


New South Wales

Industrial Relations (National System Employers) Order 2009

under the

Industrial Relations Act 1996

I, John Robertson, the Minister for Industrial Relations, in pursuance of section 9A of the *Industrial Relations Act 1996*, make the following Order.

Dated, this 22nd day of December 2009.

JOHN ROBERTSON, MLC
Minister for Industrial Relations

2009 No 634

Clause 1 Industrial Relations (National System Employers) Order 2009

Industrial Relations (National System Employers) Order 2009

under the

Industrial Relations Act 1996

1 Name of Order

This Order is the *Industrial Relations (National System Employers) Order 2009*.

2 Commencement

This Order commences on 1 January 2010 and is required to be published on the NSW legislation website.

3 Declaration of non-national system employers

In accordance with section 9A of the *Industrial Relations Act 1996*, the employers listed in Schedule 1 are declared not to be national system employers for the purposes of the *Fair Work Act 2009* of the Commonwealth.

Schedule 1 Non-national system employers

(Clause 3)

Part 1 State bodies

Landcom

Part 2 Councils

Albury City Council
Armidale Dumaresq Council
The Council of the Municipality of Ashfield
Auburn City Council
Ballina Shire Council
Balranald Shire Council
Bankstown City Council
Bathurst Regional Council
Bega Valley Shire Council
Bellingen Shire Council
Berrigan Shire Council
Blacktown City Council
Bland Shire Council
Blayney Shire Council
Blue Mountains City Council
Bogan Shire Council
Bombala Council
Boorowa Council
The Council of the City of Botany Bay
Bourke Shire Council
Brewarrina Shire Council
Broken Hill City Council
Burwood Council
Byron Shire Council
Cabonne Shire Council
Camden Council
Campbelltown City Council
City of Canada Bay Council
Canterbury City Council

2009 No 634

Industrial Relations (National System Employers) Order 2009

Schedule 1 Non-national system employers

Carrathool Shire Council
Central Darling Shire Council
Cessnock City Council
Clarence Valley Council
Cobar Shire Council
Coffs Harbour City Council
Conargo Shire Council
Coolamon Shire Council
Cooma-Monaro Shire Council
Coonamble Shire Council
Cootamundra Shire Council
Corowa Shire Council
Cowra Shire Council
Deniliquin Council
Dubbo City Council
Dungog Shire Council
Eurobodalla Shire Council
Fairfield City Council
Forbes Shire Council
Gilgandra Shire Council
Glen Innes Severn Council
Gloucester Shire Council
Gosford City Council
Goulburn Mulwaree Council
Great Lakes Council
Greater Hume Shire Council
Greater Taree City Council
Griffith City Council
Gundagai Shire Council
Gunnedah Shire Council
Guyra Shire Council
Gwydir Shire Council
Harden Shire Council
Hawkesbury City Council
Hay Shire Council
The Hills Shire Council

Holroyd City Council
The Council of the Shire of Hornsby
The Council of the Municipality of Hunters Hill
Hurstville City Council
Inverell Shire Council
Jerilderie Shire Council
Junee Shire Council
Kempsey Shire Council
The Council of the Municipality of Kiama
Kogarah City Council
Ku-ring-gai Council
Kyogle Council
Lachlan Shire Council
Lake Macquarie City Council
Lane Cove Municipal Council
Leeton Shire Council
Leichhardt Municipal Council
Lismore City Council
City of Lithgow Council
Liverpool City Council
Liverpool Plains Shire Council
Lockhart Shire Council
Maitland City Council
Manly Council
Marrickville Council
Mid-Western Regional Council
Moree Plains Shire Council
Mosman Municipal Council
Murray Shire Council
Murrumbidgee Shire Council
Muswellbrook Shire Council
Nambucca Shire Council
Narrabri Shire Council
Narrandera Shire Council
Narromine Shire Council
Newcastle City Council

2009 No 634

Industrial Relations (National System Employers) Order 2009

Schedule 1 Non-national system employers

North Sydney Council
Oberon Council
Orange City Council
Palerang Council
Parkes Shire Council
Parramatta City Council
Penrith City Council
Pittwater Council
Port Macquarie-Hastings Council
Port Stephens Council
Queanbeyan City Council
Randwick City Council
Richmond Valley Council
Rockdale City Council
Ryde City Council
Shellharbour City Council
Shoalhaven City Council
Singleton Council
Snowy River Shire Council
Strathfield Municipal Council
Sutherland Shire Council
Council of the City of Sydney
Tamworth Regional Council
Temora Shire Council
Tenterfield Shire Council
Tumbarumba Shire Council
Tumut Shire Council
Tweed Shire Council
Upper Hunter Shire Council
Upper Lachlan Shire Council
Uralla Shire Council
Urana Shire Council
Wagga Wagga City Council
The Council of the Shire of Wakool
Walcha Council
Walgett Shire Council

Warren Shire Council
Warringah Council
Warrumbungle Shire Council
Waverley Council
Weddin Shire Council
Wellington Council
Wentworth Shire Council
Willoughby City Council
Wingecarribee Shire Council
Wollondilly Shire Council
Wollongong City Council
Woollahra Municipal Council
Wyong Shire Council
Yass Valley Council
Young Shire Council

Part 3 County councils

Castlereagh-Macquarie County Council
Central Murray County Council
Central Tablelands County Council
Far North Coast County Council
Goldenfields Water County Council
Hawkesbury River County Council
MidCoast County Council
New England Tablelands (Noxious Plants) County Council
Richmond River County Council
Riverina Water County Council
Rous County Council
Southern Slopes County Council
Upper Hunter County Council
Upper Macquarie County Council

Part 4 Subsidiaries etc of councils

Blacktown Venue Management Ltd
Centrepont-Blayney Ltd
Hunter Integrated Resources

2009 No 634

Industrial Relations (National System Employers) Order 2009

Schedule 1 Non-national system employers

June Junction Ltd
Kimbriki Environmental Enterprises Pty Ltd
Newcastle Airport Ltd
Nutcote Trust Pty Ltd
Southern Water Services Pty Ltd