

Human Resource Minimum Obligatory Information Requirements (HRMOIR)

Data definitions user guide version 1.5 2012/13 Financial Year

VERSION CONTROL

Data Definitions User Guide revisions and HRMOIR History:

DD	Date	Action
Version		
	1996 (May)	Implementation of HRMOIR across the Public Sector
	2002	Revision of HRMOIR Data Definitions
	2004 (March)	Inclusion of additional Office of Equal Employment Opportunity's requirements into HRMOIR collection
DDv1.3	2007 (July)	New HRMOIR collection restructured for transition to WACA. New data fields defined and update of data definitions from Anonymous Individual Employee Records (AIER) survey, Aggregated Annual Report (AAR) and Aggregated Annual Equal Employment Opportunity Information survey.
	June 2007 – March 2008	Transition to WACA
	2008 (June)	New HRMOIR (using WACA) fully implemented
DDv1.4	2008 (December)	Data Definitions User Guide re-formatted with clearer definitions for each field. Electronic version available from website.
	2009 (June)	Entity Summary Report added in WACA.
DDv1.5	2010 (March)	Revision of Data Definitions User Guide – typographical corrections, clarifications of definitions and additional examples.
	2010 (October)	Data Quality Improvement Program was launched. Note also use of "entity" rather than "agency".
	2011 (June)	Equity Index Report added in WACA.
	2011 (December)	A number of new fields have been introduced to improve data accuracy as part of the Data Quality Improvement Program. Yellow highlights indicate changes from the previous version of the Data Definitions.

TABLE OF CONTENTS

Version Control	1
Preamble	4
Background Information	4
Important Dates	4
File Format	5
Entity	5
Inclusions and Exclusions from the HRMOIR Survey	5
Calculation of Paid Full Time Equivalent (FTE), Average Paid FTE and Headcount	6
Higher Duties/Acting Positions	6
Seconded Employees	7
Errors And Warnings	7
Western Australian Government Number (WAGN)	8
FTE CEILING	8
Director General/Chief Executive Officer Sign-Off	8
Summary Reports	8
Data Quality Improvement Program	9
Training Sessions	9
Other HRMOIR/WACA and Associated Publications and Links	9
SECTION I - DATA DEFINITIONS	10
1. Entity Information	11
Field 1.1 – Division Identifier	11
Field 1.2 – Department Identifier	12
Field 1.3 – Entity Unit Identifier	13
2. MOVEMENTS (COMMENCEMENTS AND SEPARATIONS)	14
Field 2.1 – Financial Year	14
Field 2.2 – Financial Quarter	15
Field 2.3 – Date of Commencement in the State Government Workforce	15 16
Field 2.4 – Date of Commencement in the State Government Workforce	10 17
Field 2.5 – Mode of Commencement in the Entity	18
Field 2.6 – Reason for Separation from the Entity	19
Field 2.7 – Date of Separation from the Entity	20
Field 2.8 – Pay Period Number	21
3. DEMOGRAPHIC INFORMATION	22
Field 3.1 – WA Government Number (WAGN)	22
Field 3.2 – Employee Identifier	23
Field 3.3 – Job Number	24
Field 3.4 – Date of Birth	25
Field 3.5 – Sex	26
Field 3.6 – Geographical Feature	27 27
Field 3.7 – Country of Birth	28
Field 3.8 – Language	29
Field 3.9 – Indigenous Identifier	30
Field 3.10 – Disability Code	31
Field 3.11 – People with Disabilities Workplace Adjustments	33
Field 3.12 – Highest Qualification Level	34
Field 3.13 – Highest Qualification Field of Study	35
4. EMPLOYMENT DATA	36
Field 4.1 – Occupation (ANZSCO)	36
Field 4.2 – Job Title	30 37
Field 4.3 – Employee Classification	38
Field 4.4 – Employee Status	39
Field 4.5 – Employee Status Field 4.5 – Employee Appointment Type	40
Field 4.6 – Contract End Date	40
Field 4.5 – Contract End Date Field 4.7 – Awards	41 12

Field 4.8 – Agreements	43
Field 4.9 – SES Flag	44
Field 4.10 – Management Tier ID	45
Field 4.11 – Ordinary Time Hours Paid (Fortnight Period)	47
Field 4.12 –Standard Weekly Award Hours	49
Field 4.13 – Contracted Hours	50
5. Salary Details	51
Field 5.1 – Equivalent Annual Award/Agreement Base Wage or Salary	51
6. FINANCIAL YEAR TO DATE (FYTD) EMPLOYMENT DATA	53
Field 6.1 – FYTD Ordinary Time Hours (Paid For)	53
Field 6.2 – FYTD Overtime Hours (Paid For)	54
7. FINANCIAL YEAR TO DATE (FYTD) SALARY INFORMATION	55
Field 7.1 – FYTD Gross Wage or Salary	55
Field 7.2 – FYTD Gross Overtime Payments	57
Field 7.3 – FYTD Gross Commuted Allowance Payments	58
Field 7.4 – FYTD Gross Higher Duties Allowance	59
Field 7.5 – FYTD Gross Penalty Payments and Allowances	60
Field 7.6 – FYTD Leave Loading	<i>61</i> 62
8. Leave Data as at End of Quarter Field 8.1 – Amount of Annual Leave Entitlement Balance	62
Field 8.2 – Amount of Long Service Leave Entitlement Balance	63
Field 8.3 – Purchased Leave / Self Funded Leave	64
Field 8.4 – Deferred Salary Leave	65
9. Financial Year to Date (FYTD) Leave Clearance	66
Field 9.1 – FYTD Annual Leave Taken in Hours	66
Field 9.2 – FYTD Long Service Leave Taken in Hours	67
Field 9.3 – FYTD Sick Leave Taken in Hours	68
Field 9.4 – FYTD Parental Leave Taken in Hours	69
Field 9.5 – FYTD Carer's Leave Taken in Hours	70
Field 9.6 – FYTD Personal Leave Taken in Hours	71
Field 9.7 – FYTD Defence Force Leave Taken in Hours	72
Field 9.8 – FYTD Other Leave (Paid or Unpaid) Not Elsewhere Included – Taken in Hours	73
10. File Marker	74
Field 10.1 – Flag	74
Field 10.2 – File End Marker	75
Section II— Technical Summary	76
Glossary of Terms	80
References	84
Acronyms	85
Appendix 1: Country of Birth	86
Appendix 2: Language	89
Appendix 3: Highest Qualification Field of Study	94
Appendix 4: Occupation (ANZSCO)	99
Appendix 5: Employee Classification	113
Appendix 6: Awards (to be updated)	116
Appendix 7: Agreements (to be updated)	117
Index	119

PREAMBLE

Background Information

Over one hundred entities within the Western Australian State Government Sector are required to report workforce information through the Workforce Analysis and Collection Application (WACA) in accordance with Public Sector Commissioner's Circular 2009-09. The dataset which is collected from WA State Government Sector entities is known as *Human Resource Minimum Obligatory Information Requirements* (HRMOIR).

The HRMOIR dataset was first introduced in 1993 and has been revised regularly over time. The current dataset was issued in 2007 and features two main changes, namely the adoption of the Australian and New Zealand Standard Classification of Occupations (ANZSCO) in place of the former Australian Standard Classification of Occupations (ASCO) and the introduction of geographical codes (Geocodes) which allow for the mapping of workforce locations across the State.

Since June 2008, data has been collected from approximately 130 entities each quarter. Workforce information derived from the HRMOIR data collection is used to provide Government and entities with appropriate, timely and accurate information to assist and inform strategic management and workforce planning in the WA State Government Sector. Workforce demographic reports and workforce planning links are available at:

http://www.publicsector.wa.gov.au/Positioning/WorkforcePlanning/Pages/Default.aspx

The purpose of this document is to provide entities with the list of HRMOIR data fields together with definitions for the data that is collected. Examples have been included wherever appropriate. Readers will also find advice on how to avoid common errors whilst compiling the data and a list of technical requirements for submitting data. Entities which have outsourced their human resource services may wish to advise their HR system provider of the contents of this document to ensure appropriate system configuration.

For further advice and information, the HRMOIR State Administrator can be contacted at stateadministrator@psc.wa.gov.au.

Important Dates

HRMOIR data is reported every census quarter using the last pay period ending on or before the census dates of 31 March, 30 June, 30 September and 31 December. A census quarter is defined as a three-month interval beginning on the first day after the previous census period and ending on the last pay day in the current quarter. Quarterly data must be submitted to the Workforce Analysis and Collection Application (WACA) as shown below:

Census Period	Date WACA opens for data	Deadline for submission of
	collection	WACA data
March 2012	30/03/2012	27/04/2012
June 2012	22/06/2012	27/07/2012
September 2012	28/09/2012	26/10/2012
December 2012	21/12/2012	25/01/2013
March 2013	29/03/2013	26/04/2013
June 2013	21/06/2013	26/07/2013
September 2013	27/09/2013	25/10/2013
December 2013	19/12/2013	31/01/2014

File Format

The data is to be submitted in the specified **fixed length text file (.txt)** format or **comma separated value (.csv)** format. Please contact the State Administrator if you require further details about the formats.

Entity

This edition of the Data Definitions User Guide has replaced the description "agency" with "entity". The *Public Sector Management Act 1994* (PSMA) states that, for the purposes of the Act, "agency" means a department or an SES organisation. The PSC collects HRMOIR data from a variety of entities, some of which are "agencies" according to the PSMA 1994 and some of which are not.

Inclusions and exclusions from the HRMOIR survey

Board Members

Board Members who are not on the entity's payroll or are paid a sitting fee only are to be excluded. If Board Members are on the payroll, they should have:

- Flag "E" in Field 10.1; and
- Employee Appointment Type "B" in Field 4.5.

Trainees

Trainees engaged via *any* Traineeship program, Award or Agreement are excluded from the Public Sector Commission's published quarterly FTE report and will not form part of the Department of Treasury's FTE ceiling. A trainee is considered as a person who meets each of the following guidelines:

- is appointed by an employing authority in the WA public sector;
- will have entered into, and be appointed under, an approved training contract via a Registered Training Provider;
- will be undertaking a nationally recognised qualification; and
- is considered as different from cadets, graduates and apprentices, all which are not exempt from FTE reporting.

To ensure that Trainees are excluded from FTE but included for Equal Employment Opportunity reporting purposes, Trainees should have:

- Flag "E" in Field 10.1; and
- Employee Appointment Type "E" in Field 4.5.

Seconded in employees

Seconded in employees are to be included, regardless of whether they are paid by the home or host entity. For details on how to code these employees, see seconded employees on Page 8.

Contractors

Contractors paid by invoice are to be excluded. This does not refer to employees on fixed term contracts.

Employees on workers' compensation

Employees on workers' compensation are to be included. Where workers' compensation payments are made through the payroll, Employee Status (Field 4.6) should be "P". Where workers' compensation payments are not made through the payroll, Employee Status (Field 4.6) should be "U".

Calculation of Paid Full Time Equivalent (FTE), Average Paid FTE and Headcount

An essential component of the quarterly HRMOIR census return is the collection of staffing numbers for the WA State Government Sector. Staffing numbers are based on a standardised unit of measure for all employees called the Paid Full-Time Equivalent (FTE).

Paid FTE

Paid FTE is automatically calculated as follows:

$$Paid\ FTE = \frac{\text{Fortnightly Ordinary Time Hours Paid (Field 4.11)}}{2 \times \text{Standard Weekly Award Hours (Field 4.12)}}$$

Include:

- all employees directly paid by the entity (i.e. on the entity's payroll).
- paid leave hours for hours in the fortnight (see Field 4.11 for further inclusions)

Exclude:

- Board Members, unless they are on the entity's payroll (see page 6);
- Trainees engaged via any Traineeship program, Award or Agreement (see page 6);
- any hours that are not Ordinary Time Hours Paid for the fortnight such as overtime or flex hours (see Field 4.11 for further exclusions)

Example:

An employee is paid for 52.5 hours worked in a fortnight and 7.5 hours for one day sick leave with pay. Their Award/Agreement specifies 37.5 hours per week. Therefore the FTE is $[(52.5 + 7.5)/(2 \times 37.5)] = 0.8$.

Average Paid FTE

Average Paid FTE aims to address seasonal fluctuations that occur in some entities from one quarter to the next. It is calculated by averaging the Paid FTE of the current quarter and the preceding three quarters. This is used by the Department of Treasury to monitor entities' FTE Ceiling.

Headcount

Headcount is automatically calculated as follows:

Headcount = the total number of employee records

less all separations in the quarter *unless* the separation reason refers to an employee who is seconded out but continues to be paid by the entity;

less any seconded in employees who were not paid by the entity in the snapshot;

less board members; and

less casuals who did not work in the fortnightly snapshot.

Higher Duties/Acting Positions

If an employee is acting in a different position during the census fortnight, the employee's information should reflect the position that is currently being occupied. This generally affects the Employment Data and Salary Details sections (Field 4.1 to Field 5.1).

Seconded employees

If an employee is seconded out of your entity, the employee must be coded as "SO4" under Reason for Separation (Field 2.6). If your entity continues to pay this employee, Ordinary Time Hours Paid (Snapshot Period) (Field 4.11) should not be zero.

If an employee is seconded in to your entity, the employee must be coded as "A04" under Mode of Commencement (Field 2.5). If your entity does not pay this employee via the HR payroll, record Ordinary Time Hours Paid (Snapshot Period) (Field 4.11) as zero.

Example 1 – Employee X

- has been seconded from Entity A to Entity B;
- is still being paid through Entity A's payroll; and
- worked 75 hours over the fortnight.

Entity A		Entity B	
Reason for Separation (Field 2.6)	S04	Mode of Commencement (Field 2.5)	A04
Ordinary Time Hours Paid (Field 4.11) (fortnight period)	75.00	Ordinary Time Hours Paid (Field 4.11) (fortnight period)	0.00

Example 2 - Employee X

- has been seconded from Entity A to Entity B;
- is being paid through Entity B's payroll; and
- worked 75 hours over the fortnight.

Entity A		Entity B	
Reason for Separation (Field 2.6)	S04	Mode of Commencement (Field 2.5)	A04
Ordinary Time Hours Paid (Field 4.11)	0.00	Ordinary Time Hours Paid (Field 4.11)	75.00
(fortnight period)		(fortnight period)	

Errors and Warnings

Fatal Errors and Warnings appears in WACA when HRMOIR data submitted by an entity falls outside of the tolerances set (Refer to the Technical Summary for field specific tolerances).

Fatal tolerances are set at the point where any data is very unlikely to occur. This may be because it is legally inadmissible, numerically impossible or illogical. Occasionally, there are exceptions where the data is correct. In such cases, entities submitting the data are required to send an email to the State Administrator explaining the circumstances.

Warnings appear when the data is at the extreme range of what is permissible or possible. The warnings are designed to alert the entities that the data should be checked for accuracy. If an entity is satisfied that the data is accurate, they may finalise the data. Entities are not required to advise the State Administrator about the warnings. However, it is likely that during the quality assurance process the warnings will be scrutinised for the likelihood of data being incorrect.

Western Australian Government Number (WAGN)

The WAGN is an eight digit number which will be allocated to all government employees. This number will remain with the employee for their entire government career, regardless of changes in employment or periods of non-employment with the government. The WAGN was issued to all employees in entities that had rolled in to the Office of Shared Services.

With the decommissioning of the Office of Shared Services, however, PSC is taking this opportunity to find alternate methods to improve the implementation of WAGN concept to the whole WA public sector. Employees with WAGNs will be expected to retain them. Further work will be dependent on the outcome of the decommissioning of Shared Services.

FTE Ceiling

In accordance with the Premier's Economic Statement in February 2009 and the Cabinet decision of 27 July 2009, an FTE ceiling has been imposed on public sector entities. PSC is assisting the Department of Treasury with the monitoring and reporting of this process.

Director General/Chief Executive Officer sign-off

In 2009, the Public Sector Commissioner wrote to the Directors General/Chief Executive Officers of a number of larger entities requesting that they should personally sign-off HRMOIR workforce data that is submitted into WACA "to ensure the highest level of consistency and accuracy". This process is gradually being extended to other entities. Whether sign-off is formally requested or not, it is strongly recommended that the DG/CEO be informed of HRMOIR data each quarter using the Entity Summary Report.

The sign off should be the final stage of the quarterly process. When entities have submitted the data into WACA, PSC will examine it as usual with the PSC quality assurance checklist. After discussing any issues and making necessary changes, PSC shall ask the data submitter to obtain DG/CEO's sign off and then to send PSC an email confirming that the 'sign off' on the HRMOIR data has occurred. HRMOIR data for that quarter will then be accepted.

Summary Reports

PSC has included reports in WACA that entities can generate once HRMOIR data has been submitted (the submission does not have to be finalised). Currently, there are two reports – the Entity Summary Report and the Equity Index Report.

The Entity Summary Report compares the entity's current quarter and previous quarter, and the WA public sector's end of financial year data within a number of categories such as gender, age, salary ranges, employee work locations, and occupation.

The Equity Index Report calculates the Equity Index and Representation for women, employees from culturally diverse background, people with disabilities, and Indigenous Australians.

The reports can be emailed to managers and any other interested officers. PSC is always on the lookout to add to the list of reports. If you have any suggestions for future reports, please contact the State Administrator.

Data Quality Improvement Program

Quality workforce information is essential to address current and future workforce planning issues. In order to ensure that HRMOIR data is a reliable source of workforce information, in October 2010, the Public Sector Commissioner endorsed a 3-year Data Quality Improvement Program. The Program will assess, develop and implement improvements for all data items currently reported by all entities. A series of meetings were held with key entities to identify data quality issues, solutions and targets.

After much discussion and consultation, a number of changes are being implemented to improve the accuracy and reliability of the data:

- 1. Modify WACA to accept .csv format file.
- 2. All separated employees are to be reported throughout the financial year.
- 3. Introduce a new field to identify the Pay Period (Field 2.8) for which the data was extracted for.
- 4. Introduce a new field to collect Western Australian Government Number (WAGN) (Field 3.1) to identify movements within the sector and improve consistency in the information provided.
- 5. Introduce a new field to collect Job Number (Field 3.3) to improve accurate headcount data.
- 6. Expand Job Title (Field 4.2) field to 40 characters.
- 7. Expand ANZSCO (Field 4.1) to 6 digits allow entities to provide more details about the position.
- 8. Amend the requirements in Period of Contract (Field 4.8) to collect Contract End Date for employees on contracts.
- 9. Replace Overtime in Hours Paid (Fortnight Period) (Field 4.15) with Contracted Hours to collect accurate full-time/part-time data.

Other initiatives are being considered to help entities improve their EEO response rate, ANZSCO coding accuracy. Please contact the State Administrator (Workforce Data) for more information and updates about the Data Quality Improvement Program.

Training Sessions

PSC runs HRMOIR training sessions on a regular basis. The session will primarily involve computer-based training and will provide participants with an opportunity to develop an increased proficiency in using WACA, including:

- importing and exporting data;
- making amendments to an entity's data file;
- checking for data quality issues; and
- generating preset reports.

If you would like to attend or find out more about the training sessions, please contact the State Administrator (Workforce Data).

Other HRMOIR/WACA and Associated Publications and Links

- HRMOIR Public Sector Commissioner's Circular 2009/09 (Workforce Data Reporting)
- Workforce Analysis and Collection Application (WACA) User Guide
- Maximising Data Quality
- Workforce Demographics (Quarterly Reports and the WAPS Workforce Profile)

For all HRMOIR related enquiries, please contact the State Administrator (Workforce Data) at stateadministrator@psc.wa.gov.au.

SECTION I - DATA DEFINITIONS

Each of the fields, as described in Section I of this publication, is defined using a common format. The terms used in this format are explained below.

Field number and the title for each field

Description:

Specific explanations of information required.

Codes/Calculation:

A description of the data codes or how to calculate the data element is provided where applicable.

Remarks/Validation:

Advice to enable entities to detect and prevent common errors.

Field size:	Indicates the number of spaces the data can fill up in each record or employee line
Data format:	Individual data fields are defined as having one of the following data formats (see the separate entries in the glossary for definitions of each type):
	 Character Date Decimal (to no more than 2 decimal places) Integer Numeric
Period:	Indicates the period in which the data is captured (e.g. snapshot fortnight, current quarter, financial year to date).

Important Note

Please refer to the glossary for a full explanation of the terms used in this document.

1. Entity Information

Field 1.1 - Division Identifier

Description:

Not compulsory. May be left blank. This field may be used to identify major divisions within an entity.

Codes/Calculation:

Codes provided by State Administrator as requested by entities. Please contact the State Administrator if you would like to set up a code for the divisions in your entity.

Remarks/Validation:

Field size: 3 characters or leave blank

Data format: Character or leave blank

Period: Snapshot of the last fortnight pay period in the census quarter

Field 1.2 - Department Identifier

Description:

This is a 3-digit code that uniquely identifies a WA State Government Sector entity for the purpose of reporting HRMOIR data through the WACA.

Codes/Calculation:

Codes are assigned and maintained by the Public Sector Commission (PSC). Please contact the State Administrator if you need the relevant code for your entity.

Remarks/Validation:

- A code other than a valid code assigned by PSC is used.
- The field is left blank.

Field size:	Must use 3 numeric characters
Data format:	Integer
Period:	Snapshot of the last fortnight pay period in the census quarter

Field 1.3 - Entity Unit Identifier

Description:

This 3-digit code allows WACA to identify an entity that has its HRMOIR data reported by a parent/employing entity.

Codes/Calculation:

Codes are assigned and maintained by the Public Sector Commission (PSC). Please contact the State Administrator if you need the relevant code for your entity.

Remarks/Validation:

Data will not be accepted by WACA if:

- A code other than a valid code assigned by PSC is used.
- The field is left blank.

Many entities will have the same code for Fields 1.2 and 1.3. However, if an entity reports HRMOIR information on behalf of another entity (satellite entity), then Field 1.2 and 1.3 will have different codes.

Example	Field 1.2	Field 1.3
Reporting Entity	111	111
Satellite Entity	111	222

Field size:	Must use 3 numeric characters
Data format:	Integer
Period:	Snapshot of the last fortnight pay period in the census quarter

2. Movements (Commencements and Separations)

Field 2.1 - Financial Year

Description:

This is the financial year (the beginning of the first pay period on or after 1 July to the end of the last pay period on or prior to 30 June) in which the HRMOIR dataset is captured.

Codes/Calculation:

Four-character year YYYY where:

YYYY = Year in which period ends.

Example:

Reports submitted in	Financial year code
Financial year 2011/12	2012
Financial year 2012/13	2013
Financial year 2013/14	2014

Remarks/Validation:

- Data is not submitted in the prescribed format shown above.
- A field is left blank.

Field size:	Must use 4 characters
Data format:	Date
Period:	Snapshot of the last fortnight pay period in the census quarter

Field 2.2 - Financial Quarter

Description:

The quarter of the financial year in which the HRMOIR dataset is captured. The three-month interval begins on the first day after the last payday of the previous quarter and ends on the last payday of the current quarter.

Codes/Calculation:

Must be in the range of 1 to 4:

Code	Quarter Ending
1	September
2	December
3	March
4	June

Remarks/Validation:

- Any character is entered other than 1, 2, 3 or 4.
- A field is left blank.

Field size:	Must use 1 character
Data format:	Character
Period:	Snapshot of the last fortnight pay period in the census quarter

Field 2.3 - Date of Commencement in the State Government Workforce

Description:

The date at which employees commenced employment in the WA State Government workforce.

If there has been a break in employment and this break has not exceeded 5 working days, the most recent start date PRIOR to the break must be reported.

Codes/Calculation:

YYYYMMDD where:

YYYY = Year MM = Month DD = Day

Remarks/Validation:

- Data is not submitted in the prescribed format shown above. Note that separators such as "/" will not be accepted.
- The field is left blank.
- A future date is entered.
- Commencement in the State Government Workforce is AFTER commencement in the entity (Field 2.4 – Date of Commencement in the Entity).

Field size:	Must use 8 characters
Data format:	Date
Period:	Not applicable

Field 2.4 - Date of Commencement in the Entity

Description:

The date at which the employee most recently commenced employment within the entity.

If there has been a break in employment and this break has not exceeded 5 working days, the most recent start date PRIOR to the break must be reported.

Codes/Calculation:

YYYYMMDD where:

YYYY = Year MM = Month DD = Day

Remarks/Validation:

Data will not be accepted by WACA if:

- Data is not submitted in the prescribed format shown above. Note that separators such as "/" will not be accepted.
- The field is left blank.
- A future date is entered.
- Commencement in the entity is PRIOR to commencement in the State Government Workforce (Field 2.3 – Date of Commencement in the State Government Workforce).

Field size: Must use 8 characters

Data format: Date

Period: Not applicable

Field 2.5 - Mode of Commencement in the Entity

Description:

This code describes the way in which employees commenced in the entity.

Codes/Calculation:

Code	Mode of commencement
A00	Unknown
A01	Promotion: appointment to a higher classification from a different entity within the WA State Government Sector
A02	Transfer: appointment at the same classification from a different entity within the WA State Government Sector
A03	Redeployment: from a different entity within the WA State Government Sector
A04	Secondment: temporary movement from a different entity within the WA State Government Sector
A05	Commenced from outside WA State Government Sector
A99	Other modes of commencement

Remarks/Validation:

- Any character is entered other than the codes shown above.
- A field is left blank.

Field size:	Must use 3 characters
Data format:	Character
Period:	Not applicable

Field 2.6 - Reason for Separation from the Entity

Description:

This code indicates the reason an employee has ceased employment with the entity.

Codes/Calculation:

Code	Reason for separation
M00	Not Separated (i.e. is still employed by the entity)
S01	Promotion: appointment at a higher classification to a different entity within the WA State Government Sector
S02	Transfer: appointment at the same classification to a different entity within the WA State Government Sector
S03	Redeployment: to a different entity within the WA State Government Sector
S04	Secondment: temporary movement to a different entity within the WA
	State Government Sector
S06	Resigned
S07	Retirement
S08	Deceased
S09	Dismissed
S10	Retirement for health reasons
S11	Voluntary redundancy
S12	Cessation of fixed term contract
<mark>S13</mark>	Involuntary redundancy
S99	Other reason (please provide explanation in email to the State
	Administrator)

Remarks/Validation:

- Any character is entered other than the codes shown above.
- A field is left blank.
- An employee is assigned an **S** code and there is no separation date shown in Field 2.7 (Date of Separation from Entity).

Field size:	Must use 3 characters
Data format:	Character
Period:	Current quarter

Field 2.7 - Date of Separation from the Entity

Description:

Date of separation of an employee who ceased employment during the census period.

The field must be left blank if the employee has not separated (Reason for Separation from Entity – Field 2.6 – code is M00) or the break in employment has not exceeded 5 working days.

Codes/Calculation:

YYYYMMDD where:

YYYY = Year MM = Month DD = Day

Remarks/Validation:

Data will not be accepted by WACA if:

- The date used is beyond the current census period.
- The date used is before the date shown in Field 2.4 (Date of Commencement in the Entity).
- An employee is not recorded as having separated (Reason for Separation from Entity Field 2.6 code is M00).
- Note that separators such as / should not be used.

NOTE – If an employee has not separated (that is, code M00 is shown in Field 2.6), this field must be left blank.

Field size:	Must use 8 characters
Data format:	Date
Period:	The date of separation any time during the current quarter only

Field 2.8 - Pay Period Number

Description:

A number representing the pay period used as the entities data source for their HRMOIR submission.

It is a sequential number, whereby the first pay period of the financial year is represented by 1 and the last pay period is typically 26.

Codes/Calculation:

Must be in the range of 1 to 27.

For the 2011/12 Financial Year, most entities in will have these pay periods:

Financial	Typical Pay Period	Pay Period
Quarter	End Date	Number
1	29 September 2011	7
2	22 December 2011	13
3	29 March 2012	20
4	21 June 2012	26

Remarks/Validation:

- Data is not submitted in the prescribed format shown above.
- A field is left blank.

Field size:	Up to 2 characters
Data format:	Numeric
Period:	Current quarter

3. Demographic Information

Field 3.1 - WA Government Number (WAGN)

Description:

The WAGN is an eight digit number that will be allocated to all WA Government employees. WAGN will remain with the employee for their entire career regardless of movements within or out of the sector. It will provide a unique identifier for WA Government employees and fully implemented it will span the whole government sector.

Codes/Calculation:

The WAGN will be assigned by a central state government entity (currently Office of the Shared Services). Further advise will be provided.

Remarks/Validation:

Data will not be accepted by WACA if:

- the field is left blank; or
- records with the same WAGN has different Date of Birth (Field 3.4) and Sex (Field 3.5).

If an employee holds or has held more than one job/position in the entity, the employee must still report the same WAGN for the employee.

Field size:	Must use 8 characters
Data format:	Character
Period:	Financial Year to Date

Field 3.2 - Employee Identifier

Description:

Unique code assigned by entities to each employee within the entity.

Codes/Calculation:

Entities may use a combination of characters and/or numbers.

Remarks/Validation:

Data will not be accepted by WACA if:

the field is left blank.

WACA will accept data but issue a warning if:

• more than one employee has the same Employee Identifier.

If an employee holds or has held more than one position in the entity during the census period, the employee should retain the same Employee Identifier but have a different Job number (Field 3.3) for each position.

Employees should not be personally identifiable by their employee identifier (i.e. do not use names). A Western Australian Government Number (WAGN) (see Page 9) may be used as an Employee Identifier.

Field size: Up to 15 characters may be used

Data format: Character

Period: Financial Year to Date

Field 3.3 - Job Number

Description:

Identifier for employees with multiple jobs/positions.

Codes/Calculation:

Entities may only use numbers.

Employees with only one job/position must be coded as "1".

Employees with two jobs/positions must have their one record coded as "1" and the second record coded as "2".

Employees with three jobs/positions must have their one record coded as "1", the second record coded as "2" and the third record as "3".

Remarks/Validation:

Data will not be accepted by WACA if:

- the field is left blank; or
- records with the same Employee Identifier (Field 3.2) have the same Job Number (this field).

If an employee holds or has held more than one job/position in the entity, the employee must be assigned a different Job Number (e.g. 1, 2 etc.) for each job/position.

Field size:	Must use 1 numeric character	
Data format:	Integer	
Period:	Financial Year to Date	

Field 3.4 - Date of Birth

Description:

The employee's date of birth.

Codes/Calculation:

YYYYMMDD where:

YYYY = Year MM = Month DD = Day

If the date of birth is unknown, the entity may use 19000101. However, an explanation must be provided to the State Administrator.

Remarks/Validation:

Data will not be accepted by WACA if:

- The field is left blank.
- An employee is 95 years of age or greater, or 12 years of age or less.
- Data is not submitted in the prescribed format shown above. Note that separators such as "/" must not be used.

WACA will accept data but issue a warning if:

- An employee is 70 years of age or older but less than 95 years of age.
- An employee is 16 years of age or younger but older than 12 years of age.

If you are confident that the warning issued by WACA refers to data that is correct, you need not do anything further and the data will be accepted. The State Administrator will contact you if the data needs further analysis.

Field size:	Must use 8 characters	
Data format:	Date	
Period:	Financial Year to Date	

Field 3.5 - Sex

Description:

Whether the employee is female or male.

Codes/Calculation:

Please use the following codes:

F Female

M Male

Remarks/Validation:

- Any character is entered other than the codes shown above.
- The field is left blank.

Field size:	Must use 1 character	
Data format:	Character	
Period:	Snapshot of the last fortnight pay period in the census quarter	

Field 3.6 - Geographical Feature

Description:

The primary location at which the employee reports for work.

Codes/Calculation:

Codes are assigned and maintained by PSC. Please contact the State Administrator if a new code is required.

Remarks/Validation:

- The field is left blank.
- Any code other than a valid 6-digit Geocode provided by PSC is used.

Field size:	Must use 6 characters		
Data format:	Character		
Period:	Snapshot of the last fortnight pay period in the census quarter		

Field 3.7 - Country of Birth

Description:

Employee's country of birth.

Codes/Calculation:

Refer to the list of codes in Appendix 1. Classification is according to the <u>Australian</u> <u>Bureau of Statistics (ABS) publication 1269.0 Standard Australian Classification of Countries (SACC) Second Edition</u> to the 4-digit level.

Some entities survey staff to collect this data:

- Use SSSS if a survey was returned and the employee did not provide this information.
- Use **0000** if a survey was sent and the employee did not return the survey form.
- Use **XXXX** if a survey was not sent to the employee.

To obtain information about diversity planning or the Diversity Survey Questionnaire, please contact the State Administrator.

Remarks/Validation:

- Any code other than a valid 4-digit country code as shown in Appendix 1 is used.
- The field is left blank.

Field size:	Must use 4 characters		
Data format:	Character		
Period:	Snapshot of the last fortnight pay period in the census quarter		

Field 3.8 - Language

Description:

The primary language spoken by the employee at home.

Codes/Calculation:

Refer to the list of codes in Appendix 2. Classification is according to ABS publication <u>1267.0 Standard Australian Classification of Languages (ASCL) 2005-06</u> at the 4-digit level.

Some entities survey staff to collect data:

- Use **SSSS** if a survey was returned and the employee did not provide this information.
- Use **0000** if a survey was sent and the employee did not return the survey form.
- Use **XXXX** if a survey was not sent to the employee.

To obtain information about diversity planning or the Diversity Survey Questionnaire, please contact the State Administrator.

Remarks/Validation:

- Any code other than a valid 4-digit language code as shown in Appendix 2 is used.
- The field is left blank.

Field size:	Must use 4 characters		
Data format:	Character		
Period:	Snapshot of the last fortnight pay period in the census quarter		

Field 3.9 - Indigenous Identifier

Description:

An employee who identifies himself or herself as being, or not being, of Aboriginal and/or Torres Strait Islander origin.

Codes/Calculation:

One of the following codes must be used:

- A Aboriginal origin
- T Torres Strait Islander origin
- **B** Both Aboriginal and Torres Strait Islander origin
- N Not an Aboriginal person or Torres Strait Islander
- **S** Survey was returned and employee did not provide the information
- O Survey was sent and employee did not return the survey form
- X Survey was not sent

Remarks/Validation:

A valid code must be used. Data will not be accepted by WACA if:

- The field is left blank.
- Any character is used other than the codes shown above.

To obtain information about diversity planning or the Diversity Survey Questionnaire, please contact the State Administrator.

Field size:	Must use 1 character	
Data format:	Character	
Period:	Snapshot of the last fortnight pay period in the census quarter	

Field 3.10 -Disability Code

Description:

This code identifies an employee, with an ongoing disability, who has an employment restriction due to the following:

- Restriction in the type of work.
- Modified hours of work or time schedules.
- Adaptations to the workplace or work area.
- Specialised equipment.
- Extra time for mobility or tasks.
- Ongoing assistance or supervision to carry out duties.

Codes/Calculation:

For employees with multiple disabilities, composite codes can be used. For example, if a person has a speech and hearing disability, the required code would be **TH**. Up to 8 composite codes can be used.

Codes which may be used are:

W Does not have a disability

Does not have a disability as classified by the Disability Services Act 1993.

S Sight

Uses Braille, low vision aids or other special technology such as appropriate computers or screens. (Note: Does not include use of glasses or contact lenses).

T Speech

Uses aids such as word processors or communication boards in order to be understood or needs extra time to be understood.

H Hearing

Uses aids such as a hearing help card or volume control telephone in order to hear, or TTY (telephone typewriter), Auslan interpreter, or note taker, in order to communicate.

I Learning

Uses specific support and training to perform the job or needs more than average time to learn some parts of a job (e.g. has an intellectual disability). Has difficulty with reading or writing, e.g. dyslexia.

A Use of arms and hands

Uses specific equipment (e.g. modified keyboard, hands-free telephone) or needs extra time for handling objects.

L Use of legs

Uses aid or needs extra time for mobility (e.g. wheelchairs, crutches).

M Long term medical, physical or psychiatric condition

Any long term health or medical condition that regularly restricts or limits activities (e.g. requires regular medication or absences due to illness, or cannot perform some functions due to health and safety considerations).

E Other

Any other ongoing disability with an employment restriction as outlined under 'Description'.

- Z Survey was returned and employee did not provide the information.
- O Survey was sent and employee did not return the survey form.
- X Survey was not sent.

To obtain information about diversity planning or the Diversity Survey Questionnaire, please contact the State Administrator.

Remarks/Validation:

- Any code other than a valid disability code, or composite code, as shown above is used.
- The field is left blank.

Field size:	Up to 8 characters may be used		
Data format:	Character		
Period:	Snapshot of the last fortnight pay period in the census quarter		

Field 3.11 - People with Disabilities Workplace Adjustments

Description:

This code indicates whether a workplace modification was required for employees who were identified as having a disability in Field 3.10 (Disability Code).

Codes/Calculation:

The following codes should be used:

- Y Workplace modification required
- N Workplace modification not required
- W Not applicable (answered W to Field 3.10)
- **Z** Survey returned but employee did not provide the information
- O Survey was sent but employee did not return the survey form
- X Survey was not sent

Remarks/Validation:

- The field is left blank.
- Any character is used other than the codes shown above.

Field size:	Must use 1 character		
Data format:	Character		
Period:	Snapshot of the last fortnight pay period in the census quarter		

Field 3.12 - Highest Qualification Level

Description:

This code indicates the employee's highest qualification level.

Codes/Calculation:

Only one of the following codes must be used:

11	Doctoral degree	51	Certificate III or IV
12	Master degree	52	Certificate I or II
21	Graduate diploma	61	Year 12 or equivalent
22	Graduate certificate	62	Year 10 or equivalent
31	Bachelor degree	91	Non-award course
41	Advanced diploma	97	No qualification
	or Associate degree	98	Unknown (includes no response)
42	Diploma level	99	Other

Remarks/Validation:

- The field is left blank.
- Any character is used other than the codes shown above.

Field size:	Must use 2 numeric characters		
Data format:	Numeric		
Period:	Snapshot of the last fortnight pay period in the census quarter		

Field 3.13 - Highest Qualification Field of Study

Description:

This code indicates the field of study of the employee's highest qualification level as specified in Field 3.12 (Highest Qualification Level). Where an employee has two or more qualifications that are of equivalent level, please provide the qualification that is most relevant to the position.

For example:

For an employee who holds a position as an accountant and has the following qualifications:

- BComm in Accountancy
- BSc in Mathematics

The BComm in Accountancy is more relevant to this employee's position.

Codes/Calculation:

The codes are based on the ABS publication <u>1272.0 - Australian Standard Classification</u> <u>of Education (ASCED) 2001</u> at the 6-digit level. Please refer to Appendix 3 for the list of codes.

If an employee's highest qualification field of study is unknown, please use code 999999.

Remarks/Validation:

A valid code must be used. Data will not be accepted by WACA if:

- Any code is used other than a valid highest qualification code as shown in Appendix 3.
- The field is left blank.

Field size:	Must use 6 numeric characters
Data format:	Numeric
Period:	Snapshot of the last fortnight pay period in the census quarter

4. Employment Data

Field 4.1 - Occupation (ANZSCO)

Description:

This relates to the employee's current occupation. The occupation code is classified according to the Australian and New Zealand Standard Classification of Occupations (ANZSCO).

Codes/Calculation:

WACA accepts ANZSCO codes at both the 4-digit and 6-digit level. It is recommended that ANZSCOs be reported at the 6-digit level as it provides more detail and allows for better analysis. Many of the ANZSCOs at the 4-digit level have a direct 6-digit ANZSCO code. Refer to Appendix 4 for the list of ANZSCO codes.

The complete list of codes can be found in the ABS publication <u>1220.0 - ANZSCO - Australian and New Zealand Standard Classification of Occupations, First Edition, Revision 1</u>. The ANZSCO Coder, available on CD-ROM, provides a quick and efficient system to find the most accurate code for an occupation. To obtain a copy email <u>social.classifications@abs.gov.au</u>.

Contact the State Administrator if assistance is required to identify the appropriate ANZSCO codes.

Remarks/Validation:

A valid 4-digit ANZSCO code must be used. Data will not be accepted by WACA if:

- The field is left blank.
- Any code is used other than a valid 4-digit or 6-digit ANZSCO code.

Field size:	Must use either 4 or 6 characters
Data format:	Character
Period:	Snapshot of the last fortnight pay period in the census quarter

4. Employmen Data

Field 4.2 - Job Title

Description:

The official job title of the employee.

Codes/Calculation:

This is a free text field but is limited to 40 characters. Please ensure that the job title can be easily identified from any abbreviation used in this field.

Remarks/Validation:

Data will not be accepted by WACA if:

• The field is left blank.

Field size:	Up to <mark>40</mark> characters may be used
Data format:	Character
Period:	Snapshot of the last fortnight pay period in the census quarter

Field 4.3 - Employee Classification

Description:

This refers to the classification code within the employee's Award or Agreement.

Codes/Calculation:

Refer to the list of commonly used codes in Appendix 5. Please contact the State Administrator if any of your entity's classification codes are not listed.

Remarks/Validation:

Data will not be accepted by WACA if:

- The field is left blank.
- Any code is used other than a valid Award or Agreement code as shown in Appendix 5 or the website above.

NOTE:

Any employees whose classification, salary, allowances and other conditions is determined by the **Salaries and Allowances Tribunal** should be coded as **SALA**. For a full list of these employee's positions, go to the <u>Salaries and Allowances Tribunal</u>: special Division and Prescribed Office Holders website.

Field size:	Up to 10 characters may be used
Data format:	Character
Period:	Snapshot of the last fortnight pay period in the census quarter

Field 4.4 - Employee Status

Description:

This refers to the current status of the employee.

Codes/Calculation:

Please use the following codes:

- A Active (not on extended leave)
- L Long service leave
- P Absent on extended paid leave (not long service leave)
- U Absent on extended unpaid leave
- Separated

Extended leave is defined as leave longer than eight weeks (56 calendar days). Leave taken as long service leave regardless of length should be recorded as $\bf L$ and not as $\bf P$.

Remarks/Validation:

The status of the employee at the collection date (last pay period in the snapshot period) should be recorded. Where the employee has more than one status during the snapshot period, the status at the end of the snapshot period should be chosen.

- The field is left blank.
- Any character is used other than the codes shown above.
- Code **S** is used and the separation reason in Field 2.6 (Reason for Separation) is **not** shown as **S**.
- Codes A, P, U and L are used, and code S is shown in Field 2.6 (Reason for Separation).

Field size:	Must use 1 character
Data format:	Character
Period:	Snapshot of the last fortnight pay period in the census quarter

Field 4.5 - Employee Appointment Type

Description:

This field describes the current type of appointment of the employee within the entity.

Codes/Calculation:

One only of the following codes must be used:

- **P** Permanent
- T Fixed term
- **E** Trainee (Fixed term)
- **C** Casual
- **S** Sessional
- **B** Board Member
- **O** Other

Exclude:

- Contractors.
- Consultants.
- Employment agency staff (not paid through payroll).
- Board members who are either not on the entity's payroll and/or are paid a sitting fee only.

Remarks/Validation:

A valid code must be used. Data will not be accepted by WACA if:

- The field is left blank.
- Any character is used other than the codes shown above.

Field size:	Must use 1 character
Data format:	Character
Period:	Snapshot of the last fortnight pay period in the census quarter

4. Employmei Data

Field 4.6 - Contract End Date

Description:

The date at which employee's contract ends.

Codes/Calculation:

YYYYMMDD where:

YYYY = Year MM = Month DD = Day

Remarks/Validation:

- Data is not submitted in the prescribed format shown above. Note that separators such as "/" must not be used.
- A date before the Date of Commencement in the Entity (Field 2.4)
- Left blank for employees with codes other than **P** or **C** in Employee Appointment Type (Field 4.5).

Field size:	Must use 8 characters
Data format:	Date
Period:	Not applicable

Field 4.7 - Awards

Description:

A code that uniquely identifies an Award registered with the Western Australian Industrial Relations Commission (WAIRC) or the Australian Industrial Relations Commission (AIRC).

The WAIRC website is located at www.wairc.wa.gov.au.

The AIRC website is located at www.airc.gov.au.

Codes/Calculation:

Refer to the list of commonly used codes in Appendix 7.

Remarks/Validation:

Data will not be accepted by WACA if:

- The field is left blank (unless an agreement is reported in Field 4.8).
- Any code is used other than a valid Award code as shown in Appendix 6 or provided by the State Administrator.

NOTE:

An Award cannot be accepted by WACA unless it has been formally registered with WAIRC or AIRC. The Award reference number is derived from the document identity number on the WAIRC or AIRC website.

Please contact the State Administrator if your Award is not listed in this document.

Field size: Up to 10 characters may be used

Data format: Character

Period: Snapshot of the last fortnight pay period in the census quarter

Field 4.8 - Agreements

Description:

A code that uniquely identifies an Agreement registered with the Western Australian Industrial Relations Commission (WAIRC) or the Australian Industrial Relations Commission (AIRC).

The WAIRC website is located at www.wairc.wa.gov.au.

The AIRC is located at www.airc.gov.au.

Codes/Calculation:

Refer to the list of commonly used codes in Appendix 7.

Remarks/Validation:

Data will not be accepted by WACA if:

- The field is left blank (unless an award is reported in Field 4.7).
- Any code is used other than a valid Agreement code as shown on Appendix 7.

NOTE:

A formal Agreement cannot be accepted by WACA unless it has been registered with WAIRC or AIRC. The Agreement reference number is derived from the document identity number on the WAIRC or AIRC website.

Typically, an Agreement is current for two or three years. Please regularly check that the code you are using is for a current Agreement.

The Agreement code should only be left blank if there is no known Agreement.

Please contact the State Administrator if your Agreement is not listed in this document.

Field size:	Up to 10 characters may be used
Data format:	Character
Period:	Snapshot of the last fortnight pay period in the census quarter

Field 4.9 - SES Flag

Description:

Indicates whether employees are members of the Senior Executive Service (SES) under Sections 53 and 56 of the Public Sector Management Act.

Codes/Calculation:

Please use the following codes:

Y Yes No

Remarks/Validation:

A valid code must be used. Data will not be accepted by WACA if:

- The field is left blank.
- Any character is used other than the codes shown above.

NOTE: An officer may be appointed as a member of the Senior Executive Service in accordance with section 53 of the Public Sector Management Act (1994). The position will be higher than the PSGOGA Level 8 (however, not all employees above Level 8 are SES members) and the officer will have an SES contract for up to five years — a copy of the contract is likely to be on their personnel file and another copy must be sent to the Public Sector Commission.

The SES status is attached to the employee, not the position. Non-SES officers acting in positions substantively held by SES officers do not automatically become SES officers.

Field size: Must use 1 character

Data format: Character

Period: Snapshot of the last fortnight pay period in the census quarter

Field 4.10 - Management Tier ID

Description:

This measures the managerial responsibility in an organisation according to the top three tiers in the organisational management structure. It is linked to **decision-making responsibility** rather than salary.

Codes/Calculation:

Please use the following codes:

- 1 Management Tier 1 (CEO)
- 2 Management Tier 2 (managers reporting to CEO)
- 3 Management Tier 3 (managers reporting to Tier 2 management)
- 9 All other staff

The definitions recognise that a range of possible management structures exist, depending on the nature of the business conducted by the entity, its size and geographical and corporate structure. While all entities will have Management Tier 1, some smaller organisations or those with flatter structures may have only two management tiers. Trainee managers or employees who have only a supervisory role should not be included in the top three tiers.

Tier 1 management:

- Directs and is responsible for the organisation and its development as a whole.
- Has ultimate control of, and responsibility for, the upper layers of management.
- Typical titles include CEO, Commissioner, Director General, General Manager, or Executive Director.

Tier 2 management:

- Directly below the top level of the hierarchy.
- Assists Tier 1 management by implementing organisational plans.
- Is directly responsible for leading and directing the work of other managers of functional departments below them.
- May be responsible for managing professional and specialist employees.
- Does not include professional and graduate staff, e.g. engineers, medical practitioners, accountants, etc. unless they have a primary management function.

Tier 3 management:

- Is responsible to Tier 2 Management.
- Formulates policies and/or plans for their area of control and manages a budget and/or employees/resources.
- Is the interface between Tier 2 management and lower level managers.
- Does not include professional and graduate staff, e.g. engineers, medical practitioners, accountants, etc. unless they have a primary management function.

Remarks/Validation:

A valid code must be used. Data will not be accepted by WACA if:

- The field is left blank.
- Any character is used other than the codes shown above.

If the management tier employee is on leave, he/she should be coded as a **9** and the occupant acting in the position should then be coded to the relevant management tier.

However, if the management tier employee is on leave for the entire snapshot and the position remains vacant, the management tier employee on leave should not be changed. (Note: this is an instructional change from previous Data Definitions)

Most organisations will have only one person in Tier 1 management (CEO). For Tier 2 and Tier 3, include only people with management responsibilities. In some organisations there may be no people in the lower or middle management tiers.

NOTE: Employees on higher duties during the snapshot period should be coded to the higher duties position.

Field size:	Must use 1 numeric character
Data format:	Integer
Period:	Snapshot of the last fortnight pay period in the census quarter

. Employmer Data

Field 4.11 - Ordinary Time Hours Paid (Fortnight Period)

Description:

This refers to ordinary time hours paid that were worked in the fortnight snapshot.

Include:

- Standard fortnight hours for employees paid.
- Ordinary time leave hours paid relating to the snapshot.

Exclude:

- Overtime and flexi-time hours paid.
- Standby and on-call hours paid.
- Hours paid in advance.
- Hours paid not related to the snapshot, i.e. retrospective payments.
- Any unpaid hours.

Codes/Calculation:

Number of hours expressed up to two decimal places.

For example: 75 hours = 75 or 75.0 or **75.00**

42 hrs 30 mins = 42.5 or 42.50

If an employee has no ordinary time hours paid for during the snapshot, please enter **0** (or **0.00**) in this field.

Remarks/Validation:

Data will not be accepted by WACA if:

- The field is left blank.
- More than 110 ordinary time hours are paid for in the fortnight snapshot.
- Negative hours are paid for in the fortnight snapshot.
- Data is submitted to more than 2 decimal places.

WACA will accept data but issue a warning if:

- More than twice the Standard Weekly Award Hours (see Field 4.12) are paid for in the fortnight snapshot.
- More than 90 but less than or equal to 110 ordinary time hours are paid for in the fortnight snapshot.
- Less than 15, but more than 0 ordinary time hours are paid for in the fortnight snapshot.

Important Note:

- 1) Data from this field is used to calculate Paid Full-Time Equivalent (FTE) data (see page 7 for the formula). Incorrect information may result in inflated or deflated Paid FTE numbers.
- 2) Employees on leave at half pay may require manual intervention in this field if the entity's HRMIS reports such employee working full time hours and half time rates.

Field size:	Up to 6 numeric characters may be used
Data format:	Decimal (to no more than 2 decimal places)
Period:	Snapshot of the last fortnight pay period in the census quarter

Field 4.12 -Standard Weekly Award Hours

Description:

This refers to the **full-time** standard weekly hours of work as specified in the Award or Agreement regardless of whether the position holder is full-time, part-time or casual.

Codes/Calculation:

Number of hours of standard work expressed up to two decimal places.

For example: 37 hours 30 minutes = **37.50**

If an employee is working full-time, part-time or casual hours under a 37.5 hour award/agreement, 37.50 should be recorded in this field.

Remarks/Validation:

Data will not be accepted by WACA if:

- The field is left blank.
- Less than 21 or more than 55 standard weekly award hours are specified.
- Data is submitted to more than 2 decimal places.

WACA will accept data but issue a warning if:

- More than or equal to 21 but less than 35 standard weekly award hours are specified.
- More than 45 but less than 55 standard weekly award hours are specified.

If you are confident that the warning issued by WACA refers to data that is correct, you need not do anything further and can submit the data into WACA. The State Administrator will contact you if the data needs further analysis.

Important Note:

Data from this field is used to calculate Paid Full-Time Equivalent (FTE) data (see page 7 for the formula).. Incorrect information may result in inflated or deflated Paid FTE numbers.

Field size:	Up to 6 numeric characters may be used
Data format:	Decimal (to no more than 2 decimal places)
Period:	Snapshot of the last fortnight pay period in the census quarter

Field 4.13 - Contracted Hours

Description:

This refers to contracted hours for a typical fortnight as specified in an employee's employment conditions.

Codes/Calculation:

Number of contracted hours expressed to two decimal points.

For example: 75 hours = 75 or 75.0 or **75.00** 37 hrs 30 mins = 37.5 or **37.50**

Full time employees

If an employee is employed on a full-time basis, this should be double the amount of the Standard Weekly Award Hours (Field 4.12).

Part time employees

If an employee is working part-time, this should be the number of hours that an employee has agreed to work in a fortnight.

 $Contracted \ Proportion \ of \ FTE = \frac{Contracted \ Hours}{Standard \ Weekly \ Award \ Hours \ \times 2}$

Casual employees

Casual employees ("C" under Appointment Type (Field 4.5)) should be reported as 0.

Remarks/Validation:

Data will not be accepted by WACA if:

- the field is left blank;
- more than twice the Standard Weekly Award Hours (Field 4.12);
- negative hours; or
- data is submitted to more than 2 decimal places;

WACA will accept data but issue a warning if:

• less than 7.5 hours but more than 0 hours.

Important Note:

1) This field is used to calculate the full time equivalent proportion and to identify if an employee is full time or part time.

Field size:	Up to 6 numeric characters may be used
Data format:	Decimal (to no more than 2 decimal places)
Period:	Snapshot of the last fortnight pay period in the census quarter

5. Salary Details

Field 5.1 - Equivalent Annual Award/Agreement Base Wage or Salary

Description:

The equivalent annual base wage or salary that the employee receives for the job he or she is currently performing at the collection period.

If an employee is receiving higher duties allowance at the snapshot, please show the equivalent annual base wage or salary for the position the employee is acting in, not their substantive position.

Include:

- Equivalent annual rate of pay as specified in the Award or Agreement.
- Salary incremental step.
- Ordinary time earnings.
- Non-cash benefits, which are 'convertible' to cash and recognised as salary for superannuation purposes such as salary packaging.
- Higher duties allowance for ordinary time hours.
- Base wage or salary for employees on unpaid leave.
- For employees not on annual salary, calculate the equivalent annual payment as per conversion factors (see Codes/Calculation).

Exclude:

- Penalty payment, shift and other remunerative allowances.
- Overtime pay.
- Loading in lieu of leave entitlements/public holidays for casual employees.

Codes/Calculation:

The equivalent annual base wage or salary is calculated as such:

For known current annual base salary:

Record the dollar value in accordance with published schedules attached to registered Agreements or Awards.

For a weekly base wage:

Weekly base wage x 313/6

For an hourly base rate:

Hourly base rate x number of hours in 12-month period (1950 for 37.5 hour week, 1976 for 38 hour week, 2080 for 40 hour week)

or

hourly base rate x weekly award hrs x 313/6

The value calculated must be rounded to the nearest dollar. **Do not use decimal** places.

Remarks/Validation:

Data will not be accepted by WACA if:

- The field is left blank.
- An employee's equivalent annual base wage or salary is less than \$10,000 or greater than \$1,000,000.

WACA will accept the data but issue a warning if:

• An employee's equivalent annual base wage or salary is less than \$12,000 or greater than \$250,000.

Important Note:

If an employee is part-time, the equivalent annual base wage or salary recorded is what the employee would receive if they worked on a full-time basis.

If an employee is temporarily assigned to a higher position at the collection date, provide the equivalent annual base wage or salary for the higher duties position.

If Field 4.4 – Employee Status – is S (separated) at the collection date, provide the equivalent annual base wage or salary at the date of separation.

For employees on a deferred leave or purchased leave arrangement, provide the equivalent annual base wage or salary as if the employee was not on deferred or purchased leave.

Field size:	Up to 7 numeric characters may be used
Data format:	Integer
Period:	Snapshot of the last fortnight pay period in the census quarter

6. Financial Year to Date (FYTD) Employment Data

Field 6.1 - FYTD Ordinary Time Hours (Paid For)

Description:

This refers to the employee's award, standard or agreed hours of work paid at ordinary rate over the current financial year.

Include:

- Standby time that is part of standard hours of work.
- ALL paid leave taken since the start of the financial year.

Exclude:

- Overtime hours.
- Hours associated with leave payments on termination.

Codes/Calculation:

Number of ordinary hours paid for rounded to the nearest hour. **Do not use decimal** places.

Field 6.1 is different from Field 4.11 - Ordinary Time Hours Paid (Fortnight Period) - as it reflects the cumulative hours worked from the start of the current financial year up to the census collection date (the last fortnightly pay period in the census quarter).

Remarks/Validation:

- The field is left blank.
- An employee's FYTD ordinary time hours paid for is less than 0.

Field size:	Up to 4 numeric characters may be used
Data format:	Integer
Period:	FYTD: from the day after the last pay day prior to June 30
	to the last fortnightly pay period in the current census quarter

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

Field 6.2 - FYTD Overtime Hours (Paid For)

Description:

The total number of hours of overtime (OT) paid over the financial year to date.

Exclude:

On-call and standby hours.

Codes/Calculation:

Number of overtime hours rounded to the nearest hour. Do not use decimal places.

Remarks/Validation:

Data will not be accepted by WACA if:

- The field is left blank.
- An employee's FYTD overtime hours paid for is less than 0.

Important Note:

The rate at which the overtime is paid (i.e. single, time and a half, double time) is irrelevant (e.g. if 3 hours were worked at double time, report "3").

Field size:	Up to 4 numeric characters may be used
Data format:	Integer
Period:	FYTD: from the day after the last pay day prior to June 30
	to the last fortnightly pay period in the current census quarter

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

7. Financial Year to Date (FYTD) Salary Information

Field 7.1 - FYTD Gross Wage or Salary

Description:

Total gross earnings paid to the employee before any deductions in the current financial year.

Include:

- Ordinary time and overtime earnings (including commuted overtime).
- Over award/agreement payments.
- Penalty payments, shift and other remunerative allowances (including HDA/TSA and district allowance).
- Leave loadings, bonuses and similar payments.
- Retainers and commissions paid to persons who received a retainer.
- Payments made under incentive, piecework or profit-sharing schemes.
- All leave payments (except those paid on termination).
- Salary payments made to directors.
- Payments made for time on standby or reporting time.
- Amounts paid from interstate or overseas.
- Amounts paid through the payroll to employees on workers' compensation.
- Advance and retrospective payments.
- Attraction & Retention Benefits payments.

Exclude:

- Allowances for travel, entertainment, meals and other expenditure.
- Directors or office-holders' fees.
- Imputed value of fringe benefits.
- Fringe benefits tax.
- Commissions where a retainer/wage/salary is NOT paid.
- Workers' compensation payments NOT paid through the payroll.
- Employer superannuation contributions.
- Termination payments.

Note: Fields 7.2, 7.3, 7.4, 7.5 and 7.6 are sub-sets of this field.

Codes/Calculation:

The value calculated must be rounded to the nearest dollar. **Do not use decimal places.**

Remarks/Validation:

Data will not be accepted by WACA if:

- The field is left blank.
- An employee's gross earnings paid is less than \$0 or greater than \$1,000,000.

WACA will accept data but issue a warning if:

• An employee's gross earnings paid is greater than \$400,000 but less than \$1,000,000.

If you are confident that the warning issued by WACA refers to data that is correct, you need not do anything further and can submit the data into WACA. The State Administrator will contact you if the data needs further analysis.

Field size:	Up to 7 numeric characters may be used
Data format:	Integer
Period:	FYTD: from the day after the last pay day prior to June 30
	to the last fortnightly pay period in the current census quarter

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

7. FYTD Salary Information

7. FYTD Salary Information

Field 7.2 - FYTD Gross Overtime Payments

Description:

Total gross overtime paid to the employee in the current financial year.

Include:

- Overtime paid at HDA/TSA rate.
- Retrospective payments.

Exclude:

• Workers' compensation payments NOT paid through the payroll.

Codes/Calculation:

The value calculated must be rounded to the nearest dollar. **Do not use decimal** places.

Remarks/Validation:

- The field is left blank.
- An employee's FYTD gross overtime earnings are less than \$0.

Field size:	Up to 7 numeric characters may be used
Data format:	Integer
Period:	FYTD: from the day after the last pay day prior to June 30
	to the last fortnightly pay period in the current census quarter

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

Field 7.3 - FYTD Gross Commuted Allowance Payments

Description:

Total gross commuted allowance paid to the employee in the current financial year.

'Commuted allowance' is an agreed allowance negotiated between the employee and the employer, paid in lieu of actual overtime and/or call or shift allowances worked. Other allowances may also be negotiated to be paid as commuted allowances. Commuted allowance is normally paid to a group of employees occupying positions that require work to be performed consistently and regularly outside and in excess of the prescribed hours of duty.

Include:

- Regular overtime payments and other allowance payments negotiated for employees.
- Regular overtime payments and other allowance payments negotiated for employees on workers' compensation (only if paid through the payroll).
- Retrospective payments.

Exclude:

 Regular overtime payments and other allowance payments negotiated for employees on Workers' compensation payments NOT paid through the payroll.

Codes/Calculation:

The value calculated must be rounded to the nearest dollar. **Do not use decimal** places.

Remarks/Validation:

- The field is left blank.
- An employee's commuted overtime earnings are less than \$0.

Field size:	Up to 7 numeric characters may be used
Data format:	Integer
Period:	FYTD: from the day after the last pay day prior to June 30
	to the last fortnightly pay period in the current census quarter

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

7. FYTD Salary Information

Field 7.4 - FYTD Gross Higher Duties Allowance

Description:

Total gross higher duties allowance (HDA) paid to the employee in the current financial year.

Include:

- Regular HDA/TSA payments negotiated for employees on workers' compensation (only if applicable).
- HDA/TSA paid for ordinary time, annual, long service leave and sick leave.
- Advance and retrospective payments.
- Temporary special allowance (TSA) with higher duties allowance.

Exclude:

- Overtime payments at HDA/TSA rate.
- Workers' compensation payments NOT paid through the payroll.
- Leave loadings at HDA/TSA rate.

Codes/Calculation:

The value calculated must be rounded to the nearest dollar. **Do not use decimal** places.

Remarks/Validation:

- The field is left blank.
- An employee's FYTD HDA/TSA earnings are less than \$0.

Field size:	Up to 7 numeric characters may be used
Data format:	Integer
Period:	FYTD: from the day after the last pay day prior to June 30
	to the last fortnightly pay period in the current census quarter

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

Field 7.5 - FYTD Gross Penalty Payments and Allowances

Description:

Total gross penalty payments and allowances, **other than** overtime, commuted allowance and commuted overtime, and higher duties allowance, that are over and above the employee's base wage or salary paid to the employee in the current financial year.

Include:

- Penalty payments shift and other remunerative allowances.
- Payments made under incentive, piecework or profit sharing schemes.
- Payments made for time on standby or reporting time.
- Payments made in lieu of annual or long service leave, including payments due to retirement, resignation, termination of fixed term contract or redundancy.
- Payments made due to severance and additional severance in lieu of notice.
- Allowances prescribed in the award/agreement (e.g. site, height, district, etc.) over award and over agreement pay.
- Regular penalty payments negotiated for employees on workers' compensation (only if applicable).
- Advance and retrospective payments.
- Casual loading.

Exclude:

- Higher duties allowance.
- Overtime pay.
- Workers' compensation payments NOT paid through the payroll.

Codes/Calculation:

The value calculated must be rounded to the nearest dollar. Do not use decimal places.

Remarks/Validation:

- The field is left blank.
- An employee's FYTD penalty payments and allowances are less than \$0.

Field size:	Up to 7 numeric characters may be used
Data format:	Integer
Period:	FYTD: from the day after the last pay day prior to June 30
	to the last fortnightly pay period in the current census quarter

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

7. FYTD Salary Information

Field 7.6 - FYTD Leave Loading

Description:

Total leave loading paid to the employee in the current financial year.

Leave loading is a standard employee benefit that is usually prescribed at the rate of 17.5% of the employee's annual salary. It is paid when accrued annual leave is taken (may be subject to capping).

Include:

Leave loading at HDA/TSA rate.

Codes/Calculation:

The value calculated must be rounded to the nearest dollar. **Do not use decimal** places.

Remarks/Validation:

Data will not be accepted by WACA if:

- The field is left blank.
- An employee's FYTD leave loading paid is less than \$0.

Note: If leave loading is nil, please insert **0**.

Field size:	Up to 4 numeric characters may be used
Data format:	Integer
Period:	FYTD: from the day after the last pay day prior to June 30
	to the last fortnightly pay period in the current census quarter

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

8. Leave Data as at End of Quarter

Field 8.1 - Amount of Annual Leave Entitlement Balance

Description:

The number of hours of annual leave that would be credited (or debited) to the employee if he/she were to resign as at the collection date.

Codes/Calculation:

The value calculated must be rounded to the nearest hour. Do not use decimal places.

If there is no leave entitlement balance, please enter **0**.

Remarks/Validation:

Data will not be accepted by WACA if:

- The field is left blank.
- An employee's annual leave entitlement balance is less than -200 hours or more than 2,000 hours .

WACA will accept data but issue a warning if:

- An employee's annual leave entitlement balance is more than or equal to -200 hours but less than 0 (zero) hours.
- An employee's annual leave entitlement balance is more than 1,500 hours but less than or equal to 2,000 hours.

If you are confident that the warning issued by WACA refers to data that is correct, you need not do anything further and can submit the data into WACA. The State Administrator will contact you if the data needs further analysis.

Field size:	Up to 7 numeric characters may be used
Data format:	Integer
Period:	Current collection quarter

Field 8.2 - Amount of Long Service Leave Entitlement Balance

Description:

The number of hours of long service leave that would be credited or debited to the employee if he/she were to resign on the collection date.

Codes/Calculation:

The value calculated must be rounded to the nearest hour. **Do not use decimal places.**

If there is no long service leave entitlement balance, please enter **0**.

Remarks/Validation:

Data will not be accepted by WACA if:

- The field is left blank.
- An employee's long service leave entitlement balance is less than -488 hours or more than 3,400 hours.

Field size:	Up to 7 numeric characters may be used
Data format:	Integer
Period:	Current collection quarter

t End of Qtr

Field 8.3 - Purchased Leave / Self Funded Leave

Description:

Purchased leave refers to employees working on a full-time basis at reduced pay and who take additional self-funded paid leave during the year. The income earned for the actual time worked (including accrued paid annual leave) is averaged and paid over the full year.

Codes/Calculation:

WWAA where WW = The number of agreed weeks of work (e.g. **44**)

AA = Period of the agreement in weeks (e.g., **52**)

If an employee has not entered into a purchase leave agreement, please enter **5252**.

Remarks/Validation:

For example, if an employee takes 4 weeks leave in addition to his normal annual leave entitlement in a year, then the code should be **4852**.

Data will not be accepted by WACA if:

• The field is left blank.

Note: This should not affect the data input into "Ordinary Time Hours Paid" and "Equivalent Annual Award/Agreement Base Wage or Salary" fields which should be shown in full.

Field size: Must use 4 characters

Data format: Character

Period: Current collection quarter

8. Leave Data

Field 8.4 - Deferred Salary Leave

Description:

Employees receive a reduced proportion of their normal income (e.g. 80%) for a nominated number of years (e.g. 4). At the conclusion of this period, the employee is entitled to take deferred leave at the reduced income level for one year.

Codes/Calculation:

YA where:

Y = The numbers of agreed years of work (e.g. 4)

A = Period of the agreement in years (e.g. 5)

This would be shown as code: 45.

If an employee has not entered into a deferred salary agreement please enter code: **55**.

Remarks/Validation:

Data will not be accepted by WACA if:

• The field is left blank.

Note: This should not affect the data input into "Ordinary Time Hours Paid" and "Equivalent Annual Award/Agreement Base Wage or Salary" fields which should be shown in full.

Field size: Must use 2 characters

Data format: Character

Period: Current collection quarter

8. Leave Data at End of Qtr

9. Financial Year to Date (FYTD) Leave Clearance

Field 9.1 - FYTD Annual Leave Taken in Hours

Description:

The total number of hours of annual leave taken (paid and/or unpaid) by the employee during the current financial year.

Codes/Calculation:

The calculated figure must be rounded to the nearest hour. **Do not use decimal places.**

Remarks/Validation:

Do not include equivalent hours for payments made in lieu of annual leave or hours paid out due to separation from the WA State Government Sector – only annual leave taken by the employee should be included in this section.

Data will not be accepted by WACA if:

- The field is left blank.
- Annual leave taken is less than -200 hours or more than 2,000.

WACA will accept data but issue a warning if:

• Annual leave taken is more than 1,000 hours.

If you are confident that the warning issued by WACA refers to data that is correct, you need not do anything further and can submit the data into WACA. The State Administrator will contact you if the data needs further analysis.

Field size:	Up to 4 numeric characters may be used
Data format:	Integer
Period:	FYTD: from the day after the last pay day prior to June 30 to the last fortnightly pay period in the current census quarter

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

Field 9.2 - FYTD Long Service Leave Taken in Hours

Description:

The total number of hours of long service leave taken paid at any pay rate (e.g. half-pay, double pay etc) cleared by an employee in the current financial year.

Codes/Calculation:

The calculated figure must be rounded to the nearest hour. **Do not use decimal** places.

Remarks/Validation:

Do not include equivalent hours for payments made in lieu of long service leave or hours paid out due to separation from the WA State Government Sector – only long service leave taken by the employee should be included in this section.

Data will not be accepted by WACA if:

- The field is left blank.
- Long service leave taken is less than 0 hours or more than 2,080 hours.

WACA will accept data but issue a warning if:

Long service leave taken is more than 1,000 but equal to or less than 2,080 hours.

If you are confident that the warning issued by WACA refers to data that is correct, you need not do anything further and can submit the data into WACA. The State Administrator will contact you if the data needs further analysis.

Field size:	Up to 4 numeric characters may be used
Data format:	Integer
Period:	FYTD: from the day after the last pay day prior to June 30
	to the last fortnightly pay period in the current census quarter

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

Field 9.3 - FYTD Sick Leave Taken in Hours

Description:

The total number of hours of sick leave taken (paid and/or unpaid) by the employee in the current financial year.

Codes/Calculation:

The calculated figure must be rounded to the nearest hour. **Do not use decimal** places.

Remarks/Validation:

Sick leave is leave granted where the employee is ill or injured.

Data will not be accepted by WACA if:

- The field is left blank.
- Sick leave taken is less than 0 hours or more than 2,080 hours.

WACA will accept the data but issue a warning if:

• Sick leave taken is more than 1,000 hours but equal to or less than 2,080 hours.

If you are confident that the warning issued by WACA refers to data that is correct, you need not do anything further and can submit the data into WACA. The State Administrator will contact you if the data needs further analysis.

Note:

Report only if leave is not included in Field 9.6 - FYTD Personal Leave Taken in Hours.

Field size:	Up to 4 numeric characters may be used
Data format:	Integer
Period:	FYTD: from the day after the last pay day prior to June 30 to the last fortnightly pay period in the current census quarter

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

Field 9.4 - FYTD Parental Leave Taken in Hours

Description:

The total number of hours of parental leave taken (paid and/or unpaid) by the employee in the current financial year.

Codes/Calculation:

The calculated figure must be rounded to the nearest hour. **Do not use decimal** places.

Remarks/Validation:

Where an employee is entitled to paid parental leave on the birth of a child to the employee or the employee's partner; or adoption of a child.

Data will not be accepted by WACA if:

- The field is left blank.
- Parental leave taken is less than 0 hours or more than 2,080 hours.

WACA will accept data but issue a warning if:

• Parental leave taken is more than 1,000 hours but equal to or less than 2,080 hours.

If you are confident that the warning issued by WACA refers to data that is correct, you need not do anything further and can submit the data into WACA. The State Administrator will contact you if the data needs further analysis.

Field size:	Up to 4 numeric characters may be used
Data format:	Integer
Period:	FYTD: from the day after the last pay day prior to June 30
	to the last fortnightly pay period in the current census quarter

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

9. FYTD Leave Clearance

Field 9.5 - FYTD Carer's Leave Taken in Hours

Description:

The total number of hours of carer's leave taken (paid or unpaid) by the employee in the current financial year.

Codes/Calculation:

The calculated figure must be rounded to the nearest hour. **Do not use decimal** places.

Remarks/Validation:

Carer's leave is often granted where the employee is required to be the primary care giver of a member of the employee's family or household who is ill or injured and in need of immediate care and attention.

Data will not be accepted by WACA if:

- The field is left blank.
- Carer's leave taken is less than 0 hours or more than 2,080 hours.

WACA will accept data but issue a warning if:

• Carer's leave taken is more than 1,000 hours but equal to or less than 2,080 hours.

If you are confident that the warning issued by WACA refers to data that is correct, you need not do anything further and can submit the data into WACA. The State Administrator will contact you if the data needs further analysis.

Note:

Report only if leave is not included in Field 9.6 - FYTD Personal Leave Taken in Hours.

Field size:	Up to 4 numeric characters may be used
Data format:	Integer
Period:	FYTD: from the day after the last pay day prior to June 30
	to the last fortnightly pay period in the current census quarter

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

9. FYTD Leave

Field 9.6 - FYTD Personal Leave Taken in Hours

Description:

The total number of hours of personal leave taken (paid or unpaid) by the employee in the current financial year.

Codes/Calculation:

The calculated figure must be rounded to the nearest hour. **Do not use decimal** places.

Remarks/Validation:

Under certain circumstances, personal leave may be granted where unanticipated matters of a compassionate or pressing nature arise that can only be dealt with within the required hours of duty.

Data will not be accepted by WACA if:

- The field is left blank.
- Personal leave taken is less than 0 hours or more than 2,080 hours.

WACA will accept data but issue a warning if:

Personal leave taken is more than 1,000 hours but equal to or less than 2,080 hours

If you are confident that the warning issued by WACA refers to data that is correct, you need not do anything further and can submit the data into WACA. The State Administrator will contact you if the data needs further analysis.

Note: **Only** include sick leave and carer's leave if they are **not** reported in Fields 9.3 or 9.5 respectively.

Field size:	Up to 4 numeric characters may be used
Data format:	Integer
Period:	FYTD: from the day after the last pay day prior to June 30
	to the last fortnightly pay period in the current census quarter

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

Field 9.7 - FYTD Defence Force Leave Taken in Hours

Description:

The total number of hours of defence force leave taken (paid or unpaid) by the employee in the current financial year.

Codes/Calculation:

The calculated figure must be rounded to the nearest hour. **Do not use decimal** places.

Remarks/Validation:

The employer may grant leave of absence for the purpose of defence service (including training) to an employee who is a volunteer member of the Defence Force Reserves or the Cadet Force.

Data will not be accepted by WACA if:

- The field is left blank.
- Defence force leave taken is less than 0 hours or more than 2,080 hours.

WACA will accept data but issue a warning if:

• Defence force leave taken is more than 1,000 hours but equal to or less than 2,080 hours.

If you are confident that the warning issued by WACA refers to data that is correct, you need not do anything further and can submit the data into WACA. The State Administrator will contact you if the data needs further analysis.

Field size:	Up to 4 numeric characters may be used			
Data format:	Integer			
Period:	FYTD: from the day after the last pay day prior to June 30 to the last fortnightly pay period in the current census quarter			

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

). FYTD Leave

Field 9.8 - FYTD Other Leave (Paid or Unpaid) Not Elsewhere Included - Taken in Hours

Description:

The total number of hours of other leave (not included elsewhere) taken (paid or unpaid) by the employee in the current financial year (e.g. jury duty, cultural leave or ceremonial leave).

Codes/Calculation:

The calculated figure must be rounded to the nearest hour. **Do not use decimal places.**

Remarks/Validation:

Data will not be accepted by WACA if:

- The field is left blank.
- Other leave taken is less than 0 hours or more than 2,080 hours.

WACA will accept data but issue a warning if:

• Other leave taken is more than 1,000 hours but equal to or less than 2,080 hours.

If you are confident that the warning issued by WACA refers to data that is correct, you need not do anything further and can submit the data into WACA. The State Administrator will contact you if the data needs further analysis.

Field size:	Up to 4 numeric characters may be used				
Data format:	Integer				
Period:	FYTD: from the day after the last pay day prior to June 30				
	to the last fortnightly pay period in the current census quarter				

^{*} Please note that the HRMOIR financial year commences after the last pay day in June. See definition of Financial Year to Date in glossary.

9. FYTD Leave Clearance

10. File Marker

Field 10.1 - Flag

Description:

The set of fields that are required to be completed for an individual's record may vary depending on who the record relates to. For example, Trainee (as defined on Page 6) records have a special exemption from FTE.

Codes/Calculation:

Please use the following codes:

E Employees with special exemptions.

H All other employees.

Remarks/Validation:

A valid code must be used. Data will not be accepted by WACA if:

- Any character is used other than the codes above.
- A field is left blank.

Field size:	Must use 1 character
Data format:	Character
Period:	Snapshot of the last fortnight pay period in the census quarter

Field 10.2 - File End Marker

Description:

When a hash "#" is entered in this field it alerts WACA that it has come to the end of the record for an individual.

Codes/Calculation:

"#" indicates the end of an individual record.

A hash symbol "#" must always be used in this field.

Remarks/Validation:

A valid code must be used. Data will not be accepted by WACA if:

- Any character is used other than a hash symbol.
- A field is left blank.

Note: A hash symbol "#" must not be used in any other WACA field.

Field size: Must use 1 character
Data format: Character
Period: Not applicable

SECTION II – TECHNICAL SUMMARY

This table provides technical information to enable entities to produce their HRMOIR report in the required format. The following terms are used:

Field – The number of the field.

Field Size – The number of spaces the data can fill up in each record or employee's line.

Column (Start) - The space reserved for the beginning of the field in a fixed length text file format line.

Column (End) – The space reserved for the end of the field in a fixed length text file format line.

Period – The period during which the data is captured, where:

SS Snapshot
CQ Current quarter
FYTD Financial year to date

Align – Indicates if the data is to be justified to the left or to the right in the space provided, where:

L Align to the leftR Align to the right

Title – The name of the field.

Data Format – Character, Date, Decimal, Integer or Numeric

Fatal Edits (High) – Upper boundary before system reports an error.

Fatal Edits (Low) – Lower boundary before system reports an error.

Invalid data – Status of the field that will cause the system to report an error.

Warning Edits (High) – Upper boundary before system reports a warning.

Warning Edits (Low) –Lower boundary before system reports a warning.

Remarks – Indicates whether or not data is required in this field.

Technical Summary

* Conditions listed in the *Invalid* column are the key conditions which will cause data to be invalidated by WACA. For full details of conditions, please see the Remarks/Validation notes for each field in Section 1.

Field	Field	Colu	ımn	Period	Align	Title	Data format	Fatal Edits		Invalid*	Warnir	ng Edits
	Size	Start	End		ŭ			High	Low		High	Low
		DRMATIC		1			<u> </u>	T	T	T		
1.1	3	1	3	SS	L	Division Identifier	Character (3)			51 1 1		
1.2	3	4	6	SS	L	Department Identifier	Integer (3)			Blank. Non- listed code.		
1.3	3	7	9	SS	L	Entity Unit Identifier	Integer (3)			Blank. Non- listed code.		
	5	10	14			Spare Field for Future Use						
2 MO\	/EMEN	rs										
2.1	4	15	18	SS	L	Financial Year	Date (4)	Greater than current year	Less than (current year – 1)	Blank. Invalid date.		Less than current year
2.2	1	19	19	SS	L	Financial Quarter	Character (1)	,		Blank. Non-		
2.3	8	20	27	SS	L	Date of	Date (8)	Greater	(Date of	listed code. Blank. Future		Date of
2.3	8	20			·	Commencement in the State Government Workforce		than commen- cement in entity	Birth + 12)	date. Invalid date.		Birth + 16)
2.4	8	28	35	SS	L	Date of Commencement in the Entity	Date (8)	Future date	Before commen- cement in state govern- ment workforce	Blank. Future date. Invalid date.		
2.5	3	36	38	CQ	L	Mode of Commencement	Character (3)		, , , , , ,	Blank. Non- listed code.		
2.6	3	39	41	CQ	L	Reason for Separation	Character (3)			Blank. Non- listed code.		
2.7	8	42	49	CQ	L	Date of Separation	Date (8)			Blank when 2.6 is not equal to M00. Future date. Invalid date.		Greater than 4 months from date of collection
2.8	2	50	51			Pay period number	Numeric (2)	>27	<1	Blank.		
3 DENA	OGPAF	HIC INFO	DRMATIC	ON.								
3.1	8	52 52	59 59	SS	L	WA Government Number (WAGN)	Character (8)			Blank.		
3.2	15	60	74	SS	L	Employee Identifier	Character (15)			Blank.		
3.3	1	75	75	SS	L	Job Number	Numeric (1)			Blank. Repeated in entity.		
3.4	8	76	83	SS	L	Date of Birth	Date (8)	≤12 years old	Date greater than 95 years prior to today's date	Future date. Invalid date.	<16 years old	Date greater than 70 years prior to today's date
3.5	1	84	84	SS	L	Sex	Character (1)			Blank. Non- listed code.		

F1. 1.1	eight eight of		Column		Column Bod		Column Period		Dovind Align Title		Data format Fatal Edits			lovelid* Me		rning Edits	
Field	Field Size	Start	umn End	Period	Align	Title	Data format		Low	Invalid*		ng Edits Low					
3.6	6	85	90	SS	L	Geographical Feature	Character (6)	High	LOW	Blank. Non-	High	LOW					
3.0	U	85	90	33	_	Geographical reacure	Character (0)			listed code.							
3.7	4	91	94	SS	L	Country of Birth	Character (4)			Blank. Non-							
						•	, ,			listed code.							
3.8	4	95	98	SS	L	Language	Character (4)			Blank. Non-							
										listed code.							
3.9	1	99	99	SS	L	Indigenous Identifier	Character (1)			Blank. Non-							
3.10	8	100	107	SS	L	Disability Code	Character (8)			listed code. Blank. Non-							
3.10	0	100	107	33		Disability Code	Character (6)			listed code.							
3.11	1	108	108	SS	L	People with	Character (1)			Blank. Non-							
						Disabilities Workplace	, ,			listed code.							
						Adjustments											
3.12	2	109	110	SS	L	Highest Qualification	Numeric (2)			Blank. Non-							
2.42			116			Level	. (6)			listed code.							
3.13	6	111	116	SS	L	Highest Qualification Field of Study	Numeric (6)			Blank. Non- listed code.							
4 FMP	LOYME	NT DATA	1			rieid of Study				listed code.							
4.1	6	117	122	SS	L	Occupation (ANZSCO)	Character (6)			Blank. Non-							
						, , ,	` '			listed code							
4.2	40	123	162	SS	L	Job Title	Character (40)			Blank							
4.3	10	163	172	SS	L	Employee	Character (10)			Blank. Non-							
4.4	-1	172	172	cc		Classification	Character (1)			listed code.							
4.4	1	173	173	SS	L	Employee Status	Character (1)			Blank. Non- listed code.							
4.5	1	174	174	SS	L	Employee	Character (1)			Blank. Non-							
5	_	-7.	27.	55	_	Appointment Type	G (2)			listed code.							
4.6	8	175	182	SS	L	Contract End Date	Date (8)		Date	Blank. Non-							
									before	listed code.							
									start date								
4.7	10	183	192	SS	L	Awards	Character (10)			Blank if 4.10							
										is blank. Non-listed							
										code							
4.8	10	193	202	SS	L	Agreements	Character (10)			Blank if 4.9 is							
	-					0	(1,			blank. Non-							
										listed code							
4.9	1	203	203	SS	L	SES Flag	Character (1)			Blank. Non-							
										listed code							
4.10	1	204	204	SS	L	Management Tier ID	Integer (1)			Blank. Non- listed code							
4.11	6	205	210	SS	R	Ordinary Time Hours	Decimal (6.2)	>110.00	<0.00	Blank	>90.00	<15.00					
4.11	U	203	210	33	IX.	Paid (Fortnight	Decimal (0.2)	>110.00	<0.00	Dialik	>30.00	\13.00					
						Period)											
4.12	6	211	216	SS	R	Standard Weekly	Decimal (6.2)	>55.00	<21	Blank	>45.00	<35					
						Award Hours											
4.13	6	217	222	SS	R	Contracted Hours	Decimal (6.2)	>110.00	<0.00	Blank	>90.00	<15.00					
	ARY DET		220	CC.	_	Faviral ant Assessed	letes (3)	×1000000	410000	Dlevel	> 250000	412000					
5.1	7	223	229	SS	R	Equivalent Annual Award / Agreement	Integer (7)	>1000000	<10000	Blank	>250000	<12000					
						Base Wage or Salary											
	12	230	241			Spare Field for Future											
						Use											
				MPLOYM													
6.1	4	242	245	FYTD	R	FYTD Ordinary Time	Integer (4)		<0	Blank							
6.3	Λ	240	240	EVTD	D	Hours (Paid For)	Integer (4)		۷0	Plant							
6.2	4	246	249	FYTD	R	FYTD Overtime Hours (Paid For)	Integer (4)		<0	Blank							
	5	250	254			Spare Field for Future											
		_30				Use											
7 FINA	NCIAL '	YEAR TO	DATE SA	LARY INI	FORMAT	ION											
7.1	7	255	261	FYTD	R	FYTD Gross Wage or	Integer (7)	>1000000	<0	Blank	>400000						
L			<u> </u>			Salary				ļ							

Field	Field	Colu	umn	Period	Align	Title	Data format	Fatal Edits		Invalid*	Warnin	a Edite
rieiu	Size	Start	End	Periou	Aligii	Title	Data Ioilliat	High	Low	Ilivaliu	High	Low
7.2	7	262	268	FYTD	R	FYTD Gross Overtime	Integer (7)	IIIgii	<0	Blank	riigii	LOW
	-					Payments						
7.3	7	269	275	FYTD	R	FYTD Gross	Integer (7)		<0	Blank		
						Commuted Overtime						
						Payments						
7.4	7	276	282	FYTD	R	FYTD Gross Higher	Integer (7)		<0	Blank		
	_	202	200	5)(TD	_	Duties Allowance				51 1		
7.5	7	283	289	FYTD	R	FYTD Gross Penalty Payments and	Integer (7)		<0	Blank		
						Allowances						
7.6	4	290	293	FYTD	R	FYTD Leave Loading	Integer (4)		<0	Blank		
	5	294	298			Spare Field for Future						
						Use						
8 LEAV	/E DAT	4										
8.1	7	299	305	CQ	R	Amount of Annual	Integer (7)	>2000	<-200	Blank	>1500	<0
						Leave Entitlement						
	_	206	242			Balance		2400	. 100	81 1		
8.2	7	306	312	CQ	R	Amount of Long Service Leave	Integer (7)	>3400	<-488	Blank		
						Entitlement Balance						
8.3	4	313	316	cq	R	Purchased Leave /	Character (4)			Blank		
0.5	•	313	310	CQ		Self Funded Leave	Character (4)			Blank		
8.4	2	317	318	cq	R	Deferred Salary Leave	Character (2)			Blank		
						,	` ,					
	5	319	323			Spare Field for Future						
						Use						
				AVE CLEA			. (2)		T	T		
9.1	4	324	327	FYTD	R	FYTD Annual Leave	Integer (4)	>2000	<-200	Blank	=<2000	>1000
9.2	4	328	331	FYTD	R	Taken in Hours FYTD Long Service	Integer (4)	>2080	<0	Blank	=<2080	>1000
9.2	4	320	331	FTID	N.	Leave Taken in Hours	integer (4)	>2000	ζ0	DIdIIK	-<2080	>1000
9.3	4	332	335	FYTD	R	FYTD Sick Leave	Integer (4)	>2080	<0	Blank	=<2080	>1000
	•					Taken in Hours						
9.4	4	336	339	FYTD	R	FYTD Parental Leave	Integer (4)	>2080	<0	Blank	=<2080	>1000
						Taken in Hours						
9.5	4	340	343	FYTD	R	FYTD Carer's Leave	Integer (4)	>2080	<0	Blank	=<2080	>1000
						Taken in Hours						
9.6	4	344	347	FYTD	R	FYTD Personal Leave	Integer (4)	>2080	<0	Blank	=<2080	>1000
9.7	4	348	351	FYTD	R	Taken in Hours FYTD Defence Force	Integer (4)	>2000	<0	Blank	=<2080	>1000
9.7	4	340	331	FIID	N.	Leave Taken in Hours	integer (4)	>2080	ζ0	DIdIIK	-<2000	>1000
9.8	4	352	355	FYTD	R	FYTD Other Leave	Integer (4)	>2080	<0	Blank	=<2080	>1000
3.0		332	333		.,	(Paid or Unpaid) Not	cgc. ()	- 2000		J.a.i.i	12000	1 2000
						Elsewhere Included –						
						Taken in Hours						
	5	356	360			Spare Field for Future						
						Use						
	MARK		221				OL					
10.1	1	361	361	-	L	Flag	Character (1)			Blank Non-listed		
10.2	1	362	362	<u> </u>	L	File End Marker	Character (1)			Blank		
10.2	1	302	302		_	THE EHU WINIKE	Cilaracter (1)			Non-listed		
	l		1	l		l .			l	Non-nateu	l .	

GLOSSARY OF TERMS

Agreement	A document that sets out the wages and working conditions agreed between an employee and employer. The agreement may or may not be formally registered with the WAIRC or AIRC.
Annual leave taken	Total hours of annual leave taken by an employee in the financial year to date.
Award	A legally binding order made by an industrial tribunal which prescribes the terms and conditions of employment.
Carer's leave	Leave taken by an employee to provide care or support to a member of the employee's family or household.
Casual	Those employees who are paid at an hourly rate and may receive a special loading, usually in lieu of leave entitlements. Usually covered under the terms and conditions of a relevant award or agreement.
Census date	Census dates are: 31 March, 30 June, 30 September and 31 December.
Census quarter	A three-month interval beginning on the first day after the previous census period and ending on the last pay day in the current quarter.
Character	A single alphabetical letter, a numeric digit, or a space. Some characters cannot be used, including \ - ; : ' " *. An example of an acceptable 10-character data format would be "HR MOIR 11".
Commuted overtime	An agreed allowance negotiated between the employee and the employer, paid in lieu of actual overtime worked. It is normally paid to a group of employees occupying positions that require work to be performed consistently and regularly outside and in excess of the prescribed hours of duty.
Current quarter (CQ)	The three-month interval for which information is being reported upon.

Data format	following data glossary for de Ch Da De	a fields are defined as having one of the formats (see the separate entries in the efinitions of each type): naracter ate ecimal (to no more than 2 decimal places) teger umeric
Date	<u>-</u>	= month = day
Decimal	'x' is an intege fractional part	nber is a number that contains a fraction (x.s). er and 's' indicates the number of digits in the cof the number. Acceptable examples of data al (2.2) would be 37.50 and 75.00.
Employee appointment type	permanent or	's appointment type, usually expressed as non-permanent (which includes fixed-term uals and sessional employees).
Employee status	(not on extend	ork arrangement of an employee, e.g., active ded leave), on long service leave, on extended extended unpaid leave, or separated.
Equivalent annual base wage or salary	that employee e.g.: a part-tin working 15 ho	age or salary an employee would be paid if ewere full-time. The employee earning \$15,000 per annum ours per week would have an equivalent age or salary of \$37,500.
Field size	The number o employee's lin	f spaces the data can fill up in each record or ne.
Financial year to date (FYTD)	Commences:	day after last pay day prior to June 30. e.g.: if the last pay day in the financial years is June 24, then FYTD commences June 25. last pay day in current collection quarter.
	LIIU3.	iast pay day in current confection quarter.

Fixed-term contracts	Those employees who are employed for a finite period of time usually under the terms and conditions of a relevant award or agreement.
Full-time equivalent (FTE)	A ratio measuring the amount of time an individual works. See Page 7 for the method of calculation.
Full-time employee	Those employees who normally work the hours defined as full-time in their award or agreement.
Future date	A date after the census date of the current census period.
Headcount	A count of people who were employed during the snapshot. See Page 8 for the method of calculation.
Higher duties allowance (HDA)	Payments made to employees working temporarily at a higher classification.
Human Resource Minimum Obligatory Information Requirements (HRMOIR)	A minimum set of human resource data that all employing bodies within the WA State Government Sector are required to submit to the Public Sector Commission on a quarterly basis.
Integer	An integer is a whole number. Where the value is a negative integer, the negative sign should appear immediately before the first digit. Where the value is a positive integer, no sign is required.
Leave entitlement	The amount of long service leave and/or annual leave owing to an employee if that employee were to resign on the date the data was collected.
Leave loading	A standard employee benefit that is usually prescribed at the rate of 17.5% of the employee's paid leave.
Long service leave taken	Total hours of long service leave taken by an employee in the financial year to date.
Numeric	A data format where each character is any of the numbers from 0-9.
Other paid leave	Can include paid study leave, jury duty, short leave, bereavement leave and special paid leave.
Overtime	Time worked in excess of award, standard or agreed hours of work for which payment is received.
Part-time employee	Those employees who normally work less than the agreed or award hours for a full-time employee.

Penalty payments and allowances	All payments other than higher duties allowance, temporary special allowance and overtime, that are over and above employees' base wage or salary.
Disability	Any restriction or lack of ability (resulting from an impairment) to perform an activity.
Period	Indicates the period in which the data is captured. SS = Snapshot CQ = Current Quarter FYTD = Financial Year to Date
Permanent employee	A person employed for an indefinite period of time usually under the terms and conditions of a relevant award or agreement.
Personal leave	Leave for a variety of personal purposes, including sick leave, carer's leave and short leave.
Senior Executive Service (SES)	A group of executive officers who are classified Level 9 and above, and appointed under the Public Sector Management Act 1994 as SES officers.
Sessional employee	An employee, not employed under a contract of employment, who is paid for undertaking work within a specified period or an ad hoc arrangement to meet varying entity needs.
Sick leave taken	Total hours of paid and unpaid sick leave cleared by all employees were not classified as personal leave (as defined above).
Snapshot (SS)	A particular point or period in time. For the purposes of HRMOIR, this refers to the last pay period fortnight of the census period, i.e. the fortnight of the last pay period ending on or before the census dates.
Temporary special allowance (TSA)	An allowance paid in instances when an employee is undertaking duties over and above their normal duties, and where HDA is not applicable.
WA State Government Sector	For the purposes of HRMOIR, this comprises all employing bodies that are required to report workforce information to the WACA in accordance with Premier's Circular 2007/15.
Workforce Analysis and Collection Application (WACA)	The system used to collect, analyse and report HRMOIR data.

REFERENCES

- 1. Australian Bureau of Statistics www.abs.gov.au
- 2. Western Australian Industrial Relations Commission www.wairc.gov.au
- 3. Australian Industrial Relations Commission www.airc.gov.au
- 4. Public Sector Commission Workforce Planning http://www.publicsector.wa.gov.au/Positioning/WorkforcePlanning/Pages/Default.aspx
- 5. Office of Equal Employment Opportunity Western Australia www.oeeo.wa.gov.au
- 6. Public Sector Management Act 1994 (WA).
- 7. <u>Public Sector Commissioner's Circular 2009-09</u> (supercedes Premier's Circular 2007/15), *Human Resource Minimum Obligatory Information Requirement for the Workforce Information System*, issued: 08/10/2007.
- 8. Disability Services Act 1993 (WA).
- 9. Equal Opportunities Act 1984 (WA).

ACRONYMS

ABS Australian Bureau of Statistics

AIRC Australian Industrial Relations Commission

ANZSCO Australia and New Zealand Standard Classification of Occupations

CEO Chief Executive Officer

DG Director General

EEO Equal employment opportunity

FTE Full-time equivalent

FYTD Financial year to date

HDA Higher duties allowance

HRMOIR Human Resource Minimum Obligatory Information Requirements

OEEO Office of Equal Employment Opportunity

PSC Public Sector Commission

PSMA Public Sector Management Act 1994

SES Senior Executive Service

TSA Temporary special allowance

WACA Workforce Analysis and Collection Application

WAIRC Western Australian Industrial Relations Commission

APPENDIX 1: COUNTRY OF BIRTH

SSSS	Survey returned but status not stated	2104	Northern Ireland
0000	Survey sent but not returned	2105	Scotland
XXXX	Survey not sent	<mark>2106</mark>	Wales
		<mark>2107</mark>	Guernsey Islands
OCEAN	NIA AND ANTARCTICA	<mark>2108</mark>	Jersey Island
	lia (includes External Territories)		
1101	Australia	Ireland	i
1101	Norfolk Island	2201	Ireland
1102	Australian External Territories, not elsewhere		
1133	covered	Weste	rn Europe
	Covered	2301	Austria
New Ze	paland	2302	Belgium
1201	New Zealand	2303	France
1201	New Zealand	2304	Germany
Melane	ocia	2305	Liechtenstein
1301	New Caledonia	2306	Luxembourg
1301	Papua New Guinea	2307	Monaco
1302	Solomon Islands	2308	Netherlands
1303	Vanuatu	2311	Switzerland
1304	vanuatu		
Micron	esia	Northe	ern Europe
1401	Guam	2401	Denmark
1402	Kiribati	2402	Faeroe Islands
1403	Marshall Islands	2403	Finland
1404	Micronesia, Federated States of	2404	Greenland (Northern America)
1405	Nauru	2405	Iceland
1406	Northern Mariana Islands	2406	Norway
1407	Palau	2407	Sweden
1407	1 didd		
Polyne	sia (excludes Hawaii)	SOUTI	HERN AND EASTERN EUROPE
1501	Cook Islands	Southe	ern Europe
1502	Fiji	3101	Andorra
1503	French Polynesia	3102	Gibraltar
1504	Niue	3103	Holy See
1505	Samoa	3104	Italy
1506	Samoa American	3105	Malta
1507	Tokelau	3106	Portugal
1508	Tonga	3107	San Marino
1511	Tuvalu	3108	Spain
1512	Wallis and Futuna		
1599	Polynesia (excludes Hawaii), not elsewhere	South	Eastern Europe
	covered	3200	Former Yugoslavia
		3201	Albania
Antarct	tica	3202	Bosnia and Herzegovina
1601	Adelie Land (France)	3203	Bulgaria
1602	Argentinian Antarctic Territory	3204	Croatia
1603	Australian Antarctic Territory	3205	Cyprus
1604	British Antarctic Territory	3206	Former Yugoslav Republic of Macedonia
1605	Chilean Antarctic Territory		(FYROM)
1606	Queen Maud Land (Norway)	3207	Greece
1607	Ross Dependency (New Zealand)	3208	Moldova
		3211	Romania
NORTH	I-WEST EUROPE	3212	Slovenia
2100	United Kingdom	3214	Montenegro
2101	Channel Islands	3215	Serbia
	England	3216	Kosovo
2102			

2103

Isle of Man

Easter	n Europe	6103	Macau (SAR of China)
3301	Belarus	6104	Mongolia
3302	Czech Republic	6105	Taiwan
3303	Estonia		
3304	Hungary	Japan	and the Koreas
3305	Latvia	6201	Japan
3306	Lithuania	6202	Korea, Democratic People's Republic of (North
3307	Poland	6203	Korea, Republic of (South)
3308	Russian Federation		
3311	Slovakia	SOUT	HERN AND CENTRAL ASIA
3312	Ukraine	South	ern Asia
		7101	Bangladesh
NORT	H AFRICA AND THE MIDDLE EAST	7102	Bhutan
North		7103	India
4101	Algeria	7104	Maldives
4102	Egypt	7105	Nepal
4102	Libya	7106	Pakistan
4103	Morocco	7107	Sri Lanka
4104	Sudan	, 10,	
4105	Tunisia	Centra	al Asia
4100	Western Sahara	7201	Afghanistan
4199	North Africa, not elsewhere covered	7202	Armenia
7133	Note in Amica, not elsewhere covered	7203	Azerbaijan
Middle	o Fact	7204	Georgia
4201	Bahrain	7205	Kazakhstan
4201	Gaza Strip and West Bank	7206	Kyrgyz Republic
4202	Iran	7207	Tajikistan
4203		7207	Turkmenistan
4204	Iraq Israel	7211	Uzbekistan
4203	Jordan	7211	OZDERISTATI
4200	Kuwait	AMER	DICAS
4207	Lebanon		
4211	Oman		ern America
4211	Qatar	8101	Bermuda
4213	Saudi Arabia	8102	Canada
4213	Syria	8103	St Pierre and Miquelon
4214	Turkey	8104	United States of America
4215	United Arab Emirates	6	A
4217	Yemen		America
4217	remen	8201	Argentina
COLIT	H-EAST ASIA	8202	Bolivia
		8203	Brazil
	and South-East Asia	8204	Chile
5101	Burma (Myanmar)	8205	Colombia
5102	Cambodia	8206	Ecuador
5103	Laos	8207	Falkland Islands
5104	Thailand	8208	French Guiana
5105	Viet Nam	8211	Guyana
		8212	Paraguay
	me South-East Asia	8213	Peru
5201	Brunei Darussalam	8214	Suriname
5202	Indonesia	8215	Uruguay
5203	Malaysia	8216	Venezuela
5204	Philippines	8299	South America, not elsewhere covered
5205	Singapore	_	
5206	East Timor		al America
		8301	Belize
	H-EAST ASIA	8302	Costa Rica
NORT		8303	El Salvador
	se Asia (includes Mongolia)	6303	Li Jaivaudi
Chines	se Asia (includes Mongolia) China (excludes SARs and Taiwan)	8304	Guatemala
	se Asia (includes Mongolia) China (excludes SARs and Taiwan) Hong Kong (SAR of China)		

HUMAN RESOURCE MINIMUM OBLIGATORY INFORMATION REQUIREMENTS (HRMOIR) 2012/13 Financial Year

8307	Nicaragua
8308	Panama
Caribbe	an
8401	Anguilla
8402	Antigua and Barbuda
8403	Aruba
8404	Bahamas
8405	Barbados
8406	Cayman Islands
8407	Cuba
8408	Dominica
8411	Dominican Republic
8412	Grenada
8413	Guadeloupe
8414	Haiti
8415	Jamaica
8416	Martinique
8417	Montserrat
8418	Netherlands Antilles
8421	Puerto Rico
8422	St Kitts and Nevis
8423	St Lucia
8424	St Vincent and the Grenadines
8425	Trinidad and Tobago
8426	Turks and Caicos Islands
8427	Virgin Islands, British
8428	Virgin Islands, United States

SUB-SAHARAN AFR	₹I	CA
-----------------	----	----

Southern and East Africa

Botswana

Burundi

Comoros

Angola

Central and West Africa	
9101	Benin
9102	Burkina Faso
9103	Cameroon
9104	Cape Verde
9105	Central African Republic
9106	Chad
9107	Congo
9108	Congo, Democratic Republic of
9111	Côte d'Ivoire
9112	Equatorial Guinea
9113	Gabon
9114	Gambia
9115	Ghana
9116	Guinea
9117	Guinea-Bissau
9118	Liberia
9121	Mali
9122	Mauritania
9123	Niger
9124	Nigeria
9125	Sao Tomé and Principe
9126	Senegal
9127	Sierra Leone
9128	Togo

9205	Djibouti
9206	Eritrea
9207	Ethiopia
9208	Kenya
9211	Lesotho
9212	Madagascar
9213	Malawi
9214	Mauritius
9215	Mayotte
9216	Mozambique
9217	Namibia
9218	Réunion
9221	Rwanda
9222	St Helena
9223	Seychelles
9224	Somalia
9225	South Africa
9226	Swaziland
9227	Tanzania
9228	Uganda
9231	Zambia
9232	Zimbabwe
9299	Southern and East Africa, not elsewhere covered

9201

9202

9203

9204

APPENDIX 2: LANGUAGE

SSSS	Survey returned but status not stated		er Southern European Languages
0000	Survey sent but not returned	2901	4
XXXX	Survey not sent	2902	
		2999	
NORTI Celtic	HERN EUROPEAN LANGUAGES		elsewhere covered
1101	Gaelic (Scotland)	EAS	TERN EUROPEAN LANGUAGES
1101	Irish	Balti	
1102	Welsh	3101	
1103	Celtic, not elsewhere covered	3101	
1133	certic, not eisewhere covered	3102	Ethouman
English		Huns	garian
1201	English	3301	
	2.18.1311		
Germa	n and Related Languages	East	Slavic
1301	German	3401	
1302	Letzeburgish	3402	•
1303	Yiddish	3403	
Dutch a	and Related Languages	Sout	h Slavic
1401	Dutch	3501	Bosnian
1402	Frisian	3502	Bulgarian
1403	Afrikaans	3503	Croatian
		3504	Macedonian
Scandi	navian	3505	Serbian
1501	Danish	3506	Slovene
1502	Icelandic	3507	Serbo-Croatian/Yugoslavian, so described
1503	Norwegian		
1504	Swedish	Wes	t Slavic
1599	Scandinavian, not elsewhere covered	3601	Czech
		3602	Polish
Finnish	and Related Languages	3603	Slovak
1601	Estonian		
1602	Finnish	Othe	r Eastern European Languages
1699	Finnish and Related Languages, not elsewhere	3901	Albanian
	covered	3903	Aromanian (Macedo-Romanian)
		3904	Romanian
SOUTH	HERN EUROPEAN LANGUAGES	3905	,
French		3999	Other Eastern European Languages, not
2101	French		elsewhere covered
Greek		SOU	THWEST AND CENTRAL ASIAN
2201	Greek	LAN	GUAGES
		Irani	С
Iberian	Romance	4101	Kurdish
2301	Catalan	4102	Pashto
2302	Portuguese	4104	Balochi
2303	Spanish	4105	Dari
2399	Iberian Romance, not elsewhere covered	4106	Persian (including Farsi; excluding Dari)
		4199	Iranic, not elsewhere covered
Italian			
2401	Italian	Midd	lle Eastern Semitic Languages
		4202	
Maltes	e	4203	Assyrian
2501	Maltese	4204	Hebrew

4299	Middle Eastern Semitic Languages, not	6302	Vietnamese
	elsewhere covered	6303	Mon
		6399	Mon-Khmer, not elsewhere covered
Turkic			
4301	Turkish	Tai	
4302	Azeri	6401	Lao
4303	Tatar	6402	Thai
4304	Turkmen	6499	Tai, not elsewhere covered
4305	Uygur		
4306	Uzbek	Southe	east Asian Austronesian Languages
4399	Turkic, not elsewhere covered	6501	Bisaya
		6502	Cebuano
Other	Southwest and Central Asian Languages	6503	Ilokano
4901	Armenian	6504	Indonesian
4902	Georgian	6505	Malay
4999	Other Southwest and Central Asian Languages,	6507	Tetum
	not elsewhere covered	6508	Timorese
		6511	Tagalog
SOUT	HERN ASIAN LANGUAGES	6512	Filipino
Dravid	lian	6513	Acehnese
5101	Kannada	6514	Balinese
5102	Malayalam	6515	Bikol
5103	Tamil	6516	Iban
5104	Telugu	6517	Ilonggo (Hiligaynon)
5105	Tulu	6518	Javanese
5199	Dravidian, not elsewhere covered	6521	Pampangan
		6599	Southeast Asian Austronesian Languages, not
Indo-A	Arvan		elsewhere covered
5201	Bengali		
5202	Gujarati	Other	Southeast Asian Languages
5203	Hindi	6999	Other Southeast Asian Languages
5204	Konkani		
5205	Marathi	EASTE	RN ASIAN LANGUAGES
5206	Nepali	Chines	e
5207	Punjabi	7101	Cantonese
5208	Sindhi	7102	Hakka
5211	Sinhalese	7103	Hokkien
5212	Urdu	7104	Mandarin
5213	Assamese	7105	Teochew
5214	Dhivehi	7106	Wu
5215	Kashmiri	7199	Chinese, not elsewhere covered
5216	Oriya	, 200	Gese, not elsettine e sever eu
5299	Indo-Aryan, not elsewhere covered	Japane	se
0200	mae yn yan, net elsennere eevel ea	7201	Japanese
Other	Southern Asian Languages	7201	Jupunese
5999	Other Southern Asian Languages	Korear	
3333	other southern Asian Languages	7301	Korean
SOLIT	HEAST ASIAN LANGUAGES	7501	
	ese and Related Languages	Other	Eastern Asian Languages
		7901	Tibetan
6101	Burmese Haka	7902	Mongolian
6102		7999	Other Eastern Asian Languages, not elsewhere
6103	Karen	7555	covered
6199	Burmese and Related Languages, not elsewhere		COVERCU
	covered	ALICT	DALIAN INDIGENOUS LANGUAGES
AUSTRALIAN INDIGENOUS LANGUAGES			
	g-Mien		m Land and Daly River Region Languages
6201	Hmong	8101	Anindilyakwa
6299	Hmong-Mien, not elsewhere covered	8102	Burarra
	a	8108	Kunwinjku
Mon-k	Chmer	8111	Maung
C204		0440	A1 1 11

8113

Ngan'gikurunggurr

6301 Khmer

8114	Nunggubuyu	8247	Wubulkarra
8115	Rembarrnga	8249	Dhuwala, not elsewhere covered
8117	Tiwi		
8121	Alawa	Djinang	
8122	Dalabon	8251	Wurlaki
8123	Gudanji	8259	Djinang, not elsewhere covered
8124	Gundjeihmi		
8125	Gun-nartpa	Djinba	
8126	Gurr-goni	8261	Ganalbingu
8127	Iwaidja	8269	Djinba, not elsewhere covered
8128	Jaminjung		
8131	Jawoyn	Yakuy	
8132	Jingulu	8271	Ritharrngu
8133	Kunbarlang	8279	Yakuy, not elsewhere covered
8134	Kune		
8135	Kuninjku	Nhangu	
8136	Larrakiya	8281	Nhangu
8137	Malak Malak	Other V	olngu Matha
8138	Mangarrayi	8299	Other Yolngu Matha
8141	Maringarr	6299	Other Folligu Matha
8142	Marra	Cana	ork Peninsula Languages
8143	Marrithiyel	8301	
8144	Matngala	8302	Kuku Yalanji Guugu Yimidhirr
8145	Mayali	8303	Kuuku-Ya'u
8146	Murrinh Patha	8304	
8147	Na-kara	8305	Wik Mungkan
8148	Ndjébbana (Gunavidji)	8306	Djabugay Dyirbal
8151	Ngalakgan	8307	Girramay
8152	Ngaliwurru	8308	Koko-Bera
8153	Nungali	8311	Kuuk Thayorre
8154	Wambaya	8312	Lamalama
8155	Wardaman	8313	Yidiny
8199	Arnhem Land and Daly River Region Languages,	8314	Wik Ngathan
	not elsewhere covered	8399	Cape York Peninsula Languages, not elsewhere
Yolngu	Matha		covered
Dhangu		Torros	Ctroit Island Languages
8211	Galpu		Strait Island Languages
8212	Golumala	8401	Kalaw Kawaw Ya/Kalaw Lagaw Ya
8213	Wangurri	8402	Meriam Mir
8219	Dhangu, not elsewhere covered	8403	Torres Strait Creole
		Northe	ern Desert Fringe Area Languages
Dhay'yi		8504	Bilinarra
8221	Dhalwangu	8505	Gurindji
8222	Djarrwark	8506	Gurindji Kriol
8229	Dhay'yi, not elsewhere covered	8507	Jaru
- ·		8508	Light Warlpiri
Dhuwal		8511	Malngin
8231	Djambarrpuyngu	8512	Mudburra
8232	Djapu	8513	Ngandi
8233	Daatiwuy	8514	Ngardi
8234	Marrangu	8515	Ngarinyman
8235	Liyagalawumirr	8516	Walmajarri
8239	Dhuwal, not elsewhere covered	8517	Wanyjirra
Dhuwal		8518	Warlmanpa
8241		8521	Warlpiri
8241	Dhuwaya	8522	Warumungu
8242	Gumatj Gupapuyngu	8599	Northern Desert Fringe Area Languages, not
		0333	elsewhere covered
22///	Guvamirrilili		
8244 8245	Guyamirrilili Madarrpa		cisewifere covered

8246 Manggalili

Arandic

,	-
8603	Alyawarr
8604	Anmatyerr
8605	Arrernte
8606	Kaytetye
8699	Arandic, not elsewhere covered

Wester	n Desert Language
8703	Antikarinya
8704	Kartujarra
8705	Kukatha
8706	Kukatja
8707	Luritja
8708	Manyjilyjarra
8711	Martu Wangka
8712	Ngaanyatjarra
8713	Pintupi
8714	Pitjantjatjara
8715	Wangkajunga
8716	Wangkatha
8717	Warnman
8718	Yankunytjatjara
8721	Yulparija
8799	Western Desert Languages, not elsewhere covered

Kimberley Area Languages

Kimberi	ey Area Languages
8801	Bardi
8802	Bunuba
8803	Gooniyandi
8804	Miriwoong
8805	Ngarinyin
8806	Nyikina
8807	Worla
8808	Worrorra
8811	Wunambal
8812	Yawuru
8899	Kimberley Area Languages, not elsewhere covered

Other Australian Indigenous Languages

8901	Adnymathanha
8902	Arabana
8903	Bandjalang
8904	Banyjima
8905	Batjala
8906	Bidjara
8907	Dhanggatti
8908	Diyari
8911	Gamilaraay
8912	Garrwa
8913	Garuwali
8914	Githabul
8915	Gumbaynggir
8916	Kanai
8917	Karajarri
8918	Kariyarra
8921	Kaurna
8922	Kayardild
8923	Kija
8924	Kriol

8925	Lardil
8926	Mangala
8927	Muruwari
8928	Narungga
8931	Ngarluma
8932	Ngarrindjeri
8933	Nyamal
8934	Nyangumarta
8935	Nyungar
8936	Paakantyi
8937	Palyku/Nyiyaparli
8938	Wajarri
8941	Wiradjuri
8942	Yanyuwa
8943	Yindjibarndi
8944	Yinhawangka
8945	Yorta Yorta
8998	Aboriginal English, so described
8999	Other Australian Indigenous Languages, not elsewhere covered

OTHER LANGUAGES

American Languages

9101 American Languages

African Languages

9201	Acholi
9203	Akan
9205	Mauritian Creole
9206	Oromo
9207	Shona
9208	Somali
9211	Swahili
9212	Yoruba
9213	Zulu
9214	Amharic
9215	Bemba
9216	Dinka
9217	Ewe
9218	Ga
9221	Harari
9222	Hausa
9223	Igbo
9224	Kikuyu
9225	Krio
9226	Luganda
9227	Luo
9228	Ndebele
9231	Nuer
9232	Nyanja (Chichewa)
9233	Shilluk
9234	Tigré
9235	Tigrinya
9236	Tswana
9237	Xhosa
9238	Seychelles Creole
9299	African Languages, not elsewhere covered

Pacific Austronesian Languages

9301	Fijian
9302	Gilbertese

9303	Maori (Cook Island)
9304	Maori (New Zealand)
9305	Motu
9306	Nauruan
9307	Niue
9308	Samoan
9311	Tongan
9312	Rotuman
9313	Tokelauan
9314	Tuvaluan
9315	Yapese
9399	Pacific Austronesian Languages, not elsewhere covered

Oceani	an Pidgins and Creoles
9401	Tok Pisin
9402	Bislama
9403	Hawaiian English
9404	Pitcairnese
9405	Solomon Islands Pijin
9499	Oceanian Pidgins and Creoles, not elsewhere covered

Papua New Guinea Papuan Languages

9502	Kiwai
9599	Papua New Guinea Papuan Languages, not
	elsewhere covered

Invented Languages

9601 Invented Languages

Sign Languages 9701 Auslan 9702 Makaton 9799 Sign Languages, not elsewhere covered

APPENDIX 3: HIGHEST QUALIFICATION FIELD OF STUDY

Natural	and Physical Sciences	020300	Information Systems
010100	Mathematical Sciences	020301	Conceptual Modelling
010101	Mathematics	020303	Database Management
010101	Statistics	020305	Systems Analysis and Design
010103	Mathematical Sciences, not elsewhere	020307	Decision Support Systems
010133	covered	020399	Information Systems, not elsewhere of
	Covered	029900	Other Information Technology
010300	Physics and Astronomy	029901	Security Science
010301	Physics	029999	Information Technology, not elsewhe
010303	Astronomy		covered
010500	Chemical Sciences	Engine	ering and Related Technologies
010501	Organic Chemistry	030100	Manufacturing Engineering and Tech
010503	Inorganic Chemistry	030101	Manufacturing Engineering
010599	Chemical Sciences, not elsewhere covered	030101	Printing
040700	o :	030103	Textile Making
010700	Earth Sciences		_
010701	Atmospheric Sciences	030107	Garment Making
010703	Geology	030109	Footwear Making
010705	Geophysics	030111	Wood Machining and Turning
010707	Geochemistry	030113	Cabinet Making
010709	Soil Science	030115	Furniture Upholstery and Renovation
010711	Hydrology	030117	Furniture Polishing
010713	Oceanography	030199	Manufacturing Engineering and Techn
010799	Earth Sciences, not elsewhere covered		not elsewhere covered
010900	Biological Sciences	030300	Process and Resources Engineering
010901	Biochemistry and Cell Biology	030301	Chemical Engineering
010903	Botany	030303	Mining Engineering
010905	Ecology and Evolution	030305	Materials Engineering
010907	Marine Science	030307	Food Processing Technology
010909	Genetics	030399	Process and Resources Engineering, no
010909	Microbiology		elsewhere covered
010911	Human Biology		
		030500	Automotive Engineering and Technol
010915	Zoology	030501	Automotive Engineering
010999	Biological Sciences, not elsewhere covered	030503	Vehicle Mechanics
019900	Other Natural and Physical Sciences	030505	Automotive Electrics and Electronics
019901	Medical Science	030507	Automotive Vehicle Refinishing
019903	Forensic Science	030509	Automotive Body Construction
019905	Food Science and Biotechnology	030511	Panel Beating
019907	Pharmacology	030513	Upholstery and Vehicle Trimming
019909	Laboratory Technology	030515	Automotive Vehicle Operations
019909	Natural and Physical Sciences, not elsewhere	030599	Automotive Engineering and Technological
013333	covered		elsewhere covered
Informa	ation Technology	030700	Mechanical and Industrial Engineering
020100	Computer Science		Technology
020101	Formal Language Theory	030701	Mechanical Engineering
020101	Programming	030703	Industrial Engineering
020105	Computational Theory	030705	Toolmaking
020103	Compiler Construction	030707	Metal Fitting, Turning and Machining
020107	Algorithms	030709	Sheetmetal Working
	•	030711	Boilermaking and Welding
020111	Data Structures	030713	Metal Casting and Patternmaking
020113	Networks and Communications	030715	Precision Metalworking
020115	Computer Graphics	030717	Plant and Machine Operations
020117	Operating Systems	030799	Mechanical and Industrial Engineering
020119	Artificial Intelligence	030733	Technology, not elsewhere covered
	Computer Science, not elsewhere covered		TO THE PROPERTY OF THE PROPERT

030900	Civil Engineering	040300	Building
030901	Construction Engineering	040301	Building Science and Technology
030903	Structural Engineering	040303	Building Construction Management
030905	Building Services Engineering	040305	Building Surveying
030907	Water and Sanitary Engineering	040307	Building Construction Economics
030909	Transport Engineering	040309	Bricklaying and Stonemasonry
030911	Geotechnical Engineering	040311	Carpentry and Joinery
030913	Ocean Engineering	040313	Ceiling, Wall and Floor Fixing
030999	Civil Engineering, not elsewhere covered	040315	Roof Fixing
024400	Comments Freeling and a	040317	Plastering
031100	Geomatic Engineering	040319	Furnishing Installation
031101	Surveying	040321	Floor Coverings
031103	Mapping Science	040323	Glazing
031199	Geomatic Engineering, not elsewhere covered	040325	Painting, Decorating and Sign Writing
031300	Electrical and Electronic Engineering and	040327	Plumbing
	Technology	040329	Scaffolding and Rigging
031301	Electrical Engineering	040399	Building, not elsewhere covered
031303	Electronic Engineering		
031305	Computer Engineering	Agricult	ture, Environmental and Related
031307	Communications Technologies	Studies	
031309	Communications Equipment Installation and	050100	Agriculture
	Maintenance	050101	Agricultural Science
031311	Powerline Installation and Maintenance	050103	Wool Science
031313	Electrical Fitting, Electrical Mechanics	050105	Animal Husbandry
031315	Refrigeration and Air Conditioning Mechanics	050199	Agriculture, not elsewhere covered
031317	Electronic Equipment Servicing		- ·
031399	Electrical and Electronic Engineering and	050300	Horticulture and Viticulture
001000	Technology, not elsewhere covered	050301	Horticulture
	realmology, not elsewhere covered	050303	Viticulture
031500	Aerospace Engineering and Technology	050500	Forestry Studies
031501	Aerospace Engineering	050500	Forestry Studies
031503	Aircraft Maintenance Engineering	030301	Totestry Studies
031505	Aircraft Operation	050700	Fisheries Studies
031507	Air Traffic Control	050701	Aquaculture
031599	Aerospace Engineering and Technology, not elsewhere covered	050799	Fisheries Studies, not elsewhere covered
024700	Manistone Fooders and Technology	050900	Environmental Studies
031700	Maritime Engineering and Technology	050901	Land, Parks and Wildlife Management
031701	Maritime Engineering	050999	Environmental Studies, not elsewhere covered
031703	Marine Construction	059900	Other Agriculture, Environmental and
031705	Marine Craft Operation		Related Studies
031799	Maritime Engineering and Technology, not	059901	Pest and Weed Control
	elsewhere covered	059999	Agriculture, Environmental and Related
039900	Other Engineering and Related Technologies		Studies, not elsewhere covered
039901	Environmental Engineering		,
039903	Biomedical Engineering	Health	
039905	Fire Technology	060100	Medical Studies
039907	Rail Operations	060101	General Medicine
039909	Cleaning	060103	Surgery
039999	Engineering and Related Technologies, not	060105	Psychiatry
	elsewhere covered	060107	Obstetrics and Gynaecology
		060109	Paediatrics
Archite	cture and Building	060111	Anaesthesiology
040100	Architecture and Urban Environment	060113	Pathology
040101	Architecture	060115	Radiology
040103	Urban Design and Regional Planning	060117	Internal Medicine
040105	Landscape Architecture	060119	General Practice
040107	Interior and Environmental Design	060199	Medical Studies, not elsewhere covered
040199	Architecture and Urban Environment, not		
	elsewhere covered	060300	Nursing
		060301	General Nursing
		060303	Midwifery

060305	Mental Health Nursing	Educati	on
	Community Nursing	070100	Teacher Education
	Critical Care Nursing	070100	Teacher Education: Early Childhood
060311	Aged Care Nursing	070101	Teacher Education: Primary
	Palliative Care Nursing	070105	Teacher Education: Frinary Teacher Education: Secondary
060315	Mothercraft Nursing and Family and Child	070103	Teacher-Librarianship
	Health Nursing	070107	Teacher Education: Vocational Education and
	Nursing, not elsewhere covered	070109	Training
	-	070111	Teacher Education: Higher Education
	Pharmacy	070111	Teacher Education: Figire Education Teacher Education: Special Education
060501	Pharmacy	070115	English as a Second Language Teaching
060700	Dental Studies	070113	Nursing Education Teacher Training
	Dentistry	070117	Teacher Education, not elsewhere covered
	Dental Assisting	070133	reacher Education, not eisewhere covered
	Dental Technology	070300	Curriculum and Education Studies
	Dental Studies, not elsewhere covered	070301	Curriculum Studies
		070303	Education Studies
060900	Optical Science	079900	Other Education
060901	Optometry		
060903	Optical Technology	079999	Education, not elsewhere covered
060999	Optical Science, not elsewhere covered	Manage	ement and Commerce
061100	Veterinary Studies	080100	Accounting
	Veterinary Science	080101	Accounting
	Veterinary Assisting	080300	Business and Management
	Veterinary Assisting Veterinary Studies, not elsewhere covered	080301	Business Management
001199	veterinary studies, not eisewhere covered	080303	Human Resource Management
061300	Public Health	080305	Personal Management Training
061301	Occupational Health and Safety	080307	Organisation Management
061303	Environmental Health	080307	Industrial Relations
061305	Indigenous Health	080303	International Business
061307	Health Promotion	080311	Public and Health Care Administration
061309	Community Health	080315	Project Management
061311	Epidemiology	080317	Quality Management
061399	Public Health, not elsewhere covered	080319	Hospitality Management
061500	Radiography	080321	Farm Management and Agribusiness
	Radiography	080323	Tourism Management
001301	naulography	080399	Business and Management, not elsewhere
061700	Rehabilitation Therapies	000000	covered
061701	Physiotherapy		
061703	Occupational Therapy	080500	Sales and Marketing
061705	Chiropractic and Osteopathy	080501	Sales
061707	Speech Pathology	080503	Real Estate
061709	Audiology	080505	Marketing
061711	Massage Therapy	080507	Advertising
	Podiatry	080509	Public Relations
061799	Rehabilitation Therapies, not elsewhere	080599	Sales and Marketing, not elsewhere covered
	covered	080500	Tourism
001000	Complements w. Theresis	080701	Tourism
	Complementary Therapies	000701	Tourism
	Naturopathy	080900	Office Studies
	Acupuncture	080901	Secretarial and Clerical Studies
	Traditional Chinese Medicine Complementary Therapies, not also where	080903	Keyboard Skills
	Complementary Therapies, not elsewhere	080905	Practical Computing Skills
	covered	080999	Office Studies, not elsewhere covered
069900	Other Health	081100	Banking, Finance and Related Fields
069901	Nutrition and Dietetics	081100	Banking and Finance
	Human Movement	081101	Insurance and Actuarial Studies
069905	Paramedical Studies	081105	Investment and Securities
	First Aid	081105	Banking, Finance and Related Fields, not
009907		OULLDD	Dariking, Finance and Neiated Fields, HUL
	Health, not elsewhere covered		elsewhere covered

089900	Other Management and Commerce	091509	Southwest Asian and North African Language
089901	Purchasing, Warehousing and Distribution	091511	Southern Asian Languages
089903	Valuation	091513	Southeast Asian Languages
089999	Management and Commerce, not elsewhere	091515	Eastern Asian Languages
003333	covered	091517	Australian Indigenous Languages
	covered	091519	Translating and Interpreting
Society	and Culture	091521	Linguistics
090100	Political Science and Policy Studies	091523	Literature
090101	Political Science	091599	Language and Literature, not elsewhere
090103	Policy Studies	091399	covered
090300	Studies in Human Society	091700	Philosophy and Religious Studies
090301	Sociology	091701	Philosophy
090303	Anthropology	091703	Religious Studies
090305	History		nengrous staares
090307	Archaeology	091900	Economics and Econometrics
090309	Human Geography	091901	Economics
090311	Indigenous Studies	091903	Econometrics
090313	Gender Specific Studies	002100	Coart and Degraption
090399	Studies in Human Society, not elsewhere	092100	Sport and Recreation
	covered	092101	Sport and Recreation Activities
		092103	Sports Coaching, Officiating and Instruction
090500	Human Welfare Studies and Services	092199	Sport and Recreation, not elsewhere covered
090501	Social Work	099900	Other Society and Culture
090503	Children's Services	099901	Family and Consumer Studies
090505	Youth Work	099903	Criminology
090507	Care for the Aged	099905	Security Services
090509	Care for the Disabled	099999	Society and Culture, not elsewhere covered
090511	Residential Client Care	033333	Society and culture, not elsewhere covered
090513	Counselling	Creative	e Arts
090515	Welfare Studies	100100	Performing Arts
090599	Human Welfare Studies and Services, not	100101	Music
	elsewhere covered	100103	Drama and Theatre Studies
		100105	Dance
090700	Behavioural Science	100199	Performing Arts, not elsewhere covered
090701	Psychology		·
090799	Behavioural Science, not elsewhere covered	100300	Visual Arts and Crafts
090900	Law	100301	Fine Arts
090901	Business and Commercial Law	100303	Photography
090903	Constitutional Law	100205	0 (1
		100305	Crafts
		100305	Jewellery Making
	Criminal Law		
090907	Criminal Law Family Law	100307	Jewellery Making Floristry
090907 090909	Criminal Law Family Law International Law	100307 100309 100399	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered
090907 090909 090911	Criminal Law Family Law International Law Taxation Law	100307 100309 100399 100500	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies
090907 090909 090911 090913	Criminal Law Family Law International Law Taxation Law Legal Practice	100307 100309 100399 100500 100501	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies
090907 090909 090911 090913	Criminal Law Family Law International Law Taxation Law	100307 100309 100399 100500 100501 100503	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies Textile Design
090905 090907 090909 090911 090913 090999	Criminal Law Family Law International Law Taxation Law Legal Practice	100307 100309 100399 100500 100501 100503 100505	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design
090907 090909 090911 090913 090999	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered	100307 100309 100399 100500 100501 100503	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design Graphic and Design Studies, not elsewhere
090907 090909 090911 090913 090999 091100	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered Justice and Law Enforcement Justice Administration	100307 100309 100399 100500 100501 100503 100505	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design
090907 090909 090911 090913 090999 091100 091101	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered Justice and Law Enforcement Justice Administration Legal Studies	100307 100309 100399 100500 100501 100503 100505 100599	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design Graphic and Design Studies, not elsewhere covered
090907 090909 090911 090913 090999 091100 091101 091103	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered Justice and Law Enforcement Justice Administration Legal Studies Police Studies	100307 100309 100399 100500 100501 100503 100505 100599	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design Graphic and Design Studies, not elsewhere covered Communication and Media Studies
090907 090909 090911 090913 090999 091100 091101 091103	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered Justice and Law Enforcement Justice Administration Legal Studies Police Studies Justice and Law Enforcement, not elsewhere	100307 100309 100399 100500 100501 100503 100505 100599	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design Graphic and Design Studies, not elsewhere covered Communication and Media Studies Audio Visual Studies
090907 090909 090911 090913 090999 091100 091101 091103	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered Justice and Law Enforcement Justice Administration Legal Studies Police Studies	100307 100309 100399 100500 100501 100503 100505 100599 100700 100701 100703	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design Graphic and Design Studies, not elsewhere covered Communication and Media Studies Audio Visual Studies Journalism
090907 090909 090911 090913 090999 091100 091101 091103 091105 091199	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered Justice and Law Enforcement Justice Administration Legal Studies Police Studies Justice and Law Enforcement, not elsewhere	100307 100309 100399 100500 100501 100503 100505 100599 100700 100701 100703 100705	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design Graphic and Design Studies, not elsewhere covered Communication and Media Studies Audio Visual Studies Journalism Written Communication
090907 090909 090911 090913 090999 091100 091101 091103 091199	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered Justice and Law Enforcement Justice Administration Legal Studies Police Studies Justice and Law Enforcement, not elsewhere covered	100307 100309 100399 100500 100501 100503 100505 100599 100700 100701 100703 100705 100707	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design Graphic and Design Studies, not elsewhere covered Communication and Media Studies Audio Visual Studies Journalism Written Communication Verbal Communication
090907 090909 090911 090913 090999 091100 091101 091103 091105 091199	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered Justice and Law Enforcement Justice Administration Legal Studies Police Studies Justice and Law Enforcement, not elsewhere covered Librarianship, Information Management and Curatorial Studies	100307 100309 100399 100500 100501 100503 100505 100599 100700 100701 100703 100705	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design Graphic and Design Studies, not elsewhere covered Communication and Media Studies Audio Visual Studies Journalism Written Communication Verbal Communication Communication and Media Studies, not
090907 090909 090911 090913 090999 091100 091101 091103 091105 091199	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered Justice and Law Enforcement Justice Administration Legal Studies Police Studies Justice and Law Enforcement, not elsewhere covered Librarianship, Information Management and Curatorial Studies Librarianship and Information Management	100307 100309 100399 100500 100501 100503 100505 100599 100700 100701 100703 100705 100707	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covere Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design Graphic and Design Studies, not elsewhere covered Communication and Media Studies Audio Visual Studies Journalism Written Communication Verbal Communication
090907 090909 090911 090913 090999 091100 091101 091103 091105 091199	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered Justice and Law Enforcement Justice Administration Legal Studies Police Studies Justice and Law Enforcement, not elsewhere covered Librarianship, Information Management and Curatorial Studies	100307 100309 100399 100500 100501 100503 100505 100599 100700 100701 100703 100705 100707 100799	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covere Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design Graphic and Design Studies, not elsewhere covered Communication and Media Studies Audio Visual Studies Journalism Written Communication Verbal Communication Communication and Media Studies, not elsewhere covered
090907 090909 090911 090913 090999 091100 091101 091105 091109 091300	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered Justice and Law Enforcement Justice Administration Legal Studies Police Studies Justice and Law Enforcement, not elsewhere covered Librarianship, Information Management and Curatorial Studies Librarianship and Information Management	100307 100309 100399 100500 100501 100503 100505 100599 100700 100701 100703 100705 100707 100799	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covere Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design Graphic and Design Studies, not elsewhere covered Communication and Media Studies Audio Visual Studies Journalism Written Communication Verbal Communication Communication and Media Studies, not elsewhere covered Other Creative Arts
090907 090909 090911 090913 090999 091100 091101 091103 091105 091199 091300 091301 091303	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered Justice and Law Enforcement Justice Administration Legal Studies Police Studies Justice and Law Enforcement, not elsewhere covered Librarianship, Information Management and Curatorial Studies Librarianship and Information Management Curatorial Studies	100307 100309 100399 100500 100501 100503 100505 100599 100700 100701 100703 100705 100707 100799	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design Graphic and Design Studies, not elsewhere covered Communication and Media Studies Audio Visual Studies Journalism Written Communication Verbal Communication Communication and Media Studies, not elsewhere covered
090907 090909 090911 090913 090999	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered Justice and Law Enforcement Justice Administration Legal Studies Police Studies Justice and Law Enforcement, not elsewhere covered Librarianship, Information Management and Curatorial Studies Librarianship and Information Management Curatorial Studies Language and Literature	100307 100309 100399 100500 100501 100503 100505 100599 100700 100701 100703 100705 100707 100799	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design Graphic and Design Studies, not elsewhere covered Communication and Media Studies Audio Visual Studies Journalism Written Communication Verbal Communication Communication and Media Studies, not elsewhere covered Other Creative Arts
090907 090909 090911 090913 090999 091100 091101 091103 091105 091199 091300 091301 091303 091500	Criminal Law Family Law International Law Taxation Law Legal Practice Law, not elsewhere covered Justice and Law Enforcement Justice Administration Legal Studies Police Studies Justice and Law Enforcement, not elsewhere covered Librarianship, Information Management and Curatorial Studies Librarianship and Information Management Curatorial Studies Language and Literature English Language	100307 100309 100399 100500 100501 100503 100505 100599 100700 100701 100703 100705 100707 100799	Jewellery Making Floristry Visual Arts and Crafts, not elsewhere covered Graphic and Design Studies Graphic Arts and Design Studies Textile Design Fashion Design Graphic and Design Studies, not elsewhere covered Communication and Media Studies Audio Visual Studies Journalism Written Communication Verbal Communication Communication and Media Studies, not elsewhere covered Other Creative Arts

091507 Eastern European Languages

HUMAN RESOURCE MINIMUM OBLIGATORY INFORMATION REQUIREMENTS (HRMOIR) 2012/13 Financial Year

Food, H	Iospitality and Personal Services
110100	Food and Hospitality
110101	Hospitality
110103	Food and Beverage Service
110105	Butchery
110107	Baking and Pastrymaking
110109	Cookery
110111	Food Hygiene
110199	Food and Hospitality, not elsewhere covered
110300	Personal Services
110301	Beauty Therapy
110303	Hairdressing
110399	Personal Services, not elsewhere covered
Mixed I	Field Programmes
120100	General Education Programmes
120101	General Primary and Secondary Education
	Programmes
120103	Literacy and Numeracy Programmes
120105	Learning Skills Programmes

120199	General Education Programmes, not elsewhere covered
120300	Social Skills Programmes
120301	Social and Interpersonal Skills Programmes
120303	Survival Skills Programmes
120305	Parental Education Programmes
120399	Social Skills Programmes, not elsewhere covered
120500	Employment Skills Programmes
120501	Career Development Programmes
120503	Job Search Skills Programmes
120505	Work Practices Programmes
120599	Employment Skills Programmes, not elsewhere covered
129900	Other Mixed Field Programmes
129999	Mixed Field Programmes, not elsewhere
	covered

APPENDIX 4: OCCUPATION (ANZSCO)Australia and New Zealand Standard Classification of Occupations

MANAGERS			1324	Policy and	Planning Managers
Chief Executives, General Managers and Legislators				132411	Policy and Planning Manager
1111		cutives and Managing Directors	1325	Research	and Development Managers
	111111	Chief Executive or Managing Director		132511	Research and Development Manager
1112	General N	Managers	Const	ruction, D	istribution and Production Managers
	111211	Corporate General Manager	1331		ion Managers
	111212	Defence Force Senior Officer		133111	Construction Project Manager
1113	Legislato	rs		133112	Project Builder
	111311	Local Government Legislator	1332	Engineerin	ng Managers
	111312	Member of Parliament		133211	Engineering Manager
	111399	Legislators nec	1333	Importers	, Exporters and Wholesalers
Farme		rm Managers		133311	Importer or Exporter
1211		ure Farmers		133312	Wholesaler
	121111	Aquaculture Farmer	1334	Manufact	urers
1212	Crop Farr	·		133411	Manufacturer
	121211	Cotton Grower	1335		n Managers
	121211	Flower Grower		133511	Production Manager (Forestry)
	121212	Fruit or Nut Grower		133511	Production Manager (Manufacturing)
	121213	Grain, Oilseed or Pasture Grower (Aus) / Field		133512	Production Manager (Mining)
	121214	Crop Grower (NZ)	1336		d Distribution Managers
	121215	Grape Grower	1330	133611	Supply and Distribution Manager
	121216	Mixed Crop Farmer	Educa		
	121217	Sugar Cane Grower	1341	•	th and Welfare Services Managers
	121218	Turf Grower	1541		Centre Managers
	121210	Vegetable Grower (Aus) / Market Gardener (NZ)	1242	134111	Child Care Centre Manager
	121299	Crop Farmers nec	1342		d Welfare Services Managers
1213	Livestock	·		134211	Medical Administrator (Aus) / Medical Superintendent (NZ)
1213	121311	Apiarist		134212	Nursing Clinical Director
	121311	Beef Cattle Farmer		134213	Primary Health Organisation Manager
	121312	Dairy Cattle Farmer		134214	Welfare Centre Manager
	121313	Deer Farmer		134214	Health and Welfare Services Managers nec
	121314	Goat Farmer	1343	School Pri	
	121315	Horse Breeder	1343	134311	School Principal
	121317	Mixed Livestock Farmer	1344		·
			1344	134411	Ication Managers
	121318	Pig Farmer			Faculty Head
	121321	Poultry Farmer		134412 134499	Regional Education Manager
	121322	Sheep Farmer			Education Managers nec
	121399	Livestock Farmers nec		anagers	
1214		op and Livestock Farmers	1351	ICT Manag	-
_	121411	Mixed Crop and Livestock Farmer		135111	Chief Information Officer
		blic Relations and Sales Managers		135112	ICT Project Manager
1311		ng, Public Relations and Sales Managers		135199	ICT Managers nec
	131111	code retired			Specialist Managers
	131112	Sales and Marketing Manager	1391		oned Officers (Management)
	131113	Advertising Manager		139111	Commissioned Defence Force Officer
	131114	Public Relations Manager		139112	Commissioned Fire Officer
Busin		nistration Managers		139113	Commissioned Police Officer
1321	Corporat	e Services Managers	1392	Senior No	n-commissioned Defence Force Members
	132111	Corporate Services Manager		139211	Senior Non-commissioned Defence Force
1322	Finance N	Managers			Member
	132211	Finance Manager	1399	-	cialist Managers
1323	Human R	esource Managers		139911	Arts Administrator or Manager
	132311	Human Resource Manager		139912	Environmental Manager

	139913	Laboratory Manager		211213	Musician (Instrumental)
	139914	Quality Assurance Manager		211214	Singer
	139915	Sports Administrator		211299	Music Professionals nec
	139999	Specialist Managers nec	2113	Photogra	phers
Accon	nmodatio	n and Hospitality Managers		211311	Photographer
1411		Restaurant Managers	2114	Visual Ar	ts and Crafts Professionals
	141111	Cafe or Restaurant Manager		211411	Painter (Visual Arts)
1412		Park and Camping Ground Managers		211412	Potter or Ceramic Artist
	141211	Caravan Park and Camping Ground Manager		211413	Sculptor
1413		Motel Managers		211499	Visual Arts and Crafts Professionals nec
	141311	Hotel or Motel Manager	Media	a Professi	ionals
1414		Club Managers	2121		Directors, and Media Producers and Presenters
	141411	Licensed Club Manager		212111	Artistic Director
1419		commodation and Hospitality Managers		212112	Media Producer (excluding Video)
1.13	141911	Bed and Breakfast Operator		212113	Radio Presenter
	141912	Retirement Village Manager		212114	Television Presenter
	141999	Accommodation and Hospitality Managers nec	2122		and Book and Script Editors
Potail	Managei			212211	Author
1421	Retail Ma			212212	Book or Script Editor
1721	142111	Retail Manager (General)	2123		evision, Radio and Stage Directors
	142112	Antique Dealer	2223	212311	Art Director (Film, Television or Stage)
	142113	Betting Agency Manager		212312	Director (Film, Television, Radio or Stage)
	142114	Hair or Beauty Salon Manager		212312	Director of Photography
	142114	Post Office Manager		212314	Film and Video Editor
	142116	Travel Agency Manager		212315	Program Director (Television or Radio)
N/1:				212315	Stage Manager
		Hospitality, Retail and Service		212317	Technical Director
Mana 1491	_	out Fitness and Charte Contro Managers		212317	Video Producer
1491		ent, Fitness and Sports Centre Managers		212310	Film, Television, Radio and Stage Directors nec
	149111 149112	Amusement Centre Manager	2124		ts and Other Writers
	149112	Fitness Centre Manager	2127	212411	Copywriter
1402		Sports Centre And Customer Service Managers		212412	Newspaper or Periodical Editor
1492	149211	ntact Centre and Customer Service Managers		212413	Print Journalist
		Call or Contact Centre Manager		212414	Radio Journalist
1402	149212	Customer Service Manager		212415	Technical Writer
1493		ce and Event Organisers		212415	Television Journalist
1404	149311	Conference and Event Organiser		212499	Journalists and Other Writers nec
1494		t Services Managers	A		
	149411	Fleet Manager	2211	Accounta	Auditors and Company Secretaries
	149412	Railway Station Manager	2211	221111	
1.400	149413	Transport Company Manager			Accountant (General)
1499		spitality, Retail and Service Managers		221112 221113	Management Accountant
	149911	Boarding Kennel or Cattery Operator	2212		Taxation Accountant
	149912	Cinema or Theatre Manager	2212		, Company Secretaries and Corporate Treasurers
	149913	Facilities Manager		221211	Company Secretary
	149914	Financial Institution Branch Manager		221212	Corporate Treasurer
	149915	Equipment Hire Manager		221213 221214	External Auditor Internal Auditor
	149999	Hospitality, Retail and Service Managers nec			
	ESSIONAL				ers and Dealers, and Investment
	Profession		Advis		Dankawa
2111		ancers and Other Entertainers	2221	Financial	
	211111	Actor		222111	Commodities Trader
	211112	Dancer or Choreographer		222112	Finance Broker
	211113	Entertainer or Variety Artist		222113	Insurance Broker
	211199	Actors, Dancers and Other Entertainers nec		222199	Financial Brokers nec
2112	Music Pro	ofessionals	2222	Financial	
	211211	Composer		222211	Financial Market Dealer
	211212	Music Director		222212	Futures Trader

	222213	Stockbroking Dealer		225412	Sales Representative (Medical and
	222299	Financial Dealers nec			Pharmaceutical Products)
2223	Financial	Investment Advisers and Managers		225499	Technical Sales Representatives nec
	222311	Financial Investment Adviser	Air an	d Marine	Transport Professionals
	222312	Financial Investment Manager	2311	Air Trans	port Professionals
Huma	n Resour	ce and Training Professionals		231111	Aeroplane Pilot
2231	Human Re	esource Professionals		231112	Air Traffic Controller
	223111	Human Resource Adviser		231113	Flying Instructor
	223112	Recruitment Consultant		231114	Helicopter Pilot
	223113	Workplace Relations Adviser		231199	Air Transport Professionals nec
2232	ICT Traine	ers	2312	Marine T	ransport Professionals
	223211	ICT Trainer		231211	Master Fisher
2233	Training a	nd Development Professionals		231212	Ship's Engineer
	223311	Training and Development Professional		231213	Ship's Master
Inform	nation an	d Organisation Professionals		231214	Ship's Officer
2241	Actuaries	, Mathematicians and Statisticians		231215	Ship's Surveyor
	224111	Actuary		231299	Marine Transport Professionals nec
	224112	Mathematician			signers, Planners and Surveyors
	224113	Statistician	2321		ts and Landscape Architects
2242	Archivists	, Curators and Records Managers		232111	Architect
	224211	Archivist		232112	Landscape Architect
	224212	Gallery or Museum Curator	2322	Surveyor	s and Spatial Scientists
	224213	Health Information Manager		232211	code retired
	224214	Records Manager		232212	Surveyor
2243	Economis	ts		232213	Cartographer
	224311	Economist		232214	Other Spatial Scientist
2244	Intelligen	ce and Policy Analysts	2323	Fashion,	Industrial and Jewellery Designers
	224411	Intelligence Officer		232311	Fashion Designer
	224412	Policy Analyst		232312	Industrial Designer
2245	Land Ecor	nomists and Valuers		232313	Jewellery Designer
	224511	Land Economist	2324	Graphic	and Web Designers, and Illustrators
	224512	Valuer		232411	Graphic Designer
2246	Librarians			232412	Illustrator
	224611	Librarian		232413	Multimedia Designer
2247	Managem	nent and Organisation Analysts		232414	Web Designer
	224711	Management Consultant	2325		Designers
	224712	Organisation and Methods Analyst		232511	Interior Designer
2249	Other Info	ormation and Organisation Professionals	2326		nd Regional Planners
	224911	Electorate Officer		232611	Urban and Regional Planner
	224912	Liaison Officer	_		ofessionals
	224913	Migration Agent (Aus) / Immigration Consultant	2331		l and Materials Engineers
		(NZ)		233111	Chemical Engineer
	224914	Patents Examiner		233112	Materials Engineer
	224999	Information and Organisation Professionals nec	2332	_	neering Professionals
,		g and Public Relations Professionals		233211	Civil Engineer
2251		ng and Marketing Professionals		233212	Geotechnical Engineer
	225111	Advertising Specialist		233213	Quantity Surveyor
	225112	Market Research Analyst		233214	Structural Engineer
	225113	Marketing Specialist		233215	Transport Engineer
2252		Professionals	2333		l Engineers
	225211	ICT Account Manager		233311	Electrical Engineer
	225212	ICT Business Development Manager	2334		cs Engineers
	225213	ICT Sales Representative		233411	Electronics Engineer
2253		ations Professionals	2335		I, Mechanical and Production Engineers
	225311	Public Relations Professional		233511	Industrial Engineer
2254		Sales Representatives		233512	Mechanical Engineer
	225411	Sales Representative (Industrial Products)		233513	Production or Plant Engineer

2336	Mining Er			241212	Pouako Kura Kaupapa Maori (Maori-medium
	233611	Mining Engineer (excluding Petroleum)		241213	Primary School Senior Teacher)
2220	233612	Petroleum Engineer	2412		Primary School Teacher
2339	Other Engineering Professionals 233911 Aeronautical Engineer		2413	Teachers	chool Teachers (Aus) / Intermediate School (NZ)
	233912	Agricultural Engineer		241311	Middle School Teacher (Aus) / Intermediate
	233913	Biomedical Engineer			School Teacher (NZ)
	233914	Engineering Technologist	2414		y School Teachers
	233915	Environmental Engineer		241411	Secondary School Teacher
	233916	Naval Architect (Aus) / Marine Designer (NZ)	2415		ducation Teachers
	233999	Engineering Professionals nec		241511	Special Needs Teacher
Natur	al and Ph	ysical Science Professionals		241512	Teacher of the Hearing Impaired
2341		ral and Forestry Scientists		241513	Teacher of the Sight Impaired
	234111	Agricultural Consultant		241599	Special Education Teachers nec
	234112	Agricultural Scientist	Tertia	y Educat	ion Teachers
	234113	Forester (Aus) / Forest Scientist (NZ)	2421	Universit	y Lecturers and Tutors
2342		, and Food and Wine Scientists		242111	University Lecturer
-0	234211	Chemist		242112	University Tutor
	234212	Food Technologist	2422	Vocation	al Education Teachers (Aus) / Polytechnic Teachers
	234212	Wine Maker		(NZ)	
2343		ental Scientists		242211	Vocational Education Teacher (Aus) / Polytechni
2545					Teacher (NZ)
	234311	Conservation Officer	Miscel	laneous	Education Professionals
	234312	Environmental Consultant	2491	Education	n Advisers and Reviewers
	234313	Environmental Research Scientist		249111	Education Adviser
	234314	Park Ranger		249112	Education Reviewer
	234399	Environmental Scientists nec	2492	Private T	utors and Teachers
2344	Geologist	s and Geophysicists		249211	Art Teacher (Private Tuition)
	234411	Geologist		249212	Dance Teacher (Private Tuition)
	234412	Geophysicist		249213	Drama Teacher (Private Tuition)
2345	Life Scien	tists		249214	Music Teacher (Private Tuition)
	234511	Life Scientist (General)		249299	Private Tutors and Teachers nec
	234512	Anatomist or Physiologist	2493	Teachers	of English to Speakers of Other Languages
	234513	Biochemist		249311	Teacher of English to Speakers of Other
	234514	Biotechnologist			Languages
	234515	Botanist	Health		tic and Promotion Professionals
	234516	Marine Biologist	2511	Dietitians	
	234517	Microbiologist		251111	Dietitian
	234518	Zoologist	2512	Medical I	maging Professionals
	234599	Life Scientists nec		251211	Medical Diagnostic Radiographer
2346	Medical L	aboratory Scientists		251212	Medical Radiation Therapist
	234611	Medical Laboratory Scientist		251213	Nuclear Medicine Technologist
2347	Veterinar	ians		251214	Sonographer
	234711	Veterinarian	2513	Occupation	onal and Environmental Health Professionals
2349	Other Na	tural and Physical Science Professionals		251311	Environmental Health Officer
	234911	Conservator		251312	Occupational Health and Safety Adviser
	234912	Metallurgist	2514		rists and Orthoptists
	234913	Meteorologist		251411	Optometrist
	234914	Physicist		251412	Orthoptist
	234999	Natural and Physical Science Professionals nec	2515	Pharmaci	·
Schoo	l Teacher	·	2313	251511	Hospital Pharmacist
2411		dhood (Pre-primary School) Teachers		251511	Industrial Pharmacist
	241111	Early Childhood (Pre-primary School) Teacher		251512	Retail Pharmacist
	241111	Kaiako Kohanga Reo (Maori Language Nest	2510		
	2 4 1117	Teacher)	2519		alth Diagnostic and Promotion Professionals
2412	Primary S	school Teachers		251911	Health Promotion Officer
	241211	Kaiako Kura Kaupapa Maori (Maori-medium		251912	Orthotist or Prosthetist
	 1	Primary School Teacher)		251999	Health Diagnostic and Promotion Professionals nec

Haalth	Theran	Professionals		253911	Dermatologist	
2521		ctors and Osteopaths		253912		
2321	252111	Chiropractor		253912	0 , 1	
	252111	Osteopath		253913		
2522		·		253915	1	
2322		nentary Health Therapists			•	
	252211	Acupuncturist		253916		
	252212	Homoeopath		253917	J J	
	252213	Naturopath		253918	•	
	252214	Traditional Chinese Medicine Practitioner		253999		
	252215	Traditional Maori Health Practitioner		-	d Nursing Professionals	
	252299	Complementary Health Therapists nec	254			
2523		actitioners		254111		
	252311	Dental Specialist	254		ducators and Researchers	
	252312	Dentist		254211		
2524	Occupati	onal Therapists		254212	Nurse Researcher	
	252411	Occupational Therapist	254	3 Nurse N	Managers	
2525	Physiothe	erapists		254311	Nurse Manager	
	252511	Physiotherapist	254	4 Registe	red Nurses	
2526	Podiatris	ts		254411	Nurse Practitioner	
	252611	Podiatrist		254412	Registered Nurse (Aged Care)	
2527	Speech P	rofessionals and Audiologists		254413	Registered Nurse (Child and Family Health)	
	252711	Audiologist		254414	Registered Nurse (Community Health)	
	252712	Speech Pathologist (Aus) / Speech Language		254415	Registered Nurse (Critical Care and Emergency)	
		Therapist (NZ)		254416	Registered Nurse (Developmental Disability)	
Medic	al Practit	ioners		254417	Registered Nurse (Disability and Rehabilitation)	
2531	Generalis	t Medical Practitioners		254418		
	253111	General Medical Practitioner		254421	· · · ·	
	253112	Resident Medical Officer		254422	,	
2532	Anaesthe	rtists		254423	, ,	
	253211	Anaesthetist		254424	, , ,	
2533	Specialist	Physicians		254499	, , ,	
	253311 Specialist Physician (General Medicine)		Ru		Systems Analysts, and Programmers	
	253312	Cardiologist	261		iness and Systems Analysts	
	253313	Clinical Haematologist	201	261111		
	253314	Medical Oncologist		261111	, , , , , , , , , , , , , , , , , , ,	
	253315	Endocrinologist	201		, ,	
	253316	Gastroenterologist	261		edia Specialists and Web Developers	
	253317	Intensive Care Specialist		261211		
	253317	Neurologist		261212	'	
	253318	Paediatrician	261		re and Applications Programmers	
				261311	, 0	
	253322	Renal Medicine Specialist		261312	. •	
	253323	Rheumatologist		261313	•	
	253324	Thoracic Medicine Specialist		261314		
2524	253399	Specialist Physicians nec		261399	Software and Applications Programmers nec	
2534	Psychiatr		Da	Database and Systems Administrators, and ICT		
	253411	Psychiatrist	Sec	Security Specialists		
2535	Surgeons		262	1 Databa	se and Systems Administrators, and ICT Security	
	253511	Surgeon (General)		Speciali	ists	
	253512	Cardiothoracic Surgeon		262111	Database Administrator	
	253513	Neurosurgeon		262112	ICT Security Specialist	
	253514	Orthopaedic Surgeon		262113	Systems Administrator	
	253515	Otorhinolaryngologist	ICT	Network a	and Support Professionals	
	253516	Paediatric Surgeon	263		ter Network Professionals	
	253517	Plastic and Reconstructive Surgeon		263111	Computer Network and Systems Engineer	
	253518	Urologist		263112		
		Vaccular Curgoon				
	253521	Vascular Surgeon		263113	Network Analyst	

	-			-	
	263211	ICT Quality Assurance Engineer	3113	•	Products Inspectors
	263212	ICT Support Engineer		311311	Fisheries Officer
	263213	ICT Systems Test Engineer		311312	Meat Inspector
	263299	ICT Support and Test Engineers nec		311313	Quarantine Officer
2633	Telecomr	nunications Engineering Professionals		311399	Primary Products Inspectors nec
	263311	Telecommunications Engineer	3114	Science T	echnicians
	263312	Telecommunications Network Engineer		311411	Chemistry Technician
Legal	Professio	nals		311412	Earth Science Technician
2711	Barristers	5		311413	Life Science Technician
	271111	Barrister		311414	School Laboratory Technician
2712	Judicial a	nd Other Legal Professionals		311499	Science Technicians nec
	271211	Judge	Buildi	ng and Er	ngineering Technicians
	271212	Magistrate	3121	_	ural, Building and Surveying Technicians
	271213	Tribunal Member		312111	Architectural Draftsperson
	271299	Judicial and Other Legal Professionals nec		312112	Building Associate
2713	Solicitors			312113	Building Inspector
	271311	Solicitor		312114	Construction Estimator
Social	and Wel	fare Professionals		312115	Plumbing Inspector
2721	Counsello			312116	Surveying or Spatial Science Technician
	272111	Careers Counsellor		312199	Architectural, Building and Surveying Technicians
	272112	Drug and Alcohol Counsellor		512155	nec
	272112	Family and Marriage Counsellor	3122	Civil Engi	neering Draftspersons and Technicians
	272113	Rehabilitation Counsellor		312211	Civil Engineering Draftsperson
				312212	Civil Engineering Technician
	272115	Student Counsellor	3123		Engineering Draftspersons and Technicians
2722	272199	Counsellors nec	3123	312311	Electrical Engineering Draftsperson
2722		of Religion		312311	Electrical Engineering Technician
	272211	Minister of Religion	3124		
2723	Psychologists		5124	312411	c Engineering Draftspersons and Technicians
	272311	Clinical Psychologist		312411	Electronic Engineering Draftsperson
	272312	Educational Psychologist	2125		Electronic Engineering Technician
	272313	Organisational Psychologist	3125		cal Engineering Draftspersons and Technicians
	272314	Psychotherapist		312511	Mechanical Engineering Draftsperson
	272399	Psychologists nec	2426	312512	Mechanical Engineering Technician
2724	Social Pro	ofessionals	3126	Safety Ins	·
	272411	Historian		312611	Safety Inspector
	272412	Interpreter	3129		ilding and Engineering Technicians
	272413	Translator		312911	Maintenance Planner
	272499	Social Professionals nec		312912	Metallurgical or Materials Technician
2725	Social Wo	orkers		312913	Mine Deputy
	272511	Social Worker		312999	Building and Engineering Technicians nec
2726	Welfare,	Recreation and Community Arts Workers	ICT an	d Teleco	mmunications Technicians
	272611	Community Arts Worker	3131	ICT Suppo	ort Technicians
	272612	Recreation Officer (Aus) / Recreation		313111	Hardware Technician
		Coordinator (NZ)		313112	ICT Customer Support Officer
	272613	Welfare Worker		313113	Web Administrator
TECH	NICIANS A	AND TRADES WORKERS		313199	ICT Support Technicians nec
		edical and Science Technicians	3132	Telecomr	munications Technical Specialists
3111		ral Technicians		313211	Radiocommunications Technician
	311111	Agricultural Technician		313212	Telecommunications Field Engineer
3112		Fechnicians		313213	Telecommunications Network Planner
	311211	Anaesthetic Technician		313214	Telecommunications Technical Officer or
	311211	Cardiac Technician			Technologist
	311212	Medical Laboratory Technician	Auton	notive Ele	ectricians and Mechanics
	311213	Operating Theatre Technician	3211		ive Electricians
	311214	Pharmacy Technician		321111	Automotive Electrician
	211213	Thatmacy reconnectant			
	311216	Pathology Collector (Aus) / Phlebotomist (NZ)	3212	Motor M	echanics

	321212	Diesel Motor Mechanic		332111	Floor Finisher
	321212	Motorcycle Mechanic	3322		Frades Workers
	321213	Small Engine Mechanic	3322	332211	Painting Trades Worker
Fa buia		•	Clasia		•
3221		rineering Trades Workers sting, Forging and Finishing Trades Workers	3331	Glaziers	rers and Tilers
5221			3331		Clarian
	322111	Blacksmith	2222	333111	Glazier
	322112	Electroplater	3332	Plasterer	
	322113	Farrier		333211	Fibrous Plasterer
	322114	Metal Casting Trades Worker		333212	Solid Plasterer
	322115	Metal Polisher	3333	Roof Tiler	
3222		al Trades Workers		333311	Roof Tiler
	322211	Sheetmetal Trades Worker	3334		Floor Tilers
3223	Structura	Steel and Welding Trades Workers		333411	Wall and Floor Tiler
	322311	Metal Fabricator	Plumb	ers	
	322312	Pressure Welder	3341	Plumbers	
	322313	Welder (First Class) (Aus) / Welder (NZ)		334111	Plumber (General)
	•	gineering Trades Workers		334112	Airconditioning and Mechanical Services
3231		Maintenance Engineers		22/112	Plumber Proince (Aug.) / Proince (NZ)
	323111	Aircraft Maintenance Engineer (Avionics)		334113	Drainer (Aus) / Drainlayer (NZ)
	323112	Aircraft Maintenance Engineer (Mechanical)		334114	Gasfitter
	323113	Aircraft Maintenance Engineer (Structures)		334115	Roof Plumber
3232	Metal Fitt	ers and Machinists	Electri		
	323211	Fitter (General)	3411	Electricia	ns
	323212	Fitter and Turner		341111	Electrician (General)
	323213	Fitter-Welder		341112	Electrician (Special Class)
	323214	Metal Machinist (First Class)		341113	Lift Mechanic
	323215	Textile, Clothing and Footwear Mechanic	Electro	onics and	Telecommunications Trades Workers
	323299	Metal Fitters and Machinists nec	3421	Aircondit	ioning and Refrigeration Mechanics
3233	Precision Metal Trades Workers			342111	Airconditioning and Refrigeration Mechanic
	323311	Engraver	3422	Electrical	Distribution Trades Workers
	323312 323313	Gunsmith Locksmith		342211	Electrical Linesworker (Aus) / Electrical Line Mechanic (NZ)
	323314	Precision Instrument Maker and Repairer		342212	Technical Cable Jointer
	323314	Saw Maker and Repairer	3423	Electronic	cs Trades Workers
	323315	·		342311	Business Machine Mechanic
2224		Watch and Clock Maker and Repairer		342312	Communications Operator
3234		ers and Engineering Patternmakers		342313	Electronic Equipment Trades Worker
	323411	Engineering Patternmaker		342314	Electronic Instrument Trades Worker (General)
	323412	Toolmaker		342315	Electronic Instrument Trades Worker (Special
_		and Vehicle Body Builders, Trimmers		5-12515	Class)
	ainters		3424	Telecomr	nunications Trades Workers
3241	Panelbea			342411	Cabler (Data and Telecommunications)
2242	324111	Panelbeater		342412	Telecommunications Cable Jointer
3242		ody Builders and Trimmers		342413	Telecommunications Linesworker (Aus) /
	324211	Vehicle Body Builder			Telecommunications Line Mechanic (NZ)
22.5	324212	Vehicle Trimmer		342414	Telecommunications Technician
3243	Vehicle Pa		Food	Trades W	orkers
	324311	Vehicle Painter	3511	Bakers ar	nd Pastrycooks
		d Carpenters and Joiners		351111	Baker
3311	•	rs and Stonemasons		351112	Pastrycook
	331111	Bricklayer	3512	Butchers	and Smallgoods Makers
	331112	Stonemason		351211	Butcher or Smallgoods Maker
3312	•	rs and Joiners	3513	Chefs	
	331211	Carpenter and Joiner		351311	Chef
	331212	Carpenter	3514	Cooks	
	331213	Joiner		351411	Cook
Floor	Finishers	and Painting Trades Workers	Δnima		ants and Trainers, and Shearers
		shers	71111110		ttendants and Trainers

	361111	Dog Handler or Trainer		399111	Boat Builder and Repairer
	361112	Horse Trainer		399112	Shipwright
	361113	Pet Groomer	3992		, Gas, Petroleum and Power Generation Plant
	361114	Zookeeper	3992	Operator	
	361199	Animal Attendants and Trainers nec		399211	Chemical Plant Operator
3612	Shearers	Allilla Attendants and Trainers nec		399212	Gas or Petroleum Operator
3012	361211	Shearer		399213	Power Generation Plant Operator
2612			3993		ibrary and Museum Technicians
3613	Veterinar 361311	Veterinary Nurse		399311	Gallery or Museum Technician
		,		399312	Library Technician
3621	Florists	ades Workers	3994	Jewellers	,
3021	362111	Florist		399411	Jeweller
3622	Gardener		3995		ng Arts Technicians
3022				399511	Broadcast Transmitter Operator
	362211	Gardener (General)		399512	Camera Operator (Film, Television or Video)
	362212	Arborist		399513	Light Technician
2622	362213	Landscape Gardener		399514	Make Up Artist
3623	Greenkee	•		399515	Musical Instrument Maker or Repairer
2624	362311	Greenkeeper		399516	Sound Technician
3624	Nurseryp			399517	Television Equipment Operator
	362411	Nurseryperson		399599	Performing Arts Technicians nec
	ressers		3996	Signwrite	-
3911	Hairdress		3990	399611	Signwriter
	391111	Hairdresser	3999		scellaneous Technicians and Trades Workers
	ng Trades		3999	399911	Diver
3921		hers and Screen Printers		399912	Interior Decorator
	392111	Print Finisher		399913	Optical Dispenser (Aus) / Dispensing Optician
	392112	Screen Printer		333313	(NZ)
3922		re-press Trades Workers		399914	Optical Mechanic
	392211	Graphic Pre-press Trades Worker		399915	Photographer's Assistant
3923	Printers			399916	Plastics Technician
	392311	Printing Machinist		399917	Wool Classer
	392312	Small Offset Printer		399918	Fire Protection Equipment Technician
Textile	e, Clothin	g and Footwear Trades Workers		399999	Technicians and Trades Workers nec
3931	Canvas ar	nd Leather Goods Makers	CONAN		AND PERSONAL SERVICE WORKERS
	393111	Canvas Goods Fabricator		_	
	393112	Leather Goods Maker	4111		Ifare Support Workers ce Officers and Paramedics
	393113	Sail Maker	4111	411111	Ambulance Officer
	393114	Shoemaker		411111	
3932	Clothing	Trades Workers		411112	Intensive Care Ambulance Paramedic (Aus) / Ambulance Paramedic (NZ)
	393211	Apparel Cutter	4112	Dental Hy	ygienists, Technicians and Therapists
	393212	Clothing Patternmaker	1112	411211	Dental Hygienist
	393213	Dressmaker or Tailor		411212	Dental Prosthetist
	393299	Clothing Trades Workers nec		411212	Dental Technician
3933	Upholste	rers		411213	Dental Therapist
	393311	Upholsterer	4113		nal Therapists
Wood	l Trades V	Vorkers	4113	411311	Diversional Therapist
3941	Cabinetm	akers	4114		and Mothercraft Nurses
	394111	Cabinetmaker	4114	411411	Enrolled Nurse
3942	Wood Ma	chinists and Other Wood Trades Workers		411411	Mothercraft Nurse
	394211	Furniture Finisher	/11E		
	394212	Picture Framer	4115	_	us Health Workers
	394213	Wood Machinist		411511	Aboriginal and Torres Strait Islander Health Worker
	394214	Wood Turner		411512	Kaiawhina (Hauora) (Maori Health Assistant)
	394299	Wood Machinists and Other Wood Trades	4116		Therapists
		Workers nec	4110		·
Misce	llaneous	Technicians and Trades Workers	A117	411611 Welfare 9	Massage Therapist
3991		ders and Shipwrights	4117		Support Workers
				411711	Community Worker

	411712	Disabilities Services Officer	4413	Police	
	411713	Family Support Worker		441311	Detective
	411714	Parole or Probation Officer		441312	Police Officer
	411715	Residential Care Officer	Prisor	and Sec	urity Officers
	411716	Youth Worker	4421	Prison Of	ficers
Child	Carers			442111	Prison Officer
4211	Child Care	ers	4422	Security (Officers and Guards
	421111	Child Care Worker		442211	Alarm, Security or Surveillance Monitor
	421112	Family Day Care Worker		442212	Armoured Car Escort
	421113	Nanny		442213	Crowd Controller
	421114	Out of School Hours Care Worker		442214	Private Investigator
Educa	tion Aide	S		442215	Retail Loss Prevention Officer
4221	Education			442216	Security Consultant
	422111	Aboriginal and Torres Strait Islander Education		442217	Security Officer
		Worker		442299	Security Officers and Guards nec
	422112	Integration Aide	Perso	nal Servic	ce and Travel Workers
	422113	Kaiawhina Kohanga Reo (Maori Language Nest	4511	Beauty T	
		Assistant)		451111	Beauty Therapist
	422114	Kaiawhina Kura Kaupapa Maori (Maori-medium	4512		nstructors
		School Assistant)	.512	451211	Driving Instructor
	422115	Preschool Aide	4513	Funeral V	_
	422116	Teachers' Aide	1313	451311	Funeral Director
Perso	nal Carers	s and Assistants		451399	Funeral Workers nec
4231	Aged and	Disabled Carers	4514		Auseum and Tour Guides
	423111	Aged or Disabled Carer	4314	451411	Gallery or Museum Guide
4232	Dental As	sistants		451411	Tour Guide
	423211	Dental Assistant	4515		Care Consultants
4233	Nursing S	upport and Personal Care Workers	4515		
	423311	Hospital Orderly		451511	Natural Remedy Consultant
	423312	Nursing Support Worker	4546	451512	Weight Loss Consultant
	423313	Personal Care Assistant	4516		and Travel Advisers
	423314	Therapy Aide		451611	Tourist Information Officer
4234	Special Ca	are Workers	4547	451612	Travel Consultant
	423411	Child or Youth Residential Care Assistant	4517	Travel At	
	423412	Hostel Parent		451711	Flight Attendant
	423413	Refuge Worker		451799	Travel Attendants nec
Hospi	tality Wo	rkers	4518		rsonal Service Workers
4311	•	idants and Baristas		451811	Civil Celebrant
	431111	Bar Attendant		451812	· · · · · · · · · · · · · · · · · · ·
	431112	Barista		451813	Sex Worker or Escort
4312	Cafe Wor	kers		451814	
	431211	Cafe Worker		451815	First Aid Trainer
4313	Gaming V			451816	Religious Assistant
	431311	Gaming Worker		451899	Personal Service Workers nec
4314		vice Managers	Sport	s and Fitn	ess Workers
	431411	Hotel Service Manager	4521	Fitness In	structors
4315	Waiters			452111	Fitness Instructor
.515	431511	Waiter	4522	Outdoor	Adventure Guides
4319		spitality Workers		452211	Bungy Jump Master
7313	431911	Bar Useful or Busser		452212	Fishing Guide
	431911	Doorperson or Luggage Porter		452213	Hunting Guide
	431912	Hospitality Workers nec		452214	Mountain or Glacier Guide
Def-				452215	Outdoor Adventure Instructor
		Members, Fire Fighters and Police		452216	Trekking Guide
4411		Force Members - Other Ranks		452217	Whitewater Rafting Guide
4442	441111	Defence Force Member - Other Ranks		452299	Outdoor Adventure Guides nec
4412		Emergency Workers	4523	Sports Co	paches, Instructors and Officials
	441211	Emergency Service Worker		452311	Diving Instructor (Open Water)
	441212	Fire Fighter			- ' '

	452312	Gymnastics Coach or Instructor	5512	Bookkeep	pers
	452313	Horse Riding Coach or Instructor		551211	Bookkeeper
	452314	Snowsport Instructor	5513	Payroll Cl	erks
	452315	Swimming Coach or Instructor		551311	Payroll Clerk
	452316	Tennis Coach	Finan	cial and Ir	nsurance Clerks
	452317	Other Sports Coach or Instructor	5521	Bank Wor	
	452318	Dog or Horse Racing Official		552111	Bank Worker
	452321	Sports Development Officer	5522	Credit and	d Loans Officers (Aus) / Finance Clerks (NZ)
	452322	Sports Umpire		552211	Credit or Loans Officer (Aus) / Finance Clerk (NZ)
	452323	Other Sports Official	5523	Insurance	, Money Market and Statistical Clerks
4524	Sportspe	rsons		552311	Bookmaker
	452411	Footballer		552312	Insurance Consultant
	452412	Golfer		552313	Money Market Clerk
	452413	Jockey		552314	Statistical Clerk
	452414	Lifeguard	Cleric	al and Off	ice Support Workers
	452499	Sportspersons nec	5611	Betting Cl	
CLERI	CAL AND	ADMINISTRATIVE WORKERS		561111	Betting Agency Counter Clerk
Contr	act. Progr	am and Project Administrators		561112	Bookmaker's Clerk
5111		Program and Project Administrators		561113	Telephone Betting Clerk
	511111	Contract Administrator		561199	Betting Clerks nec
	511112	Program or Project Administrator	5612		and Postal Deliverers
Office	and Prac	tice Managers		561211	Courier
5121	Office Ma	•		561212	Postal Delivery Officer
	512111	Office Manager	5613		Registry Clerks
5122	Practice I			561311	Filing or Registry Clerk
		Health Practice Manager	5614	Mail Sorte	
	512299	Practice Managers nec		561411	Mail Clerk
Perso	nal Assist	ants and Secretaries		561412	Postal Sorting Officer
5211		Assistants	5615		terviewers
	521111	Personal Assistant		561511	Survey Interviewer
5212	Secretari	es	5616		ard Operators
	521211	Secretary (General)		561611	Switchboard Operator
	521212	Legal Secretary	5619	Other Cle	rical and Office Support Workers
Gene	ral Clerks	-		561911	Classified Advertising Clerk
5311	General (Clerks		561912	Meter Reader
	531111	General Clerk		561913	Parking Inspector
Kevho	oard Oper			561999	Clerical and Office Support Workers nec
5321		Operators	Logist	ics Clerks	
	532111	Data Entry Operator	5911		g and Supply Logistics Clerks
	532112	Machine Shorthand Reporter		591111	code retired
	532113	Word Processing Operator		591112	Production Clerk
Call o		Centre Information Clerks		591113	Purchasing Officer
5411		entact Centre Workers		591114	code retired
	541111	Call or Contact Centre Team Leader		591115	Stock Clerk
	541112	Call or Contact Centre Operator		591116	Warehouse Administrator
5412	Inquiry C	•		591117	Order Clerk
	541211	Inquiry Clerk	5912		and Despatch Clerks
Recor	otionists			591211	Despatching and Receiving Clerk
5421	Reception	nists		591212	Import-Export Clerk
J-72.1	542111	Receptionist (General)	Misco		Clerical and Administrative Workers
	542111	Admissions Clerk	5991		icers and Legal Executives
	542112	Hotel or Motel Receptionist	3331	599111	Conveyancer
	542113	Medical Receptionist		599112	Legal Executive
A			5992		I Legal Clerks
	_	rks and Bookkeepers	3332	599211	Clerk of Court
5511	Accounti			599211	Court Bailiff or Sheriff (Aus) / Court Collections
	551111	Accounts Clerk		333212	Officer (NZ)
	551112	Cost Clerk			·= · · · /

		-	5244	
	599213	Court Orderly (Aus) / Court Registry Officer (NZ)	6211	Sales Assistants (General)
	599214	Law Clerk	6212	621111 Sales Assistant (General)
5000	599215	Trust Officer	6212	ICT Sales Assistants 621211 ICT Sales Assistant
5993	Debt Coll		C212	
	599311	Debt Collector	6213	Motor Vehicle and Vehicle Parts Salespersons
5994		esource Clerks		621311 Motor Vehicle or Caravan Salesperson
	599411	Human Resource Clerk		621312 Motor Vehicle Parts Interpreter (Aus) / Automotive Parts Salesperson (NZ)
5995		s and Regulatory Officers	6214	Pharmacy Sales Assistants
	599511	Customs Officer	0214	621411 Pharmacy Sales Assistant
	599512	Immigration Officer	6215	Retail Supervisors
	599513	Motor Vehicle Licence Examiner	0213	621511 Retail Supervisor
	599514	Noxious Weeds and Pest Inspector	6216	Service Station Attendants
	599515	Social Security Assessor	0210	621611 Service Station Attendant
	599516	Taxation Inspector	6217	Street Vendors and Related Salespersons
	599517	Train Examiner	0217	621711 Cash Van Salesperson
	599518	Transport Operations Inspector		621712 Door-to-door Salesperson
	599521	Water Inspector		621713 Street Vendor
	599599	Inspectors and Regulatory Officers nec	6210	
5996	Insurance	e Investigators, Loss Adjusters and Risk Surveyors	6219	Other Sales Assistants and Salespersons
	599611	Insurance Investigator		621911 Materials Recycler
	599612	Insurance Loss Adjuster		621912 Rental Salesperson
	599613	Insurance Risk Surveyor		621999 Sales Assistants and Salespersons nec
5997	Library As	ssistants		out Operators and Office Cashiers
	599711	Library Assistant	6311	Checkout Operators and Office Cashiers
5999	Other Mi	scellaneous Clerical and Administrative Workers		631111 Checkout Operator
	599911	code retired		631112 Office Cashier
	599912	Production Assistant (Film, Television, Radio or Stage)	Misce 6391	Ilaneous Sales Support Workers Models and Sales Demonstrators
	599913	Proof Reader		639111 Model
	599914	Radio Despatcher		639112 Sales Demonstrator
	599915	Clinical Coder	6392	Retail and Wool Buyers
	599916	Facilities Administrator		639211 Retail Buyer
	599999	Clerical and Administrative Workers nec		639212 Wool Buyer
SALES	WORKER	RS	6393	Telemarketers
Insura	ance Ager	its and Sales Representatives		639311 Telemarketer
6111		ers, and Stock and Station Agents	6394	Ticket Salespersons
	611111	Auctioneer		639411 Ticket Seller
	611112	Stock and Station Agent		639412 Transport Conductor
6112	Insurance	e Agents	6395	Visual Merchandisers
	611211	Insurance Agent		639511 Visual Merchandiser
6113	Sales Rep	resentatives	6399	Other Sales Support Workers
	611311	Sales Representative (Building and Plumbing		639911 Other Sales Support Worker
		Supplies)	MACH	INERY OPERATORS AND DRIVERS
	611312	Sales Representative (Business Services)		ne Operators
	611313	Sales Representative (Motor Vehicle Parts and Accessories)	7111	Clay, Concrete, Glass and Stone Processing Machine Operators
	611314	Sales Representative (Personal and Household Goods)		711111 Clay Products Machine Operator
	611399	Sales Representatives nec		711112 Concrete Products Machine Operator
Real E		es Agents		711113 Glass Production Machine Operator
6121		te Sales Agents		711114 Stone Processing Machine Operator
0121	612111	Business Broker		711199 Clay, Concrete, Glass and Stone Processing
	612111	Property Manager	7112	Machine Operators nec
	612113	Real Estate Agency Principal (Aus) / Real Estate	7112	Industrial Spraypainters
	012113	Agency Licensee (NZ)	7440	711211 Industrial Spraypainter
	612114	Real Estate Agent	7113	Paper and Wood Processing Machine Operators
	612115	Real Estate Representative		711311 Paper Products Machine Operator
C . I		s and Salespersons		711312 code retired
				711313 Sawmilling Operator

	744044			721211	Farthmouing Plant Operator (Conoral)
7444	711314	Other Wood Processing Machine Operator		721211 721212	Earthmoving Plant Operator (General)
7114		phic Developers and Printers			Backhoe Operator
	711411	Photographic Developer and Printer		721213	Bulldozer Operator
7115		nd Rubber Production Machine Operators		721214	Excavator Operator
	711511	Plastic Cablemaking Machine Operator		721215	Grader Operator
	711512	Plastic Compounding and Reclamation Machine		721216	Loader Operator
	744540	Operator	7213	Forklift D	
	711513	Plastics Fabricator or Welder		721311	Forklift Driver
	711514	Plastics Production Machine Operator (General)	7219		obile Plant Operators
	711515	Reinforced Plastic and Composite Production Worker		721911	Aircraft Baggage Handler and Airline Ground Crew
	711516	Rubber Production Machine Operator		721912	Linemarker
	711599	Plastics and Rubber Production Machine		721913	Paving Plant Operator
7116	Causina N	Operators nec		721914	Railway Track Plant Operator
7116		lachinists		721915	Road Roller Operator
7447	711611	Sewing Machinist		721916	Streetsweeper Operator
7117		nd Footwear Production Machine Operators		721999	Mobile Plant Operators nec
	711711	Footwear Production Machine Operator	Auton	nobile, Bı	us and Rail Drivers
	711712	Hide and Skin Processing Machine Operator	7311	Automob	ile Drivers
	711713	Knitting Machine Operator		731111	Chauffeur
	711714	Textile Dyeing and Finishing Machine Operator		731112	Taxi Driver
	711715	Weaving Machine Operator		731199	Automobile Drivers nec
	711716	Yarn Carding and Spinning Machine Operator	7312	Bus and (Coach Drivers
	711799	Textile and Footwear Production Machine		731211	Bus Driver
		Operators nec		731212	Charter and Tour Bus Driver
7119		achine Operators		731213	Passenger Coach Driver
	711911	Chemical Production Machine Operator	7313	Train and	Tram Drivers
	711912	Motion Picture Projectionist		731311	Train Driver
	711913	Sand Blaster		731312	Tram Driver
	711914	Sterilisation Technician	Delive	ery Driver	S
	711999	Machine Operators nec	7321	Delivery	
		t Operators		732111	Delivery Driver
7121		oist and Lift Operators	Truck	Drivers	
	712111	Crane, Hoist or Lift Operator	7331	Truck Dri	vers
7122		Ainers and Shot Firers		733111	Truck Driver (General)
	712211	Driller		733112	Aircraft Refueller
	712212	Miner		733113	Furniture Removalist
	712213	Shot Firer		733114	Tanker Driver
7123	Engineer	ng Production Workers		733115	Tow Truck Driver
	712311	Engineering Production Worker	Storo		Tow Truck Briver
7129	Other Sta	tionary Plant Operators	7411	persons Storepers	sons
	712911	Boiler or Engine Operator	/411	741111	
	712912	Bulk Materials Handling Plant Operator	1450		Storeperson
	712913	Cement Production Plant Operator		URERS	duWa-da
	712914	Concrete Batching Plant Operator			aundry Workers
	712915	Concrete Pump Operator	8111	Car Detai	
	712916	Paper and Pulp Mill Operator	0115	811111	Car Detailer
	712917	Railway Signal Operator	8112		cial Cleaners
	712918	Train Controller	0112	811211	Commercial Cleaner
	712921	Waste Water or Water Plant Operator	8113		Cleaners
	712922	Weighbridge Operator		811311	Domestic Cleaner
	712999	Stationary Plant Operators nec	8114	Houseke	
Mobil	e Plant O			811411	Commercial Housekeeper
7211		ral, Forestry and Horticultural Plant Operators		811412	Domestic Housekeeper
	721111	Agricultural and Horticultural Mobile Plant	8115	Laundry	Workers
		Operator		811511	Laundry Worker (General)
	721112	Logging Plant Operator		811512	Drycleaner
				811513	Ironer or Presser

8116	Other Cla	anors		022400	2.1
8110	Other Cle 811611	Carpet Cleaner	0222	832199	Packers nec
	811612	Window Cleaner	8322		Assemblers
	811699	Cleaners nec		832211	Product Assembler
					Factory Process Workers
		nd Mining Labourers	8391		gineering Process Workers
8211	_	and Plumbing Labourers		839111	Metal Engineering Process Worker
	821111	Builder's Labourer	8392		nd Rubber Factory Workers
	821112	Drainage, Sewerage and Stormwater Labourer		839211	Plastics Factory Worker
	821113	Earthmoving Labourer		839212	Rubber Factory Worker
	821114	Plumber's Assistant	8393	Product (Quality Controllers
8212	Concrete			839311	Product Examiner
	821211	Concreter		839312	Product Grader
8213	Fencers			839313	Product Tester
	821311	Fencer	8394	Timber a	nd Wood Process Workers
8214	Insulation	and Home Improvement Installers		839411	Paper and Pulp Mill Worker
	821411	Building Insulation Installer		839412	Sawmill or Timber Yard Worker
	821412	Home Improvement Installer		839413	Wood and Wood Products Factory Worker
8215	Paving an	d Surfacing Labourers	8399	Other Fa	ctory Process Workers
	821511	Paving and Surfacing Labourer		839911	Cement and Concrete Plant Worker
8216	Railway T	rack Workers		839912	Chemical Plant Worker
	821611	Railway Track Worker		839913	Clay Processing Factory Worker
8217	Structura	Steel Construction Workers		839914	Fabric and Textile Factory Worker
	821711	Construction Rigger		839915	Footwear Factory Worker
	821712	Scaffolder		839916	Glass Processing Worker
	821713	Steel Fixer		839917	Hide and Skin Processing Worker
	821714	Structural Steel Erector		839918	Recycling Worker
8219	Other Co	nstruction and Mining Labourers		839999	Factory Process Workers nec
	821911	Crane Chaser	Farm.	Forestry	and Garden Workers
	821912	Driller's Assistant	8411		ure Workers
	821913	Lagger		841111	Aguaculture Worker
	821914	Mining Support Worker	8412		m Workers
	821915	Surveyor's Assistant		841211	Fruit or Nut Farm Worker
Food	Process W	/orkers		841212	Fruit or Nut Picker
8311		Drink Factory Workers		841213	Grain, Oilseed or Pasture Farm Worker (Aus) /
	831111	Baking Factory Worker		0.1215	Field Crop Farm Worker (NZ)
	831112	Brewery Worker		841214	Vegetable Farm Worker (Aus) / Market Garden
	831113	Confectionery Maker			Worker (NZ)
	831114	Dairy Products Maker		841215	Vegetable Picker
	831115	Fruit and Vegetable Factory Worker		841216	Vineyard Worker
	831116	Grain Mill Worker		841217	Mushroom Picker
	831117	Sugar Mill Worker		841299	Crop Farm Workers nec
	831118	Winery Cellar Hand	8413	Forestry	and Logging Workers
	831199	Food and Drink Factory Workers nec		841311	Forestry Worker
0212		,		841312	Logging Assistant
8312	831211	ers and Slicers, and Slaughterers		841313	Tree Faller
		Meat Boner and Slicer	8414		nd Nursery Labourers
0212	831212	Slaughterer		841411	Garden Labourer
8313		ultry and Seafood Process Workers		841412	Horticultural Nursery Assistant
	831311	Meat Process Worker	8415		Farm Workers
	831312	Poultry Process Worker	20	841511	Beef Cattle Farm Worker
	831313	Seafood Process Worker		841512	Dairy Cattle Farm Worker
		oduct Assemblers		841513	Mixed Livestock Farm Worker
8321	Packers			841514	Poultry Farm Worker
	832111	Chocolate Packer		841515	· · · · · · · · · · · · · · · · · · ·
	832112	Container Filler			Sheep Farm Worker
	832113	Fruit and Vegetable Packer		841516	Stablehand
	832114	Meat Packer		841517	Wool Handler
	832115	Seafood Packer		841599	Livestock Farm Workers nec

HUMAN RESOURCE MINIMUM OBLIGATORY INFORMATION REQUIREMENTS (HRMOIR) 2012/13 Financial Year

8416	Mixed Cr	op and Livestock Farm Workers	8994	Motor Ve	chicle Parts and Accessories Fitters
	841611	Mixed Crop and Livestock Farm Worker		899411	Motor Vehicle Parts and Accessories Fitter
8419	Other Far	m, Forestry and Garden Workers			(General)
	841911	Hunter-Trapper		899412	Autoglazier
	841912	code retired		899413	Exhaust and Muffler Repairer
	841913	Pest Controller		899414	Radiator Repairer
	841999	Farm, Forestry and Garden Workers nec		899415	Tyre Fitter
Food I	Preparati	on Assistants	8995	Printing A	Assistants and Table Workers
8511	Fast Food			899511	Printer's Assistant
	851111	Fast Food Cook		899512	Printing Table Worker
8512	Food Trac	des Assistants	8996	Recycling	and Rubbish Collectors
	851211	Pastrycook's Assistant		899611	Recycling or Rubbish Collector
	851299	Food Trades Assistants nec	8997	Vending I	Machine Attendants
8513	Kitchenha	ands		899711	Vending Machine Attendant
	851311	Kitchenhand	8999	Other Mi	scellaneous Labourers
Freigh	t Handle	rs and Shelf Fillers		899911	Bicycle Mechanic
8911		nd Furniture Handlers		899912	Car Park Attendant
	891111	Freight Handler (Rail or Road)		899913	Crossing Supervisor
	891112	Truck Driver's Offsider		899914	Electrical or Telecommunications Trades
	891113	Waterside Worker			Assistant
8912	Shelf Fille	ers		899915	Leaflet or Newspaper Deliverer
	891211	Shelf Filler		899916	Mechanic's Assistant
Misce	llaneous	Labourers		899917	Railways Assistant
8991	Caretakeı	rs		899918	Sign Erector
	899111	Caretaker		899921	Ticket Collector or Usher
8992	Deck and	Fishing Hands		899922	Trolley Collector
	899211	Deck Hand		899923	Road Traffic Controller
	899212	Fishing Hand		899999	Labourers nec
8993	Handypei	rsons			
	899311	Handyperson			

APPENDIX 5: EMPLOYEE CLASSIFICATION

Listed classifications are not exhaustive. Please contact the State Administrator for classification codes not listed below.

Public Service General Public Service and Government Officers General Agreement 2011 (formerly Public Service General Agreement 2008 and Government Officers Salaries, Allowances and Conditions General Agreement 2008)

Classification	Code
Level 1	L1
Level 2	L2
Level 2/4	L2/4
Level 3	L3
Level 3/4	L3/4
Level 4	L4
Level 4/5	L4/5
Level 5	L5
Level 6	L6
Level 7	L7
Level 7/8	L7/8
Level 8	L8
Level 9	L9
Class 1	C1
Class 2	C2
Class 3	C3
Class 4	C4
Specified Calling Level 1	SCL1
Specified Calling Level 2	SCL2
Specified Calling Level 3	SCL3
Specified Calling Level 4	SCL4
Specified Calling Level 5	SCL5
Specified Calling Level 6	SCL6
Grade 1	GRADE1
Grade 2	GRADE2
Grade 3	GRADE3
Grade 4	GRADE4
Grade 5	GRADE5
Group 1	G1
Group 2	G2
Group 3	G3
Group 4	G4

School Education Act Employees' (Teachers and Administrators) General Agreement 2006

	(10001010 0110 110111111111111111111111
Classification	Code
Level 1	L1
Level 2	L2
Level 3	L3
Level 4	L4
Level 5	L5
Level 6	L6

Health Services Union - WA Health State Industrial Agreement 2006 [Registered 14/12/06]

Classification	Code
Class 1	C1
Class 2	C2
Class 3	C3
Grade 1	GRADE1
Grade 2	GRADE2
Grade 3	GRADE3
Grade 4	GRADE4
Level 1	L1
Level 1/2	L1/2
Level 10	L10
Level 11	L11
Level 12	L12
Level 15	L15
Level 2	L2
Level 2/3	L2/3
Level 2/4	L2/4
Level 23	L23
Level 3	L3
Level 3/4	L3/4
Level 3/5	L3/5
Level 4	L4
Level 4/5	L4/5
Level 4/6	L4/6
Level 5	L5
Level 6	L6
Level 6/7	L6/7
Level 6/9	L6/9
Level 7	L7
Level 7/8	L7/8
Level 7/9	L7/9
Level 8	L8
Level 9	L9

Registered Nurses, Midwives and Enrolled Mental Health Nurses - Australian Nursing Federation - WA Health Industrial Agreement 2007

redefation - WA freatth industrial Agreement 2007				
Classification	Code			
Level 1	L1			
Level 2	L2			
Level 1 Senior Registered Nurse	L1 SRN			
Level 2 Senior Registered Nurse	L2 SRN			
Level 3 Senior Registered Nurse	L3 SRN			
Level 4 Senior Registered Nurse	L4 SRN			
Level 5 Senior Registered Nurse	L5 SRN			
Level 6 Senior Registered Nurse	L6 SRN			
Level 7 Senior Registered Nurse	L7 SRN			
Level 8 Senior Registered Nurse	L8 SRN			
Level 9 Senior Registered Nurse	L9 SRN			

Western Australia Police Industrial Agreement 2006 [Registered 18/12/06]

Classification	Code
1/C Aboriginal Police Liaison Officer	1C APLO
1/C Constable	1C CONST
1/C Sergeant	1C SGT
Aboriginal Police Liaison Officer	APLO
Brevet Sergeant	BREVET SGT
Constable	CONST
Inspector	INSP
Recruit	RECRUIT
Sergeant	SGT
Sergeant 1/C (Brevet)	SGT 1CBREV
Senior Aboriginal Police Liaison Officer	SNR APLO
Senior Constable	SNR CONST
Senior Sergeant	SNR SGT
Superintendent Grade I	SUPT G1
Superintendent Grade II	SUPT G2

Western Australian Fire Service Enterprise Bargaining Agreement 2006

Classification	Code
Area Officer	AREA O
District Officer	DISTRICT O
Firefighter (Leading)	FF LEAD
Firefighter (Senior)	FF SENIOR
Firefighter (Trainee)	FF TRAINEE
Firefighter (1st Class) - Level 1	FF1C L1
Firefighter (1st Class) - Level 2	FF1C L2
Firefighter (1st Class) - Level 3	FF1C L3
Firefighter (2nd Class)	FF2C
Firefighter (3rd Class)	FF3C
Fire Safety Advisors - Grade 2	G2 FSAD
Fire Safety Assistants - Grade 3	G3 FSAS
Fire Safety Advisors - Grade 4	G4 FSAD
Fire Safety Assistants - Grade 4	G4 FSAS
Fire Safety Advisors - Grade 5	G5 FSAD
Fire Safety Assistants - Grade 5	G5 FSAS
Communications Systems Officers - Level 1	L1 CSO
Communications Systems Officers - Level 2	L2 CSO
Communications Systems Officers - Level 3	L3 CSO
Communications Systems Officers - Level 4	L4 CSO
Station Officer (Level 1)	STATION L1
Station Officer (Level 2)	STATION L2
Superintendent	SUPER

APPENDIX 6: AWARDS (TO BE UPDATED)

List of Awards that are used by a significant number of employees within an entity. Please contact the State Administrator if the Award you are looking for is not included in this list.

Award ID	Award Name
AP804691	Geraldton Port Authority Award 2001
AP816664	Broome Port Authority Award 2002
AP819913	AWU (Western Australian Public Sector) Award 2002
CAT002	Catering Employees and Tea Attendants (Government) Award 1982
CHI003	Child Care (Subsidised Centres) Award
CHI006	Children's Services (Government) Award 1989
CLE002	Cleaners and Caretakers (Government) Award 1975
COU008	Country High School Hostels Authority Residential College Supervisory Staff Award 2005
DEP001	Department for Community Development (Family Resource Workers, Welfare Assistants and Parent Helpers) Award 1990
EDU001	Education Department Ministerial Officers Salaries Allowances and Conditions Award 1983 No 5 of 1983
ENG013	Engineering Trades (Government) Award 1967 Award Nos. 29, 30 and 31 of 1961 and 3 of 1962
ENR001	Enrolled Nurses and Nursing Assistants (Government) Award
GAR001	Gardeners (Government) 1986 Award No. 16 of 1983
GOV006	Government Officers Salaries, Allowances and Conditions Award 1989
HEA004	Health Workers - Community and Child Health Services Award 1980
HOS019	Hospital Workers (Government) Award No. 21 of 1966
MIS004	Miscellaneous Government Conditions and Allowances Award No A 4 of 1992
PUB007	Public Service Award 1992
PUB042	Public Transport Authority Rail Car Drivers (Transperth Train Operations) Award 2006
RAN001	Rangers (National Parks) Consolidated Award 2000
RES002	Restaurant, Tearoom and Catering Workers' Award 1979
SHO001	Shop and Warehouse (Wholesale and Retail Establishments) State Award 1977 - The
STA002	State Research Stations, Agricultural Schools and College Workers Award 1971
TEA006	Teachers' Aides' Award 1979
TEA007	Teachers (Public Sector Primary and Secondary Education) Award 1993
TEA008	Teachers (Public Sector Technical and Further Education) Award 1993

APPENDIX 7: AGREEMENTS (TO BE UPDATED)

List of Agreements that are used by a significant number of employees within an entity. Please contact the State Administrator if the Agreement you are looking for is not included in this list.

Agreement ID	Agreement Name
AG838408	Fremantle Ports Conditions of Employment 2005
AG834409	Government School Teachers' and School Administrators' Certified Agreement 2004
AG839443	Western Australian TAFE Lecturers' Certified Agreement 2005
AG840760	Broome Port Authority Agreement 2005
AG843573	Geraldton Port Authority (Moorings & Maintenance Staff) Certified Agreement 2005
AG843670	Fremantle Ports Bulk & General Stevedoring Enterprise Agreement 2005
AG845695	Bunbury Port Authority Harbour Master/Deputy Harbour Master Agreement 2005-2008
AG846888	Registered Nurses - Australian Nursing Federation - Disability Services Commission Certified Agreement 2006
AG847184	Salaried Officers Certified Agreement (Public Transport Authority) 2006
AG847360	Geraldton Port Authority Administration Staff Certified Agreement 2005
AG848127	Municipal Employees (Rottnest Island) Enterprise Agreement 2006
AG848612	Fremantle Ports Operations & Services Agreement 2006
BOT004	Botanic Gardens and Parks Authority (Operations) General Agreement 2007
CA06895310	Western Australian Institute of Sport Certified Agreement 2006-2008
CLI001	Clinical Academics AMA Industrial Agreement 2003
COR004	Corruption and Crime Commission Agreement 2005
COU009	Country High School Hostels Authority Residential College Supervisory Staff General Agreement 2006
COU010	Country High School Hostels Authority Administration Officers Entity Specific Agreement 2007
DEP079	Department of Justice Jury Officers Agreement 2005
DEP087	Department of Education and Training Ministerial Officers General Agreement 2006
DEP088	Department of Corrective Services Juvenile Custodial Officers' General Agreement 2006
DEP091	Department of Culture and the Arts Retail Staff Agreement 2007
DEP092	Department of Corrective Services Prison Officers' Enterprise Agreement 2007
DEP095	Department of Health Medical Practitioners (Metropolitan Health Services) AMA Industrial Agreement 2007
EDU010	Education Assistants General Agreement 2004
ELE003	Electorate and Research Employees General Agreement 2006
ENG021	Engineering Trades (Government) General Agreement 2004
FLE002	Fleet and Equipment Services Enterprise Bargaining Agreement 2007
GOV033	Government Schools (Agricultural Colleges and Schools) Residential Supervisors' Agreement 2005
GOV034	Government Officers (Insurance Commission of Western Australia) General Agreement 2006
GOV036	Government Services (Miscellaneous) General Agreement 2007

Agreement ID	Agreement Name
HEA003	Health Services Union - WA Health State Industrial Agreement 2006 [Reg'd 14/12/06]
LAW001	Law Reform Commission of Western Australia (Enterprising Bargaining) Agreement 1996
LHM005	LHMU - Union Recognition and Job Security Agreement - Disability Services Commission Support Workers 2004
MAI014	Main Roads CSA Enterprise Bargaining Agreement 2007
MET002	Metropolitan Cemeteries Board (Western Australia) Cemetery Employees Enterprise Agreement 2007
MID009	Midland Sale Yards Agreement 2007
MIN042	Ministerial Chauffeurs Agreement 2005
PUB011	Public Transport Authority (TransWA) Enterprise Agreement 2006
PUB020	Public Service General Public Service and Government Officers General Agreement 2011
PUB044	Public Transport Authority Railway Employees Enterprise Agreement 2006
PUB045	Public Transport Authority Railways (Trades) Enterprise Agreement 2006
REG008	Registered Nurses- Midwives and Enrolled Mental Health Nurses - Australian Nursing Federation - WA Health Industrial Agreement 2007
SALA	Salaries and Allowances Tribunal Agreement
SCH005	School Education Act Employees' (Teachers and Administrators) General Agreement 2008
SCH006	School Support Officers (Government) General Agreement 2011
STA030	State Research Stations- Agricultural Schools and College Workers General Agreement 2004
THE012	Theatrical Employees (BOCS Ticketing and Marketing Services) General Agreement 2003
WAH002	WA Health Engineering and Building Services Industrial Agreement 2007
WAH003	WA Health - LHMU - Support Workers Industrial Agreement 2007
WAS006	WA Sports Centre Trust General Agreement 2007
WES313	Western Australian Fire Service Enterprise Bargaining Agreement 2011
WES311	Western Australia Police Agency Specific Agreement 2009
WES310	Western Australia Police Industrial Agreement 2009
WES312	Western Australia Police School Traffic Wardens' Agreement 2011
WES079	Western Australia Police Service Industrial Agreement for Police Act Employees No. AG 131 of 1995
WES306	Western Australia Police Traffic Escort Wardens Industrial Agreement 2007
X085038631	Fremantle Ports Marine Services Workplace Agreement 2008
ZOO009	Zoological Parks Authority (Operations) General Agreement 2010

INDEX

A
Agency unit identifier (now Entity Unit identifier)
B
Base wage or salary
Carer's leave
Taken in hours (FYTD) 77, 89 Casual 90 Census date 6, 90 Census period 90 Character (data format) 90
Commencement 7 Mode of
Commuted overtime
Data format 91 Character 90 Date 91 Decimal 91 Integer 92 Numeric 92 Date (data format) 91 Date of birth 22, 86 Date of commencement in the entity 16, 19, 85 Date of commencement in the State Government workforce workforce 15, 16, 85 Date of separation 18, 19, 86 Decimal (data format) 91
Defence force leave taken in hours (FYTD) 79, 89 Deferred salary leave 71, 88 Department identifier 10, 85 Disability 93 Disability code 29, 30, 86, 105 Disability Code 30
Employee appointment type

Employee work location	24,	86
Entity unit identifier (formerly Agency Unit identifier) Equivalent annual award / agreement base wage	or	
salary		
Equivalent annual base wage or salary54	1, 87,	91
F		
Field size		
File end marker		
Financial year		
Quarter of		
Financial year to date (FYTD)Fixed-term contracts		
Flag (file marker)		
Flag, SES		
Full-time		
Full-time equivalent (FTE) 6, 49		
Future date		
G		
Geographical feature24	4, 25,	86
Gross commuted overtime payments (FYTD)		
Gross higher duties allowance (FYTD)		
Gross overtime payments (FYTD)		
Gross penalty payments and allowances (FYTD)	65,	88
Gross wage or salary (FYTD)	60,	88
н		
Headcount		92
Higher duties allowance (HDA)60, 62, 64, 65, 66		
Highest qualification field of study32,		
Highest qualification level3		
Human Resource Minimum Obligatory Informatio	n	
Requirements (HRMOIR)		92
I		
Indigenous identifier	28,	86
Integer (data format)		92
J		
Job title	38,	87
L		
Language27,	86, 1	00
Leave entitlement		92
Leave loading (FYTD)66	5, 88,	92
Long service leave		
Amount of ~ entitlement balance		
Taken in hours (FYTD)74	1, 89,	92
M		
Management tier ID	47,	87
Mode of commencement		
N		
Numeric (data format)		92

HUMAN RESOURCE MINIMUM OBLIGATORY INFORMATION REQUIREMENTS (HRMOIR) 2012/13 Financial Year

0	R	
Occupation (ANZSCO) 34, 36, 87, 111	Reason for separation	
Occupation (ASCO2)34, 36, 86		
Old entity identifier9, 85	S	
Ordinary time hours (paid for, FYTD)57, 88	Seconded employees	
Ordinary Time Hours Paid (Snapshot Period) . 7, 49, 57, 87	Self-funded leave70, 88	
Other leave (paid or unpaid) not elsewhere included –	Senior Executive Service (SES)46, 93	
taken in hours (FYTD)80, 89	Separation	
Other paid leave92	Date of	
Overtime92	Reason for	
Overtime hours (paid for, FYTD)58, 88	Service delivery39, 87	
Overtime in hours paid (fortnight period)52, 87	SES flag46, 87	
P	Sessional employee93	
•	Sex23, 86	
Paid FTE6	Sick leave75, 93	
Paid headcount7	Taken in hours (FYTD)75, 89	
Parental leave taken in hours (FYTD)76, 89	Snapshot	
Part-time92	Spare field for future use 12, 20, 33, 35, 37, 53, 56, 59, 67,	
Penalty payments and allowances93	72, 81, 85, 86, 87, 88, 89	
People with disabilities workplace adjustments 30, 86	Standard weekly award hours51, 87	
Period93	T	
Period of contract43, 87	1	
Permanent employee93	Temporary special allowance (TSA)60, 62, 64, 66, 93	
Personal leave93	W	
Taken in hours (FYTD)75, 78, 89	VV	
Purchased leave70, 88	WA State Government Sector	
Q	Workforce Analysis and Collection Application (WACA) 94	
Quarter of financial year14, 85		