[image: image1.jpg]

IEU SUBMISSION TO THE HREOC DISCUSSION PAPER
INDEPENDENT EDUCATION UNION OF AUSTRALIA

STRIKING THE BALANCE

WOMEN, MEN, WORK AND FAMILY

OCTOBER 2005

Introduction

1.
The Independent Education Union of Australia (IEU) welcomes the opportunity to contribute to HREOC’s discussion paper “Striking the Balance – Women, Men, Work and Family”.

2.
The IEU is the federally registered union representing a membership of over 60,000 teachers and other education staff in the non-government education sector, of whom over 70 per cent are women. The non government education sector is a diverse one. There are approximately 2,670 non government schools across the country employing over 80,000 teachers and support staff (Full Time Equivalent). The sector also comprises early childhood centres, pre schools, long day care centres, English Language Colleges and private training providers.

3.
A large majority of non government schools are affiliated with and operated by particular religious groups, the largest of which is the Catholic Church which employs over 70% of staff in the sector
4.
There are approximately 1350 system and individual employing authorities in the non government sector including those schools which form part of the Catholic, Anglican and Lutheran systems and also over 780 separate independent school authorities.

5.
The IEU is responsible for negotiating awards and agreements which include the provision of entitlements such as parental leave, family leave, carers' leave and maternity leave. These entitlements are central to an employee’s capacity to balance their work and family commitments.

6. The IEU believes that HREOC’s work in sustaining the public debate related to work and family balance on the political agenda has been vitally important and the union congratulates the Commission on its discussion paper. It is an issue which has been called a “barbecue stopper” but most workers across the country would still say that their capacity to balance the demands of their work with those of their increasingly more complex family arrangements is seriously limited.

7. The Introduction to the discussion paper states that “the project is essentially about choice” and “an examination of whether all types of families are provided with real choices for balancing their competing responsibilities.” The IEU believes that members are faced with what could only be called their “Sophie’s Choice”. In reality, there is still a long way to go before men and women have the choice, and/or capacity, to satisfactorily balance their competing work and family responsibilities. Many have experienced great anxiety, fearing they may be jeopardising their employment security or advancement because they have had to juggle their workplace responsibilities with unexpected childcare needs, or similar - in a workplace which is not particularly interested in meeting such needs. There is significant evidence in a number of instances that the prevailing message, more often from management but at times also from colleagues, that they are a nuisance and disruptive to the smooth flow of the workplace.

8.
It is for this reason that the IEU believes that managing work and family responsibilities is more complex than being a matter of choice because such a notion implies a level of power and capacity in personal and work settings which simply does not exist for most people. The IEU strongly believes that legislation and regulatory frameworks must be put in place which guarantee such conditions as set out in 5 above, as entitlements. Given the thrust of the Government’s proposed IR legislation, the IEU believes there is little capacity for workers to negotiate such conditions into the individual agreements in which the government places so much faith.

9.
This Inquiry is important and builds on the important discussion paper and recommendations set out in “A Time to Value: Proposal for a National Paid Maternity Leave Scheme”. These recommendations included affordable and well resourced childcare models; more understanding and supportive workplaces in relation to the responsibilities of their staff to caring for family members; and stronger legislative frameworks in respect to discrimination, paid maternity, paternity and adoption leave, and rights of part-time and casual employees. These are issues requiring a discourse from Australia’s political leaders which goes beyond a headline statement such as “barbecue stopper”.

10.
The IEU, like many organisations within the Australian community, is strongly concerned about the increasing work intensification, escalating household debt, social and economic inequity, de-regulation of the underpinning industrial award system, and weakening of the social welfare system. The relationship between work and family issues is complex and the IEU is very concerned that government will continue to touch these difficult policy issues only at the edges and families will have to persevere with their juggling act.

11.
The IEU places on the record its endorsement of the work being done by the Australian Council of Trade Unions and of the submission it has made to the Inquiry.

12.
Rather than addressing each of the questions posed in the Discussion Paper, the IEU has highlighted the key areas of change needed to alleviate some of the pressures experienced by our members who are representative of the broader community.

The Changed Australian Workplace – and the Changed Australian Workforce
13.
Some twenty-five years ago, there was strong opinion within important sections of the business community and the government to support legislation which strengthened the role and rights of women in the workforce. This was on the basis that the Australian economy required comprehensive strategies to encourage and assist women’s full participation in the workforce. National and international research at the time argued that a nation’s economic and social interests and the strategic competitive edge for business would be advanced by ensuring that public policy supported what is fair and just for women in the workforce. This gave rise to important public policy and legislation on issues such as affirmative action, anti discrimination, and equal opportunity in the workplace. There are important lessons to be learned from such history.

14.
It is the IEU’s view that it is a cost to the nation not to have well developed and implemented strategies to ensure that men and women can participate equitably in the workforce. Over those last 25 years, there has been significant structural change in the labour market and major change in women’s participation in the workforce. The IEU believes that if the Government is strongly committed to increased competitiveness, principles of choice, improved productivity as well as making a strong and unambiguous statement about what is fair and just for working men and women, then there must be public policy and legislation which support and encourage more flexible workplace arrangements, tuned to the needs of workers and which allow them to balance their work and family commitments.

15.
This would include legislating and arguing the virtues to the community and to business, of family-friendly workplace conditions – conditions such as more flexible working hours; improved paid parental leave; accessible, affordable quality childcare arrangements; and flexible work organisation arrangements which provide for part time employment. These are the tools to make the Australian economy more productive and efficient and its society more equitable and just. Such policy and legislation would be the most demonstrable evidence of Government leadership and support for family-friendly workplaces. It is evident that the Government’s proposed IR legislation is a long way from such a cultural shift.

16.
It is no longer appropriate to examine critical economic and social questions in Australia as if the traditional family structure - Mum and Dad and 2 kids, with assistance from retired grandparents - is still in place. The diversity and mobility of Australian families has been the subject of considerable research and analysis and there has been very significant change in the way women and men – and their families – operate in the workforce. There are many more single parents (and in the main it is women who are the primary carers) having to juggle their work and family responsibilities and the majority find this very difficult. Often suitable employment opportunities are limited; there is more likely to be a need for part time work – but often only casual work is available (which is more precarious and provides few of the conditions of permanent work); affordable, quality childcare places are scarce and difficult to organise; the capacity to gain sustained and extended support from members of the family (ie grandparents) has decreased because they too are still in the workforce and indeed are being encouraged to stay in the workforce by the Treasurer and others.

17.
These are problems faced not only by single parents, although the pressures are greater for the latter. It is also evident that the increased participation and changing role of women in the workforce has impacted significantly on their partners and children and on the expectations of all within the family. It should also be noted however, that much of the community discussion about how to support families manage balancing work and family responsibilities, is directed at how to support women in these roles. There is a general presumption that it will be women who carry most of the dual burden – the need to ensure more flexible working arrangements for men is also most important.

18.
The aging of the population has considerable economic and social implications in terms of labour supply, economic growth and the capacity for government to provide services. The average age of teachers at present is approximately 48 years. Clearly, this means that many teachers are well into their fifties and over the next 10 years, there will be high levels of teacher retirement. Apart from the implications this has for staffing schools, there are other significant public policy implications. These include properly resourced policies which allow families to manage the dual roles of caring for children as well as caring for older members of the family.

19.
Research continues to show that Australian workers work longer hours than those in many other OECD countries. The deregulation of hours of work, including longer hours, unpredictable hours and irregular hours are associated with the deterioration of being able to manage work and family balance.

Over the last ten or so years, the IEU has sought to negotiate into Certified Agreements, improved conditions which redress the increasing workloads and work intensification required of teachers. For example, in 2005 the IEUSA branch sought the assistance of the Commission through arbitration regarding regulation of the amount of supervision being required of teachers at a particular Catholic school for weekend sport and school camps ie extra curricular activities. The Commission accepted there were “legitimate issues and concerns arising from other aspects of CEA (Curriculum Extension Activities), and sport in particular, that have been demonstrated on the evidence. Without some modification, certain aspects of the existing arrangements have the capacity to lead to outcomes that could be excessive or unreasonable and do not sit well with the objects of the Enterprise Agreement.” Across the country there are teachers in non government schools working long hours after school and on weekends on extra curriculum activities but unable to spend that time with their own children.
Guaranteeing the Balance – Regulatory Frameworks and Legislation

20.
The Workplace Relations Act 1996 (cwth) is legislation that deals with issues of family responsibility, marital status, pregnancy etc. It was established to ‘provide a framework for cooperative workplace relations which promotes the economic prosperity and welfare of the people of Australia.’ It refers to

(i) assisting employees to balance their work and family responsibilities effectively through the development of mutually beneficial work practices with employers; and

(j) respecting and valuing the diversity of the work force by helping to prevent and eliminate discrimination on the basis of race, colour, sex, sexual preference, age, physical or mental disability, marital status, family responsibilities, pregnancy, religion, political opinion, national extraction or social origin.

These are important statements and they need to be in such legislation. However, it has to be said that the prevailing culture within workplace relations is one in which workers and their representatives have to negotiate hard to achieve such outcomes in enforceable Agreements.

21.
The IEU’s statement on Work and Family, which was ratified in April, 2003 (Attachment1) set out some core issues which in our view, are significant conditions which ensure that employees are able to find a balance between their work responsibilities and their family or community responsibilities. These key issues are paid parental leave, longer periods of unpaid parental leave, the right to return to work part-time after having a child and until the child is school age, the right to job sharing arrangements, and the right to more flexible and extended carers’ leave provisions. Parents’ work patterns are severely affected by the availability of childcare. There is clearly a childcare crisis in Australia, and until government commits to resourcing high quality, affordable and enough paid childcare places, many parents will not have any genuine choices about achieving a balance between their work, their family responsibilities and the other aspects of their lives which are important to them.

22.
The IEU believes that the federal government missed a real opportunity to address the issue of an Australian standard of paid maternity leave in 2002, when it chose instead to introduce the “baby bonus” and its later ‘mark 2’ baby bonus. Whilst the IEU accepts that there was some argument for introducing a rebate that applied regardless of whether a woman was in the workforce, it is regrettable that Australia continues to lag so far behind other countries in not having a uniform standard of, for example, 14 weeks paid maternity leave.

23.
An independent analysis by the Federal Parliamentary Library at the time showed that the baby bonus was "unfair and seriously flawed". On trends at the time, only 1.5% of mothers were former high-income earners who would give up work for five years to raise a child and hence qualify for the full $12,500. Low-income women, by contrast, would receive only the minimum $500 a year from the baby bonus if they were not working. Once they went back to work, as most mothers do within three years, they got little or nothing. And if they kept working all along, they got nothing.

http://www.theage.com.au/articles/2003/01/10/1041990097100.html?oneclick=true
24.
In its submission to the Workplace Relations Amendment (Paid Maternity leave) Bill 2002, the IEU together with other unions, supported a three tier model of paid maternity leave - to be paid at the level of salary at the time at which the leave is taken or at the federal minimum wage whichever is the greater; an employer levy to at least Average Weekly Earnings; with the industrial parties negotiating further to 14 weeks paid leave in enterprise bargaining. The Union argued that there were economic and social benefits for business and the community in supporting women's equal participation in the workforce through higher levels of female employment and the retention of their skills in the workforce. Organised business argued against such a scheme. The Federal Government did not implement the scheme or anything similar.

25.
The failure by the Government to create a uniform standard means that there are differential outcomes for employees in our sector, primarily decided by their bargaining capacity. Up until very recently, paid maternity leave ranged from none to around 12 weeks in the educational institutions for which the IEU has coverage. The Union is pleased that an Agreement reached with the Catholic employing authorities in NSW mid October 2005, now provides paid maternity leave of 14 weeks for women employed by the Catholic employing authorities.

26.
Many of our members, particularly those in non-systemic educational institutions and small workplaces including a significant proportion in the child care sector, do not access paid maternity leave. At present, any employee in Australia covered only by a federal award can only access 12 months of unpaid maternity leave. This standard is far too low and does not adequately support parents in their struggle to balance their work and family responsibilities. The pattern of employment in non-government education institutions reflects that which is evident across the Australian labour market - that is, a growth in the number of women employed in casual and short term contract positions. Under current legislation and industrial awards, such employees are not eligible to access maternity leave.

27.
In a study undertaken by Marian Baird, a senior lecturer at the University of Sydney, she notes that many Australian employees can’t afford or are unaware of their right to take unpaid parental leave. A survey conducted nationwide, in November 2002, found that only 16% of women and 10% of men took advantage of the unpaid parental leave that is currently offered to Australians, for the birth of their last child. www.hcamag.com/pdf/05_2004_OZHC_parental.pdf
28.
On top of this, it was found that women in the salary bracket of more than $70 000 were more likely to take unpaid leave rather than those who earn low or middle wage incomes. This fact suggests that women who belong to the low or middle income bracket cannot afford to take unpaid maternity leave, as they or their family may be dependent on them. These results are strong indicators for the need of a legitimate paid maternity leave scheme.

29.
Despite the above, the recent decision of the AIRC to award parents the right to request up to two years unpaid leave and part time work up until the youngest child starts school is very important. Nevertheless, it remains to be seen whether the rights provided in this decision will be enshrined in the legislative minimum requirements in the Government’s proposed IR legislation so that all workers have the same opportunities to access these conditions.

30.
For many members, and not just for those with children, there remains an unmet need for more flexible yet enforceable provisions in respect to part-time work. Traditionally, primary schools have a better record of part-time and job-share provisions but it is the IEU’s experience that many employers, particularly in the secondary school sector, remain opposed to more flexible work arrangements, citing administrative or timetabling complexities. In secondary school environments, the spread of hours offered to many employees seeking part-time work can make it financially not worth their while to pursue. It is not unusual for employers to offer a 0.4 to 0.6 contract over 4 days, requiring 4 days of paid child care for the employee involved. The IEU regularly assists members whose employers have agreed to their request for part-time work, but offered it in an unmanageable and unreasonable structure. On the whole, such part time arrangements are sought by women – the prevailing culture within the community and the workplace is that men continue to work full time work. Of course this means that fathers have less time with their children. Women have significant interruptions over their career which affects their salaries, superannuation, career opportunities, involvement in professional development and often their confidence.

31.
In relation to paid paternity leave, there is very little provided for in Certified Agreements in the non government sector and where it does exist, the maximum is 5 days. A number of employers have agreed for there to be access to Personal/Carers Leave for the purposes of paternity leave, but in the end, this means that Carers’ Leave needs to cover a significant number of events which workers must manage in their personal and family lives. There needs to be a major education exercise undertaken to argue the legitimacy to employers, of a paid entitlement for a father to be present at the birth of their child, to assist with the caring of its siblings and to support his partner.

32
As our profession ages, increasingly the IEU is aware of older members who need more time to care for, for example, aged or ill parents, and to work in lesser blocks of time for particular periods but still have the capacity to return to their full time work when the crisis is over. There is still not enough protection either in legislation or in agreements for such situations.

33.
Across the jurisdictions, the IEU has made claims and negotiated conditions into Awards and Agreements which guarantee entitlements to assist education workers to manage their family responsibilities and their roles in their workplace. These include:

· An increase in the amount of paid maternity and adoption leave

· Increased unpaid parental leave

· Flexibility to use other leave (LSL) with parental leave

· Right to return to work when the child has reached school age

· Right to return to part time work from maternity leave

· Right to job share arrangements

· Increased levels of personal leave. More flexible use of personal leave.

· More flexible requirements around authorisation of carers leave

· Regulation of work load

Workplace Culture

34.
The importance of regulatory frameworks and legislation in giving guaranteed conditions to workers is that they remove the uncertainty and reliance on grace and favour by management. They establish as the norm, the entitlement for staff to have the conditions set down in legislation or in Certified Agreements. Having reached agreement or in complying with the legislation, employers are required to resource such conditions. Such regulatory frameworks provide the base for a supportive, family-friendly culture in the workplace.

35.
However, culture is both hard to establish and to change. It needs to be noted that members have often advised the union that while they have such entitlements within Agreements, they are often not comfortable accessing them. Reasons given include unsupportive management; unsupportive (resentful and jealous) colleagues; that it could work against their career to take leave; inadequate resourcing to ensure their work was covered. The failure of leadership by Government to strongly support and advocate these issues often and publicly ensures that there is no societal norm that such provisions provide the reciprocal benefits for the individual, the community, the workplace, and the family.

This is a view also held by Marion Baird who has argued “we are in the midst of fundamental social shifts in Australia which require innovative policy and genuine leadership. In terms of the workforce, these shifts include a growing reliance on women’s contribution to the paid labour force, with implications for the care of the young and the aged. In terms of the workplace, they include leaner organisations under more competitive pressures. The clash between the two – the workforce and the workplace – is emerging as one of the most important concerns of contemporary Australia”. (http://www.econ.usyd.edu.au/wos/worksite/baird8.html)

36.
In discussing issues of workplace reform and productivity, the rhetoric of business and Government emphasises choice and flexibility. The experience of workers is that such choice and flexibility are terms which are tilted to the interests of business rather than the needs of workers – particularly those related to their family responsibilities.

37
However, a Business Council of Australia Survey - Balancing Work and Family (2003) has revealed that Australia’s largest companies are leading the way in adopting strategies aimed at supporting working parents. These policies and strategies include paid maternity and paternity leave, job-share schemes, work from home opportunities, assistance with childcare, phased return to work and family support services. The Survey of approximately 75 BCA members, with a combined membership of 800,000 staff, showed a strong business case for companies to adopt and support policies aimed at enhancing work/family balance and also indicated that “It is not just about workforce numbers, but also workforce diversity. A workforce from a wide variety of backgrounds enables a business to deal effectively with complex and rapidly changing problems and challenges.

http://www.bca.com.au/content.asp?newsID=92507
What were some of the findings and comments provided in the survey?

· 93% offer flexible working hours including flexible start and finish times

· 88% offer job sharing

· 74% offer paid maternity leave (av 7.8 weeks)

· 53% offer paid paternity leave (av 1 week)

· 88% offer work from home/teleworking

· 13% offer work-based childcare

· 69% offer family support groups and services

The survey gave clear indications that the policies do “work” and are important to their business bottom line. Many companies reported improved retention rates, higher productivity, strengthened loyalty and morale and improved job satisfaction. Supportive work/family practices can also give Companies a competitive edge in recruiting skilled employees.

The survey also indicated where the challenges lay in implementing such policies:

· resentment from managers having to become more adaptable as their staff take up more flexible working options – also resentment among other employees

· lack of management knowledge and understanding of work/family issues

· the issue of ‘company culture’ – family-friendly initiatives often seen as ‘soft’ by some mangers – they are seen as ‘women’s business’

These are among the wealthiest companies in Australia and they have the resources to implement such policies. But there are important learnings from such a survey. These companies institute such policies because they do work for the bottom line. Such findings should become part of the common vernacular of business and Government rather than the general “no can do” approach which is the usual response.

38.
Within the limitations of its legislation, HREOC has played a very significant role in educating and advocating the need for regulatory frameworks and legislation which protects the rights and responsibilities of citizens in relation to pregnancy, maternity leave entitlements and the merits of non discrimination. In the face of a considerable effort on the part of the Government to stifle HREOC’s role and voice, the Commission has been able to lead and sustain the public debate on these important issues.

The IEU congratulates HREOC for its continued leadership in conducting this Inquiry.

Recommendations
1. That legislation and regulatory frameworks, particularly industrial legislation, be strengthened to ensure that workers – both men and women – have the capacity to balance their work and family responsibilities. Such legislation should:
· provide greater job and income security

· provide entitlements to paid maternity and paternity leave

· provide return to work on a flexible basis which allows parents to have more choice in the way they manage their work and family responsibilities

· provide high quality, affordable and an increased number of childcare places
2. That the legislation governing HREOC and its various Commissions be strengthened to give HREOC and its Commissions a stronger regulator role which allows initiating investigations of direct and indirect discrimination and the prosecution of breaches of the Acts. This would provide the capacity for the Sex Discrimination Commission to be more proactive in achieving positive outcomes for workers to balance work and family responsibilities.
PAGE
12

