

REGISTER OF ALTERNATIVE DUTIES WITHIN THE WORKPLACE

Under the *Workers Rehabilitation and Compensation Act 1988*, where an injured worker cannot immediately return to their pre-injury job, their employer is to provide suitable and meaningful alternative duties (unless it is not reasonable or practical to do so).

Research indicates that the longer an injured worker is away from work, the less likely it is that they will return. Alternative duties play a pivotal role in the injured worker's recovery by preventing, loss of their job skills, and maintaining their self-esteem and social networks.

What are alternative duties?

Alternative duties are temporary duties, identified and selected by both the injured worker and the employer, that are required when an injured worker is unable to return to their normal duties. Alternative duties need to be meaningful, and must comply with any medical restrictions outlined in the medical certificate and any agreed Return to Work Plan or Injury Management Plan.

Using this form

The following list of activities can be used as a means to identify the type of duties performed in an organisation. This information can also be provided to the injured worker's treating doctor to assist them in gaining an understanding of the injured worker's duties and the likely impact of any medical restrictions.

In the event that a worker is injured, this form is not to be used in isolation to identify alternative duties. Policies and/or associated procedures to identify alternative duties should be followed as outlined in either the insurer's or employer's injury management program.

Activities are listed in alphabetical order and cover a broad range of industry groups. You may select as many activities as necessary in order to describe the duties performed in your organisation. Duties that are performed that are not listed on this form can be detailed in the space provided at the end of this form.

Alternative duties and your workers compensation insurance

Calculating premiums for workers compensation insurance in Tasmania takes into account a number of factors, including the employer's ability to provide alternative duties to an injured worker.

Completion of this form by an employer wishing to obtain workers compensation insurance will:

- assist the insurer to assess the employer's ability to provide alternative duties available in their workplace
- ensure that employers with more than 50 workers fulfil their obligations under the *Workers Rehabilitation and Compensation Act 1988*; that is, if this employer accepts or renews an insurance policy, they must, within 60 days, identify and provide their insurer with a list of suitable alternative duties.

Employer Details:

Name of Employer	Policy No. (if known)	Contact Phone
Address	Suburb	Post Code
Major Business Activity	Number of Employees	

Please identify the potential alternative duties on the following pages that are available to an injured worker within your workplace. Please print X in the appropriate boxes by using a black or blue ballpoint pen only.

	A		cleaning windows & other glass surfaces
	accepting payment for goods & services by a variety of payment methods including invoicing		cleaning work areas & sanitising instruments
	accompanying aged & disabled persons during daily activities		cleaning, colouring, cutting & styling hair clearing & cleaning used dishes, cutlery & glasses
	adjusting mist irrigation systems, shade & ventilation		coaching & training sporting competitors
	administering contracts, programs & projects		collecting & recording growth, production & water
	administering first aid		quality data
	administering treatments such as massage to assist		collecting seeds, cultivating & planting seedlings
	healing, prevent injury & promote relaxation advising clients on security requirements,		conducting investigations for clients
	recommending & designing security specifications		conducting marriage ceremonies
	advising customers on products, price, delivery & warranties		constructing, modifying and upholstering vehicle bodies
	answering telephone calls & enquires		controlling & extinguishing fires
	applying cleaning agents & washing articles to remove		counting & recording money received cutting & connecting wiring & cables
	stains & dirt applying fertilisers, insecticides & herbicides to		cutting & preparing leather, canvas & sailcloth
	individual trees & general forest areas		cutting, planing, turning, shaping & sanding wood
	applying pesticides, fertilisers & other chemicals	П	cutting, trimming & dressing meat, poultry & seafood
	applying plaster & cement coatings to walls applying protective & decorative finishes to metal		, , , , , , , , , , , , , , , , , , ,
	products		D
	applying varnish, shellac, lacquer, stains & paint to surfaces		delivering group exercise classes & one-on-one tuition in a variety of fitness activities
	arranging & handling instruments, medication & other dental requisites		delivering medications
	arranging appointments & collecting payments		diagnosing electrical & mechanical faults
	arranging supply of & storing flowers		digging holes & trenches,
	assembling & erecting scaffolding, rigging & barricades		directing cranes
	assembling components & subassemblies for further processing & to make finished products		dismantling engines & electrical systems
	assembling, fabricating & installing electrical & electronic systems		drafting & preparing documents
	assessing clients needs & providing advice		dusting & polishing furniture, fixtures & fittings
	assessing health of patients/clients, planning & implementing health care requirements		E
	assisting children with intellectual, physical &		engaging prospective buyers & determining buyers'
	behavioural difficulties assisting patients/clients in personal hygiene &		requirements
	dressing		entering, processing & editing text & data erecting frameworks, roof frames, roofs & walls
	assisting patients/clients with mobility & communication needs		escorting people on tours
	assisting patients/clients with rehabilitation exercises		establishing destinations & determining routes
	& basic treatment		estimating food & labour costs
Ш	assisting veterinarians to perform procedures & operations		examining & treating teeth & gums
	assisting with loading & transporting logs		examining blueprints, wiring diagrams & specifications
	attending accidents & providing pre-hospital care & transport		examining trees to assess their condition & determine treatment
_			exercising animals
	В		explaining & enforcing safety regulations in hotels
Ц	baking bread, cakes & pastries		
Н	balancing registers & preparing banking		F, G & H
Н	booking reservations & collecting payment booking tours, taxis & restaurants for guests		feeding & grading fish, & monitoring their growth
	building & installing fittings		filing correspondence & maintaining records
	buying goods for resale & negotiating with suppliers		fitting & testing components
			greeting clients & visitors
	C		grooming animals
	carrying luggage & escorting guests		handling cash harvesting & packaging plants for sale & transport
	checking cleanliness & operation of equipment &	H	harvesting, sorting & packing produce into containers
	premises		5, 5 - p
	classifying, pressing wool & branding bales		1
	cleaning kitchens, utensils & preparation areas		inspecting & grading products
	cleaning machines, plant & equipment		inspecting, preparing & cleaning animal cages &
	cleaning machines, work areas, storage tanks & floors		enclosures

	installing & maintaining refrigeration & air conditioning		P & Q
	equipment		packing finished product
	installing gas appliances & air conditioning piping & ducting		painting & wallpapering surfaces
	installing plumbing & drainage systems		painting vehicle surfaces
П	installing, maintaining & repairing telecommunications		participating in & officiating at sporting competitions
	& data transmission equipment		patrolling & guarding assigned areas & properties & checking for unauthorised entry
	installing, testing & adjusting electrical & mechanical parts of lifts		paying wages & salaries
	instructing individuals & groups in the theory &		performing facial & body treatments
	application of driving		performing minor repairs on fixtures, buildings & fences
	insulating buildings, pipes & ducting		performing routine finishing operations & machine maintenance
	irrigating land for crop growth		performing treatments, therapies & administering
			medicines
	J, K & L	Щ	photocopying, faxing, scanning & similar
	joining stock & components (welding, riveting, bolting)	Ш	picking up & ensuring the safe delivery of cash, payrolls & valuables
	killing weeds, felling & debarking non-productive trees		picking up, sorting, washing, drying & ironing linen &
	landscaping parks & gardens laying bricks & blocks		clothes
	laying flooring, carpets and tiles	Н	planning menus
П	laying out fence lines, lifting & positioning posts	Н	planning the felling of trees
	liaising with staff, customers & clients	Ш	planning, organising & providing advice on travel & accommodation for clients
	loading & unloading freight using lifting devices		planting seeds, bulbs & new turf
			preparing & conducting educational & recreational
	M & N		activities preparing & packing food & beverages in containers for
	maintaining appointment diaries & travel arrangements	Ш	sale
	maintaining health records & statistics		preparing bodies for burial & arranging funerals
Ш	maintaining infestation control programs		preparing dental materials & processing X-rays
	maintaining order at venues where there are large gatherings of people		preparing food & cooking food using ovens, hotplates & grills
	maintaining parks, gardens & surfaces		preparing soil, potting media, growing sites & seedbeds
	making & installing glass products	П	presenting & portioning food
	making & repairing dental devices		processing & authorising applications
	making moulds & fabricating using materials such as		processing, reconciling & balancing accounts
	aluminium, fibreglass, plastics managing & controlling pests & weed species by		producing, recording & evaluating financial, production, stock & statistical information
	applying chemicals		promoting & demonstrating goods & services
	managing children's behaviour & guiding their social development		promoting sports & sports skill development
	managing stock including stocktaking		proofreading & correcting
	manoeuvring vehicles for loading & unloading/delivery	Н	providing counselling to clients
	marking & cutting out metal stock	Ш	providing gaming services within casinos & other gaming establishments
	measuring, cutting & covering furniture with materials		providing health care education, advice & support to
	mixing, spreading & levelling concrete, plaster & mortar		patients/clients & the community
	monitoring & maintaining condition of crops & livestock monitoring & reporting on patient/client progress	Ш	providing nursing care for patients & assisting health professionals
	monitoring animal health conditions & recovery after		
	operations		R
	monitoring condition of plant for safety & repairs		receiving & preparing patients
	monitoring quality of food		receiving, processing & sending mail, documents &
Ш	mustering & droving stock		information
	0	Н	regulating & monitoring output on machines & plant removing damaged panels & interior trim
			removing major branches & tree tops & trimming
Ш	observing & reporting changes in patient's/client's condition		branches
	observing conduct/behaviour of prisoners to prevent	Ц	removing rubbish & emptying containers & bins
	disturbances & escapes	H	repairing & replacing worn & defective parts
	operating & maintaining manual & machine saws to fell & cut trees		rescuing & evacuating people resolving complaints & problems
	operating & maintaining tools & equipment		retrieving & updating data in storage & keeping records
	operating equipment for order picking		
	ordering food supplies		S
Ш	organising & supervising groups involved in outdoor adventure such as bungy jumping, fishing, hunting,		selecting, trimming & arranging flowers & decorations
	trekking		selling goods & services

setting up & operating machines for processing setting up displays within stores setting up, starting & controlling machinery in operation setting, reviewing & controlling office functions sewing, fitting & altering garments sewing, gluing & riveting leather & canvas	training animals to obey commands & perform in competitions transmitting & receiving radio messages transporting passengers & freight to set destinations trapping & shooting animals
shaping metal in moulds shaping stock using hand & machine tools shearing sheep sorting & classifying information sourcing, weighing & mixing raw materials, & loading into machines spreading, levelling & compacting soil, gravel, sand & ballast stacking & displaying goods for sale, wrapping & packing goods	U, V, W, X, Y & Z using hand tools & operating farm machines to cultivate, fertilise, spray & harvest crops vacuuming & steam cleaning carpets, upholstery, curtains & floors weighing, packing, labelling & sealing boxes wrapping products, filling, labelling & sealing containers by hand or machine
sterilising & preventing cross-infection of equipment storing & stacking finished product studying & drawing plans & estimating quantities of materials studying drawings & work orders to determine specifications & sequence of operations supervising & co-ordinating activities of porters & other hotel staff supervising children	OTHER
taking & transcribing information taking orders, serving & selling food & beverages testing for, locating & repairing electrical malfunctions thinning young plantations thinning, weeding & hoeing row crops & pruning trees & vines	

1300 776 572 www.workcover.tas.gov.au

HOBART 30 Gordons Hill Road, PO Box 56, Rosny Park 7018 **LAUNCESTON** Henty House, 1 Civic Square, Launceston 7250 **BURNIE** Reece House, 46 Mount Street, PO Box 287, Burnie 7320

For more information contact Workplace Standards Tasmania Phone: 1300 366 322 (within Tasmania)

(03) 6233 7657 (outside Tasmania)

Fax: (03) 6233 8338

Email: wstinfo@justice.tas.gov.au