

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 358]

FRIDAY 16 DECEMBER 2011

Gazette Back Issues - 2003 to 2011

To view previous years of all Gazettes, please visit our website at:

www.bookshop.qld.gov.au

1. Click on the Queensland Government Crest that appears on the front page
2. Choose the year required
3. Choose the week required
4. This should open the PDF copy of the combined gazette for that week (i.e. all Gazettes published for that week).
5. Should you have any problems opening the PDF, please contact gazette@sds.qld.gov.au

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 358]

SATURDAY 10 DECEMBER 2011

[No. 99

NOTICE

Premier's Office
Brisbane, 10 December 2011

As Premier and Minister for Reconstruction, I notify that, acting under the provisions of the *Constitution of Queensland 2001*, I have appointed the Honourable Timothy Sean Mulherin MP, Minister for Agriculture, Food and Regional Economies to act as, and to perform all of the functions and exercise all of the powers of, Minister for Police, Corrective Services and Emergency Services from 10 December 2011 until the Honourable Neil Stuart Roberts MP returns to duty.

ANNA BLIGH MP
PREMIER AND MINISTER FOR RECONSTRUCTION

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 358]

MONDAY 12 DECEMBER 2011

[No. 100

NOTICE

Premier's Office
Brisbane, 12 December 2011

As Premier and Minister for Reconstruction, I notify that, acting under the provisions of the *Constitution of Queensland 2001*, I have appointed the Honourable Cameron Robert Dick MP, Minister for Education and Industrial Relations to act as, and to perform all of the functions and exercise all of the powers of, Minister for Employment, Skills and Mining from 12 December 2011 until the Honourable Stirling James Hinchliffe MP returns to duty.

ANNA BLIGH MP
PREMIER AND MINISTER FOR RECONSTRUCTION

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. 358]

TUESDAY 13 DECEMBER 2011

[No. 101

Queensland

*Constitution of Queensland 2001***PROCLAMATION**

I, PAUL de JERSEY, Chief Justice of Queensland, acting under section 41 of the *Constitution of Queensland 2001*, having previously taken the prescribed oaths, have today assumed the administration of the government of the State as Acting Governor because Her Excellency Penelope Wensley, Governor, is absent from the State.

[L.S.]

PAUL de JERSEY
Acting Governor

Signed and sealed on 13 December 2011.

By Command

Anna Bligh

God Save the Queen

ENDNOTES

1. Made by the Acting Governor on 13 December 2011.
2. Published in an Extraordinary Government Gazette on 13 December 2011.
3. The administering agency is the Department of the Premier and Cabinet.

Queensland

*Constitution of Queensland 2001***PROCLAMATION**

I, PENELOPE WENSLEY, Governor, acting under section 41 of the *Constitution of Queensland 2001*, have today resumed the administration of the government of the State.

[L.S.]

PENELOPE WENSLEY
Governor

Signed and sealed on 13 December 2011.

By Command

Anna Bligh

God Save the Queen

ENDNOTES

1. Made by the Governor on 13 December 2011.
2. Published in an Extraordinary Government Gazette on 13 December 2011.
3. The administering agency is the Department of the Premier and Cabinet.

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 358]

WEDNESDAY 14 DECEMBER 2011

[No. 102

NOTICE

Premier's Office
Brisbane, 14 December 2011

As Premier and Minister for Reconstruction, I notify that, acting under the provisions of the *Constitution of Queensland 2001*, I have appointed the Honourable Craig Andrew Wallace MP, Minister for Main Roads, Fisheries and Marine Infrastructure to act as, and to perform all of the functions and exercise all of the powers of, Minister for Transport and Multicultural Affairs from 14 December 2011 until the Honourable Annastacia Palaszczuk MP returns to duty.

ANNA BLIGH MP
PREMIER AND MINISTER FOR RECONSTRUCTION

Queensland Government Gazette

ENVIRONMENT AND RESOURCE MANAGEMENT

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 358]

FRIDAY 16 DECEMBER 2011

[No. 103

*Acts Interpretation Act 1954**Place Names Act 1994***PLACE NAME DECISION (AMENDMENT) NOTICE (No 12) 2011****Short title**1. This notice may be cited as the *Place Name Decision (Amendment) Notice (No 12) 2011*.**Notice of Amendment of Place Name Decision [s.24AA of the *Acts Interpretation Act 1954* and s.11 of the *Place Names Act 1994*]**

2. Notice is given that the Place Name Decision Notice (No 05) 2004 published in the Gazette on 1 October 2004 at page 342 (QPN953) and Place Name Decision (Amendment) Notice (No 03) 2009 published in the Gazette on 30 January 2009 at pages 341-342 (QPN1059) are amended by omitting the details in the overriding Schedules of the notices, and inserting the details in the Schedule below.

SCHEDULE

Name	Feature	Local Government Area	Geog. Co-ords		Plan No.	Remarks
			Lat. S.	Long. E.		
Port of Brisbane	Suburb	Brisbane City	27°22'49"	153°10'49"	QPN953	Bdy Amended Vide QPN953 Amended
Springfield Central	Suburb	Ipswich City	27°41'08"	152°54'15"	QPN1059	Bdy Amended Vide CHQ 022459/691
Springfield Lakes	Suburb	Ipswich City	27°40'58"	152°54'46"	QPN1059	Bdy Amended Vide CHQ 022459/689 and CHQ 022459/691
Spring Mountain	Locality	Ipswich City	27°42'25"	152°52'59"	QPN1059	Bdy Amended Vide CHQ 022459/689

ENDNOTES

- Published in the Gazette on 16 December 2011.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Environment and Resource Management.
- Datum of Co-ordinates:- Geocentric Datum of Australia 94 (GDA94).
- File References- SER/026424 and IPS/000958.

*Land Act 1994***OBJECTIONS TO PROPOSED ROAD CLOSURE
NOTICE (No 47) 2011****Short title**1. This notice may be cited as the *Objections to Proposed Road Closure Notice (No 47) 2011*.**Application for road closure [s.100 of the Act]**

2. Applications have been made for the permanent and temporary 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 **25 January 2012**.

(3) Any objections received may be viewed by other parties

interested in the proposed road closure under the provisions of the *Right to Information Act 2009*. 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 *Right to Information Act 2009*.

Plans

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

- the Department of Environment and Resource Management Offices at Atherton, Brisbane, Gold Coast and Gympie; and
- the Local Government Offices of Tablelands Regional, Brisbane City, Gold Coast City and Gympie Regional; for a particular plan in that district or that local government area.

SCHEDULE**PERMANENT CLOSURE****North Region, Atherton Office**

1 An area of about 0.9084 ha being the land contained within Road Licence 7694 being part of Russell Road abutting the southern boundary of Lot 1 on RP739671 (parish of Malanda, locality of North Johnstone) and shown as Plan of Lot A (proposed permanent road closure) on Drawing CNS11/077. (2011/004040)

South East Region, Brisbane Office

2 An area of about 143 m2 being part of an unnamed lane off Stanhope Street abutting Lot 108 on RP85317 and Lot 40 on RP94538 (parish of Yeerongpilly, locality of Mount Gravatt) and shown as road proposed to be permanently closed on Drawing 11/278. (2011/007034)

3 An area of about 148 m2 being part of Eldridge Street abutting Lot 87 on RP19732 (parish of Enoggera, locality of Toowong) and shown as road proposed to be permanently closed on Drawing 11/294. (2011/007285)

South East Region, Gold Coast Office

*4 An area of about 1450 m2 abutting the southern boundary of Lot 13 on RP850786 and an area of about 1460 m2 abutting the southern boundary of Lot 11 on SP108393 (parish of Cedar, locality of Guanaba) and shown as Parts A and B respectively on Drawing 11/269. (2011/006048)

*5 An area of about 1140 m2 abutting the western boundary of Lot 12 on SP108393 and an area of about 3240 m2 abutting the south western boundary of Lot 11 on SP108393 (parish of Cedar, locality of Guanaba) and shown as Parts A and B respectively on Drawing 11/270. (2011/006048)

TEMPORARY CLOSURE

South East Region, Gympie Office

6 Areas totalling about 3870 m2 being part of the road abutting the southern boundary of Lot 154 on MCH2319 (parish of Gympie, locality of Gympie) and shown as road proposed to be temporarily closed and land referred to shown hereabouts on Drawing 11/291. (2011/006286)

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

ENDNOTES

1. Published in the Gazette on 16 December 2011.
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

**REOPENING OF TEMPORARILY CLOSED ROAD
NOTICE (No 42) 2011**

Short title

1. This notice may be cited as the *Reopening of Temporarily Closed Road Notice (No 42) 2011*.

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 1

North Region, Cloncurry Office

1 An area of about 0.200000 ha shown as Lot A on AP3454, being the land contained within former Road Licence No. 0/211362, (parish of Mourilyan) (2010/001874).

ENDNOTES

1. Published in the Gazette on 16 December 2011.
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

**CORRECTION OF ERROR IN DEED OF GRANT
NOTICE (No 12) 2011**

Short title

1. This notice may be cited as the *Correction of Error in Deed of Grant Notice (No 12) 2011*.

Notice of correction of error [s.359(1) of the Act]

2. Notice is given that it is intended, after publication of this notice, to recommend to the Governor in Council that a further notice be made correcting the Deed of Grant described in Schedule 1 as set out in Schedule 2.

Applicant

3. The applicant for the correction of the error made in preparing the deed is the State.

SCHEDULE 1

South East Region, Ipswich Office

Deed of Grant – 40061681.

Current Title Reference- 50856009.

Land granted- Lot 201 on CC3519 parish of Flinders, Lot 111 on SP240462 parish of Mutdapilly and Lot 130 on SP240463 parish of Flinders.

Total area of Deed - 460.3210 ha.

SCHEDULE 2

Correction of errors in describing the description and area of the Deed of Grant-

Description

omit 'Lot 130 on SP240463',
insert 'Lot 130 on SP245482'.

Area

omit '460.3210 ha',
insert '453.221 ha'.

ENDNOTES

1. Published in the Gazette on 16 December 2011.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Environment and Resource Management.
4. File Reference- 2011/006242

Wild Rivers Act 2005

WILD RIVER DECLARATION NOTICE (No 01) 2011

Short title

1. This notice may be cited as the *Wild River Declaration Notice (No 01) 2011*.

Notice of declaration [s.16 of the Act]

2. Notice is given that the Governor in Council has approved the declaration of a Wild River Area for the Cooper Creek Basin.

The *Cooper Creek Basin Wild River Declaration 2011* take effect from the date this notice is published in the Gazette.

3. Notice is given that the Governor in Council has approved the declaration of a Wild River Area for the Georgina and Diamantina Basins.

The *Georgina and Diamantina Basins Wild River Declaration 2011* take effect from the date this notice is published in the Gazette.

ENDNOTES

1. Made by the Governor in Council on 15 December 2011.
2. Published in the Gazette on 16 December 2011.
3. Laid before the Legislative Assembly on
4. The administering agency is the Department of Environment and Resource Management.

Queensland Government Gazette

TRANSPORT AND MAIN ROADS

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 358]

FRIDAY 16 DECEMBER 2011

[No. 104

Acquisition of Land Act 1967
Transport Infrastructure Act 1994
Transport Planning and Coordination Act 1994

TAKING OF LAND NOTICE (No. 2292) 2011

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2292) 2011*.

Land to be taken [s.9(7) of the *Acquisition of Land Act 1967*]

2. The land described in the Schedule is taken for the purpose of transport, in particular, road purposes, as from 16 December 2011, and vests in the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, for an estate in fee simple.

SCHEDULE

Land Taken

County of Stanley, Parish of Tingalpa - an area of about 346 square metres being part of Lot 10 on SP141697 contained in Title Reference: 50488860.

As shown approximately on Plan R13-2898 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Brisbane City
Port of Brisbane Motorway Upgrade Project
495/56; 5054

ENDNOTES

1. Made by the Governor in Council on 8 December 2011.
2. Published in the Gazette on 16 December 2011.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

Acquisition of Land Act 1967
Transport Infrastructure Act 1994
Transport Planning and Coordination Act 1994

TAKING OF LAND NOTICE (No. 2293) 2011

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2293) 2011*.

Land to be taken [s.9(7) of the *Acquisition of Land Act 1967*]

2. The land described in the Schedule is taken for the purpose of transport, in particular, rail transport infrastructure, as from 16 December 2011, and vests in the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, for an estate in fee simple.

SCHEDULE

Land Taken

County of Stanley, Parish of Enoggera - an area of 1054 square metres being Lot 2 on SP243941 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of land contained in Title Reference: 50142607.

Brisbane City
Keperra to Ferny Grove Rail Upgrade
495/5443

ENDNOTES

1. Made by the Governor in Council on 8 December 2011.
2. Published in the Gazette on 16 December 2011.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

Acquisition of Land Act 1967
Transport Infrastructure Act 1994
Transport Planning and Coordination Act 1994

TAKING OF LAND NOTICE (No. 2295) 2011

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2295) 2011*.

Land to be taken [s.9(7) of the *Acquisition of Land Act 1967*]

2. The land described in the Schedule is taken for the purpose of transport, in particular, road purposes, as from 16 December 2011, and vests in the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, for an estate in fee simple.

SCHEDULE

Land Taken

County of Cavendish, Parish of Clarendon - an area of about 235.1 square metres being part of Lot 1 on RP129881 contained in Title Reference: 14905170.

County of Cavendish, Parish of Clarendon - an area of about 909.2 square metres being part of Lot 1 on Crown Plan CSH1902 contained in Title Reference: 14803052.

County of Cavendish, Parish of Clarendon - an area of about 119.6 square metres being part of Lot 6 on RP194911 contained in Title Reference: 16593057.

County of Cavendish, Parish of Clarendon - an area of about 144.9 square metres being part of Lot 5 on RP194911 contained in Title Reference: 16593056.

County of Cavendish, Parish of Clarendon - an area of about 24.8 square metres being part of Lot 1 on RP867687 contained in Title Reference: 50062586.

County of Cavendish, Parish of Clarendon - an area of about 92.4 square metres being part of Lot 12 on RP899798 contained in Title Reference: 50137130.

County of Cavendish, Parish of Clarendon - an area of about 1472 square metres being part of Lot 4 on RP194931 contained in Title Reference: 16622201.

County of Cavendish, Parish of Clarendon - an area of about 247.1 square metres being part of Lot 23 on RP172388 contained in Title Reference: 16124044.

County of Cavendish, Parish of Clarendon - an area of about 70.7 square metres being part of Lot 21 on RP172388 contained in Title Reference: 16124042.

County of Cavendish, Parish of Clarendon - an area of about 7235 square metres (including about 704.4 square metres being part of Easement A on RP149195 and about 1674 square metres being part of Easement B on RP812802) being part of Lot 19 on RP843353 contained in Title Reference: 50368906.

County of Cavendish, Parish of Clarendon - an area of about 2585 square metres being part of Lot 9 on RP815445 contained in Title Reference: 18316162.

County of Cavendish, Parish of Clarendon - an area of about 783.1 square metres being part of Lot 4 on RP815445 contained in Title Reference: 18316160.

County of Cavendish, Parish of Clarendon - an area of about 163.2 square metres being part of Lot 4 on SP223172 contained in Title Reference: 50798016.

County of Cavendish, Parish of Clarendon - an area of about 872.7 square metres being part of Lot 5 on RP815445 contained in Title Reference: 18316161.

County of Cavendish, Parish of Clarendon - an area of about 435.2 square metres being part of Lot 1 on RP190382 contained in Title Reference: 16596159.

County of Cavendish, Parish of Clarendon - an area of about 2259 square metres being part of Lot 12 on RP158380 contained in Title Reference: 15655080.

County of Cavendish, Parish of Clarendon - an area of about 112.8 square metres being part of Lot 164 on Crown Plan CSH2337 contained in Title Reference: 18822015.

County of Cavendish, Parish of Clarendon - an area of about 127.6 square metres being part of Lot 33 on RP148854 contained in Title Reference: 15443128.

As shown approximately on Plans R13-2837 to R13-2840 and R13-2842 to R13-2845 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Lockyer Valley Region
Gatton - Esk Road Upgrade Project
495/5313; 5314 to 5319, 5321 to 5323 and 5325 to 5330

ENDNOTES

1. Made by the Governor in Council on 8 December 2011.
2. Published in the Gazette on 16 December 2011.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

Acquisition of Land Act 1967
Native Title (Queensland) Act 1993
Transport Infrastructure Act 1994
Transport Planning and Coordination Act 1994

TAKING OF LAND NOTICE (No. 2297) 2011

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 2297) 2011*.

Land to be taken [s.9(7) of the *Acquisition of Land Act 1967*]

2. The land described in the Schedule, including any native title rights and interests, is taken by the State of Queensland acting through the Chief Executive, Department of Transport and Main Roads, as constructing authority for the purpose of transport, in particular, railways and related purposes, as from 16 December 2011.

SCHEDULE

Land Taken

County of Herbert, Parish of Aberdeen - an area of 1573 square metres being Lot 10 on SP235000 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of land contained in Title Reference: 40012943.

Whitsunday Region
Goonyella to Abbot Point Expansion Project
(Sheep Station Creek on Newlands Line)
495/701(A)

ENDNOTES

1. Made by the Governor in Council on 8 December 2011.
2. Published in the Gazette on 16 December 2011.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

Acquisition of Land Act 1967
Transport Infrastructure Act 1994
Transport Planning and Coordination Act 1994

AMENDING TAKING OF LAND NOTICE (No. 2306) 2011

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 2306) 2011*.

Amendment of land to be taken [s. 11(1A) and s. 11(1B) of the *Acquisition of Land Act 1967*]

2. Schedule to the Taking of Land Notice (No. 1900) 2009 dated 12 November 2009, and published in the Gazette on 20 November 2009, at pages 845 and 846, relating to the taking of easement by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

SCHEDULE

Amend Schedule to the Taking of Land Notice (No. 1900) 2009 dated 12 November 2009, and published in the Gazette on 20 November 2009, at pages 845 and 846, relating to the taking of easement by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "*County of Stanley, Parish of South Brisbane* - a volume of about 2766.4 cubic metres being part of Lot 96 on RP12003 contained in Title Reference: 18008166.

County of Stanley, Parish of South Brisbane - a volume of about 5854.8 cubic metres being part of Lot 95 on RP12003 contained in Title Reference: 18194143.

County of Stanley, Parish of South Brisbane - a volume of about 8591.3 cubic metres being part of Lot 1 on RP12012 contained in Title Reference: 12229138.

County of Stanley, Parish of South Brisbane - a volume of about 1421 cubic metres being part of Lot 3 on RP12011 contained in Title Reference: 12629016.

County of Stanley, Parish of South Brisbane - a volume of about 9835 cubic metres being part of Lot 2 on RP12011 contained in Title Reference: 16111132.

County of Stanley, Parish of South Brisbane - a volume of about 4485.5 cubic metres being part of Lot 1 on RP12011 contained in Title Reference: 11530167.

As shown approximately on Plans R13-2643(C) and R13-2644(C) held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Brisbane City
Eastern Busway Stage 2 (South East Busway to Norman Creek)
510/4121; 4709"

Insert - “*County of Stanley, Parish of South Brisbane* - a volume of 2768 cubic metres being Lot 16 on SP240981 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 18008166.

County of Stanley, Parish of South Brisbane - a volume of 5855 cubic metres being Lot 15 on SP240981 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 18194143.

County of Stanley, Parish of South Brisbane - a volume of 8588 cubic metres being Lot 14 on SP240981 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 12229138.

County of Stanley, Parish of South Brisbane - a volume of 1427 cubic metres being Lot 13 on SP240981 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 12629016.

County of Stanley, Parish of South Brisbane - a volume of 9835 cubic metres being Lot 12 on SP240981 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 16111132.

County of Stanley, Parish of South Brisbane - a volume of 4513 cubic metres being on Lot 11 on SP240981 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 11530167.

Brisbane City
Eastern Busway Stage 2 (South East Busway to Norman Creek)
R13-2643(C) and R13-2644(C)
495/3479; 1754”

ENDNOTES

1. Made by Director (Property Services) on 13 December 2011, pursuant to delegation for Minister for Transport and Multicultural Affairs under section 11(5) of the *Acquisition of Land Act 1967*.
2. Published in the Gazette on 16 December 2011.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

Acquisition of Land Act 1967
Transport Infrastructure Act 1994
Transport Planning and Coordination Act 1994

AMENDING TAKING OF EASEMENT NOTICE (No. 2307) 2011

Short title

1. This notice may be cited as the *Amending Taking of Easement Notice (No. 2307) 2011*.

Amendment of Easement over land to be taken [s. 11(1A) and s. 11(1B) of the *Acquisition of Land Act 1967*]

2. Schedule to the Taking of Easement Notice (No. 1902) 2009 dated 12 November 2009, and published in the Gazette on 20 November 2009, at pages 847 – 853, relating to the taking of easement by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

SCHEDULE 2

The Easement Area

Amend Schedule to the Taking of Easement Notice (No. 1902) 2009 dated 12 November 2009, and published in the Gazette on 20 November 2009, at pages 847 – 853, relating to the taking of easement by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland as follows -

Omit - “*County of Stanley, Parish of South Brisbane* - an area of about 140.2 square metres being part of Lot 96 on RP12003 contained in Title Reference: 18008166.

County of Stanley, Parish of South Brisbane - an area of about 110.1 square metres being part of Lot 95 on RP12003 contained in Title Reference: 18194143.

County of Stanley, Parish of South Brisbane - an area of about 278.8 square metres being part of Lot 1 on RP12012 contained in Title Reference: 12229138.

County of Stanley, Parish of South Brisbane - an area of about 12.2 square metres being part of Lot 100 on RP12003 contained in Title Reference: 13193093.

County of Stanley, Parish of South Brisbane - an area of about 267.4 square metres being part of Lot 3 on RP12011 contained in Title Reference: 12629016.

County of Stanley, Parish of South Brisbane - an area of about 37.9 square metres being part of Lot 2 on RP12011 contained in Title Reference: 16111132.

County of Stanley, Parish of South Brisbane - an area of about 259.8 square metres being part of Lot 1 on RP12011 contained in Title Reference: 11530167.

County of Stanley, Parish of South Brisbane - an area of about 48.8 square metres being part of Lot 81 on RP12003 contained in Title Reference: 10788151.

County of Stanley, Parish of South Brisbane - an area of about 7.3 square metres being part of Lot 4 on RP12011 contained in Title Reference: 12200174.

As shown approximately on Plans R13-2643(C) and R13-2644(C) held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Brisbane City
Eastern Busway Stage 2 (South East Busway to Norman Creek)
510/4121; 4709"

Insert - "*County of Stanley, Parish of South Brisbane* - an area of 140 square metres being Easement L on Lot 96 on SP240981 as shown on SP240982 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 18008166.

County of Stanley, Parish of South Brisbane - an area of 106 square metres being Easement J on Lot 95 on SP240981 as shown on SP240982 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 18194143.

County of Stanley, Parish of South Brisbane - an area of 4 square metres being Easement K on Lot 95 on SP240981 as shown on SP240982 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 18194143.

County of Stanley, Parish of South Brisbane - an area of 168 square metres being Easement G on Lot 94 on SP240981 as shown on SP240982 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 12229138.

County of Stanley, Parish of South Brisbane - an area of 111 square metres being Easement H on Lot 94 on SP240981 as shown on SP240982 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 12229138.

County of Stanley, Parish of South Brisbane - an area of 12 square metres being Easement I on Lot 100 on RP12003 as shown on SP240982 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 13193093.

County of Stanley, Parish of South Brisbane - an area of 267 square metres being Easement E on Lot 3 on SP240981 as shown on SP240982 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 12629016.

County of Stanley, Parish of South Brisbane - an area of 39 square metres being Easement D on Lot 2 on SP240981 as shown on SP240982 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 16111132.

County of Stanley, Parish of South Brisbane - an area of 258 square metres being Easement C on Lot 1 on SP240981 as shown on SP240982 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 11530167.

County of Stanley, Parish of South Brisbane - an area of 49 square metres being Easement B on Lot 81 on RP12003 as shown on SP240982 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 10788151.

County of Stanley, Parish of South Brisbane - an area of 7 square metres being Easement F on Lot 4 on RP12011 as shown on SP240982 (being a plan to be registered in Queensland Land Registry, Department of Environment and Resource Management), being part of the land contained in Title Reference: 12200174.

Brisbane City
Eastern Busway Stage 2 (South East Busway to Norman Creek)
R13-2643(C) and R13-2644(C)
495/3479; 1754"

ENDNOTES

1. Made by Director (Property Services) on 13 December 2011, pursuant to delegation for Minister for Transport and Multicultural Affairs under section 11(5) of the *Acquisition of Land Act 1967*.
2. Published in the Gazette on 16 December 2011.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

Queensland Government Gazette

LOCAL GOVERNMENT

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 358]

FRIDAY 16 DECEMBER 2011

[No. 105

City of Brisbane Act 2010 – Section 32

PUBLIC NOTICE OF MAKING FOOTPATH DINING LOCAL LAW 2011 FOR THE CITY OF BRISBANE

1. Brisbane City Council ("Council") has by resolution on 6 December 2011 made a local law entitled the *Footpath Dining Local Law 2011* ("the local law").
2. The local law has repealed the following provisions of an existing local law:
 - a. Parking and Control of Traffic Local Law (Chapter 14) Part 3, Section 5A; and
 - b. Parking and Control of Traffic Local Law (Chapter 14) Part 3, Section 9A.
3. The purpose and general effect of the local law is to regulate footpath dining so that it is carried out in a way which ensures the safety of pedestrians, diners and road users; the protection of Council infrastructure; and the maintenance of the amenity of the surrounding area.
4. The local law contains anti-competitive provisions, and Council has adopted, by resolution, a Public Interest Test Report in respect of those provisions and determined that although the local law contains the anti-competitive provisions detailed in the Report, it is in the public interest that the local law be made.
5. The local law will commence on 13th February 2012.
6. Copies of the local law may be inspected and purchased at Council's public office: Brisbane Square 266 George Street, Brisbane.
7. Copies of the local law may be inspected at the State office of the Department of Local Government and Planning.

Colin Jensen, Chief Executive Officer

Local Government Act 2009

BANANA SHIRE COUNCIL (MAKING OF LOCAL LAW) NOTICE (NO. 2) 2011

Title

1. This Notice may be cited as the *Banana Shire Council (Making of Local Law) Notice (No. 2) 2011*.

Commencement

2. This Notice commences on the date it is published in the Gazette

Making of local law

3. Pursuant to the provisions of the *Local Government Act 2009* the Banana Shire Council adopted the following local laws by resolution on 14 December 2011.
 - (a) *Gates and Grids (Application of Continuing Local Law) Local Law 2011* and to repeal the following local law –
Taroom Shire Council Local Law No. 24 - Gates and Grids

The purpose and general effect of the Local Law is to apply *Banana Shire Council Local Law No. 3 - Gates and Grids* to the whole of the local government area of Banana Shire Council without changes.

The local law so adopted will be referred to as *Local Law No. 8 (Gates and Grids) 2011* of Council's Local Laws. The local law does not contain any anti-competitive provisions.

- (b) *Public Aerodromes (Application of Continuing Local Law) Local Law 2011*.

The purpose and general effect of the Local Law is to apply *Banana Shire Council Local Law No. 18 - Aerodromes* to the whole of the local government area of Banana Shire Council without changes.

The local law so adopted will be referred to as *Local Law No. 9 (Public Aerodromes) 2011* of Council's Local Laws. The local law does not contain any anti-competitive provisions.

Inspection

4. A copy of the local law is open to inspection at the local government's public office and at the Department's State Office.

ENDNOTES

1. Published in the Gazette on 16 December 2011.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Queensland Department of Local Government and Planning.

*Local Government Act 2009***LOGAN CITY COUNCIL
(MAKING OF LOCAL LAW)
NOTICE (NO. 32) 2011****Title**

1. This notice may be cited as the *Logan City Council (Making of Local Law) Notice (No. 32) 2011*.

Commencement

2. This notice commences on the date that it is published in the Gazette.

Making of Local Law

3. Pursuant to the provisions of the *Local Government Act 2009*, the Logan City Council made *Local Law No. 14 (Cemeteries) 2011* by resolution on 6 December 2011. The object of this local law is to —
 - (a) provide for the proper management and control of a cemetery in the local government area; and
 - (b) regulate the disposal of human remains in the local government area within and outside a cemetery; and
 - (c) ensure proper records are kept about the disposal of human remains within and outside a cemetery.

Inspection

4. A copy of the local law is open to inspection at the local government's public office and at the Department's State Office.

ENDNOTES

1. Published in the Gazette on 16 December 2011.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Queensland Department of Infrastructure and Planning.

*Local Government Act 2009***LOGAN CITY COUNCIL
(MAKING OF LOCAL LAW)
NOTICE (NO. 33) 2011****Title**

1. This notice may be cited as the *Logan City Council (Making of Local Law) Notice (No. 33) 2011*.

Commencement

2. This notice commences on the date that it is published in the Gazette.

Making of Local Law

3. Pursuant to the provisions of the *Local Government Act 2009*, the Logan City Council made *Subordinate Local Law No. 14.1 (Cemeteries) 2011* by resolution on 6 December 2011. The object of this subordinate local law is to assist in the implementation of *Local Law No. 14 (Cemeteries) 2011* by ensuring that—
 - (a) public health and safety is protected in the disposal of human remains; and
 - (b) proper records are kept about the disposal of human remains; and
 - (c) publicly acceptable standards are maintained in the conduct of a prescribed activity.

Inspection

4. A copy of the local law is open to inspection at the local government's public office and at the Department's State Office.

ENDNOTES

1. Published in the Gazette on 16 December 2011.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Queensland Department of Infrastructure and Planning.

*Local Government Act 2009***LOGAN CITY COUNCIL
(MAKING OF LOCAL LAW)
NOTICE (NO. 34) 2011****Title**

1. This notice may be cited as the *Logan City Council (Making of Local Law) Notice (No. 34) 2011*.

Commencement

2. This notice commences on the date that it is published in the Gazette.

Making of Local Law

3. Pursuant to the provisions of the *Local Government Act 2009*, the Logan City Council made *Amending Local Law No. 3 (Administration Local Law) 2011* by resolution on 6 December 2011. The object of this local law is to amend *Local Law No. 2 (Administration) 2010* to apply to *Local Law No. 14 (Cemeteries) 2011*, and its subordinate local laws.

Inspection

4. A copy of the local law is open to inspection at the local government's public office and at the Department's State Office.

ENDNOTES

1. Published in the Gazette on 16 December 2011.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Queensland Department of Infrastructure and Planning.

*Local Government Act 2009***LOGAN CITY COUNCIL
(MAKING OF LOCAL LAW)
NOTICE (NO. 35) 2011****Title**

1. This notice may be cited as the *Logan City Council (Making of Local Law) Notice (No. 35) 2011*.

Commencement

2. This notice commences on the date that it is published in the Gazette.

Making of Local Law

3. Pursuant to the provisions of the *Local Government Act 2009*, the Logan City Council made *Repealing Local Law No. 2 (Cemeteries Local Laws) 2011* by resolution on 6 December 2011. The object of this local law is to repeal the following local laws applicable to—
 - (a) transferring area A, being— *Local Law No. 4 (Cemeteries)*; and
 - (b) transferring area D, being— *Gold Coast City Council Local Law No. 27 (Cemeteries)*.

Inspection

4. A copy of the local law is open to inspection at the local government's public office and at the Department's State Office.

ENDNOTES

1. Published in the Gazette on 16 December 2011.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Queensland Department of Infrastructure and Planning.

*Local Government Act 2009***LOGAN CITY COUNCIL
(MAKING OF LOCAL LAW)
NOTICE (NO. 36) 2011****Title**

1. This notice may be cited as the *Logan City Council (Making of Local Law) Notice (No. 36) 2011*.

Commencement

2. This notice commences on the date that it is published in the Gazette.

Making of Local Law

3. Pursuant to the provisions of the *Local Government Act 2009*, the Logan City Council made *Repealing Subordinate Local Law No. 2 (Cemeteries Subordinate Local Laws) 2011* by resolution on 6 December 2011. The object of this subordinate local law is to repeal the following subordinate local laws applicable to—
 - (a) The local government's existing local government area, being—
 - (i) *Subordinate Local Law No. 9.13 (Cemetery Undertaking) 1999*; and
 - (b) transferring area A, being—
 - (i) *Local Law Policy No. 4.1 (Cemeteries)*.

Inspection

4. A copy of the local law is open to inspection at the local government's public office and at the Department's State Office.

ENDNOTES

1. Published in the Gazette on 16 December 2011.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Queensland Department of Infrastructure and Planning.

*Local Government Act 2009***NORTHERN PENINSULA AREA REGIONAL COUNCIL (MAKING OF
MODEL LOCAL LAW) AND (MAKING OF SUBORDINATE LOCAL
LAW) NOTICE (NO. 1) 2011****Title**

1. This Notice may be cited as the *Northern Peninsula Area Regional Council (Making of Model Local Law) and (Making of Subordinate Local Law) Notice (No. 1) 2011*.

Commencement

2. This Notice commences on the date it is published in the Gazette.

Making of Local Law

3. Pursuant to the provisions of the *Local Government Act 2009* the Northern Peninsula Area Regional Council adopted the following model local laws by resolution on 9 December 2011.
 - (a) *Model Local Law No. 1 (Administration) 2011*. The local law so adopted will be referred to as *Local Law No. 1 (Administration) 2011* of the Council's local laws. This local law, along with its subordinate local law contains anti-competitive provisions which have been the subject of a Public Interest Test.
The purpose of this local law and subordinate local law is to provide a legal and procedural framework for the administration, implementation and enforcement of the local government's local laws, subordinate local laws and specific regulatory powers under legislation, and to provide for miscellaneous administrative matters by setting out requirements for the granting of approvals for prescribed activities.

- (b) *Model Local Law No. 2 (Animal Management) 2011*. The local law so adopted will be referred to as *Local Law No. 2 (Animal Management) 2011* of the Council's local laws.

The purpose of this local law and subordinate local law is to regulate and manage the keeping and control of animals in the local government's area in a way that balances community expectations with the rights of individuals, protects the community against risks to health and safety, prevents pollution and other environmental damage and protects the amenity of the local community and environment by providing for the regulation of the keeping of animals in terms of how many, what type, how and where animals can be kept, the prescription of minimum standards for keeping animals, the proper control of animals in public places, the management of dangerous or aggressive animals other than dogs, the seizure and destruction of animals in certain circumstances and the establishment and administration of animal pounds.

- (c) *Model Local Law No. 3 (Community and Environmental Management) 2011*. The local law so adopted will be referred to as *Local Law No. 3 (Community and Environmental Management) 2011* of the Council's local laws.

The purpose of this local law and subordinate local law is to protect the environment and public health, safety and amenity within the local government's area by providing for the elimination or reduction of risks and threats to the environment and public health, safety and amenity resulting from inadequate protection against animal and plant pests, vegetation overgrowth, visual pollution resulting from accumulation of objects, materials, fires and fire hazards not regulated by State law, community safety hazards and noise that exceeds noise standards.

- (d) *Model Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011*. The local law so adopted will be referred to as *Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011* of the Council's local laws.

The purpose of this local law and subordinate local law is to protect the health and safety of persons using local government controlled land, facilities, infrastructure and roads, preserve features of the natural and built environment and other aspects of the amenity of local government controlled land, facilities, infrastructure and roads by providing for the regulation of access to local government controlled areas, the prohibition or restriction of particular activities on local government controlled areas or roads and miscellaneous matters affecting roads.

- (e) *Model Local Law No. 5 (Parking) 2011*. The local law so adopted will be referred to as *Local Law No. 5 (Parking) 2011* of Council's local laws.

The purpose of this local law and subordinate law is to complement the regulated parking provisions in chapter 5, part 6 of the TORUM Act by providing for the exercise of local government powers authorised under that Act. The purpose is to be achieved by providing for the establishment of traffic areas and off-street regulated parking areas, lawfully parking contrary to an indication on an official traffic sign with a parking permit or in a loading zone with a commercial vehicle identification label and the prescribing of infringement notice penalties for minor traffic offences.

- (f) *Model Local Law No. 7 (Indigenous Community Land Management) 2011*. The local law so adopted will be referred to as *Local Law No. 7 (Indigenous Community Land Management) 2011* of Council's local laws.

The purpose of this local law and subordinate law is to enable local governments that have jurisdiction over trust areas under the provision of the *Aboriginal and Torres Strait Islander Communities (Justice, Land and Other Matters) Act 1984* to regulate the use of these areas by providing for the authorisation of persons to enter, be or live in the trust area, complementing the provisions of the *Aboriginal and Torres Strait Islander Communities (Justice, Land and Other Matters) Act 1984*, part 6, the regulation of scientific research within the trust area, the designation and management of camping sites within the trust area and the designation and regulation of the use of parks and reserves within the local government areas.

Making of Subordinate Local Law

4. Pursuant to the provisions of the *Local Government Act 2009* the Northern Peninsula Area Regional Council made the following Subordinate Local Laws by resolution on 9 December 2011.
 - (a) *Subordinate Local Law No. 1 (Administration) 2011*. The subordinate law is authorised by *Local Law No. 1 (Administration) 2011* of the Council's local laws.
 - (b) *Subordinate Local Law No. 2 (Animal Management) 2011*. This subordinate local law is authorised by *Local Law No. 2 (Animal Management) 2011* of the Council's local laws.
 - (c) *Subordinate Local Law No. 3 (Community and Environmental Management) 2011*. This subordinate local law is authorised by *Local Law No. 3 (Community and Environmental Management) 2011* of the Council's local laws.
 - (d) *Subordinate Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011*. This subordinate local law is authorised by *Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011* of the Council's local laws.
 - (e) *Subordinate Local Law No. 5 (Parking) 2011*. This subordinate local law is authorised by *Local Law No. 5 (Parking) 2011* of the Council's local laws.
 - (f) *Subordinate Local Law No. 7 (Indigenous Community Land Management) 2011*. This subordinate local law is authorised by *Local Law No. 7 (Indigenous Community Land Management) 2011* of the Council's local laws.

Inspection

5. A copy of the local laws and subordinate local laws may be inspected and purchased at the local government's public office and may be inspected at the department's State Office.

ENDNOTES

1. Published in the Gazette on 16 December 2011.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Queensland Department of Local Government and Planning.

Local Government Act 2009

SOUTH BURNETT REGIONAL COUNCIL (MAKING OF LOCAL LAW) NOTICE (NO. 2) 2011

Title

1. This notice may be cited as *South Burnett Regional Council (Making of Local Law) Notice (No. 2) 2011*.

Commencement

2. This notice commences on the date it is published in the gazette.

Making of local law

3. South Burnett Regional Council (the "Council") has, by resolution dated the 14th day of December 2011, made *South Burnett Regional Council Gates and Grids (Application of Continuing Local Law) Local Law 2011*.

Purpose and general effect

4. The purpose and general effect of the local law is—
 - (a) to apply *Nanango Shire Council (Gates and Grids) Local Law No. 3* to the whole of the local government area of South Burnett Regional Council without changes; and
 - (b) to repeal each provision in each of—
 - (i) *Local Law No. 14 (Gates and Grids)* of Wondai Shire Council; and
 - (ii) *Local Law No. 16 (Gates and Grids)* of Kingaroy Shire Council; and
 - (iii) *Local Law No. 19 (Gates and Grids)* of Murgon Shire Council.

Inspection

5. A copy of *South Burnett Regional Council Gates and Grids (Application of Continuing Local Law) Local Law 2011* may be—
 - (a) inspected and purchased at Council's public office at Glendon Street, Kingaroy; and
 - (b) inspected at the State office of the Department of Local Government and Planning at 63 George Street, Brisbane.

Ken McLoughlin
CHIEF EXECUTIVE OFFICER

Local Government Act 2009

TABLELANDS REGIONAL COUNCIL (MAKING OF LOCAL LAWS) NOTICE (NO. 1) 2011

Title

1. This notice may be cited as the *Tablelands Regional Council (Making of Local Laws) Notice (No. 1) 2011*.

Commencement

2. This notice commences on 1 January 2012

Making of local laws

3. Pursuant to the provisions of the *Local Government Act 2009*, the Tablelands Regional Council adopted the following model local laws by resolution on 7 December 2011:
 - (a) *Model Local Law No. 1 (Administration) 2010*. This local law contains anti-competitive provisions. The local law so adopted will be referred to as *Local Law No.1 (Administration) 2011* of the Council's Local Laws. This local law contains anti-competitive provisions;
 - (b) *Model Local Law No. 2 (Animal Management) 2010*. The local law so adopted will be referred to as *Local Law No.2 (Animal Management) 2011* of the Council's Local Laws. This local law contains anti-competitive provisions;
 - (c) *Model Local Law No. 3 (Community and Environmental Management) 2010*. The local law so adopted will be referred to as *Local Law No.3 (Community and Environmental Management) 2011* of the Council's Local Laws. This local law contains anti-competitive provisions;
 - (d) *Model Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2010*. The local law so adopted will be referred to as *Local Law No.4 (Local Government Controlled Areas, Facilities and Roads) 2011* of the Council's Local Laws;
 - (e) *Model Local Law No. 5 (Parking) 2010*. The local law so adopted will be referred to as *Local Law No.5 (Parking) 2011* of the Council's Local Laws. This local law contains anti-competitive provisions;
4. Pursuant to the provisions of the *Local Government Act 2009*, the Tablelands Regional Council made the following subordinate local laws by resolution on 7 December 2011:
 - (a) *Subordinate Local Law No.1 (Administration) 2011*, made under the authorising local law, *Tablelands Local Law No.1 (Administration) 2011*. This subordinate local law contains anti-competitive provisions;

- (b) *Subordinate Local Law No.2 (Animal Management) 2011*, made under the authorising local law, *Tablelands Local Law No.2 (Animal Management) 2011*. This subordinate local law contains anti-competitive provisions;
- (c) *Subordinate Local Law No.3 (Community and Environmental Management) 2011*, made under the authorising local law, *Tablelands Local Law No.3 (Community and Environmental Management) 2011*. This subordinate local law contains anti-competitive provisions;
- (d) *Subordinate Local Law No.4 (Local Government Controlled Areas, Facilities and Roads) 2011*, made under the authorising local law, *Tablelands Local Law No.4 (Local Government Controlled Areas, Facilities and Roads) 2011*.
- (e) *Subordinate Local Law No.5 (Parking) 2011*, made under the authorising local law, *Tablelands Local Law No.5 (Parking) 2011*. This subordinate local law contains anti-competitive provisions;

Purpose and effect of local laws

5. The purposes and general effect of the new local laws will be to provide for:
 - (a) a legal and procedural framework for the administration, implementation and enforcement of the local government's local laws, subordinate local laws and other regulatory powers, and for miscellaneous administrative matters, including:
 - consistent and comprehensive processes for the local government to grant and regulate approvals to undertake prescribed activities; and
 - authorised persons for enforcing local laws; and
 - review of certain decisions made under local laws; and
 - enforcement of local laws; and
 - matters relating to legal proceedings; and
 - miscellaneous administrative matters relating to meetings, fees, abandoned goods and seized and impounded items.
 - (b) regulation of the keeping and control of animals within the local government's area, in a way that balances community expectations with the rights of individuals; protects the community against risks to health and safety; prevents pollution and other environmental damage; and protects the amenity of the local community and environment by providing for:
 - the regulation of the keeping of animals in terms of how many, what type, how, and where animals can be kept; and
 - the prescription of minimum standards for keeping animals; and
 - the proper control of animals in public places and koala conservation areas; and
 - the management of dangerous or aggressive animals other than dogs; and
 - the seizing and destruction of animals in certain circumstances; and
 - the establishment and administration of animal pounds.
 - (c) protection of the environment and public health, safety and amenity within the local government's area, including the elimination or reduction of risks and threats to the environment and public health, safety and amenity resulting from:
 - inadequate protection against animal and plant pests; and
 - vegetation overgrowth; and
 - visual pollution resulting from accumulation of objects and materials; and
 - fires and fire hazards not regulated by State law; and
 - community safety hazards; and
 - noise that exceeds noise standards.
 - (d) protection of the health and safety of persons using local government controlled land, facilities, infrastructure and roads and preserve features of the natural and built environment and other aspects of the amenity of local government controlled land, facilities, infrastructure and roads, by providing for:

- the regulation of access to local government controlled areas; and
 - the prohibition or restriction of particular activities in local government controlled areas or roads; and
 - miscellaneous matters affecting roads.
- (e) the exercise of local government powers under the regulated parking provisions in chapter 5, part 6 of the TORUM Act, by providing for:
 - the establishment of traffic areas and off-street regulated parking areas; and
 - lawfully parking contrary to an indication on an official traffic sign with a parking permit or in a loading zone with a commercial vehicle identification label; and
 - the prescribing of infringement notice penalties for minor traffic offences.
6. The purpose and effect of the new subordinate local laws is to supplement the authorising local laws by:
 - (a) in relation to administration – providing for:
 - various matters regarding the granting of approvals for prescribed activities and further specification of the definitions relevant to prescribed activities.
 - (b) in relation to the keeping and control of animals – providing for:
 - the circumstances in which the keeping of animals is prohibited or requires approval; and
 - requirements for keeping animals, including minimum standards, mandatory desexing, proper enclosures, koala conservation and identification; and
 - the control of animals in public places; and
 - matters regarding the impounding of animals and the sale or disposal of impounded animals; and
 - the conditions to be complied with by persons who offer animals, or a particular species of animals, for sale; and
 - the declaration of a species of animal as a declared dangerous animal and the criteria for declaration of a specific animal as a declared dangerous animal.
 - (c) in relation to protection of the environment and public health, safety and amenity – providing for:
 - declaration of local pests; and
 - prohibition of lighting or maintaining certain fires; and
 - declaration of fire hazards; and
 - declaration of community safety hazards; and
 - prescribed requirements for owners of land containing community safety hazards; and
 - declaration of noise standards.
 - (d) in relation to local government controlled land, facilities, infrastructure and roads – providing for:
 - the regulation of access to local government controlled areas; and
 - the prohibition or restriction of particular activities in local government controlled areas or roads.
 - (e) in relation to parking – providing for:
 - the establishment of traffic areas and off-street regulated parking areas; and
 - the persons who may be issued with parking permits; and
 - the vehicles that may be issued with commercial vehicle identification labels; and
 - the infringement notice penalty amounts for minor traffic offences.

Inspection

7. A copy of each local law and subordinate local law is open to inspection at the Council's public office, the Department's State office and on the Council's website at www.trc.qld.gov.au. A copy of each local law and subordinate local law may be purchased at the Council's public office.

ENDNOTES

1. Published in the Gazette on 16 December 2011.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Queensland Department of Local Government and Planning.

*Local Government Act 2009***BUNDABERG REGIONAL COUNCIL (MAKING OF LOCAL LAW) NOTICE (NO. 1) 2011****Title**

1. This notice may be cited as *Bundaberg Regional Council (Making of Local Law) Notice (No. 1) 2011*.

Commencement

2. This notice commences on 1 January 2012.

Making of local laws

3. Bundaberg Regional Council (the "Council") has, by resolution dated the 13th day of December 2011, made—
- (a) each local law identified in schedule 1, column 1; and
 - (b) each subordinate local law identified in schedule 1, column 2.

Model local laws adopted

4. Each of the following local laws made by Council is an adopted model local law—
- (a) *Model Local Law No. 2 (Animal Management) 2010*, to be known as *Local Law No. 2 (Animal Management) 2011*;
 - (b) *Model Local Law No. 3 (Community and Environmental Management) 2010*, to be known as *Local Law No. 3 (Community and Environmental Management) 2011*;
 - (c) *Model Local Law No. 5 (Parking) 2010*, to be known as *Local Law No. 5 (Parking) 2011*;
 - (d) *Model Local Law No. 6 (Bathing Reserves) 2010*, to be known as *Local Law No. 6 (Bathing Reserves) 2011*.

Local law that authorises a subordinate law to be made

5. The local law which authorises each subordinate local law identified in schedule 1, column 2 to be made is identified in the corresponding part of schedule 1, column 3.

Purpose and general effect

6. The purpose and general effect of each local law identified in schedule 1, column 1, and each subordinate local law identified in schedule 1, column 2, is identified in the corresponding part of schedule 1, column 4.

Local laws that contain an anti-competitive provision

7. If a local law identified in schedule 1, column 1, or a subordinate local law identified in schedule 1, column 2, contains an anti-competitive provision, that fact is identified in the corresponding part of schedule 1, column 5.

Inspection

8. A copy of each local law identified in schedule 1, column 1, and each subordinate local law identified in schedule 1, column 2, may be—
- (a) inspected and purchased at Council's service centres at:-
 - BUNDABERG ADMINISTRATION CENTRE 190 Bourbong Street, BUNDABERG QLD 4670
 - BARGARA SERVICE CENTRE 160 Hughes Road, BARGARA QLD 4670
 - CHILDERS SERVICE CENTRE 45 Churchill Street, CHILDERS QLD 4660
 - GIN GIN SERVICE CENTRE 4 Dear Street, GIN GIN QLD 4671
 - (b) inspected at the State office of the Department of Local Government and Planning at 63 George Street, Brisbane.

SCHEDULE 1

Column 1	Column 2	Column 3	Column 4	Column 5
Name of local law	Name of subordinate local law	Name of authorising local law	Purpose and general effect of the local law or subordinate local law	Does the local law or subordinate local law contain an anti-competitive provision?
Local Law No. 1 (Administration) 2011 (LL1)	Not applicable	Not applicable	To provide a framework for the administration of local laws and regulatory powers and identify prescribed activities to be regulated by Council	Yes
	Subordinate Local Law No. 1.1 (Alteration or Improvement to Local Government Controlled Areas and Roads) 2011	LL1	To regulate alterations and improvements to local government controlled areas and roads	No
	Subordinate Local Law No. 1.2 (Commercial Use of Local Government Controlled Areas and Roads) 2011	LL1	To regulate the commercial use of local government controlled areas and roads	Yes
	Subordinate Local Law No. 1.3 (Establishment or Occupation of a Temporary Home) 2011	LL1	To regulate the establishment or occupation of temporary homes	No

Column 1	Column 2	Column 3	Column 4	Column 5
Name of local law	Name of subordinate local law	Name of authorising local law	Purpose and general effect of the local law or subordinate local law	Does the local law or subordinate local law contain an anti-competitive provision?
	Subordinate Local Law No. 1.4 (Installation of Advertising Devices) 2011	LL1	To regulate the installation of advertising devices	Yes
	Subordinate Local Law No. 1.5 (Keeping of Animals) 2011	LL1	To regulate the keeping of animals	Yes
	Subordinate Local Law No. 1.6 (Operation of Camping Grounds) 2011	LL1	To regulate the operation of camping grounds	Yes
	Subordinate Local Law No. 1.7 (Operation of Cane Railways) 2011	LL1	To regulate the operation of cane railways	Yes
	Subordinate Local Law No. 1.8 (Operation of Caravan Parks) 2011	LL1	To regulate the operation of caravan parks	Yes
	Subordinate Local Law No. 1.9 (Operation of Cemeteries) 2011	LL1	To regulate the operation of cemeteries	Yes
	Subordinate Local Law No. 1.10 (Operation of Public Swimming Pools) 2011	LL1	To regulate the operation of public swimming pools	No
	Subordinate Local Law No. 1.11 (Operation of Shared Facility Accommodation) 2011	LL1	To regulate the operation of shared facility accommodation	Yes
	Subordinate Local Law No. 1.12 (Operation of Temporary Entertainment Events) 2011	LL1	To regulate the operation of temporary entertainment events	Yes
	Subordinate Local Law No. 1.13 (Undertaking Regulated Activities Regarding Human Remains) 2011	LL1	To regulate the undertaking of regulated activities regarding human remains	No
	Subordinate Local Law No. 1.14 (Undertaking Regulated Activities on Local Government Controlled Areas and Roads) 2011	LL1	To regulate the undertaking of regulated activities on local government controlled areas and roads	No
	Subordinate Local Law No. 1.15 (Carrying out Works on a Road or Interfering with a Road or its Operation) 2011	LL1	To regulate the carrying out of works on a road or interfering with a road or its operation	No
	Subordinate Local Law No. 1.16 (Gates and Grids) 2011	LL1	To regulate the installation and maintenance of gates and grids	No
	Subordinate Local Law No. 1.17 (Parking Contrary to an Indication on an Official Traffic Sign Regulating Parking by Time or Payment of a Fee) 2011	LL1	To regulate the grant of parking permits for parking contrary to an official traffic sign	No
	Subordinate Local Law No. 1.18 (Parking in a Loading Zone by Displaying a Commercial Vehicle Identification Label) 2011	LL1	To regulate parking in a loading zone	No
	Subordinate Local Law No. 1.19 (Reservation of Bathing Reserve for Training, Competition etc) 2011	LL1	To regulate the reservation of bathing reserves for training, competition etc	Yes
	Subordinate Local Law No. 1.20 (Use of a Vehicle on an Airside Area) 2011	LL1	To regulate the use of a vehicle on an airside area	No
Local Law No. 2 (Animal Management) 2011 (LL2)	Not applicable	Not applicable	To provide for the regulation and management of the keeping of animals	Yes
	Subordinate Local Law No. 2 (Animal Management) 2011	LL2	To provide for the regulation and management of the keeping and control of animals by prohibition, approval requirement, identification, public place access and seizure, impounding and destruction of animals	Yes
Local Law No. 3 (Community and Environmental Management) 2011 (LL3)	Not applicable	Not applicable	To protect the environment and public health, safety and amenity by managing and reducing certain risks	Yes

Column 1	Column 2	Column 3	Column 4	Column 5
Name of local law	Name of subordinate local law	Name of authorising local law	Purpose and general effect of the local law or subordinate local law	Does the local law or subordinate local law contain an anti-competitive provision?
	Subordinate Local Law No. 3 (Community and Environmental Management) 2011	LL3	To regulate local pests, the lighting of fires, fire hazards and community safety hazards	Yes
Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011 (LL4)	Not applicable	Not applicable	To protect the health and safety of persons using local government controlled areas, facilities and roads and preserve natural and built environment	Yes
	Subordinate Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011	LL4	To prohibit and regulate activities on local government controlled areas, facilities and roads and regulate access to local government controlled areas and facilities	Yes
Local Law No. 5 (Parking) 2011 (LL5)		Not applicable	To regulate parking under applicable State legislation	No
	Subordinate Local Law No. 5 (Parking) 2011	LL5	To provide for traffic areas, parking permits, commercial vehicles and minor traffic offences	No
Local Law No. 6 (Bathing Reserves) 2011 (LL6)		Not applicable	To manage and regulate activities on bathing reserves	Yes
	Subordinate Local Law No. 6 (Bathing Reserves) 2011	LL6	To regulate the use of aquatic equipment and the exercise of powers in bathing reserves	No
Local Law No. 7 (Aerodromes) 2011 (LL7)	Not applicable	Not applicable	To regulate the use and operation of aerodromes controlled by Council	No
Local Law No. 8 (Rental Accommodation Other Than Shared Facility Accommodation) 2011 (LL8)	Not applicable	Not applicable	To regulate accommodation other than excluded accommodation	Yes
	Subordinate Local Law No. 8 (Rental Accommodation Other Than Shared Facility Accommodation) 2011	LL8	To protect the environment and public health, safety and amenity at rental accommodation other than excluded accommodation	Yes

*Local Government Act 2009***CAIRNS REGIONAL COUNCIL (MAKING OF LOCAL LAW) NOTICE (No. 1) 2011****Title**

1. This notice may be cited as *Cairns Regional Council (Making of Local Law) Notice (No. 1) 2011*.

Commencement

2. This notice commences on 1st January 2012.

Making of local laws

3. Cairns Regional Council (the "Council") has, by resolution dated the 14 day of December 2011, made—
 (a) each local law identified in schedule 1, column 1; and
 (b) each subordinate local law identified in schedule 1, column 2.

Model local laws adopted

4. Each of the following local laws made by Council is an adopted model local law—
 (a) *Model Local Law No. 1 (Administration) 2010*, to be known as *Cairns Regional Council Local Law No. 1 (Administration) 2011*;
 (b) *Model Local Law No. 2 (Animal Management) 2010*, to be known as *Cairns Regional Council Local Law No. 2 (Animal Management) 2011*;
 (c) *Model Local Law No. 3 (Community and Environmental Management) 2010*, to be known as *Cairns Regional Council Local Law No. 3 (Community and Environmental Management) 2011*;
 (d) *Model Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2010*, to be known as *Cairns Regional Council Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011*;
 (e) *Model Local Law No. 5 (Parking) 2010*, to be known as *Cairns Regional Council Local Law No. 5 (Parking) 2011*;
 (f) *Model Local Law No. 6 (Bathing Reserves) 2010*, to be known as *Cairns Regional Council Local Law No. 6 (Bathing Reserves) 2011*.

Local law that authorises a subordinate law to be made

5. The local law which authorises each subordinate local law identified in schedule 1, column 2 to be made is identified in the corresponding part of schedule 1, column 3.

Purpose and general effect

6. The purpose and general effect of each local law identified in schedule 1, column 1, and each subordinate local law identified in schedule 1, column 2, is identified in the corresponding part of schedule 1, column 4.

Local laws that contain an anti-competitive provision

7. If a local law identified in schedule 1, column 1, or a subordinate local law identified in schedule 1, column 2, contains an anti-competitive provision, that fact is identified in the corresponding part of schedule 1, column 5.

Inspection

8. A copy of each local law identified in schedule 1, column 1, and each subordinate local law identified in schedule 1, column 2, may be—
 (a) inspected and purchased at Council's public offices at 119-145 Spence Street, Cairns and 64-66 Front Street, Mossman; and
 (b) inspected at the State office of the Department of Local Government and Planning at 63 George Street, Brisbane.

SCHEDULE 1

Column 1	Column 2	Column 3	Column 4	Column 5
Name of local law	Name of subordinate local law	Name of authorising local law	Purpose and general effect of the local law or subordinate local law	Does the local law or subordinate local law contain an anti-competitive provision?
Local Law No. 1 (Administration) 2011 (LL1)	Not applicable	Not applicable	To provide a framework for the administration of local laws and regulatory powers and identify prescribed activities to be regulated by Council	Yes
	Cairns Regional Council Subordinate Local Law No. 1 (Administration) 2011	LL1	To regulate— (a) alterations and improvements to local government controlled areas and roads; (b) the commercial use of local government controlled areas and roads; (c) the establishment or occupation of temporary homes; (d) the installation of advertising devices; (e) the keeping of animals; (f) the operation of camping grounds; (g) the operation of cane railways; (h) the operation of caravan parks; (i) the operation of cemeteries; (j) the operation of public swimming pools; (k) the operation of shared facility accommodation; (l) the operation of temporary entertainment events; (m) the undertaking of regulated activities regarding human remains; (n) the undertaking of regulated activities on local government controlled areas and roads; (o) the bringing or driving of a motor vehicle onto a local government controlled area; (p) the grant of parking permits for parking contrary to an official traffic sign; (q) parking in a loading zone; (r) the carrying out of works on a road or interfering with a road or its operation.	Yes

Column 1	Column 2	Column 3	Column 4	Column 5
Name of local law	Name of subordinate local law	Name of authorising local law	Purpose and general effect of the local law or subordinate local law	Does the local law or subordinate local law contain an anti-competitive provision?
Local Law No. 2 (Animal Management) 2011 (LL2)	Not applicable	Not applicable	To provide for the regulation and management of the keeping of animals	Yes
	Cairns Regional Council Subordinate Local Law No. 2 (Animal Management) 2011	LL2	To provide for the regulation and management of the keeping and control of animals by prohibition, approval requirement, identification, public place access and seizure, impounding and destruction of animals	Yes
Local Law No. 3 (Community and Environmental Management) 2011 (LL3)	Not applicable	Not applicable	To protect the environment and public health, safety and amenity by managing and reducing certain risks	Yes
	Cairns Regional Council Subordinate Local Law No. 3 (Community and Environmental Management) 2011	LL3	To regulate local pests, the lighting of fires, fire hazards and community safety hazards	Yes
Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011 (LL4)	Not applicable	Not applicable	To protect the health and safety of persons using local government controlled areas, facilities and roads and preserve natural and built environment	Yes
	Cairns Regional Council Subordinate Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011	LL4	To prohibit and regulate activities on local government controlled areas, facilities and roads and regulate access to local government controlled areas and facilities	Yes
Local Law No. 5 (Parking) 2011 (LL5)		Not applicable	To regulate parking under applicable State legislation	No
	Cairns Regional Council Subordinate Local Law No. 5 (Parking) 2011	LL5	To provide for traffic areas, parking permits, commercial vehicles and minor traffic offences	No
Local Law No. 6 (Bathing Reserves) 2011 (LL6)		Not applicable	To manage and regulate activities on bathing reserves	Yes
	Cairns Regional Council Subordinate Local Law No. 6 (Bathing Reserves) 2011	LL6	To regulate the use of aquatic equipment and the exercise of powers in bathing reserves	No

Local Government Act 2009

CAIRNS REGIONAL COUNCIL (MAKING OF LOCAL LAW) NOTICE (No. 2) 2011

Title

1. This notice may be cited as *Cairns Regional Council (Making of Local Law) Notice (No. 2) 2011*.

Commencement

2. This notice commences on the 30 December 2011.

Making of local laws

3. Cairns Regional Council (the "Council") has, by resolution dated the 14 day of December 2011, made each of—
- Cairns Regional Council Control of Advertising (Application of Continuing Local Law) Local Law 2011* (the "Control of Advertising Continuing Local Law"); and
 - Cairns Regional Council Commercial Use of Roads (Application of Continuing Local Law) Local Law 2011* (the "Commercial Use of Roads Continuing Local Law").

Purpose and general effect

4. The purpose and general effect of the local laws is—
- the *Control of Advertising Continuing Local Law applies Local Law No. 28 (Control of Advertising)* of Cairns City Council to the whole of the local government area of Cairns Regional Council without changes; and
 - the *Commercial Use of Roads Continuing Local Law applies Local Law No. 59 (Commercial Use of Roads) 2002* of Douglas Shire Council to the whole of the local government area of Cairns Regional Council with changes.

Local laws that contain an anti-competitive provision

5. Anti-competitive provisions are contained in each of—
- the Control of Advertising Continuing Local Law; and
 - Local Law No. 28 (Control of Advertising)*; and
 - the Commercial Use of Roads Continuing Local Law; and
 - Local Law No. 59 (Commercial Use of Roads) 2002*.

Inspection

6. A copy of each of the Control of Advertising Continuing Local Law and the Commercial Use of Roads Continuing Local Law may be—
- inspected and purchased at Council's public offices at 119-145 Spence Street, Cairns and 64-66 Front Street, Mossman
 - inspected at the State office of the Department of Local Government and Planning at 63 George Street, Brisbane.

*Local Government Act 2009***CASSOWARY COAST REGIONAL COUNCIL****(ADOPTION OF MODEL LOCAL LAWS, MAKING OF SUBORDINATE LOCAL LAWS AND MAKING OF ADOPTION LOCAL LAW) NOTICE (No. 1) 2011****Title**

1. This notice may be cited as the Cassowary Coast Regional Council (*Adoption of Model Local Laws, Making of Subordinate Local Laws and Making of Adoption Local Law*) Notice (No. 1) 2011.

Commencement

2. This notice commences and the following laws take effect on 1 January 2012.

Adoption and making of local laws and subordinate local laws

3. Pursuant to the provisions of the *Local Government Act 2009*, Cassowary Coast Regional Council adopted by resolution on 24 November 2011—
 - 3.1 *Model Local Law No. 1 (Administration) 2010* to be known as *Local Law No. 1 (Administration) 2011*;
 - 3.2 *Model Local Law No. 2 (Animal Management) 2010* to be known as *Local Law No. 2 (Animal Management) 2011*;
 - 3.3 *Model Local Law No. 3 (Community and Environmental Management) 2010* to be known as *Local Law No. 3 (Community and Environmental Management) 2011*;
 - 3.4 *Model Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2010* to be known as *Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011*;
 - 3.5 *Model Local Law No. 5 (Parking) 2010* to be known as *Local Law No. 5 (Parking) 2011*;
 - 3.6 *Model Local Law No. 6 (Bathing Reserves) 2010* to be known as *Local Law No. 6 (Bathing Reserves) 2011*.
4. Pursuant to the provisions of the *Local Government Act 2009*, Cassowary Coast Regional Council made by resolution on 24 November 2011—
 - 4.1 *Subordinate Local Law No.1 (Administration) 2011*;
 - 4.2 *Subordinate Local Law No.2 (Animal Management) 2011*;
 - 4.3 *Subordinate Local Law No.3 (Community and Environmental Management) 2011*;
 - 4.4 *Subordinate Local Law No.4 (Local Government Controlled Areas, Facilities and Roads) 2011*;
 - 4.5 *Subordinate Local Law No.5 (Parking) 2011*;
 - 4.6 *Subordinate Local Law No.6 (Bathing Reserves) 2011*.

Making of Adoption Local Law 2011

5. Pursuant to the *Local Government Act 2009*, Cassowary Coast Regional Council made *Adoption Local Law 2011* by resolution on 15 December 2011.

Anti-competitive provisions

6. The laws contain anti-competitive provisions as published in Council's Public Interest Test Plans.

Purpose and general effect of the laws

7. The purpose and effect of the laws are contained in the laws which are freely available on Council's and the Department's websites. Generally the purpose and effect of the laws is to provide for the administration, regulation and enforcement of activities across the whole of the amalgamated local government area, including in the areas of animal management, community and environment management, local government controlled areas, facilities and roads, parking and bathing reserves.

Name of Local Law	Name of Subordinate Local Law	Purpose and general effect of the local law or subordinate local law
Local Law No.1 (Administration) 2011		To provide a framework for the administration of local laws and regulatory powers and identify prescribed activities to be regulated by Council
	Subordinate Local Law No.1 (Administration) 2011	To regulate— <ol style="list-style-type: none"> (a) Alteration or improvement to local government controlled areas and roads; (b) Commercial use of local government controlled areas and roads; (c) Establishment or occupation of a temporary home; (d) Keeping of animals; (e) Operation of camping grounds; (f) Operation of cane railways; (g) Operation of caravan parks; (h) Operation of cemeteries; (i) Operation of public swimming pools; (j) Operation of shared facility accommodation; (k) Operation of temporary entertainment events; (l) Undertaking regulated activities regarding human remains; (m) Undertaking regulated activities on local government controlled areas and roads; (n) Bringing or driving motor vehicles onto local government controlled areas; (o) Use of bathing reserves for training, competitions etc.; (p) Parking contrary to an indication on an official traffic sign regulating parking by time or payment of a fee; (q) Parking in a loading zone by displaying a commercial vehicle identification label; (r) Carrying out works on a road or interfering with a road or its operation; (s) Connecting stormwater installation to stormwater drain.

Name of Local Law	Name of Subordinate Local Law	Purpose and general effect of the local law or subordinate local law
Local Law No.2 (Animal Management) 2011		To provide for the regulation and management of the keeping of animals.
	Subordinate Local Law No. 2 (Animal Management) 2011	To provide for the regulation and management of the keeping and control of animals by prohibition, approval requirement, identification, public place access and seizure, impounding and destruction of animals.
Local Law No.3 (Community and Environmental Management) 2011		To protect the environment and public health, safety and amenity by managing and reducing certain risks.
	Subordinate Local Law No.3 (Community and Environmental Management) 2011	To regulate local pests, the lighting of fires, fire hazards and community safety hazards.
Local Law No.4 (Local Government Controlled Areas, Facilities and Roads) 2011		To protect the health and safety of persons using local government controlled areas, facilities and roads and preserve natural and built environment.
	Subordinate Local Law No.4 (Local Government Controlled Areas, Facilities and Roads) 2011	To prohibit and regulate activities on local government controlled areas, facilities and roads and regulate access to local government controlled areas and facilities.
Local Law No.5 (Parking) 2011		To regulate parking under applicable state legislation.
	Subordinate Local Law No.5 (Parking) 2011	To provide for traffic areas, parking permits, commercial vehicles and minor traffic offences.
Local Law No.6 (Bathing Reserves) 2011		To manage and regulate activities on bathing reserves.
	Subordinate Local Law No.6 (Bathing Reserves) 2011	To regulate the use of aquatic equipment and the exercise of powers in bathing reserves.
Adoption Local Law 2011		To apply Local Law No.15 (Commercial Use of Roads) of the Cardwell Shire Council to the whole of the local government area of the Cassowary Coast Regional Council without changes. Will be known as Cassowary Coast Regional Council (Commercial Use of Roads) Local Law 2011.

Inspection

8. Certified copies of the local laws and subordinate local laws are open for inspection and purchase at the local government's public office, available on Councils Website and open for inspection at the Department's State office.

ENDNOTES

1. Published in the Gazette on 16 December 2011.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Queensland Department of Local Government and Planning.

*Local Government Act 2009***FRASER COAST REGIONAL COUNCIL (MAKING OF LOCAL LAWS AND REPEAL OF REDUNDANT LOCAL LAWS) NOTICE (NO. 1) 2011****Title**

1. This notice may be cited as the *Fraser Coast Regional Council (Making of Local Laws and Repeal of Redundant Local Laws) Notice (No. 1) 2011*.

Commencement

2. This notice commences on 1 January 2012.

Making of local laws

3. Pursuant to the provisions of the *Local Government Act 2009* the Fraser Coast Regional Council made the following local laws by resolution on 7 December 2011:
 - (a) *Local Law No. 1 (Administration) 2011*. This local law contains anti-competitive provisions;
 - (b) *Local Law No. 2 (Animal Management) 2011*. This local law contains anti-competitive provisions;
 - (c) *Local Law No. 3 (Community and Environmental Management) 2011*. This local law contains anti-competitive provisions;
 - (d) *Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011*; and
 - (e) *Repealing Local Law No.1 (Miscellaneous Local Laws) 2011*. This local law repeals the local laws mentioned in clause 6 below.
4. Pursuant to the provisions of the *Local Government Act 2009*, the Fraser Coast Regional Council adopted the following model local laws by resolution on 7 December 2011:
 - (a) *Model Local Law No. 5 (Parking) 2010*. The local law so adopted will be referred to as *Local Law No.5 (Parking) 2011* of the Council's Local Laws. This local law contains anti-competitive provisions; and
 - (b) *Model Local Law No. 6 (Bathing Reserves) 2010*. The local law so adopted will be referred to as *Local Law No.6 (Bathing Reserves) 2011* of the Council's Local Laws. This local law contains anti-competitive provisions.
5. Pursuant to the provisions of the *Local Government Act 2009* the Fraser Coast Regional Council made the following subordinate local laws by resolution on 7 December 2011:
 - (a) *Subordinate Local Law No.1 (Administration) 2011*, made under the authorising local law, *Fraser Coast Local Law No.1 (Administration) 2011*. This subordinate local law contains anti-competitive provisions;
 - (b) *Subordinate Local Law No.2 (Animal Management) 2011*, made under the authorising local law, *Fraser Coast Local Law No.2 (Animal Management) 2011*. This subordinate local law contains anti-competitive provisions;
 - (c) *Subordinate Local Law No.3 (Community and Environmental Management) 2011*, made under the authorising local law, *Fraser Coast Local Law No.3 (Community and Environmental Management) 2011*. This subordinate local law contains anti-competitive provisions;
 - (d) *Subordinate Local Law No.4 (Local Government Controlled Areas, Facilities and Roads) 2011*, made under the authorising local law, *Fraser Coast Local Law No.4 (Local Government Controlled Areas, Facilities and Roads) 2011*.
 - (e) *Subordinate Local Law No.5 (Parking) 2011*, made under the authorising local law, *Fraser Coast Local Law No.5 (Parking) 2011*. This subordinate local law contains anti-competitive provisions; and
 - (f) *Subordinate Local Law No.6 (Bathing Reserves) 2011*, made under the authorising local law, *Fraser Coast Local Law No.6 (Bathing Reserves) 2011*.

Purpose and effect of local laws

6. The purposes and general effect of the new local laws will be to provide for:
 - (a) a legal and procedural framework for the administration, implementation and enforcement of the local government's local laws, subordinate local laws and other regulatory powers, and for miscellaneous administrative matters, including:
 - consistent and comprehensive processes for the local government to grant and regulate approvals to undertake prescribed activities; and
 - authorised persons for enforcing local laws; and
 - review of certain decisions made under local laws; and
 - enforcement of local laws; and
 - matters relating to legal proceedings; and
 - miscellaneous administrative matters relating to meetings, fees, abandoned goods and seized and impounded items.
 - (b) regulation of the keeping and control of animals within the local government's area, in a way that balances community expectations with the rights of individuals; protects the community against risks to health and safety; prevents pollution and other environmental damage; and protects the amenity of the local community and environment by providing for:
 - the regulation of the keeping of animals in terms of how many, what type, how, and where animals can be kept; and
 - the prescription of minimum standards for keeping animals; and
 - the proper control of animals in public places and koala conservation areas; and
 - the management of dangerous or aggressive animals other than dogs; and
 - the seizing and destruction of animals in certain circumstances; and
 - the establishment and administration of animal pounds.
 - (c) protection of the environment and public health, safety and amenity within the local government's area, including the elimination or reduction of risks and threats to the environment and public health, safety and amenity resulting from:
 - inadequate protection against animal and plant pests; and
 - vegetation overgrowth; and
 - visual pollution resulting from accumulation of objects and materials; and
 - fires and fire hazards not regulated by State law; and
 - community safety hazards; and
 - noise that exceeds noise standards.
 - (d) protection of the health and safety of persons using local government controlled land, facilities, infrastructure and roads and preserve features of the natural and built environment and other aspects of the amenity of local government controlled land, facilities, infrastructure and roads, by providing for:
 - the regulation of access to local government controlled areas; and
 - the prohibition or restriction of particular activities in local government controlled areas or roads; and
 - miscellaneous matters affecting roads.

- (e) the exercise of local government powers under the regulated parking provisions in chapter 5, part 6 of the TORUM Act, by providing for:
 - the establishment of traffic areas and off-street regulated parking areas; and
 - lawfully parking contrary to an indication on an official traffic sign with a parking permit or in a loading zone with a commercial vehicle identification label; and
 - the prescribing of infringement notice penalties for minor traffic offences.
 - (f) enhancement of public safety and convenience of bathing reserves placed under the local government's control through orderly management and regulation of activities within these reserves, by providing for:
 - the designation and management of safe, supervised bathing areas within bathing reserves; and
 - the regulation of conduct and the use of aquatic equipment within bathing reserves; and
 - the assignment of responsibility to life-saving clubs for managing, patrolling and supervising bathing reserves; and
 - the appointment and powers of authorised persons to manage and enforce the regulation of conduct within bathing reserves.
7. The purpose and effect of the new subordinate local laws is to supplement the authorising local laws by:
- (a) in relation to administration – providing for:
 - various matters regarding the granting of approvals for prescribed activities and further specification of the definitions relevant to prescribed activities.
 - (b) in relation to the keeping and control of animals – providing for:
 - the circumstances in which the keeping of animals is prohibited or requires approval; and
 - requirements for keeping animals, including minimum standards, mandatory desexing, proper enclosures, koala conservation and identification; and
 - the control of animals in public places; and
 - matters regarding the impounding of animals and the sale or disposal of impounded animals; and
 - the conditions to be complied with by persons who offer animals, or a particular species of animals, for sale; and
 - the declaration of a species of animal as a declared dangerous animal and the criteria for declaration of a specific animal as a declared dangerous animal.
 - (c) in relation to protection of the environment and public health, safety and amenity – providing for:
 - declaration of local pests; and
 - prohibition of lighting or maintaining certain fires; and
 - declaration of fire hazards; and
 - declaration of community safety hazards; and
 - prescribed requirements for owners of land containing community safety hazards; and
 - declaration of noise standards.
 - (d) in relation to local government controlled land, facilities, infrastructure and roads – providing for:
 - the regulation of access to local government controlled areas; and
 - the prohibition or restriction of particular activities in local government controlled areas or roads.
 - (e) in relation to parking – providing for:
 - the establishment of traffic areas and off-street regulated parking areas; and
 - the persons who may be issued with parking permits; and
 - the vehicles that may be issued with commercial vehicle identification labels; and
 - the infringement notice penalty amounts for minor traffic offences.
8. The repealing local law so adopted repeals the following existing local laws of the local government, which are redundant:
- *Fraser Coast Regional Council Local Law No. 2 (Meetings) 2008*
 - *Hervey Bay City Council Local Law No.1 (Administration) 1999*
 - *Hervey Bay City Council Local Law No.2 (Gates and Grids) 1999*
 - *Hervey Bay City Council Local Law No. 3 (Libraries) 1999*
 - *Hervey Bay City Council Local Law No.4 (Water Supply) 1999*
 - *Hervey Bay City Council Local Law No. 5 (Keeping and Control of Animals) 1999*
 - *Hervey Bay City Council Local Law No. 6 (Cemeteries) 1999*
 - *Hervey Bay City Council Local Law No. 7 (Entertainment Venues) 1999*
 - *Hervey Bay City Council Local Law No. 8 (Temporary Homes) 1999*
 - *Hervey Bay City Council Local Law No. 9 (Rental Accommodation) 1999*
 - *Hervey Bay City Council Local Law No. 10 (Control of Pests) 1999*
 - *Hervey Bay City Council Local Law No. 11 (Barge Landing Facilities) 1999*
 - *Hervey Bay City Council Local Law No. 12 (Domestic Water Carriers) 1999*
 - *Hervey Bay City Council Local Law No. 13 (Blasting Operations) 1999*
 - *Hervey Bay City Council Local Law No. 14 (Parks and Reserves) 1999*
 - *Hervey Bay City Council Local Law No. 15 (Control of Nuisances) 1999*
 - *Hervey Bay City Council Local Law No. 16 (Regulated Parking) 1999*
 - *Hervey Bay City Council Local Law No. 17 (Commercial Use of Roads) 1999*
 - *Hervey Bay City Council Local Law No. 18 (Roads) 1999*
 - *Hervey Bay City Council Local Law No. 19 (Aerodromes) 1999*
 - *Hervey Bay City Council Local Law No. 20 (Caravan Park Operators) 1999*
 - *Hervey Bay City Council Local Law No. 21 (Swimming Pools) 1999*
 - *Hervey Bay City Council Local Law No. 22 (Local Government Swimming Pools) 1999*
 - *Hervey Bay City Council Local Law No. 23 (Control of Local Government Premises) 1999*
 - *Hervey Bay City Council Local Law No. 25 (Bathing Reserves) 1999*
 - *Hervey Bay City Council Local Law No. 26 (Protection of Vegetation) 1999*
 - *Hervey Bay City Council Local Law No. 27 (Rifle Ranges) 1992*

- *Maryborough City Council Local Law No. 1 (Administration) 2005*
- *Maryborough City Council Local Law No. 2 (Keeping and Control of Animals) 1997*
- *Maryborough City Council Local Law No. 2A (Impounding of Animals) 1996*
- *Maryborough City Council Local Law No. 3 (Regulated Parking) 2006*
- *Maryborough City Council Local Law No. 4 (Domestic Water Carriers) 1997*
- *Maryborough City Council Local Law No. 5 (Temporary Homes) 2006*
- *Maryborough City Council Local Law No. 13 (Parks and Reserves) 1999*
- *Maryborough City Council Local Law No. 14 (Control of Nuisances) 1999*
- *Maryborough City Council Local Law No. 17 (Caravan Parks and Camping) 2006*
- *Maryborough City Council Local Law No. 18 (Cemeteries) 1999*
- *Maryborough City Council Local Law No. 19 (Swimming Pools) 2006*
- *Maryborough City Council Local Law No. 22 (Control of Advertising) 1999*
- *Maryborough City Council Local Law No. 43 (Vegetation Management) 2006*
- *Maryborough City Council Local Law No. 44 (Jetties and Loading Ramps) 1991*
- *Maryborough City Council Local Law No. 51 (Libraries) 2006*
- *Maryborough City Council Local Law No. 52 (Control of Pests) 1999*
- *Maryborough City Council Local Law No. 53 (Gates and Grids) 1999*
- *Maryborough City Council Local Law No. 55 (Public Aerodromes) 1999*
- *Maryborough City Council Local Law No. 56 (Roads) 1999*
- *Maryborough City Council Local Law No. 57 (Commercial Use of Roads) 1999*
- *Tiaro Shire Council Local Law No. 1 (Administration) 1995*
- *Tiaro Shire Council Local Law No. 8 (Control of Advertisements) 1996*
- *Tiaro Shire Council Local Law No. 13 (Keeping and Control of Animals) 1995*
- *Tiaro Shire Council Local Law No. 15 (Parks and Reserves) 1996*
- *Tiaro Shire Council Local Law No. 19 (Entertainment Venues) 1995*
- *Tiaro Shire Council Local Law No. 20 (Domestic Water Carriers) 1996*
- *Tiaro Shire Council Local Law No. 22 (Libraries) 1995*
- *Tiaro Shire Council Local Law No. 24 (Gates and Grids) 1995*
- *Tiaro Shire Council Local Law No. 32 (Extractive Industries) 1995*
- *Tiaro Shire Council Local Law No. 34 (Temporary Homes) 1995*
- *Tiaro Shire Council Local Law No. 35 (Rental Accommodation with Shared Facilities) 1996*
- *Tiaro Shire Council Local Law No. 36 (Control of Pests) 1996*
- *Tiaro Shire Council Local Law No. 37 (Blasting Operations) 1996*
- *Tiaro Shire Council Local Law No. 38 (Control of Nuisances) 1996*
- *Woocoo Shire Council Local Law No. 2 (Administration) 2000*
- *Woocoo Shire Council Local Law No. 111 (Control of Nuisances) 1996*
- *Woocoo Shire Council Local Law No. 157 (Licensed Gates and Grids) 1994*
- *Woocoo Shire Council Local Law No. 161 (Commercial Use of Roads) 1997*
- *Woocoo Shire Council Local Law No. 162 (Roads) 1997*
- *Woocoo Shire Council Local Law No. 22 (Rental Accommodation with Shared Facilities) 1997*
- *Woocoo Shire Council Local Law No. 46 (Domestic Water Carriers) 1996*
- *Woocoo Shire Council Local Law No. 47 (Parks and Reserves) 1996*
- *Woocoo Shire Council Local Law No. 53 (Control of Pests) 1996*
- *Woocoo Shire Council Local Law No. 56 (Preservation of Trees) 1999*
- *Woocoo Shire Council Local Law No. 62 (Control of Advertisements) 1997*
- *Woocoo Shire Council Local Law No. 66 (Temporary Homes) 1995*
- *Woocoo Shire Council Local Law No. 82 (Libraries) 1995*
- *Woocoo Shire Council Local Law No. 83 (Telecommunication Cabling) 1998*
- *Woocoo Shire Council Local Law No. 87 (Entertainment Venues) 1995*
- *Woocoo Shire Council Local Law No. 88 (Temporary Entertainment Venues) 2001*
- *Woocoo Shire Council Local Law No. 91 (Keeping and Control of Animals) 2000*
- *Woocoo Shire Council Local Law No. 92 (Impounding of Animals) 2000*
- *Woocoo Shire Council Local Law No. 96 (Dams (Construction of)) 1998*

Inspection

9. A certified copy of each local law is open to inspection at the local government's public office, the Department's State office and on the local government's website at www.FraserCoast.qld.gov.au

ENDNOTES

1. Published in the Gazette on 16 December 2011.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Queensland Department of Local Government and Planning.

*Local Government Act 2009***ISAAC REGIONAL COUNCIL (MAKING OF LOCAL LAW) NOTICE (NO. 1) 2011****Title**

1. This notice may be cited as *Isaac Regional Council (Making of Local Law) Notice (No. 1) 2011*.

Commencement

2. This notice commences on the 1st day of January 2012.

Making of local laws

3. Isaac Regional Council (the "Council") has, by resolution dated the 13th day of December 2011, made—
- (a) each local law identified in schedule 1, column 1; and
 - (b) each subordinate local law identified in schedule 1, column 2.

Model local laws adopted

4. Each of the following local laws made by Council is an adopted model local law—
- (a) *Model Local Law No. 2 (Animal Management) 2010*, to be known as *Local Law No. 2 (Animal Management) 2011*;
 - (b) *Model Local Law No. 3 (Community and Environmental Management) 2010*, to be known as *Local Law No. 3 (Community and Environmental Management) 2011*.

Local law that authorises a subordinate law to be made

5. The local law which authorises each subordinate local law identified in schedule 1, column 2 to be made is identified in the corresponding part of schedule 1, column 3.

Purpose and general effect

6. The purpose and general effect of each local law identified in schedule 1, column 1, and each subordinate local law identified in schedule 1, column 2, is identified in the corresponding part of schedule 1, column 4.

Local laws that contain an anti-competitive provision

7. If a local law identified in schedule 1, column 1, or a subordinate local law identified in schedule 1, column 2, contains an anti-competitive provision, that fact is identified in the corresponding part of schedule 1, column 5.

Inspection

8. A copy of each local law identified in schedule 1, column 1, and each subordinate local law identified in schedule 1, column 2, may be—
- (a) inspected and purchased at Council's public office at Bachelor Parade, Moranbah, Queensland; and
 - (b) inspected at the State office of the Department of Local Government and Planning at 63 George Street, Brisbane.

SCHEDULE 1

Column 1	Column 2	Column 3	Column 4	Column 5
Name of local law	Name of subordinate local law	Name of authorising local law	Purpose and general effect of the local law or subordinate local law	Does the local law or subordinate local law contain an anti-competitive provision?
Local Law No. 1 (Administration) 2011 (LL1)	Not applicable	Not applicable	To provide a framework for the administration of local laws and regulatory powers and identify prescribed activities to be regulated by Council	Yes
	Subordinate Local Law No. 1.1 (Alteration or Improvement to Local Government Controlled Areas and Roads) 2011	LL1	To regulate alterations and improvements to local government controlled areas and roads	No
	Subordinate Local Law No. 1.2 (Commercial Use of Local Government Controlled Areas and Roads) 2011	LL1	To regulate the commercial use of local government controlled areas and roads	Yes
	Subordinate Local Law No. 1.3 (Establishment or Occupation of a Temporary Home) 2011	LL1	To regulate the establishment or occupation of temporary homes	No
	Subordinate Local Law No. 1.4 (Installation of Advertising Devices) 2011	LL1	To regulate the installation of advertising devices	Yes
	Subordinate Local Law No. 1.5 (Keeping of Animals) 2011	LL1	To regulate the keeping of animals	Yes
	Subordinate Local Law No. 1.6 (Operation of Camping Grounds) 2011	LL1	To regulate the operation of camping grounds	No
	Subordinate Local Law No. 1.7 (Operation of Cane Railways) 2011	LL1	To regulate the operation of cane railways	No
	Subordinate Local Law No. 1.8 (Operation of Caravan Parks) 2011	LL1	To regulate the operation of caravan parks	No

Column 1	Column 2	Column 3	Column 4	Column 5
Name of local law	Name of subordinate local law	Name of authorising local law	Purpose and general effect of the local law or subordinate local law	Does the local law or subordinate local law contain an anti-competitive provision?
	Subordinate Local Law No. 1.9 (Operation of Cemeteries) 2011	LL1	To regulate the operation of cemeteries	Yes
	Subordinate Local Law No. 1.10 (Operation of Public Swimming Pools) 2011	LL1	To regulate the operation of public swimming pools	No
	Subordinate Local Law No. 1.11 (Operation of Shared Facility Accommodation) 2011	LL1	To regulate the operation of shared facility accommodation	Yes
	Subordinate Local Law No. 1.12 (Operation of Temporary Entertainment Events) 2011	LL1	To regulate the operation of temporary entertainment events	Yes
	Subordinate Local Law No. 1.13 (Undertaking Regulated Activities regarding Human Remains) 2011	LL1	To regulate the undertaking of regulated activities regarding human remains	No
	Subordinate Local Law No. 1.14 (Undertaking Regulated Activities on Local Government Controlled Areas and Roads) 2011	LL1	To regulate the undertaking of regulated activities on local government controlled areas and roads	No
	Subordinate Local Law No. 1.15 (Carrying out Works on a Road or Interfering with a Road or its Operation) 2011	LL1	To regulate the carrying out of works on a road or interfering with a road or its operation	No
	Subordinate Local Law No. 1.16 (Gates and Grids) 2011	LL1	To regulate the installation and maintenance of gates and grids	No
	Subordinate Local Law No. 1.17 (Use of a Vehicle on an Airside Area) 2011	LL1	To regulate the use of a vehicle on an airside area	No
	Subordinate Local Law No. 1.18 (Sale or Consignment of Stock at a Saleyard) 2011	LL1	To regulate the sale and consignment of stock at a saleyard	Yes
Local Law No. 2 (Animal Management) 2011 (LL2)	Not applicable	Not applicable	To provide for the regulation and management of the keeping of animals	Yes
	Subordinate Local Law No. 2 (Animal Management) 2011	LL2	To provide for the regulation and management of the keeping and control of animals by prohibition, approval requirement, identification, public place access and seizure, impounding and destruction of animals	Yes
Local Law No. 3 (Community and Environmental Management) 2011 (LL3)	Not applicable	Not applicable	To protect the environment and public health, safety and amenity by managing and reducing certain risks	Yes
	Subordinate Local Law No. 3 (Community and Environmental Management) 2011	LL3	To regulate local pests, the lighting of fires, fire hazards and community safety hazards	Yes
Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011 (LL4)	Not applicable	Not applicable	To protect the health and safety of persons using local government controlled areas, facilities and roads and preserve natural and built environment	Yes
	Subordinate Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011	LL4	To prohibit and regulate activities on local government controlled areas, facilities and roads and regulate access to local government controlled areas and facilities	Yes
Local Law No. 5 (Aerodromes) 2011	Not applicable	Not applicable	To regulate the use and operation of aerodromes controlled by Council	No
Local Law No. 6 (Operation of Saleyards) 2011	Not applicable	Not applicable	To provide for the orderly and proper conduct of business activities at saleyards operated by Council	Yes

*Local Government Act 2009***MARANOA REGIONAL COUNCIL (MAKING OF LOCAL LAW) NOTICE (NO. 1) 2011****Title**

1. This notice may be cited as *Maranoa Regional Council (Making of Local Law) Notice (No. 1) 2011*.

Commencement

2. This notice commences on 1 January, 2012.

Making of local laws

3. Maranoa Regional Council (the "Council") has, by resolution dated the 14th day of December, 2011, made-
- (a) each local law identified in schedule 1, column 1; and
 - (b) each subordinate local law identified in schedule 1, column 2.

Model local laws adopted

4. Each of the following local laws made by Council is an adopted model local law-
- (a) *Model Local Law No. 2 (Animal Management) 2010*, to be known as *Local Law No. 2 (Animal Management) 2011*;
 - (b) *Model Local Law No. 5 (Parking) 2010*, to be known as *Local Law No. 5 (Parking) 2011*.

Local law that authorises a subordinate law to be made

5. The local law which authorises each subordinate local law identified in schedule 1, column 2 to be made is identified in the corresponding part of schedule 1, column 3.

Purpose and general effect

6. The purpose and general effect of each local law identified in schedule 1, column 1, and each subordinate local law identified in schedule 1, column 2, is identified in the corresponding part of schedule 1, column 4.

Local laws that contain an anti-competitive provision

7. If a local law identified in schedule 1, column 1, or a subordinate local law identified in schedule 1, column 2, contains an anti-competitive provision, that fact is identified in the corresponding part of schedule 1, column 5.

Inspection

8. A copy of each local law identified in schedule 1, column 1, and each subordinate local law identified in schedule 1, column 2, may be-
- (a) inspected and purchased at Council's public office at-
 - (i) 32 Hutton Street, Injune
 - (ii) 100 Cambridge Street, Mitchell
 - (iii) Cnr Bungil & Quintin Streets, Roma
 - (iv) 73 Burrowes Street, Surat
 - (v) 20 Stephenson Street, Yuleba
 - (b) Inspected at the State office of the Department of Local Government and Planning at 63 George Street, Brisbane.

SCHEDULE 1

Column 1	Column 2	Column 3	Column 4
Name of proposed local law	Name of proposed subordinate local law	Name of authorising local law	Purpose and general effect of the proposed local law or subordinate local law
Local Law No. 1 (Administration) 2011 (LL1)	Not applicable	Not applicable	To provide framework for the administration of local laws and regulatory powers and identify prescribed activities to be regulated by Council.
	Subordinate Local Law No. 1.1 (Alteration or Improvement to Local Government Controlled Areas and Roads) 2011	LL1	To regulate alterations and improvements to local government controlled areas and roads
	Subordinate Local Law No. 1.2 (Commercial Use of Local Government Controlled Areas and Roads) 2011	LL1	To regulate the commercial use of local government controlled areas and roads
	Subordinate Local Law No. 1.3 (Establishment or Occupation of a Temporary Home) 2011	LL1	To regulate the establishment of occupation of temporary homes
	Subordinate Local Law No. 1.4 (Installation of Advertising Devices) 2011	LL1	To regulate the installation of advertising devices
	Subordinate Local Law No. 1.5 (Keeping of Animals) 2011	LL1	To regulate the keeping of animals
	Subordinate Local Law No. 1.6 (Operation of Camping Grounds) 2011	LL1	To regulate the operation of camping grounds
	Subordinate Local Law No. 1.7 (Operation of Cane Railways) 2011	LL1	To regulate the operation of cane railways
	Subordinate Local Law No. 1.8 (Operation of Caravan Parks) 2011	LL1	To regulate the operation of caravan parks
	Subordinate Local Law No. 1.9 (Operation of Cemeteries) 2011	LL1	To regulate the operation of cemeteries

Column 1	Column 2	Column 3	Column 4
Name of proposed local law	Name of proposed subordinate local law	Name of authorising local law	Purpose and general effect of the proposed local law or subordinate local law
	Subordinate Local Law No. 1.10 (Operation of Public Swimming Pools) 2011	LL1	To regulate the operation of public swimming pools
	Subordinate Local Law No. 1.11 (Operation of Shared Facility Accommodation) 2011	LL1	To regulate the operation of shared facility accommodation
	Subordinate Local Law No. 1.12 (Operation of Temporary Entertainment Events) 2011	LL1	To regulate the operations temporary entertainment events
	Subordinate Local Law No. 1.13 (Undertaking Regulated Activities regarding Human Remains) 2011	LL1	To regulate the undertaking of regulated activities regarding human remains
	Subordinate Local Law No. 1.14 (Undertaking Regulated Activities on Local Government Controlled Areas and Roads) 2011	LL1	To regulate the undertaking of regulated activities on local government controlled areas and roads
	Subordinate Local Law No. 1.15 (Carrying out Works on a Road or Interfering with a Road or its Operation) 2011	LL1	To regulate the carrying out of works on a road or interfering with a road or its operation
	Subordinate Local Law No. 1.16 (Gates and Grids) 2011	LL1	To regulate the installation and maintenance of gates and grids
	Subordinate Local Law No. 1.17 (Sale or Consignment of Stock at a Saleyard) 2011	LL1	To regulate the sale and consignment of stock at a saleyard
	Subordinate Local Law No. 1.18 (Use of a Vehicle on an Airside Area) 2011	LL1	To regulate the use of a vehicle on an airside area
Local Law No. 2 (Animal Management) 2011 (LL2)	Not Applicable	Not Applicable	To provide for the regulation and management of the keeping of animals
	Subordinate Local Law No. 2 (Animal Management) 2011	LL2	To provide for the regulation and management of the keeping and control of animals by prohibition, approval requirement, identification, public place access and seizure, impounding and destruction of animals
Local Law No. 3 (Community and Environmental Management) 2011	Not applicable	Not Applicable	To protect the environment and public health, safety and amenity by managing and reducing certain risks
	Subordinate Local Law No. 3 (Community and Environmental Management) 2011	LL3	To regulate local pests, the lighting of fires, fire hazards and community safety hazards
Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011 (LL4)	Not applicable	Not Applicable	To protect the health and safety of persons using local government controlled areas, facilities and roads and preserve natural and built environment
	Subordinate Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011	LL4	To prohibit and regulate activities on local government controlled areas, facilities and roads and regulate access to local government controlled areas and facilities
Local Law No. 5 (Parking) 2011 (LL5)	Not applicable	Not Applicable	To regulate parking under applicable State legislation
	Subordinate Local Law No. 5 (Parking) 2011	LL5	To provide for traffic areas, parking permits, commercial vehicles and minor traffic offences
Local Law No. 6 (Operation of Saleyards) 2011	Not applicable	Not Applicable	To provide for the orderly and proper conduct of business activities at saleyards operated by Council
Local Law No. 7 (Aerodromes) 2011	Not applicable	Not Applicable	To regulate the use and operation of aerodromes controlled by Council
Local Law (Repealing) Local Law (No. 1) 2011	Not applicable	Not Applicable	To provide for the repeal of existing local laws

*Local Government Act 2009***ROCKHAMPTON REGIONAL COUNCIL (MAKING OF LOCAL LAW) NOTICE (NO. 2) 2011****Title**

1. This notice may be cited as *Rockhampton Regional Council (Making of Local Law) Notice (No. 2) 2011*.

Commencement

2. This notice commences on the 1st January, 2012.

Making of local laws

3. Rockhampton Regional Council (the "Council") has, by resolution dated the 13th day of December 2011, made—
- (a) each local law identified in schedule 1, column 1; and
 - (b) each subordinate local law identified in schedule 1, column 2.

Existing local laws repealed

4. *Local Law (Repealing) Local Law (No. 2) 2011* repeals each local law identified in schedule 2.

Model local laws adopted

5. Each of the following local laws made by Council is an adopted model local law—
- (a) *Model Local Law No. 1 (Administration) 2010*, to be known as *Local Law No. 1 (Administration) 2011*;
 - (b) *Model Local Law No. 2 (Animal Management) 2010*, to be known as *Local Law No. 2 (Animal Management) 2011*;
 - (c) *Model Local Law No. 3 (Community and Environmental Management) 2010*, to be known as *Local Law No. 3 (Community and Environmental Management) 2011*;
 - (d) *Model Local Law No. 5 (Parking) 2010*, to be known as *Local Law No. 5 (Parking) 2011*;
 - (e) *Model Local Law No. 6 (Bathing Reserves) 2010*, to be known as *Local Law No. 6 (Bathing Reserves) 2011*.

Local law that authorises a subordinate law to be made

6. The local law which authorises each subordinate local law identified in schedule 1, column 2 to be made is identified in the corresponding part of schedule 1, column 3.

Purpose and general effect

7. The purpose and general effect of each local law identified in schedule 1, column 1, and each subordinate local law identified in schedule 1, column 2, is identified in the corresponding part of schedule 1, column 4.

Local laws that contain an anti-competitive provision

8. If a local law identified in schedule 1, column 1, or a subordinate local law identified in schedule 1, column 2, contains an anti-competitive provision, that fact is identified in the corresponding part of schedule 1, column 5.

Inspection

9. A copy of each local law identified in schedule 1, column 1, and each subordinate local law identified in schedule 1, column 2, may be—
- (a) inspected and purchased at Council's public office at 232 Bolsover Street, Rockhampton; and
 - (b) inspected at the State office of the Department of Local Government and Planning at 63 George Street, Brisbane.

SCHEDULE 1

Column 1	Column 2	Column 3	Column 4	Column 5
Name of local law	Name of subordinate local law	Name of authorising local law	Purpose and general effect of the local law or subordinate local law	Does the local law or subordinate local law contain an anti-competitive provision?
Local Law (Repealing) Local Law (No. 2) 2011	Not applicable	Not applicable	To provide for the repeal of existing local laws	No
Local Law No. 1 (Administration) 2011 (LL1)	Not applicable	Not applicable	To provide a framework for the administration of local laws and regulatory powers and identify prescribed activities to be regulated by Council	Yes
	Subordinate Local Law No. 1.1 (Alteration or Improvement to Local Government Controlled Areas and Roads) 2011	LL1	To regulate alterations and improvements to local government controlled areas and roads	No
	Subordinate Local Law No. 1.2 (Commercial Use of Local Government Controlled Areas and Roads) 2011	LL1	To regulate the commercial use of local government controlled areas and roads	Yes
	Subordinate Local Law No. 1.3 (Establishment or Occupation of a Temporary Home) 2011	LL1	To regulate the establishment or occupation of temporary homes	No
	Subordinate Local Law No. 1.4 (Installation of Advertising Devices) 2011	LL1	To regulate the installation of advertising devices	No
	Subordinate Local Law No. 1.5 (Keeping of Animals) 2011	LL1	To regulate the keeping of animals	Yes

Column 1	Column 2	Column 3	Column 4	Column 5
Name of local law	Name of subordinate local law	Name of authorising local law	Purpose and general effect of the local law or subordinate local law	Does the local law or subordinate local law contain an anti-competitive provision?
	Subordinate Local Law No. 1.6 (Operation of Camping Grounds) 2011	LL1	To regulate the operation of camping grounds	No
	Subordinate Local Law No. 1.7 (Operation of Cane Railways) 2011	LL1	To regulate the operation of cane railways	No
	Subordinate Local Law No. 1.8 (Operation of Caravan Parks) 2011	LL1	To regulate the operation of caravan parks	No
	Subordinate Local Law No. 1.9 (Operation of Cemeteries) 2011	LL1	To regulate the operation of cemeteries	Yes
	Subordinate Local Law No. 1.10 (Operation of Public Swimming Pools) 2011	LL1	To regulate the operation of public swimming pools	No
	Subordinate Local Law No. 1.11 (Operation of Shared Facility Accommodation) 2011	LL1	To regulate the operation of shared facility accommodation	No
	Subordinate Local Law No. 1.12 (Operation of Temporary Entertainment Events) 2011	LL1	To regulate the operation of temporary entertainment events	Yes
	Subordinate Local Law No. 1.13 (Undertaking Regulated Activities regarding Human Remains) 2011	LL1	To regulate the undertaking of regulated activities regarding human remains	No
	Subordinate Local Law No. 1.14 (Undertaking Regulated Activities on Local Government Controlled Areas and Roads) 2011	LL1	To regulate the undertaking of regulated activities on local government controlled areas and roads	No
	Subordinate Local Law No. 1.15 (Parking Contrary to an Indication on an Official Traffic Sign Regulating Parking by Time or Payment of a Fee) 2011	LL1	To regulate the grant of parking permits for parking contrary to an official traffic sign	No
	Subordinate Local Law No. 1.16 (Carrying out Works on a Road or Interfering with a Road or its Operation) 2011	LL1	To regulate the carrying out of works on a road or interfering with a road or its operation	No
	Subordinate Local Law No. 1.18 (Use of a Vehicle on an Airside Area) 2011	LL1	To regulate the use of a vehicle on an airside area	No
Local Law No. 2 (Animal Management) 2011 (LL2)	Not applicable	Not applicable	To provide for the regulation and management of the keeping of animals	Yes
	Subordinate Local Law No. 2 (Animal Management) 2011	LL2	To provide for the regulation and management of the keeping and control of animals by prohibition, approval requirement, identification, public place access and seizure, impounding and destruction of animals	Yes
Local Law No. 3 (Community and Environmental Management) 2011 (LL3)	Not applicable	Not applicable	To protect the environment and public health, safety and amenity by managing and reducing certain risks	Yes
	Subordinate Local Law No. 3 (Community and Environmental Management) 2011	LL3	To regulate local pests, the lighting of fires, fire hazards and community safety hazards	Yes
Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011 (LL4)	Not applicable	Not applicable	To protect the health and safety of persons using local government controlled areas, facilities and roads and preserve natural and built environment	Yes
	Subordinate Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011	LL4	To prohibit and regulate activities on local government controlled areas, facilities and roads and regulate access to local government controlled areas and facilities	Yes

Column 1	Column 2	Column 3	Column 4	Column 5
Name of local law	Name of subordinate local law	Name of authorising local law	Purpose and general effect of the local law or subordinate local law	Does the local law or subordinate local law contain an anti-competitive provision?
Local Law No. 5 (Parking) 2011 (LL5)		Not applicable	To regulate parking under applicable State legislation	No
	Subordinate Local Law No. 5 (Parking) 2011	LL5	To provide for traffic areas, parking permits, commercial vehicles and minor traffic offences	No
Local Law No. 6 (Bathing Reserves) 2011 (LL6)		Not applicable	To manage and regulate activities on bathing reserves	Yes
	Subordinate Local Law No. 6 (Bathing Reserves) 2011	LL6	To regulate the use of aquatic equipment and the exercise of powers in bathing reserves	No
Local Law No. 7 (Aerodromes) 2011	Not applicable	Not applicable	To regulate the use and operation of aerodromes controlled by Council	No

SCHEDULE 2

The name of each existing local law that was repealed by *Local Law (Repealing) Local Law (No. 2) 2011* is as follows—

- (a) *Local Law (Overgrown and Unsightly Allotments) 2004* of Rockhampton Regional Council;
- (b) *Fitzroy Shire Council (Cemeteries) Local Law No. 5.*

*Local Government Act 2009***SOUTH BURNETT REGIONAL COUNCIL (MAKING OF LOCAL LAW) NOTICE (NO. 1) 2011****Title**

1. This notice may be cited as *South Burnett Regional Council (Making of Local Law) Notice (No. 1) 2011*.

Commencement

2. This notice commences on 1 January 2012.

Making of local laws

3. South Burnett Regional Council (the "Council") has, by resolution dated the 14th day of December 2011, made—
 (a) each local law identified in schedule 1, column 1; and
 (b) each subordinate local law identified in schedule 1, column 2.

Model local laws adopted

4. Each of the following local laws made by Council is an adopted model local law—
 (a) *Model Local Law No. 2 (Animal Management) 2010*, to be known as *Local Law No. 2 (Animal Management) 2011*;
 (b) *Model Local Law No. 3 (Community and Environmental Management) 2010*, to be known as *Local Law No. 3 (Community and Environmental Management) 2011*.

Local law that authorises a subordinate law to be made

5. The local law which authorises each subordinate local law identified in schedule 1, column 2 to be made is identified in the corresponding part of schedule 1, column 3.

Purpose and general effect

6. The purpose and general effect of each local law identified in schedule 1, column 1, and each subordinate local law identified in schedule 1, column 2, is identified in the corresponding part of schedule 1, column 4.

Local laws that contain an anti-competitive provision

7. If a local law identified in schedule 1, column 1, or a subordinate local law identified in schedule 1, column 2, contains an anti-competitive provision, that fact is identified in the corresponding part of schedule 1, column 5.

Inspection

8. A copy of each local law identified in schedule 1, column 1, and each subordinate local law identified in schedule 1, column 2, may be—
 (a) inspected and purchased at Council's public office at Glendon Street, Kingaroy; and
 (b) inspected at the State office of the Department of Local Government and Planning at 63 George Street, Brisbane.

Ken McLoughlin
CHIEF EXECUTIVE OFFICER

SCHEDULE 1

Column 1	Column 2	Column 3	Column 4	Column 5
Name of local law	Name of subordinate local law	Name of authorising local law	Purpose and general effect of the local law or subordinate local law	Does the local law or subordinate local law contain an anti-competitive provision?
Local Law No. 1 (Administration) 2011 (LL1)	Not applicable	Not applicable	To provide a framework for the administration of local laws and regulatory powers and identify prescribed activities to be regulated by Council	Yes
	Subordinate Local Law No. 1.1 (Alteration or Improvement to Local Government Controlled Areas and Roads) 2011	LL1	To regulate alterations and improvements to local government controlled areas and roads	No
	Subordinate Local Law No. 1.2 (Commercial Use of Local Government Controlled Areas and Roads) 2011	LL1	To regulate the commercial use of local government controlled areas and roads	Yes
	Subordinate Local Law No. 1.3 (Establishment or Occupation of a Temporary Home) 2011	LL1	To regulate the establishment or occupation of temporary homes	No
	Subordinate Local Law No. 1.4 (Installation of Advertising Devices) 2011	LL1	To regulate the installation of advertising devices	Yes
	Subordinate Local Law No. 1.5 (Keeping of Animals) 2011	LL1	To regulate the keeping of animals	Yes
	Subordinate Local Law No. 1.6 (Operation of Camping Grounds) 2011	LL1	To regulate the operation of camping grounds	Yes

Column 1	Column 2	Column 3	Column 4	Column 5
	Subordinate Local Law No. 1.7 (Operation of Cane Railways) 2011	LL1	To regulate the operation of cane railways	No
	Subordinate Local Law No. 1.8 (Operation of Caravan Parks) 2011	LL1	To regulate the operation of caravan parks	Yes
	Subordinate Local Law No. 1.9 (Operation of Cemeteries) 2011	LL1	To regulate the operation of cemeteries	No
	Subordinate Local Law No. 1.10 (Operation of Public Swimming Pools) 2011	LL1	To regulate the operation of public swimming pools	No
	Subordinate Local Law No. 1.11 (Operation of Shared Facility Accommodation) 2011	LL1	To regulate the operation of shared facility accommodation	No
	Subordinate Local Law No. 1.12 (Operation of Temporary Entertainment Events) 2011	LL1	To regulate the operation of temporary entertainment events	Yes
	Subordinate Local Law No. 1.13 (Undertaking Regulated Activities regarding Human Remains) 2011	LL1	To regulate the undertaking of regulated activities regarding human remains	No
	Subordinate Local Law No. 1.14 (Undertaking Regulated Activities on Local Government Controlled Areas and Roads) 2011	LL1	To regulate the undertaking of regulated activities on local government controlled areas and roads	No
	Subordinate Local Law No. 1.15 (Carrying out Works on a Road or Interfering with a Road or its Operation) 2011	LL1	To regulate the carrying out of works on a road or interfering with a road or its operation	No
	Subordinate Local Law No. 1.17 (Bringing or Driving a Motor Vehicle onto a Local Government Controlled Area) 2011	LL1	To regulate the bringing or driving of a motor vehicle onto a local government controlled area	No
	Subordinate Local Law No. 1.18 (Use of a Vehicle on an Airside Area) 2011	LL1	To regulate the use of a vehicle on an airside area	No
Local Law No. 2 (Animal Management) 2011 (LL2)	Not applicable	Not applicable	To provide for the regulation and management of the keeping of animals	Yes
	Subordinate Local Law No. 2 (Animal Management) 2011	LL2	To provide for the regulation and management of the keeping and control of animals by prohibition, approval requirement, identification, public place access and seizure, impounding and destruction of animals	Yes
Local Law No. 3 (Community and Environmental Management) 2011 (LL3)	Not applicable	Not applicable	To protect the environment and public health, safety and amenity by managing and reducing certain risks	Yes
	Subordinate Local Law No. 3 (Community and Environmental Management) 2011	LL3	To regulate local pests, the lighting of fires, fire hazards and community safety hazards	Yes
Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011 (LL4)	Not applicable	Not applicable	To protect the health and safety of persons using local government controlled areas, facilities and roads and preserve natural and built environment	Yes
	Subordinate Local Law No. 4 (Local Government Controlled Areas, Facilities and Roads) 2011	LL4	To prohibit and regulate activities on local government controlled areas, facilities and roads and regulate access to local government controlled areas and facilities	Yes
Local Law No. 5 (Aerodromes) 2011 (LL5)	Not applicable	Not applicable	To regulate the use and operation of aerodromes controlled by Council	No

Local Government Act 2009
Section 29B

SUNSHINE COAST REGIONAL COUNCIL (MAKING OF LOCAL LAWS) NOTICE (NO.1) 2011

Title

1. This notice may be cited as *Sunshine Coast Regional Council (Making of Local Laws) Notice (No. 1) 2011*.

Commencement

2. This notice commences on the date it is published in the Gazette.

Making of local laws

3. The Sunshine Coast Regional Council (the Council), has, by resolution dated seventh (7) day of December 2011 made—
(a) each local law identified in schedule 1, column 1; and
(b) each subordinate local law in schedule 1, column 2.

Repeal of local laws

4. Repealing Local Law No. 1 (Miscellaneous Local Laws) 2011 repeals each local law identified in schedule 2.

Local law that authorises a subordinate local law to be made

5. For a subordinate local law in schedule 1, column 2, the local law that authorises the subordinate local law to be made is listed in schedule 1, column 1.

Purpose and general effect

6. The purpose and general effect of each local law and subordinate local law is identified in schedule 1, column 3.

Local laws that contain anti-competitive provisions

7. If a local law or subordinate local law contains an anti-competitive provision, the fact is identified in schedule 1, column 4.

Inspection

8. A copy of each Local Law or Subordinate Local Law may be—
(a) inspected at the State office of the Department of Local Government and Planning, 63 George Street, Brisbane Qld 4000; and
(b) inspected and purchased at the local government's customer service centres located at—
(i) Corner of Currie and Bury Streets, Nambour Qld, 4560;
(ii) 1 Omrah Avenue, Caloundra, Qld 4551;
(iii) 9 Pelican Street, Tewantin, Qld 4565; and
(iv) 11-13 Ocean Street, Maroochydore, Qld 4558; and
(c) downloaded online at www.sunshinecoast.qld.gov.au

SCHEDULE 1

Column 1 Name of Local Law	Column 2 Name of Subordinate Local Law	Column 3 Purpose and General effect of the Local Law and Subordinate Local Law	Column 4 Does the Local Law or Subordinate Local Law contain any anti-competitive provisions
Repealing Local Law No. 1 (Miscellaneous Local Laws) 2011	Not applicable	To provide for the repeal of existing local laws and subordinate local laws	No
Local Law No. 1 (Administration) 2011	Subordinate Local Law No. 1 (Administration) 2011	To provide a legal and procedural framework for the administration of the entire suite of local laws and subordinate local laws	Local Law – Yes Subordinate Local Law – Yes
Local Law No.2 (Animal Management) 2011	Subordinate Local Law No. 2 (Animal Management) 2011	To provide for the management of animals kept in the region	Local Law – Yes Subordinate Local Law – Yes
Local Law No. 3 (Community Health and Environmental Management) 2011	Subordinate Local Law No. 3 (Community Health and Environmental Management) 2011	To provide for the protection of community health, safety, amenity and environmental values of the region	Local Law – Yes Subordinate Local Law – Yes
Local Law No.4 (Local Government Controlled Areas, Facilities, Infrastructure and Roads) 2011	Subordinate Local Law No.4 (Local Government Controlled Areas, Facilities, Infrastructure and Roads) 2011	To protect the health and safety of persons using local government controlled areas, facilities, infrastructure and roads	Local Law – No Subordinate Local Law – No
Local Law No. 5 (Parking) 2011	Subordinate Local Law No. 5 (Parking) 2011	To complement the regulated parking provisions in Chapter 5, Part 6 of the Transport Operations (Road Use Management) Act 1995	Local Law – Yes Subordinate Local Law – Yes
Local Law No. 6 (Bathing Reserves) 2011	Subordinate Local Law No. 6 (Bathing Reserves) 2011	To enhance public safety and convenience of bathing reserves placed under the local government's control	Local Law – Yes Subordinate Local Law – No

SCHEDULE 2

The name of each local law that is repealed by Repealing Local Law No. 1 (Miscellaneous Local Laws) 2011 is detailed below—

Sunshine Coast Regional Council	Caloundra City Council	Maroochy Shire Council	Noosa Shire Council	Other
Sunshine Coast Regional Council Local Law No. 2 (Meetings) 2008	Caloundra City Council Local Law No.1 (Administration) 2001	Maroochy Shire Council Local Law No. 2 (Administration) 2007	Noosa Shire Council Local Law No. 1 (Administration) 1996	Caloundra-Maroochy Water Supply Board Local Law No. 1 (Administration) 2007
	Caloundra City Council Local Law No.2 (Council Facilities and other Public Places) 2003	Maroochy Shire Council Local Law No. 4 (Entertainment Venues) 1999	Noosa Shire Council Local Law No. 2 (General Provisions) 1996	Caloundra-Maroochy Water Supply Board Local Law No. 2 (Control of Use of Baroon Pocket Recreation Area and Lake Baroon) 1999
	Caloundra City Council Local Law No.4 (Animal Control) 2001	Maroochy Shire Council Local Law No. 5 (Gates and Grids) 1994	Noosa Shire Council Local Law No. 3 (Impounding of Animals) 1996	
	Caloundra City Council Local Law No. 5 (Parking) 2006	Maroochy Shire Council Local Law No. 6 (Libraries) 1994	Noosa Shire Council Local Law No. 4 (Bathing Reserves) 1999	
	Caloundra City Council Local Law No. 6 (Licensing) 2001	Maroochy Shire Council Local Law No. 7 (Keeping and Control of Animals) 2006	Noosa Shire Council Local Law No. 5 (Parks, Reserves and Foreshores) 2000	
	Caloundra City Council Local Law No. 7 (Public Health) 2001	Maroochy Shire Council Local Law No. 8 (Roadside Vending and the Use of Roads and Footways) 1996	Noosa Shire Council Local Law No. 7 (Regulated Parking) 2007	
	Caloundra City Council Local Law No. 8 (Libraries) 2001	Maroochy Shire Council Local Law No. 9 (Regulated Parking) 2001	Noosa Shire Council Local Law No. 8 (Roads) 1999	
	Caloundra City Council Local Law No. 9 (Roads) 2001	Maroochy Shire Council Local Law No. 11 (Control of Advertisements) 1996	Noosa Shire Council Local Law No. 9 (Commercial Use of Roads) 1999	
	Caloundra City Council Local Law No. 10 (Parks and Reserves) 2003	Maroochy Shire Council Local Law No. 14 (Overgrown and Unsightly Allotments) 2007	Noosa Shire Council Local Law No. 11 (Entertainment Venues) 1999	
	Caloundra City Council Local Law No. 11 (Cemeteries) 2001	Maroochy Shire Council Local Law No. 13 (Control of Pests) 1997	Noosa Shire Council Local Law No. 12 (Control of Nuisances) 1999	
		Maroochy Shire Council Local Law No. 14 (Overgrown and Unsightly Allotments) 2007	Noosa Shire Council Local Law No. 13 (Domestic Water Carriers) 1999	
		Maroochy Shire Council Local Law No. 17 (Parks and Reserves) 1999	Noosa Shire Council Local Law No. 14 (Cemeteries) 1993	
		Maroochy Shire Council Local Law No. 18 (Cemeteries) 1999	Noosa Shire Council Local Law No. 16 (Control of Advertising) 1999	
		Maroochy Shire Council Local Law No. 20 (Roads) 1999	Noosa Shire Council Local Law No. 17 (Temporary Homes) 2006	
		Maroochy Shire Council Local Law No. 22 (Bathing Reserves) 1999	Noosa Shire Council Local Law No. 18 (Water Meters) 1999	
		Maroochy Shire Council Local Law No. 24 (Swimming Pools) 1999	Noosa Shire Council Local Law No. 19 (Caravan Parks) 1999	
		Maroochy Shire Council Local Law No. 30 (On-site Sewerage Facilities) 2005	Noosa Shire Council Local Law No. 21 (Jetties and Wharves) 1999	
		Maroochy Shire Council Local Law No. 31 (Impounding of Animals) 2006	Noosa Shire Council Local Law No. 22 (Rental Accommodation) 1999	
		Maroochy Shire Council Local Law No. 55 (Maroochydoore Aerodrome) 1987	Noosa Shire Council Local Law No. 23 (Animal Control) 2008	
			Noosa Shire Council Local Law No. 42 (Private Swimming Pools) 1999	

Sustainable Planning Act 2009

PUBLIC NOTICE OF ADOPTION FOR AMENDMENT TO CAIRNSPLAN

Notice is given under the *Sustainable Planning Act 2009*, that on Wednesday 14 December 2011 Cairns Regional Council adopted an amendment to the Planning Scheme for the Former City of Cairns - CairnsPlan.

The amendment is the Edmonton Town Centre Amendment 2010 No.9 which amends the Planning Areas Map, Overlay mapping, District Intent Statements and Desired Development Outcomes for the Edmonton-White Rock Planning District. The Amendment introduces a new Town Centre Planning Area and Town Centre Precinct Overlay that directs development outcomes for the Edmonton Town Centre.

A copy of the amendment is available at the Cairns Regional Council Customer Service Centre, located at 119-145 Spence Street, Cairns and the Mossman Administration Building, located at 64-66 Front Street, Mossman or at www.cairns.qld.gov.au

Lyn Russell PSM
Chief Executive Officer

Sustainable Planning Act 2009

PUBLIC NOTICE OF ADOPTION OF CAIRNSPLAN PLANNING SCHEME POLICY

Notice is given under the repealed *Integrated Planning Act 1997* and section 786 of the *Sustainable Planning Act 2009*, that on Wednesday 14 December 2011 Cairns Regional Council adopted a Planning Scheme Policy that applies to the Planning Scheme for the Former City of Cairns - CairnsPlan.

The Planning Scheme Policy – Requirements for Town Centre Master Plans identifies the information that is required to assist the assessment of a development application within the Town Centre and assist in establishing the full facts about the Town Centre.

A copy of the Planning Scheme Policy is available at the Cairns Regional Council Customer Service Centre, located at 119-145 Spence Street, Cairns and the Mossman Administration Building, located at 64-66 Front Street, Mossman or at www.cairns.qld.gov.au

Lyn Russell PSM
Chief Executive Officer

Sustainable Planning Act 2009

PUBLIC NOTICE OF ADOPTION FOR AMENDMENT TO CAIRNSPLAN

Notice is given under the *Sustainable Planning Act 2009*, that on Wednesday 14 December 2011 Cairns Regional Council adopted an amendment to the Planning Scheme for the Former City of Cairns - CairnsPlan.

The amendment is the CairnsPlan Amendment 2010 No. 5 – Hillslopes Review which reflects the Far North Queensland Regional Plan 2009-2031 provisions in relation to sites having slopes greater than 1:4.

A copy of the amendment is available at the Cairns Regional Council Customer Service Centre, located at 119-145 Spence Street, Cairns and the Mossman Administration Building, located at 64-66 Front Street, Mossman or at www.cairns.qld.gov.au

Lyn Russell PSM
Chief Executive Officer

Sustainable Planning Act 2009

CAIRNS REGIONAL COUNCIL

TEMPORARY LOCAL PLANNING INSTRUMENTS (“TLPI”)

Making of Temporary Local Planning Instruments

1. Cairns Regional Council (the “Council”) has, by resolution dated the 7th day of December 2011, made—
 - (a) Temporary Local Planning Instrument TLPI 01/2011 for Vegetation Damage within the CairnsPlan Planning Scheme Area; and
 - (b) Temporary Local Planning Instrument TLPI 02/2011 for Vegetation Damage within the Douglas Shire Planning Scheme Area.

Commencement

2. The Temporary Local Planning Instruments identified within column 1 of Schedule 1 commence on the date identified within column 2 of Schedule 1.

Cessation

3. The Temporary Local Planning Instruments identified within column 1 of Schedule 1 cease on the date identified within column 3 of Schedule 1.

Purpose and general effect

4. The purpose and general effect of each Temporary Local Planning Instrument identified in column 1 of Schedule 1:

The purpose of the Temporary Local Planning Instruments identified within column 1 of Schedule 1 is to allow for the continued regulation of vegetation damage within the Cairns Regional Council area from 1 January 2012. The Instruments achieve this through the provision of a detailed framework providing for the regulation of vegetation damage as Operational work.

The purpose of these Instruments is to identify the level of assessment for specific development activities and to provide a code against which development for vegetation damage is assessed.

Applicability

5. The applicability of each Temporary Local Planning Instrument identified in column 1 of Schedule 1 is identified within column 4 of Schedule 1.

Inspection

6. A copy of each Temporary Local Planning Instrument may be inspected and purchased at Council's public offices at 119-145 Spence Street, Cairns and 64-66 Front Street, Mossman.

LYN RUSSELL PSM
Chief Executive Officer

SCHEDULE 1

Column 1	Column 2	Column 3	Column 4
Name of TLPI	Commencement	Cessation	Applicability
Temporary Local Planning Instrument 01/2011 – Vegetation Damage within the CairnsPlan Planning Scheme Area	1 January 2012	31 December 2012	CairnsPlan Planning Scheme Area
Temporary Local Planning Instrument 02/2011 – Vegetation Damage within the Douglas Shire Planning Scheme Area	1 January 2012	31 December 2012	Douglas Shire Planning Scheme Area

Sustainable Planning Act 2009

MACKAY REGIONAL COUNCIL
ADOPTION OF AMENDMENTS NUMBER 4 OF 2010 TO THE
MACKAY CITY PLANNING SCHEME AND AMENDMENTS NUMBER 2
OF 2010 TO THE MIRANI AND SARINA PLANNING SCHEMES

Notice is given under the *Sustainable Planning Act 2009* (Chapter 3, Part 5, Division 2) and *Statutory Guideline 2/09* that on 14 December 2011, Mackay Regional Council adopted Planning Scheme Amendments 4 of 2010 to the Mackay City and Planning Scheme Amendments 2 of 2010 to the Mirani and Sarina Planning Schemes.

Amendments 4 of 2010 for the Mackay City and Amendments 2 of 2010 for the Mirani and Sarina Planning Schemes will have effect on and from the **19 December 2011**.

The **purpose and general** effect of the amendments seek to strengthen planning scheme provisions relating to non rural uses in rural areas. This has been done through strengthening levels of assessment and introducing and amending various administrative terms.

A copy of the adopted amendments are available for inspection and purchase at the Mackay Regional Council Civic Centre, Customer Service, Gordon Street, Mackay QLD 4740 and available for inspection at the Department of Local Government and Planning, Level 1 Post Office Square, 73 Sydney Street, Mackay QLD 4740.

Peter Franks
Chief Executive Officer
Mackay Regional Council

Queensland Government Gazette

GENERAL

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 358]

FRIDAY 16 DECEMBER 2011

[No. 106

Department of Justice and Attorney-General
Brisbane, 14 December 2011

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

Elizabeth Dorothy Anne ALLEN	SOUTHPORT
Amy Shannon AQUILINI	TOOBANNA
Leanne Judith BARRAZA	WAKERLEY
Antoinette Marlyne BORG	VERRIERDALE
Dianne Lee BRAND	WYANDRA
Jake BRAND	WYANDRA
Julie Lynette BRAY	NARANGBA
James Byron BRININ	WOOLLOOWIN
Amy Jane BULL	KEWARRA BEACH
Hilary Joy CALIGARIS	WOREE
Livia Vittoria CALLIGARO	ROBINA
Tracey Ruth DAFFEY	MEIKLEVILLE HILL
Jesse Lewis DUNNING	CHAMBERS FLAT
Charmaine Lee GOULD	BIGGERA WATERS
Mari Ann GRANROTH	LABRADOR
Edward Anthony HAYWARD	HIGHLAND PARK
Kevin Ronald HUXHAM	BARGARA
Theresa IVES	BILOELA
Rozanne Sharon Therese JOHNSTON	SOUTHPORT
Bradley John KAMMIN	KEDRON
Carolyn Fay MCLAUGHLIN	JACOBS WELL
Ann Clare MOLLOY	WHITFIELD
Natalia Karolina MOSKWA	FAIRFIELD
Sherie Kim O'DONOHUE	LOWER BEECHMONT
Tracy Gay OSTERFIELD	OXLEY
Monika Lidia QUIGLEY	EATONS HILL

Donald Jack RICHARDS	KALLANGUR
John RODDICK	NUDGEE
Jo-Ann Madonna ROSS	WURTULLA
Vanessa RUIZ	MERRIMAC
Lorraine Leslie RYAN	CANINA
Jemima Jay SARGENT	SUNSHINE BEACH
Josephine Mary SEATON	PARKINSON
Beverly Anne SMALLMON	TWEED HEADS
Sara SMITH	MOORE PARK BEACH
Brenda Lee-Ann TAIFALOS	SILKWOOD
Liset Maria TEIS	AROONA
Rebecca Jane THEW	PACIFIC PINES
Peter Damian THORBURN	MURARRIE
Kym Sharon WESENER	BANORA POINT
Louise WHITCHER	VARSIY LAKES
Hsin-I WU	UNDERWOOD

Department of Justice and Attorney-General
Brisbane, 14 December 2011

It is notified that, pursuant to Section 23 of the *Justices of the Peace and Commissioners for Declarations Act 1991*, each of the persons whose name appears in the schedule hereunder has resigned as a Justice of the Peace (Commissioner for Declarations).

Damien Mealey

Registrar of Justices of the Peace
and Commissioners for Declarations

THE SCHEDULE

Donna May BITCON	BENTLEY PARK
------------------	--------------

Department of Justice and Attorney-General
Brisbane, 14 December 2011

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

Roderick Leslie AHEARN	GLASS HOUSE MOUNTAINS
Scott William ARMYTAGE	REDBANK
Jill Maria BOLEN	CAMP HILL
Meghan Elyce BRADLEY	WOREE
Brenda Janelle BURNS	NORMAN GARDENS
Kayla CASTELLANO	TEWANTIN
Scott James CHESTERTON	CARRARA
Nhue-Liu CHIOU	SUNNYBANK HILLS
Thomas Cameron DWAN	BELLBOWRIE
Bradley Stewart FRASER	BUNDALL
Jane GOODWIN	LUTWYCHE
Emma Kate HENDERSON	PARADISE POINT
Kenneth Michael HOLDER	COORPAROO
Richard Walter Charles JOHNSON	LAWNTON
Kate Sarah Gunning JONES	RED HILL
Diana JUELLEN	ELANORA
Laurelle Ellen KEMP	BLI BLI
Venessa Jane LEE	MERMAID WATERS
Jacinta Ann LYONS	COORPAROO
Sheree Karen MACDONALD	VARSITY LAKES
Lacey Renee MCGARRY	WOOLLOOWIN
Leslea June MERTZ	ALICE RIVER
Steven Lloyd METZROTH	SOUTH TOOWOOMBA
Gayle Louise MULLEN	CONDON
Christopher Ross NEUMANN	RUNCORN
Cheralee PIKE	EARLVILLE
Andrew Geoffrey PORTBURY	KELVIN GROVE
Charles Lawrence PREGENZER	TEWANTIN
Jennifer Joanne Mae RUTHENBERG	COLLINGWOOD PARK
Ben Joseph RUTKIN	WESTCOURT
Murray Roderick SANDILANDS	NOOSA HEADS
David John STEWART	CRANLEY
Brian Frederick SWIFT	GRANGE
Donna Maree TEMPLETON	COLLINGWOOD PARK
Nicolle Germaine TEUBLER	BUDERIM
Leonie Dawn VAUGHAN	BLI BLI
Lynette Faye WEEKS	BIGGENDEN
Cleve Vaughan Michael WHITWORTH	BELLBOWRIE
Sharon Victoria WILLIAMS	ANNERLEY
Wenliang YAO	RUNCORN

Department of Justice and Attorney-General
Brisbane, 16 December 2011

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Crime and Misconduct Act 2001*, has approved that Kathleen Florian be appointed as Assistant Commissioner, Crime, of the Crime and Misconduct Commission on and from 9 January 2012 to and including 8 January 2015, with the possibility of reappointment for a further two years.

PAUL LUCAS MP

Department of Justice and Attorney-General
Brisbane, 16 December 2011

Her Excellency the Governor, acting by and with the advice of the Executive Council, has approved that William Angus Isdale be appointed by Commission under the *Land Court Act 2000* as an acting member of the Land Court on a full-time basis for a period of two years on and from 15 April 2012.

PAUL LUCAS MP

Department of Justice and Attorney-General
Brisbane, 16 December 2011

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Magistrates Act 1991*, has approved that Richard John Lehmann be appointed to act as a Magistrate on and from 16 December 2011 to and including 15 December 2012.

PAUL LUCAS MP

Department of Justice and Attorney-General
Brisbane, 16 December 2011

Her Excellency the Governor, acting by and with the advice of the Executive Council and in pursuance of the provisions of the *Workers' Compensation and Rehabilitation Act 2003*, has approved the reappointment of Ms Elizabeth Woods, Chief Executive Officer, Q-COMP, from 27 March 2012 to 26 March 2015.

CAMERON DICK MP
Minister for Education and Industrial Relations

Department of Education and Training
Brisbane, 16 December 2011

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Grammar Schools Act 1975*, has approved on 15 December 2011 that Mr Howard Leigh Stack, Mr Christopher Arthur Morton, Dr John Michael Fenwick, Professor Doune McDonald, Ms Susan Joy Palmer, Mr Stephen Edward Lonie and Mr Paul Joseph Braddy be appointed as members to the Board of Trustees of Brisbane Grammar School from 15 December 2011 for a term of four years.

CAMERON DICK MP

Department of Education and Training
Brisbane, 16 December 2011

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Grammar Schools Act 1975*, has approved on 15 December 2011 that Mr Noel John Livingston, Mr John William Bryant, Dr Roberta Elizabeth Harreveld, Mr John Ross Johnson, Ms Suzanne Narelle Phillips, Mrs Vicki Anne Bastin-Byrne and Mr Trevor Peter Hammersley be appointed as members to the Board of Trustees of Rockhampton Girls' Grammar School from 15 December 2011 for a term of four years.

CAMERON DICK MP

Premier's Office
Brisbane, 16 December 2011

Her Excellency the Governor directs it to be notified that, acting under the provisions of the *Constitution of Queensland 2001*, she has appointed each of those Officers of the Crown in Column "A" of the accompanying Table to act as, and to perform all of the functions and exercise all of the powers of, the Office of the Crown set out against the Officer's name in Column "B" of the Table during the period specified in Column "C" of the Table.

ANNA BLIGH MP
PREMIER AND MINISTER FOR RECONSTRUCTION

TABLE

Column "A" Officer of the Crown	Column "B" Office of the Crown	Column "C" Period
Hon Andrew Peter Fraser MP Deputy Premier, Treasurer and Minister for State Development and Trade	Premier and Minister for Reconstruction	18 December 2011 – 8 January 2012
Hon Andrew Peter Fraser MP Deputy Premier, Treasurer and Minister for State Development and Trade	Minister for Finance, Natural Resources and The Arts	2 January 2012 – 8 January 2012
Hon Geoffrey James Wilson MP Minister for Health	Minister for Community Services and Housing and Minister for Women	26 December 2011 – 6 January 2012
Hon Craig Andrew Wallace MP Minister for Main Roads, Fisheries and Marine Infrastructure	Minister for Disability Services, Mental Health and Aboriginal and Torres Strait Islander Partnerships	26 December 2011 – 13 January 2012
Hon Cameron Robert Dick MP Minister for Education and Industrial Relations	Minister for Employment, Skills and Mining	9 January 2012 – 13 January 2012
Hon Timothy Sean Mulherin MP Minister for Agriculture, Food and Regional Economies	Minister for Tourism, Manufacturing and Small Business	24 December 2011 – 2 January 2012
Hon Stirling James Hinchliffe MP Minister for Employment, Skills and Mining	Minister for Education and Industrial Relations	24 December 2011 – 8 January 2012
Hon Rachel Genevieve Nolan MP Minister for Finance, Natural Resources and The Arts	Minister for Environment	19 December 2011 – 1 January 2012
Hon Annastacia Palaszczuk MP Minister for Transport and Multicultural Affairs	Attorney-General, Minister for Local Government and Special Minister of State	26 December 2011 – 6 January 2012
Hon Janice Heather Jarratt MP Minister for Tourism, Manufacturing and Small Business	Minister for Agriculture, Food and Regional Economies	3 January 2012 – 15 January 2012
Hon Simon David Finn MP Minister for Government Services, Building Industry and Information and Communication Technology	Minister for Child Safety and Minister for Sport	19 December 2011 – 6 January 2012
Hon Simon David Finn MP Minister for Government Services, Building Industry and Information and Communication Technology	Minister for Community Services and Housing and Minister for Women	7 January 2012 – 15 January 2012
Hon Simon David Finn MP Minister for Government Services, Building Industry and Information and Communication Technology	Minister for Child Safety and Minister for Sport	15 January 2012 – 17 January 2012

Premier's Office
Brisbane, 16 December 2011

Her Excellency the Governor acting by and with the advice of the Executive Council has approved the appointment of Mark Stockwell as the chairperson of the Gold Coast 2018 Commonwealth Games Corporation for a term of three years from 1 January 2012.

ANNA BLIGH MP
PREMIER AND MINISTER FOR RECONSTRUCTION

Department of Public Works
Brisbane, 8 December 2011

Her Excellency the Governor, acting by and with the advice of the Executive Council under the provisions of the *Architects Act 2002*, has approved the appointment of Professor Susan Savage as the Chairperson and member and Ms Tania Dennis, Ms Julie Whitehead and Ms Kathleen Seaman as members of the Board of Architects of Queensland from 1 January 2012 up to and including 31 December 2014.

Simon Finn MP
Minister for Government Services,
Building Industry and Information
and Communication Technology

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*.

NOTIFICATION OF THE FILLING OF APPOINTMENTS PART I

Any officer who wishes to appeal against any of the promotions set out in Part I must give a written Notice of Appeal - Promotion within 21 days following gazettal of the promotion to -

Appeals Officer, Public Service Commission

Postal Address: PO Box 15190, City East Qld 4002

Street Address: Level 13, 53 Albert Street, Brisbane Qld 4000

Email Address: appeals@psc.qld.gov.au

Web Address: www.psc.qld.gov.au (Refer to *Appeals Guide* and *Directive No. 19/10 Appeals*, Schedule C at this address)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DEPARTMENT OF COMMUNITIES				
DOC 20151/11b	Senior Consultant, Learning Management, Learning and Organisational Development Strategy, Human Resources and Ethical Standards, Corporate Services, Brisbane (AO6)	Date of duty	Fairbrother, Clinton David	Data Manager, Residential Support Learning, Learning Operations, Regional Service Delivery Operations Learning, Service Delivery Improvement and Support, Regional Service Delivery Operations, Brisbane (AO5)
DOC 20538/11	Manager, Woodridge Child Safety Service Centre, Child Safety, Youth and Families, South East Region, Regional Service Delivery Operations, Woodridge (AO8)	Date of duty	Etchells, Julie	Senior Practitioner, Cleveland Child Safety Service Centre, Child Safety, Youth and Families – South, South East Region, Regional Service Delivery Operations, Cleveland (PO5)
DOC 20748/11	Principal Policy Officer, Policy and Information Privacy Implementation Unit, Right to Information Privacy and Screening, Organisational Services, Corporate Services, Brisbane (AO7)	Date of duty	Louden, Susan	Senior Assessment Officer, Criminal History Screening, Right to Information Privacy and Screening, Organisational Services, Corporate Services, Brisbane (AO6)
DOC 29564/11B	Communication Officer, Communication Services, Organisational Services, Corporate Services, Brisbane (AO5)	Date of duty	Turner, Colleen	Communications Officer, Arts Strategy and Planning, Communications and Market, Office of the Deputy Director-General, Arts Queensland, Brisbane (AO4)
DOC 29564/11B	Communication Officer, Communication Services, Organisational Services, Corporate Services, Brisbane (AO5)	Date of duty	Evans, Rosie	Marketing and Communications Officer, Business Development and Marketing, Corporate Strategy and Support, QRAA, Brisbane (QRAA4)
DOC 20449/11	Section Supervisor, Cleveland Youth Detention Centre, Statewide Services, Regional Service Delivery Operations, Belgian Gardens (OO5)	Date of duty	Brown, Lincoln	Youth Worker, Cleveland Youth Detention Centre, Statewide Services, Regional Service Delivery Operations, Townsville (OO3)
DOC 20449/11	Section Supervisor, Cleveland Youth Detention Centre, Statewide Services, Regional Service Delivery Operations, Belgian Gardens (OO5)	Date of duty	Rainbow, Stacey	Youth Worker, Cleveland Youth Detention Centre, Statewide Services, Regional Service Delivery Operations, Townsville (OO3)
DOC 28783/11	Unit Manager, Brisbane Youth Detention Centre, Statewide Services, Regional Service Delivery Operations, Wacol (AO7)	Date of duty	Drane, Michael	Section Supervisor, Brisbane Youth Detention Centre, Statewide Services, Regional Service Delivery Operations, Brisbane (OO5)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DOC 20335/11B	Business Support Officer (Correspondence), Business Management, South East Region, Regional Service Delivery Operations, Beenleigh (AO5)	Date of duty	Ballester, Javier	Coordinator, Human Resources and Finance, Business Management, South East Region, Regional Service Delivery Operations, Beenleigh (AO3)
DOC 20242/11B	Principal Program Officer, Disability Non Government Organisation Program Planning and Support, Disability Programs and Reform, Disability and Community Care Services and Multicultural Affairs Queensland, Strategy Policy Programs and Performance, Brisbane (AO7)	Date of duty	Baggarley, Christine	Senior Program Officer, Disability Program Planning and Support, Disability Programs and Reform, Disability and Community Care Service and Multicultural Affairs Queensland, Strategy Policy Programs and Performance, Brisbane (AO6)
DOC 20437/11B	Business Manager, Business Management, South East Region, Regional Services Delivery Operations, Beenleigh (AO7)	Date of duty	Grady, Charles	Manager, Business Services, Office of the Regional Director, Child Safety, Youth and Families, South East Region, Regional Service Delivery Operations, Beenleigh (AO6)

DEPARTMENT OF COMMUNITY SAFETY

DCS 2085/11	Senior Educator, Far Northern Region, Queensland Ambulance Service, Cairns (StnO4)	16-05-2011	Oliveri, Lorraine Ann	Paramedic, Far Northern Region, Queensland Ambulance Service, Cairns (APARA)
DCS 3892/11B	Senior Employee Relations Advisor, Employee Relations Unit, Human Resources Branch, Corporate Support Division, Kedron (AO6)	Date of duty	Halter, Kate	Employee Relations Advisor, Employee Relations Unit, Human Resources Branch, Corporate Support Division, Kedron (AO5)
DCS 3918/11	Program Support Officer, Disaster Management Services Unit, Operations Branch, Emergency Management Queensland, Kedron (AO4)	02-12-2011	Lane, Brooke	Support Officer, Brisbane Region, Operations Branch, Emergency Management Queensland, Brisbane (AO3)
DCS 4468/11	District Manager, South Coast Region, Probation and Parole Directorate, Queensland Corrective Services, Southport (AO8)	05-12-2011	Thompson, Lauren	Probation and Parole Supervisor, Southern Region, Probation and Parole Directorate, Queensland Corrective Services, Ipswich (AO6)

EDUCATION AND TRAINING

CO 7929/11B	Administration Officer, Strategic Initiatives and Engagement, Office for Early Childhood Education and Care, Brisbane (AO3)	23-11-2011	Gore, Kathleen Anne	Administrative Officer, Human Resources, Metropolitan Region, Operations Division, Mount Gravatt (AO2)
CQR 10509/11	Senior Human Resources Consultant, Central Queensland Region, Education Queensland Division, Mackay (AO6)	05-12-2011	Creagh, Roseann	Business Services Manager, Mackay North State School, Central Queensland Region, Mackay (AO3)
CQR 10509/11	Senior Human Resources Consultant, Central Queensland Region, Education Queensland Division, Mackay (AO6)	05-12-2011	Attard, John	Corporate Services Officer, Central Queensland Region, Education Queensland Division, Mackay (AO3)
DSR 10257/11B	Facilities Services Officer, Cleaning Advisor, Darling Downs South West Region, Education Queensland, Toowoomba (AO4)	02-09-2011	Muller, Leanne	Administrative Officer-AAEP, Chinchilla State High School, Darling Downs South West Region, Toowoomba (AO2)
DSR 10257/11B	Facilities Services Officer, Cleaning Advisor, Darling Downs South West Region, Education Queensland, Toowoomba (AO4)	02-09-2011	Courtney, Glenn	Schools Officer (Grounds and Facilities), Toowoomba East State School, Darling Downs South West Region, Toowoomba (OO2)
MER 10327/11B	Senior Facilities Services Officer, Mount Gravatt Office, Metropolitan Region, Education Queensland Division, Mount Gravatt (AO6)	23-10-2011	Joyce, Raelene	Business Services Manager (Unattached), Metropolitan Region, Education Queensland Division, Brisbane (AO5)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
MER 10327/11B	Senior Facilities Services Officer, Mount Gravatt Office, Metropolitan Region, Education Queensland Division, Mount Gravatt (AO6)	24-10-2011	Kruse, Shane	Facilities Services Officer, Metropolitan Region, Education Queensland Division, Kedron (AO5)
MER 10374/11B	Business Services Manager, Calamvale Community College, Metropolitan Region, Education Queensland Division, Brisbane (AO8)	28-11-2011	Bruhn, Melanie	Business Services Manager, Calamvale Community College, Metropolitan Region, Education Queensland Division, Brisbane (AO6)
MER 10292/11	Regional Facilities Manager, Mount Gravatt Office, Metropolitan Region, Operations Division, Brisbane (AO7)	07-11-2011	Kropp, Barbara	Senior Facilities Services Officer, South East One, Metropolitan Region, Operations Division, Brisbane (AO6)
MER 10380/11B	Business Services Manager, Coorparoo State School, Metropolitan Region, Education Queensland Division, Brisbane (AO3)	14-11-2011	Piper, Terri	Administrative Officer, Thornlands State School, Metropolitan Region, Education Queensland Division, Brisbane (AO2)
MER 10266/11B	Director, Regional Services, Metropolitan Region, Operations Division, Brisbane (SO)	03-10-2011	Dewis, Wendy	Principal Advisor, Metropolitan Region, Operations Division, Brisbane (AO8)
MER 10267/11B	Director, Regional Facilities, Metropolitan Region, Operations Division, Mount Gravatt (SO)	21-09-2011	Kuskopf, Clifford	Senior Facilities Services Officer, Metropolitan Region, Operations Division, Mount Gravatt (AO6)
NCR 10339/11B	Principal Human Resource Consultant, Maroochydore Office, North Coast Region, Education Queensland Division, Maroochydore (AO7)	31-10-2011	Owens, Tania	Senior Human Resource Consultant, Maroochydore Office, North Coast Region, Education Queensland Division, Maroochydore (AO6)
NCR 10339/11B	Principal Human Resource Consultant, Maryborough Office, North Coast Region, Education Queensland Division, Maryborough (AO7)	31-10-2011	McKay, Chris	Senior Human Resource Consultant, Maryborough Office, North Coast Region, Education Queensland Division, Maryborough (AO6)
SER 10353/11B	Business Services Manager, Gaven State School, South East Region, Education Queensland Division, Gold Coast (AO3)	14-11-2011	Lindemann, Frances	Administrative Officer, Gaven State School, South East Region, Education Queensland Division, Gold Coast (AO2)
*	Business Services Manager, Rosella Park School, Central Queensland Region (AO4)	01-07-2011	Nott, Julie	Business Services Manager, Rosella Park School, Central Queensland Region (AO3)
# TAFE 2489/07	Client Service Officer, Southbank Institute of Technology, South Brisbane (AO3)	18-11-2011	Michel, Robyn Ann	Administrative Officer, Southbank Institute Of Technology, South Brisbane (AO2)

* Direct appointment in accordance with Section 7.15 of the *Recruitment and Selection Directive 1/10*.

Appointed following approval of direct appointment process under S7.15 of the *Recruitment and Selection Directive 1/10*.

EMPLOYMENT, ECONOMIC DEVELOPMENT AND INNOVATION

EEDI 30036/11	Senior Store Worker, Exploration Data Centre, Geoscience Information, Geological Survey of QLD, Mining and Petroleum, Mines and Energy, Zillmere (OO4)	30-11-2011	Thomson, Philip	Store Worker, Exploration Data Centre, Geoscience Information, Geological Survey of QLD, Mining and Petroleum, Mines and Energy, Zillmere (OO2)
EEDI 30366/11	Senior Policy Officer, Gas Policy, Mining and Petroleum Industry, Mining and Petroleum, Mines and Energy, Brisbane (AO6)	02-12-2011	Taylor, Emma	Policy Officer, Gas Policy, Mining and Petroleum Industry, Mining and Petroleum, Mines and Energy, Brisbane (AO5)
EEDI 39363/11	Manager, Energy Regulation and Legislation, Energy Sector Monitoring, Energy, Mines and Energy, Brisbane (AO8)	18-10-2011	Leggate, Shaun	Principal Project Officer, Industry and Enabling Technology, Business Innovation, Employment and Economic Development, Brisbane (AO7)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
EEDI 30688/11	Principal Consultant, Internal Audit, Business Services, Office of the Chief Operating Officer, Brisbane (AO8)	01-12-2011	Bollard, Josephine	Principal Consultant, Performance Management, Planning, Performance and Capacity, Brisbane (AO7)
EEDI 38372/11	Assistant Reserve Manager, Bajool Explosives Reserve, Central Region, Safety and Health, Mines and Energy, Bajool (AO6)	14-11-2011	Jones, Andrew	Senior Magazine Keeper, Bajool Explosives Reserve, Central Region, Safety and Health, Mines and Energy, Bajool (006)
EEDI 14275/11	Office Coordinator, Far North Queensland Service Centre, North Region, Science, Agriculture, Food and Regional Services, Cairns (AO4)	29-11-2011	Scarcella, Sandra	Administration Officer, Administration Services, Corporate Capability, North Region, Science, Agriculture, Food and Regional Services, Cairns (AO3)

ENVIRONMENT AND RESOURCE MANAGEMENT

ERM 20473/11	Senior e-Learning Advisor, Workforce Strategy and Capability, Human Resources, Corporate Services, Brisbane (AO6)	05-12-2011	Greenfield, Karen	Team Leader, Financial Management Training, Statewide Tax, AR and Training, Client Services (Finance & Facilities), Queensland Shared Services, Brisbane (AO6)
ERM 29988/11	Program Manager, Field Services, Nature Refuges, Sustainable Landscapes, Queensland Parks and Wildlife Service, Operations and Environmental Regulator, Brisbane (AO7)	14-12-2011	Evenson, Christopher	Team Leader, Field Services, Nature Refuges, Sustainable Landscapes, Queensland Parks & Wildlife Service Operations & Environmental Regulator, Gold Coast (AO6)
ERM 29991/11	Program Manager, Species Programs, Nature Refuges, Sustainable Landscapes, Queensland Parks and Wildlife Service, Operations and Environmental Regulator, Brisbane (AO7)	14-12-2011	Kerr, Brett	Program Coordinator, Nature Refuges, Sustainable Landscapes, Queensland Parks and Wildlife Service, Operations & Environmental Regulator, Brisbane (AO6)
ERM 29972/11	Administration Officer, Property Planning and Assessment, Planning and Assessment, Central West Region, Regional Service Delivery, Operations and Environmental Regulator, Longreach (AO3)	05-12-2011	Waldron, Susan	Customer Service Officer, Customer Services, Business Support, Central West Region, Regional Service Delivery, Operations and Environmental Regulator, Longreach (AO2)
*	Principal Project Officer, Threatened Species, Sustainable Landscapes, Queensland Parks and Wildlife Service, Operations and Environmental Regulator, Brisbane (AO6)	23-11-2011	Harper, David	Senior Project Officer, Cape York/ Savannah Region Terrestrial Queensland Parks and Wildlife Service Operations and Environmental Regulator, Brisbane (AO5)
ERM 29633/11b	Senior Lawyer, Commercial Law Team, Legal Services, Corporate Services, Brisbane (PO4)	02-12-2011	Mitchell, Scott	Graduate Paralegal, Legal Administration Team, Legal Services, Corporate Services, Brisbane (AO3)
ERM 20341/11	Team Leader, Water Planning South West, Water Allocation and Planning, Water and Ecosystem Outcomes, Brisbane (AO8)	05-12-2011	Watson, Nicole	Principal Lawyer, General Law Team, Legal Services, Corporate Services, Brisbane (PO5)
ERM 29891/11	State Negotiator, Negotiation Team, Claim Resolution, ATSI Land Services, Land and Indigenous Services, Brisbane (AO7)	05-12-2011	Carmody, Lisa	Senior Native Title Research Officer, Negotiation Team, Claim Resolution, ATSI Land Services, Land and Indigenous Services, Brisbane (AO6)
ERM 20396/11	Natural Resource Planning Officer, Regional Planning Assessment, North Region, Regional Service Delivery, Operations and Environmental Regulator, Townsville (PO3)	05-12-2011	Cruickshank, Craig BEnvSc	Vegetation Management Officer, Property Planning and Assessment, Planning and Assessment, North Region, Regional Service Delivery, Operations and Environmental Regulator, Townsville (PO2)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
ERM 25396/10	Natural Resource Officer, Water Services, South West Region, Regional Service Delivery, Operations and Environmental Regulator, Toowoomba (AO4)	05-12-2011	Wyatt, Lachlan	Natural Resource Officer, Water Services, South West Region, Regional Service Delivery, Operations & Environmental Regulator, Toowoomba (TO1)
ERM 20584/11	Project Officer, Administrative Review, Executive and Administration Services, Corporate Services, Brisbane (AO5)	Date of duty	Lang, Jennifer	Project Officer, Administrative Review, Executive and Administration Services, Corporate Services, Brisbane (AO4)
ERM 20239/11	Senior Environmental Officer, Gold Coast, Environmental Services South, South East Region, Regional Service Delivery, Operations and Environmental Regulator, Robina (AO5)	05-12-2011	Teixeira, Daniella	Environmental Officer, Gold Coast, Environmental Services South, South East Region, Regional Service Delivery, Operations & Environmental Regulator, Robina (PO2)
ERM 20468/11	Manager, Energy Resources, Environment and Resource Regulation, Operations and Environmental Regulator, Brisbane (AO8)	07-12-2011	Elliott, Jacqueline	Team Leader, Environmental Policy and Legislation, Ecosystem Outcomes, Water and Ecosystem Outcomes, Brisbane (PO5)
ERM 20468/10b	Senior IT Officer, Business Services CBD, Regional Service Delivery, Operations and Environmental Regulator, Woolloongabba (AO5)	21-11-2011	Shortis, Paul	IT Officer, Business Services CBD, Regional Service Delivery, Operations and Environmental Regulator, Woolloongabba (AO4)
ERM 20679/11	Industry Liaison Officer, Sustainable Industries, Policy and Programs, Office of Climate Change, Brisbane (AO5)	06-12-2011	Richardson, Liam	Administration Officer, Sustainable Industries, Policy and Programs, Office of Climate Change, Brisbane (AO3)
ERM 29700/11b	Administration Officer, Wet Tropics Region, Terrestrial, Queensland Parks and Wildlife Service, Operations and Environmental Regulator, Cairns (AO3)	05-12-2011	Hess, Toni	Administrative Officer, Wet Tropics Region, Terrestrial, Queensland Parks and Wildlife Service, Operations & Environmental Regulator Cairns (AO2)
ERM 20643/11	Senior Policy Officer, State-Wide Water Planning Policy and Support, Water Allocation and Planning, Water and Ecosystem Outcomes, Brisbane (AO6)	05-12-2011	McPherson, Kate	Policy Officer (Water Schemes), Water Management, Water Allocation and Planning, Water and Ecosystem Outcomes, Brisbane (AO5)
ERM 26997/11	Senior Investigator, Compliance and Investigations, Operations, Environment and Natural Resource Regulation, Operations and Environmental Regulator, Nambour (AO6)	17-10-2011	Ward, Joanna	Regional Investigator, Compliance and Investigations, Operations, Environment and Natural Resource Regulation, Operations and Environmental Regulator, Toowoomba (AO5)
ERM 26997/11	Senior Investigator, Compliance and Investigations, Operations, Environment and Natural Resource Regulation, Operations and Environmental Regulator, Rockhampton (AO6)	17-10-2011	Black, Robert	Regional Investigator, Central West, Compliance and Investigations, Operations, Environment and Natural Resource Regulation, Operations and Environmental Regulator, Rockhampton (AO5)

* This appointment was made in accordance with Recruitment & Selection Directive 01/10 *57.15 Direct Appointment to roles at a higher level.*

LOCAL GOVERNMENT AND PLANNING

DLGP 3695/11B	Regional Support Officer, Far North Regional Office, Regional Services, Strategy and Governance, Cairns (AO4)	Date of duty	Ison, Melanie	Administration Officer, Far North Regional Office, Regional Services, Strategy and Governance, Cairns (AO3)
---------------	---	--------------	---------------	---

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
QUEENSLAND POLICE SERVICE				
PO 3815/11	Assistant Intelligence Officer, State Crime Operations Command, Brisbane (AO3)	01-12-2011	Morrison, Kelly Maree	Administrative Officer, State Crime Operations Command, Brisbane (AO2)
PO 4022/11	Legal Officer, State Crime Operations Command, Brisbane (PO4)	Date of duty	Ziser, Alicia Gai	Legal Officer, State Crime Operations Command, Brisbane (PO3)
DEPARTMENT OF PREMIER AND CABINET				
PR 4171/11B	Senior Management Accountant, Strategic Management Accounting, Business Services, Governance, Brisbane (AO6)	Date of duty	Maddison, Helen Ruth	Management Accountant, Strategic Management Accounting, Business Services, Governance, Brisbane (AO5)
DEPARTMENT OF PUBLIC WORKS				
DPW 13295/11C	Manager Database Support, Business Applications, Information Services Directorate, Corporate and Executive Services, Brisbane (AO8)	Date of duty	Chan, Jos	Manager, ICS Program Reporting, Spatial and Application, Corporate Support, Department of Community Safety, Kedron (AO7)
QBUILD				
DPW 13580/11	Supervisor, Capricornia, Rockhampton (OO6)	Date of duty	Kliver, Luke	Painter, Capricornia, Rockhampton (LV08)
RESIDENTIAL TENANCIES AUTHORITY				
* RTA 04/11	Conciliator, Dispute Resolution Services, Brisbane (AO4)	Date of duty	Price, Marion	Client Contact Services Officer, Client Contact Centre, Client Contact Services, Brisbane (AO3)
RTA 18/11	Senior Conciliator, Dispute Resolution Services, Brisbane (AO5)	Date of duty	Briggs, Joanne	Conciliator, Dispute Resolution Services, Brisbane (AO4)
* Subsequent appointment.				
QUEENSLAND SHARED SERVICES				
DPW 20831/11	Operations Support Officer, Business Assurance, Organizational Capability, Brisbane (AO3)	12-12-2011	Attard, James	Administrative Officer, Corporate Assurance and Risk Management, Organizational Capability, Brisbane (AO2)
QUEENSLAND STUDIES AUTHORITY				
QSA 38/11	Principal Testing Officer, NAPLAN Unit, Testing Services Branch, Assessment and Reporting Division, Brisbane (AO7)	08-12- 2011	Schubert, Marianne	Senior Teacher – General, Thomlands State School, South East Brisbane Region, Department of Education and Training, Brisbane (AO3)
TRANSPORT AND MAIN ROADS				
TMR 0080/11	Pavement Testing Officer, Network Services, RoadTek, Brisbane (OO5)	Date of duty	Blackmoore, Richard	Pavement Testing Assistant, Pavements, Performance and Investigation, Network Services, Brisbane (OO4)
TMR 0080/11	Pavement Testing Officer, Network Services, RoadTek, Brisbane (OO5)	Date of duty	Ball, David	Pavement Testing Assistant, Pavements, Performance and Investigation, Network Services, Brisbane (OO4)
TMR 0080/11	Pavement Testing Officer, Network Services, RoadTek, Brisbane (OO5)	Date of duty	Beattie, Alan	Pavement Testing Assistant, Pavements, Performance and Investigation, Network Services, Brisbane (OO4)
TMR 0295/11B	Business Systems Manager, Project Support Office, RoadTek, Brisbane (AO6)	Date of duty	Goodman, Joanne	Systems Coordinator, PHS Support Office, RoadTek Plant Hire Service, Brisbane (AO4)

APPOINTMENT PART I - APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
TMR 0189/11B	Senior Recordkeeping Advisor, Governance Strategy and Planning, Information Division, Brisbane (AO6)	Date of duty	Relja, Anthony	Senior Recordkeeping Compliance Officer, Information Services, Information Management, Brisbane (AO5)
TMR 0556/11	Program Support Coordinator, Far North Region, Program Delivery and Operations, Cairns (AO4)	Date of duty	Tippett, Peita	Program Support Officer, Human Resources, Core Business Services, Cairns (AO3)
TMR 0723/11	Accreditation Support Officer, Road Business Strategy, Road System Management, Brisbane (AO3)	Date of duty	Martin, Patrice	Assistant Accreditation Officer, Road Business Strategy, Road System Management, Brisbane (AO2)
TMR 9546/11	Principal Engineer (Civil), Brisbane Office, Operations, Brisbane (PO5)	Date of duty	Ryan, John BEng (Civil) RPEQ	Senior Engineer (Civil), Asset Preservation, Program Delivery, Brisbane (PO4)
TMR 9705/11	Senior Inspector, Gold Coast Office, South Coast Region, Nerang (OO7)	Date of duty	Cormack, Russell	Inspector (Infrastructure Delivery), Preservation, Program Delivery, Nerang (CW13)
TMR 0085/11B	Senior Research Officer (Data Management), Program Procurement Analysis, Brisbane (AO5)	Date of duty	Hill, Joel	Program Support Officer, Program Development and Management, Investment & Program Development, Brisbane (AO4)
TMR 9725/11B	Principal Program Support Officer, Program Delivery & Operations, North Coast, Maroochydore (AO6)	Date of duty	Morris, Vickie	Program Support Coordinator, Program Delivery & Operations, Operations, Toowoomba (AO4)
TMR 9818/11B	Advisor, Government Services, Corporate Governance, Brisbane (AO5)	Date of duty	McGuire, Taita	Assistant Advisor, Information Services, Corporate Governance, Brisbane (AO4)
TMR 9818/11B	Advisor, Government Services, Corporate Governance, Brisbane (AO5)	Date of duty	Nolan, Simon	Senior Cabinet Officer, Government Services, Corporate Governance, Brisbane (AO4)

NOTIFICATION OF THE FILLING OF APPOINTMENTS PART II

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

APPOINTMENTS PART II - NON-APPEALABLE

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

QUEENSLAND ART GALLERY

QAG 628/11	Assistant Editor, Information and Publishing Services, Curatorial and Collection Development, Brisbane (AO4)	14-11-2011	Kennard, Stephanie
------------	--	------------	--------------------

DEPARTMENT OF COMMUNITY SAFETY

DCS 2471/11	Director, Governance and Management Branch, Emergency Management Queensland, Kedron (SO)	Date of duty	Robertson, Peta
DCS 3852/11	Director, SES Support Services Unit, Operations Branch, Emergency Management Queensland, Kedron (SO)	28-11-2011	Jeffrey, Peter

APPOINTMENTS PART II - NON-APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee
CORPORATE ADMINISTRATION AGENCY			
CAA 809/11	Senior Internal Auditor, Directorate, Brisbane (AO6)	08-11-2011	Fritz, Leanne Kylie
EDUCATION AND TRAINING			
CO 10379/11	Speech Language Pathologist, Emerald North State School, Central Queensland Region, Education Queensland Division, Emerald North (PO2)	16-01-2012	Mills, Alyssa MSpeech Pathology Studies
CO 10379/11	Speech Language Pathologist, Rockhampton Special School, Central Queensland Region, Education Queensland Division, Rockhampton (PO2)	16-01-2012	Jakeman, Hannah BPath
CO 10379/11	Speech Language Pathologist, Emerald North State School, Central Queensland Region, Education Queensland Division, Rockhampton (PO2)	16-01-2012	Bird, Amy BSpPath
CO 10379/11	Speech Language Pathologist, Mount Isa Special School, North Queensland Region, Education Queensland Division, Mount Isa (PO2)	16-01-2012	Robson, Kerryn BSpPath
~ CO 10379/11	Speech Language Pathologist, Harristown State School, Darling Downs South West Region, Education Queensland Division, Toowoomba (PO3)	16-01-2012	Buchanan, Helen BSpPath
+ CO 10379/11	Speech Language Pathologist, Harristown State School, Darling Downs South West Region, Education Queensland Division, Toowoomba (PO3)	16-01-2012	Peterson, Bronte BSpPath
< CO 10379/11	Speech Language Pathologist, Gaven State School, South East Region, Education Queensland Division, Gold Coast (PO3)	16-01-2012	Morgenstern, Amy BSpPath
< CO 10379/11	Speech Language Pathologist, Alexandra Hills State School, South East Region, Education Queensland Division, Brisbane South (PO2)	01-01-2012	Wallis, Rebecca BSpPath
< CO 10379/11	Speech Language Pathologist, Slacks Creek State School, South East Region, Education Queensland Division, Brisbane South (PO2)	01-01-2012	Blanch, Claire BSpPath
< CO 10379/11	Speech Language Pathologist, Regents Park State School, South East Region, Education Queensland Division, Brisbane South (PO2)	17-01-2012	Gomez, Marjana BSpPath
~ CO 10379/11	Speech Language Pathologist, Toowoomba North State School, Darling Downs South West Region, Education Queensland Division, Toowoomba (PO2)	16-01-2012	Fraser, Emma BSpPath
~ CO 10379/11	Speech Language Pathologist, Toowoomba North State School, Darling Downs South West Region, Education Queensland Division, Toowoomba (PO2)	16-01-2012	Uebergang, Belinda BSpPath
> CO 10379/11	Speech Language Pathologist, Toowoomba North State School, Darling Downs South West Region, Education Queensland Division, Toowoomba (PO2)	17-01-2012	Morgenstern, Katie BSpPath
< CO 10379/11	Speech Language Pathologist, Burleigh Heads State School, South East Region, Education Queensland Division, Gold Coast (PO2)	17-01-2012	Nye, Lesley BSpPath
< CO 10379/11	Speech Language Pathologist, Albert State School, North Coast Region, Education Queensland Division, Maryborough (PO2)	16-01-2012	Hollander, Kimberley BSpPath Studies

APPOINTMENTS PART II - NON-APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee
› CO 10379/11	Speech Language Pathologist, Crestmead State School and Beenleigh State School, South East Region, Education Queensland Division, Brisbane South (PO2)	02-01-2012	Naidu, Anusia BSpPath
~ CO 10379/11	Speech Language Pathologist, Toowoomba North State School, Darling Downs South West Region, Education Queensland Division, Toowoomba (PO2)	16-01-2012	Bowen, Tegan BSpPath
+ CO 10379/11	Speech Language Pathologist, Thabeban State School, North Coast Region, Education Queensland Division, Bundaberg (PO2)	16-01-2012	Shaw, Brianna BSpPath
‹ CO 10379/11	Speech Language Pathologist, Eight Mile Plains State School, Metropolitan Region, Education Queensland Division, Maryborough (PO2)	16-01-2012	Arulogun, Donna MSPPath Studies
‹ CO 10379/11	Speech Language Pathologist, Ipswich Special School, Metropolitan Region, Education Queensland Division, Ipswich (PO2)	19-12-2011	Poynton, Tess BSpPath
+ CO 10379/11	Speech Language Pathologist, Albert State School, North Coast Region, Education Queensland Division, Maryborough (PO2)	16-01-2012	Bolin, Georgia BSpPath
+ CO 10379/11	Speech Language Pathologist, Thabeban State School, North Coast Region, Education Queensland Division, Bundaberg (PO2)	16-01-2012	Powell, Carly BSpPath
+ CO 10379/11	Speech Language Pathologist, Kingaroy State School, Darling Downs South West Region, Education Queensland Division, South West (PO2)	30-01-2012	Miller, Lauren BSpPath
‹ CO 10379/11	Speech Language Pathologist, Coorparoo State School, Metropolitan Region, Education Queensland Division, Brisbane South (PO2)	16-01-2012	Taverner, Victoria BSpPath
‹ CO 10379/11	Speech Language Pathologist, Calamvale Community College, Metropolitan Region, Education Queensland Division, Brisbane South (PO2)	23-01-2012	Mitchell, Megan MSPPath
CQR 10361/11B	Business Services Manager, Blackwater State High School, Central Queensland Region, Education Queensland Division, Central West (AO3)	08-11-2011	Bell, Melissa
CQR 10349/11B	Senior Advisor, Rockhampton office, Central Queensland Region, Education Queensland Region, Rockhampton (AO6)	07-11-2011	Stanton, Jennifer
DSR 10410/11B	Senior Facilities Services Officer, Darling Downs South West Region, Education Queensland Division, Toowoomba (AO6)	21-11-2011	Elliott, Geoffrey
FNR 10278/11B	Regional Facilities Manager, Far North Queensland Region, Education Queensland Division, Cairns (AO8)	03-10-2011	O'Shaughnessy, Kerry
^ MER 10187/11	Teacher Aide, Language Model, Auslan Transition Project, Narbethong Special School, Metropolitan Region, Education Queensland Division, Brisbane (TA004)	03-10-2011	Rose-Mundy, Gavin
^ MER 10187/11	Teacher Aide, Language Model, Auslan Transition Project, Narbethong Special School, Metropolitan Region, Education Queensland Division, Brisbane (TA004)	03-10-2011	Roberts, Illona
! MER 10187/11	Teacher Aide, Language Model, Auslan Transition Project, Taigum State School, Metropolitan Region, Education Queensland Division, Brisbane (TA004)	03-10-2011	Rose-Mundy, Rebekah

APPOINTMENTS PART II - NON-APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee
* MER 10314/11	Desktop Publisher, Brisbane School of Distance Education, Metropolitan Region, Education Queensland Division, Brisbane (AO3)	10-10-2011	Lynam, Rebecca
\$ NCR 10383/11	Literacy and Numeracy Coach, Sunbury State School, North Coast Region, Education Queensland Division, Wide Bay Burnett (HOC1)	19-01-2012	Rossiter, Jason
% NCR 10528/11	Deputy Principal, Caboolture State School, North Coast Region, Education Queensland Division, Sunshine Coast (DSL2)	19-01-2012	Rehm, Melanie
& NCR 10516/11	Speech-Language Pathologist in Charge, North Coast Region, Education Queensland Division, North Coast Maryborough (PO4)	21-11-2011	Obel, Danielle BSpPath
NCR 10516/11	Speech-Language Pathologist in Charge, North Coast Region, Education Queensland Division, North Coast Murrumba (PO4)	21-11-2011	Mahoney, Danielle BSp Therapy
** NQR 10347/11	Youth Worker, Bowen State High School, North Queensland Region, Townsville (AO3)	17-10-2011	Youse, Helena

~ Temporary position until 18-01-2013 (unless otherwise determined).

+ Temporary position until 21-12-2012 (unless otherwise determined).

◁ Temporary position until 29-06-2012 (unless otherwise determined).

▷ Temporary position until 28-12-2012 (unless otherwise determined).

^ Temporary position until 02-02-2012 (unless otherwise determined).

! Temporary position until 08-12-2011 (unless otherwise determined).

* Temporary position until 29-06-2012 (unless otherwise determined).

\$ Temporary Part-time (0.4FTE) position until 14-12-2012 (unless otherwise determined).

% Temporary position until 22-06-2012 (unless otherwise determined).

& Temporary Part-time (0.6FTE) until 16-12-2011 (unless otherwise determined).

** Temporary position until 09-12-2011 (unless otherwise determined).

EMPLOYMENT, ECONOMIC DEVELOPMENT AND INNOVATION

EEDI 30195/11	Director, Customer Relations, Integrated Service Delivery, Corporate Relations, Brisbane (SO)	19-12-2011	Coffey, Andrew
------------------	---	------------	----------------

JUSTICE AND ATTORNEY-GENERAL

J 3930/11B	Director, Program Policy & Development, Reform and Support Services, Queensland Courts Services, Justice Services, Brisbane (SO)	Date of duty	Windle, Liza Ann
---------------	--	--------------	------------------

RESIDENTIAL TENANCIES AUTHORITY

* # RTA 04/11	Conciliator, Dispute Resolution Services, Brisbane (AO4)	Date of duty	Carroll, Lyndall
------------------	--	--------------	------------------

* Subsequent appointment.

Temporary to Permanent appointment.

SKILLS QUEENSLAND

SQ 2011/008	Administrative Support Officer, Industry Engagement, Brisbane (AO3)	21-11-2011	Ormesher, Lynne
----------------	---	------------	-----------------

GOVERNMENT AND PUBLIC NOTICES IN THE GAZETTES AS FROM 1 JULY 2011 INCLUDES 3.6% CPI INCREASE

	New Price	GST	Total
EXTRAORDINARY GAZETTE - FULL PAGE TEXT			
Formatted electronic files or E-mail (check for compatibility) per page	\$ 219.58	\$ 21.96	\$ 241.54
PROFESSIONAL REGISTER AND LISTS GAZETTES			
Formatted electronic files or E-mail (check for compatibility) 0-50 pages	\$ 130.64	\$ 13.06	\$ 143.70
Formatted electronic files or E-mail (check for compatibility) 51+ pages	\$ 111.27	\$ 11.13	\$ 122.40
ENVIRONMENT AND RESOURCE MANAGEMENT GAZETTE AND TRANSPORT AND MAIN ROADS GAZETTE			
Formatted electronic files or E-mail (check for compatibility) per page	\$ 138.62	\$ 13.86	\$ 152.48
LOCAL GOVERNMENT GAZETTE			
Formatted electronic files or E-mail (must be compatible) Full page text	\$ 219.58	\$ 21.96	\$ 241.54
Formatted electronic files or E-mail (that require formatting to make compatible) Full page text	\$ 254.57	\$ 25.46	\$ 280.03
Single column, all copy to set	\$ 2.33	\$ 0.23	\$ 2.56
Double column, all to set	\$ 4.72	\$ 0.47	\$ 5.19
Single column, formatted electronic files or E-mail (check for compatibility)	\$ 0.85	\$ 0.09	\$ 0.94
Double column, formatted electronic files or E-mail (check for compatibility)	\$ 1.72	\$ 0.17	\$ 1.89
VACANCIES GAZETTE IS NO LONGER PUBLISHED - APPOINTMENT NOTICES NOW APPEAR WITHIN THE GENERAL GAZETTE			
GENERAL GAZETTE - FULL PAGE TEXT			
Formatted electronic files or E-mail (must be compatible)	\$ 219.58	\$ 21.96	\$ 241.54
Formatted electronic files or E-mail (that require formatting to make compatible)	\$ 254.57	\$ 25.46	\$ 280.03
GENERAL GAZETTE - PER MM TEXT			
Single column, all copy to set	\$ 2.33	\$ 0.23	\$ 2.56
Double column, all to set	\$ 4.72	\$ 0.47	\$ 5.19
Single column, formatted electronic files or E-mail (check for compatibility)	\$ 0.85	\$ 0.09	\$ 0.94
Double column, formatted electronic files or E-mail (check for compatibility)	\$ 1.72	\$ 0.17	\$ 1.89
GENERAL GAZETTE - APPOINTMENT NOTICES PART I (APPEALABLE) AND PART II (NON-APPEALABLE)			
APPOINTMENTS - PART I & PART II			
2 lines	\$ 42.68	\$ 4.27	\$ 46.95
3 lines	\$ 59.76	\$ 5.98	\$ 65.74
4 lines	\$ 76.83	\$ 7.68	\$ 84.51
5 lines	\$ 89.63	\$ 8.96	\$ 98.59
6 lines	\$ 106.71	\$ 10.67	\$ 117.38
7 lines	\$ 119.51	\$ 11.95	\$ 131.46
8 lines	\$ 132.32	\$ 13.23	\$ 145.55
9 lines	\$ 145.12	\$ 14.51	\$ 159.63
GENERAL GAZETTE - LIQUOR NOTICE			
All copy to set	\$ 338.58	\$ 33.86	\$ 372.44
Formatted electronic files or E-mail (check for compatibility)			\$ 8.12
One Copy of the gazette posted is included in this price		TOTAL:	\$ 380.56
Additional copies of these Gazettes are available on request @ \$8.12 each (includes GST & Postage)			
GENERAL GAZETTE - GAMING MACHINE NOTICE			
All copy to set	\$ 368.02	\$ 36.80	\$ 404.82
Formatted electronic files or E-mail (check for compatibility)			\$ 8.12
One Copy of the gazette posted is included in this price		TOTAL:	\$ 412.94
Additional copies of these Gazettes are available on request @ \$8.12 each (includes GST & Postage)			
GENERAL GAZETTE - PROBATE NOTICE			
All copy to set	\$ 129.30	\$ 12.93	\$ 142.23
Formatted electronic files or E-mail (check for compatibility)			\$ 8.12
One Copy of the gazette posted is included in this price		TOTAL:	\$ 150.35
Additional copies of these Gazettes are available on request @ \$8.12 each (includes GST & Postage)			

For more information regarding Gazette notices, contact SDS on 3866 0221. Prices are GST inclusive unless otherwise stated.

Register of Political Parties

Pursuant to the provisions of Part 6 of the *Electoral Act 1992*, the following changes have been made to the Register of Political Parties.

Cancel registration of the following party under section 78

The Queensland Party

Date of cancellation

12 December 2011

David Kerslake
Electoral Commissioner

**CLASSIFICATION OF MAJOR HAZARD FACILITIES UNDER THE
DANGEROUS GOODS SAFETY MANAGEMENT ACT 2001**

In accordance with section 32 of the *Dangerous Goods Safety Management Act 2001*, the chief executive of the Department of Justice and Attorney General, after consultation with the occupiers, has decided to classify the facility listed below as a major hazard facility. This is to take effect on 16 December 2011.

The chief executive is reasonably satisfied that having regards to:

- (a) the quantity of hazardous materials stored or handled, or that is likely to be stored or handled, at the facility is more than the quantity prescribed under a regulation; and
- (b) a hazardous materials emergency at the facility could pose a risk to persons, property or the environment outside the facility.

The requirements applying under the *Dangerous Goods Safety Management Act 2001* for major hazard facilities should apply to the facility.

Facility Name	Address	Lot	Plan	Parish
Coogee Chemicals Pty Ltd	7-9 Northridge Road Mount Isa	2	RP909834	Norden

Education (General Provisions) Act 2006

SCHOOL ENROLMENT MANAGEMENT PLANS

In accordance with Chapter 8, Part 3 Section 170, of the *Education (General Provisions) Act 2006*, School Enrolment Management Plans for the following schools have been approved by the Regional Director, Metropolitan Region.

Copies of School Enrolment Management Plans are available for public inspection, without charge, during normal business hours at the department's head office, and accessible on the department's website <http://education.qld.gov.au/schools/catchment>

Region: Metropolitan
Schools: Eatons Hill State School
 Indooroopilly State High School
 Samford State School
 Wellers Hill State School

Attachment A

**CANCELLATION OF APPROVAL OF TYPE OF ELECTRICAL EQUIPMENT
UNDER SECTION 109 OF THE ELECTRICAL SAFETY REGULATION 2002**

Short Title

The following approval has been cancelled as at 1 December 2011 by the Manager, Equipment Safety, Electrical Safety Office as delegate for the Chief Executive Officer of the Department of Justice and Attorney-General under section 109 of the *Electrical Safety Regulation 2002*.

Approval Holder: Ningbo Tinhua Electric Appliance Co. Ltd.
 Approval Number: Q090051
 Approval type: Room Heater

Fire and Rescue Service Act 1990

NOTIFICATION

Queensland Fire and Rescue Service
 Brisbane, 22nd October 2010

PURSUANT to section 63 of the *Fire and Rescue Service Act 1990*, the Commissioner of Queensland Fire and Rescue Service notifies as follows:

Cancellation of Declaration of a Fire Danger Period

- By reason of the potential of increased fire danger no longer existing throughout the State, the fire danger period declared by the Notification titled Declaration of a Fire Danger Period in Gazette Volume 358 Number 3 of 2 September 2011, is cancelled.

Lee A Johnson AFM MIFireE
 The Commissioner of the Queensland Fire and Rescue Service

Department of Justice and Attorney-General
 Brisbane, 12 December 2011

Holidays Act 1983

NOTIFICATION

I, the Honourable Cameron Dick MP, Minister for Education and Industrial Relations in pursuance of the provisions of the *Holidays Act 1983*, hereby notify that:

The following notification published in the Queensland Government Gazette dated 29 October 2010 is revoked.

Holiday	Day	Date of Holiday
2011		
Christmas Day	Monday	26 December 2011
Boxing Day	Tuesday	27 December 2011
New Year's Day 2012	Monday	2 January 2012

CAMERON DICK
 Minister for Education and Industrial Relations

Department of Justice and Attorney-General
 Brisbane, 12 December 2011

Holidays Act 1983

PUBLIC HOLIDAYS

It is advised for public information that in pursuance of the provisions of the *Holidays Act 1983*, that the following Public Holidays (excluding Show Days) are to be observed in Queensland:-

Holiday	Day	Date of Holiday
2011		
25 December (Christmas Day)	Sunday	25 December 2011
26 December (Boxing Day)	Monday	26 December 2011
27 December*	Tuesday	27 December 2011
2012		
1 January (New Year's Day)	Sunday	1 January 2012
2 January**	Monday	2 January 2012
26 January (Australia Day)	Thursday	26 January 2012
Good Friday	Friday	6 April 2012
The day after Good Friday	Saturday	7 April 2012
Easter Monday	Monday	9 April 2012
25 April (Anzac Day)	Wednesday	25 April 2012
1 May (Labour Day)***	Monday	7 May 2012
Queen's Diamond Jubilee	Monday	11 June 2012
Birthday of the Sovereign (Queen's Birthday)	Monday	1 October 2012
25 December (Christmas Day)	Tuesday	25 December 2012
26 December (Boxing Day)	Wednesday	26 December 2012
2013		
1 January (New Year's Day)	Tuesday	1 January 2013

* A public holiday is to be observed on 27 December only if 25 December is a Saturday or Sunday.

** A public holiday is to be observed on 2 January only if 1 January is a Sunday.

*** A public holiday is to be observed on 1 May or if 1 May is a day other than a Monday – the following Monday.

CAMERON DICK
 Minister for Education and Industrial Relations

*Police Service Administration Act 1990***DECLARATION OF A CESSATION OF A POLICE STATION**

I, Ross Edward Barnett, Deputy Commissioner (Specialist Operations) of the Queensland Police Service, pursuant to s.10.10 of the *Police Service Administration Act 1990*, and the powers delegated to me, hereby declare the cessation of the following place as a police station:

Camp Hill Police Station, 580 Old Cleveland Road, Camp Hill, QLD, 4152 as from and including Thursday 15 December 2011.

This declaration is made at Brisbane in the State of Queensland on the 14th day of December 2011.

ROSS BARNETT
Deputy Commissioner
(Specialist Operations)

*Police Service Administration Act 1990***DECLARATION OF POLICE STATION**

I, Ross Edward Barnett, Deputy Commissioner (Specialist Operations) of the Queensland Police Service, pursuant to s.10.10 of the *Police Service Administration Act 1990*, and the powers delegated to me, hereby declare the following place to be a police station:

Carina Police Station, corner Creek Road and Narracott Street, Carina QLD, 4152 as from and including Thursday, 15 December.

This declaration is made at Brisbane in the State of Queensland on the 14th day of December 2011.

ROSS BARNETT
Deputy Commissioner
(Specialist Operations)

*Police Service Administration Act 1990***DECLARATION OF POLICE ESTABLISHMENT
OXLEY DISTRICT FORENSIC FACILITY**

I, Ross Edward Barnett, Deputy Commissioner (Specialist Operations) of the Queensland Police Service, pursuant to s.10.10 of the *Police Service Administration Act 1990*, and the powers delegated to me, hereby declare the following place to be a police establishment:

Oxley District Forensic Facility, 42 Kameruka Street Calamvale, Qld 4116 as from Monday 19 December 2011.

This declaration is made at Brisbane in the State of Queensland on the 14th day of December 2011.

ROSS BARNETT
Deputy Commissioner
(Specialist Operations)

*Queensland Heritage Act 1992***DEPARTMENT OF ENVIRONMENT AND RESOURCE MANAGEMENT****Heritage Register Decision**

Under the provisions of s.54 of the *Queensland Heritage Act 1992*, the Department of Environment and Resource Management gives public notice that on 2 December 2011 the Queensland Heritage Council entered in the Queensland Heritage Register the following as a State Heritage Place:

HRN 602797 Fortitude Valley Drill Shed, Caretaker's Cottage and Orderly Room (former), Water Street 342 Water Street

NOTIFICATION OF DANGER TO MARINE SAFETY
Transport Operations (Marine Safety) Regulation 2004

Maritime Safety Queensland
Brisbane, 12 December 2011

I, Patrick Quirk, General Manager, Maritime Safety Queensland, pursuant to section 221 (2) of the *Transport Operations (Marine Safety) Regulation 2004*, declare that a person must not anchor, berth, moor or operate a ship (other than a ship operated by those persons listed in Schedule A) in the waters described in Schedule B for the period 1:00pm 23 December 2011 until 1:00am 24 December 2011 and 1:00pm 31 December 2011 until 1:00am 1 January 2012.

SCHEDULE A

- (a) Employees of Xplosive Art Fireworks associated with the fireworks display;
- (b) Officers of Cairns Water Police;
- (c) Officers of Queensland Boating and Fisheries Patrol;
- (d) Officers of Maritime Safety Queensland.

SCHEDULE B

The waters of Palm Cove Jetty as shown in red on the map prepared by Maritime Safety Queensland, designated map "A1-177", and held at the Regional Harbour Master's Office in Cairns.

PATRICK QUIRK
General Manager
Maritime Safety Queensland

**LOCAL GOVERNMENT
CHANGE COMMISSION**

The Local Government Change Commission has assessed proposals to alter the common boundary between Gympie Regional Council and Fraser Coast Regional Council by incorporating—

- Lot 1 on Survey Plan 186935, County of March, Parish of Gutchy within Gympie Regional Council; and
- Lot 1 on Survey Plan 233609, County of Lennox, Parishes of Glenbar and Miva within Fraser Coast Regional Council.

After considering the proposed changes and supporting documentation, the Change Commission has recommended in favour of implementing both proposals. No significant issues impact on either council in connection with their financial arrangements or provision of services and infrastructure.

The Governor-in-Council may implement the Local Government Change Commission's recommendation by regulation.

David Kerslake
Electoral Commissioner

NOTIFICATION OF APPROVAL OF FORMS

The following forms were approved by the Acting Executive Director, Fair Trading Operations, Department of Justice and Attorney-General on 9 December 2011, pursuant to the relevant sections.

Associations Incorporation Act 1981 (section 130)

Form Number	Name
28	Application for authority to transfer an association's incorporation V1 December 2011
29	Application for authority to transfer a corporation's incorporation from RECI Act V1 December 2011

These forms are available from:

- a) Queensland Government Service Centre
Upper Plaza Terrace
33 Charlotte Street
BRISBANE QLD 4000
- b) All regional offices of the Office of Fair Trading
- c) The website of the Office of Fair Trading at:
www.fairtrading.qld.gov.au

**NOTIFICATION OF APPROVED FORMS UNDER THE
CORRECTIVE SERVICES ACT 2006**

Commencement

The following forms have been approved by the chief executive or delegate, Department of Community Safety.

Forms approved

The following forms have been approved—

Form No.	Version No.	Form Heading	Implement date
37	5	Warrant by Chief Executive for Arrest and Conveyance of Prisoner to Prison	16 December 2011

Withdrawal of approval of existing forms

Approval of the following forms has been withdrawn—

Form No.	Version No.	Form Heading
37	4	Warrant by Chief Executive for Arrest and Conveyance of Prisoner to Prison

Availability of Forms

Publicly available forms may be obtained free of charge from—

Queensland Corrective Services
State Law Building
50 Ann Street
BRISBANE QLD 4000

Electronic copies of the forms are also available from the Queensland Corrective Services Internet web site:
www.correctiveservices.qld.gov.au

**NOTIFICATION OF FORMS
APPROVED UNDER SECTION 169 OF THE
TRANSPORT OPERATIONS (ROAD USE MANAGEMENT) ACT 1995**

Reference

This notice may be referred to as the *Vehicle Standards (Approval of Forms) Notice (No.4) 2011*.

This notice is a correction to *Vehicle Standards (Approval of Forms) Notice (No.3) 2011* published in the Queensland Government Gazette No. 115 on 19 August 2011.

Approval

The following form has been approved by the Manager, Vehicle Standards and Regulation, Department of Transport and Main Roads as delegate of the Chief Executive Officer of that department.

**Form F2483 Extension of Time Application - Version
August 2011**

This form is required under section 29 of the *Transport Operations (Road Use Management— Vehicle Standards and Safety) Regulation 2010* and commenced use on 12 August 2011.

Availability of Form

This form is available from any Department of Transport and Main Roads Customer Service Centre (see local area telephone book), Motor Vehicle Inspection Centre or in country areas from a Queensland Government Agent, Magistrates Court or Queensland Police Station.

**NOTIFICATION OF FORM UNDER THE
WORK HEALTH AND SAFETY ACT 2011**

Commencement

1. The form commences on Sunday 1 January 2012.

Approval of form

2. The following form has been approved:

Form 17 Version 1.1.12 – Application for internal review of decision

Availability of form

3. The form is available from Workplace Health and Safety Queensland regional offices. Any enquiries please call, 1300 369 915 or visit www.worksafe.qld.gov.au

You don't need 3 quotes to
buy from SDS

Over 19 categories of office consumables, furniture and specialist education resources.
Visit www.sdsonline.qld.gov.au
to purchase more than 15,000 products in our priced online catalogue.

SDS
Department of Public Works

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

- | |
|---|
| 301 Integrity Regulation 2011
Integrity Act 2009 |
| 302 Proclamation commencing certain provisions
Local Government Electoral Act 2011 |
| 303 Land Court Amendment Regulation (No. 1) 2011
Land Court Act 2000 |
| 304 Proclamation commencing remaining provisions
Body Corporate and Community Management and Other Legislation Amendment Act 2011 |
| 305 Body Corporate and Community Management (Specified Two-lot Schemes Module) Regulation 2011
Body Corporate and Community Management Act 1997 |
| 306 Health Legislation Amendment Regulation (No. 5) 2011
Health Act 1937
Health Services Act 1991
Pharmacy Business Ownership Act 2001
Water Fluoridation Act 2008 |
| 307 Strategic Cropping Land Regulation 2011
Strategic Cropping Land Act 2011 |
| 308 Nature Conservation (Protected Areas) Amendment Regulation (No. 8) 2011
Nature Conservation Act 1992 |

TABLE 2

SUBORDINATE LEGISLATION BY EMPOWERING ACT

This table shows affected subordinate legislation

Empowering Act Subordinate Legislation	No.
Body Corporate and Community Management Act 1997	
Body Corporate and Community Management (Specified Two-lot Schemes Module) Regulation 2011	305
Body Corporate and Community Management and Other Legislation Amendment Act 2011	
Proclamation commencing remaining provisions.	304
Health Act 1937	
Health (Drugs and Poisons) Regulation 1996	
• and by Health Legislation Amendment Regulation (No. 5) 2011	306
Health Services Act 1991	
Health Services Regulation 2002	
• and by Health Legislation Amendment Regulation (No. 5) 2011	306
Integrity Act 2009	
Integrity Regulation 2011	301
Land Court Act 2000	
Land Court Regulation 2010	
• and by Land Court Amendment Regulation (No. 1) 2011	303
Local Government Electoral Act 2011	
Proclamation commencing certain provisions	302
Nature Conservation Act 1992	
Nature Conservation (Protected Areas) Regulation 1994	
• and by Nature Conservation (Protected Areas) Amendment Regulation (No. 8) 2011	308
Pharmacy Business Ownership Act 2001	
<i>Pharmacists Registration Regulation 2001 SL No. 267</i>	
• rep by Health Legislation Amendment Regulation (No. 5) 2011	306
Strategic Cropping Land Act 2011	
Strategic Cropping Land Regulation 2011	307
Water Fluoridation Act 2008	
Water Fluoridation Regulation 2008	
• and by Health Legislation Amendment Regulation (No. 5) 2011	306

Copies of the subordinate legislation can be purchased by arrangement from—
Queensland Government Services Centre, 33 Charlotte Street, Brisbane Qld 4000
 To arrange for subordinate legislation to be sent to the centre for your collection please
 telephone 131304

A mail service or a subscription service for subordinate legislation is also available from—
SDS Publications Telephone: (07) 3883 8700
PO Box 5506 Brendale, Qld 4500 Facsimile: (07) 3883 8720
 Purchase on-line at—<www.bookshop.qld.gov.au>

*Liquor Act 1992***NOTICE OF APPLICATION FOR A LIQUOR LICENCE****Applicant's Name:** Emporio Il Centro Pty Ltd.**Premises:** Andy's Bar, Shop 6A, Eagle Street Pier, 1 Eagle Street, Brisbane.**Principal Activity:** Commercial Other (Bar) Licence - The sale of liquor on the licensed premises having the capacity to seat no more than 60 patrons at any one time.**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.****COPIES OF ANY OBJECTIONS OR SUBMISSIONS (INCLUDING OBJECTOR'S DETAILS) WILL BE FORWARDED TO THE APPLICANT AND A CONFERENCE MAY BE HELD.****Grounds for Objection:**

- (a) undue offence, annoyance, disturbance or inconvenience to persons who reside, 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;
- (b) harm from alcohol abuse and misuse and associated violence;
- (c) an adverse effect on the health or safety of members of the public;
- (d) an adverse effect on the amenity of the community.

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 petition template is able to be downloaded from the Office of Liquor and Gaming Regulation website at www.olgr.qld.gov.au**

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(8) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact **Kirra Faulkner at Liquor & Gaming Specialists** on (07) 3252 4066 or email kirra@lgs.net.au

Closing Date for Objections or Submissions: 22 December 2011**Lodging Objections or Submissions:**

Objections and/or Submissions should be lodged with:

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

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

Executive Director, Office of Liquor and Gaming Regulation 2015*Liquor Act 1992***NOTICE OF APPLICATION FOR NEW LICENCE****Applicant's Name:** Javi SS Pty Ltd ATF Accordion Unit Trust.**Premises:** Accordion, Harbourside Markets, Shop 10, 610 Oxley Drive, Biggera Waters.**Principal Activity:** Commercial Other (Subsidiary On-Premises) Licence - the provision of meals prepared and served to be eaten on the licensed premises.**Trading Hours:** 10:00a.m. to 9:30p.m. - Monday to Thursday
10:00a.m. to 10:00p.m. - Friday 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.****COPIES OF ANY OBJECTIONS OR SUBMISSIONS (INCLUDING OBJECTOR'S DETAILS) WILL BE FORWARDED TO THE APPLICANT AND A CONFERENCE MAY BE HELD.****Grounds for Objection:**

- (a) undue offence, annoyance, disturbance or inconvenience to persons who reside, 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;
- (b) harm from alcohol abuse and misuse and associated violence;
- (c) an adverse effect on the health or safety of members of the public;
- (d) an adverse effect on the amenity of the community.

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 petition template is able to be downloaded from the Office of Liquor and Gaming Regulation website at www.olgr.qld.gov.au**

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(8) of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact **Olga Bykova** on 0422 680 991 or email obykova@gmail.com

Closing Date for Objections or Submissions: 25 January 2012**Lodging Objections or Submissions:**

Objections and/or Submissions should be lodged with:

Licensing Officer
Office of Liquor and Gaming Regulation
PO Box 3520
AUSTRALIA FAIR QLD 4215
Telephone: (07) 5581 3390

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

Executive Director, Office of Liquor and Gaming Regulation 2016

Local Government (Finance, Plans and Reporting) Regulation 2010 (section 74)**NOTICE OF INTENTION TO SELL LAND**

This notice is given to you by Gladstone Regional Council, and relates to property described below.

Background

This notice is given because rates levied by the Council on the above property are at least 3 years overdue. Where rates on a property are more than 3 years overdue, the Council may sell the property at public auction and use the proceeds to discharge the overdue rates.

The Council is required to give a final notice to the property owner giving details of its decision and giving the owner a final opportunity to pay the overdue rates. If the overdue rates are not paid within 3 months of the notice, the Council will commence proceedings to sell the property. The sale proceedings will be discontinued if the amount of all overdue rates levied on the land, and all expenses incurred by the Council for the intended sale, are paid to it.

The Council has decided to apply this procedure to the property described below. This document gives you notice of the matters which Council is required to notify under the *Local Government (Finance, Plans and Reporting) Regulation 2010* to give you a final opportunity to pay the overdue rates and prevent sale of the land by Council.

Formal Notice

You are hereby notified as follows: -

- (a) Gladstone Regional Council proposes to sell the land described because an overdue rate has remained unpaid.
- (b) This document is a notice of intention to sell land under section 74 of the *Local Government (Finance, Plans and Reporting) Regulation 2010*.
- (c) The date of the Council meeting at which the resolution to sell the land was made under section 74 of the *Local Government (Finance, Plans and Reporting) Regulation 2010* was 6th December 2011 and the resolution was in the following terms:-
- (d) "That Council sell the properties described, in accordance with the provisions of Section 74 of the *Local Government (Finance, Plans and Reporting) Regulation 2010* for arrears of rates. The properties described are to be sold by way of auction for arrears of rates with an auction reserve and other terms of the process to be set by the Chief Executive Officer having regard to the requirements of the Local Government Act and associated regulations.
- (e) Details of all overdue rates and interest accrued on the overdue rates for the land as described below, as at the 8th December 2011 are as follows:-

Registered Proprietor	Property Description	Property Location	Title Reference	Area	Amount Owning
Brett John Thorne & Suzanne Maree Thorne, 12 Hills Crescent, WEST GLADSTONE QLD 4680	Lot 30 RP 606128 County of Clinton Parish of Gladstone	12 Hill Crescent, West Gladstone Qld 4680	30644239	736 Square metres	11263.59
Jason Scott Kohn, 15 Garden Street, WEST GLADSTONE QLD 4680	Lot 48 RP 608665 County of Clinton Parish of Gladstone	15 Garden Street, West Gladstone Qld 4680	30322014	792 Square metres	10658.14
Steven Anthony Hawking & Cheree Ellan Puethe, 11 Smith Street, WEST GLADSTONE QLD 4680	Lot 50 G 14147 County of Clinton Parish of Gladstone	11 Smith Street, West Gladstone Qld 4680	30352145	708 Square metres	10546.92
Craig Stephen Dawes, 117 Phillip Street, SUN VALLEY QLD 4680	Lot 1 RP 611457 County of Clinton Parish of Gladstone	117 Phillip Street, Sun Valley Qld 4680	30414073	920 Square metres	8328.12
Luke Anthony Brushe & Tarnya Lee Brushe, 14 Hansen Crescent, CLINTON QLD 4680	Lot 121 RP 609563 County of Clinton Parish of Auckland	14 Hansen Crescent, Clinton Qld 4680	30341171	597 Square metres	9737.61
Brett Stephen Rowe & Kim Maree Rowe, 84 Gretel Drive, CLINTON QLD 4680	Lot 332 RP 617205 County of Clinton Parish of Auckland	84 Gretel Drive, Clinton Qld 4680	30531067	1071 Square metres	13325.11
Malcolm Paul Robinson & Teresa Pina Maria Robinson, 6 Ward Close, SOUTH GLADSTONE QLD 4680	Lot 20 G 14235 County of Clinton Parish of Gladstone	6 Ward Close, South Gladstone Qld 4680	30478097	706 Square metres	10043.71
Robert John Trinder, 26 Oxley Drive, SOUTH GLADSTONE QLD 4680	Lot 2 RP 612381 County of Clinton Parish of Gladstone	26 Oxley Drive, South Gladstone Qld 4680	30435172	699 Square metres	11999.46
Matthew David Salter, 3 Pine Avenue, WEST GLADSTONE QLD 4680	Lot 124 RP 609287 County of Clinton Parish of Gladstone	14 Irwin Close, Sun Valley Qld 4680	30355104	647 Square metres	10702.98
Richard Henry Ohl, PO Box 8087, SOUTH GLADSTONE QLD 4680	Lot 115 RP 612874 County of Clinton Parish of Tondoon	17 Jupiter Street, Telina Qld 4680	30439093	744 Square metres	11090.04
Brett Geoffrey Anderson & Tanya Lee Anderson, 7 Saturn Crescent, TELINA QLD 4680	Lot 141 RP 612876 County of Clinton Parish of Tondoon	7 Saturn Crescent, Telina Qld 4680	30439052	968 Square metres	10969.48
Peter Robert Cowper, 17 Trevally Street, TOOLOOA QLD 4680	Lot 16 G 14204 County of Clinton Parish of Gladstone	17 Trevally Street, Toolooa Qld 4680	30507063	723 Square metres	8604.73
Peter Mark Besgrove, PO Box 1382, GLADSTONE DC QLD 4680	Lot 1 RP 609598 County of Clinton Parish of Tondoon	5 Glen Eden Drive, Glen Eden Qld 4680	30364234	1325 Square metres	11801.28

Registered Proprietor	Property Description	Property Location	Title Reference	Area	Amount Owning
Lawrence Edward Noble Rogers, 79 Allunga Drive, GLEN EDEN QLD 4680	Lot 28 RP 609599 County of Clinton Parish of Tondoon	79 Allunga Drive, Glen Eden Qld 4680	30365017	683 Square metres	8625.65
Patrick Stephen Delpeche, 60 Penda Avenue, NEW AUCKLAND QLD 4680	Lot 129 RP 904265 County of Clinton Parish of Auckland	60 Penda Avenue, New Auckland Qld 4680	50143990	660 Square metres	11682.29
Michael Allan Harrison, 5 Hewett Court, CLINTON QLD 4680	Lot 73 SP 118308 County of Clinton Parish of Auckland	5 Hewett Court, Clinton Qld 4680	50273626	739 Square metres	11240.05
Nicholas Ryan Witham, 44 Whitbread Road, CLINTON QLD 4680	Lot 188 SP 155988 County of Clinton Parish of Auckland	44 Whitbread Road, Clinton Qld 4680	50420557	763 Square metres	11246.74
Binh Thanh Nguyen, 8 Huntington Court, NEW AUCKLAND QLD 4680	Lot 274 SP 153030 County of Clinton Parish of Auckland	8 Huntington Court, New Auckland Qld 4680	50422917	842 Square metres	11198.69
Gordon Evelyn Parsonage & Gavin Arthur Parsonage & Suzanne Mary Parsonage, 15 Dolphin Terrace, SOUTH GLADSTONE QLD 4680	Lot 71 SP 159692 County of Clinton Parish of Gladstone	15 Dolphin Terrace, South Gladstone Qld 4680	50459526	868 Square metres	16857.01
Adriane Ross Robertson, 19 Pine Street, BOYNE VALLEY QLD 4680	Lot 13 RP 605494 County of Clinton Parish of Rule	19 Pine Street, Boyne Valley Qld 4680	30224090	1012 Square metres	6439.81
Shane J Tickner, 3 Kylee Crescent, CALLIOPE QLD 4680	Lot 66 RP 611407 County of Clinton Parish of East Stowe	3 Kylee Crescent, Calliope Qld 4680	30413243	655 Square metres	9993.86
Robin Maxwell Darling & Angela G Witt, 2 Moran Street, NAGOORIN QLD 4680	Lot 2 RP 889908 County of Clinton Parish of Milton	3 Moran Road, Nagoorin Qld 4680	50118219	2533 Square metres	3500.73
Estate of the Late Mark J Luce & Jodie M Luce, PO Box 3358, TANNUM SANDS QLD 4680	Lot 83 RP 614545 County of Clinton Parish of Iveragh	14 Langdon Street, Tannum Sands Qld 4680	30482091	790 Square metres	11974.20
Vanessa May Florence Elizabeth Nicholson, 48847 Bruce Highway, BENARABY QLD 4680	Lot 2 RP 607338 County of Clinton Parish of Boyne	48847 Bruce Highway, Benaraby Qld 4680	30581009	1012 Square metres	7290.46
Australasian Development Services Pty Ltd, 25 Oleander Drive, PARKLANDS QLD 4560	Lot 38 RP 610391 County of Clinton Parish of East Stowe	3 Brown Street, Calliope Qld 4680	30371120	1012 Square metres	9811.22
Damon John Alexander, 523 The Narrows Road, MOUNT LARCOM QLD 4595	Lot 1 RP 895866 County of Deas Thompson Parish of Targinie	523 The Narrows Road, Mount Larcom Qld 4680	50121357	50.35 Hectares	4997.60
Aaron Lyle Lindley & Katie-Lee Lindley, 26 Nanando Drive, CALLIOPE QLD 4680	Lot 33 SP 197900 County of Clinton Parish of East Stowe	26 Nanando Drive, Calliope Qld 4680	50672196	4566 Square metres	8893.44
Kerrie Ann Larrea & Ross James Taylor, 166 Kate Avenue, DEEPWATER QLD 4674	Lot 14 GTP 60048 County of Flinders Parish of Uxbridge	16 Lady Musgrave Court, Agnes Water Qld 4677	30573149	1607 Square metres	12097.66
Sara Betty Cole & Christopher John Otto, 3 Eagle Place, ZILZIE QLD 4710	Lot 87 RP 847901 County of Flinders Parish of Uxbridge	38 The Crescent, Agnes Water Qld 4677	30645231	1105 Square metres	9698.17
Mario Arpas, 10 Roundelay Drive, VARSITY LAKES QLD 4227	Lot 303 RP 620287 County of Flinders Parish of Uxbridge	67 Masthead Drive, Agnes Water Qld 4677	30587207	1.452 Hectares	7286.06
David Michael Edwards & Jasmine Kate Edwards, 174 Josefski Road, AGNES WATER QLD 4677	Lot 153 RP 620579 County of Flinders Parish of Uxbridge	174 Josefski Road, Agnes Water Qld 4677	30591105	1.813 Hectares	7511.59
Fairmont Suites & Hotels Pty Ltd Trustee The J F Stewart Family Trust, Care La Promenade, 4 Tay Ave, CALOUNDRA QLD 4551	Lot 4 RP 897424 County of Flinders Parish of Uxbridge	Captain Cook Drive, Agnes Water Qld 4677	50152322	4.405 Hectares	11766.13
John Henry Richards & Johanne Jennifer Bapty, 256 Clarke Road, LOWMEAD QLD 4676	Lot 18 RP 616281 County of Flinders Parish of Warro	256 Clarke Road, Lowmead Qld 4676	30518156	16.81 Hectares	3921.59
Antoni Frazer, 12 Frinderstien Way, KARRATHA WA 6714	Lot 17 RP 911588 County of Flinders Parish of Miriam Vale	Messmate Drive, Miriam Vale Qld 4677	50180000	2.004 Hectares	3718.17
Awatere Nominees Pty Ltd, Receivers & Managers Appointed, Care RSM Bird Cameron Partners, GPO Box 5138, SYDNEY NSW 2001	Lot 1 SP 199538 County of Flinders Parish of Uxbridge	10 Dolphin Court, Agnes Water Qld 4677	50652891	4895 Square metres	54925.74

Registered Proprietor	Property Description	Property Location	Title Reference	Area	Amount Owning
Awatere Nominees Pty Ltd, Receivers & Managers Appointed, Care RSM Bird Cameron Partners, GPO Box 5138, SYDNEY NSW 2001	Lot 24 SP 162042 County of Flinders Parish of Uxbridge	12 Dolphin Court, Agnes Water Qld 4677	50455465	75 Square metres	7287.47
Deanna Dawn Kirby, PO Box 78, BOGANGAR NSW 2488	Lot 19 SP 163992 County of Flinders Parish of Uxbridge	Beaches Village Circuit, Agnes Water Qld 4677	50633573	169 Square metres	8905.18
Northbreak Group Pty Ltd, 18 Dorbon Crescent, SUBIACO WA 6904	Lot 1 SP 206863 County of Flinders Parish of Uxbridge	North Break Drive, Agnes Water Qld 4677	50697463	150 Square metres	10414.30
Northbreak Group Pty Ltd, 18 Dorbon Crescent, SUBIACO WA 6904	Lot 3 SP 206863 County of Flinders Parish of Uxbridge	North Break Drive, Agnes Water Qld 4677	50697465	144 Square metres	10550.85
Northbreak Group Pty Ltd, 18 Dorbon Crescent, SUBIACO WA 6904	Lot 4 SP 206863 County of Flinders Parish of Uxbridge	North Break Drive, Agnes Water Qld 4677	50697466	132 Square metres	10179.75

Interest continues to accrue at the rate of 11% per annum. The interest accrued on the overdue rates is compound interest and is calculated on daily rests.

A copy of sections 74 of the *Local Government (Finance, Plans and Reporting) Regulation 2010* is attached to the Notice of Intention to Sell.

Your rights

If you pay the amount of all overdue rates referred to in this notice, including interest calculated up to the date of payment, and all expenses incurred by the Council for the intended sale, the Council must not sell the land. You will remain the owner of the land.

Consequences of non-payment

If you do not pay the amount of all overdue rates referred to in this notice, together with interest calculated up to the date of payment, and all expenses incurred by the Council for the intended sale, the Council will sell the land under s74 of the *Local Government (Finance, Plans and Reporting) Regulation 2010*. The sale proceeds will be applied to discharge the overdue rates.

Stuart Randle
Chief Executive Officer
Gladstone Regional Council
8 December 2011

Christmas & New Year Dates & closing times for 2011-2012

SDS

Final 2011 Gazettes – published Friday 23 December 2011

Deadlines

Appointments - 12 noon Tuesday 20 December 2011

Other Gazettes - 12 noon Wednesday 21 December 2011

Final Proofs Returned - by close of business Wednesday 21 December 2011

First 2012 Gazettes – published Friday 6 January 2012

Deadlines

Appointments - close of business Tuesday 3 January 2012

Other Gazettes - 12 noon Wednesday 4 January 2012

Final Proofs Returned - by close of business Wednesday 4 January 2012

If you have queries regarding this matter, please do not hesitate to contact the

Gazette Team on (07) 3866 0221 Fax: (07) 3866 0292

CONTENTS

(Gazettes No. 99-106—pp. 739-807)

Page

APPOINTMENTS	783-795
NOTICES / BYLAWS / DECLARATIONS /	
STATUTES	797-799
Architects Act	
Constitution of Queensland	
Crime and Misconduct Act	
Dangerous Goods Safety Management Act	
Education (General Provisions) Act	
Electoral Act	
Electrical Safety Act	
Fire and Rescue Service Act	
Grammar Schools Act	
Holidays Act	
Justices of the Peace and Commissioners for Declarations Act	
Land Court Act	
Magistrates Act	
Police Service Administration Act	
Public Service Act	
Queensland Heritage Act	
Transport Operations (Marine Safety) Act	
Workers' Compensation and Rehabilitation Act	
NOTIFICATION OF FORMS	799-800
Associations Incorporation Act	
Corrective Services Act	
Transport Operations (Road Use Management) Act	
Work Health and Safety Act	
Bills Assented to	NIL THIS WEEK
NOTIFICATION OF SUBORDINATE	
LEGISLATION	801-802
ADVERTISEMENTS	803-806
Liquor Act	
Local Government Act	
Extraordinary Gazette (Premier and Cabinet)	739
Extraordinary Gazette (Premier and Cabinet)	741
Extraordinary Gazette (Premier and Cabinet)	743
Extraordinary Gazette (Premier and Cabinet)	745
Environment and Resource Management Gazette	747-748
Transport / Main Roads Gazette	749-754
Local Government Gazette	755-782
General Gazette	783-806