

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 350]

FRIDAY 24 APRIL 2009

SDS

Total supply solutions

Delivering cost effective warehouse,
distribution and logistics services to
government departments and agencies.

Visit www.sds.qld.gov.au

SDS

Queensland Government
Department of **Public Works**

[1801]

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 350]

TUESDAY 21 APRIL 2009

[No. 92

**Speech to the Legislative Assembly of Queensland
First Session of the Fifty-Third Parliament
by Her Excellency Ms Penelope Wensley AO
Governor of Queensland
21 April 2009**

Honourable Members, you have been called together to make decisions on matters relating to the welfare and governance of our State.

Following a State election held on 21st March 2009, I invited the Honourable Anna Bligh to form an administration.

Ms Bligh was sworn in as Premier and Minister for the Arts on 26th March 2009, with a new Ministry.

The opening of this, the first session of the 53rd Parliament is an historic occasion.

It occurs in the year marking the 150th birthday of this great State – the separation of Queensland from New South Wales – and its establishment as an independent colony.

And, it marks the election of the first woman elected as Premier in Australia, in her own right.

It was on the 10th December, 1859 that the first Governor arrived to lead a population of just 25 000.

Then, Queensland had 12 police officers, 13 pubs and 14 churches.

Today, Queenslanders are protected by a police service of more than 10 000; they can quench a thirst at one of 7000 licensed premises and attend a service at more than 2100 churches.

Today, 4.32 million people call Queensland home.

Every week, 1800 more people move to Queensland.

That means Queensland welcomes the equivalent of its original population as new residents, every three months.

Next year marks the 150th anniversary of the first sitting of the Queensland Parliament at the Old Convict Barracks on Queen Street, which today is roughly opposite the Myer Centre in the Queen St Mall.

Today, the Parliament gathers in this magnificent building.

Honourable Members, the opening of this Parliament is set against the backdrop of the worst global economic conditions since the Great Depression and that brings with it enormous responsibility.

While certainly not of Queensland's making, the global financial crisis is leaving its mark on the State's landscape and will impact its future.

Governments around the world speak to a global recession.

Leaders predict further contractions in growth.

This crisis is costing more Queensland workers their jobs.

Analysts tell us conditions will get worse before they get better.

But my Government will work hard for a return to prosperity.

It has embarked on a program to stimulate the economy – to protect the jobs of today and create the jobs of tomorrow.

Honourable Members, my Government has a clear vision for this State.

My Government's Q2 program is focused on building tomorrow's Queensland.

It is a plan, a blueprint, to build a Queensland that is Strong, Green, Smart, Healthy and Fair.

My Government will create a strong Queensland – a diverse economy powered by bright ideas.

It has set a target to create at least 100 000 jobs in the next three years.

It is a tough target.

One compounded by rapidly changing economic circumstances.

But my Government will do everything possible to insulate Queensland from the effects of the financial storm, to cushion the impact and create jobs.

It will do this with a four-point plan.

The first step is a commitment to keep driving the record \$17 billion building program.

It is the largest building program in the country, keeping 119 000 people in jobs and creating demand in the economy.

My Government will continue to plan for, and invest in, the infrastructure that enables the economy to grow: the roads, rail and public transport.

It will build the social infrastructure: the schools and hospitals that service a growing population.

It will build the tourism infrastructure needed to secure Queensland's position as a premier tourist destination and its ability to attract premium events.

My Government will invest \$6.5 million in the successful Industry Capability Network to ensure that Queensland business and manufacturers receive the maximum benefit from the State's record capital works program.

Honourable Members, in these uncertain economic times, nothing has a higher priority than creating and protecting jobs.

Already, thousands of Queenslanders have lost their jobs in industries ranging from mining to manufacturing as a result of the financial crisis.

My Government stands ready to help each and every one of these people.

Initiatives such as my Government's Rapid Response Team will continue to match displaced workers with new jobs.

Honourable Members, my Government will deliver the biggest health infrastructure program ever undertaken in Australia, building or rebuilding ten major hospitals around the State.

This program will create almost 40 000 jobs.

It will include the new world-class Queensland Children's Hospital at South Brisbane.

It will do this, because that's what the experts say is best – a single dedicated children's hospital with the best medical expertise located in the one place.

My Government will continue to connect people and places with a multi-billion dollar road building program.

It will plan for growth, improved safety and reduced congestion through projects like the Houghton Highway duplication, the Gateway upgrade and Australia's largest road infrastructure program, the Airport Link and the new Airport Flyover.

Tunnelling is already underway and work is expected to be completed six months ahead of schedule.

This suite of projects will create 10 000 jobs.

Work on the Boggo Road, Eastern and Northern busways in Brisbane alone will generate almost 2400 jobs.

Together, these projects will create the most extensive network of dedicated busways in Australia.

Regional public transport infrastructure, like the Gold Coast Robina to Varsity Lakes rail line and the Caboolture to Beerburrum rail duplication will also be completed.

Honourable Members, delivering the Port of Brisbane upgrades; the Jillalan Rail Yards upgrade and Abbott Point Coal Terminal expansion; along with planning for the Northern Missing Link and Wiggins Island Coal Terminal, are central to my Government's expansion of export capacity in anticipation of economic recovery.

Major works like the Townsville Port Access Road, the Bundaberg Ring Road, and Central Queensland's Capricorn and Peak Downs highway upgrades will also improve access to these key regional economic drivers and importantly, create jobs.

My Government will continue to deliver the largest school building program in the country.

In the next three years, it will build 11 new schools through the \$850 million State Schools of Tomorrow program and continue to refurbish older schools with new and modern facilities.

My Government is committed to providing water security in South East Queensland.

The world's largest water grid is now in place and delivering water across the region.

My Government will complete this by delivering the Wyaralong Dam and continuing to develop the Traveston Crossing Dam.

Honourable Members, the second plank of the jobs plan is to prepare for the recovery from the global storm by developing skills for the future.

My Government will expand the skills base so Queensland is ready to lead Australia into the next period of growth.

It will launch the biggest local expansion of skills and training ever – investing more than \$400 million to create almost 150 000 new training places.

It will ensure that 10 per cent of workers on State and Federal infrastructure projects are apprentices and trainees.

It will reward employers who hire apprentices or trainees with a 125 per cent payroll tax rebate to build skills and encourage businesses to retain workers.

My Government is planning ahead.

Queensland's economy needs these young workers.

They are building their skills as the frontline of tomorrow's economy.

The third step of my Government's jobs plan is the creation of new jobs in industries of the future like the solar and LNG industries, and in a renewed focus on our traditional strengths like the tourism, agriculture and resource sectors.

Tourism keeps almost 120 000 people in jobs and contributes \$9 billion to the economy every year.

Supporting it is good business.

My Government is committed to building a strong and vibrant tourism and events sector, supported by the infrastructure needed to compete on a global stage for premium events.

It will fund a record \$38 million in new tourism marketing and infrastructure initiatives to help insulate our tourism operators from the effects of the financial storm.

It will invest \$60 million in the redevelopment of the Gold Coast AFL Stadium at Carrara and work with the Commonwealth to redevelop Reid Park in Townsville to stage the V8 Supercar Championship Series Event.

It will deliver the \$11.2 million Cairns Cruise Ship Terminal at the Heritage Wharf.

My Government is committed to maximising the economic potential of our primary industries in a sustainable manner.

It will continue to achieve the targets set in the ten-year Blueprint for the Bush and will implement the Biosecurity Strategy to ensure Queensland can respond quickly and effectively to pests and diseases.

My Government will continue to support the resources industry, which has suffered serious blows as a direct result of the global financial crisis.

It is planning for the recovery by fast-tracking mining approvals and building the export infrastructure needed for when world demand for Queensland commodities returns.

Many of the jobs my Government will create will come from new and emerging industries, like the Liquefied Natural Gas industry.

There are currently eight proposals on the books for LNG export start-ups in Queensland, an industry which until recently was not considered possible in this State.

An LNG industry in Queensland will create 6000 jobs in construction and contribute more than \$1 billion to the economy in operation.

My Government will clear the way for a gas 'superhighway' to help support the LNG industry, securing a land corridor for an underground gas pipeline to proposed LNG plants.

Further, my Government will create new green jobs by encouraging more renewable energy projects like the Cloncurry and Windorah solar projects and developing new industries accessing resources like geothermal and wind-generated power.

Harnessing the power of the sun in a State with such an abundance of sunshine is a key weapon in the fight against climate change.

My Government will create jobs in the solar energy sector through the new Solar Hot Water Program.

It will provide 200 000 solar systems at a fraction of the retail price, cutting Queenslanders' power bills by a third and reducing greenhouse gas emissions by at least two tonnes every year.

Honourable Members, the fourth plank of my Government's plan to create 100 000 new jobs is to develop new job programs like the Green Army.

My Government will create 3000 jobs, putting an army of unemployed people to work in our national parks, green spaces and waterways.

In doing so, it will help address two of the most important issues of modern times – protecting jobs and protecting the environment.

Honourable Members, as a State, a nation, and a global community we are fighting the calamity of the global financial crisis.

But my Government will not forget the other major challenge of the times – the effects of climate change on our environment and on Queenslanders' wellbeing as a people.

These are global problems that require local solutions.

My Government is committed to setting a new standard for tackling climate change.

It will continue to deliver the \$60 million ClimateSmart program to help Queensland households reduce their energy consumption to save power and money, and help reach the target of reducing Queenslanders' carbon footprint by a third by 2020.

It will pave the way to more sustainable development across the State by fast-tracking new green developments and will support jobs by boosting the green skills base in the building industry.

It will legislate to become the first Australian State to require six-star efficiency standards in all new houses making every one of the 33 000 new dwellings built each year, greener than ever before.

It will encourage greater use of public transport and pedal power, by requiring all new office buildings to include facilities for cyclists.

My Government will place a three month moratorium on the clearing of regrowth to allow consultation with landowners about how best to protect endangered vegetation.

It will introduce the *Carbon on Leasehold Land Bill*, which will enable leaseholders to participate in, and benefit from, the Carbon Pollution Reduction Scheme.

Honourable Members, the Great Barrier Reef is one of our most precious treasures and Government has an obligation to protect it for generations to come.

My Government will regulate to cut by 50 per cent the level of dangerous pesticides and fertilisers running into the reef.

Queensland's natural environment and lifestyle are the envy of the world.

To showcase our stunning natural landscapes, my Government, in partnership with traditional owners, will start work on a 2000 kilometre walk stretching from the Daintree River to the tip of Cape York.

It will be one of the longest and most spectacular walks in the world, creating up to 1000 jobs and injecting millions of dollars into the local economy.

Queensland has 297 national parks covering desert to rainforest to reef, and providing vital protection for native plants and animals in the face of climate change.

My Government is committed to preserving these and other natural wonders for future generations.

It will increase the national park estate by 50 per cent to almost 13 million hectares – almost twice the size of Tasmania.

It will extend the ground-breaking Wild Rivers protection program to Queensland's south west Channel Country, preserving rivers with their natural values intact.

Honourable Members, a strong Queensland, a green Queensland, is also a smart Queensland.

My Government understands that investment in knowledge, research, innovation and new technologies is critical to future growth and prosperity.

It will build on its successful Smart State programs to build new world-class research facilities like the Queensland Institute of Medical Research.

It will continue its investment in new research fellowship programs to bring the world's best and brightest to Queensland.

My Government will work with the IT industry and the Federal Government to maximise use of new technologies and the expansion of broadband capacity across this decentralised State.

Queenslanders are this State's greatest asset and while the education and skills level of its people have improved, they are not yet nation or world-leading.

My Government will invest in the Queensland of tomorrow to ensure people are more educated and better skilled – ready to make the most of the opportunities that new technologies will bring.

Investing in education is one of the best investments a government can make.

My Government will employ more than 1000 teachers in the next three years.

It will create an extra 500 teacher aide positions, providing schools with 15 000 hours more help every week and drive improvements in academic performance.

It will invest \$72 million in new literacy and numeracy programs, lifting Queensland's academic standards to match those of the highest performing States, and introduce the \$43.5 million Science Spark program to reignite students' interest in science.

Honourable Members, Queensland children are reaping the benefits of the Prep year.

They are making gains in numeracy and literacy and even greater gains in physical development and social and communication skills.

My Government will build on the full year of Prep giving more children access to high quality early education, providing 240 new kindergartens statewide.

My Government is committed to a healthy Queensland, delivering better health services and making Queenslanders Australia's healthiest people.

It will continue to drive the \$10 billion Health Action Plan, the biggest single injection of funds into the State's health system in Queensland's history.

It will employ at least 3500 more doctors, nurses and allied health workers and keep building the system to treat more patients than ever before.

It will expand the busiest emergency departments in Brisbane, Logan, Redlands, Ipswich, Caboolture, Bundaberg, Toowoomba and Townsville.

It will free up beds for incoming patients by investing in more transition and rehabilitation care.

It will deliver 20 000 more elective surgery operations through the Surgery Connect program.

It will strengthen the clinical workforce and implement creative solutions like 'telehealth' so people living in remote and rural Queensland can have better access to specialists using new technologies.

When it comes to health care, it starts with Queensland children.

My Government will make sure children get the very best start in life.

It will invest \$42 million to expand child and maternal health services in rural and regional Queensland so women can receive maternity support closer to home.

It will designate specific areas in emergency rooms for children and their parents to wait for treatment.

It will continue the rollout of fluoride into the State's drinking water supplies, to help protect childrens' teeth by significantly reducing tooth decay.

By the end of this year at least 80 per cent of Queensland will have access to fluoridated water with work continuing in the regions, including remote Indigenous communities, in 2010.

Honourable Members, too many Queenslanders experience the devastation of Cancer.

My Government will invest \$15 million in new patient accommodation for people who live in rural and regional Queensland and who need to travel to major cities for specialist treatment.

It will also deliver new oncology centres at the Rockhampton, Cairns and Gold Coast hospitals.

As part of my Government's plan to make Queenslanders Australia's healthiest people, it will work to reduce the incidence of preventable diseases like Type 2 Diabetes and skin Cancer.

It will encourage people to lead healthier lives by investing in programs and facilities like community sport and aquatic centres, playing fields, walkways and cycleways.

Honourable Members, my Government's vision for Queensland includes safer and more caring communities.

That includes more police on the streets.

My Government will employ at least 600 new police officers and support them with the best equipment and resources to do their jobs.

It will invest more than \$366 million in new or improved police stations and equipment.

My Government will continue to be tough on crime.

This year, it will introduce a range of new laws to help make Queensland communities safer.

It will crack down on outlaw motorcycle gangs and introduce new telephone intercept powers to help police fight organised crime.

It will also ensure a balanced approach to juvenile crime, giving the courts new powers including longer mandatory sentences for young people convicted of serious repeated crimes.

Honourable Members, our State and nation have experienced the worst extremes, from devastating floods in the north and north-west of our State, to the tragedy of the bushfires in Victoria.

In these times of need, Queenslanders reach out to local heroes like the State Emergency Service and Rural Fire Brigade.

Their commitment helps communities recover.

My Government acknowledges the importance of these heroes.

It will invest almost \$13 million in 90 new vehicles and equipment for the SES and 14 new fire engines for the RFS.

Surf Lifesaving Queensland will receive a \$6 million helicopter for the south east and funding for additional services from the Sunshine Coast to Cairns to help keep Queensland tourists and locals safe on our beaches.

In striving for a fairer community my Government will also continue to tackle the issue of Indigenous disadvantage.

My Government's commitment to closing the gap in Indigenous life expectancy, health and opportunity is stronger than ever.

It will work to ensure Indigenous Queenslanders have better access to services and equal access to funds allocated for literacy and numeracy programs.

It will continue the positive work being done in Indigenous communities through the Family Responsibilities Commission and will implement initiatives to encourage better school attendance and create jobs.

Honourable Members, having a place to call home is a privilege many Queenslanders take for granted.

Unfortunately, homelessness is a reality for many.

My Government will work with the Commonwealth to tackle homelessness.

It will build low-cost, affordable housing for displaced people and provide the support they need to get lives back on track.

Honourable Members, my Government will continue to hold Community Cabinet meetings in regional Queensland because great ideas and great ways of doing things come from members of the community.

My Government will be one that listens and responds to the challenges of the times.

At this historic opening of Parliament, we heed the words and the lessons of our forebears.

150 years ago, in his first address to Queensland's first Legislative Assembly, Governor Sir George Ferguson Bowen said:

"The future destiny of this colony will depend in no slight degree on the members.

... an arduous and responsible but most important and interesting task awaits us;

... this great portion of the earth begins its political life with noble principles of freedom, order and prosperity;

... but I say in all sincerity, it is on your prudence, knowledge and experience that I depend."

Honourable Members, in opening this first session of the 53rd Parliament, I have set out the key initiatives of my Government's program for this term.

I trust your individual and combined efforts in representing Queensland will enhance the lives of its people and that they will promote the present and future wellbeing of our State.

And, Honourable Members, I trust that in doing so, you will bring the prudence, knowledge and experience urged by Governor Bowen to your responsibility to maintain those values and principles which lie at the heart of our democracy: compassion, humanity and social justice.

Queensland

Constitution of Queensland 2001

To the Honourable REGINALD JOHN MICKEL, Speaker of the Legislative Assembly of Queensland.

I, PENELOPE WENSLEY, Governor, acting under section 22 of the *Constitution of Queensland 2001*, authorise you to administer to any member of the Legislative Assembly of Queensland the Oath or Affirmation of Allegiance and of Office that is required to be taken or made by every member before the member is permitted to sit or vote in the Legislative Assembly.

[L.S]
PENELOPE WENSLEY,
Governor

Signed and sealed with the Public Seal of the State on 21 April 2009.

By Command

ANNA BLIGH

RECORDED in the Register of Patents, No. 47, page 150, on 21 April 2009.

Clerk of the Executive Council

© The State of Queensland (SDS Publications) 2009
Copyright protects this publication. Except for purposes permitted by the Copyright Act, reproduction by whatever means is prohibited without the prior written permission of SDS Publications. Inquiries should be addressed to SDS Publications, Gazette Advertising, PO Box 5506, Brendale QLD 4500.

Queensland Government Gazette

ENVIRONMENT AND RESOURCE MANAGEMENT

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 350]

FRIDAY 24 APRIL 2009

[No. 93

*Valuers Registration Act 1992***APPOINTMENT TO THE VALUERS REGISTRATION BOARD OF QUEENSLAND NOTICE (No 01) 2009****Short title**

1. This notice may be cited as the Appointment to the *Valuers Registration Board of Queensland Notice (No 01) 2009*.

Appointment of members [s.6 of the Act]

2. Gregory Dixon Clarke be appointed as a member of the Valuers Registration Board of Queensland for a term of 3 years from 23 April 2009.

Appointment of assistant members [s.7 of the Act]

3. Allen John Crawford be appointed as an assistant member of the Valuers Registration Board of Queensland for a term of 3 years from 23 April 2009.

Appointment of chairperson [s.16 of the Act]

4. Gregory Dixon Clarke be appointed as chairperson of the Valuers Registration Board of Queensland for a term of 3 years from 23 April 2009.

ENDNOTES

1. Made by the Governor in Council on 23 April 2009.
2. Published in the Gazette on 24 April 2009.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Environment and Resource Management.

*Land Act 1994***REOPENING OF TEMPORARILY CLOSED ROAD NOTICE (No 14) 2009****Short title**

1. This notice may be cited as the *Reopening of Temporarily Closed Road Notice (No 14) 2009*.

Reopening temporarily closed road [s.107 of the Act]

2. It is declared that the area of land comprised in the former Road Licence mentioned in the Schedule is reopened as road.

SCHEDULE**Central West Region, Mackay Office**

1 An area of about 6.5 ha abutting Lots 1 to 4 on RP704292 and Lot 1 on SP217092 and shown as Lot 1 on RL6216, being the land contained within former Road Licence No. 6216, (parish of Hamilton). (2009/001701)

ENDNOTES

1. Published in the Gazette on 24 April 2009.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.

*Land Act 1994***TEMPORARY CLOSING OF ROADS NOTICE (No 06) 2009****Short title**

1. This notice may be cited as the *Temporary Closing of Roads Notice (No 06) 2009*.

Roads to be temporarily closed [s.98 of the Act]

2. The roads described in the Schedule are temporarily closed.

SCHEDULE**South East Region, Beenleigh Office**

1. An area of about 120 m² and shown as Lot A on AP17588 (parish of Beaudesert, locality of Beaudesert) in the Department of Environment and Resource Management. (2006/008413)

South East Region, Maryborough Office

2. An area of about 1.94 ha being the unnamed road separating Lots 14 and 15 on W3718 and shown as Lot A on AP14516 (parish of Elliott, locality of Beaver Rock) in the Department of Environment and Resource Management. (2007/002293)

ENDNOTES

1. Published in the Gazette on 24 April 2009.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.

*Land Act 1994***OBJECTIONS TO PROPOSED ROAD CLOSURE NOTICE (No 14) 2009****Short title**

1. This notice may be cited as the *Objections to Proposed Road Closure Notice (No 14) 2009*.

Application for road closure [s.100 of the Act]

2. Applications have been made for the permanent closure of the roads mentioned in the Schedule.

Objections

3.(1) An objection (in writing) to a proposed road closure mentioned in the Schedule may be lodged with the Regional Service Director, Department of Environment and Resource Management, at the regional office for the region in which the road is situated.

(2) Latest day for lodgement of objections is **4 June 2009**.

(3) Any objections received may be viewed by other parties interested in the proposed road closure under the provisions of the *Freedom of Information Act 1992* (the FOI Act). If you lodge an objection, please include in your objection letter whether you would like to be consulted if this issue becomes the subject of an access request under the FOI Act.

Plans

4. Inspection of the plans of the proposed road closures may be made at-

- (a) the Department of Environment and Resource Management Offices at Cairns, Townsville, Brisbane, Caboolture and Gold Coast; and
- (b) the Local Government Offices of Tablelands, Cairns, Burdekin, Townsville, Brisbane, Moreton Bay and Gold Coast;

for a particular plan in that district or that local government area.

SCHEDULE**North Region, Cairns Office**

1 An area of about 2 ha being part of Turner Road abutting the southern boundary of Lot 38 on NR838 (parish of Dirran, locality of Tarzali) and shown as Lot 1, road to be permanently closed on Drawing TSV2008-67. (2008/005307)

2 An area of about 4130 m2 being part of Solander Boulevard abutting Lot 110 on SR606 (parish of Salisbury, locality of Port Douglas) and shown as Lot A on Drawing CNS09/019. (2007/009321)

*3 An area of about 3174 m2 intersecting Lot 128 on N157511 and areas totalling about 2.7685 ha intersecting Lot 127 on N157511 (parish of Smithfield, locality of Kuranda) and shown as road proposed to be permanently closed on Drawing 09/116. (2008/009453)

North Region, Townsville Office

4 An area of about 7850 m2 being part of Minuzzo Road separating Lots 1 and 3 on RP702264 from Lot 2 on RP702264 (parish of Antill, locality of Jarvisfield) and shown as Lot 1 on Drawing TSV2008-65. (2008/003800)

5 An area of about 24 ha being the road abutting the southern boundary of Lot 1 on RP741804 (parish of Bohle, locality of Mount Low) and shown as road proposed to be permanently closed on Drawing 09/085. (2008/003295)

6 An area of 2.28 ha being the road separating Lot 3 from Lot 5 on RP746632 (parish of Magenta, locality of Majors Creek) and shown as Lot 1 on Drawing TSV2008-64. (2008/002651)

South East Region, Brisbane Office

7 An area of about 2280 m2 being part of Gothic Street, Darra abutting Lot 2 on RP121067 (parish of Oxley, locality of Darra, city of Brisbane) and shown as road proposed to be permanently closed on Drawing 08/199. (2008/005623)

South East Region, Caboolture Office

8 An area of about 1700 m2 being part of Brisbane Woodford Road abutting Lot 1 on RP192412 (parish of Whiteside, locality of Whiteside) and shown as Lot 3 on AP17637 in the Department of Environment and Resource Management. (2009/001139)

South East Region, Gold Coast Office

9 An area of about 155 m2 being part of Hooker Boulevard abutting the southern boundary of Lot 255 on RP174819 (parish of Gilston, locality of Broadbeach Waters) and shown as road proposed to be permanently closed on Drawing 08/275. (2008/008461)

10 An area of about 7020 m3 (volumetric) being part of Higman Street (parish of Gilston, locality of Surfers Paradise) and shown as road proposed to be permanently closed on Drawing 09/122. (2009/000462)

*The proposed closure of this road is in conjunction with the proposed opening of another road.

ENDNOTES

1. Published in the Gazette on 24 April 2009.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.

Place Names Act 1994**PLACE NAME PROPOSAL NOTICE (No 09) 2009****Short title**

1. This notice may be cited as the *Place Name Proposal Notice (No 09) 2009*.

Notice of Place Name Proposal [s.9 of the Act]

2. Notice is given that Stephen Robertson, Minister for Natural Resources, Mines and Energy intends to proceed with a proposal to name the places set out in the Schedule.

Display of plan

3. A plan illustrating the proposal may be viewed at the Department of Environment and Resource Management, Robina, Level 1, AVC Building, 14 Edgewater Court, Robina and the Gold Coast City Council, Broadbeach Office, cnr Hooker and Sunshine Boulevards, Mermaid Waters.

Submissions

4. Individual submissions in writing, either in support of or against the proposal, may be sent to the Regional Service Director, South East Region, Nambour Office, Department of Environment and Resource Management, PO Box 573, Nambour Q 4560, within 2 months from the day of this publication.

SCHEDULE

Name	Feature	Local Government Area	Geog. Co-ords		Plan No.	Remarks
			Lat. S.	Long. E.		
Broadbeach	Suburb	Gold Coast City	28°01'38"	153°25'55"	CHQ022459/114	Bdy alteration
Broadbeach Waters	Suburb	Gold Coast City	28°01'35"	153°25'02"	CHQ022459/114	Bdy alteration

ENDNOTES

1. Published in the Gazette on 24 April 2009.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.
4. Datum of Co-ordinates - Geocentric Datum of Australia 94
5. File Reference - GDC/020814

Place Names Act 1994**PLACE NAME DECISION NOTICE (No 13) 2009****Short title**

1. This notice may be cited as the *Place Name Decision Notice (No 13) 2009*.

Notice of Place Name Decision [s.11 of the Act]

2. Notice is given that Stephen Robertson, Minister for Natural Resources, Mines and Energy has decided to name the place set out in the Schedule.

SCHEDULE

Name	Feature	Local Government Area	Geog. Co-ords		Plan No.	Remarks
			Lat. S.	Long. E.		
Bujera	Cliff	Scenic Rim Regional Council	28°18'00"	153°04'03"	QPN1044	New Feature

ENDNOTES

1. Published in the Gazette on 24 April 2009.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.
4. Datum of Co-ordinates - Geocentric Datum of Australia 94 (GDA94)
5. File Reference - BEE/000047 Pt.3

Queensland Government Gazette

LOCAL GOVERNMENT

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 350]

FRIDAY 24 APRIL 2009

[No. 94

MACKAY REGIONAL COUNCIL

ADOPTION OF AMENDMENTS 2 OF 2007 FOR THE MACKAY CITY PLANNING SCHEME

Notice is given under the *Integrated Planning Act 1997*, schedule 1, that on 25 March 2009, Mackay Regional Council adopted Planning Scheme Amendments 2 of 2007 for the Mackay City Planning Scheme.

Amendments 2 of 2007 for the Mackay City Planning Scheme will have effect on and from 24 April 2009.

The **purpose and general effect** of Amendments 2 of 2007 are:

- **Frame (Part 5), Hinterland (Part 6), Off-Shore Islands Localities (Part 7), Overlays (Part 8) and Codes (Part 9)** – Amendments to Overall Outcomes, Specific Outcomes and Probable & Acceptable Solutions, Zone Codes, Overlay Codes and Development Codes.
- **Maps and Other Parts of the Planning Scheme** – Amendments to zones, assessment categories and criteria, zone and other maps.

A copy of Amendments 2 of 2007 is available for inspection and purchase at the Mackay Regional Council Civic Centre, Customer Service, Gordon Street, Mackay Qld 4740.

A copy of Amendments 2 of 2007 is also available for inspection at the Department of Infrastructure and Planning, Level 1 Post Office Square, 73 Sydney Street, Mackay Qld 4740.

Peter Franks
Chief Executive Officer
Mackay Regional Council

MACKAY REGIONAL COUNCIL

ADOPTION OF AMENDMENTS 3 OF 2007 FOR THE MACKAY CITY PLANNING SCHEME

Notice is given under the *Integrated Planning Act 1997*, schedule 1, that on 17 December 2008, Mackay Regional Council adopted Planning Scheme Amendments 3 of 2007 for the Mackay City Planning Scheme.

Amendments 3 of 2007 for the Mackay City Planning Scheme will have effect on and from 24 April 2009.

The **purpose and general effect** of Amendments 3 of 2007 are:

- **Administrative Definitions** – Amendments to Administrative Definitions; and
- **Use Definitions** – Amendments to Use Definitions; and
- **Heritage** – Amendments to Schedule 4 (Queensland Heritage Register) and the Character Heritage Protection Overlay Code.

A copy of Amendments 3 of 2007 is available for inspection and purchase at the Mackay Regional Council Civic Centre, Customer Service, Gordon Street, Mackay Qld 4740.

A copy of Amendments 3 of 2007 is also available for inspection at the Department of Infrastructure and Planning, Level 1 Post Office Square, 73 Sydney Street, Mackay Qld 4740.

Peter Franks
Chief Executive Officer
Mackay Regional Council

SDS

Total supply solutions

Delivering cost effective warehouse,
distribution and logistics services to
government departments and agencies.

Visit www.sds.qld.gov.au

SDS

Queensland Government
Department of Public Works

QUEENSLAND GOVERNMENT VACANCIES GAZETTE

The Queensland Public Service is committed to equal opportunity in employment. Selection will be given on the basis of merit only and fair consideration will be given to all applicants. The Queensland State Government's policy is to seek to retain skilled staff. Registered deployees who apply for an advertised job will be considered before other applicants. The symbol (g) appears next to vacancies where an exemption from this requirement applies. Deployees are to indicate in their application for the advertised job that they are registered with the Office of the Public Service Commissioner. The Queensland Public Service Commissioner is committed to equal opportunity in employment. Selection will be given on the basis of merit only and fair consideration will be given to all applicants.

CONTINUOUS APPLICANT POOLS

A continuous applicant pool allows you to apply for jobs within an occupation where vacancies are regularly available. This means that agencies can 'dip' into the pool for suitable applicants as soon as they have a vacancy. You can submit or refresh your application at any time. If you are refreshing your application, make sure that you indicate this either on your email or, if sending by post, in a covering letter. In search results, continuous applicant pools can be identified by 'Ongoing' in the 'Closes' column of a search result.

Note: If a continuous applicant pool is closing, applicants will be notified two weeks prior to this date. Applications may be used for up to six months after the pool closes.

MULTI-AGENCY POOLS

Some Queensland Government agencies are on the lookout for people to fill similar jobs or occupations at the same time. Some of these jobs have a fixed closing date and others are ongoing (continuous applicant pools). With multi-agency pools, you only have to apply once to access job opportunities across participating agencies. Your application will then be able to be viewed and assessed by all the agencies in that pool - or, if you prefer, you can specify that you want to be considered only for particular agencies. Make sure you check the specific vacancy to find out how each pool works.

HOW TO APPLY

When you have found the job you would like to apply for.

1. You can phone for a copy of the information kit or you can download the documents from the Smart Jobs and Careers website at www.jobs.qld.gov.au. The information kit will include:
 - the position or job description detailing: background of the department or work area; roles and responsibilities, and selection criteria
 - a job information package, outlining the procedure for preparing and sending in your application, and
 - an application cover sheet.
2. Do your homework - research the agency to understand the background to the job.
3. Prepare your application. This should include your:
 - completed cover sheet (available on jobs online or in the kit mailed to you)
 - covering letter
 - resumé / curriculum vitae
 - names and contact details of (2) referees, and
 - responses to the selection criteria if required.
4. Mail or email your application (Details of where and how are available in either the job description or the job information package).

Check with the job vacancy contact person if you are unsure about how or where to submit your application or how many copies to send. Make sure you send your application by the closing date. If you don't, it may not be accepted. Once your application is received, you will usually be sent a written acknowledgement.

When applying for Continuous Applicant Pools, please check each vacancy for application instructions.

SENIOR EXECUTIVE SERVICE VACANCIES

TERMS AND CONDITIONS OF EMPLOYMENT

Appointees to the Senior Executive Service are offered an attractive remuneration package with salary sacrifice in return for optional benefits including.

- Private use component of a fully maintained government owned motor vehicle;
- Membership options of the Government Superannuation Schemes, including generous employer superannuation contributions
- Professional organisation membership fees.

The total remuneration value amount listed against positions includes the private use component of a motor vehicle, employer superannuation contributions and the 17.5% annual leave loading. In addition to the salary and optional benefits, executives will be entitled to:

- Queensland Public Service leave conditions, including four (4) weeks annual leave, cumulative sick leave and long service leave.

Upon appointment, the executive will also be eligible to receive significant removal allowances and rental assistance if necessary. Appointees will be required to enter a contract of employment. Existing tenured SES officers who are appointed at the current SES level or by redeployment may, but are not required to, enter into a contract of employment.

Reference Number	Vacancy	Locality	Annual Remuneration Min / Max	Class	Application Closing Date	Contact No
------------------	---------	----------	-------------------------------	-------	--------------------------	------------

EDUCATION AND TRAINING

CO 10166/09	Office for Early Childhood Education and Care Strategic Initiatives and Programs EXECUTIVE DIRECTOR - EARLY YEARS STRATEGIC INITIATIVES AND PROGRAMS (c)Permanent Full-time	Brisbane	\$169,971 - \$183,456	SES2(H)	05-05-2009	3237 0227
----------------	---	----------	-----------------------	---------	------------	-----------

FORESTRY PLANTATIONS QUEENSLAND OFFICE

FO 0497/09	Forestry Plantations Queensland Office Hoop Plantations Hoop Plantations Directorate GENERAL MANAGER HOOP PLANTATIONS (c)(h)Contract	Brisbane	\$169,971 - \$183,456	Sect 122	04-05-2009	3006 7638
---------------	---	----------	-----------------------	----------	------------	-----------

OTHER GOVERNMENT VACANCIES

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
------------------	---------	----------	---------------------	-------	--------------------------	------------

QUEENSLAND AUDIT OFFICE

AO 18/09	Public Sector Auditing Information Systems Audit DIRECTOR OF AUDIT - INFORMATION SYSTEMS (c)(h)Permanent Full-time	Brisbane	\$4,195.40 - \$4,389.70	SO1	28-04-2009	3405 1132
-------------	--	----------	-------------------------	-----	------------	-----------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
------------------	---------	----------	---------------------	-------	--------------------------	------------

QUEENSLAND BUILDING SERVICES AUTHORITY

BSA 22/09	Business Services Division PRINCIPAL HUMAN RESOURCES OFFICER (c)Permanent Full-time	West End	\$2,779.50 - \$2,973.80	A06	11-05-2009	3225 2986
--------------	--	----------	----------------------------	-----	------------	-----------

DEPARTMENT OF CHILD SAFETY

CHS 0530/09	Alderley Child Safety Service Centre Brisbane North and Sunshine Coast Zone Child Safety Services Division CHILD SAFETY SUPPORT OFFICER (h)Permanent Full-time	Alderley	\$1,767.80 - \$1,971.40	A03	12-05-2009	3006 7689
CHS 0493/09	Bundaberg Child Safety Service Centre Central Zone Child Safety Service Division CHILD SAFETY SUPPORT OFFICER (IDENTIFIED) - APPLICANTS MUST IDENTIFY AS BEING OF ABORIGINAL OR TORRES STRAIT ISLANDER DESCENT (c)(h)(i)Permanent Full-time	Bundaberg	\$2,090.30 - \$2,298.60	A04	05-05-2009	3006 7689
CHS 0479/09	Emerald Child Safety Service Centre Central Zone Child Safety Services Division INFORMATION AND ADMINISTRATION OFFICER (h)Permanent Full-time	Emerald	\$1,767.80 - \$1,971.40	A03	05-05-2009	3006 7689
CHS 0471/09	Far Northern - Community Support Team Far Northern - Support Team Child Safety Services Division INDIGENOUS COMMUNITY RESOURCE OFFICER (CRO) (IDENTIFIED) - APPLICANTS MUST IDENTIFY AS BEING OF ABORIGINAL OR TORRES STRAIT ISLANDER DESCENT (c)(h)(i)Permanent Full-time	Cairns	\$2,422.50 - \$2,633.00	A05	05-05-2009	3006 7689
CHS 0436/09	Finance Management Branch Corporate and Executive Services Division EXECUTIVE SUPPORT OFFICER (h)Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	A03	28-04-2009	3006 7689
CHS 0454/09	Inala Child Safety Service Centre Logan and Brisbane West Zone Child Safety Services Division CHILD SAFETY SUPPORT OFFICER (h)Permanent Full-time	Inala	\$1,767.80 - \$1,971.40	A03	28-04-2009	3006 7689
CHS 0448/09	Information Services Branch Corporate and Executive Services PRINCIPAL WEB PROJECTS OFFICER (h)Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	28-04-2009	3006 7689
CHS 0450/09	Mount Isa Child Safety Service Centre Northern Zone Child Safety Services Division CHILD SAFETY OFFICER (c)(h)Permanent Full-time	Mount Isa	\$1,765.90 - \$2,592.90	PO2/PO3	28-04-2009	3006 7689

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CHS 0443/09	Placement Services Unit - LBW Logan and Brisbane West - Zonal Office Child Safety Services Division INFORMATION AND ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Woodridge	\$1,767.80 - \$1,971.40	AO3	28-04-2009	3006 7689
CHS 0468/09	Rockhampton North Child Safety Service Centre Central Zone Child Safety Services Division CHILD SAFETY SUPPORT OFFICER (IDENTIFIED) - APPLICANTS MUST IDENTIFY AS BEING OF ABORIGINAL OR TORRES STRAIT ISLANDER DESCENT (c)(h)(i)Permanent Full-time	Rockhampton	\$2,090.30 - \$2,298.60	AO4	05-05-2009	3006 7689
CHS 0600/09	Strategic Policy and Research Branch Policy and Programs Division ADMINISTRATION OFFICER (h)Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	AO3	12-05-2009	3006 7689

COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN

CCYP 7035/09	Executive Directors Group Employment Screening Services Program Community Information and Reporting Team CONTACT CENTRE CONSULTANT 4 Vacancies (c)(h)Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	AO3	05-05-2009	3239 3720
CCYP 7034/09	Executive Directors Group Employment Screening Services Program Legal Practice Team SENIOR ADVOCACY OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,760.40 - \$2,973.80	PO4	27-04-2009	3247 5062
CCYP 7036/09	Executive Directors Group Employment Screening Services Program Legal Practice Team SENIOR LEGAL OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,760.40 - \$2,973.80	PO4	05-05-2009	3247 5062

CITEC

CI 29/09	Client and Operational Services, CITEC CLIENT RELATIONSHIP MANAGER Permanent Full-time	Brisbane	\$3,124.00 - \$3,353.00	AO7	27-04-2009	3404 3792
CI 27/09	Strategy and Development PRINCIPAL POLICY OFFICER Permanent Full-time	Brisbane	\$3,134.00 - \$3,353.00	AO7	28-04-2009	3404 3792

DEPARTMENT OF COMMUNITIES

COM 0505/09	Aboriginal and Torres Strait Islander Partnerships Moreton Region Service Delivery and Smart Service Queensland PROJECT OFFICER (c)(h)Permanent Full-time	Ipswich	\$2,422.50 - \$2,633.00	AO5	12-05-2009	3006 7675
-------------	--	---------	-------------------------	-----	------------	-----------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 0504/09	Brisbane Youth Detention Centre Service Delivery Service Delivery and Smart Service Queensland TRAINING OFFICER (c)(h)Permanent Full-time	Wacol	\$2,422.50 - \$2,633.00	A05	05-05-2009	3006 7675
COM 0514/09	Community Capacity and Service Quality Brisbane Regional Service Centre Service Delivery and Smart Service Queensland ASSISTANT MANAGER 2 Vacancies (h)Permanent Full-time	Windsor/Mt Gravatt	\$3,110.10 - \$3,334.90	A07	05-05-2009	3006 7675
COM 0507/09	Community Capacity and Service Quality Cairns Regional Service Centre Service Delivery and Smart Service Queensland COMMUNITY SUPPORT OFFICER (c)(h)Permanent Full-time	Cairns	\$2,422.50 - \$2,633.00	A05	05-05-2009	3006 7675
COM 0577/09	Housing Services Client Services Regional Services Southern HOUSING OFFICER (c)(h)Permanent Full-time	Inala	\$1,767.80 - \$1,971.40	A03	12-05-2009	3006 7675
COM 0524/09	Housing Services Community and Public Housing Policy and Implementation Branch ADMINISTRATION OFFICER (c)(h)Permanent Part-time	Townsville	\$883.90 - \$985.70	A03	05-05-2009	3006 7675
COM 0526/09	Housing Services Community and Public Housing Policy and Implementation Branch REGIONAL BUSINESS DEVELOPMENT OFFICER (c)(h)Permanent Full-time	Townsville	\$3,110.10 - \$3,334.90	A07	05-05-2009	3006 7675
COM 0521/09	Housing Services Community and Public Housing Policy and Implementation Branch REGIONAL SUPPORT OFFICER (c)(h)Permanent Full-time	Townsville	\$2,422.50 - \$2,633.00	A05	05-05-2009	3006 7675
COM 0528/09	Housing Services Property Portfolio Management Investment and Asset Management PROJECT OFFICER (c)(d)(h)Temporary Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	05-05-2009	3006 7675
COM 0500/09	Jimaylya Topsy Harry Centre Mt Isa Service Centre Service Delivery and Smart Service Queensland SUPPORT WORKER 7 Vacancies (c)(h)Permanent Full-time	Mt Isa	\$1,519.10 - \$1,617.10	003	05-05-2009	3006 7675

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 0439/09	Mackay Whitsunday Region Service Delivery Service Delivery and Smart Service Queensland CONVENOR (c)(h)Permanent Part-time	Mackay/ Whitsunday	\$836.12 - \$919.44	AO4	28-04-2009	3006 7675
COM 0491/09	Mt Isa Service Centre North Queensland Region Service Delivery and Smart Service Queensland TEAM LEADER (c)(h)Permanent Full-time	Mount Isa	\$1,686.00 - \$1,851.10	OO4	05-05-2009	3006 7675
COM 0458/09	Office for Volunteering Community and Regional Services Service Delivery and Smart Service Queensland SENIOR PROGRAM OFFICER (c)(h)Permanent Full-time	Brisbane CBD	\$2,779.50 - \$2,973.80	AO6	05-05-2009	3006 7675
COM 0518/09	Program and Project Office Solutions Delivery Service Delivery and Smart Service Queensland SENIOR BUSINESS ANALYST (c)(h)Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	AO7	05-05-2009	3006 7675
COM 0561/09	Solutions Delivery Smart Service Queensland Service Delivery and Smart Service Queensland SENIOR PROJECT MANAGER 5 Vacancies (c)(h)Permanent Full-time, Temporary Full-time	Brisbane	\$3,110.10 - \$3,334.90	AO7	12-05-2009	3006 7675
COM 0449/09	Strategic Planning and Performance Measurement Organisational Performance Corporate Performance and Portfolio Services PROJECT OFFICER (PLANNING) (h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	AO5	05-05-2009	3006 7675
COM 0494/09	Strategy and Portfolio Office Smart Service Queensland Service Delivery and Smart Service Queensland POLICY AND ENTERPRISE PLANNING OFFICER (h)Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	AO7	05-05-2009	3006 7675
COM 0487/09	Youth Development and Leadership Office for Youth Service Delivery and Smart Service Queensland PROGRAM OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	AO5	05-05-2009	3006 7675

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 0498/09	Youth Justice Services Greater Brisbane Region Service Delivery and Smart Services Queensland SENIOR YOUTH WORKER (c)(h)Permanent Full-time	Bowen Hill	\$1,686.00 - \$1,851.10	OO4	05-05-2009	3006 7675
COM 0481/09	Youth Justice Services Wide Bay / Burnett Region Service Delivery and Smart Service Queensland ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Bundaberg	\$1,767.80 - \$1,971.40	A03	05-05-2009	3006 7675

CORPORATE AND PROFESSIONAL SERVICES

CO 10178/09	Corporate Governance Branch MANAGER (BUDGET AND FINANCIAL REPORTING) (h)Permanent Full-time	Brisbane	\$3,445.80 - \$3,644.50	A08	11-05-2009	3237 9715
CO 10168/09	Facilities Services Branch School Transport Unit PRINCIPAL PROJECT OFFICER (SCHOOL TRANSPORT) (d)Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	01-05-2009	3237 0227
CO 10161/09	Financial Services Accounts and Finance TEAM LEADER - ISAS (h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	05-05-2009	3237 0227

CORPTECH

CT 233/09	Service Management Customer Service Solutions ASSISTANT TEAM LEADER (SERVICE DESK) (d)Temporary Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	05-05-2009	3238 3998
-----------	---	----------	-------------------------	-----	------------	-----------

QUEENSLAND CORRECTIVE SERVICES

CS 128/09	Corporate Services Directorate Facilities and Asset Services Facilities Management STATE SPECIALIST VEHICLE CO-ORDINATOR (c)(h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	11-05-2009	3404 8052
CS 121/09	Corporate Services Directorate Financial and Administrative Services Branch ADVISER (FINANCIAL OPERATIONS ANALYSIS) (c)(h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	04-05-2009	3404 8052
CS 120/09	Corporate Services Directorate Financial and Administrative Services Branch PRINCIPAL ADVISER (FINANCIAL OPERATIONS ANALYSIS) (c)(h)Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	04-05-2009	3404 8052

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CS 118/09	Corporate Services Directorate Financial and Administrative Services Branch WITHDRAWN - PRINCIPAL ADVISER (CONTRACTS MANAGEMENT) (c)(h)Temporary Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	04-05-2009	3404 8052
CS 119/09	Corporate Services Directorate Human Resources Branch PRINCIPAL CONSULTANT (EMPLOYEE RELATIONS) (c)(h)Temporary Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	04-05-2009	3404 8052
CS 42/09	Custodial Operations Capricornia Correctional Centre CUSTODIAL CORRECTIONAL OFFICER (ENTRY LEVEL) (c)(h)Permanent Part-time, Temporary Full-time	Rockhampton	\$1,461.10 - \$1,793.40	CO1	Ongoing	4938 6931
CS 125/09	Custodial Operations Directorate Capricornia Correctional Centre CUSTODIAL CORRECTIONAL OFFICER (FARM) (c)(h)Permanent Full-time	Rockhampton	\$1,539.20 - \$1,926.50	CO1/CO2	04-05-2009	4938 6931
CS 127/09	Custodial Operations Directorate Townsville Correctional Centre PSYCHOLOGIST (c)(h)Permanent Full-time	Townsville	\$1,765.90 - \$2,260.20	PO2	04-05-2009	4799 7369
CS 126/09	Custodial Operations Directorate Townsville Correctional Centre VOCATIONAL TRAINING OFFICER (c)(h)Permanent Full-time	Townsville	\$2,422.50 - \$2,633.00	A05	04-05-2009	4799 7369
CS 129/09	Custodial Operations Directorate Townsville Correctional Centre ACTIVITIES OFFICER (c)(h)Permanent Full-time	Townsville	\$1,461.10 - \$1,793.40	CO1	11-05-2009	4799 7369
CS 124/09	Probation and Parole Directorate Southern Region ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Toowoomba	\$1,767.80 - \$1,971.40	A03	04-05-2009	3404 8052
CS 123/09	Probation and Parole Directorate Southern Region PROBATION AND PAROLE SUPERVISOR (c)(h)Permanent Full-time	Toowoomba	\$2,779.50 - \$2,973.80	A06	04-05-2009	3404 8052

DISABILITY SERVICES QUEENSLAND

DSQ 0588/09	Bundall Service Centre Service Delivery Disability Services, Community and Home Care DISQIS SUPPORT OFFICER (c)(h)Temporary Full-time	Gold Coast	\$2,422.50 - \$2,633.00	A05	12-05-2009	3006 7689
-------------	--	------------	-------------------------	-----	------------	-----------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DSQ 0560/09	Community and Specialist Services Development Branch Service Delivery Disability Services, Community and Home Care DISCIPLINE SENIOR (PSYCHOLOGY) (c)(h)Permanent Full-time	Maryborough/ Rockhampton/ Townsville	\$2,760.40 - \$2,973.00	PO4	12-05-2009	3006 7689
DSQ 0563/09	Community and Specialist Services Development Branch Service Delivery Disability Services, Community and Home Care DISCIPLINE SENIOR (PSYCHOLOGY) (c)(h)Permanent Full-time	Ipswich/Browns Plains/ Toowoomba/ Maroochydore	\$2,760.40 - \$2,973.80	PO4	12-05-2009	3006 7689
DSQ 0566/09	Community and Specialist Services Development Branch Service Delivery Disability Services, Community and Home Care DISCIPLINE SENIOR (SOCIAL WORK) (c)(h)Permanent Full-time	Maroochydore/ Maryborough/ Rockhampton/ Townsville	\$2,760.40 - \$2,973.80	PO4	12-05-2009	3006 7689
DSQ 0559/09	Darling Downs / South West Queensland Region Service Delivery Disability Services, Community and Home Care FACILITATOR (FAMILY SUPPORT PROGRAM) (c)(h)Permanent Full-time	Toowoomba	\$2,374.40 - \$2,592.90	PO3	12-05-2009	3006 7689
DSQ 5647/08	Disability Services, Community and Home Care CLINICIAN (c)(h)Permanent Full-time	Various	\$2,374.40 - \$2,592.90	PO3	Ongoing	3405 4186
DSQ 5644/08	Disability Services, Community and Home Care SENIOR CLINICIAN 5 Vacancies (c)(h)Permanent Full-time	Various	\$3,110.10 - \$3,334.90	PO5	Ongoing	3405 4186
DSQ 5643/08	Disability Services, Community and Home Care SENIOR CLINICIAN 7 Vacancies (c)(h)Permanent Full-time	Various	\$2,760.40 - \$2,973.80	PO4	Ongoing	3405 4186
DSQ 8594/08	Greater Brisbane Region Service Delivery Disability Services, Community and Home Care RESIDENTIAL CARE OFFICER (SPECIALIST RESPONSE SERVICE) 50 Vacancies (c)(h)Permanent Full-time, Permanent Part-time	Wacol	\$1,519.10 - \$1,851.10	003	Ongoing	1300 366 573

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DSQ 8595/08	Greater Brisbane Region Service Delivery Disability Services, Community and Home Care TEAM LEADER (SPECIALIST RESPONSE SERVICE) 20 Vacancies (c)(h)Permanent Full-time, Permanent Part-time	Wacol	\$2,182.20 - \$2,298.60	006	Ongoing	1300 366 573
DSQ 0068/09	Growing Stronger Policy and Practice Service Access Disability Services, Community and Home Care DIRECTOR POLICY AND PRACTICE (c)Permanent Full-time	Brisbane	\$4,195.40 - \$4,389.70	SO1	28-04-2009	3006 7689
DSQ 0488/09	Growing Stronger Program Officer Service Access Disability Services, Community and Home Care ADMINISTRATION OFFICER (h)Temporary Full-time	Brisbane CBD	\$1,767.80 - \$1,971.40	AO3	05-05-2009	3006 7689
DSQ 0473/09	Home and Community Care Home and Community Care and Non Government Organisation Contracting Disability Services, Community and Home Care ADMINISTRATION OFFICER (h)Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	AO3	05-05-2009	3006 7689
DSQ 0475	Individual and Family Service Access Disability Services, Community and Home Care PROGRAM SUPPORT OFFICER (h)Temporary Full-time	Maroochydhore	\$2,090.30 - \$2,298.60	AO4	05-05-2009	3006 7689
DSQ 0567/09	Maroochydhore Service Centre Service Delivery Disability Services, Community and Home Care PSYCHOLOGIST (INTENSIVE BEHAVIOUR SUPPORT TEAM) (c)(h)Permanent Full-time	Maroochydhore	\$2,374.40 - \$2,592.90	PO3	12-05-2009	3006 7689
DSQ 0591/09	Mt Gravatt Service Centre Greater Brisbane Region Service Delivery PSYCHOLOGIST (h)Permanent Full-time	Mount Gravatt	\$1,765.90 - \$2,592.90	PO2/PO3	12-05-2009	3006 7689
DSQ 0584/09	Mt Gravatt Service Centre Service Delivery Disability Services, Community and Home Care PHYSIOTHERAPIST (c)(h)Permanent Part-time	Mt Gravatt	\$882.95 - \$1,296.45	PO2/PO3	12-05-2009	3006 7689

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DSQ 0603/09	Mt Gravatt Service Centre Service Delivery Disability Services, Community and Home Care PSYCHOLOGIST (h)Permanent Full-time	Upper Mt Gravatt	\$1,765.90 - \$2,592.90	PO2/PO3	12-05-2009	3006 7675
DSQ 0606/09	Mt Gravatt Service Centre Service Delivery Disability Services, Community and Home Care SPEECH LANGUAGE PATHOLOGIST (h)Permanent Full-time	Upper Mt Gravatt	\$1,765.90 - \$2,592.90	PO2/PO3	12-05-2009	3006 7675
DSQ 0533/09	Rockhampton Service Centre Fitzroy/Central West Queensland Region Disability Services, Community and Home Care SPEECH LANGUAGE PATHOLOGIST (c)(h)Temporary Full-time, Temporary Part-time	Rockhampton	\$1,765.90 - \$2,592.90	PO2/PO3	05-05-2009	3006 7689
DSQ 0399/09	Specialist Response Service Implementation Service Delivery Disability Services, Community and Home Care PRINCIPAL CLINICAL (h)Permanent Full-time	Townsville	\$3,445.80 - \$3,664.50	PO6	05-05-2009	3006 7689
DSQ 0418/09	Specialist Response Service Implementation Service Delivery Disability Services, Community and Home Care PRINCIPAL CLINICIAN (h)Permanent Full-time	Rockhampton	\$3,445.80 - \$3,644.50	PO6	05-05-2009	3006 7689
DSQ 0441/09	Specialist Response Service Implementation Service Delivery Disability Services, Community and Home Care SPECIALIST RESPONSE OFFICER 5 Vacancies (h)Permanent Full-time	Various Locations	\$2,090.30 - \$2,298.60	AO4	28-04-2009	3006 7689
DSQ 0589/09	Townsville Service Centre Service Delivery Disability Services, Community and Home Care PSYCHOLOGIST (INNOVATIVE SUPPORT AND HOUSING) (c)(h)Permanent Full-time, Temporary Full-time	Townsville	\$2,374.40 - \$2,592.90	PO3	12-05-2009	3006 7689

EDUCATION AND TRAINING

CO 10177/09	Office for Early Childhood Education and Care Office of the Chief Officer EXECUTIVE ASSISTANT (h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	AO5	11-05-2009	3237 9715
-------------	--	----------	-------------------------	-----	------------	-----------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CO 10176/09	Office for Early Childhood Education and Care Office of the Chief Officer MANAGER, BUSINESS SUPPORT (h)Permanent Full-time	Brisbane	\$3,445.80 - \$3,644.50	AO8	11-05-2009	3237 9715
CO 10173/09	Office of the Director-General EXECUTIVE SUPPORT OFFICER (RECEPTION) (h)Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	AO3	11-05-2009	3237 9715
FCW 10167/09	Fitzroy-Central West Queensland Region Emerald North State School PHYSIOTHERAPIST (PO2/3) (c)(h)Permanent Full-time	Emerald	\$1,765.90 - \$2,592.90	PO2	11-05-2009	3237 9715
FCW 10171/09	Fitzroy-Central West Queensland Region Yeppoon State High School BUSINESS SERVICES MANAGER (d)(h)Temporary Full-time	Yeppoon	\$2,090.30 - \$2,298.60	AO4	05-05-2009	3237 9715
SOC 10174/09	Kimberley Park State School South Coast Region BUSINESS SERVICES MANAGER (h)Permanent Full-time	Shailer Park	\$2,090.30 - \$2,298.60	AO4	15-05-2009	3237 9715
TNQT 0909	Department of Education, Training and the Arts Tropical North Queensland Institute of TAFE Student Services SPATIAL INFORMATION TEACHER (c)(g)(h)Permanent Full-time	Cairns	\$2,046.80 - \$2,629.80	TCH	11-05-2009	4042 2614
WBB 10175/09	Gin Gin State School/State High School Wide Bay-Burnett Region PSYCHOLOGIST (PO2/3) (c)(d)(h)Temporary Full-time	Gin Gin	\$1,765.90 - \$2,592.90	PO2	11-05-2009	3237 9715
ET 6179/09	Office of Training Training Program Office EXECUTIVE OFFICER (h)Permanent Full-time	Brisbane	\$2,779.50 - \$2,973.80	AO6	05-05-2009	3247 6242
ET 6184/09	Training Quality and Regulation Product Services Learning Management Services BUSINESS ANALYST (d)(h)Temporary Full-time	South Brisbane	\$2,779.50 - \$2,973.80	AO6	11-05-2009	3247 6242
ET 6189/09	Training Quality and Regulation Training Services MANAGER, APPRENTICESHIP/TRAINEESHIP AND OVERSEAS SKILLS (h)Permanent Full-time	Brisbane	\$3,445.80 - \$3,644.50	AO8	11-05-2009	3247 6242
ET 6186/09	Training Quality and Regulation Training Services PRINCIPAL PROGRAM MANAGER (h)Permanent Full-time	Brisbane	\$3,445.80 - \$3,644.50	AO8	11-05-2009	3247 6242

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
ITS 6185/09	Information Technology Services IT Service Management TEAM LEADER, SUPPORT (c)(d)(h)Temporary Full-time	South Brisbane	\$2,779.50 - \$2,973.80	AO6	11-05-2009	3247 6242
ITS 6180/09	Information Technology Services Strategy and Planning Finance SENIOR FINANCE OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	AO5	05-05-2009	3247 6242
BRITCAS 04/09	Department of Education, Training and The Arts Barrier Reef Institute of TAFE Student Services CASUAL TEACHER - ELECTRICAL (c)(g)(h)Casual	Townsville	\$68.35 per hour	TCH	08-05-2009	4750 5430
BRITCAS 05/09	Department of Education, Training and the Arts Barrier Reef Institute of TAFE Student Services CASUAL TEACHER - PLUMBER (c)(g)(h)Casual	Townsville	\$68.35 per hour	TCH	08-05-2009	4750 5430
BRITCAS 06/09	Department of Education, Training and the Arts Barrier Reef Institute of TAFE Student Services CASUAL TEACHER - REFRIGERATION (c)(g)(h)Casual	Townsville	\$68.35 per hour	TCH	08-05-2009	4750 5430
GCIT 142/09	Gold Coast Institute of TAFE Customer Service Unit CUSTOMER SERVICE OFFICER Permanent Full-time	Gold Coast	\$1,767.80 - \$1,971.40	AO3	11-05-2009	5583 1212
SCIT 026/09	Sunshine Coast Institute of TAFE Client and Market Development DIRECTOR, CLIENT AND MARKET DEVELOPMENT Temporary Full-time	Mooloolaba	\$3,839.40 - \$4,001.20	SO2	11-05-2009	4120 2335
SCIT 027/09	Sunshine Coast Institute of TAFE School of Health and Sport CASUAL TEACHERS Casual	Nambour	\$68.35 - \$102.52 per hour	TCH	11-05-2009	4120 2335
SQIT 018/09	Southern Queensland Institute of TAFE BUSINESS STRATEGIES CONSULTANT (c)Temporary Full-time	Toowoomba	\$2,422.50 - \$2,633.00	AO5	04-05-2009	4615 3638
TAFE 6188/09	Brisbane North Institute of TAFE CENTRE COORDINATOR (c)(h)Temporary Part-time	Townsville	\$1,767.80 - \$1,971.40	AO3	11-05-2009	3247 6242
TAFE 6187/09	Brisbane North Institute of TAFE CENTRE COORDINATOR (c)(h)Temporary Part-time	Charters Towers	\$1,767.80 - \$1,971.40	AO3	11-05-2009	3247 6242

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DEPARTMENT OF EMERGENCY SERVICES						
ES 135/09	Business Support Services Human Resources Branch Workplace Services SENIOR INDUSTRIAL RELATIONS OFFICER (c)(h)Permanent Full-time	Kedron	\$2,779.50 - \$2,973.80	AO6	04-05-2009	3404 8050
ES 134/09	Emergency Management Queensland Office of the Deputy Executive Director Disaster Management SENIOR ADVISOR (c)(h)Permanent Full-time	Kedron	\$2,779.50 - \$2,973.80	AO6	04-05-2009	3404 8050
ES 139/09	Emergency Management Queensland Office of the Executive Director Emergency Management Queensland Helicopter Rescue BASE ENGINEER (c)(h)Permanent Full-time	Townsville	\$3,319.40 - \$3,548.80	Var	11-05-2009	3404 8050
ES 138/09	Emergency Management Queensland Office of the Executive Director Emergency Management Queensland Helicopter Rescue BASE MANAGER (c)(h)Permanent Full-time	Townsville	\$4,035.20 - \$4,239.70	Var	18-05-2009	3404 8050
ES 140/09	Emergency Management Queensland Office of the Executive Director Emergency Management Queensland Helicopter Rescue CHIEF AIRCREW OFFICER (c)(h)Permanent Full-time	Archerfield	\$3,205.00 - \$3,453.70	Var	11-05-2009	3404 8050
ES 136/09	Queensland Ambulance Service Office of the Commissioner Governance and Management Services DIRECTOR (c)(h)Permanent Full-time	Kedron	\$4,195.40 - \$4,389.70	Var	11-05-2009	3404 8050
ES 144/09	Queensland Ambulance Service South Western Region COMMUNICATIONS CENTRE SUPERVISOR (c)Permanent Full-time	Toowoomba	\$2,527.62 - \$2,741.65	STN03	11-05-2009	3404 8050
ES 143/09	Queensland Fire and Rescue Service Office of the Commissioner QFRS Recruitment RECRUITMENT ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Kedron	\$1,767.80 - \$1,971.40	AO3	11-05-2009	3404 8050
ES 141/09	Queensland Fire and Rescue Service Office of the Commissioner QFRS Recruitment RECRUITMENT MANAGER (c)(h)Permanent Full-time	Kedron	\$3,110.10 - \$3,334.90	AO7	11-05-2009	3404 8050

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
ES 142/09	Queensland Fire and Rescue Service Operations Management Branch Deputy Commissioner Office PRINCIPAL ADVISOR WORKFORCE PLANNING (c)(h)Permanent Full-time	Kedron	\$2,779.50 - \$2,973.80	AO6	11-05-2009	3404 8050

DEPARTMENT OF EMPLOYMENT AND INDUSTRIAL RELATIONS

IR 223/09	Workplace Health and Safety Queensland Office of the Executive Director Systems Management Unit APPLICATIONS SUPPORT AND TESTING OFFICER (h)Temporary Full-time	Brisbane	\$2,090.30 - \$2,298.60	AO4	05-05-2009	3238 3998
--------------	---	----------	-------------------------	-----	------------	-----------

ENERGY OMBUDSMAN QUEENSLAND

EOQ 102/09	South Queensland Region ASSISTANT INVESTIGATION OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,090.30 - \$2,298.60	AO4	05-05-2009	3235 4165
---------------	--	----------	-------------------------	-----	------------	-----------

ENVIRONMENTAL PROTECTION AGENCY

EN 242/09	Environmental Services Assessment Ecoaccess Customer Service Unit CUSTOMER SERVICE OFFICER (h)Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	AO3	11-05-2009	3238 3998
EN 250/09	Environmental Services Regional Services Whitsunday Coalfields Region PRINCIPAL ENVIRONMENTAL OFFICER (c)(h)Permanent Full-time	Mackay	\$2,760.40 - \$2,973.80	PO4	11-05-2009	4938 6906
EN 246/09	Environmental Services Regional Services Whitsunday Coalfields Region SENIOR ENVIRONMENTAL OFFICER 2 Vacancies (c)(h)Permanent Full-time	Mackay	\$2,374.40 - \$2,592.90	PO3	11-05-2009	4938 6906
EN 249/09	Office of Climate Change Policy Coordination and Program Management Program Management SENIOR PROJECT OFFICER (h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	AO5	11-05-2009	3238 3998
EN 207/09	Queensland Parks and Wildlife Great Sandy Region SENIOR ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Maryborough	\$2,090.30 - \$2,298.60	AO4	05-05-2009	3238 3998
EN 260/09	Strategy and Policy Clean Environment PRINCIPAL POLICY OFFICER (h)Permanent Full-time	Brisbane	\$2,760.40 - \$2,973.80	PO4	11-05-2009	3238 3998

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
GOPRINT						
GP 231/09	Operations PRODUCTION SUPPORT MANAGER (h)Permanent Full-time	Woolloongabba	\$2,830.90 - \$3,032.30	AO6	11-05-2009	3238 3998
DEPARTMENT OF HEALTH						
HHL 0902278	Cancer Control Team Policy, Planning and Resourcing Division MANAGER (ONCOLOGY INFORMATION MANAGEMENT SYSTEMS APPLICATIONS) (b)(c)(h)Temporary Full-time	Brisbane	\$3,531.70 - \$3,734.90	AO8	27-04-2009	3234 1319
HCSS 090491	Clinical and Statewide Services Division Biomedical Technology Services PHYSICIST (MEDICAL) (b)(c)(h)Permanent Full-time	Brisbane Metro	\$1,922.00 - \$2,825.10	HP3	05-05-2009	3234 1319
HHL 0904222	Corporate Services Division Capital Works and Asset Management Branch Asset Management Unit PRINCIPAL POLICY OFFICER (b)(c)(h)Temporary Full-time	Brisbane	\$3,187.50 - \$3,417.60	AO7	11-05-2009	3234 1319
HHL 0904182	Corporate Services Division Capital Works and Asset Management Branch Corporate Services Unit ASSISTANT COMMUNICATIONS OFFICER (b)(c)(h)Permanent Full-time	Brisbane	\$2,142.30 - \$2,355.70	AO4	11-05-2009	3234 1319
HHL 090420	Corporate Services Division Capital Works and Asset Management Branch Planning and Development Unit ASSISTANT DIRECTOR (INFRASTRUCTURE) (b)(c)(h)Temporary Full-time	Brisbane	\$3,839.40 - \$4,001.20	SO2	05-05-2009	3234 1319
HHL 0904230	Corporate Services Division Human Resources Branch Human Resources Informatics Unit HUMAN RESOURCES INFORMATICS OFFICER (b)(c)(h)Permanent Full-time	Brisbane	\$2,482.70 - \$2,698.30	AO5	11-05-2009	323 41319
HHL 090483	Corporate Services Division Human Resources Branch Human Resources Policy and Recruitment Unit HUMAN RESOURCES ADVISOR (b)(c)(h)Permanent Full-time	Brisbane	\$2,482.70 - \$2,698.30	AO5	05-05-2009	3234 1319
HHL 0904247	Corporate Services Division Human Resources Branch Human Resources Practitioners Network PROJECT OFFICER - HUMAN RESOURCES PRACTITIONERS NETWORK (b)(c)(h)Permanent Full-time	Brisbane	\$2,482.70 - \$2,698.30	AO5	11-05-2009	3234 1319

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
HHL 090476	Corporate Services Division Human Resources Policy and Recruitment Unit Complex Case Management SENIOR PROGRAM MANAGER (b)(c)(h)Permanent Full-time	Brisbane	\$3,839.40 - \$4,001.20	SO2	05-05-2009	3234 1319
HHL 0904176	Office of the Director-General Executive Services ADMINISTRATION OFFICER (b)(c)(h)Permanent Full-time	Brisbane	\$1,811.80 - \$2,020.80	AO3	11-05-2009	3234 1319
HHL 090422	Performance and Accountability Division SENIOR PROJECT OFFICER - PERFORMANCE AND ACCOUNTABILITY DIVISION (b)(c)(h)Permanent Full-time	Brisbane	\$2,848.40 - \$3,047.60	AO6	05-05-2009	3234 1319
HHL 0904254	Policy, Planning and Resourcing Division Funding and Resourcing Branch Revenue Strategy and Policy Unit PRINCIPAL PROJECT OFFICER - REVENUE STRATEGY AND POLICY UNIT (b)(c)(h)Permanent Full-time	Brisbane	\$3,187.50 - \$3,417.60	AO7	11-05-2009	3234 1319
HHL 0903735	Policy, Planning and Resourcing Division Workforce Planning and Coordination Branch Queensland Medical Education and Training Unit MANAGER - QUEENSLAND MEDICAL EDUCATION AND TRAINING UNIT (b)(c)(h)Permanent Full-time	Herston	\$3,531.70 - \$3,734.90	AO8	27-04-2009	3234 1319
HHL 0903752	Policy, Planning and Resourcing Division Workforce Planning and Coordination Branch Clinical Education and Training Queensland SENIOR PROJECT OFFICER (QUEENSLAND MEDICAL EDUCATION AND TRAINING (QMET)) (b)(c)(h)Permanent Full-time	Herston	\$2,848.40 - \$3,047.60	AO6	27-04-2009	3234 1319

DEPARTMENT OF INFRASTRUCTURE AND PLANNING

DIP 228/09	Infrastructure and Economic Development Regional Development PRINCIPAL PROJECT OFFICER (d)(h)Temporary Full-time	Brisbane	\$3,110.10 - \$3,334.90	AO7	11-05-2009	3224 5048
DIP 254/09	Infrastructure and Economic Development Significant Projects Coordination PROJECT OFFICER (h)Permanent Full-time	Brisbane	\$2,090.30 - \$2,298.60	AO4	11-05-2009	3224 5048
DIP 255/09	Infrastructure and Economic Development Significant Projects Coordination SENIOR PROJECT OFFICER (h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	AO5	11-05-2009	3224 5048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DIP 237/09	Infrastructure and Economic Development State Development Areas State Development Areas Implementation PRINCIPAL PROJECT OFFICER (c)(h)Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	11-05-2009	3224 5048
DIP 236/09	Infrastructure and Economic Development State Development Areas State Development Areas Implementation PRINCIPAL PROJECT OFFICER (c)(h)Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	11-05-2009	3224 5048
DIP 253/09	Infrastructure and Economic Development State Development Areas State Development Areas Implementation SENIOR PROJECT OFFICER (c)(d)(h)Temporary Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	11-05-2009	3224 5048
DIP 235/09	Infrastructure and Economic Development State Development Areas State Development Areas Implementation SENIOR PROJECT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	11-05-2009	3224 5048
DIP 234/09	Infrastructure and Economic Development State Development Areas State Development Areas Implementation SENIOR PROJECT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	11-05-2009	3224 5048
DIP 238/09	Infrastructure and Economic Development State Development Areas State Development Areas Implementation SENIOR PROJECT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	11-05-2009	3224 5048
DIP 221/09	Infrastructure and Economic Development PROJECT MANAGER 2 Vacancies (c)(h)Permanent Full-time	Brisbane	\$3,445.80 - \$3,644.50	A08	05-05-2009	3224 5048
DIP 244/09	Infrastructure and Economic Development State Development Areas Industrial Land Analysis and Planning ADMINISTRATION OFFICER (h)Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	A03	11-05-2009	3224 5048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DIP 212/09	Planning Policy and Program EXECUTIVE ASSISTANT (h)Permanent Full-time	Brisbane	\$2,090.30 - \$2,298.60	A04	05-05-2009	3224 5048
DIP 222/09	Planning Southern Region EXECUTIVE SUPPORT OFFICER (h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	05-05-2009	3224 5048
DIP 218/09	Planning Specialist and Infrastructure Planning EXECUTIVE ASSISTANT (h)Permanent Full-time	Brisbane	\$2,090.30 - \$2,298.60	A04	05-05-2009	3224 5048
DIP 227/09	Strategy and Governance Information and Executive Services Cabinet and Executive Services ADMINISTRATION OFFICER (h)Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	A03	11-05-2009	3224 5048

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J 101/09	Crown Law Public Law Administrative Law LAWYER (c)Permanent Full-time	Brisbane	\$2,374.40 - \$2,592.90	P03	05-05-2009	3239 3663
J 103/09	Justice Administration Magistrates Court Branch Courts Innovation Program COURT CASE COORDINATOR Temporary Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	11-05-2009	3239 3663
J 100/09	Justice Administration Magistrates Courts Branch Office of the State Coroner CORONIAL SUPPORT OFFICER Permanent Full-time	Southport	\$1,767.80 - \$1,971.40	A03	11-05-2009	3239 3663
J 098/09	Justice Administration Magistrates Courts Branch MANAGER (BUSINESS SERVICES UNIT) Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	27-04-2009	3239 3663
J 097/09	Justice Administration Supreme and District Courts Criminal Jurisdiction - Bailiffs BAILIFF Permanent Part-time	Brisbane	\$1,519.10 - \$1,617.10	O03	27-04-2009	3239 3663
J 104/09	Office of the Deputy Director-General Office of the Deputy Director-General Projects SENIOR PROCEDURES OFFICER (c)Temporary Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	11-05-2009	3239 3663
J 099/09	Office of the Deputy Director-General SENIOR BUSINESS DEVELOPMENT OFFICER Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	05-05-2009	3239 3663

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
J 095/09	Office of the Public Advocate Legal Services SENIOR RESEARCH OFFICER (c)Permanent Full-time	Brisbane	\$2,779.50 - \$2,973.80	AO6	27-04-2009	3239 3663

DEPARTMENT OF MINES AND ENERGY

DME 0571/09	Corporate and Executive Services Corporate Capability Correspondence Management CORRESPONDENCE COORDINATOR (h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	AO5	11-05-2009	3006 7638
DME 0489/09	Geological Survey of Queensland Mineral Geoscience Unit GEOLOGIST (c)(h)Permanent Full-time	Indooroopilly	\$1,765.90 - \$2,260.20	PO2	04-05-2009	3006 7638
DME 0547/09	Office of the Associate Director Mines and Energy Internal Audit SENIOR BUSINESS SUPPORT OFFICER (h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	AO5	11-05-2009	3006 7638
DME 0492/09	Safety and Health Central Region Mines Inspectorate DISTRICT INSPECTOR OF MINES (c)(h)Contract	Mackay	\$4,403.40 - \$4,403.40	Sect 122	04-05-2009	3006 7638
DME 0502/09	Statewide Services Division Northern Region DEPUTY MINING REGISTRAR (c)(h)Permanent Full-time	Mareeba	\$2,422.50 - \$2,633.00	AO5	04-05-2009	3006 7638
DME 0506/09	Statewide Services Division Northern Region PROJECT OFFICER (c)(h)Permanent Part-time	Townsville	\$883.90 - \$985.70	AO3	04-05-2009	3006 7638

QUEENSLAND MUSEUM

QMB 210/09	Regional Services MUSEUM DEVELOPMENT OFFICER (c)(h)Temporary Full-time	Ipswich	\$2,374.40 - \$2,592.90	PO3	05-05-2009	3842 9340
------------	---	---------	-------------------------	-----	------------	-----------

DEPARTMENT OF NATURAL RESOURCES AND WATER

NRW 0544/09	Central West Region Water Services Water Management and Use SENIOR TECHNICAL OFFICER (h)Permanent Full-time	Biloela	\$2,374.40 - \$2,527.40	TO4	11-05-2009	3006 7638
NRW 0542/09	Corporate Services Human Resource Services Employee Relations and Systems HUMAN RESOURCE OFFICER Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	AO3	11-05-2009	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRW 0558/09	Corporate Services Office of the Chief Information Officer SENIOR ADVISOR, OFFICE OF THE CHIEF INFORMATION OFFICER (c)(h)Temporary Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	11-05-2009	3006 7638
NRW 0557/09	Corporate Services Office of the Chief Information Officer SENIOR ADVISOR, OFFICE OF THE CHIEF INFORMATION OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	11-05-2009	3006 7638
NRW 0455/09	Land and Vegetation Division Indigenous Services Resource and Land Dealings PROJECT OFFICER (c)(h)Temporary Part-time	Woolloongabba	\$432.27 - \$475.35	A04	27-04-2009	3006 7638
NRW 0461/09	Land and Vegetation Division Indigenous Services Whole Of Government Native Title and Procedures Policy PRINCIPAL POLICY ADVISOR (c)(h)Permanent Full-time	Woolloongabba	\$3,445.80 - \$3,644.50	A08	27-04-2009	3006 7638
NRW 0549/09	North Region Water Services Water Planning OPERATIONS OFFICER (WATER MONITORING) (c)(h)Permanent Full-time	Ayr	\$1,686.00 - \$1,851.10	005	11-05-2009	3006 7638
NRW 0556/09	Service Delivery Central West Region Water Services SENIOR ADVISOR, REGULATORY SERVICES (h)Permanent Full-time	Rockhampton	\$2,779.50 - \$2,973.80	A06	11-05-2009	3006 7638
NRW 0470/09	Water and Catchment Division Office of the Water Supply Regulator Recycled and Drinking Water Quality SENIOR PROJECT OFFICER (h)Permanent Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	27-04-2009	3006 7638

QUEENSLAND NURSING COUNCIL

QNC 06/09	Nursing Program ADMINISTRATIVE SUPPORT OFFICER (c)Permanent Full-time	Brisbane CBD	\$1,767.00 - \$1,971.00	A03	11-05-2009	3223 5154
QNC 0509	Registration Program CLIENT SERVICE OFFICER (c)Permanent Full-time	Brisbane	\$1,767.00 - \$1,971.00	A03	24-04-2009	3223 5170

OFFICE OF HEALTH PRACTITIONER REGISTRATION BOARDS

OHPRB 05/09	Corporate Services Program MANAGER, RECORDS MANAGEMENT Permanent Full-time	Brisbane	\$2,848.40 - \$3,047.60	A06	11-05-2009	3225 2510
----------------	---	----------	-------------------------	-----	------------	-----------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
QUEENSLAND POLICE SERVICE						
PO 142/09	Alcohol and Drug Awareness Unit ADMINISTRATION OFFICER Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	A03	05-05-2009	3033 0580
PO 145/09	Far Northern Region POLICE LIAISON OFFICER Permanent Full-time	Yarrabah	\$1,525.70 - \$1,633.70	004	05-05-2009	3033 0580
PO 154/09	Finance Division PRINCIPAL FINANCIAL ACCOUNTANT Temporary Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	11-05-2009	3033 0580
PO 158/09	Human Resource Development Branch CLEANER Permanent Part-time	Townsville	\$1,378.20 - \$1,495.50	002	11-05-2009	3033 0580
PO 153/09	Human Resources Division HEALTH AND SAFETY ADVISOR (INJURY MANAGEMENT) Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	11-05-2009	3033 0580
PO 151/09	Human Resources Division MANAGER (HEALTH AND SAFETY) Permanent Full-time	Brisbane	\$3,445.80 - \$3,644.50	A08	11-05-2009	3033 0580
PO 152/09	Human Resources Division MANAGER (POSITIVE WORKPLACES PROGRAM) Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	11-05-2009	3033 0580
PO 150/09	Logistics Branch STOREPERSON Permanent Full-time	West End	\$1,519.10 - \$1,617.10	003	11-05-2009	3033 0580
PO 149/09	Metropolitan North Region ROSTER CLERK Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	A03	11-05-2009	3033 0580
PO 156/09	Metropolitan South Region PSYCHOLOGIST / SOCIAL WORKER (c)Temporary Full-time	Brisbane	\$2,760.40 - \$2,973.80	PO4	11-05-2009	3033 0580
PO 155/09	Metropolitan South Region PSYCHOLOGIST/SOCIAL WORKER (c)Permanent Part-time	Brisbane	\$2,760.40 - \$2,973.80	PO4	11-05-2009	3033 0580
PO 146/09	Northern Region POLICE LIAISON OFFICER (c)Permanent Full-time	Townsville	\$1,525.70 - \$1,633.70	004	05-05-2009	3033 0580
PO 147/09	Operations Support Command PROJECT OFFICER Temporary Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	05-05-2009	3033 0580
PO 143/09	Police Pipes and Drums BANDSPERSON (PIPER) 3 Vacancies (c)Permanent Full-time	Brisbane	\$1,704.40 - \$1,870.70	004	05-05-2009	3033 0580
PO 148/09	Police Pipes and Drums BANDSPERSON (SNARE DRUMMER) 2 Vacancies (c)Permanent Full-time	Brisbane	\$1,704.40 - \$1,870.70	004	05-05-2009	3033 0580

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
PO 144/09	PoliceLink CLIENT SERVICE OFFICER (MULTIPLE POSITIONS) 40 Vacancies (c)Permanent Full-time, Temporary Full-time	Brisbane / Zillmere	\$1,767.80 - \$1,971.40	A03	05-05-2009	3033 0580
PO 157/09	PoliceLink TEAM LEADER (MULTIPLE POSITIONS) 23 Vacancies (c)Permanent Full-time	Brisbane / Zillmere	\$2,422.50 - \$2,633.00	A05	11-05-2009	3033 0580

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

DPIF 0601/09	Biosecurity Queensland Animal Welfare PRINCIPAL VETERINARY OFFICER (ANIMAL ETHICS) (c)(h)Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	PO5	18-05-2009	3006 7638
DPIF 0119/09	Biosecurity Queensland Biosecurity Operations MANAGER OPERATIONS - ANIMAL BIOSECURITY AND WELFARE (h)Permanent Full-time	Negotiable Within Queensland	\$3,445.80 - \$3,644.50	A08	04-05-2009	3006 7638
DPIF 0118/09	Biosecurity Queensland Biosecurity Operations MANAGER OPERATIONS - PLANT BIOSECURITY AND PRODUCT INTEGRITY (h)Permanent Full-time	Negotiable Within Queensland	\$3,445.80 - \$3,644.50	A08	04-05-2009	3006 7638
DPIF 0440/09	Biosecurity Queensland Biosecurity Operations MANAGER, BIOSECURITY PLANNING AND ENGAGEMENT (h)Permanent Full-time	Nambour (or) Location to be negotiated	\$3,110.10 - \$3,334.90	A07	27-04-2009	3006 7638
DPIF 0438/09	Biosecurity Queensland Biosecurity Operations MANAGER, INVESTIGATIONS (h)Permanent Full-time	Maroochy Research Station (or) To be negotiated within Queensland	\$3,445.80 - \$3,644.50	A08	27-04-2009	3006 7638
DPIF 0457/09	Biosecurity Queensland Biosecurity Operations Regional Land Protection EXTENSION OFFICER - INVASIVE PLANTS AND ANIMALS (c)(h)Permanent Full-time	South Johnstone, Mareeba, Cairns, Townsville or Charters Towers (to be negotiated)	\$2,374.40 - \$2,592.90	PO3	04-05-2009	3006 7638
DPIF 0121/09	Biosecurity Queensland Biosecurity Operations MANAGER OPERATIONS - INVASIVE PLANTS AND ANIMALS (h)Permanent Full-time	Negotiable Within Queensland	\$3,445.80 - \$3,644.50	A08	04-05-2009	3006 7638
DPIF 0580/09	Biosecurity Queensland Plant Biosecurity PRINCIPAL SCIENTIST (h)Permanent Full-time	Brisbane	\$3,445.80 - \$3,644.50	PO6	11-05-2009	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DPIF 0459/09	Fisheries Fisheries and Aquaculture Industry Development Aquaculture Policy and Industry Development MANAGER (AQUACULTURE POLICY AND MANAGEMENT) (c)(h)Permanent Full-time	Brisbane	\$3,445.80 - \$3,644.50	AO8	27-04-2009	3006 7638
DPIF 0523/09	Fisheries Resource Protection Fisheries Compliance Information TECHNICAL OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,090.30 - \$2,260.20	TO3	04-05-2009	3006 7638
DPIF 0527/09	Industry Development Strategic Directions Policy and Legislation EXECUTIVE SUPPORT OFFICER (h)Permanent Full-time	Brisbane	\$2,090.30 - \$2,298.60	AO4	04-05-2009	3006 7638
DPIF 0509/09	Industry Services Emerging Technologies Innovative Food Technologies LABORATORY TECHNICIAN (FUNCTIONAL FOODS) (c)(h)Permanent Full-time	Hamilton	\$1,661.20 - \$1,971.40	TO2	04-05-2009	3006 7638
DPIF 0564/09	Industry Services Plant Science Sustainable Farming Systems EXPERIMENTALIST (c)(h)Temporary Full-time	Emerald	\$1,661.20 - \$1,971.40	TO2	11-05-2009	3006 7638
DPIF 0460/09	Industry Services Regional Services EXECUTIVE ASSISTANT (h)Permanent Full-time	Brisbane/ Toowoomba	\$2,090.30 - \$2,298.60	AO4	27-04-2009	3006 7638
DPIF 0543/09	Industry Services Regional Services Central Region EXTENSION OFFICER (c)(h)Temporary Full-time	Emerald	\$1,765.90 - \$2,260.20	PO2	11-05-2009	3006 7638
DPIF 0545/09	Industry Services Regional Services South East Region ADMINISTRATION OFFICER (h)Permanent Full-time	Bundaberg	\$1,767.80 - \$1,971.40	AO3	11-05-2009	3006 7638
DPIF 0551/09	Industry Services Regional Services South East Region OPERATIONS MANAGER (CAAS) (h)Permanent Full-time	Lawes	\$2,374.40 - \$2,527.40	TO4	11-05-2009	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
PROJECT SERVICES						
PS 224/09	Education Portfolio Quantity Surveying PRINCIPAL QUANTITY SURVEYOR (h)Permanent Full-time	Brisbane	\$3,478.80 - \$3,678.70	PO6	05-05-2009	3238 3998
PUBLIC SERVICE COMMISSION						
PSC 217/09	Workforce Performance Workforce Futures, Policy and Performance ADVISOR (c)(h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	05-05-2009	3224 5048
PSC 211/09	Workforce Performance Workforce Futures, Policy and Performance MANAGER (h)Permanent Full-time	Brisbane	\$3,445.80 - \$3,644.50	A08	05-05-2009	3224 5048
PUBLIC TRUST OFFICE						
PT 12/09	Client Services Program SENIOR PUBLIC TRUST OFFICER Permanent Full-time	Ipswich	\$2,090.30 - \$2,298.60	A04	05-05-2009	3213 9158
PT 13/09	Investment Services Program FINANCIAL SERVICES OFFICER Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	12-05-2009	3213 9224
DEPARTMENT OF PUBLIC WORKS						
GR 247/09	Corporate External Relations COMMUNICATIONS OFFICER, GRAPHIC DESIGN Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	11-05-2009	3238 3998
GR 258/09	Corporate and Executive Services Human Resources Employee Services HR CONSULTANT (h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	11-05-2009	3238 3998
GR 232/09	Corporate and Executive Services Information Services Directorate Business Services CLIENT RELATIONSHIP MANAGER 2 Vacancies (d)(h)Temporary Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	11-05-2009	3238 3998
GR 252/09	Corporate and Executive Services Information Services Directorate Business Systems Development and Support PROJECT ANALYST (d)(h)Temporary Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	11-05-2009	3238 3998

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
GR 251/09	Corporate and Executive Services Information Services Directorate Business Systems Development and Support PROJECT ASSURANCE OFFICER (d)(h)Temporary Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	11-05-2009	3238 3998
GR 241/09	Queensland Government Accommodation Office Lease Management Group LEASE COORDINATOR (h)Permanent Full-time	Brisbane	\$2,090.30 - \$2,298.60	A04	11-05-2009	3238 3998

QBUILD

QB 257/09	Business Development IMPLEMENTATION MANAGER, BUSINESS SUPPORT GROUP (c)(d)(h)Temporary Full-time	Brisbane	\$3,502.10 - \$3,703.50	A08	11-05-2009	3238 3998
QB 229/09	Head Office Client Services Branch EXECUTIVE MANAGER (CLIENT SERVICES) (c)(f)Permanent Full-time	Brisbane	\$4,195.40 - \$4,389.70	S01	05-05-2009	3238 3998
QB 216/09	Northern Group Cape York Region PROJECT MANAGER (BUILDING SERVICES) (c)(h)Permanent Full-time	Cairns	\$2,448.60 - \$2,568.50	O07	05-05-2009	3238 3998
QB 230/09	Roma Street Parkland PARKLAND MANAGER (c)(h)Permanent Full-time	Brisbane	\$3,502.10 - \$3,703.50	A08	05-05-2009	3238 3998
QB 220/09	Brisbane MANAGER, PROJECT SUPERINTENDENCE (d)(h)Temporary Full-time	Brisbane	\$3,161.00 - \$3,389.20	A07	05-05-2009	3238 3998

QG CHIEF INFORMATION OFFICE

CIO 215/09	Enterprise Architecture and Strategy Enterprise Architecture ENTERPRISE ARCHITECT (h)Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	05-05-2009	3238 3998
CIO 214/09	Enterprise Architecture and Strategy Enterprise Architecture SENIOR ENTERPRISE ARCHITECT (d)(h)Temporary Full-time	Brisbane	\$3,445.80 - \$3,644.50	A08	05-05-2009	3238 3998

RESIDENTIAL TENANCIES AUTHORITY

RTA 05/09	Client Contact Services Client Contact Centre CLIENT CONTACT SERVICES OFFICER (2 POSITIONS AVAILABLE) 2 Vacancies (c)Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	A03	05-05-2009	3361 3628
RTA 06/09	Client Contact Services Client Contact Centre CLIENT CONTACT SERVICES OFFICER (3 POSITIONS AVAILABLE) 3 Vacancies (c)Permanent Part-time	Brisbane	\$1,060.68 - \$1,182.84	A03	05-05-2009	3361 3628

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
------------------	---------	----------	---------------------	-------	--------------------------	------------

QUEENSLAND STATE ARCHIVES

SA 206/09	Policy and Research RESEARCH OFFICER (c)(d)(h)Temporary Full-time	Runcorn	\$2,422.50 - \$2,633.00	A05	05-05-2009	3238 3998
--------------	--	---------	----------------------------	-----	------------	-----------

QUEENSLAND STUDIES AUTHORITY

QSA 13/09	Office of the Director Policy Coordination Unit SENIOR COMMUNICATIONS OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	28-04-2009	3864 0428
QSA 14/09	Student Achievement Division Analysis and Evaluation Branch ASSISTANT DIRECTOR (c)(h)Permanent Full-time	Brisbane	\$4,195.40 - \$4,389.70	SO1	18-05-2009	3864 0319

DEPARTMENT OF TOURISM, REGIONAL DEVELOPMENT AND INDUSTRY

TRDI 219/09	Corporate Services Finance SENIOR FINANCE OFFICER (h)Permanent Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	05-05-2009	3224 5048
TRDI 239/09	Corporate Services Technology and Information Management SENIOR INFORMATION OFFICER (STRATEGY) (h)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	11-05-2009	3224 5048
TRDI 240/09	Corporate Services Technology and Information Management SENIOR INFORMATION OFFICER (STRATEGY) (h)Permanent Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	11-05-2009	3224 5048
TRDI 256/09	Science and Technology Technology and Emerging Industries Enabling Technologies PRINCIPAL PROJECT OFFICER (h)Permanent Full-time	Brisbane	\$3,445.80 - \$3,644.50	A08	11-05-2009	3224 5048

TRANSLINK TRANSIT AUTHORITY

TTA 0597/09	Operations Management Group Go Card Operations Team PRINCIPAL GO CARD OPERATIONS (c)Temporary Full-time	Brisbane	\$3,445.80 - \$3,644.50	A08	11-05-2009	3006 7681
TTA 0592/09	Planning and Infrastructure Group Infrastructure and Program Management Team MANAGER (INFRASTRUCTURE AND PROGRAM MANAGEMENT) (c)(f)Permanent Full-time	Brisbane	\$4,195.40 - \$4,389.70	SO1	11-05-2009	3006 7681

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TTA 0512/09	Planning and Infrastructure Group Network Planning and Development SENIOR PLANNER (URBAN PLANNING AND DEVELOPMENT) (c)Temporary Full-time	Brisbane	\$2,779.50 - \$2,973.80	AO6	05-05-2009	3006 7683
TTA 0590/09	Strategy Performance and Financial Management Revenue Management Audit Team AUDITOR (c)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	AO5	11-05-2009	3006 7683

DEPARTMENT OF TRANSPORT

TD 0595/09	Corporate Division Finance Branch Financial Accounting ASSISTANT PROCUREMENT OFFICER (c)Permanent Full-time	Brisbane	\$2,090.30 - \$2,298.60	AO4	11-05-2009	3006 7681
TD 0594/09	Corporate Division Finance Branch Financial Accounting ASSISTANT PROCUREMENT OFFICER 2 Vacancies (c)Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	AO3	11-05-2009	3006 7681
TD 0464/09	Corporate Division Finance Branch Financial Accounting SENIOR PROCUREMENT OFFICER (c)Permanent Full-time	Brisbane	\$2,779.50 - \$2,973.80	AO6	27-04-2009	3006 7682
TD 0466/09	Corporate Division Finance Branch Financial Accounting SENIOR PROCUREMENT OFFICER 2 Vacancies (c)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	AO5	27-04-2009	3006 7683
TD 0465/09	Corporate Division Finance Branch Financial Systems and Policy ASSISTANT FINANCE OFFICER (c)Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	AO3	27-04-2009	3006 7682
TD 0598/09	Corporate Division Finance Branch Financial Systems and Policy FINANCE OFFICER (c)Permanent Full-time	Brisbane	\$2,090.30 - \$2,298.60	AO4	11-05-2009	3006 7683
TD 0529/09	Corporate Division Government and Legislation Services PRINCIPAL LEGISLATION OFFICER (c)Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	AO7	05-05-2009	3006 7683
TD 0531/09	Corporate Division Human Resources Branch HUMAN RESOURCES OFFICER (c)Permanent Full-time	Brisbane	\$1,767.80 - \$1,971.40	AO3	05-05-2009	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 0463/09	Integrated Transport Planning Strategy Development Group Transport Research and Analysis Centre SENIOR PROJECT OFFICER (TRANSPORT AND MODELLING DATA) 2 Vacancies (c)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	05-05-2009	3006 7683
TD 0503/09	Integrated Transport Planning Division Strategic Support Branch TEMPORARY STRATEGIC PROCUREMENT OFFICER (c)Temporary Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	05-05-2009	3006 7683
TD 0522/09	Land Transport Safety Division Policy Advice and Finance SENIOR ADVISOR (POLICY) (c)Permanent Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	05-05-2009	3006 7682
TD 0519/09	Land Transport and Safety Division Program Office SENIOR PROJECT MANAGER Var(c)Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	05-05-2009	3006 7683
TD 0517/09	Land Transport and Safety Division Rail Safety Unit ADVISOR (RAIL SAFETY) (c)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	05-05-2009	3006 7683
TD 0586/09	Rail, Ports and Freight Division Ports Planning and GOC Liaison Branch PRINCIPAL ADVISOR (c)Permanent Full-time	Brisbane	\$3,445.80 - \$3,644.50	A08	11-05-2009	3006 7681
TD 0467/09	Services Division Northern Region STAFF DEVELOPMENT OFFICER (c)Temporary Full-time	Townsville	\$2,090.30 - \$2,298.60	A04	27-04-2009	3006 7683
TD 0462/09	Services Division SEQ South Client Service Delivery GOVERNMENT AGENCY OFFICER (c)Permanent Full-time	Beaudesert	\$2,090.30 - \$2,298.60	A04	27-04-2009	3006 7683
TD 0515/09	Transport Infrastructure Division Infrastructure Delivery Branch Busways MANAGER (STAKEHOLDERS AND CORPORATE AFFAIRS) (c)Permanent Full-time	Gold Coast	\$3,839.40 - \$4,001.20	S02	05-05-2009	3006 7683

TRANSPORT AND MAIN ROADS

MR 0444/09	Business Solutions and Information - CIO Project and Investment Office SENIOR ADVISOR (PORTFOLIO GOVERNANCE) (c)Temporary Full-time	Brisbane	\$2,843.90 - \$3,040.90	A06	27-04-2009	3006 7682
------------	---	----------	-------------------------	-----	------------	-----------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 0453/09	Business Solutions and information - CIO Information and System Operations User Services SENIOR INFORMATION TECHNOLOGY OFFICER (c)Permanent Full-time	Mackay	\$2,144.70 - \$2,355.70	AO4	27-04-2009	3006 7682
MR 0442/09	Capability Strategy and Finance Group Corporate Capability Division Organisational Communication SENIOR ADVISOR (GRAPHIC DESIGN AND MULTIMEDIA) (c)Permanent Full-time	Brisbane	\$2,843.90 - \$3,040.90	AO6	27-04-2009	3006 7682
MR 0485/09	Capability Strategy and Finance Group Corporate Capability Division Organisational Communications COMMUNICATIONS OFFICER (EVENTS) (c)Permanent Full-time	Brisbane	\$2,144.70 - \$2,355.70	AO4	05-05-2009	3006 7682
MR 0456/09	Capability Strategy and Finance Group Finance and Facilities Division Financial Accounting and Administration Branch SENIOR ADVISOR (FINANCIAL REPORTING) (c)Permanent Full-time	Brisbane	\$2,481.70 - \$2,694.80	AO5	27-04-2009	3006 7682
MR 0484/09	Engineering and Technology Design Environment Road Planning and Design PROGRAM SUPPORT COORDINATOR (c)Permanent Full-time	Brisbane	\$2,144.70 - \$2,355.70	AO4	05-05-2009	3006 7682
MR 0583/09	Engineering and Technology Design Environment and Stewardship Road Planning and Design PRINCIPAL ADVISOR (ROAD INFRASTRUCTURE DELIVERY SYSTEMS) (c)Permanent Full-time	Brisbane	\$3,179.40 - \$3,407.40	PO5	11-05-2009	3006 7682
MR 0452/09	Engineering and Technology Road and Delivery Performance Project Delivery Improvement PROJECT COORDINATOR (PROJECT SUPPORT) (c)Permanent Full-time	Brisbane	\$1,817.50 - \$2,024.50	AO3	05-05-2009	3006 7682
MR 0593/09	Engineering and Technology Road and Delivery Performance Division Contracts and Standards SENIOR ADMINISTRATION OFFICER (c)Permanent Full-time	Brisbane	\$2,144.70 - \$2,355.70	AO4	01-05-2009	3006 7682
MR 0582/09	Engineering and Technology Road and Delivery Performance Pavements and Materials SENIOR ENGINEER (ROAD SURFACINGS) (c)Permanent Full-time	Brisbane	\$3,179.40 - \$3,407.40	PO5	18-05-2009	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 0295/09	Office of the General Manager (RoadTek) RoadTek Asset Services (North) Various SUPERVISOR Multiple Vacancies (c)Permanent Full-time	Various	\$1,812.10 - \$2,097.20	Var	Ongoing	3006 7682
MR 0565/09	Office of the General Manager (RoadTek) RoadTek Plant Hire Services PHS Service Operations and PHS Customer Relations DEPOT ADMINISTRATOR 4 Vacancies (c)Permanent Full-time	Bundaberg, Toowoomba, Winton	\$1,817.50 - \$2,024.50	A03	18-05-2009	3006 7682
MR 0476/09	Office of the General Manager (RoadTek) RoadTek Asset Services (North) Asset Services NorthWestern WORKS MANAGER (c)(f)Permanent Full-time	Cloncurry	\$3,839.40 - \$4,001.20	SO1	27-04-2009	3006 7682
MR 0478/09	Office of the General Manager (RoadTek) RoadTek Asset Services (North) Asset Services Townsville WORKS MANAGER (c)(f)Permanent Full-time	Townsville	\$3,839.40 - \$4,001.20	SO2	27-04-2009	3006 7682
MR 0240/09	Office of the General Manger (RoadTek) Asset Services North Various SUPERVISOR (c)Permanent Full-time	Various	\$1,812.10 - \$2,097.20	Var	Ongoing	3006 7682
MR 0495/09	Roads Business Group Corridor Management and Operations Roads Operations Division MANAGER (NETWORK PERFORMANCE AND INVESTMENT) (c)Permanent Full-time	Brisbane	\$3,519.90 - \$3,721.10	A08	05-05-2009	3006 7682
MR 0446/09	Roads Business Group Corridor Management and Operations Group Corridor Management Division PRINCIPAL ADVISOR (LEGAL) (c)Permanent Full-time	Brisbane	\$3,179.40 - \$3,407.40	A07	05-05-2009	3006 7682
MR 0472/09	Roads Business Group Corridor Management and Operations Group Corridor Management Division DIRECTOR (CORRIDOR MANAGEMENT) (c)(f)Permanent Full-time	Brisbane	\$4,195.40 - \$4,389.70	SO1	05-05-2009	3006 7682
MR 0408/09	Roads Business Group Program Development and Delivery Program Development and Performance PROGRAM SUPPORT OFFICER (c)Permanent Full-time	Brisbane	\$1,817.50 - \$2,024.50	A03	27-04-2009	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 0499/09	Roads Business Group Regional Operations Darling Downs Region PROGRAM SUPPORT COORDINATOR (c)Permanent Full-time	Toowoomba	\$2,144.70 - \$2,355.70	AO4	05-05-2009	3006 7682
MR 0482/09	Roads Business Group Regional Operations Metropolitan Region PROGRAM SUPPORT COORDINATOR (c)Permanent Full-time	Brisbane	\$2,144.70 - \$2,355.70	AO4	05-05-2009	3006 7682
MR 0555/09	Roads Business Group Regional Operations North West Region PROGRAM SUPPORT COORDINATOR (c)Permanent Full-time	Cloncurry	\$2,144.70 - \$2,355.70	AO4	18-05-2009	3006 7682
MR 0501/09	Roads Business Group Regional Operations North West Region SENIOR ENVIRONMENTAL OFFICER (c)Permanent Full-time	Cloncurry	\$2,824.50 - \$3,040.90	PO4	05-05-2009	3006 7682
MR 0480/09	Roads Business Group Regional Operations North Western Region PROGRAM SUPPORT COORDINATOR (c)Permanent Full-time	Cloncurry	\$2,144.70 - \$2,355.70	AO4	11-05-2009	3006 7682
MR 0568/09	Roads Business Group State Wide Planning Group Office of the Executive Director PROGRAM SUPPORT COORDINATOR (c)Permanent Full-time	Brisbane	\$2,144.70 - \$2,355.70	AO4	11-05-2009	3006 7682
MR 0572/09	Various DESIGNER (CIVIL) Var(c)Permanent Full-time	Various	\$2,433.00 - \$2,654.50	PO3	Ongoing	3006 7682
MR 0570/09	Various DESIGNER (CIVIL) Var(c)Permanent Full-time	Various	\$1,815.60 - \$2,317.10	PO2	Ongoing	3006 7682
MR 0578/09	Various ENVIRONMENTAL OFFICER Multiple Vacancies (c)Permanent Full-time	Various	\$2,433.00 - \$2,654.50	PO3	Ongoing	3006 7682
MR 0574/09	Various PRINCIPAL DESIGNER (CIVIL) Var(c)Permanent Full-time	Various	\$3,179.40 - \$3,407.40	PO5	Ongoing	3006 7682
MR 0575/09	Various PROJECT CO-ORDINATOR Var(c)Permanent Full-time	Various	\$2,481.70 - \$2,694.80	AO5	Ongoing	3006 7682
MR 0581/09	Various PROJECT MANAGER Var(c)Permanent Full-time	Various	\$2,843.90 - \$3,040.90	AO6	Ongoing	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 0579/09	Various PROJECT MANAGER (TRAFFIC SERVICES) Var(c)Permanent Full-time	Various	\$2,843.90 - \$3,040.90	A06	Ongoing	3006 7682
MR 0573/09	Various SENIOR DESIGNER (CIVIL) Var(c)Permanent Full-time	Various	\$2,824.50 - \$3,040.90	PO4	Ongoing	3006 7682
MR 0576/09	Various SENIOR PROJECT MANAGER Var(c)Permanent Full-time	Various	\$3,179.40 - \$3,407.40	A07	Ongoing	3006 7682

TREASURY DEPARTMENT

TY 259/09	Treasury Office PRINCIPAL ACCOUNTANT (c)(d)(h)Temporary Full-time	Brisbane	\$3,445.80 - \$3,644.50	A08	11-05-2009	3224 5048
-----------	--	----------	-------------------------	-----	------------	-----------

SDS

2009 Vacancies Gazette advertising rates

With the implementation of new automated processes and system improvements which have delivered internal cost efficiencies, SDS Publications would like to offer the following new discounted advertising rates for 2009:

1st line	\$11.00
All other lines	\$ 5.77

If you have any queries regarding this matter please do not hesitate to contact the Gazette Team on 3118 6900.

NOTE 1 : Positions within the Parliamentary Service come within the ambit of the *Parliamentary Service Act 1988* and are not subject to the provisions of the *Public Service Act 2008*.

NOTE 2 : As prescribed under sections 55, 194, 195, and 196 of the *Public Service Act 2008* and Part 1 of the Appeals Directive (No.: 6/08): an appeal can not be made to the Commission Chief Executive against a decision to appoint or second an officer or other person to Senior Officer levels (SO1 and SO2), and; otherwise, an officer entitled to appeal must satisfy the following requirements.

1. the officer must have applied for a vacancy to which one of the following persons was promoted.
 - an officer of a Department
 - a general employee of a Department with tenure
 - an officer of a Public Service Office
 - a general employee of a Public Service Office with tenure; or
 - a tenured public sector employee of a public sector unit which applies promotional appeal rights under Schedule 1 of the *Public Service Regulation 2008*;
2. the officer's application for the vacancy must have been received before the deadline for the receipt of applications;
3. the officer's notice of appeal must be actually received by the Commission Chief Executive before the deadline for its receipt;
4. the officer must continue to be entitled to appeal.

FOOTNOTES

- (a) Appointees may be required to serve in any part of the State. Where a centre is included under "Locality", the headquarters of the appointee will be at such centre unless otherwise determined.
- (b) An appointment has been declared by the Public Service Commissioner, by gazette notice, to be a non-appealable appointment, pursuant to section 195 of the *Public Service Act 2008*.
- (c) Also being advertised in daily press and/or internet/email advertising or technical journals.
- (d) The appointment may be appointed in a temporary capacity. If a tenured employee of the Public Service is selected for appointment, the officer will retain tenured status.
- (e) Appointment may be made on the basis of a contract for a fixed term, pursuant to sections 121 and 122 of the *Public Service Act 2008*.
- (f) Senior Officer levels (SO1 and SO2): salary sacrifice may be made for optional benefits of employer funded superannuation options and professional organisation membership fees.
- (g) In accordance with section 5.13 of the Directive 4/02. Deployment and Redeployment, registered deployees will be considered on relative merit.
- (h) Applications will remain current for a period specified in the material provided to applicants.
- (i) Identified position.

COMMUNICATIONS

All communications should be addressed "SDS Publications" and endorsed "SDS Publications"
Postal address Gazette Advertising,
PO Box 5506, Brendale QLD 4500.

The Queensland Government Gazette is available by Mail Order Subscription or from the Bookshop at
SDS EXPRESS, 41 George Street, Brisbane, each Friday afternoon.

GOVERNMENT AND PUBLIC NOTICES IN THE GAZETTES AS FROM 1 JUNE 2008 INCLUDES 4.8% CPI INCREASE

	New Price includes 4.8%	GST	Total
GENERAL - FULL PAGE TEXT			
Formatted electronic files or E-mail (must be compatible)	\$ 199.59	\$ 19.96	\$ 219.55
Formatted electronic files or E-mail (that require formatting to make compatible)	\$ 231.39	\$ 23.14	\$ 254.53
GENERAL GAZETTES, GAZETTES OTHER EXCEPT VACANCIES - PER MM TEXT			
Single column, all copy to set	\$ 2.12	\$ 0.21	\$ 2.33
Double column, all to set	\$ 4.29	\$ 0.43	\$ 4.72
Single column, formatted electronic files or E-mail (check for compatability)	\$ 0.78	\$ 0.08	\$ 0.86
Double column, formatted electronic files or E-mail (check for compatability)	\$ 1.56	\$ 0.16	\$ 1.72
VACANCIES GAZETTE - PER LINE			
First and Last lines \$22.01 each	\$ 44.02	\$ 4.40	\$ 48.42
All lines in between \$11.53 per line	\$ 11.53	\$ 1.15	\$ 12.68
LIQUOR NOTICES			
All copy to set	\$ 307.75	\$ 30.78	\$ 338.53
Formatted electronic files or E-mail (check for compatability)			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)		TOTAL:	\$346.19
GAMING MACHINE NOTICES			
All copy to set	\$ 334.51	\$ 33.45	\$ 367.96
Formatted electronic files or E-mail (check for compatability)			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)		TOTAL:	\$375.62
PROBATE NOTICES			
All copy to set - new version	\$ 94.32	\$ 9.43	\$ 103.75
Formatted electronic files or E-mail (check for compatability)			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)		TOTAL:	\$111.41
TRUST ACT NOTICES			
All copy to set	\$ 104.59	\$ 10.46	\$ 115.05
Formatted electronic files or E-mail (check for compatability)			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)		TOTAL:	\$122.71
COMPANY NOTICES			
Companies (winding up)	\$ 177.51	\$ 17.75	\$ 195.26
Formatted electronic files or E-mail (check for compatability)			
Liquidation (appointment of liquidator)	\$ 73.48	\$ 7.35	\$ 80.83
Formatted electronic files or E-mail (check for compatability)			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)			
EXTRAORDINARY GAZETTE - FULL PAGE TEXT			
Formatted electronic files or E-mail (check for compatability) per page	\$ 199.59	\$ 19.96	\$ 219.55
NATURAL RESOURCES & WATER, MAIN ROADS / TRANSPORT AND LOCAL GOVERNMENT GAZETTES			
Formatted electronic files or E-mail (check for compatability) per page	\$ 126.00	\$ 12.60	\$ 138.60
PROFESSIONAL REGISTER AND LISTS GAZETTES			
Formatted electronic files or E-mail (check for compatability) 0-50 pages	\$ 118.75	\$ 11.88	\$ 130.63
Formatted electronic files or E-mail (check for compatability) 51+ pages	\$ 101.13	\$ 10.11	\$ 111.24
<p>For more information regarding notices in the Gazette, contact SDS Publications on 3118 6900</p> <p>* All Prices include GST unless otherwise stated</p> <p>All SDS Publications prices are actual and no commission is offered</p>			

NOTIFICATION OF THE FILLING OF ADVERTISED VACANCIES

The following appointments to various positions have been made in accordance with the provisions of the *Public Service Act 2008*.

Any officer who wishes to appeal against any of the promotions set out hereunder must do so in writing to -

Commission Chief Executive
Public Service Commission
PO Box 15190
City East Qld 4002
within 21 calendar days of this Gazette.

Officers can access the relevant Promotion Appeal Guidelines issued by the Public Service Commission at www.psc.qld.gov.au

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DEPARTMENT OF CHILD SAFETY				
CHS 9719/09	Principal Business Analyst, Performance Review and Improvement Unit, Performance Management Branch, Policy and Programs Division, Brisbane (AO7)	Date of duty	Sum, Melissa DPh BBM (Honours) BA (Psyc)	Research Officer, Crime and Misconduct Commission, Department of Education and the Arts, Brisbane (PO3)
CHS 9761/09	Project Officer, Strategic Performance Management Unit, Performance Management Branch, Policy and Programs Division, Brisbane (AO5)	Date of duty	Harden, Amanda Lisa	Administration Officer, Performance Management Branch, Policy and Programs Division, Brisbane (AO3)
QUEENSLAND COLLEGE OF TEACHERS				
QCT 04/09	Executive Legal Officer, Registration and Professional Conduct Unit, Queensland College of Teachers (PO6)	20-04-2009	Braban, Andrew Harding	External Appointment
QCT 05/09	Case Manager (Discipline), Registration and Professional Conduct Unit, Queensland College of Teachers (AO4)	20-04-2009	Diehm, Kathleen Ann	Legal Services Officer, Registration and Professional Conduct Unit, Queensland College of Teachers (AO3)
DEPARTMENT OF COMMUNITIES				
COM 9727/09	Service Leader, Youth Justice Conferencing, Logan Service Centre, Moreton Region, Service Delivery, Service Delivery and Smart Service Queensland, Logan (AO6) Specified	Date of duty	Stanley, Glenda Dorrice	Convenor, Youth Justice Conferencing, Logan Service Centre, Moreton Region, Service Delivery, Service Delivery and Smart Service Queensland, Logan (AO4)
COM 9828/09	Principal Training Officer, Statewide Quality Service Team – Community Capacity and Service Quality, Greater Brisbane Region, Service Delivery, Service Delivery and Smart Service Queensland, Windsor (AO7) Specified	Date of duty	Piazza, Silvia	Senior Program Officer, Statewide Quality Service Team – Community Capacity and Service Quality, Greater Brisbane Region, Service Delivery, Service Delivery and Smart Service Queensland, Windsor (AO6)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
COM 9850/09	Court Coordinator, Western Districts Youth Justice Service Centre, Inala Service Centre, Greater Brisbane Region, Service Delivery, Service Delivery and Smart Service Queensland, Forest Lake (PO3) Specified	Date of duty	Davidson, Andrea Lee PostGraddipPsych BSc	Caseworker, Western Districts Youth Justice Service Centre, Inala Service Centre, Greater Brisbane Region, Service Delivery, Service Delivery and Smart Service Queensland, Forest Lake (PO2)

QUEENSLAND CORRECTIVE SERVICES

CS 40/09	Probation and Parole Officer (Assessment), Central Region, Probation and Parole Directorate, Gladstone (PO3)	Date of duty	Holloway, Sonia	Probation and Parole Officer (Reporting), North Coast Region, Probation and Parole Directorate, Kingaroy (PO2)
CS 59/09	Correctional Manager (Industries), Maryborough Correctional Centre, Custodial Operations Directorate, Maryborough (AO6)	13-04-2009	Dings, Shane	Trade Instructor, Maryborough Correctional Centre, Custodial Operations Directorate, Maryborough (CO2)

DISABILITY SERVICES QUEENSLAND

DSQ 4210/07	Principal Clinician, Service Delivery, Disability Services, Community and Home Care, Wacol (PO6)	Date of duty	Grant, Cecile Ann BA (Hons Psych)	Principal Adviser Evaluation, Strategic Policy and Planning, Queensland Corrective Services, Brisbane (AO7)
DSQ 5644/08	Senior Clinician, Specialist Response Service, Disability Services, Community and Home Care, Wacol (PO5)	Date of duty	Garvey, Glenda Nela BNsg	Service Manager, West Brisbane Service Centre, Greater Brisbane Region, Service Delivery, Disability Services. Community and Home Care, Wacol (AO6)
DSQ 9190/08	Finance and Administration Officer, Home and Community Care, Home and Community Care and Non-Government Organisation Contracting, Disability Services, Community and Home Care, Brisbane (AO4)	Date of duty	Smyly, Jodie Maree	Administration Officer, Ipswich Service Centre, Moreton Region, Service Delivery, Disability Services, Community and Home Care, Ipswich (AO3)
DSQ 9768/09	Manager (Finance and Administration Services), Sunshine Coast Region, Service Delivery, Disability Services, Community and Home Care, Caboolture (AO5)	Date of duty	Conmee, Kevin Clive	Program Officer, Spatial Information, Land and Vegetation Division, Department of Natural Resources and Water, Woolloongabba (AO4)

DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS

CO 10034/09	Executive Officer, Office of the Assistant Director-General, Education Programs and Services, Brisbane (AO6)	01-04-2009	Smith, Whitney	Management Support Officer, Office of the Executive Director, VET Policy Development, Brisbane (AO5)
CO 20335/08	Executive Correspondence Coordinator, Corporate Strategy and Resourcing, Office of Deputy Director-General, Brisbane (AO4)	09-02-2009	Heirs, Margaret	Administrative Officer, Strategic Human Resources, Brisbane (AO3)
ET 6086/09	Executive Officer, Risk Assessment, Training Quality and Regulation, Training Quality, Brisbane (AO5)	08-04-2009	Mellor, Ashley	Client Service Officer, Training Quality and Regulation, Training Quality, Brisbane (AO3)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
SBIT 6035/09	Faculty Performance Reporting Officer, Southbank Institute of Technology, Brisbane (AO5)	14-04-2009	Currenti, Lina	Administration Officer (College Based Allocations), Southbank Institute of Technology, Brisbane (AO3)
TAFE 6136/09	Manager, Educational Administration and Services, Metropolitan South Institute of TAFE, All Metropolitan South Institute of TAFE Campuses (AO7)	15-04-2009	Fox, Lee	Manager, Educational Administration and Services, Metropolitan South Institute of TAFE, All Metropolitan South Institute of TAFE Campuses (AO6)

DEPARTMENT OF EMERGENCY SERVICES

ES 188/08	Academy Operations Officer, Academy Operations Section, School of Fire and Rescue Service, Community Safety and Training Branch, Queensland Fire and Rescue Service, Whyte Island (AO4)	14-02-2009	Harvey, Melinda Ruth	Administrative Officer, Hot Fire and Commercial Section, School of Fire and Rescue Service, Community Safety and Training Branch, Queensland Fire and Rescue Service, Whyte Island (AO2)
ES 37/09	Project Coordinator, Capital Works, Facilities Management Branch, Business Support Services, Cairns (AO6)	06-04-2009	Bikaunieks, Paul	Senior Conservation Officer, Business and Asset Services, Environmental Protection Agency, Cairns (PO3)
* ES 41/09	Management Accountant, Budget and Finance, Finance and Asset Services, Business Support Services, Kedron (AO6)	23-03-2009	Hart, Avis Caroline	Senior Finance Officer, General Ledger and Reporting, Finance, Shared Service Agency, Brisbane (AO5)

* This is a Permanent Part-time position.

DEPARTMENT OF EMPLOYMENT AND INDUSTRIAL RELATIONS

IR 8233/09	Indigenous Employment and Training Support Officer, Regional Office – North Queensland, Employment and Indigenous Initiatives, Cairns (AO4)	Date of duty	McEwan, Carly	Apprenticeship and Traineeship Officer, Tropical North Queensland Institute of TAFE, Department of Education, Training and the Arts, Cairns (AO3)
---------------	---	--------------	---------------	---

ENVIRONMENTAL PROTECTION AGENCY

EN 8199/08	Manager, Strategy and Planning, Compliance and Investigations Branch, Environmental Services, Brisbane (AO8)	Date of duty	Ameer, Omar Nizam	Team Leader, Investigations, Compliance and Investigations Branch, Environmental Services, Brisbane (AO7)
* EN 8198/08	Team Leader, Investigations, Compliance and Investigations Branch, Environmental Services, Brisbane (AO8)	Date of duty	Ready, Kelli-Jean	Lawyer, Litigation, Environmental Services, Brisbane (PO4)
EN 7999/08	Operations Manager, Western Region, Terrestrial Parks, Queensland Parks and Wildlife, Longreach (AO6)	Date of duty	Crafter, Christine Mary	Ranger, Western Region, Terrestrial Parks, Queensland Parks and Wildlife, Roma (OO5)
EN 5669/08	Senior Ranger, Moreton Bay Region, Queensland Parks and Wildlife, Cleveland (AO5)	Date of duty	Muller, Deborah Ann	Senior Response Officer, Queensland Boating and Fisheries Patrol – South Region, Resource Protection, Fisheries, Eagle Farm (TO4)

* This position was advertised as Manager.

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
------------------	---------	---------------------	-------------------	---

FORESTRY PLANTATIONS QUEENSLAND OFFICE

*	Manager, Employee Relations, Human Resources, Business Services, Gympie (FO7)	24-03-2009	Dunn, Leslie	Senior Employee Relations Officer, Human Resources, Business Services, Gympie (FO6)
---	---	------------	--------------	---

* This appointment was made in accordance with Recruitment & Selection Directive 04/06 *S7.12 Direct Appointment to roles at a higher level.*

GOPRINT

GP 8121/08	Customer Service Manager, Customer Relations, Woolloongabba (AO7)	Date of duty	Manson, Gordon David	Senior Sales Consultant, Customer Relations, Woolloongabba (AO6)
------------	---	--------------	----------------------	--

DEPARTMENT OF HEALTH

H09HL 01105	Team Leader (Public Affairs), Public Affairs Unit, Office of the Director-General	31-03-2009	Boulton, Kirrily	Senior Public Affairs Officer, Public Affairs Unit, Office of the Director-General (AO6)
H09HL 02121	Manager (Risk Advisory Services), Risk Management Unit, Assurance and Risk Advisory Services, Office of the Director-General, Brisbane (AO8)	08-04-2009	Rolek, Paul	Principal Risk Advisor, Patient Safety and Quality, Central Area Health Services (AO7)
H09HL 02262	Manager, Internal Witness Support Unit, Assurance and Risk Advisory Services, Office of the Director-General, Brisbane (AO8)	30-03-2009	Dionysius, Elaine	Registered Nurse, Theatre, Toowoomba (NO1)
H09HL 01340	Assistant Project Officer, Office of the Deputy Director-General, Corporate Services Division, Brisbane (AO4)	24-03-2009	Owczarek, Katarina	Administration Liaison Officer, Princess Alexandra Hospital, Woolloongabba (AO3)
H09HL 01390	Senior Workforce Planning Officer, Medical Workforce Advice and Coordination Unit, Workforce Planning and Coordination Branch, Policy, Planning and Resourcing Division (AO6)	10-03-2009	Reading, Jade	Commercialisation and Technology Coordinator, Corporate Office (AO5)

DEPARTMENT OF HOUSING

HO 8056/08	Principal Policy Advisor, Housing and Support Team, Housing Demand, Housing Policy and Strategy, Brisbane (AO8)	Date of duty	Banks, Christopher Phillip	Senior Policy Advisor, Housing Supply, Housing Policy and Strategy, Brisbane (AO7)
------------	---	--------------	----------------------------	--

DEPARTMENT OF INFRASTRUCTURE AND PLANNING

DIP 8165/08	Principal Planner, Whitsunday Hinterland and Mackay, Central Region, Planning, Mackay (AO7)	Date of duty	McInerney, Amy Beth	Senior Planner, Whitsunday Hinterland and Mackay, Central Region, Planning, Mackay (AO5)
-------------	---	--------------	---------------------	--

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J 019/09	Government Agency Manager, Cooktown Magistrates Courts, Far North Queensland Region, Justice Administration, Cooktown (AO5)	07-04-2009	Forward, Carmen Joy	Intake Officer, Dispute Resolution Branch, Community Justice Services, Justice Administration, Cairns (AO4)
----------	---	------------	---------------------	---

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
------------------	---------	---------------------	-------------------	---

DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION

LGSR 7882/08	Records Management Officer, Records Management Unit, Ministerial and Executive Services, Corporate and Executive Services, Brisbane (AO3)	Date of duty	Tuigamala, Salesa	Records Officer, Records Management Unit, Ministerial and Executive Services, Corporate and Executive Services, Brisbane (AO2)
-----------------	---	--------------	-------------------	--

DEPARTMENT OF MAIN ROADS

Section 7.12	Principal Communication Advisor, Program Issues Management, Corporate Office, Toowoomba (AO7)	27-02-2009	Mitchell, Trevor	External Applicant
MR 0018/09	Program Support Officer (IRM), Regional Operations, Roads Business Group, Townsville (AO3)	06-04-2009	Platt, Cheryl	Program Administration Officer, Regional Operations, Roads Business Group, Townsville (AO2)
MR 7824/08	Core Business Services Coordinator, Regional Operations, Roads Business Group, Gympie (AO7)	Date of duty	Santowski, Peter	Senior Information Technology Officer, Information and Systems Operations, Business Solutions and Information – CIO Group, Gympie (AO5)
MR 300/07	Principal Engineer (Infrastructure Delivery), Regional Operations, Roads Business Group, Cloncurry (PO5)	Date of duty	Singh-Samra, Harpal BEng (Civ)	Senior Engineer (Civil), Regional Operations, Roads Business Group, Cloncurry (PO4)
MR 0075/09	Business Analyst, Finance and Facilities Division, Capability Strategy and Finance Group, Brisbane (AO6)	03-04-2009	Okamoto, Satoshi	Accountant (GTEP), Corporate Capability Division, Capability Strategy and Finance Group, Brisbane (AO3)
MR 9979/09	Principal Engineer (Traffic), Corridor Management and Operations Group, Roads Business Group, Brisbane (PO5)	Date of duty	Johnston, Katherine MEng (Research) BCivEng (Hon)	Senior Engineer (Traffic Management), Corridor Management and Operations Group, Roads Business Group, Brisbane (PO4)

DEPARTMENT OF NATURAL RESOURCES AND WATER

NRW 0082	Administration Officer, Statewide GABSI, South West Region, Service Delivery, Charleville (AO3)	06-04-2009	Duff, Darryl	Administration Officer, Statewide GABSI, South West Region, Service Delivery, Charleville (AO2)
NRW 0015	Senior Project Officer, Cultural Heritage Coordination Unit, Indigenous Services, Land and Vegetation Division, Woolloongabba (AO6)	31-03-2009	Roe, Meredith	Spatial Information Officer, Client Outcomes, Spatial Information, Land and Vegetation Division, Woolloongabba (PO2)

QUEENSLAND POLICE SERVICE

* PO 460/08	Administration Officer, Office of the Deputy Commissioner, Brisbane (AO3)	24-03-2009	Cairns, Anne Rose	Administrative Officer, State Crime Operations Command, Brisbane (AO2)
* PO 460/08	Administration Officer, Office of the Deputy Commissioner, Brisbane (AO3)	Date of duty	Buck, Linda Ann	Administrative Officer, State Crime Operations Command, Brisbane (AO2)
PO 35/09	Media and Public Affairs Officer, Media and Public Affairs Branch, Brisbane (AO5)	15-04-2009	Rigby, Matthew Thomas	Media and Public Affairs Officer, Media and Public Affairs Branch, Brisbane (AO4)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
PO 35/09	Media and Public Affairs Officer, Media and Public Affairs Branch, Brisbane (AO5)	15-04-2009	Hedemann, Paula Madeline	Media and Public Affairs Officer, Media and Public Affairs Branch, Brisbane (AO4)

* Appointment originally notified in Part I of the Government (Vacancies) Gazette dated 09-04-2009, designation notified was "Executive Assistant" and is now being correctly notified as "Administration Officer".

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

*	Principal Plant Breeder, Sorghum and Maize, Product Innovation – Sorghum, Maize and Pulses, Plant Science, Industry Services, Hermitage Research Station (PO6)	08-04-2009	Jordan, David DPlntBreeding	Principal Plant Breeder, Sorghum and Maize, Product Innovation – Sorghum, Maize and Pulses, Plant Science, Industry Services, Hermitage Research Station (PO5)
---	--	------------	-----------------------------	--

* This appointment was made in accordance with Recruitment & Selection Directive 04/06 *S7.12 Direct Appointment to roles at a higher level.*

PUBLIC TRUST OFFICE

PT 02/09	Senior Public Trust Officer, Client Services Program, Toowoomba (AO4)	Date of duty	Bernet, Gail	Public Trust Officer, Client Services Program, Toowoomba (AO3)
PT 03/09	Principal Public Trust Officer, Client Services Program, Ipswich (AO5)	Date of duty	Retschlag, Kylie	Senior Public Trust Officer, Client Services Program, Ipswich (AO4)
PT 04/09	Principal Public Trust Officer, Client Services Program, Brisbane (AO5)	Date of duty	Hulme, Michelle	Senior Public Trust Officer, Client Services Program, Brisbane (AO4)

QBUILD

QB 8186/08	Project Support Officer, Business Improvement Initiatives, Head Office, Brisbane (AO4)	Date of duty	Arkadieff, Nathalie	Executive Assistant, Executive Support, Brisbane (AO3)
------------	--	--------------	---------------------	--

TRANSLINK TRANSIT AUTHORITY

TTA 0036/09	Project Officer (Reporting), Busway and Facilities Team, Operations Management Group, Brisbane (AO4)	Date of duty	Longworth, Jyoti	Administration Officer, Busway and Facilities Team, Operations Management Group, Brisbane (AO3)
-------------	--	--------------	------------------	---

DEPARTMENT OF TRANSPORT

*	Administration Officer, Government and Legislation Services, Corporate Division, Brisbane (AO3)	Date of duty	Ricci, Gino	Administrative Officer, Government and Legislation Services, Corporate Division, Brisbane (AO2)
TD 8679/08	Business Manager (Contract and Procurement Management), Business and Performance, Land Transport and Safety Division, Brisbane (AO7)	Date of duty	Wesser, Stephanie	Senior Advisor (Business Finance), Business and Performance, Land Transport and Safety Division, Brisbane (AO6)
TD 9675/09	Business Support Officer, SEQ South, Services Division, Stones Corner (AO3)	Date of duty	Garrick, Alicia	Customer Service Officer, SEQ South, Services Division (AO2)

* This appointment was made under section 7.12 of Directive 04/06 Recruitment and Selection.

TREASURY DEPARTMENT

TY 8361/08	Statistician, Data Management, Corporate, Office of Economic and Statistical Research, Brisbane (AO5)	Date of duty	Dent, Renee Danielle	Statistician, Data Management, Corporate, Office of Economic and Statistical Research, Brisbane (AO3)
------------	---	--------------	----------------------	---

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
TY 6311/08	Manager – Accumulation, Operations, QSuper, Brisbane (AO7)	Date of duty	Best, Catherine Anne	Assistant Manager – Account Management and Support, Operations, QSuper, Brisbane (AO5)
TY 6311/08	Manager – Accumulation, Operations, QSuper, Brisbane (AO7)	Date of duty	Rohl, David Greg	Team Leader (Account Maintenance), Operations, QSuper, Brisbane (AO5)

The Queensland Government Bookshop

Fast, secure and convenient online access to:

- Gazettes
- Legislation
- Hansards
- and a wide range of Queensland Government publications

Visit www.bookshop.qld.gov.au

HOW TO VIEW THE LAST FOUR EDITIONS OF THE QUEENSLAND GOVERNMENT GAZETTE

Should you wish to view the last four editions of the Gazettes, then please visit our website at:

www.bookshop.qld.gov.au

The previous Friday's editions are updated on the website every Tuesday afternoon.

Steps:

- Go to www.bookshop.qld.gov.au
- Click on '**Browse catalogue**'
- Click on the icon called '**Law & safety**'
- Click on '**You and the law**'
- Click on '**Government gazettes**'
- Choose the Gazette required e.g. for the General Gazette choose '**Government Gazette**'
- The last four editions are shown in date order
- Click on the red download button to view the Gazette free of charge
- The *Queensland Government Gazette* is available by Mail Order Subscription or from the Bookshop at SDS EXPRESS, 41 George Street, Brisbane each Friday afternoon.
- All prior copies are kept in hard copy at the State Library.

HOW TO ADVERTISE IN THE QUEENSLAND GOVERNMENT GAZETTE

Front page advertisement

Contact your nearest representative to find out more about the placement of your advertisement in the weekly Queensland Government Gazette:

QLD: Maree Fraser - mobile: 0408 735 338
- email: mblmedia@bigpond.com

NSW: Jonathon Tremain - phone: 02 9499 4599
- email: jonathon@tremedia.com.au

NOTIFICATION OF THE FILLING OF APPOINTMENTS PART II

Appointments have been approved to the undermentioned vacancies.
 Appeals do not lie against these appointments

Reference Number	Vacancy	Date of Appointment	Name of Appointee
------------------	---------	---------------------	-------------------

DEPARTMENT OF CHILD SAFETY

CHS 9838/09	Court Services Advisor, Court Services Unit, Statewide Services Branch, Child Safety Services Division, Brisbane (PO4)	Date of duty	Rahemtula, Emma Nafeeza BL BA
CHS 9989/09	Information and Administration Officer, Placement Services Unit – Central Zone, Central Zonal Office, Central Zone, Child Safety Services Division, Bundaberg (AO3)	Date of duty	Cantrill, Darlene Jane
CHS 9000/08	Child Safety Support Officer, Cooktown Branch Office, Cape York and Torres Strait Islands Child Safety Service Centre, Far Northern Zone, Child Safety Services Division, Cooktown (AO3)	Date of duty	Ellis, Jayne Katherine

DEPARTMENT OF COMMUNITIES

COM 8955/08	Director, Card and Concession Services, Service Delivery and Smart Service Queensland, Brisbane (SO1)	Date of duty	Newell, Craig Alan
COM 0019/09	Operations Manager Resource Planning, Channel Management, Smart Service Queensland, Brisbane (AO7)	Date of duty	Giesen, Sophie
COM 9112/08	Youth Worker, Charleville Youth Justice Service Centre, Darling Downs/South West Queensland Region, Service Delivery, Service Delivery and Smart Service Queensland, Charleville (OO3) Specified	Date of duty	Frost, Michael Steven
COM 9665/09	Case Worker, Youth Justice Services, Maroochydore Service Centre, Sunshine Coast Region, Service Delivery, Service Delivery and Smart Service Queensland, Maroochydore (PO2) Specified	Date of duty	Fox, Whitney Lee BSocSc (CommWk)
COM 9665/09	Case Worker, Youth Justice Services, Maroochydore Service Centre, Sunshine Coast Region, Service Delivery, Service Delivery and Smart Service Queensland, Maroochydore (PO2) Specified	Date of duty	Ross, Kathryn Joscelind
COM 9677/09	Team Leader (Specified), Jimaylya Topsy Harry Centre, Mt Isa Service Centre, North Queensland Region, Service Delivery, Service Delivery and Smart Service Queensland, Mt Isa (OO4)	Date of duty	King, Velma Elizabeth
COM 9677/09	Team Leader (Specified), Jimaylya Topsy Harry Centre, Mt Isa Service Centre, North Queensland Region, Service Delivery, Service Delivery and Smart Service Queensland, Mt Isa (OO4)	Date of duty	Simmons, Margaret Ann
COM 9677/09	Team Leader (Specified), Jimaylya Topsy Harry Centre, Mt Isa Service Centre, North Queensland Region, Service Delivery, Service Delivery and Smart Service Queensland, Mt Isa (OO4)	Date of duty	Weatherall, Lynette Anne

Reference Number	Vacancy	Date of Appointment	Name of Appointee
COM 9828/09	Principal Training Officer, Statewide Quality Service Team – Community Capacity and Service Quality, Greater Brisbane Region, Service Delivery, Service Delivery and Smart Service Queensland, Windsor (A07) Specified	Date of duty	Stark, Neil Russell (Fynn)

QUEENSLAND CORRECTIVE SERVICES

CS 343/08	Director, Indigenous Coordination, Probation and Parole Directorate, Brisbane (SO2)	16-03-2009	Stubbins, Michael
CS 354/08	Trade Instructor, Capricornia Correctional Centre, Custodial Operations Directorate, Rockhampton (CO1)	Date of duty	Lawliss, Michael
CS 354/08	Trade Instructor, Capricornia Correctional Centre, Custodial Operations Directorate, Rockhampton (CO1)	Date of duty	Jensen, Richard
CS 27/09	Drug and Alcohol Counsellor, Lotus Glen Correctional Centre, Custodial Operations Directorate, Mareeba (PO2)	16-04-2009	Strong, Christine Robin

DISABILITY SERVICES QUEENSLAND

DSQ 5644/08	Senior Clinician, Specialist Response Service, Disability Services, Community and Home Care, Nundah (PO5)	Date of duty	Rose, Georgina Elizabeth BSocWk
DSQ 5644/08	Senior Clinician, Specialist Response Service, Disability Services, Community and Home Care, Ipswich (PO5)	Date of duty	Nash, Peter Phillip DipAppPsych DipNurs
DSQ 9679/09	Psychologist, Maroochydore Service Centre, Sunshine Coast Region, Service Delivery, Disability Services, Community and Home Care, Maroochydore (PO2)	Date of duty	Pound, Tess BPsychSc
* DSQ 9747/09	Speech Language Pathologist, Gold Coast Region, Service Delivery, Disability Services, Community and Home Care, Gold Coast (PO2)	Date of duty	DeWet, Debbie-Ann BSpPath
# DSQ 9747/09	Speech Language Pathologist, Gold Coast Region, Service Delivery, Disability Services, Community and Home Care, Gold Coast (PO2)	Date of duty	Healey, Kathryn Ann BSpPath
DSQ 9999/09	Speech Language Pathologist, Woolloowin Service Centre, Greater Brisbane Region, Service Delivery, Disability Services, Community and Home Care, Woolloowin (PO3)	Date of duty	van Brunschot, Dominic Joseph Gerald BSpPath
DSQ 0195/09	Principal Policy Officer, Policy, Research and Evaluation Branch, Strategic Policy and Evaluation, Brisbane (A07)	Date of duty	Dornbusch, Katherine Louise
^ DSQ 0220/09	Principal Policy Officer, Policy, Research and Evaluation Branch, Strategic Policy and Evaluation, Brisbane (A07)	Date of duty	Iyer, Mythiley (Meeta)

* Temporary Part-time position available until 26-06-2009.

Temporary Full-time position available until 09-04-2010.

^ Temporary Full-time position available until 31-12-2009.

DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS

CO 10084/09	Manager, Service Delivery, Service Delivery Assurance Team, Information Management Services, Corporate and Professional Services, Brisbane (A08)	02-04-2009	Andrews, Kellie
CO 10010/09	Senior Investigator, Ethical Standards Unit, Strategic Human Resources, Brisbane (A06)	20-04-2009	Graham, Lynette

Reference Number	Vacancy	Date of Appointment	Name of Appointee
CO 10010/09	Senior Investigator, Ethical Standards Unit, Strategic Human Resources, Brisbane (AO6)	27-04-2009	Beckett, Mark Andrew
CO 10010/09	Senior Investigator, Ethical Standards Unit, Strategic Human Resources, Brisbane (AO6)	23-03-2009	Doyle, Kelly-Jane
CO 10010/09	Senior Investigator, Ethical Standards Unit, Strategic Human Resources, Brisbane (AO6)	23-03-2009	Murray, Neil
^^ CO 10043/09	Communications Systems Coordinator, eLearning Branch, Strategic Information and Technologies Division, Coorparoo (AO5)	23-03-2009	Cooper, Linda
@@ CO 10122/09	Senior Project Officer, Information Strategy Branch, Strategic Information and Technologies Division, Coorparoo (AO6)	15-04-2009	Derwin, David
## CO 10014/09	Manger (Discovery Programs), eLearning Branch, Strategic Information and Technologies, Coorparoo (AO7)	06-04-2009	Heffernan, Emma B Ed M Ed
ET 6104/09	Senior Program Manager, Product Development and System Support, Product Services, Training Quality and Regulation, South Brisbane (AO7)	16-04-2009	Blee, Peter
BRIT 08/09	Institute Executive Officer (AO5)	06-04-2009	Mowat, Helen
TAFE 6061/09	Quality Officer, The Bremer Institute of TAFE, All The Bremer Institute of TAFE Campuses (AO4)	14-04-2009	Dwyer, Aaron
TAFE 5922/08	Senior Applications Developer, Brisbane North Institute of TAFE, All Brisbane North Institute of TAFE Campuses (PO4)	06-04-2009	Ellevsen, Mark
TAFE 6096/09	Facilities Officer, The Bremer Institute of TAFE, All The Bremer Institute of TAFE Campuses (OO3)	27-04-2009	Hastings, Geoffrey Robert
# TAFE 6036/09	International Administration Officer, The Bremer Institute of TAFE, All The Bremer Institute of TAFE Campuses (AO3)	31-03-2009	Lewis, Caroline
TAFE 6045/09	Instructional Multimedia Developer, Brisbane North Institute of TAFE, All Brisbane North Institute of TAFE Campuses (AO3)	30-03-2009	Lau, Hau Lin
+ TAFE 6045/09	Instructional Multimedia Developer, Brisbane North Institute of TAFE, All Brisbane North Institute of TAFE Campuses (AO3)	14-04-2009	Fok, Maggie
SBIT 6047/09	Educational Planning Manager, Southbank Institute of Technology, Brisbane (AO6)	14-04-2009	Davies, Melissa
@ SBIT 5940/08	Director of Studies, ELICOS, Southbank Institute of Technology, Brisbane (EAL2)	06-04-2009	Blumel, Darryl
^ SBIT 6078/09	Sales Support Coordinator, Southbank Institute of Technology, Brisbane (AO4)	06-04-2009	Kuss, Lauren Jane
* SBIT 6078/09	Sales Support Coordinator, Southbank Institute of Technology, Brisbane (AO4)	06-04-2009	Dempster, Julie
SBIT 6035/09	Faculty Performance Reporting Officer, Southbank Institute of Technology, Brisbane (AO5)	14-04-2009	Power, Ann Margaret

Reference Number	Vacancy	Date of Appointment	Name of Appointee
SBIT 6035/09	Faculty Performance Reporting Officer, Southbank Institute of Technology, Brisbane (AO5)	14-04-2009	Bailey, Davin
% TAFE 6089/09	Workplace Training Officer, Central Queensland Institute of TAFE, Emerald (AO4)	20-04-2009	Gersbach, Kellie-jean
** TAFE 5620/08	Business Development Consultant (Indigenous Focus), Metropolitan South Institute of TAFE, All Metropolitan South Institute of TAFE Campuses (AO5)	02-02-2009	Marnock, Elizabeth
SCIT 013/09	Administration Officer, Business Development (Centre for Managed Strategies), Department of Education, Training and the Arts, Nambour (AO3)	04-07-2009	Phillips, Shirley
WBIT 003/09	Tutor (Hairdressing and Beauty), Department of Education, Training and the Arts, Bundaberg (TUT1)	21-04-2009	Salzmann, Robyn

^^ Temporary for the period until 30-06-2009.

@@ Temporary for the period until 26-06-2009.

Temporary for the period until 10-07-2009.

Temporary Part-time (0.5) to 27-03-2010 with possible extension.

% Temporary Full-time to 28-05-2010 with possible extension.

@ Temporary for a period of one year with possible extension.

^ Temporary Full-time for a period of three years with possible extension.

* Temporary Full-time for a period of six months with possible extension.

** Temporary Full-time to June 2011 with possible extension.

+ Temporary Full-time until the 04-01-2010 with possible extension.

DEPARTMENT OF EMPLOYMENT AND INDUSTRIAL RELATIONS

* IR 8295/08	Senior Analyst, Information and Evaluation Branch, Policy Directorate, Workplace Health and Safety Queensland, Brisbane (AO8)	Date of duty	Magura, Heike
-----------------	---	--------------	---------------

* Temporary Full-time for 12 months with possible extension.

ENVIRONMENTAL PROTECTION AGENCY

* EN 7993/08	Senior Ranger, South East Region, Terrestrial Parks, Queensland Parks and Wildlife, West Burleigh (AO5)	Date of duty	Spinks, Troy
/ EN 8004/08	Principal Policy Officer, Economic Services, Policy Co-ordination, Strategy and Policy, Brisbane (PO4)	Date of duty	Wood, Roslyn Renee BResE (Hons)
EN 8160/08	Senior Environmental Officer, Far Northern Region, Regional Services, Environmental Services, Mount Isa (PO3)	Date of duty	Hart, Briony Claire PhD BSc BE
# EN 6774/08	Scientific Programmer, Queensland Climate Change Centre of Excellence, Office of Climate Change, Indooroopilly (PO3)	Date of duty	Chun, Chi Chung BMultimedia MInfTech
+ EN 8202/08	Manager, Strategic Projects, Compliance and Investment, Environmental Services, Brisbane (AO7)	Date of duty	Doolan, Mary-Anne
EN 7693/08	Senior Project Officer, Cape York-Savanna Region, Terrestrial Parks, Queensland Parks and Wildlife, Atherton (AO5)	Date of duty	Kinnaird, Carol Jeanette

* Temporary Full-time until 30-06-2010.

/ Temporary Full-time for up to 12 months with possible extension.

Temporary Full-time until 30-06-2010.

+ Previously advertised as Manager, Major Projects.

Reference Number	Vacancy	Date of Appointment	Name of Appointee
------------------	---------	---------------------	-------------------

DEPARTMENT OF HEALTH

H09HL 01415	Procurement Officer, Information and Communication Technology Unit, Health Services Purchasing and Logistics Branch, Royal Brisbane and Women's Hospital, Corporate Services Division, Herston (AO5)	24-03-2009	Ramjee, Chayal
H09HL 11204	Senior Administration Officer, Legal Unit, Corporate Services Division, Brisbane (AO6)	12-03-2009	Westacott, Helen
H09HL 01337	Executive Support Officer, Office of the Deputy Director-General, Corporate Services Division, Brisbane (AO3)	23-03-2009	Collard, Jacqueline

DEPARTMENT OF HOUSING

HO 7423/08	Senior Business Services Officer - Facilities, Operations, Information Management Administration, Organisation Services and Strategy, Brisbane (AO5)	Date of duty	McGrath, Cynthia Gay
@ HO 8042/08	Housing Officer, Wide Bay Burnett Area Office, Regional Services Central and Southern, Client Services, Maryborough (AO3)	Date of duty	Allsworth, Bernadette Louise

@ Temporary for 12 months.

DEPARTMENT OF INFRASTRUCTURE AND PLANNING

DIP 8279/08	Senior Project Officer, Portfolio Management and Reporting, Infrastructure Program Management, Strategy and Governance, Brisbane (AO5)	Date of duty	Versace, Christine Mary
* DIP 7035/08	Senior Planner, Far North Queensland, Northern Region, Planning, Townsville (AO5)	Date of duty	Ross, Marianne Salter
DIP 7035/08	Senior Planner, Far North Queensland, Northern Region, Planning, Cairns (AO5)	Date of duty	Manson, Joanne Elizabeth

* Temporary Full-time until 31-12-2010.

DEPARTMENT OF MAIN ROADS

MR 9585/09	Plant Consultant, RoadTek Plant Hire Services, RoadTek Group, Cairns (AO5)	Date of duty	Lee, Timothy
MR 9390/08	Principal Communications Advisor, Media, Corporate Office, Brisbane (AO8)	Date of duty	Fennell, Kylie
MR 9594/09	Information Technology Officer, Information and Systems Operations, Business Solutions and Information – CIO Group, Rockhampton (AO3)	06-04-2009	Wood, Kathleen
MR 0106/09	Manager (Roads Information Data Centre), Information and Systems Operations, Business Solutions and Information – CIO Group, Brisbane (AO6)	Date of duty	Prakash, Deepak
MR 9758/09	Senior Advisor (Governance and Risk), Governance and Risk, Corporate Office, Brisbane (AO6)	Date of duty	Tan, Vanessa
MR 9605/09	Project Officer, (Governance and Risk), Governance and Risk, Corporate Office, Brisbane (AO4)	23-03-2009	Moorcroft, Stacey
MR 9942/09	Administration Coordinator, RoadTek Support Services, Roads Business Group, Brisbane (AO3)	13-04-2009	McPherson, Marina

Reference Number	Vacancy	Date of Appointment	Name of Appointee
MR 9610/09	Senior Project Officer (Road Asset Management Systems), Design, Environment and Stewardship, Engineering and Technology Group, Brisbane (AO5)	Date of duty	Tummala, Madhavi
MR 300/07	Senior Engineer, Regional Operations, Roads Business Group, Brisbane (PO5)	Date of duty	Olivier, Cornelis Cert Proj Mgmt BEng (Hons) BCom BEng (Civil)
MR 8864/08	Principal Designer (Project Planning), Design, Environment and Stewardship, Engineering and Technology Group, Brisbane (TO5)	Date of duty	Moloney, Michael BTech (CivEng)
MR 9861/09	Principal Advisor (Organisational Communication), Corporate Capability Division, Capability Strategy and Finance Group, Brisbane (AO7)	06-04-2009	Fox, Stephanie
MR 9921/09	Communication Officer (Media Strategy), Media, Corporate Office, Brisbane (AO5)	24-03-2009	Ford, Renee
MR 306/07	Designer (Civil), Regional Operations, Roads Business Group, Townsville (TO3)	Date of duty	Yogish

QUEENSLAND MUSEUM

QMB 201/09	Marketing and Creative Events Coordinator, Queensland Museum South Bank, South Brisbane (AO4)	06-04-2009	Bricknell, Nicholas Mijbil
------------	---	------------	----------------------------

DEPARTMENT OF NATURAL RESOURCES AND WATER

NRW 0112	Team Leader (State Land Management), Vegetation Management and Use, Land and Vegetation Services, North Region, Service Delivery, Townsville (OO5)	20-04-2009	Hargreaves, Jack
NRW 0078	Senior Administration Officer, South, Water Services, South East Region, Service Delivery, Woolloongabba (AO4)	Date of duty	Bridgeman, Julie
NRW 9883	Natural Resource Officer, Water Management and Use, Water Services, North Region, Service Delivery, Ayr (PO2)	06-04-2009	Gillis, Jesseca BSci
NRW 9883	Natural Resource Officer, Water Management and Use, Water Services, North Region, Service Delivery, Townville (PO2)	06-04-2009	Bennett, Joanne BEnvSci
NRW 9853	Principal Computer Systems Officer, Technical and Security Architecture, Information Technology Services, Corporate Services, Woolloongabba (AO7)	Date of duty	Chambers, Michael
NRW 9853	Principal Computer Systems Officer, Technical and Security Architecture, Information Technology Services, Corporate Services, Woolloongabba (AO7)	Date of duty	Gardiner, Scott
NRW 9857	Group Leader, Data Centre and Storage Services, ICT Facilities Management Services, ICT Infrastructure, Information Technology Services, Corporate Services, Brisbane (AO7)	Date of duty	Harvey, Scott

QUEENSLAND POLICE SERVICE

PO 42/09	Health and Safety Coordinator, Metropolitan North Region, Alderley (AO5)	Date of duty	McPherson, Samuel Webber
----------	--	--------------	--------------------------

Reference Number	Vacancy	Date of Appointment	Name of Appointee
------------------	---------	---------------------	-------------------

DEPARTMENT OF THE PREMIER AND CABINET

PR 37/09	Project Administrator (Finance), Events Coordination, State Services, Governance Division, Brisbane (AO3)	Date of duty	Naidu, Reena Devi
PR 35/09	Support Officer, Events Coordination, State Services, Governance Division, Brisbane (AO3)	Date of duty	Gillman, Kristie Prue
PR 35/09	Support Officer, Events Coordination, State Services, Governance Division, Brisbane (AO3)	Date of duty	Wright, Laura Kathleen

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

DPIF 0079	Workplace Health and Safety Officer, People and Performance, Biosecurity Queensland Control Centre, Biosecurity Queensland, Oxley (AO5)	14-04-2009	Price, Gary
DPIF 0278	Scientific Assistant, Plant Biosecurity, North Region, Biosecurity Operations, Biosecurity Queensland, Cairns (003)	18-04-2009	Laughton, Rose

PROJECT SERVICES

# PS 8094/08	Senior Superintendents Representative, Far North Queensland, North Queensland Portfolio, Cairns (AO5)	Date of duty	Watts, Mike
# PS 8093/08	Project and Contract Administration Officer, Far North Queensland, North Queensland Portfolio, Cairns (AO3)	Date of duty	Law, Jessica

Temporary Full-time for 3 years with possible extension.

DEPARTMENT OF PUBLIC WORKS

* GR 8118/08	ICT Contract Manager, Business Services, Information Service Directorate, Corporate and Executive Services, Brisbane (AO7)	Date of duty	Jackson, Lisa Michelle
GR 8322/08	Senior Public Affairs Officer, External Relations, Corporate, Brisbane (AO7)	Date of duty	Duthie, Michael Paul
@ GR 8110/08	Senior Internal Auditor, Internal Audit, Corporate and Executive Services, Brisbane (AO6)	Date of duty	Alarcon, Diana

* Temporary Full-time for 12 months with possible extension.

@ Temporary Full-time for 2 years with possible extension.

QBUILD

QB 8072/08	Project Officer (Engineering Services), Far West Region, Northern Group, Mount Isa (OO6)	Date of duty	Forsyth, Neil William
QB 8293/08	Foreperson (Building), Capricornia Region, Northern Group, Barcaldine (CFP3)	Date of duty	Alexander, Damon John
% QB 8244/08	Regional Support Officer, Wide Bay/Burnett Region, Southern Group, Bundaberg (AO3)	Date of duty	Onions, Michelle Gene
QB 8212/08	Safety Support Officer, Employee Relations, Human Resource Management Branch, Brisbane (AO3)	Date of duty	Allen, Renae Gai

% Temporary Full-time until December 2009.

Reference Number	Vacancy	Date of Appointment	Name of Appointee
QG CHIEF INFORMATION OFFICE			
CIO 8052/08	Program Manager – ICT Industry Liaison, Brisbane (AO8)	Date of duty	Ferrington, Aaron
QUEENSLAND STATE ARCHIVES			
+ SA 8272/08	Senior Research Analyst, Policy and Research, Queensland State Archives, Runcorn (AO7)	Date of duty	Colwell, Joanne Monica
+ Temporary for 12 months with possible extension.			
DEPARTMENT OF TOURISM, REGIONAL DEVELOPMENT AND INDUSTRY			
TRDI 8189/09	Promotions Officer, Corporate Promotions, Corporate Services, Brisbane (AO3)	Date of duty	Salmon, Meghann Anne
* TRDI 8326/09	Senior Project Officer, Science Precincts, Science Infrastructure and Engagement, Science and Technology, Brisbane (AO6)	Date of duty	Davis, Eden
* Temporary Full-time until 30-06-2010.			
TRANSLINK TRANSIT AUTHORITY			
TTA 8155/08	Strategic Network Planner, Strategic Network Planning Team, Planning and Infrastructure Group, Brisbane (AO6)	Date of duty	Stewart, Phillip
TTA 9209/08	Administration Officer (Reception), Business Capability and Support Team, Business Capability and Support Group, Brisbane (AO3)	Date of duty	Rollings, Lakeisha
TTA 9695/09	Senior Advisor (Fleet), Strategic Network Planning Team, Planning and Infrastructure Group, Brisbane (AO7)	Date of duty	Stoermer, Clint
TTA 0053/09	Project Officer, Strategic Network Planning Team, Planning and Infrastructure Group, Brisbane (AO4)	Date of duty	Heness, Alison
DEPARTMENT OF TRANSPORT			
TD 6434/08	Project Officer, Ports Planning and GOC Liaison Branch, Rail Ports and Freight Division, Brisbane (AO4)	Date of duty	Neundorf, Tamorah
TD 8994/08	Administration Officer, Smart Travel Centre – Queensland (STC-Q), Passenger Transport Division, Brisbane (AO3)	Date of duty	McNeil, Sharryn
TD 9586/09	Business Coordinator (Technology), Passenger Transport Development Branch, Passenger Transport Division, Brisbane (AO6)	Date of duty	Radford, Daryn
TD 0052/09	Temporary Senior Advisor (Cycling Infrastructure), Smart Travel Centre – Queensland (STC-Q), Passenger Transport Division, Brisbane (AO6)	Date of duty	Turner, Nickél
TD 0052/09	Temporary Senior Advisor (Cycling Infrastructure), Smart Travel Centre – Queensland (STC-Q), Passenger Transport Division, Brisbane (AO6)	Date of duty	Wright, Nina
TD 0302/09	Project Officer, Regional Transport Branch, Passenger Transport Division, Brisbane (AO5)	Date of duty	Bordujenko, Vanessa
TD 9346/08	Planner, Land Use Planning Branch, Integrated Transport Planning Division, Cairns (AO4)	Date of duty	Damon, Jennifer

Reference Number	Vacancy	Date of Appointment	Name of Appointee
TD 9590/09	Senior Advisor (Transport and Modelling Data), Strategy Development Group, Integrated Transport Planning Division, Brisbane (AO6)	Date of duty	Allen, Gary
TD 9554/09	Marine Safety Officer, Marine Operations (Gladstone), Maritime Safety Queensland, Urangan (TO5)	Date of duty	Crozier, Gary
TD 9602/09	Manager (Finance), Resource Management, Information Management Division, Brisbane (AO7)	Date of duty	Lancaster, Neil
TD 9618/09	Transport Inspector, Central Region, Services Division, Mackay (AO4)	Date of duty	O'Shannessy, Jason
TD 9820/09	Advisor (Policy), Policy Advice and Finance, Land Transport and Safety Division, Brisbane (AO5)	Date of duty	Struber, Trudy
TD 9856/09	Principal Advisor (Marketing and Communication), Marketing and Communication, Land Transport and Safety Division, Brisbane (AO7)	Date of duty	Wells, Michelle
TD 9856/09	Principal Advisor, Strategic Policy Team, Land Transport and Safety Division, Brisbane (AO7)	Date of duty	Henry, Linda
TD 9959/09	Administrative Officer, Business and Performance, Land Transport and Safety Division, Brisbane (AO2)	Date of duty	Belcher, Lana
TD 9906/09	Temporary Executive Assistant, Infrastructure Delivery Branch, Transport Infrastructure Division, Gold Coast (AO3)	Date of duty	Cousins, Robyn
TD 9911/09	Principal Advisor (Transport Planning Policy), Strategy Development Group, Integrated Transport Planning Division, Brisbane (AO7)	Date of duty	Myers, Charles
TD 9951/09	Temporary Project Support Officer (Property), Infrastructure Delivery Branch, Transport Infrastructure Division, Gold Coast (AO3)	Date of duty	Fisher, Fern
TD 9954/09	Temporary Project Officer (Data Management), Infrastructure Delivery Branch, Transport Infrastructure Division, Gold Coast (AO4)	Date of duty	Cranmer, Kirsty

TREASURY DEPARTMENT

TY 8288/08	Groupware/Messaging Administrator, Information and Communications Technology, QSuper, Brisbane (AO5)	Date of duty	Lee-Hong, Chris
TY 8250/08	Compliance Officer, Member Services, QSuper, Brisbane (AO6)	Date of duty	Blinkhorn, Egan Hugh
TY 8268/08	Executive Support Officer, Policy and Harm Minimisation Division, Office of Liquor, Gaming and Racing, Brisbane (AO3)	Date of duty	Hall, Ainsley Ellen

© The State of Queensland (SDS Publications) 2009
 Copyright protects this publication. Except for purposes permitted by the Copyright Act, reproduction by whatever means is prohibited without the prior written permission of SDS Publications. Inquiries should be addressed to SDS Publications, Gazette Advertising, PO Box 5506, Brendale QLD 4500.

BRISBANE
 Printed by Government Printer, Vulture Street, Woolloongabba
 24 April 2009

Queensland Government Gazette

GENERAL

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 350]

FRIDAY 24 APRIL 2009

[No. 96

Department of Justice and Attorney-General
Brisbane, 22 April 2009

It is notified that, pursuant to Section 21 (5) of the *Justices of the Peace and Commissioners for Declarations Act 1991*, each of the persons whose name appears in the schedule hereunder has been appointed and is registered as a Commissioner for Declarations.

Damien Mealey

Registrar of Justices of the Peace
and Commissioners for Declarations

THE SCHEDULE

George Harding ANSELL	107 Caulfield Street BRACKEN RIDGE
Alexandra Maria CARRILLO BARRIOS	21 Evodia Street ALGESTER
Denise Margaret CONNOLLY	29 Ramberts Road EUDLO
Michael Patrick COSGROVE	15 Farndon Place CARSELDINE
Robert William FERGUSON	5 Parkwood Drive SAMFORD VALLEY
Nathan Joshua FISCHLE	365 Winn Road CASHMERE
Jillian Terese HUGHES	48 Pine Street KILLARNEY
John PAPANTONIOU	27 Ormonde Road YERONGA
Jodi Maree WOOLACOTT	29 Calca Crescent FERNY HILLS

Department of Justice and Attorney-General
Brisbane, 22 April 2009

It is notified that, pursuant to Section 21 (5) of the *Justices of the Peace and Commissioners for Declarations Act 1991*, each of the persons whose name appears in the schedule hereunder has been appointed and is registered as a Justice of the Peace (Qualified).

Damien Mealey

Registrar of Justices of the Peace
and Commissioners for Declarations

THE SCHEDULE

Bronwyn Hannah ACCOOM	82 Blady Grass Street LOCKHART RIVER
Penelope Margaret ANDREWS	7 Mannix Place FOREST LAKE
Debbie Anne BAKER	4 Comerford Court GLENDEEN
Lorraine BEROLAH	5 Lui Street BAMAGA
Nancy CHAN	Unit 4 39 Kingsbury Street NORMAN PARK
Leila Tiarra CORTEZ	61 Murray Street MANOORA
Haley Dennice CREMER	26 Osprey Close BAYVIEW HEIGHTS
Toni Sheree DAKIN	64 Dakins Road GUNDIAH
Kellie Leonie DEIDERICK	44 Korsch Street KIPPA-RING
Isabel Marie DIECKMANN	Lot 2 Kulgun Road KALBAR
Grace Chenfang GAO	6 Permain Street MIDDLE PARK
Denis Paul GLACKEN	25 Hickey Road PARK RIDGE SOUTH
Robert Bernard GRIMWADE	42 Eranga Street THE GAP
Suzanne Gwynne GUMLEY	1 Bowman Terrace SUNSHINE BEACH
Dale Alwyn HARRIP	Unit 6 3 Wickham Street TOWNSVILLE CITY
John Allan HEWITT	Unit 6 28 East Street LUTWYCHE
Leanne Judith HOHNKE-JANSEN	Marion Downs 12553 Bedourie Road BOULIA
David John HOLMES	Lot 11 Piiramo Street LOCKHART RIVER

Suzanne Catherine HOOK	Unit 7 25 Roberts Street HERMIT PARK
Elke HOWARD	Unit 13 115 Gumtree Street RUNCORN
Paul Anthony JAMES	21 Spence Road WAVELL HEIGHTS
Robert David JORDAN	19 Sea Eagle Drive BURLEIGH WATERS
Sharon Marie KENNY	22 West Street CHILDERS
Anthony David NORTON	28 Boxer Avenue SHAILER PARK
Amanda Jane PEPPER	3 Clinton Avenue BURLEIGH WATERS
Nicole Louise ROGERS	44A Sunnyside Road SCARBOROUGH
Wendy Margaret RUSH	10 Duke Street CLONTARF
Marlene Kaye SALAU	15 Dandaloo Street THE GAP
Janice Louise SCHULLER	13 Lucinda Street RANGEVILLE
Graeme Raymond SMITH	158 Stratton Terrace MANLY
Michael James SOLOMON	Unit 6 24 Lamington Terrace NAMBOUR
Angela Christine STONIER	2 Vaux Street ASHGROVE
Andrew TYLER	Unit 19 55 Marine Parade REDCLIFFE
Gregory John WALKER	Unit 9 15 Workshops Street BRASSALL
Natalie Renee WALL	354 Albert Street MARYBOROUGH
Melanie Jane WARREN	40 Cobb and Co Road WOONDUM
Wendy Ann WILLIAMS	31 Stirrat Street CALLIOPE

Department of Justice and Attorney-General
Brisbane, 23 April 2009

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Guardianship and Administration Act 2000*, has approved that Dianne PENDERGAST be appointed as Adult Guardian on and from 28 April 2009 to and including 27 October 2009.

CAMERON DICK MP

The Queensland Government Bookshop

Your one-stop-shop for **Gazettes**,
Legislation, **Hansards** and a wide range of
Queensland Government publications.

Visit www.bookshop.qld.gov.au

Premier's Office
Brisbane, 24 April 2009

NOTICE OF APPOINTMENT

In accordance with the *Constitution of Queensland 2001*, Her Excellency the Governor, acting by and with the advice of the Executive Council, has been pleased to amend the appointment of Michael Wai-Man Choi MP, from Parliamentary Secretary for Natural Resources, Water and Energy and Trade to Parliamentary Secretary for Natural Resources, Mines and Energy and Trade.

As a Parliamentary Secretary, the abovementioned is to perform the functions of a Parliamentary Secretary as may be decided by me from time to time.

Given under my hand this 23rd day of April 2009.

ANNA BLIGH MP
PREMIER AND MINISTER FOR THE ARTS

Department of Health
Brisbane, 16 April 2009

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the provisions of the *Hospitals Foundations Act 1982*, has approved-

- the appointment of Ms Cheryl Kermond as a member of the Ipswich Hospital Foundation for a term expiring on 11 September 2010; and
- the appointment of Mr John George, Mr Bruce Humphrys, Mr Peter Fardoulis and Mr Kieran Keyes as members of the Royal Brisbane and Women's Hospital Foundation for a term expiring on 20 September 2010.

Paul Lucas MP
Deputy Premier
Minister for Health

Department of Health
Brisbane, 16 April 2009

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the provisions of the *Nursing Act 1992*, has approved the appointment of Mr Ross Dylan MacDonald as Executive Officer, Queensland Nursing Council for a term of two years commencing on 16 April 2009.

Paul Lucas MP
Deputy Premier
Minister for Health

You **don't** need 3 quotes to
buy from SDS

Buying for government has never been easier

Visit www.sdsonline.qld.gov.au

SDS
Queensland Government
Department of Public Works

GOVERNMENT AND PUBLIC NOTICES IN THE GAZETTES AS FROM 1 JUNE 2008 INCLUDES 4.8% CPI INCREASE

	New Price includes 4.8%	GST	Total
GENERAL - FULL PAGE TEXT			
Formatted electronic files or E-mail (must be compatible)	\$ 199.59	\$ 19.96	\$ 219.55
Formatted electronic files or E-mail (that require formatting to make compatible)	\$ 231.39	\$ 23.14	\$ 254.53
GENERAL GAZETTES, GAZETTES OTHER EXCEPT VACANCIES - PER MM TEXT			
Single column, all copy to set	\$ 2.12	\$ 0.21	\$ 2.33
Double column, all to set	\$ 4.29	\$ 0.43	\$ 4.72
Single column, formatted electronic files or E-mail (check for compatability)	\$ 0.78	\$ 0.08	\$ 0.86
Double column, formatted electronic files or E-mail (check for compatability)	\$ 1.56	\$ 0.16	\$ 1.72
VACANCIES GAZETTE - PER LINE			
First and Last lines \$22.01 each	\$ 44.02	\$ 4.40	\$ 48.42
All lines in between \$11.53 per line	\$ 11.53	\$ 1.15	\$ 12.68
LIQUOR NOTICES			
All copy to set	\$ 307.75	\$ 30.78	\$ 338.53
Formatted electronic files or E-mail (check for compatability)			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)		TOTAL:	\$346.19
GAMING MACHINE NOTICES			
All copy to set	\$ 334.51	\$ 33.45	\$ 367.96
Formatted electronic files or E-mail (check for compatability)			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)		TOTAL:	\$375.62
PROBATE NOTICES			
All copy to set - new version	\$ 94.32	\$ 9.43	\$ 103.75
Formatted electronic files or E-mail (check for compatability)			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)		TOTAL:	\$111.41
TRUST ACT NOTICES			
All copy to set	\$ 104.59	\$ 10.46	\$ 115.05
Formatted electronic files or E-mail (check for compatability)			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)		TOTAL:	\$122.71
COMPANY NOTICES			
Companies (winding up)	\$ 177.51	\$ 17.75	\$ 195.26
Formatted electronic files or E-mail (check for compatability)			
Liquidation (appointment of liquidator)	\$ 73.48	\$ 7.35	\$ 80.83
Formatted electronic files or E-mail (check for compatability)			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)			
EXTRAORDINARY GAZETTE - FULL PAGE TEXT			
Formatted electronic files or E-mail (check for compatability) per page	\$ 199.59	\$ 19.96	\$ 219.55
NATURAL RESOURCES & WATER, MAIN ROADS / TRANSPORT AND LOCAL GOVERNMENT GAZETTES			
Formatted electronic files or E-mail (check for compatability) per page	\$ 126.00	\$ 12.60	\$ 138.60
PROFESSIONAL REGISTER AND LISTS GAZETTES			
Formatted electronic files or E-mail (check for compatability) 0-50 pages	\$ 118.75	\$ 11.88	\$ 130.63
Formatted electronic files or E-mail (check for compatability) 51+ pages	\$ 101.13	\$ 10.11	\$ 111.24
<p>For more information regarding notices in the Gazette, contact SDS Publications on 3118 6900</p> <p>* All Prices include GST unless otherwise stated</p> <p>All SDS Publications prices are actual and no commission is offered</p>			

Queensland**Airport Assets (Restructuring and Disposal) Act 2008****Section 12****TRANSFER NOTICE**

Pursuant to section 12 of the *Airport Assets (Restructuring and Disposal) Act 2008* (**Act**) I, Andrew Fraser, Treasurer and Minister for Employment and Economic Development, transfer the Shares from Cairns Ports to QTH with effect on the Effective Date.

Cairns Ports and QTH must sign any transfer form or other document as may be necessary to give effect to registration or other recording of the transfer of the Shares in any public register or share register.

Definitions

In this Transfer Notice:

Business Day means a day that is not a Saturday, Sunday, public holiday or bank holiday in Queensland;

Completion means completion under the Share Buy-back;

Effective Date means the first to occur of:

- (a) 1 Business Day after Completion of the Share Buy-Back and payment of the Cairns Ports Dividend; and
- (b) 30 June 2009;

Cairns Ports means Cairns Ports Limited ACN 131 836 014;

Cairns Ports Dividend means a dividend paid by Cairns Ports in accordance with a Project Direction given under section 14 of the Act dated on or about the date of this Transfer Notice;

QAHCP means Queensland Airport Holdings (Cairns) Pty Ltd ACN 132 228 570;

QTH means Queensland Treasury Holdings Pty Ltd ACN 011 027 295;

Share Buy-back means a buy-back by Cairns Ports of shares from its shareholders in accordance with a Project Direction given under section 14 of the Act dated on or about the date of this Transfer Notice; and

Shares means all the shares in QAHCP as at the date of transfer.

Words that are defined in the Act have the same meaning where they are used in this Transfer Notice.

Andrew Fraser
Treasurer and Minister for Employment and Economic Development

Signed on the 16th day of April 2009

Queensland

Airport Assets (Restructuring and Disposal) Act 2008

Section 12

TRANSFER NOTICE

Pursuant to section 12 of the *Airport Assets (Restructuring and Disposal) Act 2008 (Act)* I, Andrew Fraser, Treasurer and Minister for Employment and Economic Development, transfer the Shares from Mackay Ports to QTH with effect on the Effective Date.

Mackay Ports and QTH must sign any transfer form or other document as may be necessary to give effect to registration or other recording of the transfer of the Shares in any public register or share register.

Definitions

In this Transfer Notice:

Business Day means a day that is not a Saturday, Sunday, public holiday or bank holiday in Queensland;

Completion means completion under the Share Buy-back;

Effective Date means the first to occur of:

- (a) 1 Business Day after Completion of the Share Buy-Back and payment of the Mackay Ports Dividend; and
- (b) 30 June 2009;

Mackay Ports means Mackay Ports Limited ACN 131 965 707;

Mackay Ports Dividend means a dividend paid by Mackay Ports in accordance with a Project Direction given under section 14 of the Act dated on or about the date of this Transfer Notice;

QAHMPL means Queensland Airport Holdings (Mackay) Pty Ltd ABN 16 132 296 327;

QTH means Queensland Treasury Holdings Pty Ltd ACN 011 027 295;

Share Buy-back means a buy-back by Mackay Ports of shares from its shareholders in accordance with a Project Direction given under section 14 of the Act dated on or about the date of this Transfer Notice; and

Shares means all the shares in QAHMPL as at the date of transfer.

Words that are defined in the Act have the same meaning where they are used in this Transfer Notice.

Andrew Fraser
Treasurer and Minister for Employment and Economic Development

Signed on the 16th day of April 2009

Register of Political Parties

The Electoral Commission of Queensland has made the following change in the Register of Political Parties:

Change the Address of the Registered Officer

Name of Party:

Family First Party Queensland

Previous Address:

PO Box 6412
UPPER MOUNT GRAVATT QLD 4122

New Address:

PO Box 705
MOUNT GRAVATT QLD 4122

David Kerslake
Electoral Commissioner

**Notice of Ministerial designation of land
for community infrastructure
under the *Integrated Planning Act 1997***

A Ministerial designation has been made

I, Honourable Neil Roberts MP, Minister for Police, Corrective Services and Emergency Services, give notice that under the *Integrated Planning Act 1997*, chapter 2, part 6, I made a Ministerial designation of land for community infrastructure on 15 April 2009.

The designation will take effect from 24 April 2009.

Description of the land to which the designation applies

The Ministerial designation applies to land located at the Emergency Services Complex at 4 Park Road, Kedron.

The land is described as Parish of Enoggera, County of Stanley, part of Lot 1182 on Crown Plan SL9293.

Type of community infrastructure for which the land has been designated

The land has been designated to facilitate the current and future development of the site for use as an Emergency Services Complex and associated activities.

The community infrastructure is described under the *Integrated Planning Act 1997*, schedule 5 as –

(g) “Emergency Services Facilities –

Emergency Services complex comprising administration and support, management, coordination, communication, operational, logistic, workshop, maintenance, training and allied functions, amenities, helicopter landing zone and ancillary facilities relating to emergency and disaster management in Queensland.”

Matters included as part of the designation under the *Integrated Planning Act 1997*, section 2.6.4 (What designations may include)

The designation for community infrastructure is made subject to the following requirements –

Nil

Honourable Neil Roberts MP

Minister for Police, Corrective Services and Emergency Services

Dated: 24 April 2009

NOTIFICATION*Electricity Act 1994* – Chapter 5A – Queensland Gas Scheme

Queensland Department of Employment, Economic
Development and Innovation
Brisbane, 24 April 2009

Pursuant to section 135CU of the *Electricity Act 1994* (the Act), for the financial year 1 July 2008 to 30 June 2009, the following annual loss factor was fixed by the electricity regulator under section 135CR of the Act for the Braemar 2 Power Station in relation to its accreditation under the Queensland Gas Scheme.

Period	Annual Loss Factor
1 July 2008 – 30 June 2009	0.9030

The annual loss factor stated in this notice is that fixed by an information notice.

DERMOT TIERNAN
Executive Director - Energy Sector Monitoring
Mines and Energy
Department of Employment, Economic Development and
Innovation
(for Regulator)

Department of Infrastructure and Planning
Brisbane, 24 April, 2009

Under the provisions of the *Integrated Planning Act 1997*, it is hereby notified that the following Planning and Environment Court Forms have been amended and will take effect from 24 April 2009:

Form Number	Title	Version
PEC 1	Notice of Appeal	version 1 03/09
PEC 2	Originating Application	version 1 03/09
PEC 3	Application in Pending Proceeding	version 1 03/09
PEC 4	Affidavit	version 1 03/09
PEC 5	Entry of Appearance	version 1 03/09
PEC 6	Notice of Election	version 1 03/09
PEC 7	Judgment/Order	version 1 03/09
PEC 8	Notice of Discontinuance/Withdrawal	version 1 03/09
PEC 9	Notice of Withdrawal of Election to Co-Respond	version 1 03/09

The Planning and Environment Court Forms may be accessed free from the website of the Department of Justice and Attorney-General at www.justice.qld.gov.au

MOTOR RACING EVENTS ACT 1990**Notice**

I, Philip Gerard Reeves, Minister for Child Safety and Minister for Sport give notice that the period fixed for the purpose of section 14(1)(b) of the *Motor Racing Events Act 1990* (removal of unattended vehicles within the declared area) for the Dunlop Townsville 400 is the period between 27 April 2009 to midday 9 July 2009 and midday 13 July to 28 August 2009.

PHIL REEVES MP
Minister for Child Safety and Minister for Sport

Local Government Act 1993
(Section 1043)**NOTICE OF SALE OF LAND FOR
OVERDUE RATES AUCTION**

The Registered Owner of the following property, please take note that the Whitsunday Regional Council hereby gives public notice that pursuant to Section 1043 of the *Local Government Act 1993*, land described in the Schedule hereto will be sold by public auction at the Whitsunday Regional Council Civic Centre, 83-85 Main Street, Proserpine at 10.00am on 12th May 2009 unless all the rates and charges owing on the land and all expenses incurred in or about the sale are sooner paid.

Registered Property Owners & last known address	Property Description
Lydia Antonovna Zeluk 10 Macona Crescent Cannonvale Qld 4802	Lot 52 on RP 735112 County of Herbert Parish of Conway Area:780 square metres Situated at 10 Macona Crescent, Cannonvale Qld 4802

Dated at Proserpine this 15th day of April 2009.

Jon Gibbons
Acting Chief Executive Officer
on behalf of The Chief Executive Officer

**Notification under Section 411 of the
Petroleum and Gas (Production and Safety) Act 2004**

Santos Limited (ABN 80 007 550 923), Santos Petroleum Pty Ltd (ABN 95 000 146 369), Vamgas Pty Ltd (ABN 76 006 245 110) and Delhi Petroleum Pty Ltd (ABN 65 007 854 686) are to apply for a pipeline license from Zeus 1 to Wandilo 2 to transport oil from the Zeus, Minos and Tenaperra Fields to the Watson Facility via the existing Wandilo pipeline. The proposed pipeline is to be of 100mm GRE nominal diameter.

The area proposed for the licence is:-

That part of the State of Queensland of the lands within the boundaries of the Blocks and Sub-blocks as defined and as shown on the Department of Mines and Energy Block Identification Map-Series B and as set out hereunder:-

**Block Identification Map-Series B
BROKEN HILL**

Block	Sub-Blocks
Brok 48	U,
Brok 49	Q, V

Further details about the application can be obtained by contacting:

Mr Andy Kozak
Petroleum Engineer
South East Region-Mines
Telephone: 3238 3739
Facsimile: 3405 5349
E-mail: andy.kozak@nrm.qld.gov.au
or calling into the Land Centre, Corner Main and Vulture Streets,
Woolloongabba Qld 4102.

Queensland Competition Authority Act 1997

Criteria for use by the Premier and the Treasurer of Queensland for deciding whether to declare a government business activity to be a monopoly government business activity are as follows:

A government business activity should be declared a monopoly business activity wherever competitive pressures do not effectively constrain its provider's commercial behaviour.

The criteria to be addressed in determining this are:

- (a) **[business activity]** The activity involves a trading in goods or services;
- (b) **[government business activity]** The business activity is:
 - carried on by a State government agency; or
 - a significant business activity carried on by a local government entity; and
- (c) **[commercial behaviour not constrained by competitive pressures]**
 - There is an absence of vigorous rivalry in the market in which the activity occurs and barriers to entry into that market exist.

OR

- If the evidence regarding rivalry and barriers to entry is inconclusive, there is evidence that the provider of the activity is exercising substantial market power. This may include that it is earning an excessive return, would be earning an excessive return were it not operating inefficiently, or is cross subsidising.

EJ HALL
Chief Executive
Queensland Competition Authority

Queensland Competition Authority Act 1997

Criteria for use by the Premier and the Treasurer of Queensland for deciding whether to declare a candidate water supply activity to be a monopoly water supply activity are as follows:

A candidate water supply activity should be declared a monopoly water supply activity wherever competitive pressures do not effectively constrain its provider's commercial behaviour.

The criteria to be addressed in determining this are:

- (a) **[water supply activity]** The activity involves carrying on a business, the main purpose of which is: water storage, including water storage for another person; or water delivery services; or supplying water to another person, other than supplying bottled or containerised water;
- (b) **[candidate water supply activity]** The water supply activity is:
 - carried on by a water supplier; and
 - declared under a regulation to be a candidate water supply activity; and
- (c) **[commercial behaviour not constrained by competitive pressure]**
 - There is an absence of vigorous rivalry in the market in which the activity occurs and barriers to entry into that market exist.

OR

- If the evidence regarding rivalry and barriers to entry is inconclusive, there is evidence that the provider of the activity is exercising substantial market power. This may include that it is earning an excessive return, would be earning an excessive return were it not operating inefficiently, or is cross subsidising.

EJ HALL
Chief Executive
Queensland Competition Authority

*State Development and Public Works Organisation Act 1971***DECLARATION OF A SIGNIFICANT PROJECT**

I, Colin David Jensen, appointed as the Coordinator-General, do hereby declare the Port of Gladstone Western Basin Dredging project as defined in the Initial Advice Statement dated March 2009 to be a significant project, for which an Environmental Impact Statement is required, pursuant to section 26(1)(a) of the *State Development and Public Works Organisation Act 1971*.

I nominate Gladstone Ports Corporation to be the proponent for this project.

This declaration takes effect from the date of its publication in the gazette, pursuant to section 26(4) *State Development and Public Works Organisation Act 1971*.

GOLD COAST TAXI SERVICE AREA

Notice is hereby given under section 71 of the *Transport Operations (Passenger Transport) Act 1994* that, as and from 22 April 2009, the number of taxi service licences in the Gold Coast Taxi Area has been set at Three Hundred and Forty Four (344), which will include Two Hundred and Fifty Nine (259) conventional taxi service licences and Eighty Five (85) wheelchair accessible taxi service licences.

A map describing the above taxi service area in detail is available for viewing at Department of Transport and Main Roads Offices and on the Queensland Transport website at www.transport.qld.gov.au.

David Hourigan
Delegate of the Director-General
Queensland Department of Transport and Main Roads

NOTIFICATION OF APPROVED FORM**1. Reference**

This notice may be referred to as Industry Standards & Passenger Safety PTD Operator Accreditation Authorisation (*Approval of Forms*) Notice (No. 5) 2009

2. Commencement date

Use of this form is to commence from date of gazettal.

3. Approval

The following form is approved:

Form F2982 ES April 2009 Operator Accreditation Application

4. Authorising law

The law under which these forms are approved for use is Section 5 of the *Transport Operations (Passenger Transport) Regulation 2005*.

5. Availability of form

The Operator Accreditation Application Form F2982 is available on Queensland Transport's website and at any Queensland Transport customer service centre or Passenger Transport office.

Queensland

NOTIFICATION OF SUBORDINATE LEGISLATION*Statutory Instruments Act 1992*

Notice is given of the making of the subordinate legislation mentioned in Table 1

TABLE 1
SUBORDINATE LEGISLATION BY NUMBER

No. Subordinate Legislation
Empowering Act

- | | |
|-----------|---|
| 37 | Proclamation commencing certain provisions
Transport and Other Legislation Amendment Act 2008 |
| 38 | Fair Trading Legislation Amendment Regulation (No. 1) 2009
Fair Trading Act 1989 |
| 39 | Motor Racing Events Amendment Regulation (No. 1) 2009
Motor Racing Events Act 1990 |
| 40 | Proclamation commencing remaining provisions
Residential Tenancies and Rooming Accommodation Act 2008 |
| 41 | Integrated Planning Amendment Regulation (No. 1) 2009
Integrated Planning Act 1997 |

TABLE 2

SUBORDINATE LEGISLATION BY EMPOWERING ACT

This table shows affected subordinate legislation

Empowering Act Subordinate Legislation	No.
Fair Trading Act 1989	
Fair Trading (Code of Practice—Fitness Industry) Regulation 2003	
• amd by Fair Trading Legislation Amendment Regulation (No. 1) 2009	38
Fair Trading Regulation 2001	
• amd by Fair Trading Legislation Amendment Regulation (No. 1) 2009	38
Integrated Planning Act 1997	
Integrated Planning Regulation 1998	
• amd by Integrated Planning Amendment Regulation (No. 1) 2009	41
Motor Racing Events Act 1990	
Motor Racing Events Regulation 2003	
• amd by Motor Racing Events Amendment Regulation (No. 1) 2009	39
Residential Tenancies and Rooming Accommodation Act 2008	
Proclamation commencing remaining provisions.	40
Transport and Other Legislation Amendment Act 2008	
Proclamation commencing certain provisions	37

Copies of the subordinate legislation can be obtained at—
SDS Express—Mineral House, 41 George Street, Brisbane Qld 4000
 <www.bookshop.qld.gov.au>

A mail service is available from—
SDS Publications. Telephone: (07) 3118 6900
Locked Bag 500 Coorparoo DC, Qld 4151. Facsimile: (07) 3118 6930
 <www.bookshop.qld.gov.au>

*Gaming Machine Act 1991***NOTICE OF APPLICATION FOR A GAMING MACHINE LICENCE**

Applicant: Liquorland (Qld) Pty Ltd.
Premises: Redcliffe Tavern, Corner Anzac Avenue and John Street, Redcliffe.

Proposed Gaming Hours:

10:00a.m. to 12:30a.m. - Sunday to Thursday.
 10:00a.m. to 1:30a.m. - Friday and Saturday.

Number of Gaming Machines Requested: 40

Community Comment:

Community comment may be filed by a member of the public over the age of 18 who has a proper interest in the locality concerned and is likely to be affected by the grant of this application.

A MEMBER OF THE PUBLIC EITHER INDIVIDUALLY, OR COLLECTIVELY BY A GROUP OF MEMBERS OF THE PUBLIC, MAY MAKE A SUBMISSION TO THE EXECUTIVE DIRECTOR about the reasonable requirements of the public in the locality and in particular to the matters set out in the *Guidelines—Community Impact Statement and Guidelines—Applicants for Gaming Machine (Site) Licenses and Increases*.

All comments received will be provided to the Queensland Gaming Commission, however the Commission will give particular weight to the following:

- comments on how the person expects the grant of the application would contribute to, or detract from, a sense of community in the relevant local community area;
- comments on the anticipated effect the grant of the application would have on the social fabric of the local community;
- comments on the effect the grant of the application may have on persons frequenting a place of worship, child care centres, schools and community social services;
- comments on the effect the grant of the application might have on the amenity or character of the locality to which it relates;
- the number of adverse or supportive comments lodged, provided they are specific to gaming and this application in particular.

For further information please refer to the *Guidelines—Making Community Comment*.

Copies of all Guidelines are available on the Office of Liquor, Gaming & Racing web site at www.olgr.qld.gov.au

Closing Date for Submissions: 26th May 2009

Lodging Submissions:

Written submissions should be lodged with:

Office of Liquor, Gaming and Racing
 Locked Bag 180
 CITY EAST QLD 4002

All enquiries should be directed to 3872 0872 or 3872 0843.

COPIES OF SUBMISSIONS WILL BE FORWARDED TO THE APPLICANT

1074

*Gaming Machine Act 1991***NOTICE OF APPLICATION FOR A GAMING MACHINE LICENCE**

Applicant: Bundall Bridge Holdings Pty Ltd ATF Bundall Bridge Operations Unit Trust.
Premises: Surfers Rowers, 150 Bundall Road, Bundall.

Proposed Gaming Hours:

10:00a.m. to 2:30a.m. - Monday to Sunday.

Number of Gaming Machines Requested:

40

Community Comment:

Community comment may be filed by a member of the public over the age of 18 who has a proper interest in the locality concerned and is likely to be affected by the grant of this application.

A MEMBER OF THE PUBLIC EITHER INDIVIDUALLY, OR COLLECTIVELY BY A GROUP OF MEMBERS OF THE PUBLIC, MAY MAKE A SUBMISSION TO THE EXECUTIVE DIRECTOR about the reasonable requirements of the public in the locality and in particular to the matters set out in the *Guidelines—Community Impact Statement and Guidelines—Applicants for Gaming Machine (Site) Licenses and Increases*.

All comments received will be provided to the Queensland Gaming Commission, however the Commission will give particular weight to the following:

- comments on how the person expects the grant of the application would contribute to, or detract from, a sense of community in the relevant local community area;
- comments on the anticipated effect the grant of the application would have on the social fabric of the local community;
- comments on the effect the grant of the application may have on persons frequenting a place of worship, child care centres, schools and community social services;
- comments on the effect the grant of the application might have on the amenity or character of the locality to which it relates;
- the number of adverse or supportive comments lodged, provided they are specific to gaming and this application in particular.

For further information please refer to the *Guidelines—Making Community Comment*.

Copies of the Guidelines are available on the Queensland Office of Gaming Regulation web site at www.qogr.qld.gov.au

Closing Date for Submissions: 28th April 2009

Lodging Submissions:

Written submissions should be lodged with:

Office of Liquor, Gaming and Racing
 Locked Bag 180
 CITY EAST QLD 4002

All enquiries should be directed to 3872 0872 or 3872 0843.

COPIES OF SUBMISSIONS WILL BE FORWARDED TO THE APPLICANT

1077

*Liquor Act 1992***NOTICE OF APPLICATION FOR A LIQUOR LICENCE**

Applicant's Name: Meridien Marinas Horizon Shores Pty Ltd.
Premises: Meridien Marinas Horizon Shores, Cabbage Tree Point Road, Steiglitz.

Principal Activity: Commercial Special Facility Licence - Tourist Resort Facility incorporating Yacht Club, Cafes/Restaurants, Hotel and Bottleshop.

Trading Hours: 10:00a.m. to 2:00a.m. - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed place of public worship, hospital or school is likely to happen; or

2. The amenity, quiet or good order of the locality concerned would be lessened in some way.

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below.**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116 of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Peter Thomas of HopgoodGanim Lawyers, on (07) 3024 0346 or email p.thomas@hopgoodganim.com.au

Closing Date for Objections or Submissions: 15th May 2009

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor, Gaming and Racing
Queensland Treasury
Locked Bag 180
CITY EAST QLD 4002
Telephone: (07) 3224 7131

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor, Gaming and Racing 1076

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: Rendezvous Holdings Pty Ltd.

Premises: Saffron Indian Gourmet, Sierra Grand, 22 Surf Parade, Broadbeach.

Principal Activity: Commercial Other Licence (subsidiary on-premises) - Provision of Meals.

Trading Hours: 10:00a.m. to 12midnight - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed place of public worship, hospital or school is likely to happen; or
2. The amenity, quiet or good order of the locality concerned would be lessened in some way.

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below.**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116 of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Sridhar Penumechchu on (07) 5538 9291 or email ridhar@rendezvousholdings.com.au

Closing Date for Objections or Submissions: 4th May 2009

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor, Gaming and Racing
Queensland Treasury
PO Box 3520
AUSTRALIA FAIR
SOUTHPORT QLD 4215
Telephone: (07) 5581 3390

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor, Gaming and Racing 1078

Liquor Act 1992

NOTICE OF APPLICATION FOR AN EXTENDED HOURS PERMIT

Applicant's Name: Australian Leisure and Hospitality Group Ltd.

Premises: Breakfast Creek Hotel, Cnr Sandgate Road & Higgs Street, Albion.

Principal Activity: Commercial Hotel - The sale of liquor for consumption on or off the premises.

Trading Hours: **From:** 10:00a.m. to 2:00a.m. - Monday to Sunday.
To: 10:00a.m. to 3:00a.m. - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed place of public worship, hospital or school is likely to happen; or
2. The amenity, quiet or good order of the locality concerned would be lessened in some way.

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below.**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116(6) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Jamie O'Donnell, ALH Group Ltd, on (07) 3909 4820 or email jamie.odonnell@alhgroup.com.au

Closing Date for Objections or Submissions: 14th May 2009

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor, Gaming and Racing
Queensland Treasury
Locked Bag 180
CITY EAST QLD 4002
Telephone: (07) 3224 7131

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor, Gaming and Racing 1065

Liquor Act 1992

NOTICE OF APPLICATION FOR AN EXTENDED HOURS PERMIT

Applicant's Name: MGW Hotels Pty Ltd.

Premises: Brunswick Hotel, Cnr Brunswick & Kent Streets, New Farm.

Principal Activity: Commercial Hotel - The sale of liquor for consumption on or off the premises.

Trading Hours: **From:**
10:00a.m. to 2:00a.m. - Monday to Wednesday
10:00a.m. to 3:00a.m. - Thursday to Saturday
10:00a.m. to 12midnight - Sunday
10:00a.m. to 8:00p.m. - Sunday to Thursday (Outdoor beer garden only)
10:00a.m. to 10:00p.m. - Friday and Saturday (Outdoor beer garden only)

To:
10:00a.m. to 3:00a.m. - Monday to Sunday
10:00a.m. to 8:00p.m. - Sunday to Thursday (Outdoor beer garden only)
10:00a.m. to 10:00p.m. - Friday and Saturday (Outdoor beer garden only)

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed place of public worship, hospital or school is likely to happen; or
2. The amenity, quiet or good order of the locality concerned would be lessened in some way.

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below.**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116(6) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Jamie O'Donnell, ALH Group Ltd, on (07) 3909 4820 or email jamie.odonnell@alhgroup.com.au

Closing Date for Objections or Submissions: 13th May 2009

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor, Gaming and Racing
Queensland Treasury
Locked Bag 180
CITY EAST QLD 4002
Telephone: (07) 3224 7131

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision had been made on the application.

Executive Director, Office of Liquor, Gaming and Racing 1067

Liquor Act 1992

NOTICE OF APPLICATION FOR AN EXTENDED HOURS PERMIT

Applicant's Name: Australian Leisure and Hospitality Group Ltd.

Premises: Dalrymple Hotel - 310 Bayswater Road (Cnr of Dalrymple Road and Pilkington Street), Townsville.

Principal Activity: Commercial Hotel - The sale of liquor for consumption on or off the premises.

Current Trading Hours:
10:00a.m. to 2:00a.m. - Monday to Saturday
10:00a.m. to 12midnight - Sunday.

Proposed Trading Hours:
9:00a.m. to 5:00a.m. - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed place of public worship, hospital or school is likely to happen; or
2. The amenity, quiet or good order of the locality concerned would be lessened in some way.

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below.**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application will impact on the community, particularly relating to matters which the Chief Executive must have regard under Section 116(6) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Jamie O'Donnell from ALH Group Ltd on (07) 3909 4820 or email jamie.odonnell@alhgroup.com.au

Closing Date for Objections or Submissions: 5th May 2009

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor, Gaming and Racing
Queensland Treasury
PO Box 1885
TOWNSVILLE QLD 4810
Telephone: (07) 4760 7625

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor, Gaming and Racing 1070

Liquor Act 1992

NOTICE OF APPLICATION FOR AN EXTENDED HOURS PERMIT

Applicant's Name: Australian Leisure and Hospitality Group Ltd.

Premises: Highfields Tavern, Cnr O'Brien and Highfields Roads, Highfields.

Principal Activity: Commercial Hotel - The sale of liquor for consumption on or off the premises.

Trading Hours: **From:**
10:00a.m. to 12:00midnight - Sunday to Thursday.
10:00a.m. to 1:00a.m. - Friday and Saturday

To:
10:00a.m. to 3:00a.m. - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed place of public worship, hospital or school is likely to happen; or
2. The amenity, quiet or good order of the locality concerned would be lessened in some way.

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below.**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116(6) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Jamie O'Donnell, ALH Group Ltd, on (07) 3909 4820 or email jamie.odonnell@alhgroup.com.au

Closing Date for Objections or Submissions: 27th May 2009

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor, Gaming and Racing
Queensland Treasury
PO Box 2788
TOOWOOMBA QLD 4215
Telephone: (07) 4637 6055

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor, Gaming and Racing 1071

Liquor Act 1992

NOTICE OF APPLICATION FOR AN EXTENDED HOURS PERMIT

Applicant's Name: MGW Hotels Pty Ltd.

Premises: Jimboomba Country Tavern, Cnr Mt Lindesay Hwy & Cusack Lane, Jimboomba.

Principal Activity: Commercial Hotel - The sale of liquor for consumption on or off the premises.

Trading Hours: **From:**
10:00a.m. to 12midnight - Monday to Sunday.
To:
10:00 a.m. to 3:00 a.m. - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed place of public worship, hospital or school is likely to happen; or
2. The amenity, quiet or good order of the locality concerned would be lessened in some way.

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below.**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116(6) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Jamie O'Donnell, ALH Group Ltd, on (07) 3909 4820 or email jamie.odonnell@alhgroup.com.au

Closing Date for Objections or Submissions: 13th May 2009

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor, Gaming and Racing
Queensland Treasury
Locked Bag 180
CITY EAST QLD 4002
Telephone: (07) 3224 7131

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor, Gaming and Racing 1072

Liquor Act 1992

NOTICE OF APPLICATION FOR AN EXTENDED HOURS PERMIT

Applicant's Name: Australian Leisure and Hospitality Group Ltd.

Premises: Mount Pleasant Tavern - Malcomson Street, North Mackay.

Principal Activity: Commercial Hotel - The sale of liquor for consumption on or off the premises.

Current Trading Hours:

10:00a.m. to 12midnight - Sunday
10:00a.m. to 2:00a.m. - Monday to Saturday

Proposed Trading Hours:

10:00a.m. to 3:00a.m. - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed place of public worship, hospital or school is likely to happen; or

2. The amenity, quiet or good order of the locality concerned would be lessened in some way.

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below.**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116(6) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Jamie O'Donnell from ALH Group Ltd on (07) 3909 4820 or email jamie.o'donnell@alhgroup.com.au

Closing Date for Objections or Submissions: 19th May 2009

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor, Gaming and Racing
Queensland Treasury
PO Box 1032
MACKAY QLD 4740
Telephone: (07) 4967 1005

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor, Gaming and Racing 1073

Liquor Act 1992

NOTICE OF APPLICATION FOR AN EXTENDED HOURS PERMIT

Applicant's Name: Australian Leisure and Hospitality Group.

Premises: Nudgee Beach Hotel, Cnr Nudgee & Approach Roads, Banyo.

Principal Activity: Commercial Hotel - The sale of liquor for consumption on or off the premises.

Trading Hours: **From:**
10:00a.m. to 12midnight - Sunday to Thursday.
10:00a.m. to 1:00a.m. - Friday to Saturday

To:
10:00a.m. to 3:00a.m. - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed place of public worship, hospital or school is likely to happen; or
2. The amenity, quiet or good order of the locality concerned would be lessened in some way.

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below.**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116(6) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Jamie O'Donnell, ALH Group Ltd, on (07) 3909 4820 or email jamie.odonnell@alhgroup.com.au

Closing Date for Objections or Submissions: 13th May 2009

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor, Gaming and Racing
Queensland Treasury
Locked Bag 180
CITY EAST QLD 4002
Telephone: (07) 3224 7131

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor, Gaming and Racing 1069

Liquor Act 1992

NOTICE OF APPLICATION FOR AN EXTENDED HOURS PERMIT

Applicant's Name: MGW HOTELS PTY LTD.

Premises: OXFENFORD TAVERN, Cnr Pacific Highway & Oxenford-Hope Island Rd, OXFENFORD.

Principal Activity: Commercial Hotel - The sale of liquor for consumption on or off the premises.

Trading Hours: **From:**
10:00a.m. to 2:00a.m. - Monday to Sunday.

To:
10:00a.m. to 3:00a.m. - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed place of public worship, hospital or school is likely to happen; or
2. The amenity, quiet or good order of the locality concerned would be lessened in some way.

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below.**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116(6) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Jamie O'Donnell on (07) 3909 4820 or email jamie.odonnell@alhgroup.com.au

Closing Date for Objections or Submissions: 19th May 2009

Lodging Objections or Submissions:*Objections and/or Submissions should be lodged with:*

Licensing Officer
Office of Liquor, Gaming and Racing
Queensland Treasury
PO Box 3520
Australia Fair
SOUTHPORT QLD 4215
Telephone: (07) 5581 3390

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor, Gaming and Racing 1068

*Liquor Act 1992***NOTICE OF APPLICATION FOR AN EXTENDED HOURS PERMIT**

Applicant's Name: Australian Leisure and Hospitality Group Ltd.

Premises: Redland Bay Hotel, The Esplanade, Redland Bay.

Principal Activity: Commercial Hotel - The sale of liquor for consumption on or off the premises.

Trading Hours: **From:**
10:00a.m. to 12midnight - Sunday
10:00a.m. to 1:00a.m. - Monday to Saturday
To:
10:00a.m. to 3:00a.m. - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed place of public worship, hospital or school is likely to happen; or
2. The amenity, quiet or good order of the locality concerned would be lessened in some way.

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below.**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116(6) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Jamie O'Donnell, ALH Group Ltd, on (07) 3909 4820 or email jamie.odonnell@alhgroup.com.au

Closing Date for Objections or Submissions: 19th May 2009

Lodging Objections or Submissions:*Objections and/or Submissions should be lodged with:*

Licensing Officer
Office of Liquor, Gaming and Racing
Queensland Treasury
Locked Bag 180
CITY EAST QLD 4002
Telephone: (07) 3224 7131

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor, Gaming and Racing 1066

*Liquor Act 1992***NOTICE OF APPLICATION FOR AN EXTENDED HOURS PERMIT**

Applicant's Name: Australian Leisure and Hospitality Group Ltd.

Premises: Sunnybank Hotel - Corner of Mains Road & McCullough Street, Sunnybank.

Principal Activity: Commercial Hotel - The sale of liquor for consumption on or off the premises.

Current Trading Hours:
10:00a.m. to 2:00a.m. - Monday to Saturday
10:00a.m. to 12midnight - Sunday.

Proposed Trading Hours:
10:00a.m. to 5:00a.m. - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed place of public worship, hospital or school is likely to happen; or
2. The amenity, quiet or good order of the locality concerned would be lessened in some way.

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below.**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application will impact the community, particularly relating to matters which the Chief Executive must have regard under Section 116(6) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Jamie O'Donnell on (07) 3909 4820 or email jamie.odonnell@alhgroup.com.au

Closing Date for Objections or Submissions: 29th April 2009

Lodging Objections or Submissions:*Objections and/or Submissions should be lodged with:*

Licensing Officer
Office of Liquor, Gaming and Racing
Queensland Treasury
Locked Bag 180
City East QLD 4002
Telephone: (07) 3224 7131

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor, Gaming and Racing 1064

*Liquor Act 1992***NOTICE OF APPLICATION FOR AN EXTENDED HOURS PERMIT**

Applicant's Name: Australian Leisure and Hospitality Group Ltd.

Premises: Woree Tavern, Bruce Highway, Woree.

Principal Activity: Commercial Hotel - The sale of liquor for consumption on or off the premises.

Trading Hours: From:
10:00a.m. to 2:00a.m. - Monday to Sunday.
To:
10:00a.m. to 3:00a.m. - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed place of public worship, hospital or school is likely to happen; or
2. The amenity, quiet or good order of the locality concerned would be lessened in some way.

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. **An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should discuss the proposed petition with the Licensing Officer listed below.**

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116(6) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Jamie O'Donnell, ALH Group Ltd, on (07) 3909 4820 or email jamie.odonnell@alhgroup.com.au

Closing Date for Objections or Submissions: 13th May 2009

Lodging Objections or Submissions:
Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor, Gaming and Racing
Queensland Treasury
PO Box 2378
CAIRNS QLD 4870
Telephone: (07) 4048 1172

Copies of any objections or submissions will be forwarded to the applicant and a conference may be held.

All objectors will be notified in writing when a decision has been made on the application.

Executive Director, Office of Liquor, Gaming and Racing 1070

NOTICE OF INTENTION TO SELL LAND

TO: STEPHEN JOHN CASSIDY

TAKE NOTICE that:-

The Council of the City of the Gold Coast ("the Council") has decided to sell the land described as Lot 76 on RP 854967, County of Ward, Parish of Gilston, Title Reference 18655062 situate at 3 Werner Place, Nerang, Queensland being 455m² ("the Land") because an overdue rate has remained unpaid.

This notice is a Notice of Intention to Sell Land under Section 1041 of the *Local Government Act 1993* (Qld) ("the Act").

On 17 November 2008, the Council made a resolution under Section 1040 of the Act to sell the Land.

The amount of all overdue rates and other amounts including interest owing at 6 February 2009 is \$8,456.66. Interest continues to accrue at the rate of 11% per annum compounding daily. Legal costs and interest will continue to accrue until such time as the Land is sold or payment made.

The Council intends to start procedures for selling the Land in accordance with section 1042 of the Act unless the amount of all overdue rates levied on the Land and all expenses incurred by the Council for the intended sale are paid in full.

You may obtain a copy of the Notice of Intention to Sell Land and particulars of the relevant provisions of the Act free of charge by contacting Council's Legal Recovery Group on (07) 5581 6352.

Dale Dickson
Chief Executive Officer
Council of the City of Gold Coast

NOTICE OF INTENTION TO SELL LAND

TO: DOREEN MARGARET FINLAY

TAKE NOTICE that:-

The Council of the City of the Gold Coast ("the Council") has decided to sell the land described as Lot 5 on RP 145638, County of Ward, Parish of Barrow, Title Reference 15660242 situate at 163 Bayview Street, Runaway Bay, Queensland being 1178m² ("the Land") because an overdue rate has remained unpaid.

This notice is a Notice of Intention to Sell Land under Section 1041 of the *Local Government Act 1993* (Qld) ("the Act").

On 17 November 2008, the Council made a resolution under Section 1040 of the Act to sell the Land.

The amount of all overdue rates and other amounts including interest owing at 6 February 2009 is \$9,660.94. Interest continues to accrue at the rate of 11% per annum compounding daily. Legal costs and interest will continue to accrue until such time as the Land is sold or payment made.

The Council intends to start procedures for selling the Land in accordance with section 1042 of the Act unless the amount of all overdue rates levied on the Land and all expenses incurred by the Council for the intended sale are paid in full.

You may obtain a copy of the Notice of Intention to Sell Land and particulars of the relevant provisions of the Act free of charge by contacting Council's Legal Recovery Group on (07) 5581 6352.

Dale Dickson
Chief Executive Officer
Council of the City of Gold Coast

NOTICE OF INTENTION TO SELL LAND

TO: PHILLIP JOHN GILLAM

TAKE NOTICE that:-

The Council of the City of the Gold Coast ("the Council") has decided to sell the land described as Lot 6 on RP 101581, County of Ward, Parish of Barrow, Title Reference 16209179 situate at 43 Broadwater Street, Runaway Bay, Queensland being 539m² ("the Land") because an overdue rate has remained unpaid.

This notice is a Notice of Intention to Sell Land under Section 1041 of the *Local Government Act 1993* (Qld) ("the Act").

On 17 November 2008, the Council made a resolution under Section 1040 of the Act to sell the Land.

The amount of all overdue rates and other amounts including interest owing at 6 February 2009 is \$9,757.56. Interest continues to accrue at the rate of 11% per annum compounding daily. Legal costs and interest will continue to accrue until such time as the Land is sold or payment made.

The Council intends to start procedures for selling the Land in accordance with section 1042 of the Act unless the amount of all overdue rates levied on the Land and all expenses incurred by the Council for the intended sale are paid in full.

You may obtain a copy of the Notice of Intention to Sell Land and particulars of the relevant provisions of the Act free of charge by contacting Council's Legal Recovery Group on (07) 5581 6352.

Dale Dickson
Chief Executive Officer
Council of the City of Gold Coast

NOTICE OF INTENTION TO SELL LAND**TO: MOHAMMED ALI SHAHRI and PENIGRAN SITI ZAILAN****TAKE NOTICE that:-**

The Council of the City of the Gold Coast ("the Council") has decided to sell the land described as Lot 33 on RP 133268, County of Ward, Parish of Gilston, Title Reference 14853028 situate at 76 Admiralty Drive, Surfers Paradise, Queensland being 792m² ("the Land") because an overdue rate has remained unpaid.

This notice is a Notice of Intention to Sell Land under Section 1041 of the *Local Government Act 1993* (Qld) ("the Act").

On 17 November 2008, the Council made a resolution under Section 1040 of the Act to sell the Land.

The amount of all overdue rates and other amounts including interest owing at 6 February 2009 is \$41,655.52. Interest continues to accrue at the rate of 11% per annum compounding daily. Legal costs and interest will continue to accrue until such time as the Land is sold or payment made.

The Council intends to start procedures for selling the Land in accordance with section 1042 of the Act unless the amount of all overdue rates levied on the Land and all expenses incurred by the Council for the intended sale are paid in full.

You may obtain a copy of the Notice of Intention to Sell Land and particulars of the relevant provisions of the Act free of charge by contacting Council's Legal Recovery Group on (07) 5581 6352.

Dale Dickson
Chief Executive Officer
Council of the City of Gold Coast

NOTICE OF INTENTION TO SELL LAND**TO: DAMIAN RAY QUILTY and HOLLY JAI VAN WEEZEP****TAKE NOTICE that:-**

The Council of the City of the Gold Coast ("the Council") has decided to sell the land described as Lot 360 on RP 91982, County of Ward, Parish of Nerang, Title Reference 13222074 situate at 21 Cooleroo Crescent, Southport, Queensland being 731m² ("the Land") because an overdue rate has remained unpaid.

This notice is a Notice of Intention to Sell Land under Section 1041 of the *Local Government Act 1993* (Qld) ("the Act").

On 17 November 2008, the Council made a resolution under Section 1040 of the Act to sell the Land.

The amount of all overdue rates and other amounts including interest owing at 6 February 2009 is \$6,987.25. Interest continues to accrue at the rate of 11% per annum compounding daily. Legal costs and interest will continue to accrue until such time as the Land is sold or payment made.

The Council intends to start procedures for selling the Land in accordance with section 1042 of the Act unless the amount of all overdue rates levied on the Land and all expenses incurred by the Council for the intended sale are paid in full.

You may obtain a copy of the Notice of Intention to Sell Land and particulars of the relevant provisions of the Act free of charge by contacting Council's Legal Recovery Group on (07) 5581 6352.

Dale Dickson
Chief Executive Officer
Council of the City of Gold Coast

SDS Express – your shop in the city

Government publications and general
office supplies are available opposite
80 George Street on the ground floor
of Mineral House.

From pens to Gazettes to chairs.

Open Monday to Friday,

8.30am-4.30pm.

SDS

Queensland Government
Department of Public Works

SDS

Total supply solutions

Delivering cost effective warehouse,
distribution and logistics services to
government departments and agencies.

Visit www.sds.qld.gov.au

SDS

Queensland Government
Department of Public Works

Public Trustees Act

FORM 15

**ANNUAL REGISTER OF RETURNED MONIES
HELD BY SUNCORP GENERAL INSURANCE LIMITED
REFER: STEPHANIE BARNARD
AS AT 13TH FEBRUARY 2006
OUR REF: TO1302006**

CHEQUE NUMBER	PAYEE	VALUE OF CHEQUE	DESCRIPTION OF RETURNED MONIES	DATE OF CHEQUE	LAST KNOWN ADDRESS
785666	QLD COTTON CORPORATION LIMITED	\$ 500.00	CLAIM # 2643344Y HAC4	27/07/2005	C/- SEDGWICK JAMES LTD GPO BOX 858 BRISBANE QLD 4001
785660	MOGGILL CONSTRUCTIONS P/L & CENTEX AUSTRALIA PTY LTD	\$ 500.00	CLAIM # 2648380D HAC4	27/07/2005	C/- SEDGWICK JAMES LTD GPO BOX 858 BRISBANE QLD 4001
393297	PETRUS GERARUS & AUKJE PETRONELLA KORVER-KINDERMAN	\$ 510.00	CLAIM # 2685451E HAC8	03/03/2005	57 ROCKY ST MARYBOROUGH QLD 4650
823621	MARCIA ALICE SHIPMAN	\$ 516.71	POLICY # PDD40187H	21/09/2005	6 BORONIA COURT DUNWICH QLD 4183
744112	KUHR FRANK & BALDACCHINO BENNY T/A UNIQUE FURNISHINGS	\$ 533.35	POLICY # BDE35081L	23/05/2005	SHOP 7 ARGONAUT SHOPPING CENTRE 254 KINGSTON RD SLACKS CREEK QLD 4127
361979	RONALD ORWELL CRUCKSHANK	\$ 549.22	POLICY # PDC15514D	21/01/2005	25 CORCORAN ST PIMLICO QLD 4812
346513	ORIX AUSTRALIA CORPORATON LTD	\$ 598.74	POLICY # PDD89562H	30/12/2004	GROUND FLOOR 30 LISBURN ST EAST BRISBANE QLD 4169
375079	J-POWER AUSTRALIA PTY LTD	\$ 730.91	POLICY # PCX43443E	07/02/2005	PO BOX 7801 WATERFRONT PLACE BRISBANE QLD 4000
346901	EDMONDS PTY LTD	\$ 1,120.00	CLAIM # 2737305E HAC4	30/12/2004	PO BOX 251 SANDGATE QLD 4017
347353	CONCRITE PTY LTD	\$ 1,498.60	CLAIM # 2737286M HAC4	31/12/2004	PO BOX 523 SUTHERLAND NSW 2232
347818	OWEN BARBER	\$ 1,750.00	CLAIM # 2698993E PCM1	31/12/2004	30 WYNNUM NORTH RD WYNNUM NORTH QLD 4178
357589	PARADE ENTERPRISES PTY LTD	\$ 1,800.00	CLAIM # 2698627D BU01	14/01/2005	4/57 MISKEN ST TOOWONG QLD 4066
367833	SWANN INSURANCE (AUST) PTY LTD	\$ 2,485.25	CLAIM # 2518248M PCM1	01/02/2005	PO BOX 477 SPRING HILL QLD 4000
		\$ 13,092.78			

1080

Government Preferred Product List

Switch onto savings for **over 500**
everyday office and furniture **products.**

Visit www.sdsonline.qld.gov.au

SDS
Queensland Government
Department of Public Works

Public Trustee Act
FORM 15

ANNUAL REGISTER OF UNCLAIMED MONIES
HELD BY SUNCORP INSURANCE & FINANCE - GENERAL INSURANCE DEPARTMENT

REFER: Daniel Poole
AS AT : 31/12/2008

OUR REF: OG1-0206

CHEQUE NUMBER	PAYEE	VALUE OF CHEQUE	DESCRIPTION OF UNCLAIMED MONIES	DATE OF CHEQUE	CHQ NO
734854	GLEN PETER MOTTI & LISA MARGARET JAMES	\$500.00	2802429V	9/05/2005	734854
734972	DAVID LIN ENTERPRISES PTY LTD	\$500.00	2532702A	9/05/2005	734972
735684	ANNE MARIE PERKINS	\$500.00	2801499P	10/05/2005	735684
839842	CARLTON DRIVERS WELFARE FUND	\$500.00	2733897W	15/10/2005	839842
862189	SELVADURAI & VASANTH SELVAKUMARAN	\$500.00	2898867M	21/11/2005	862189
918190	CHAU NGUYEN T/A PETER LONG DISTRIBUTION	\$500.00	2803373M	13/02/2006	918190
857577	STORMSHIELD ROOFING PRODUCTS	\$505.00	2891812A	11/11/2005	857577
852431	NOOSA GARAGE DOORS	\$510.00	2878891V	3/11/2005	852431
778040	DR D BILBROUGH MEDICAL PTY LTD	\$511.18	PDE93345M	13/07/2005	778040
916601	SHU-CHE & MING CHANG CHEN	\$511.75	PDE70162J	9/02/2006	916601
812321	ANDREW & KATHERINE MORGAN	\$512.33	PCR79014D	2/09/2005	812321
863588	A BETTER TV PICTURE PTY LTD	\$515.00	2881009U	22/11/2005	863588
876180	WILLIAM ROBERTS	\$516.00	PDH83310U	9/12/2005	876180
	STANTON HOLDINGS P/L & HESTROD P/L & REITHMULLER, G T & HARRIS, S B & WALTERS, H A & LAFFERTY, P A &				
784891	FELLOWS, M A	\$518.72	BCK35629T	26/07/2005	784891
391037	JOHN & JOSEPHINE HENSLER	\$519.71	PDA41542Y	1/03/2005	391037
636847	DECORATING IMPROVEMENTS	\$523.60	8139275718	11/07/2005	636847
764360	HANS REIMANN	\$531.18	PDE51535K	22/06/2005	764360
841382	MATTHEW WATTS	\$549.55	PCQ56034Y	18/10/2005	841382
638535	PHILLIP PERRY	\$550.00	C000484301	22/07/2005	638535
864510	T/A SHOWER SURGEON	\$550.00	2871232X	23/11/2005	864510
918385	FOUR WINDOW GALLERY	\$550.00	2946656C	13/02/2006	918385
894489	DAMIEN LESLIE KEYS	\$551.96	PCM48003D	11/01/2006	894489
646417	HERBERT GEER & RUNDLE	\$554.40	C030005001	30/09/2005	646417
720873	RICHARD HINGST	\$556.10	PDF27823N	14/04/2005	720873
738390	JODIE & JUSTIN MASON	\$556.80	2714853L	13/05/2005	738390
740880	BERNARD WAGNER	\$565.08	PCU67777K	17/05/2005	740880
738163	SCHOLL NICHOLSON PTY	\$566.00	2633755T	13/05/2005	738163
881326	JEAN HOPE SARGENT	\$572.00	2922111F	19/12/2005	881326
804711	THOMAS C AND DOROTHY J LEWTHWAITE	\$573.00	2856120A	24/08/2005	804711
	RED ROSELLA PTY LTD & CASPALAND PTY LTD AS TRUSTEE				
783752	FOR V & C MORELLO FAMILY TRUST ACN064380427	\$576.50	2841270Y	23/07/2005	783752
778519	BERNARDINO ERRAZO	\$589.70	PCT86400R	14/07/2005	778519
867023	LUCAS BREE	\$592.05	PDF89574H	28/11/2005	867023
705302	JEFF TOWLER BUILDING	\$600.00	2711392F	21/03/2005	705302
799376	TIMOTHY BREUER	\$600.00	2739510X	16/08/2005	799376
881577	KEMP, G & GRAMS NOMINEES PTY LTD T/A KEY BUILDING	\$608.50	2879172J	19/12/2005	881577
752274	GEORGE WILLIAM & PATRICIA GIBBS	\$610.00	2819506C	3/06/2005	752274
794868	SPEEDCOACH	\$612.20	2849308C	8/08/2005	794868
702993	ROCHELE PAINTING	\$616.00	2756387K	17/03/2005	702993
786170	D R ANDREW BAIGENT	\$623.11	2705423J	27/07/2005	786170
775460	RICHARD & MARGARET JANE GRYG	\$626.00	2793835A	9/07/2005	775460
396215	GO BUDGET TREE LOPPING T	\$630.03	CCV42549V	8/03/2005	396215
890877	ADRIENNE ROBBINS	\$644.05	2897391V	5/01/2006	890877
712550	T/A ELECTRONIC SERVICES BRISBANE	\$648.00	2706648W	4/04/2005	712550
805146	WYNNUM NORTH STATE HIGH SCHOOL P & C ASSOC	\$650.00	2861425M	24/08/2005	805146
794051	MACKA'S PANEL & PAINT	\$654.57	2778792C	5/08/2005	794051
863592	LIFETIME ROOFING SOLUTIONS	\$660.00	2891201X	22/11/2005	863592

856389 ANDERSENS	\$661.00	2784241W	10/11/2005	856389
764554 ACTION INSURANCE BROKERS PTY LTD	\$665.18	PCY16563E	23/06/2005	764554
890677 TROY HUNT	\$682.19	PCX17785U	4/01/2006	890677
787256 DANIEL CHARLES MURRAY	\$686.39	PDE41146Y	28/07/2005	787256
764693 INVESTA PROPERTY GROUP	\$687.25	2776137T	23/06/2005	764693
863093 TOWNSEND BUILDING SERVICES	\$688.80	2845401N	22/11/2005	863093
766435 REXVO PTY LTD	\$697.85	PDE95338F	27/06/2005	766435
784744 SUPER CLEAN POOL CARE	\$700.00	2833904R	26/07/2005	784744
856682 VISION FENCING	\$700.00	2820230H	10/11/2005	856682
779473 NEIL CLEAVER	\$709.12	PCQ33651Y	15/07/2005	779473
918383 MARYONS	\$709.50	2936371P	13/02/2006	918383
873326 SOUTHERN AUTOS P/L	\$712.90	2906541A	6/12/2005	873326
389088 ALL STATES INDUSTRY PTY LTD	\$714.16	2761736N	28/02/2005	389088
709277 JOSE AGOSTO DA SILVA	\$733.42	CAP28672W	30/03/2005	709277
788495 GREGORY SCOTT GIBBONS	\$737.88	2802611E	1/08/2005	788495
755622 WALLACE BISHOP JEWELLERS PTY LTD	\$742.00	2812933X	8/06/2005	755622
874312 BEACON LIGHTING	\$747.95	2789368H	7/12/2005	874312
863602 MAINFREIGHT PTY LTD	\$749.12	2873185A	22/11/2005	863602
881562 NOEL CHARLES & SUZAN COOPER	\$756.46	2917054P	19/12/2005	881562
897622 GEORGE LEE	\$760.00	2920278T	17/01/2006	897622
850654 AUSTRALIAN ROOFING WORLD	\$770.00	PATIO ROOF	2/11/2005	850654
887640 BEARE BUILDING PTY LTD	\$772.15	2837503H	30/12/2005	887640
896746 BODY CORPORATE FOR GIULIANA VILLAS CTS 30780	\$786.50	2909436P	16/01/2006	896746
878956 CRAIG FRANCIS & MICH KAZUKAITIS	\$789.00	2878038C	14/12/2005	878956
901471 ESTATE OF PAUL MALAHOFF	\$796.79	PCJ91694X	23/01/2006	901471
774653 TIMOTHY SIGLEY	\$827.93	PDF44835X	7/07/2005	774653
380068 FITZROY CYCLES HOLDINGS PTY LTD T/A FITZROY CYCLES	\$829.45	2753015D	14/02/2005	380068
865612 FRANK LAMBERT	\$836.00	2834602P	25/11/2005	865612
801391 BUILDTEK	\$840.00	2837150E	19/08/2005	801391
836632 HARVEY NORMAN FURNITURE	\$853.00	2738594A	11/10/2005	836632
777106 JASON BOYD	\$856.53	PDG03555A	12/07/2005	777106
807555 SHIELD, DIAMOND T/A LA PORCHETTA GREENSBOROUGH	\$863.00	2831031H	29/08/2005	807555
847090 MILNE & ASSOCIATES	\$868.74	2625458K	27/10/2005	847090
827233 MATT DALY PLUMBING	\$879.00	2793502D	27/09/2005	827233
867432 JANELLE & CHRISTIE HILL	\$881.88	PCN86767C	29/11/2005	867432
825529 WILLIAM HOWARD SHANNON	\$882.05	2862183T	23/09/2005	825529
846807 JOHN SMITH INSURANCE BROKERS PTY LTD	\$887.12	BCW69843R	27/10/2005	846807
874007 LENAPINE PTY LTD T/A THE OUTDOOR FURNITURE SPECIAL	\$888.00	2789368H	7/12/2005	874007
758705 CRUMPLER	\$890.00	2809524W	14/06/2005	758705
817553 ALL FENCHING & LANDSCAPING PTY LTD	\$900.00	2851093U	12/09/2005	817553
894968 STANISLAUS EDWARD & OTUSZEWSKI	\$900.00	2840686F	12/01/2006	894968
873126 STEVEN JOHN & TRACEY FLORIANI	\$906.54	RCD99345Y	6/12/2005	873126
746065 FREDERICK MARCIC	\$909.09	PCT90666J	24/05/2005	746065
795756 HARVEY NORMAN INSURANCE REPLACEMENT	\$914.00	2833988L	9/08/2005	795756
866475 LOUISE MAJELLA & PHI BARRY	\$932.78	2903312C	28/11/2005	866475
762435 LAREE LARK	\$953.60	2777059Y	20/06/2005	762435
706457 GLEN WILSON	\$965.76	PDD13163C	22/03/2005	706457
881878 BOURKE INSURANCE GROUP	\$972.00	2928178H	19/12/2005	881878
850297 JEAN ALICE DUNLOP	\$979.09		2/11/2005	850297
758720 T/A JDM STEEL	\$992.00	2760204T	14/06/2005	758720
839992 T/A BEST DOORS	\$994.00	2875597F	17/10/2005	839992
912357 HARVEY NORMAN	\$999.00	2873372A	7/02/2006	912357
633988 V IDE	\$1,000.00	C050169901	20/06/2005	633988
767465 LANGFORD'S EXCEPTIONAL JEWELLERS	\$1,000.00	2801776H	28/06/2005	767465
887123 QUEENSLAND YOUTH SERVICES INCORPORATED &	\$1,000.00	2911089U	30/12/2005	887123
894796 PETER BIONDIC & JASMINE PATRICIA FLOOD	\$1,000.00	2893960H	12/01/2006	894796
792795 RT EDWARDS	\$1,001.00	2835148V	4/08/2005	792795
810286 T/A GLOBAL BILLIARDS	\$1,010.00	2831664W	1/09/2005	810286
861323 DAVID JONES	\$1,011.95	2857635A	18/11/2005	861323

918219 SAVOIRE FAIRE APPLIANCES	\$1,028.00	2876943J	13/02/2006	918219
812412 RAVINDRA SINGH RATHOR	\$1,032.43	PCX87720X	2/09/2005	812412
784270 PCP CONSTRUCTIONS PTY LTD	\$1,045.00	2830155A	25/07/2005	784270
744073 MARK ROBERT & TRACEY STEPHENS	\$1,048.00	PAP56091U	23/05/2005	744073
707878 FARMER CHARLIES FRUIT MARKET	\$1,050.00	2714809N	24/03/2005	707878
796344 RCL MERCANTILE	\$1,050.00	2817358A	10/08/2005	796344
864128 JUICHI & WAKAKO NIIKURA	\$1,050.00	2897100P	23/11/2005	864128
647081 MCG CIVIL P/L	\$1,058.00	2640408362	7/10/2005	647081
863605 HELENSVALE POOL CENTRE	\$1,060.00	2896506R	22/11/2005	863605
879152 AMRITSAR QLD PTY LTD	\$1,060.83	BDC36611H	14/12/2005	879152
842731 T/A STATEWIDE POOL LINERS	\$1,080.00	2781808A	20/10/2005	842731
879212 N DARKE AGENCIES	\$1,089.50	2910558K	14/12/2005	879212
751775 JOHN PAGE MOTORS	\$1,091.45		2/06/2005	751775
641710 MCINNES WILSON TRUST ACCOUNT	\$1,100.00	C040017902	23/08/2005	641710
809039 STIRLING RISK SERVICES PTY LTD	\$1,109.34	CDF68636N	31/08/2005	809039
778395 PAUL FRANCIS CLARKIN	\$1,126.59	2481253Y	14/07/2005	778395
746456 DEAN WOODGATE & LYNETTE WOODGATE & ELLEN HESS	\$1,127.72	PCV04737K	25/05/2005	746456
724167 T/AS WILLETT'S TILES	\$1,130.00	2771679R	20/04/2005	724167
737207 ANDERSENS CARPETS PTY LTD	\$1,177.06	2761783A	12/05/2005	737207
890952 DONALD CHARLES & CHR LIEBKE	\$1,180.00	2920905X	5/01/2006	890952
725388 STRUBER CONSTRUCTIONS PTY LTD	\$1,195.20	2750896L	22/04/2005	725388
862402 KAGIOULIS, J & KAGIOULIS, V T/A PETERS BY THE SEA	\$1,200.00	2900899W	21/11/2005	862402
387348 BATTLE & CO PTY LTD TRUST ACCOUNT	\$1,211.23	2756696U	24/02/2005	387348
725979 T/A SEAL IT	\$1,225.00	2793792V	22/04/2005	725979
810763 KEVIN ANDREWS	\$1,263.66	PCN28403X	2/09/2005	810763
869494 RCL MERCANTILE	\$1,278.75	2437453Y	1/12/2005	869494
753235 RIKLIME PTY LTD & CELA PTY LTD	\$1,312.50	CAP15994K	6/06/2005	753235
823818 BAY BUILDING SERVICES	\$1,315.25	2757584H	21/09/2005	823818
883768 LOUGHRAN, JAMES LESLIE & LOUGHRAN, DENISE LESLEY	\$1,320.00	2889284C	22/12/2005	883768
880820 AUSTRALIAN ROOFING SOLUTIONS	\$1,375.00	2888067U	16/12/2005	880820
799948 TOWN, PETER T/A PETER TOWN HOMES	\$1,415.00	2848047A	17/08/2005	799948
390956 SCOTT LAYTON BRYCE UDY	\$1,492.04	PCV61737V	1/03/2005	390956
803041 O'BRIEN GLASS INDUSTRIES LTD	\$1,523.30	2861545V	23/08/2005	803041
825015 NEW EDISON SIGN COMPANY	\$1,584.00	2850055H	22/09/2005	825015
759518 VIRKOS BUILDING & CONSULTANCY SERVICES PTY LTD	\$1,600.00	2824238F	15/06/2005	759518
867705 M MURPHY ROOFING	\$1,600.00	2891690W	29/11/2005	867705
865426 AUSTRALIAN ASSOCIATED MOTOR INSURERS LIMITED	\$1,601.70	2883483F	25/11/2005	865426
841851 BWC GROUP T/A BWC GROUP	\$1,633.50	2855678C	19/10/2005	841851
863345 TOP COAT ASPHALT CONTRACTORS PTY LTD &	\$1,758.00	2862001C	22/11/2005	863345
856507 CARPETCALL	\$1,782.46	2823514T	10/11/2005	856507
379749 SUNCORP GENERAL INSURANCE LIMITED ACN 075 695 966	\$1,787.50	2749153J	14/02/2005	379749
723937 MICHAEL MANAHAN	\$1,820.00	2684934D	20/04/2005	723937
872537 T/AS COASTWIDE SHADE SAILS	\$1,826.00	2893507D	5/12/2005	872537
846600 AUSTRALIAN ASSOCIATED MOTOR INSURERS LIMITED	\$1,846.47	2878881P	27/10/2005	846600
909724 ZUPPS MITSUBISHI LTD	\$1,853.18		2/02/2006	909724
874532 J P PANEL WORKS	\$1,854.49	2892439F	7/12/2005	874532
839615 CARMEL PATRICIA & TO GAVAN	\$1,916.20	2870477M	17/10/2005	839615
703233 FAHEY QUALITY PAINTERS & DECORATORS	\$1,919.50	2747575A	17/03/2005	703233
742778 JOHN WILLIAM & DOUGL BARRON	\$1,950.45	PCM59648F	19/05/2005	742778
820384 PGF CABINETS	\$1,990.00	2834203N	15/09/2005	820384
397099 HBM LAWYERS	\$2,022.84	1495647M	9/03/2005	397099
888254 DENT EXPERTS ***	\$2,102.75	2898674J	3/01/2006	888254
715543 C TATTERS & SON PTY LTD	\$2,170.85	2768531X	6/04/2005	715543
647804 SOFTEX INDUSTRIES P/L	\$2,183.20	740477170	14/10/2005	647804
777021 AWARD CARPETS	\$2,200.00	2720106N	12/07/2005	777021
871517 ZUPPS MITSUBISHI LTD	\$2,239.21		2/12/2005	871517
880448 TOWNSEND BUILDING SERVICES	\$2,343.70	2784277R	16/12/2005	880448
881522 AUSTRALIAN BROKING & RISK SERVICES	\$2,467.49		19/12/2005	881522
854748 ANTHONY HOOPER	\$2,611.40	2892458D	8/11/2005	854748

878158 T/AS JOHN W PAINE	\$2,632.40	2756456D	13/12/2005	878158
799230 IMODELL PTY LTD A F T THE SMITH FAMILY TRUST	\$2,659.09	2848095A	16/08/2005	799230
801376 BRETZ BUILDING PTY LTD	\$2,695.00	2810354D	19/08/2005	801376
SUNSHINE COAST COMPUTER CENTRE P/L T/A APPLECENTRE				
785904 SUNSHINE	\$2,749.00	2838737M	27/07/2005	785904
858123 ALLIANZ	\$2,764.40	2884240T	14/11/2005	858123
702129 WARREN FLETCHER T/A FLETCHER FLOORS	\$2,765.00	2725072L	16/03/2005	702129
646404 HERBERT GEER & RUNDLE OFFICE ACCOUNT	\$2,779.50	C040019101	30/09/2005	646404
896469 THE MOWER MARKET	\$2,800.00	2876022J	16/01/2006	896469
767400 BODY CORPORATE FOR THE OUTLOOK ON WICKHAM	\$2,847.72	CDG22427A	28/06/2005	767400
751050 BINA'S CURTAINS	\$3,000.00	2763836V	2/06/2005	751050
717257 GE FINANCE	\$3,150.00	2750261V	8/04/2005	717257
792196 FLETCHER FLOORS GROUP PTY LTD	\$3,172.00	2832508M	3/08/2005	792196
779338 DELL	\$3,300.00	2816940H	15/07/2005	779338
765214 RACQ	\$3,312.44	2804853F	24/06/2005	765214
744995 SONNY ROBIN & BENJAM WYATT	\$3,335.06	PDF21058N	23/05/2005	744995
884674 RACQ INSURANCE PTY LIMITED	\$3,369.99	2905255Y	23/12/2005	884674
837792 CURIO DESIGN PTY LTD	\$3,500.00	2757898H	12/10/2005	837792
894349 T/A IW & GM DEAN	\$3,540.00	2864794E	11/01/2006	894349
902641 AUSTRALIAN BUILDING SERVICES P/L	\$3,575.00	2835350P	25/01/2006	902641
740576 MAYNE GROUP LIMITED	\$3,639.01	2664934Y	17/05/2005	740576
829096 SKILLINGS, LYNETTE GAY & SMITH, CASSIE	\$3,800.00	2670229Y	29/09/2005	829096
740406 BERNE NO 113 PTY LTD T/A ERROL SCHMIDT	\$3,856.23	CCR20826M	17/05/2005	740406
810201 NITONI PTY LTD	\$3,991.09	2864645U	1/09/2005	810201
852619 VASILIOS & LEONIE KOLOVIS	\$4,042.93	2897168C	3/11/2005	852619
742242 ARC INSURANCE REINSTATEMENT CONSULTANTS	\$4,217.00	2753457P	19/05/2005	742242
836016 BURDEKIN STEEL & PLASTICS PTY LTD	\$4,403.04	CCV44680E	10/10/2005	836016
719718 CHRISTINE GAIL EGAN	\$4,500.00	2766001L	13/04/2005	719718
903617 AXIS TRANSPORT PTY LTD	\$4,582.48	2954500E	27/01/2006	903617
389516 JENNIFER IRENE JONES	\$5,000.00	2355199T	28/02/2005	389516
863651 MENDUNI GARDEN ARTISTRY P/L	\$5,000.00	2873185A	22/11/2005	863651
899518 KYLIE LOUISE & RICHA FITOWSKI	\$5,000.00	2873958D	19/01/2006	899518
770806 SOUTHSIDE FORD	\$5,138.13		4/07/2005	770806
718064 REDSPOT CAR RENTALS	\$5,401.58	2786651A	11/04/2005	718064
833120 IAN MUTCHER	\$5,445.00	2061557D	4/10/2005	833120
830056 ENERGY FIX	\$5,995.00	2861402M	30/09/2005	830056
819228 T/AS CAMPBELL BUILT PTY LTD	\$6,082.00	2480581N	14/09/2005	819228
869695 TOWNSVILLE CABINET MAKING & JOINERY PTY LTD	\$6,541.00	2884928U	1/12/2005	869695
913579 LYNETTE WILMA TRACEY	\$7,078.50	2937136H	8/02/2006	913579
853384 LITTLE, MR A J T/A SECOND HAND MART	\$7,739.20	2887487C	4/11/2005	853384
803216 ARTARMON SMASH REPAIRS PTY LTD	\$7,863.25	2833199A	23/08/2005	803216
869848 CROSS CARPETS PTY LTD	\$8,200.00	2840713C	1/12/2005	869848
903589 ALLIANZ	\$8,209.40	2929138D	27/01/2006	903589
888228 MINTER ELLISON LAWYERS	\$8,775.80	2696080Y	3/01/2006	888228
769624 MENDELSONS SOLICITORS	\$9,019.14		1/07/2005	769624
858286 IMAGECOM PTY LTD	\$10,298.00	2802115V	14/11/2005	858286
865652 JONES, ROBERT T/A JONES MARINE	\$11,182.27	2419886Y	25/11/2005	865652
624025 TMF WORKERS COMPENSATION	\$11,706.50	C000367404	24/03/2005	624025
792634 WARILLA BOWLS & RECREATION CLUB LTD	\$12,120.00	2806120D	4/08/2005	792634
848467 GRAEME & JOANNE WILKIE	\$13,500.00	2897369K	31/10/2005	848467
715988 AUSTRALIAN PENSIONERS INSURANCE AGENCY	\$13,927.15	2691546J	7/04/2005	715988
822024 RACQ	\$16,016.32	2784824K	19/09/2005	822024
381335 T/AS WOMBAT PLUMBING	\$19,239.00	2707994E	15/02/2005	381335
817841 QUEENSLAND RAIL	\$44,090.91	2800819V	13/09/2005	817841
623003 SCHULTZ TOOMEY O'BRIEN LAWYERS TRUST	\$58,500.00	C020393201	17/03/2005	623003

CONTENTS

(Gazettes No. 92-96—pp. 1801-1895)

Page

APPOINTMENTS.....	1871-1872
NOTICES / BYLAWS / DECLARATIONS /	
STATUTES	1874-1879
Airport Assets (Restructuring and Disposal) Act	
Constitution of Queensland	
Electoral Act	
Electricity Act	
Guardianship and Administration Act	
Hospitals Foundations Act	
Integrated Planning Act	
Justices of the Peace and Commissioners for Declarations Act	
Local Government Act	
Motor Racing Events Act	
Nursing Act	
Petroleum and Gas (Production and Safety) Act	
Queensland Competition Authority Act	
State Development and Public Works Organisation Act	
Transport Operations (Passenger Transport) Act	
NOTIFICATION OF FORMS	1879
Transport Operations (Passenger Transport) Act	
NOTIFICATION OF SUBORDINATE	
LEGISLATION.....	1880-1881
ADVERTISEMENTS	1882-1894
Gaming Machine Act	
Liquor Act	
Local Government Act	
Public Trustee Act - Unclaimed Money	
Extraordinary Gazette (Premier and Cabinet)	1801-1813
Natural Resources and Water Gazette.....	1815-1816
Transport / Main Roads Gazette	NIL THIS WEEK
Local Government Gazette	1817
Vacancies and Appointments in Public Service	1819-1870
General Gazette	1871-1894