SAMPLE

THE INDUSTRIAL RELATIONS ACT

(CHAPTER 136)

APPLICATION TO THE INDUSTRIAL ARBITRATION COURT FOR

THE VARIATION OF ANY OF THE TERMS OF AN AWARD

IN THE INDUSTRIAL ARBITRATION COURT
In the matter of ABC Employees’ Agreement of 2012
AFFIDAVIT
We, Tan May May of 2 St Andrew’s Road Singapore 123456, Human Resource Manager of ABC Pte Ltd and Chan Lian Lian of 12 Havelock Road, Singapore 123455, General Secretary of XYZ Union do sincerely and solemnly make oath and say as follows:

1. We are duly authorised to make this affidavit on behalf of ABC Pte Ltd and XYZ Union.

2. ABC Employees’ Agreement of 2012 was signed between the company, ABC Pte Ltd, and the union, XYZ Union. The Industrial Arbitration Court certified the Agreement on 2nd February 2012
3. It was agreed between the parties concerned that Clause 19(2) of the Collective Agreement is as follows:

“The annual salary increment date for all employees covered by this Agreement shall be 1st January of each year.”

4. The Company and the Union have agreed on 1st July 2012 to delete clause 19(2) and substitute therefor the following with effect from 1st August 2012:
“The annual salary increment date for all employees covered by this Agreement shall be 1st July of each year.”

5. This application for variation is made because the Company and the Union agreed that the incremental date be changed from 1st January of each year to 1st July to enable the company to finalise its financial results for the financial year ending 31st March of each year before deciding on the amount of increment.

6 In view of the above, we humbly seek an order from the court for the variation of the ABC Employees’ Agreement of 2012.
Affirmed/Sworn* to at Singapore this_________________day of____________________, 20_________

Tan May May (Ms)
Tan Lian Lian

Human Resource Manager
General Secretary

ABC Pte Ltd
XYZ Union

Before me:

Registrar

Industrial Arbitration Court

Form 6 Sample Affidavit (F271012)

