	[image: image1.png]


	PAN PACIFIC AND SOUTH EAST ASIA WOMEN'S ASSOCIATION AUSTRALIA INCORPORATED

ABN 39934304339


30 September 2005

Paid Work and Family Responsibilities Submission

Sex Discrimination Unit

Human Rights and Equal Opportunity Commission

Email: familyresponsibilites@humanrights.gov.au
With reference to the document Striking the Balance we submit the following points:

· Congratulations on the well researched and documented paper. It gave us much food for thought and consideration about the roles of both men and women as carers as well as being members of the workforce.

· Its timeliness is its juxtaposition with the proposed Industrial Relations legislation which may abolish conditions of work which will make it even more hard for families with children where the parents are both working. Eg if carers leave is abolished in the new Federal Awards, sick children may have to be cared for by parents who will not be paid should they stay at home. Another proposed option is tat holiday pay may be rolled into salary to increase the take home pay and hence obviate the need for salary rises by the Fair Pay Commission who will assess average wages. This will decrease the time families can spend relaxing with their families.

· The growing social awareness of the Sandwich Generation ie grandparents who have to step in to assist grandchildren whilst also trying to support elderly parents and relatives who want to stay at home rather than the more expensive nursing home options which are in short supply and will be in even shorter supply as the “Baby Boomer” population ages in the next 20 years.

· The insufficient number of well subsidised long day care child care places can mean that well skilled female workers stay at home with their children rather than the male workers as some employers are less tolerant of men taking large blocks of time off when the child is an infant and sharing the caring of sick children when needed..

· Our employment environment is not supportive of women having children even though the Federal government offers inducements to families to have children. This is a paradox.

· Professional women are opting for no children or one child so that they can manage, job, home and family with some support from male partners.

· The househusband is a rare breed.

· Provisions made in workplaces to help carers with family responsibilities should apply equally to men and women. The continuation of maternity and paternity leave is essential. This needs to be federally funded not borne by small business. The concern is that the proposed Industrial Relations legislation will be family unfriendly.

Jennifer Bennett 

President


Bev Pavey 

Hon Secretary

National Office: 17 Cultowa Rd, Pymble NSW Australia 2073

Telephone +61 2 9498 3954 Fax: +61 2 9416 8731, email: pavey@nsw.bigpond.net.au

PPSEAWA is a non-profit international women's association devoted to peace and understanding in the Asia Pacific Region, strengthening the cause of peace by fostering friendships and the exchange of knowledge among women in the Asia Pacific Region for the study and betterment of social,economic and cultural conditions.


