The Caravan Camping and Touring Industry and Manufactured Housing Industry Association of NSW Limited
	Manufactures	ER70	employers	NSW Business Chamber Limited
	Manufacturing Workers	EE06	employees	Automotive, Food, Metals, Engineering, Printing and Kindred Industries Union, New South Wales Branch
	Marine Engineers	EE56	employees	Australian Institute of Marine and Power Engineers New South Wales District
	Maritime	EE28	employees	Australian Maritime Officers' Union of New South Wales
	Maritime & Water	EE32	employees	Australian Services Union of N.S.W.
	Master Builders	ER59	employers	Newcastle Master Builders' Association
		ER52	employers	The Master Builders' Association of New South Wales
	MEAA	EE26	employees	Media, Entertainment and Arts Alliance New South Wales
	Meat	EE39	employees	The Australasian Meat Industry Employees' Union, New South Wales Branch
		EE50	employees	The Australasian Meat Industry Employees' Union, Newcastle and Northern Branch
	Mechanical Contractors	ER47	employers	The Master Plumbers & Mechanical Contractors Association of New South Wales
	Media	EE26	employees	Media, Entertainment and Arts Alliance New South Wales
		EE24	employees	The Australian Workers' Union, New South Wales
	Medical Services	EE76	Employees	Australian Paramedics Association (NSW)
	Medical Association	ER29	employers	Australian Medical Association (NSW) Limited
	Medical Officers	EE60	employees	Australian Salaried Medical Officers' Federation (New South Wales)
	Metals	EE06	employees	Automotive, Food, Metals, Engineering, Printing and Kindred Industries Union, New South Wales Branch
	Metal Trades Industry	ER56-PEAK	employers	The Australian Industry Group New South Wales Branch
	MEU	EE05	employees	New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union
	Midwives	EE23	employees	New South Wales Nurses and Midwives' Association
	Mill Employees	EE01	employees	National Union of Workers, New South Wales Branch
	Mining	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)

A - Z	Key Word	Reg. No	Type	Organisation Name
	Miscellaneous Workers	EE04	employees	United Voice, New South Wales Branch
	Motel	ER31	employers	Motor Inn, Motel and Accommodation Association of New South Wales
	Motor Inn	ER31	employers	Motor Inn, Motel and Accommodation Association of New South Wales
	Motor Traders	ER68	employers	Motor Traders' Association of New South Wales
	MSB Officers	EE32	employees	Australian Services Union of N.S.W.
	MTA	ER35	employers	Motor Traders' Association of New South Wales
	MTIA	ER56-PEAK	employers	The Australian Industry Group New South Wales Branch
	Municipal Council Employees	EE05	employees	New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union
	Musicians	EE75	employees	Musicians' Union of Australia (Sydney Branch)
N	National	EE01	employees	National Union of Workers, New South Wales Branch
	Newcastle	ER59	employers	Newcastle Master Builders' Association
	Newcastle Trades Hall	EE71	employees	Newcastle Trades Hall Council
	Newsagents	ER63	employers	The Newsagents' Association of NSW and ACT Ltd.
	NSWBC	ER70	employers	NSW Business Chamber Limited
	NTEU	EE69	employees	NTEU New South Wales
	Nursery	ER60	employers	Nursery & Garden Industry NSW & ACT Limited
	Nurses	EE23	employees	New South Wales Nurses and Midwives' Association
	Nursing Homes	ER07	employers	Leading Aged Services Australia NSW - ACT
	NUW	EE01	employees	National Union of Workers, New South Wales Branch
O	Officers	EE32	employees	Australian Services Union of N.S.W.
		EE59	employees	Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales
P	Packers, Storeman &	EE01	employees	National Union of Workers, New South Wales Branch
	Painters	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Pastrycooks	EE01	employees	National Union of Workers, New South Wales Branch
	Paver	ER10	employers	Clay Brick & Paver Association of New South Wales
	Peak Council	EE-PEAK	State Peak Council for Employees	Unions NSW
		ER56-PEAK	State Peak Council for Employers	The Australian Industry Group New South Wales Branch

A - Z	Key Word	Reg. No	Type	Organisation Name
		ER61-PEAK	State Peak Council for Employers	Australian Federation of Employers and Industries
	Pharmacy	ER25	employers	The New South Wales Pharmacy Guild
	Pharmacy, Retail	EE30	employees	Shop, Distributive and Allied Employees' Association, New South Wales
	Plasterers	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Plumbers	ER47	employers	The Master Plumbers & Mechanical Contractors Association of New South Wales
		EE38	employees	The New South Wales Plumbers and Gasfitters Employees' Union
	POA	EE59	employees	Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales
	Police	EE09	employees	Police Association of New South Wales
		EE25	employees	Police Association Salaried Officers Union
	Pottery	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Power Engineers	EE56	employees	Australian Institute of Marine and Power Engineers New South Wales District
	Principals	EE31	employees	The Association of Principals of Independent Schools in New South Wales
	Printing	EE06	employees	Automotive, Food, Metals, Engineering, Printing and Kindred Industries Union, New South Wales Branch
	Private Hospitals	ER17	employers	Private Hospitals Association of NSW Inc
	Professional Engineers	EE58	employees	The Association of Professional Engineers, Scientists and Managers, Australia (NSW Branch)
	Professional Officers	EE59	employees	Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales
	PSA	EE59	employees	Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales
	Professionals	EE07	employees	The Development and Environmental Professionals' Association
	Public Service	EE59	employees	Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales
	Public Transport	EE47	employees	The Australian Rail, Tram and Bus Industry Union, New South Wales
Q				
R	Racecourse Totalisators	EE05	employees	New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union
	Racing	ER57	employers	The Racing Guild of New South Wales
	Rail	EE47	employees	The Australian Rail, Tram and Bus Industry Union, New South Wales
	RCA	ER16	employers	The Registered Clubs Association of New South Wales
	Real Estate	EE48	employees	Real Estate Association of New South Wales
	Real Estate, Employers	ER15	employers	The Real Estate Employers' Federation of NSW
	Recorded	EE24	employees	The Australian Workers' Union, New South Wales

A - Z	Key Word	Reg. No	Type	Organisation Name
	Records	EE24	employees	The Australian Workers' Union, New South Wales
	Recyclers	ER20	employers	Waste Contractors and Recyclers Association of N.S.W.
	Registered Clubs	ER16	employers	The Registered Clubs Association of New South Wales
	Research Employees	EE15	employees	Health Services Union NSW
	Restaurant	ER01	employers	Restaurant and Catering Industry Association of New South Wales
	Retail Employees	EE11	employees	Shop Assistants and Warehouse Employees' Federation of Australia, Newcastle and Northern, New South Wales
		EE30	employees	Shop, Distributive and Allied Employees' Association, New South Wales
	Retail Tobacco	ER26	employers	The N.S.W. Retail Tobacco Traders' Association
	Retailers	ER58	employers	Australian Retailers Association
	Road Transport	ER69	employers	Australian Road Transport Industrial Organization, New South Wales Branch
	Roof	ER64	employers	Roofing Industry Association of NSW Incorporated
	ARTIO	ER	employers	Australian Road Transport Industrial Organization, New South Wales Branch
	RTBIU	EE47	employees	The Australian Rail, Tram and Bus Industry Union, New South Wales
	Rubber Workers	EE01	employees	National Union of Workers, New South Wales Branch
S	Sales Representatives	EE01	employees	National Union of Workers, New South Wales Branch
	Schools	ER46	employers	Association of Quality Child Care Centres of NSW Inc
		EE08	employees	New South Wales Independent Education Union
		EE14	employees	New South Wales Teachers Federation
	Schools, Principals	EE31	employees	The Association of Principals of Independent Schools in New South Wales
	Scientists	EE58	employees	The Association of Professional Engineers, Scientists and Managers, Australia (NSW Branch)
	SDA	EE30	employees	Shop, Distributive and Allied Employees' Association, New South Wales
	Seamen	EE02	employees	The Seamens' Union of Australia, New South Wales Branch
	Service	ER12	employers	Building Service Contractors Association of Australia, New South Wales Division
	Services	EE32	employees	Australian Services Union of N.S.W.
		EE15	employees	Health Services Union NSW
		ER65	employers	Aged & Community Services Association of NSW & ACT Incorporated
	Shale	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Shinglers, Master	ER64	employers	Roofing Industry Association of NSW Incorporated

A - Z	Key Word	Reg. No	Type	Organisation Name
	Shire Council Employees	EE05	employees	New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union
	Shires Association	ER28	employers	Local Government and Shires Association of New South Wales
	Shop	EE11	employees	Shop Assistants and Warehouse Employees' Federation of Australia, Newcastle and Northern, New South Wales
		EE30	employees	Shop, Distributive and Allied Employees' Association, New South Wales
	Shops	ER58	employers	Australian Retailers Association
	Slaters	ER64	employers	Roofing Industry Association of NSW Incorporated
	Social Welfare	EE32	employees	Australian Services Union of N.S.W.
	State Bank	EE41	employees	Finance Sector Union of Australia, New South Wales Branch
	Stonemasons	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Storemen & Packers	EE01	employees	National Union of Workers, New South Wales Branch
T	TAB Agents	ER27	employers	TAB Agents' Association of New South Wales
	Taxi	ER67	employers	New South Wales Taxi Council Limited
	Taxi Drivers	EE17	employees	Transport Workers' Union of New South Wales
	Teachers	EE08	employees	New South Wales Independent Education Union
		EE14	employees	New South Wales Teachers Federation
	Tertiary Education	EE69	employees	NTEU New South Wales
	Textile	EE17	employees	Transport Workers' Union of New South Wales
	Theatrical Employees	EE24	employees	The Australian Workers' Union, New South Wales
	Tile	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Tilers	ER64	employers	Roofing Industry Association of NSW Incorporated
	Timber Trade	ER44	employers	Timber Trade Industrial Association
	Timber Workers	EE70	employees	Construction, Forestry, Mining and Energy Union (New South Wales Branch)
	Tobacco Traders	ER26	employers	The N.S.W. Retail Tobacco Traders' Association
	Touring	ER43	employers	The Caravan Camping and Touring Industry and Manufactured Housing Industry Association of NSW Limited
	Town Employees	EE74	employees	The Broken Hill Town Employees' Union
	Trades Hall Newcastle	EE71	employees	Newcastle Trades Hall Council
	Train	EE47	employees	The Australian Rail, Tram and Bus Industry Union, New South Wales
	Tram	EE47	employees	The Australian Rail, Tram and Bus Industry Union, New South Wales

A - Z	Key Word	Reg. No	Type	Organisation Name
	Transport	ER21	employers	Bus and Coach Industrial Association of New South Wales
		ER67	employers	New South Wales Taxi Council Limited
		EE17	employees	Transport Workers' Union of New South Wales
	Transport Officers	EE32	employees	Australian Services Union of N.S.W.
	Transport, Road	ER69	employers	Australian Road Transport Industrial Organization, New South Wales Branch
	TWU	EE17	employees	Transport Workers' Union of New South Wales
U	Unions NSW	EE-PEAK	State Peak Council for Employees	Unions NSW
	Universities	EE69	employees	NTEU New South Wales
	University Library Officers	EE59	employees	Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales
	Utilities	EE05	employees	New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union
V	Vegetable	ER33	employers	The New South Wales Chamber of Fruit and Vegetable Industries Incorporated
	Vehicle Builders	EE06	employees	Automotive, Food, Metals, Engineering, Printing and Kindred Industries Union, New South Wales Branch
W	Wall	ER02	employers	The Association of Wall & Ceiling Industries of New South Wales
	Warehouse Employees	EE11	employees	Shop Assistants and Warehouse Employees' Federation of Australia, Newcastle and Northern, New South Wales
	Waste	ER20	employers	Waste Contractors and Recyclers Association of N.S.W.
	Water & Maritime	EE32	employees	Australian Services Union of N.S.W.
	Water & Sewerage	EE32	employees	Australian Services Union of N.S.W.
	Water, Hunter	EE32	employees	Australian Services Union of N.S.W.
	Welfare, Social	EE32	employees	Australian Services Union of N.S.W.
	Workers Union, Australian	EE24	employees	The Australian Workers' Union, New South Wales
	Workers, National	EE01	employees	National Union of Workers, New South Wales Branch

**X, Y,
Z**

CONTACT PARTICULARS OF STATE PEAK COUNCILS

EE-PEAK**Unions NSW**

State Peak Council for Employees

Registered Office:
Level 3, Trades Hall
4 Goulburn Street
SYDNEY NSW 2000

Secretary:
Mr Mark Lennon

Postal Address:
Level 3, Trades Hall
4 Goulburn Street
SYDNEY NSW 2000

Telephone: (02) 9881 5999
Facsimile: (02) 9261 3505

ER56-PEAK**The Australian Industry Group New South Wales Branch**

An organisation of employers and a State Peak Council for Employers

Registered Office:
51 Walker Street
NORTH SYDNEY NSW
2060

Associate Director,
Workplace Relations:
Mr David Hargraves

Postal Address:
PO Box 289
NORTH SYDNEY NSW 2059

Telephone: (02) 9466 5566
Facsimile: (02) 9466 5599

ER61-PEAK**Australian Federation of Employers and Industries**

An organisation of employers and a State Peak Council for Employers

Registered Office:
Level 2, 97-99 Bathurst
Street,
SYDNEY NSW 2000

Secretary:
Mr Garry Brack

Postal Address:
PO Box A233
SYDNEY SOUTH NSW 1235

Telephone: (02) 9264 2000
Facsimile: (02) 9261 1968

CONTACT PARTICULARS OF INDUSTRIAL ORGANISATIONS

*The contact particulars of each organisation are listed below in order of the organisations' registration number, as shown in key word index. Employee organisations have registration numbers beginning with the code **EE** and employer organisations have the prefix **ER**.*

EE01

National Union of Workers, New South Wales Branch	Registered Office:	Postal Address:
	3-5 Bridge Street GRANVILLE NSW 2142	3-5 Bridge Street GRANVILLE NSW 2142
An organisation of employees	Secretary: Mr Derrick Belan	Telephone: (02) 9682 4622 Facsimile: (02) 9897 3713

EE02

The Seamens' Union of Australia, New South Wales Branch	Registered Office:	Postal Address:
	365 Sussex Street SYDNEY NSW 2000	Level 2, 365-375 Sussex Street SYDNEY NSW 2000
An organisation of employees	Acting Secretary: Mr Paul McAleer	Telephone: (02) 9264 5024 Facsimile: (02) 9261 4548

EE04

United Voice, New South Wales Branch	Registered Office:	Postal Address:
	Level 7, 187 Thomas Street HAYMARKET NSW 2000	Locked Bag 12 HAYMARKET NSW 1240
An organisation of employees	Branch Secretary: Mr Mark Boyd	Telephone: (02) 8204 7204 Facsimile: (02) 9281 4850

EE05

New South Wales Local Government, Clerical, Administrative, Energy, Airlines & Utilities Union	Registered Office:	Postal Address:
	Level 7, 321 Pitt Street SYDNEY NSW 2000	Level 7, 321 Pitt Street SYDNEY NSW 2000
An organisation of employees	Acting General Secretary: Mr Graeme Paul Kelly	Telephone: (02) 9265 8211 Facsimile: (02) 9261 2265

EE06

Automotive, Food, Metals, Engineering, Printing and Kindred Industries Union, New South Wales Branch	Registered Office:	Postal Address:
	133-137 Parramatta Road GRANVILLE NSW 2142	PO Box 167 GRANVILLE NSW 2142
An organisation of employees	Secretary: Mr Tim Ayers	Telephone: (02) 9897 2011 Facsimile: (02) 9897 2219

EE07**The Development and Environmental Professionals' Association**

An organisation of employees

Registered Office:
106/118 Great North Road
FIVE DOCK NSW 2046Secretary:
Mr Ian RobertsonPostal Address:
106/118 Great North Road
FIVE DOCK NSW 2046Telephone: (02) 9712 5255
Facsimile: (02) 9712 5427**EE08****New South Wales Independent Education Union**

An organisation of employees

Registered Office:
485 501 Wattle Street
ULTIMO NSW 2007General Secretary:
Mr John QuessyPostal Address:
GPO Box 116
SYDNEY NSW 2001Telephone: (02) 20290 0900
Facsimile: (02) 9211 1455**EE09****Police Association of New South Wales**

An organisation of employees

Registered Office:
Level 4,
154 Elizabeth Street
SYDNEY NSW 2000Secretary:
Mr Peter RemfreyPostal Address:
PO Box A1097
SYDNEY SOUTH NSW 1232Telephone: (02) 9265 6777
Facsimile: (02) 9265 6789**EE11****Shop Assistants and Warehouse Employees' Federation of Australia, Newcastle and Northern, New South Wales**

An organisation of employees

Registered Office:
Level 1, 710 Hunter Street
NEWCASTLE WEST
NSW 2302Secretary:
Ms. Barbara NebartPostal Address:
PO Box 2211
DANGAR NSW 2309Telephone: (02) 4961 4694
Facsimile: (02) 4962 2598**EE14****New South Wales Teachers Federation**

An organisation of employees

Registered Office:
23-33 Mary Street,
SURRY HILLS NSW 2010General Secretary:
Mr John DixonPostal Address:
23-33 Mary Street,
SURRY HILLS NSW 2010Telephone: (02) 9217 2100
Facsimile: (02) 9217 2470**EE15****Health Services Union NSW**

An organisation of employees

Registered Office:
Level 2,
109 Pitt Street
SYDNEY NSW 2000Acting General Secretary:
Mr Gerard HayesPostal Address:
Locked Bag 3
AUSTRALIA SQUARE NSW
12150Telephone: 1300 478 679
Facsimile: 1300 329 478

EE17**Transport Workers' Union of New South Wales**

An organisation of employees

Registered Office:
Suite2, Level 3,
31 Cowper Street
PARRAMATTA NSW
2150Secretary:
Mr Michael AirdPostal Address:
TWU Legal Department
PO Box 649
PARRAMATTA NSW 2124Telephone: (02) 9912 0760
Facsimile: (02) 9912 0797**EE20****The Federated Tobacco & Cigarette Workers' Union of Australia, New South Wales Branch**

An organisation of employees

Registered Office:
474A Bunnerong Road
MATRAVILLE NSW 2036Secretary:
Mr Norman McBridePostal Address:
PO Box 194
MATRAVILLE NSW 2036Telephone: (02) 9311 1958
Facsimile: (02) 9311 3139**EE23****New South Wales Nurses and Midwives' Association**

An organisation of employees

Registered Office:
50 O'Dea Avenue
WATERLOO NSW 2050General Secretary:
Mr Brett HolmesPostal Address:
50 O'Dea Avenue
WATERLOO NSW 2017Telephone: 1300 367 962
Facsimile: (02) 9550 3667**EE24****The Australian Workers' Union, New South Wales**

An organisation of employees

Registered Office:
16-20 Good Street
GRANVILLE NSW 2142Secretary:
Mr Russell CollisonPostal Address:
PO Box 20
GRANVILLE NSW 2142Telephone: (02) 9897 3644
Facsimile: (02) 9897 1481**EE25****Police Association Salaried Officers Union**

An organisation of employees

Registered Office:
Level 4, 154 Elizabeth
Street
SYDNEY NSW 2000Secretary:
Mr Gabriel DoylePostal Address:
PO Box A1097
SYDNEY SOUTH NSW 1232Telephone: (02) 9265 6777
Facsimile: (02) 9265 6789**EE26****Media, Entertainment and Arts Alliance New South Wales**

An organisation of employees

Registered Office:
245 Chalmers Street
REDFERN NSW 2016Secretary:
Mr Marcus StromPostal Address:
PO Box 723
STRAWBERRY HILLS NSW
2012Telephone: (02) 9333 0999
Facsimile: (02) 9333 0933

EE28**Australian Maritime Officers' Union
of New South Wales**

An organisation of employees

Registered Office:
Suite 1, Level 5,
Labor Council Building
377 Sussex Street
SYDNEY NSW 2000Secretary/Treasurer:
Mr Sam StroudPostal Address:
PO Box 407
HAYMARKET NSW 1240Telephone: (02) 9264 2388
Facsimile: (02) 9267 4766**EE30****Shop, Distributive and Allied
Employees' Association, New South
Wales**

An organisation of employees

Registered Office:
Level 3,
8 Quay Street
SYDNEY NSW 2000Secretary- Treasurer:
Mr Bernie SmithPostal Address:
PO Box K230
HAYMARKET NSW 1240Telephone: (02) 9281 7022
Facsimile: (02) 9281 7050**EE31****The Association of Principals of
Independent Schools in New South
Wales**

An organisation of employees

Registered Office:
C/- Robert Mitchell and
Company
Suite 5, Level 1,
20 Young Street
(PO Box 613)
NEUTRAL BAY NSW
2089Secretary:
Mr Garry BrownPostal Address:
C/- Mosman Preparatory School
PO Box 950
SPIT JUNCTION NSW 2088
Telephone: (02) 9968 4044
Facsimile: (02) 9960 1647**EE32****Australian Services Union of N.S.W.**

An organisation of employees

Registered Office:
Level 1
39-47 Renwick Street,
REDFERN NSW 2016Secretary:
Ms Natalie LangPostal Address:
PO Box 1865
STRAWBERRY HILLS NSW
2012Telephone: (02) 9310 4000
Facsimile: (02) 9698 8936**EE33****Electrical Trades Union of Australia,
New South Wales Branch**

An organisation of employees

Registered Office:
Level 5,
370 Pitt Street
SYDNEY NSW 2000Secretary:
Mr Steve ButlerPostal Address:
Level 5,
370 Pitt Street
SYDNEY NSW 2000Telephone: (02) 9267 4844
Facsimile: (02) 9267 4877

EE35**The Local Government Engineers' Association of New South Wales**

An organisation of employees

Registered Office:
Level 1,
491 Kent Street
SYDNEY NSW 2000Secretary:
Mr Noel ChapmanPostal Address:
Level 1,
491 Kent Street
SYDNEY NSW 2000Telephone: (02) 9263 6555
Facsimile: (02) 9264 1224**EE36****Fire Brigade Employees' Union of New South Wales**

An organisation of employees

Registered Office:
1-7 Belmore Street
SURRY HILLS NSW 2010Secretary:
Mr Jim CaseyPostal Address:
1-7 Belmore Street
SURRY HILLS NSW 2010Telephone: (02) 9218 3444
Facsimile: (02) 9218 3488**EE38****The New South Wales Plumbers and Gasfitters Employees' Union**

An organisation of employees

Registered Office:
Shop 1, 111 McEvoy Street
ALEXANDRIA NSW
2015Secretary:
Mr Steve McCarneyPostal Address:
Shop 1, 111 McEvoy Street
ALEXANDRIA NSW 2015Telephone: (02) 9310 3411
Facsimile: (02) 9310 1380**EE39****The Australasian Meat Industry Employees' Union, New South Wales Branch**

An organisation of employees

Registered Office:
Unit 3, 190 George Street
PARRAMATTA NSW
2150Secretary:
Mr Charlie DonzowPostal Address:
Unit 3, 190 George Street
PARRAMATTA NSW 2150Telephone: (02) 9893 9011
Facsimile: (02) 9687 6853**EE41****Finance Sector Union of Australia, New South Wales Branch**

An organisation of employees

Registered Office:
321 Pitt Street
SYDNEY NSW 2000Secretary:
Ms Julia AngrisanoPostal Address:
PO Box A2442
SYDNEY SOUTH NSW 1235Telephone: (02) 9320 0000
Facsimile: (02) 9320 0099**EE44****The Funeral and Allied Industries Union of New South Wales Branch**

An organisation of employees

Registered Office:
6th Floor, Labor Council
Building
377 Sussex Street
SYDNEY NSW 2000Secretary:
Mr Aiden NyePostal Address:
PO Box K701
HAYMARKET NSW 1240Telephone: (02) 9283 3277
Facsimile: (02) 9283 3279

EE47**The Australian Rail, Tram and Bus Industry Union, New South Wales**

An organisation of employees

Registered Office:
4th Floor,
321 Pitt Street
SYDNEY NSW 2000Secretary:
Mr Nick LewockiPostal Address:
4th Floor,
321 Pitt Street
SYDNEY NSW 2000Telephone: (02) 9264 2511
Facsimile: (02) 9261 1342**EE48****Real Estate Association of New South Wales**

An organisation of employees

Registered Office:
Suite 1,
29-31 Lexington Drive
BELLA VISTA NSW
2153Secretary:
Ms. Trish EllisPostal Address:
PO Box 8269 BC
BAULKHAM HILLS NSW
2153Telephone: (02) 9672 6777
Facsimile: (02) 9672 6772**EE50****The Australasian Meat Industry Employees' Union, Newcastle and Northern Branch**

An organisation of employees

Registered Office:
Union House,
34 Union Street
NEWCASTLE WEST
NSW 2302Secretary:
Mr Grant CourtneyPostal Address:
PO Box 2263
DANGAR NSW 2309Telephone: (02) 4929 5496
Facsimile: (02) 4929 5401**EE55****Industrial Staff Union**

An organisation of employees

Registered Office:
160 Clarence Street
SYDNEY NSW 2000Secretary:
Mr Blake StephensPostal Address:
160 Clarence Street
SYDNEY NSW 2000Telephone: (02) 9220 0953
Facsimile: (02) 9262 1623**EE56****Australian Institute of Marine and Power Engineers New South Wales District**

An organisation of employees

Registered Office:
52 Buckingham Street
SURRY HILLS NSW 2010Secretary:
Mr Robert AshtonPostal Address:
PO Box 81
WICKHAM NSW 2293Telephone: (02) 9319 5569
Facsimile: (02) 4962 1682**EE58****The Association of Professional Engineers, Scientists and Managers, Australia (NSW Branch)**

An organisation of employees

Registered Office:
491 Kent Street
SYDNEY NSW 2000Assistant Secretary:
Mr Michael CahillPostal Address:
Level 1,
491 Kent Street
SYDNEY NSW 2000Telephone: (02) 9263 6500
Facsimile: (02) 9264 1224

EE59

Public Service Association and Professional Officers' Association Amalgamated Union of New South Wales

An organisation of employees

Registered Office:
160 Clarence Street
SYDNEY NSW 2000

General Secretary:
Ms Anne Gardiner

Postal Address:
GPO Box 3365
SYDNEY NSW 2001

Telephone: (02) 9220 0900
Facsimile: (02) 9262 1623

EE60

Australian Salaried Medical Officers' Federation (New South Wales)

An organisation of employees

Registered Office:
Suite 46,
330 Wattle Street
ULTIMO NSW 2007

Secretary:
Dr Thomas Karplus

Postal Address:
Locked Mail Bag No. 13
GLEBE NSW 2037

Telephone: (02) 9212 6900
Facsimile: (02) 9212 6911

EE64

N.S.W. Dental Assistants' Association

An organisation of employees

Registered Office:
4/116 Percival Road
STANMORE NSW 2048

Secretary:
Ms Barbara Hayes

Postal Address:
PO Box 40
WESTGATE NSW 2048

Telephone: (02) 9569 3220
Facsimile: (02) 99569 3220

EE69

NTEU New South Wales

An organisation of employees

Registered Office:
Level 1, Suite 1
55 Holt Street
SURRY HILLS NSW 2010

Secretary:
Ms Genevieve Kelly

Postal Address:
PO Box 996
STRAWBERRY HILLS BC
NSW 2012

Telephone: (02) 9212 5433
Facsimile: (02) 9212 4090

EE70

Construction, Forestry, Mining and Energy Union (New South Wales Branch)

An organisation of employees

Registered Office:
12 Railway Street
LIDCOMBE NSW 2141

Secretary:
Mr Brian Parker

Postal Address:
Locked Bag 1
LIDCOMBE NSW 1825

Telephone: (02) 9749 0400
Facsimile: (02) 9649 7100

EE71

Newcastle Trades Hall Council

An organisation of employees

Registered Office:
Hunter Unions Building
406-408 King Street
NEWCASTLE WEST
NSW 2302

Secretary:
Mr Daniel Wallace

Postal Address:
Hunter Unions Building
406-408 King Street
NEWCASTLE WEST NSW
2302

Telephone: (02) 4929 1162
Facsimile: (02) 4926 1177

EE73**Institute of Senior Educational Administrators of New South Wales**

An organisation of employees

Registered Office:
17 Burton Avenue
NORTHMEAD NSW
2152Secretary:
Mr Brian PowyerPostal Address:
17 Burton Avenue
NORTHMEAD NSW 2152

Telephone: (02) 9686 1873

EE74**The Broken Hill Town Employees' Union**

An organisation of employees

Registered Office:
Trades Hall, Blende Street
BROKEN HILL NSW
2880Secretary:
Ms Rosslyn FerryPostal Address:
Trades Hall, Cnr Sulphide &
Blende Streets
BROKEN HILL NSW 2880Telephone: (08) 8087 3625
Facsimile: (08) 8087 6236**EE75****Musicians' Union of Australia (Sydney Branch)**

An organisation of employees

Registered Office:
10 Black Street
MONT ALBERT VIC
3127Administrator:
Mr Terry NoonePostal Address:
10 Black Street
MONT ALBERT VIC 3127Telephone: (03) 9899 8915
Facsimile: (03) 9008 7823**EE76****Australian Paramedics Association (NSW)**

An organisation of employees

Registered Office:
13 Canonbury Grove
DULWICH HILL NSW 2203
Secretary/Treasurer:
Mr Garry WilsonPostal Address:
13 Canonbury Grove
DULWICH HILL NSW 2203

Telephone: (02) 9699 1674

ER01**Restaurant and Catering Industry Association of New South Wales**

An organisation of employers

Registered Office:
Level 3, 154 Pacific
Highway
ST LEONARDS NSW
2065Contact:
Mr John HartPostal Address:
PO Box 121
SURRY HILLS NSW 2010Telephone: 1300 722 878
Facsimile: 1300 722 396**ER02****The Association of Wall & Ceiling Industries of New South Wales**

An organisation of employers

Registered Office:
Suite 5, 190 George Street
PARRAMATTA NSW
2150Secretary:
Mr Todd SandersonPostal Address:
PO Box 450
PARRAMATTA B/C NSW
2150Telephone: (02) 9891 6188
Facsimile: (02) 9891 6452

ER04**The Electrical Contractors'
Association of New South Wales**

An organisation of employers

Registered Office:
Level 3, 28 Burwood Road
BURWOOD NORTH
NSW 2134Secretary:
Mr Oliver JuddPostal Address:
PO Box 1106
BURWOOD NORTH NSW
2134Telephone: (02) 9744 1099
Facsimile: (02) 9744 1830**ER07****Leading Aged Services Australia
NSW - ACT**

An organisation of employers

Registered Office:
Level 8,
418A Elizabeth Street
SURRY HILLS NSW 2010Executive Director:
Mr Charles WurfPostal Address:
PO Box 7
STRAWBERRY HILLS NSW
2012Telephone: (02) 9212 6922
Facsimile: (02) 9212 3488**ER10****Clay Brick & Paver Association of
New South Wales**

An organisation of employers

Registered Office:
C/- Think Brick Australia
Suite 3.02
44 Hampden Road
ARTARMON NSW 2064CEO:
Ms. Elizabeth McIntyrePostal Address:
C/- Think Brick Australia
PO Pox 370
ARTARMON NSW 1570Telephone: (02) 8448 5500
Facsimile: (02) 9411 3801**ER15****The Real Estate Employers'
Federation of NSW**

An organisation of employers

Registered Office:
Suite 606, Level 6
99 Bathurst Street
SYDNEY NSW 2000Executive Director:
Mr Greg PatersonPostal Address:
Suite 606, Level 6
99 Bathurst Street
SYDNEY NSW 2000Telephone: (02) 9261 2666
Facsimile: (02) 9261 2622**ER16****The Registered Clubs Association of
New South Wales**

An organisation of employers

Registered Office:
Level 8, 51 Druitt Street
SYDNEY NSW 2000Chief Executive Officer:
Mr Anthony BallPostal Address:
Level 8, 51 Druitt Street
SYDNEY NSW 2000Telephone: (02) 9268 3000
Facsimile: (02) 9261 2506**ER17****Private Hospitals Association of NSW
Inc**

An organisation of employers

Registered Office:
Level 6,
140 Arthur Street
NORTH SYDNEY NSW
2060Secretary/Treasurer:
Mr Phil CurriePostal Address:
c/- Sydney Adventist Hospital
185 Fox Valley Road
WAHROONGA NSW 2076Telephone: (02) 9487 9418
Facsimile: (02) 9487 9425

ER20**Waste Contractors and Recyclers Association of N.S.W.**

An organisation of employers

Registered Office:
First Floor, 31 Hallstrom
Place
WETHERILL PARK NSW
2164

Secretary:
Mr Barry Thomas

Postal Address:
PO Box 6643
WETHERILL PARK BC NSW
2164

Telephone: (02) 9604 7206
Facsimile: (02) 9604 7256

ER21**Bus and Coach Industrial Association of New South Wales**

An organisation of employers

Registered Office:
27 Villiers Street
NORTH PARRAMATTA
NSW 2151

Secretary:
Mr Stephen Rowe

Postal Address:
Locked Bag 13
NORTH PARRAMATTA NSW
1750

Telephone: (02) 8839 9500
Facsimile: (02) 9683 1465

ER25**The New South Wales Pharmacy Guild**

An organisation of employers

Registered Office:
84 Christie Street
ST LEONARDS NSW
2065

Secretary:
Mr Steven Waller

Postal Address:
Locked Bag 2112
ST LEONARDS NSW 1590

Telephone: (02) 9467 7100
Facsimile: (02) 9467 7101

ER26**The N.S.W. Retail Tobacco Traders' Association**

An organisation of employers

Registered Office:
81 Rosebery Road
KELLYVILLE NSW 2155

Mr Craig Cohen

Postal Address:
PO Box 71
KELLYVILLE NSW 2155

ER27**TAB Agents' Association of New South Wales**

An organisation of employers

Registered Office:
18-19/103 Majors Bay Road
CONCORD NSW 2137

Secretary:
Mr Gregory Moore

Postal Address:
PO Box 466
CONCORD NSW 2137

Telephone: (02) 9736 2177
Facsimile: (02) 9736 2479

ER28**Local Government and Shires Association of New South Wales**

An organisation of employers

Registered Office:
Level 8, 28 Margaret Street
SYDNEY NSW 2000

Secretary General:
Mr William Gillooly

Postal Address:
GPO Box 7003
SYDNEY NSW 2001

Telephone: (02) 9242 4000
Facsimile: (02) 9242 4111

ER29**Australian Medical Association
(NSW) Limited**

An organisation of employers

Registered Office:
AMA House, Level 6
69 Christie Street
ST LEONARDS NSW
2065Financial Services &
Marketing Director:
Mr Mark KellyPostal Address:
PO Box 121
ST LEONARDS NSW 1590Telephone: (02) 9439 8822
Facsimile: (02) 9438 3760**ER31****Motor Inn, Motel and
Accommodation Association of New
South Wales**

An organisation of employers

Registered Office:
Suite 2, Level 14
189 Kent Street
SYDNEY NSW 2000Chief Executive Officer:
Mr Richard MunroPostal Address:
Suite 2, Level 14
189 Kent Street
SYDNEY NSW 2000Telephone: (02) 8666 9015
Facsimile: (02) 8666 9017**ER33****The New South Wales Chamber of
Fruit and Vegetable Industries
Incorporated**

An organisation of employers

Registered Office:
Suite B24,
Market Plaza Building
SYDNEY MARKETS
NSW 2129Administrative Manager:
Mr Kurt MircevskiPostal Address:
PO Box 6
SYDNEY MARKETS NSW
2129Telephone: (02) 9764 3244
Facsimile: (02) 9764 2776**ER36****The Funeral Directors' Association of
New South Wales Limited**

An organisation of employers

Registered Office:
Suite 4G, 9-13 Redmyre
Road
STRATHFIELD NSW
2135Executive Secretary:
Mr John KausPostal Address:
PO Box 270
STRATHFIELD NSW 2135Telephone: 1800 613 913
Facsimile: (02) 8078 3825**ER37****The Master Fish Merchants'
Association of Australia**

An organisation of employers

Registered Office:
Cnr Pyrmont Bridge Road
and Bank Street
PYRMONT NSW 2009Executive Officer:
Mr Michael KitchenerPostal Address:
Locked Bag 247
PYRMONT NSW 2009Telephone: (02) 9552 1611
Facsimile: (02) 9552 3171

ER38**Australian Hotels Association (NSW)**

An organisation of employers

Registered Office:
Level 15, Hudson House
131 Macquarie Street
SYDNEY NSW 2000Secretary:
Mr Colin WallerPostal Address:
Level 15, Hudson House
131 Macquarie Street
SYDNEY NSW 2000Telephone: (02) 9281 6922
Facsimile: (02) 9281 1857**ER40****Australian Credit Union Employers' Association**

An organisation of employers

Registered Office:
313 Sussex Street
SYDNEY NSW 2000Secretary:
Ms Mary ReidPostal Address:
PO Box A233
SYDNEY SOUTH NSW 2000Telephone: (02) 9264 2000
Facsimile: (02) 9264 5499**ER43****The Caravan Camping and Touring Industry and Manufactured Housing Industry Association of NSW Limited**

An organisation of employers

Registered Office:
CCIA Office, Rosehill
Gardens Racecourse
Grand Avenue
ROSEHILL NSW 2142Chief Executive Officer:
Mr Mr Barry BailliePostal Address:
PO Box H114
HARRIS PARK NSW 2150Telephone: (02) 9637 0599
Facsimile: (02) 9637 0299**ER44****Timber Trade Industrial Association**

An organisation of employers

Registered Office:
Shop 4/160 Goulburn Street
SURREY HILLS NSW 2010Secretary:
Mr Mark GrundyPostal Address:
PO Box 236
DARLINGHURST NSW 1300Telephone: (02) 9264 0011
Facsimile: (02) 9264 1924**ER46****Association of Quality Child Care Centres of NSW Inc**

An organisation of employers

Registered Office:
19 Fennell Street
PARRAMATTA NSW
2150Chief Executive Officer:
Ms Brianna CaseyPostal Address:
PO Box 660
PARRAMATTA NSW 2124Telephone: 1300 556 330
Facsimile: 1300 557 228**ER47****The Master Plumbers & Mechanical Contractors Association of New South Wales**

An organisation of employers

Registered Office:
3 John Street
LIDCOMBE NSW 2141General Manager:
Mr Paul NaylorPostal Address:
PO Box 42
LIDCOMBE NSW 1825Telephone: (02) 8789 7000
Facsimile: (02) 9749 7881

ER51**Furnishing Industry Association of Australia Limited**

An organisation of employers

Registered Office:
Suite 2, Building 40,
The Avenue
KARIONG NSW 2250General Manager:
Mr Martin LewisPostal Address:
PO Box 157
GOSFORD NSW 2250

Telephone: (02) 4340 2000

Facsimile: (02) 4340 4288

ER52**The Master Builders' Association of New South Wales**

An organisation of employers

Registered Office:
52 Parramatta Road
FOREST LODGE NSW
2037Executive Director:
Mr Brian SeidlerPostal Address:
Private Bag 9
BROADWAY NSW 2007

Telephone: (02) 8586 3555

Facsimile: (02) 9660 3700

ER56-PEAK**The Australian Industry Group New South Wales Branch**

An organisation of employers

Registered Office:
51 Walker Street
NORTH SYDNEY NSW
2060Director and Chief Financial
Officer:
Mr John TsimboulasPostal Address:
PO Box 289
NORTH SYDNEY NSW 2059

Telephone: (02) 9466 5566

Facsimile: (02) 9466 5599

ER57**The Racing Guild of New South Wales**

An organisation of employers

Registered Office:
City Tattersalls Club
198 Pitt Street
SYDNEY NSW 2000Secretary:
Mr David DwyerPostal Address:
City Tattersalls Club
198 Pitt Street
SYDNEY NSW 2000

Telephone: (02) 9267 7605

Facsimile: (02) 9267 4147

ER58**Australian Retailers Association**

An organisation of employers

Registered Office:
Level 10
136 Exhibition Street
MELBOURNE VIC 3000Executive Director:
Mr Russell ZimmermanPostal Address:
Level 10
136 Exhibition Street
MELBOURNE VIC 3000

Telephone: 1300 368 041

Facsimile: (03) 8660 3399

ER59**Newcastle Master Builders' Association**

An organisation of employers

Registered Office:
Level 1, 165 Lambton Road
BROADMEADOW NSW
2292Executive Director:
Mr Peter ComptonPostal Address:
Box 266
HUNTER REGION MAIL
CENTRE NSW 2310Telephone: (02) 4953 9400
Facsimile: (02) 4953 9433**ER60****Nursery & Garden Industry NSW & ACT Limited**

An organisation of employers

Registered Office:
344-348 Annangrove Road
ROUSE HILL NSW 2155Chief Executive Officer:
Mr David FosterPostal Address:
PO Box 3013
ROUSE HILL NSW 2155Telephone: (02) 9679 1472
Facsimile: (02) 9679 1655**ER61-PEAK****Australian Federation of Employers and Industries**

An organisation of employers

Registered Office:
Level 2, 97-99 Bathurst
Street
SYDNEY NSW 1235Secretary:
Mr Garry BrackPostal Address:
PO Box A233
SYDNEY SOUTH NSW 1235Telephone: (02) 9264 2000
Facsimile: (02) 9261 1968**ER63****The Newsagents' Association of NSW and ACT Ltd.**

An organisation of employers

Registered Office:
Gateway Tower
Level 36, 1 Macquarie Place
SYDNEY NSW 2000General Manager:
Mr Gary MonksPostal Address:
Gateway Tower
Level 36, 1 Macquarie Place
SYDNEY NSW 2000Telephone: (02) 8075 4692
Facsimile: (02) 8078 0242**ER64****Roofing Industry Association of NSW Incorporated**

An organisation of employers

Registered Office:
Unit 7a, 20 Tucks Road
SEVEN HILLS NSW
2147Executive Officer:
Mr Richard HeronPostal Address:
PO Box 228
SEVEN HILLS NSW 1730Telephone: (02) 9674 7474
Facsimile: (02) 9674 7373**ER65****Aged & Community Services Association of NSW & ACT Incorporated**

An organisation of employers

Registered Office:
Level 3,
9 Blaxland Road
RHODES NSW 2138Chief Executive Officer:
Ms. Illana HallidayPostal Address:
Level 3,
9 Blaxland Road
RHODES NSW 2138Telephone: (02) 9743 4066
Facsimile: (02) 9743 4556

ER66**NSW Farmers' (Industrial) Association**

An organisation of employers

Registered Office:
Level 25,
66 Goulburn Street
SYDNEY NSW 2000Chief Executive:
Mr Matthew BrandPostal Address:
GPO Box 1068
SYDNEY NSW 1041

Telephone: (02) 8251 1700

Facsimile: (02) 8251 1750

ER67**New South Wales Taxi Council Limited**

An organisation of employers

Registered Office:
Level 4
152-162 Riley Street
EAST SYDNEY NSW
2010Executive Officer:
Mr John BowePostal Address:
PO Box 1249
DARLINGHURST NSW 1300

Telephone: (02) 9332 1266

Facsimile: (02) 9360 1675

ER68**Motor Traders' Association of New South Wales**

An organisation of employers

Registered Office:
214 Parramatta Road
BURWOOD NSW 2134Deputy CEO – Employment
Relations & Policy:
Mr Greg HattonPostal Address:
PO Box 715
BURWOOD NSW 1805

Telephone: (02) 9016 9099

Facsimile: (02) 9016 9099

ER69**Australian Road Transport Industrial Organization, New South Wales Branch**

An organisation of employers

Registered Office:
Suite 403, 12 Ormonde Pde
HURSTVILLE NSW 2220Secretary/Treasurer:
Mr Hugh McMasterPostal Address:
Suite 403, 12 Ormonde Pde
HURSTVILLE NSW 2220

Telephone: (02) 9579 2333

Facsimile: (02) 9579 2333

ER70**NSW Business Chamber Limited**

An organisation of employers

Registered Office:
Level 15, 140 Arthur Street
NORTH SYDNEY NSW
2060Company
Secretary/Treasury
Manager.
Mr Aivars BerzinsPostal Address:
Locked Bag 938
NORTH SYDNEY NSW 2059

Telephone: (02) 9458 7481

Facsimile: (02) 9922 1305