[image: ]
[bookmark: _GoBack]Checklist for approval and lodgement of enterprise agreements

Notification time begins – Employer/employees decide to bargain/ordered to bargain
	Within 14 days – employer gives each employee Notice of Employee Representational Rights
	No less than 22 days later – employer requests employees vote on the agreement
Seven-day access period begins – all employees given

	Copy of agreement and any associated documents
	Information about time and location of vote and method which will be used (electronic/ballot)
	Effect of enterprise agreement on current entitlements explained – copy of relevant award available to employees
Approval process for enterprise agreement

	A vote occurred and majority approved
	Signatures are accompanied by full name and address
	Signatures are accompanied by explanation of person’s authority to sign the agreement

Lodgement of enterprise agreement with Fair Work Australia – within 14 days of signing

	Signed agreement (plus any Conditional Termination Agreement if relevant)
	Original of Bargaining Agent Agreement(s) attached
	Signed Employer Declaration (Form 17 available at www.fwa.gov.au)
	Completed Application for Approval (Form 16 available at www.fwa.gov.au)
	Copies of agreement and completed Application for Approval given to bargaining representative as soon as possible

Addresses for state and territory offices of Fair Work Australia can be found on 
the Fair Work Australia website http://www.fwa.gov.au/index.cfm?pagename=headercontact

Page 1 of 1
This document is a guide only and professional advice should be sought about your specific circumstances
image1.png


image2.png
People in Resources for
Agriculture : Employers


