

From: Josh Cullinan
Sent: Thursday, 31 August 2017 3:41 PM
To: Palethorpe, Stephen (SEN)
Cc: Rusjakovski, Natasha (SEN)
Subject: Questions on Notice - RAFFWU

Dear Stephen

Please find attached our responses to the Questions on Notice to the union.

Firstly, the correspondence sent by SDAEA to a member regarding not ceasing payroll deductions.

Secondly, the roster analysis for members working at Coles and Woolworths who appeared on Friday. We note McDonald's analysis was included in our original submission. In addition, we have prepared a simple analysis of the current paid rates at a number of employers for the "typical roster" described by SDAEA in its submission of August 2005 in relation to AWAs.

Finally, we identified an error in our wage table for Coles Liquor group as there had been a further wage increase under the Agreement. The amended wage tables are also attached.

Kind regards

Josh Cullinan
Secretary
Retail and Fast Food Workers Union
www.raffwu.org.au

Advice SDA to Resignees

From: SDA Victoria Admin <Admin@sdavic.org>

Sent: Wednesday, 21 June 2017 2:05 PM

To: Liam Mansbridge

Subject: RE: Membership Cancellation

Hi Liam,

Thank you for your email. Your cancellation request will be duly processed.

If you is still working, please instruct your payroll department to stop the fee deductions from your wages as we have no authority to do so.

Kind regards

Paul Stephenson

Administration Officer

Shop, Distributive & Allied Employees' Association – Victorian Branch

Level 3, 65 Southbank Boulevard, Southbank VIC 3006

P: (03) 9698 1400 **E:** admin@sdavic.org **W:** www.sdavic.org

From: Liam Mansbridge [<mailto:LGMansbridge@hotmail.com>]

Sent: Wednesday, 21 June 2017 1:01 PM

To: SDA Victoria

Subject: Membership Cancellation

Hello, I would like to cancel my SDA membership. I am displeased with their policy of making deals that leave the membership worse off, and I am joining the new union, the Retail and Fast Food Worker's Union (RAFFWU).

My employer is Coles, and my membership number is: SDAV183945

I hope this is sufficient to have my membership cancelled and payments no longer deducted from my wages.

Kind regards,

Liam Mansbridge

ATTACHMENT A - TABLE 1 - GENERAL RETAIL INDUSTRY AWARD AND EMPLOYERS (ADULT WAGE)

Employer	Expiry	Workplace Instrument	Wage Rate	Weekday 7am to 6pm	Weekday 6pm to 11pm	Saturday 7am to 6pm	Sunday 9am to 6pm
Modern Award	N/A	General Retail Industry Award 2010	Non-Casual Adult	20.08	25.10	25.10	39.16
Coles Supermarkets	2014	Coles Supermarkets Australia Pty Ltd and Bi-Lo Pty Limited Retail Agreement 2011	Non-Casual Adult	20.36	20.36	20.36	30.54
Woolworths Supermarkets (Level 2)	2015	Woolworths National Supermarket Agreement 2012	Non-Casual Adult	21.24	21.24	21.24	31.87
Kmart	2016	Kmart Australia Ltd Agreement 2012	Non-Casual Adult	20.62	20.62	20.62	30.94
Bunnings Warehouse	2016	Bunnings Warehouse/Small Format Stores Agreement 2013	Non-Casual Adult	21.72	21.72	21.72	32.59
Big W	2015	Big W Stores Certified Agreement 2012	Non-Casual Adult	20.15	20.15	20.15	30.23
BWS	2016	BWS Enterprise Agreement 2013	Non-Casual Adult	21.82	21.82*	21.82	32.73
Liquorland	2017	Coles Liquor Group Retail Agreement 2014	Non-Casual Adult	21.50	21.50	21.50	32.25
Officeworks	2015	Officeworks Agreement 2012	Non-Casual Adult	20.03	20.03*	20.03	30.05
Target	2016	Target Australia Retail Agreement 2012	Non-Casual Adult	20.68	20.68	20.68	31.02
Modern Award	N/A	General Retail Industry Award 2010	Casual Adult	25.10	25.10	27.11	39.16
Coles Supermarkets	2014	Coles Supermarkets Australia Pty Ltd and Bi-Lo Pty Limited Retail Agreement 2011	Casual Adult	24.44	24.44	24.44	34.62
Woolworths Supermarkets (Level 2)	2015	Woolworths National Supermarket Agreement 2012	Casual Adult	25.49	25.49	25.49	36.11
Kmart	2016	Kmart Australia Ltd Agreement 2012	Casual Adult	24.75	24.75	24.75	35.06
Bunnings Warehouse	2016	Bunnings Warehouse/Small Format Stores Agreement 2013	Casual Adult	26.61	26.61	26.61	32.59
Big W	2015	Big W Stores Certified Agreement 2012	Casual Adult	24.18	24.18	24.18	34.26
BWS	2016	BWS Enterprise Agreement 2013	Casual Adult	26.18	26.18*	26.18	37.09
Liquorland	2017	Coles Liquor Group Retail Agreement 2014	Casual Adult	25.80	25.80	25.80	34.40
Officeworks	2015	Officeworks Agreement 2012	Casual Adult	25.04	25.04*	25.04	30.05
Target	2016	Target Australia Retail Agreement 2012	Casual Adult	24.82	24.82	24.82	35.16

Note All rates are lower than the Award on Saturdays (7am to 6pm) and Sundays
All non-casual rates are lower than the Award on Weeknights, Saturdays (7am to 6pm) and Sundays
All award rates are lowest level (REL 1) and equivalent agreement rates (although Woolworths has a lower level for cleaners, trolley collectors and new staff)
EBA Less than Award
* - Weekday 6pm to 10pm rate
All rates include 2017 penalty rate cuts and as at 1 August 2017

ATTACHMENT A - TABLE 2 - GENERAL RETAIL INDUSTRY AWARD AND EMPLOYERS (17 YEAR OLDS)

Employer	Expiry	Workplace Instrument	Wage Rate	Weekday 7am to 6pm	Weekday 6pm to 11pm	Saturday 7am to 6pm	Sunday 9am to 6pm
Modern Award	N/A	General Retail Industry Award 2010	Non-Casual 17yo	12.05	15.06	15.06	23.49
Coles Supermarkets	2014	Coles Supermarkets Australia Pty Ltd and Bi-Lo Pty Limited Retail Agreement 2011	Non-Casual 17yo	11.20	11.20	11.20	16.80
Woolworths Supermarkets (Level 2)	2015	Woolworths National Supermarket Agreement 2012	Non-Casual 17yo	11.68	11.68	11.68	17.53
Kmart	2016	Kmart Australia Ltd Agreement 2012	Non-Casual 17yo	11.86	11.86	11.86	17.79
Bunnings Warehouse	2016	Bunnings Warehouse/Small Format Stores Agreement 2013	Non-Casual 17yo	11.95	11.95	11.95	17.92
Big W	2015	Big W Stores Certified Agreement 2012	Non-Casual 17yo	12.09	12.09	12.09	18.14
BWS	2016	BWS Enterprise Agreement 2013					
Liquorland	2017	Coles Liquor Group Retail Agreement 2014					
Officeworks	2015	Officeworks Agreement 2012	Non-Casual 17yo	12.02	12.02*	12.02	18.03
Target	2016	Target Australia Retail Agreement 2012	Non-Casual 17yo	11.37	11.37	11.37	17.06
Modern Award	N/A	General Retail Industry Award 2010	Casual 17yo	15.06	15.06	16.26	23.49
Coles Supermarkets	2014	Coles Supermarkets Australia Pty Ltd and Bi-Lo Pty Limited Retail Agreement 2011	Casual 17yo	13.44	13.44	13.44	19.04
Woolworths Supermarkets (Level 2)	2015	Woolworths National Supermarket Agreement 2012	Casual 17yo	14.02	14.02	14.02	19.86
Kmart	2016	Kmart Australia Ltd Agreement 2012	Casual 17yo	14.23	14.23	14.23	20.16
Bunnings Warehouse	2016	Bunnings Warehouse/Small Format Stores Agreement 2013	Casual 17yo	14.63	14.63	14.63	17.92
Big W	2015	Big W Stores Certified Agreement 2012	Casual 17yo	14.51	14.51	14.51	20.56
BWS	2016	BWS Enterprise Agreement 2013					
Liquorland	2017	Coles Liquor Group Retail Agreement 2014					
Officeworks	2015	Officeworks Agreement 2012	Casual 17yo	15.02	15.02*	15.02	18.03
Target	2016	Target Australia Retail Agreement 2012	Casual 17yo	13.65	13.65	13.65	19.34

Note The SDA practice of reducing 17 yo (and 18 yo) junior rates results in many workers being entitled to less than the minimum award rate even at non-penalty times
All rates are lower than the Award at all times except Big W between 7am and 6pm on weekdays (4c per hour higher than Award)
EBA Less than Award
* Weekday 6pm to 10pm rate
All rates include 2017 penalty rate cuts and as at 1 August 2017

ATTACHMENT A - TABLE 3 - FAST FOOD INDUSTRY AWARD AND EMPLOYERS

Employer	Expiry	Workplace Instrument	Wage Rate	Weekday 6am to 9pm	Weekday 10pm to 12am	Weekday 12am to 6am	Saturday 6am to 9pm	Sunday	Public Holidays	Public Holiday Percentage
Modern Award	N/A	Fast Food Industry Award	Non-Casual Adult	20.08	22.09	23.09	25.10	29.12	45.18	225%
McDonald's	2017	McDonald's Australia Enterprise Agreement 2013	Non-Casual Adult	20.92	20.92	23.01	20.92	20.92	41.84	200%
Hungry Jack's	2002	The SDA Hungry Jack's Victoria Agreement 1999	Non-Casual Adult	11.25	11.25	11.25	11.25	11.25	22.50	200%
Modern Award	N/A	Fast Food Industry Award	Casual Adult	25.10	27.11	28.11	30.12	34.14	50.20	250%
McDonald's	2017	McDonald's Australia Enterprise Agreement 2013	Casual Adult	26.15	26.15	28.24	26.15	26.15	41.84	200%
Hungry Jack's	2002	The SDA Hungry Jack's Victoria Agreement 1999	Casual Adult	13.78	13.78	13.78	13.78	13.78	22.50	200%

Note All rates are lower than the Award on Weeknights (9pm to 12am), Saturdays (6am to 9pm) and Sundays
All rates at Hungry Jack's are lower
All award rates are lowest level (FFE 1) and equivalent agreement rates
1am to 5am rate
All rates include 2017 penalty rate cuts and as at 1 August 2017

QUESTIONS ON NOTICE

Cover to Amended Attachment D
Retail and Fast Food Workers Union
Questions on Notice
31 August 2017

1. The next 11 pages provide summary calculations for the scenarios previously submitted at Attachment D to the union's submission to the Senate Committee Inquiry into Penalty Rates.
2. In addition, we have included:
 - a. Amended summary for the three rosters described by Mr David Suter at the Hearing of the Inquiry on 18 August 2017;
 - b. Summary for the roster worked by Ms Ganga Dissanayake and referred to at the Hearing of the Inquiry on 18 August 2017;
 - c. Summary for the roster worked by Ms Michael Hargreaves and referred to at the Hearing of the Inquiry on 18 August 2017; and
 - d. The roster of Mr Michael Johnstone referred to at the Hearing of the Inquiry on 18 August 2017 which was part of the original submission dated 1 August 2017.
3. In addition, we have undertaken an analysis of the wages that would have been payable at a number of retail establishments as compared to the Award for the rosters described by the SDAEA in its submission to the "Inquiry into Workplace Agreement" dated August 2005.
4. That analysis is at pages 9 through 12 of this document. The employers used are from Wesfarmers (Coles, Coles Liquor, Officeworks) and Woolworths (Woolworths, Big W.)
5. The first analysis (page 9) is of a roster described by SDAEA in 2005 as a "typical scenarios for a part time employee" (see page 39 of SDAEA 2005 submission.)
6. The analysis by SDAEA in its 2005 submission identified workers would be 12.6% worse off.
7. The SDAEA describes the arrangements paid under the AWA at page 36 of its submission as:

"However not only is the AWA a monumental con job but it is absolutely clear that in promoting the Framework AWA and in giving automatic approval of AWA's which are copies of the framework AWA that the Employment Advocate is ignoring his statutory duties and in fact is operating in breach of his statutory duties."
8. As can be seen on page 9, paid wages not including allowances are between 7.2% and 18% worse off under this roster when we analyse the agreements the SDAEA has negotiated and for which SDAEA has supported approval.
9. The analysis at pages 10 through 12 is of other rosters analysed in that submission (see page 45 of SDAEA 2005 submission.) They show an even higher detriment.

ATTACHMENT D

Analysis of Wages Paid to Mr David Suter - Coles Yarraville - "A" Roster As At 1 July 2017

	Hours	2011		Paid		Modern	
		Agreement	Pay	Rates	Pay	Award	Pay
Base rate		20.36		21.92895		20.08	
Weeknight penalty	4	100%	81.44	100%	87.72	125%	100.40
Saturday penalty	4	100%	81.44	100%	87.72	125%	100.40
Sunday penalty	4	150%	122.16	150%	131.57	195%	156.62
Cold work allowance	12	Prorated \$10.35	3.27		3.57	1.3% of \$809.10 (/hr)	3.32
Laundry allowance	3 shifts		0		0	\$1.25 per shift	3.75
Total			288.31		310.58		364.50

Comparison (Including Allowances)			
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 53.92	-17.36%	-\$ 2,803.85
Agreement v Award	-\$ 76.19	-24.53%	-\$ 3,961.65

Comparison (Not Including Allowances)			
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 50.42	-16.42%	-\$ 2,621.77
Agreement v Award	-\$ 72.38	-25.39%	-\$ 3,763.97

Shifts were 6pm to 10pm Monday, 11am to 3pm Saturday and Sunday, no allowance is made for lost rest breaks under the Agreement

Analysis of Wages Paid to Mr David Suter - Coles Yarraville - "B" Roster worked July/August 2017

	Hours	2011		Paid		Modern	
		Agreement	Pay	Rates	Pay	Award	Pay
Base rate		20.36		21.92895		20.08	
Weeknight penalty	0	100%	0	100%	0.00		0.00
Saturday penalty	6.5	100%	132.34	100%	142.54	125%	163.15
Sunday penalty	5	150%	152.7	150%	164.47	195%	195.78
Cold work allowance	11.5	Prorated \$10.35	3.13		3.42	1.3% of \$809.10 (/hr)	3.18
Laundry allowance	2 shifts		0		0	\$1.25 per shift	2.50
Total			288.17		310.43		364.61

Comparison (Including Allowances)			
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 54.19	-17.46%	-\$ 2,817.70
Agreement v Award	-\$ 76.44	-24.62%	-\$ 3,974.85

Comparison (Not Including Allowances)			
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 51.92	-16.91%	-\$ 2,700.08
Agreement v Award	-\$ 73.89	-25.92%	-\$ 3,842.28

Shifts were 10am to 5pm Saturday (1/2 hour unpaid meal break) and 12pm to 5pm Sunday

Analysis of Wages Paid to Mr David Suter - Coles Abbotsford - "C" Roster As At 24 August 2017

	Hours	2011		Paid		Modern	
		Agreement	Pay	Rates	Pay	Award	Pay
Base rate		20.36		21.92895		20.08	
Weeknight penalty	7	100%	142.52	100%	153.50	125%	175.70
Saturday before 10pm	2	100%	40.72	100%	43.86	125%	50.20
Saturday 10pm to 11pm	1	125%	25.45	125%	27.41	125%	25.10
Saturday 11pm to 12am	1	125%	25.45	125%	27.41	150%	30.12
Weekday After 11pm	1	100%	20.36	100%	21.93	150%	30.12
Sunday penalty	0	150%	0	150%	0.00	195%	0.00
Cold work allowance	12	Prorated \$10.35	3.27		3.57	1.3% of \$809.10 (/hr)	3.32
Laundry allowance	3 shifts		0		0	\$1.25 per shift	3.75
Total			257.77		277.68		318.31

Comparison (Including Allowances)			
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 40.63	-14.63%	-\$ 2,112.74
Agreement v Award	-\$ 60.54	-21.80%	-\$ 3,148.16

Comparison (Not Including Allowances)			
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 37.13	-13.54%	-\$ 1,930.66
Agreement v Award	-\$ 56.74	-22.29%	-\$ 2,950.48

Shifts are 7pm to 11pm Tuesday and 8pm to 12am Thursday and Saturday, no allowance is made for lost rest breaks under the Agreement

ATTACHMENT D

Analysis of Wages Paid Fortnightly to Ms Ganga Dissanayake - Coles Essendon Fields - As At 1 July 2017

	Hours	2011 Agreement	Pay	Paid Rates	Pay	Modern Award	Pay
Base rate		20.36		21.93		20.08	
Weeknight penalty	15	100%	305.4	100%	328.93	125%	376.50
Saturday penalty	10	100%	203.6	100%	219.29	125%	251.00
Sunday penalty	8	150%	244.32	150%	263.15	195%	313.25
Weekday Normal	12	100%	244.32	100%	263.15	100%	240.96
Laundry allowance	9 shifts		0		0	\$1.25/shift	11.25
Total			997.64		1074.52		1192.96

Comparison (Including Allowances)			
	Fortnightly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 118.44	-11.02%	-\$ 3,079.43
Agreement v Award	-\$ 195.32	-19.58%	-\$ 5,078.27

Comparison (Not Including Allowances)			
	Fortnightly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 107.19	-9.98%	-\$ 2,786.93
Agreement v Award	-\$ 184.07	-18.45%	-\$ 4,785.77

Ganga works across a fortnight:

Tuesday from 1pm to 9pm with a meal break between 4pm and 5pm
 Wednesday from 4pm to 9pm
 Thursday from 4pm to 9pm
 Saturday from 11am to 4pm
 Sunday from 5pm to 9pm
 Tuesday from 4pm to 9pm
 Wednesday from 4pm to 9pm
 Saturday from 4pm to 9pm
 Sunday from 5pm to 9pm

ATTACHMENT D

Analysis of Wages Paid Fortnightly to Mr William Smith - Coles Pinelands - As At 1 July 2017

	2011			Paid		Modern	
	Hours	Agreement	Pay	Rates	Pay	Award	Pay
Base rate		20.36		21.93		20.08	
Weeknight penalty	21.5	100%	437.74	100%	471.47	125%	539.65
Saturday penalty	5	100%	101.8	100%	109.64	125%	125.50
Sunday penalty	9	150%	274.86	150%	296.04	195%	352.40
Weekday Normal	8.5	100%	173.06	100%	186.40	100%	170.68
Laundry allowance	8 shifts		0		0	\$1.25/shift	10
Total			987.46		1063.55		1198.23

	Comparison (Including Allowances)		
	Fortnightly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 134.68	-12.66%	-\$ 3,501.68
Agreement v Award	-\$ 210.77	-21.35%	-\$ 5,480.12
	Comparison (Not Including Allowances)		
	Fortnightly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 124.68	-11.72%	-\$ 3,241.68
Agreement v Award	-\$ 200.77	-20.33%	-\$ 5,220.12

ATTACHMENT D

Analysis of Wages Paid to Michael Johnstone - Woolworths Barkly Square - As At 1 July 2017

	Hours	2011 Agreement	Pay	Paid Rates	Pay	Modern Award	Pay
Base rate		21.24		22.17		20.08	
Weekday	2	100%	42.48	100%	44.34	100%	40.16
Weeknight penalty	8	100%	169.92	100%	177.36	125%	200.80
Saturday penalty	0	100%	0	100%	0.00	125%	0.00
Sunday penalty	0	150%	0	150%	0.00	195%	0.00
Laundry allowance	2 shifts		0		0	\$1.25 per shift	2.5
Total			212.40		221.70		243.46

Note: Michael works Thursday and Friday night, 5pm to 10pm

	Comparison (Including Allowances)		
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 21.76	-9.82%	-\$ 1,131.52
Agreement v Award	-\$ 31.06	-14.01%	-\$ 1,615.12

	Comparison (Not Including Allowances)		
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 19.26	-8.69%	-\$ 1,001.52
Agreement v Award	-\$ 28.56	-13.45%	-\$ 1,485.12

ATTACHMENT D

Analysis of Wages Paid to Michael Hargreaves - Woolworths Brunswick - As At 1 July 2017

	Hours	2011 Agreement	Pay	Paid Rates	Pay	Modern Award	Pay
Base rate		21.24		22.17		20.08	
Weekday	3	100%	63.72	100%	66.51	100%	60.24
Weeknight penalty	2	100%	42.48	100%	44.34	125%	50.20
Saturday penalty	5	100%	106.2	100%	110.85	125%	125.50
Sunday penalty	0	150%	0	150%	0.00	195%	0.00
Laundry allowance	2 shifts		0		0	\$1.25 per shift	2.5
Total			212.40		221.70		238.44

Note: Michael works 3pm to 8pm Tuesday and 4pm to 9pm Saturday

	Comparison (Including Allowances)		
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 16.74	-7.55%	-\$ 870.48
Agreement v Award	-\$ 26.04	-11.75%	-\$ 1,354.08

	Comparison (Not Including Allowances)		
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 14.24	-6.42%	-\$ 740.48
Agreement v Award	-\$ 23.54	-11.08%	-\$ 1,224.08

ATTACHMENT D

Analysis of Wages Paid Weekly - 2 Examples - McDonald's (NSW store) - As At May 2016

Adult part-time employee	Hours	2013		Paid			
		Agreement	Pay	Rates	Pay	Pay	Pay
Base rate		20.33		20.33		18.99	
Weeknight penalty	3.5	100%	71.16	100%	71.16	110%	73.11
Week morning penalty (note)	0	110%	13.42	110%	13.42	115%	0.00
Saturday penalty	7.5	100%	152.48	100%	152.48	125%	178.03
Sunday penalty	7.5	100%	152.48	100%	152.48	150%	213.64
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	4 shifts		0		0	\$1.25/shift	5
Total			389.52		389.52		469.78

Note: Rates are from May 2016 as the roster, payslips and timesheets are from that point in time.

Note: Agreement and Paid Rates are between 12am and 5am on mornings, whereas 12am to 6am under the Award

Note: Allowance included at Week Morning for 6 hours of weekend morning shifts under EBA

17 year old casual employee	Hours	2013		Paid			
		Agreement	Pay	Rates	Pay	Pay	Pay
Base rate		12.20		12.20		11.39	
Weeknight penalty	0	125%	0	125%	0.00	135%	0.00
Week morning penalty	0	135%	0	135%	0.00	140%	0.00
Saturday penalty	0	125%	0	125%	0.00	150%	0.00
Sunday penalty	7.5	125%	114.356	125%	114.36	175%	149.55
Weekday Normal	0	125%	0	125%	0.00	125%	0.00
Laundry allowance	1 shifts		0		0	\$1.25/shift	1.25
Total			114.36		114.36		150.80

Note: Rates are from May 2016 as the roster, payslips and timesheets are from that point in time.

Note: Agreement and Paid Rates are between 12am and 5am on mornings, whereas 12am to 6am under the Award

	Comparison (Including Allowances)		
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 80.26	-20.60%	-\$ 4,173.39
Agreement v Award	-\$ 80.26	-20.60%	-\$ 4,173.39
	Comparison (Not Including Allowances)		
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 75.26	-19.32%	-\$ 3,913.39
Agreement v Award	-\$ 75.26	-19.32%	-\$ 3,913.39

	Comparison (Including Allowances)		
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 36.44	-31.87%	-\$ 1,894.88
Agreement v Award	-\$ 36.44	-31.87%	-\$ 1,894.88
	Comparison (Not Including Allowances)		
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 35.19	-30.77%	-\$ 1,829.88
Agreement v Award	-\$ 35.19	-30.77%	-\$ 1,829.88

ATTACHMENT D

Analysis of Wages Paid Weekly - 2 Examples - Hungry Jacks (Victorian store) - As At August 2016

Adult part-time employee	Hours	2011 Agreement	Pay	Paid Rates	Pay	Modern Award	Pay
Base rate		11.25		20.60		19.44	
Weeknight penalty	0	100%	0	100%	0.00	110%	0.00
Week morning penalt	0	100%	0	100%	0.00	115%	0.00
Saturday penalty	0	100%	0	100%	0.00	125%	0.00
Sunday penalty	8	100%	90	100%	164.80	150%	233.28
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	1 shifts		0		0	\$1.25/shift	1.25
Total			90.00		164.80		234.53

Comparison (Including Allowances)			
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 69.73	-42.31%	-\$ 3,625.96
Agreement v Award	-\$ 144.53	-160.59%	-\$ 7,515.56
Comparison (Not Including Allowances)			
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 68.48	-41.55%	-\$ 3,560.96
Agreement v Award	-\$ 143.28	-159.20%	-\$ 7,450.56

Note: Rates are from August 2016 as the roster, payslips and timesheets are from that point in time. The Agreement base rate of pay is replaced by the Award base rate by s.206 and this is not shown here.

Adult part-time employee	Hours	2011 Agreement	Pay	Paid Rates	Pay	Modern Award	Pay
Base rate		11.25		20.60		19.44	
Weeknight penalty	6	100%	67.5	100%	123.60	110%	128.30
Week morning penalt	4	100%	45	100%	82.40	115%	89.42
Saturday penalty	4	100%	45	100%	82.40	125%	97.20
Sunday penalty	3	100%	33.75	100%	61.80	150%	87.48
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	5 shifts		0		0	\$1.25/shift	6.25
Total			191.25		350.20		408.66

Comparison (Including Allowances)			
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 58.46	-16.69%	-\$ 3,039.82
Agreement v Award	-\$ 217.41	-113.68%	-\$ 11,305.22
Comparison (Not Including Allowances)			
	Weekly Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 52.21	-14.91%	-\$ 2,714.82
Agreement v Award	-\$ 211.16	-110.41%	-\$ 10,980.22

Note: Rates are from August 2016 as the roster, payslips and timesheets are from that point in time. The Agreement base rate of pay is replaced by the Award base rate by s.206 and this is not shown here.

ATTACHMENT D

Analysis of Wages Paid Across Four Weeks on Basis of SDAEA "Typical Scenario" - As At 1 July 2017

Coles		2011		Paid		Modern	
		Hours	Agreement Pay	Rates Pay	Award Pay		
Base rate			20.36	21.93	20.08		
Weeknight penalty	6	100%	122.16	100%	131.57	125%	150.60
Saturday penalty	12	100%	244.32	100%	263.15	125%	301.20
Sunday penalty	12	150%	366.48	150%	394.72	195%	469.87
Weekday Normal	18	100%	366.48	100%	394.72	100%	361.44
Laundry allowance	8 shifts		0	0	\$1.25/shift		10
Total			1099.44		1184.16		1293.11

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 108.95	-9.20%	-\$ 1,416.33
Agreement v Award	-\$ 193.67	-17.62%	-\$ 2,517.74

Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 98.95	-8.36%	-\$ 1,286.33
Agreement v Award	-\$ 183.67	-16.71%	-\$ 2,387.74

This analysis is based on the roster scenario identified by SDA in its August 2005 Submission to the Senate Committee Inquiry into Workplace Agreement:
 "Typical scenarios for a part-time employee"

SDAEA made no allowance for meal breaks so none is made here.

Week 1 Thursday 9am to 3pm and Friday 3pm to 9pm

Week 2 Friday 3pm to 9pm and Saturday 9am to 3pm

Week 3 Saturday 9am to 3pm and Sunday 9am to 3pm

Week 4 Sunday 9am to 3pm and Monday 9am to 3pm

Woolworths		2012		Paid		Modern	
		Hours	Agreement Pay	Rates Pay	Award Pay		
Base rate			21.24	22.17	20.08		
Weeknight penalty	6	100%	127.44	100%	133.02	125%	150.60
Saturday penalty	12	100%	254.88	100%	266.04	125%	301.20
Sunday penalty	12	150%	382.32	150%	399.06	195%	469.87
Weekday Normal	18	100%	382.32	100%	399.06	100%	361.44
Laundry allowance	8 shifts		0	0	\$1.25/shift		10
Total			1146.96		1197.18		1293.11

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 95.93	-8.01%	-\$ 1,247.12
Agreement v Award	-\$ 146.15	-12.74%	-\$ 1,899.98

Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 85.93	-7.18%	-\$ 1,117.12
Agreement v Award	-\$ 136.15	-11.87%	-\$ 1,769.98

Officeworks		2012		Legal		Modern	
		Hours	Agreement Pay	Rates Pay	Award Pay		
Base rate			20.03	20.08	20.08		
Weeknight penalty	6	100%	120.18	100%	120.48	125%	150.60
Saturday penalty	12	100%	240.36	100%	240.96	125%	301.20
Sunday penalty	12	150%	360.54	150%	361.44	195%	469.87
Weekday Normal	18	100%	360.54	100%	361.44	100%	361.44
Laundry allowance	8 shifts		0	0	\$1.25/shift		10
Total			1081.62		1084.32		1293.11

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 208.79	-19.26%	-\$ 2,714.30
Agreement v Award	-\$ 211.49	-19.55%	-\$ 2,749.40

Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 198.79	-18.33%	-\$ 2,584.30
Agreement v Award	-\$ 201.49	-18.63%	-\$ 2,619.40

Big W		2012		Legal		Modern	
		Hours	Agreement Pay	Rates Pay	Award Pay		
Base rate			20.15	20.15	20.08		
Weeknight penalty	6	100%	120.9	100%	120.90	125%	150.60
Saturday penalty	12	100%	241.8	100%	241.80	125%	301.20
Sunday penalty	12	150%	362.7	150%	362.70	195%	469.87
Weekday Normal	18	100%	362.7	100%	362.70	100%	361.44
Laundry allowance	8 shifts		0	0	\$1.25/shift		10
Total			1088.10		1088.10		1293.11

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 205.01	-18.84%	-\$ 2,665.16
Agreement v Award	-\$ 205.01	-18.84%	-\$ 2,665.16

Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 195.01	-17.92%	-\$ 2,535.16
Agreement v Award	-\$ 195.01	-17.92%	-\$ 2,535.16

Coles Liquor		2014		Paid		Modern	
		Hours	Agreement Pay	Rates Pay	Award Pay		
Base rate			21.5	21.50	20.08		
Weeknight penalty	6	100%	129	100%	129.00	125%	150.60
Saturday penalty	12	100%	258	100%	258.00	125%	301.20
Sunday penalty	12	150%	387	150%	387.00	195%	469.87
Weekday Normal	18	100%	387	100%	387.00	100%	361.44
Laundry allowance	8 shifts		0	0	\$1.25/shift		10
Total			1161.00		1161.00		1293.11

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 132.11	-11.38%	-\$ 1,717.46
Agreement v Award	-\$ 132.11	-11.38%	-\$ 1,717.46

Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 122.11	-10.52%	-\$ 1,587.46
Agreement v Award	-\$ 122.11	-10.52%	-\$ 1,587.46

ATTACHMENT D

Analysis of Wages Paid Across Four Weeks on Basis of SDAEA "Sunday Worker" - As At 1 July 2017

Coles

	Hours	2011 Agreement	Pay	Paid Rates	Pay	Modern Award	Pay
Base rate		20.36		21.93		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	0	100%	0	100%	0.00	125%	0.00
Sunday penalty	24	150%	732.96	150%	789.44	195%	939.74
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	4 shifts		0		0	\$1.25/shift	5
Total			732.96		789.44		944.74

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 155.30	-19.67%	-\$ 2,018.92
Agreement v Award	-\$ 211.78	-28.89%	-\$ 2,753.19
Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 150.30	-19.04%	-\$ 1,953.92
Agreement v Award	-\$ 206.78	-28.21%	-\$ 2,688.19

This analysis is based on the roster scenario identified by SDA in its August 2005 Submission to the Senate Committee Inquiry into Workplace Agreement:
 "An employee predominantly working weekends" identified on page 45 of the August 2005 submission
 SDAEA made no allowance for meal breaks so none is made here.
 All Weeks 6 hours on a Sunday

Woolworths

	Hours	2012 Agreement	Pay	Paid Rates	Pay	Modern Award	Pay
Base rate		21.24		22.17		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	0	100%	0	100%	0.00	125%	0.00
Sunday penalty	24	150%	764.64	150%	798.12	195%	939.74
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	4 shifts		0		0	\$1.25/shift	5
Total			764.64		798.12		944.74

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 146.62	-18.37%	-\$ 1,906.11
Agreement v Award	-\$ 180.10	-23.55%	-\$ 2,341.35
Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 141.62	-17.74%	-\$ 1,841.11
Agreement v Award	-\$ 175.10	-22.90%	-\$ 2,276.35

Officeworks

	Hours	2012 Agreement	Pay	Legal Rates	Pay	Modern Award	Pay
Base rate		20.03		20.08		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	0	100%	0	100%	0.00	125%	0.00
Sunday penalty	24	150%	721.08	150%	722.88	195%	939.74
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	4 shifts		0		0	\$1.25/shift	5
Total			721.08		722.88		944.74

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 221.86	-30.69%	-\$ 2,884.23
Agreement v Award	-\$ 223.66	-31.02%	-\$ 2,907.63
Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 216.86	-30.00%	-\$ 2,819.23
Agreement v Award	-\$ 218.66	-30.32%	-\$ 2,842.63

Big W

	Hours	2012 Agreement	Pay	Legal Rates	Pay	Modern Award	Pay
Base rate		20.15		20.15		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	0	100%	0	100%	0.00	125%	0.00
Sunday penalty	24	150%	725.4	150%	725.40	195%	939.74
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	4 shifts		0		0	\$1.25/shift	5
Total			725.40		725.40		944.74

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 219.34	-30.24%	-\$ 2,851.47
Agreement v Award	-\$ 219.34	-30.24%	-\$ 2,851.47
Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 214.34	-29.55%	-\$ 2,786.47
Agreement v Award	-\$ 214.34	-29.55%	-\$ 2,786.47

Coles Liquor

	Hours	2014 Agreement	Pay	Paid Rates	Pay	Modern Award	Pay
Base rate		21.50		21.50		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	0	100%	0	100%	0.00	125%	0.00
Sunday penalty	24	150%	774	150%	774.00	195%	939.74
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	4 shifts		0		0	\$1.25/shift	5
Total			774.00		774.00		944.74

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 170.74	-22.06%	-\$ 2,219.67
Agreement v Award	-\$ 170.74	-22.06%	-\$ 2,219.67
Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 165.74	-21.41%	-\$ 2,154.67
Agreement v Award	-\$ 165.74	-21.41%	-\$ 2,154.67

ATTACHMENT D

Analysis of Wages Paid Across Four Weeks on Basis of SDAEA "Saturday Worker" - As At 1 July 2017

Coles		2011		Paid		Modern	
	Hours	Agreement	Pay	Rates	Pay	Award	Pay
Base rate		20.36		21.93		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	24	100%	488.64	100%	526.29	125%	602.40
Sunday penalty	0	150%	0	150%	0.00	195%	0.00
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	4 shifts		0		0	\$1.25/shift	5
Total			488.64		526.29		607.40

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 81.11	-15.41%	-\$ 1,054.37
Agreement v Award	-\$ 118.76	-24.30%	-\$ 1,543.88

Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 76.11	-14.46%	-\$ 989.37
Agreement v Award	-\$ 113.76	-23.28%	-\$ 1,478.88

This analysis is based on the roster scenario identified by SDA in its August 2005 Submission to the Senate Committee Inquiry into Workplace Agreement:

"An employee predominantly working weekends" identified on page 45 of the August 2005 submission

SDAEA made no allowance for meal breaks so none is made here.

All Weeks 6 hours on a Saturday

Woolworths		2012		Paid		Modern	
	Hours	Agreement	Pay	Rates	Pay	Award	Pay
Base rate		21.24		22.17		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	24	100%	509.76	100%	532.08	125%	602.40
Sunday penalty	0	150%	0	150%	0.00	195%	0.00
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	4 shifts		0		0	\$1.25/shift	5
Total			509.76		532.08		607.40

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 75.32	-14.16%	-\$ 979.16
Agreement v Award	-\$ 97.64	-19.15%	-\$ 1,269.32

Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 70.32	-13.22%	-\$ 914.16
Agreement v Award	-\$ 92.64	-18.17%	-\$ 1,204.32

Officeworks		2012		Legal		Modern	
	Hours	Agreement	Pay	Rates	Pay	Award	Pay
Base rate		20.03		20.08		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	24	100%	480.72	100%	481.92	125%	602.40
Sunday penalty	0	150%	0	150%	0.00	195%	0.00
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	4 shifts		0		0	\$1.25/shift	5
Total			480.72		481.92		607.40

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 125.48	-26.04%	-\$ 1,631.24
Agreement v Award	-\$ 126.68	-26.35%	-\$ 1,646.84

Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 120.48	-25.00%	-\$ 1,566.24
Agreement v Award	-\$ 121.68	-25.31%	-\$ 1,581.84

Big W		2012		Legal		Modern	
	Hours	Agreement	Pay	Rates	Pay	Award	Pay
Base rate		20.15		20.15		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	24	100%	483.6	100%	483.60	125%	602.40
Sunday penalty	0	150%	0	150%	0.00	195%	0.00
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	4 shifts		0		0	\$1.25/shift	5
Total			483.60		483.60		607.40

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 123.80	-25.60%	-\$ 1,609.40
Agreement v Award	-\$ 123.80	-25.60%	-\$ 1,609.40

Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 118.80	-24.57%	-\$ 1,544.40
Agreement v Award	-\$ 118.80	-24.57%	-\$ 1,544.40

Coles Liquor		2014		Paid		Modern	
	Hours	Agreement	Pay	Rates	Pay	Award	Pay
Base rate		21.5		21.50		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	24	100%	516	100%	516.00	125%	602.40
Sunday penalty	0	150%	0	150%	0.00	195%	0.00
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	4 shifts		0		0	\$1.25/shift	5
Total			516.00		516.00		607.40

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 91.40	-17.71%	-\$ 1,188.20
Agreement v Award	-\$ 91.40	-17.71%	-\$ 1,188.20

Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 86.40	-16.74%	-\$ 1,123.20
Agreement v Award	-\$ 86.40	-16.74%	-\$ 1,123.20

ATTACHMENT D

Analysis of Wages Paid Across Four Weeks on Basis of SDAEA "Sat-Sun Worker" - As At 1 July 2017

Coles

	Hours	2011 Agreement	Pay	Paid Rates	Pay	Modern Award	Pay
Base rate		20.36		21.93		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	24	100%	488.64	100%	526.29	125%	602.40
Sunday penalty	24	150%	732.96	150%	789.44	195%	939.74
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	8 shifts		0		0	\$1.25/shift	10
Total			1221.60		1315.74		1552.14

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 236.41	-17.97%	-\$ 3,073.29
Agreement v Award	-\$ 330.54	-27.06%	-\$ 4,297.07
Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 226.41	-17.21%	-\$ 2,943.29
Agreement v Award	-\$ 320.54	-26.24%	-\$ 4,167.07

This analysis is based on the roster scenario identified by SDA in its August 2005 Submission to the Senate Committee Inquiry into Workplace Agreement:

"An employee predominantly working weekends" identified on page 45 of the August 2005 submission

SDAEA made no allowance for meal breaks so none is made here.

All Weeks 6 hours on a Sunday & 6 hours on a Sunday

Woolworths

	Hours	2012 Agreement	Pay	Paid Rates	Pay	Modern Award	Pay
Base rate		21.24		22.17		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	24	100%	509.76	100%	532.08	125%	602.40
Sunday penalty	24	150%	764.64	150%	798.12	195%	939.74
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	8 shifts		0		0	\$1.25/shift	10
Total			1274.40		1330.20		1552.14

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 221.94	-16.69%	-\$ 2,885.27
Agreement v Award	-\$ 277.74	-21.79%	-\$ 3,610.67
Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 211.94	-15.93%	-\$ 2,755.27
Agreement v Award	-\$ 267.74	-21.01%	-\$ 3,480.67

Officeworks

	Hours	2012 Agreement	Pay	Legal Rates	Pay	Modern Award	Pay
Base rate		20.03		20.08		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	24	100%	480.72	100%	481.92	125%	602.40
Sunday penalty	24	150%	721.08	150%	722.88	195%	939.74
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	8 shifts		0		0	\$1.25/shift	10
Total			1201.80		1204.80		1552.14

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 347.34	-28.83%	-\$ 4,515.47
Agreement v Award	-\$ 350.34	-29.15%	-\$ 4,554.47
Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 337.34	-28.00%	-\$ 4,385.47
Agreement v Award	-\$ 340.34	-28.32%	-\$ 4,424.47

Big W

	Hours	2012 Agreement	Pay	Legal Rates	Pay	Modern Award	Pay
Base rate		20.15		20.15		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	24	100%	483.6	100%	483.60	125%	602.40
Sunday penalty	24	150%	725.4	150%	725.40	195%	939.74
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	8 shifts		0		0	\$1.25/shift	10
Total			1209.00		1209.00		1552.14

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 343.14	-28.38%	-\$ 4,460.87
Agreement v Award	-\$ 343.14	-28.38%	-\$ 4,460.87
Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Legal Rates v Award	-\$ 333.14	-27.56%	-\$ 4,330.87
Agreement v Award	-\$ 333.14	-27.56%	-\$ 4,330.87

Coles Liquor

	Hours	2014 Agreement	Pay	Paid Rates	Pay	Modern Award	Pay
Base rate		21.5		21.50		20.08	
Weeknight penalty	0	100%	0	100%	0.00	125%	0.00
Saturday penalty	24	100%	516	100%	516.00	125%	602.40
Sunday penalty	24	150%	774	150%	774.00	195%	939.74
Weekday Normal	0	100%	0	100%	0.00	100%	0.00
Laundry allowance	8 shifts		0		0	\$1.25/shift	10
Total			1290.00		1290.00		1552.14

Comparison (Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 262.14	-20.32%	-\$ 3,407.87
Agreement v Award	-\$ 262.14	-20.32%	-\$ 3,407.87
Comparison (Not Including Allowances)			
	Four Week Loss	% Loss	Annual Loss
Paid Rates v Award	-\$ 252.14	-19.55%	-\$ 3,277.87
Agreement v Award	-\$ 252.14	-19.55%	-\$ 3,277.87

