

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 346]

FRIDAY 14 DECEMBER 2007

**You can
advertise in
the Gazette!**

ADVERTISING RATE FOR A QUARTER PAGE \$500+gst (casual)

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

Qld : Liz McKenzie - mobile: 0408 014 591 - email: mckenziemedia@bigpond.com
NSW : Jonathon Tremain - phone: 02 9499 4599 - email: jonathon@tremedia.com.au

[1987]

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 346]

MONDAY 10 DECEMBER 2007

[No. 93

NOTICE

Premier's Office
Brisbane, 6 December 2007

Her Excellency the Governor directs it to be notified that, acting under the provisions of the *Constitution of Queensland 2001*, she has appointed the Honourable Andrew Peter Fraser MP, Treasurer to act as, and to perform all of the functions and exercise all of the powers of, Deputy Premier and Minister for Infrastructure and Planning from 8 December 2007 until 16 December 2007.

ANNA BLIGH MP
PREMIER OF QUEENSLAND

© The State of Queensland (SDS Publications) 2007
Copyright protects this publication. Except for purposes permitted by the Copyright Act, reproduction by whatever means is prohibited without the prior written permission of SDS Publications. Inquiries should be addressed to SDS Publications, Locked Bag 500, Coorparoo DC, Qld, 4151.

BRISBANE
Printed by Government Printer, Vulture Street, Woolloongabba
10 December 2007

[1989]

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 346]

WEDNESDAY 12 DECEMBER 2007

[No. 94

Premier's Office
Brisbane, 6 December 2007

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, Minister for Primary Industries and Fisheries during the period specified in Column "B" of the Table.

ANNA BLIGH MP
PREMIER OF QUEENSLAND

TABLE

Column "A" Officer of the Crown	Column "B" Period
Hon Judith Caroline Spence MP Minister for Police, Corrective Services and Sport	11/12/2007–21/12/2007
Hon Frederick Warren Pitt MP Minister for Main Roads and Local Government	22/12/2007–02/01/2008
Hon Andrew Peter Fraser MP Treasurer	03/01/2008–until the Honourable Timothy Sean Mulherin MP returns to duty

NOTICE

Premier's Office
Brisbane, 6 December 2007

Her Excellency the Governor directs it to be notified that, acting under the provisions of the *Constitution of Queensland 2001*, she has appointed the Honourable Desley Carole Boyle MP, Minister for Tourism, Regional Development and Industry to act as, and to perform all of the functions and exercise all of the powers of, Minister for Sustainability, Climate Change and Innovation from 12 December 2007 until the Honourable Andrew Ian McNamara MP returns to Queensland.

ANNA BLIGH MP
PREMIER OF QUEENSLAND

© The State of Queensland (SDS Publications) 2007
Copyright protects this publication. Except for purposes permitted by the Copyright Act, reproduction by whatever means is prohibited without the prior written permission of SDS Publications. Inquiries should be addressed to SDS Publications, Locked Bag 500, Coorparoo DC, Qld, 4151.

BRISBANE
Printed by Government Printer, Vulture Street, Woolloongabba
12 December 2007

[1991]

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 346]

WEDNESDAY 12 DECEMBER 2007

[No. 95

Department of Treasury
Brisbane, 12 December 2007

In accordance with Section 5 of the *Superannuation (State Public Sector) Act 1990*, the Treasurer has approved that the following persons be appointed as members of the Board of Trustees of the State Public Sector Superannuation Scheme from 1 December 2007 to 30 November 2010.

Ms Natalie Margaret MacDonald

Mr Peter Henneken

Mr Robert Ernest Scheuber

Mrs Karen Shirley Peut

Ms Lorraine Gay Hawksworth

Mr Kilian Thomas Jeffers

Andrew Fraser MP

© The State of Queensland (SDS Publications) 2007
Copyright protects this publication. Except for purposes permitted by the Copyright Act, reproduction by whatever means is prohibited without the prior written permission of SDS Publications. Inquiries should be addressed to SDS Publications, Locked Bag 500, Coorparoo DC, Qld, 4151.

BRISBANE
Printed by Government Printer, Vulture Street, Woolloongabba
12 December 2007

[1993]

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 346]

THURSDAY 13 DECEMBER 2007

[No. 96

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

348 Fair Trading (Bindeez) Order 2007
Fair Trading Act 1989

TABLE 2

SUBORDINATE LEGISLATION BY EMPOWERING ACT

This table shows affected subordinate legislation

Empowering Act Subordinate Legislation	No.
Fair Trading Act 1989 Fair Trading (Bindeez) Order 2007	348

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

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

Queensland Government Gazette

NATURAL RESOURCES AND WATER

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 346]

FRIDAY 14 DECEMBER 2007

[No. 97

*Land Act 1994***AMENDMENT OF TENURE DOCUMENT ORDER
(No 56) 2007****Short title**

1. This order in council may be cited as the *Amendment of Tenure Document Order (No 56) 2007*.

Amendment of tenure document [s.360(1)(f) of the Act]

2. The tenure document described in Schedule 1 is amended as set out in Schedule 2 as from 9 November 2007.

SCHEDULE 1**North Region, Cairns Office**

Perpetual Lease No. 216622, (Title Reference 40030928) Lot 15 on SP122865, parish of Cairns.

SCHEDULE 2**Area**

(1) omit '7.073 ha', insert '6.966 ha'.

Description

(2) omit 'Lot 15 on SP122865', insert 'Lot 15 on SP193092'.

ENDNOTES

- Made by the Governor in Council on 13 December 2007.
- Published in the Gazette on 14 December 2007.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Water.
- File Reference – 2006/008002

*Valuers Registration Act 1992***APPOINTMENT TO THE VALUERS REGISTRATION
BOARD OF QUEENSLAND NOTICE (No 01) 2007****Short title**

1. This notice may be cited as the *Appointment to the Valuers Registration Board of Queensland Notice (No 01) 2007*.

Appointment of a chairperson [s.16(2) of the Act]

2. Gregory Dixon Clarke be appointed as chairperson of the Valuers Registration Board of Queensland from 17 December 2007 to and including 19 December 2008.

Appointment of a member [s.6 of the Act]

3. Brett James McAuliffe be appointed as a member of the Valuers Registration Board of Queensland for a term of 3 years from 17 December 2007.

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

4. Jeremy Apted be appointed as an assistant member of the Valuers Registration Board of Queensland for a term of 3 years from 17 December 2007.

ENDNOTES

- Made by the Governor in Council on 13 December 2007.

- Published in the Gazette on 14 December 2007.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Water.

*Acquisition of Land Act 1967***TAKING OF LAND NOTICE (No 62) 2007****Short title**

1. This notice may be cited as the *Taking of Land Notice (No 62) 2007*.

Land taken [s.9(7) of the Act]

2. The land described in the Schedule is taken by the Council of the Shire of Pine Rivers for park purposes and vests in the Council of the Shire of Pine Rivers for an estate in fee simple on and from 14 December 2007.

SCHEDULE**South East Region, Caboolture Office****Land Taken**

Lot 902 on RP867753, area 1061 m², being the whole of the land in Title Reference 50005150, parish of Redcliffe.

L.A.B. 11540

Lot 4 on RP910770, area 239 m², being the whole of the land in Title Reference 50169498, parish of Redcliffe.

Lot 5 on RP910770, area 2305 m², being the whole of the land in Title Reference 50169499, parish of Redcliffe.

Lot 6 on RP910770, area 581 m², being the whole of the land in Title Reference 50169500, parish of Redcliffe.

L.A.B. 11541

Lot 11 on SP145737, area 3.106 ha, being the whole of the land in Title Reference 50401135, parish of Redcliffe.

L.A.B. 11542

Lot 60 on RP176017, area 1608 m², being the whole of the land in Title Reference 16193170, parish of Redcliffe.

L.A.B. 11543

ENDNOTES

- Made by the Governor in Council on 13 December 2007.
- Published in the Gazette on 14 December 2007.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Water.

*Acquisition of Land Act 1967***TAKING OF LAND NOTICE (No 63) 2007****Short title**

1. This notice may be cited as the *Taking of Land Notice (No 63) 2007*.

Land taken [ss.9(7) and 9(8) of the Act]

2. The land described in the Schedule is taken by Brisbane City Council for environmental purposes and vests in Brisbane City Council for an estate in fee simple on and from 14 December 2007.

SCHEDULE**South East Region, Brisbane Office
Land Taken**

Lot 101 on SP203068 (to be registered in the Land Registry), area 2.59 ha, part of the land in Title Reference 12051129, parish of Bulimba.

ENDNOTES

1. Made by the Governor in Council on 13 December 2007.
2. Published in the Gazette on 14 December 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Water.
5. File Reference – L.A.B. 11611

*Acquisition of Land Act 1967***TAKING OF LAND NOTICE (No 64) 2007****Short title**

1. This notice may be cited as the *Taking of Land Notice (No 64) 2007*.

Land taken [ss.9(7) and 9(8) of the Act]

2. The land described in the Schedule is taken by the Council of the City of Gold Coast for road purposes and vests in the Council of the City of Gold Coast for an estate in fee simple on and from 14 December 2007.

SCHEDULE**South East Region, Gold Coast Office
Land Taken**

Lot 900 on SP207821 (to be registered in the Land Registry), area 71 m², part of the land in Title Reference 16860093, parish of Mudgeeraba.

ENDNOTES

1. Made by the Governor in Council on 13 December 2007.
2. Published in the Gazette on 14 December 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Water.
5. File Reference – L.A.B. 11651

*Acquisition of Land Act 1967***TAKING OF LAND NOTICE (No 65) 2007****Short title**

1. This notice may be cited as the *Taking of Land Notice (No 65) 2007*.

Land taken [ss.9(7) and 9(8) of the Act]

2. The land described in the Schedule is taken by the State for Prison purposes and vests in the State as unallocated State land on and from 14 December 2007.

SCHEDULE**South East Region, Ipswich Office
Land Taken**

Lot 238 on CA31519, area 258.898 ha, whole of the land contained within Title Reference 16681070, parish of Clarendon.
L.A.B. 11244

Lot 242 on CA31612, area 101.171 ha, whole of the land contained within Title Reference 13101250, parish of Clarendon.
L.A.B. 11248

ENDNOTES

1. Made by the Governor in Council on 13 December 2007.
2. Published in the Gazette on 14 December 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Water.

*Acquisition of Land Act 1967***TAKING OF LAND NOTICE (No 66) 2007****Short title**

1. This notice may be cited as the *Taking of Land Notice (No 66) 2007*.

Land taken [ss.9(7) and 9(8) of the Act]

2. The land described in the Schedule is taken by the State for Prison purposes and vests in the State as unallocated State land on and from 14 December 2007.

SCHEDULE**South East Region, Ipswich Office
Land Taken**

Lot 240 on CA31519, area 258.796 ha, whole of the land contained within Title References 16964039, 16964091 and 16964092, parish of Clarendon.

L.A.B. 11247

Lot 244 on CA31710, area 64.75 ha, whole of the land contained within Title References 16933027, 16933028 and 16933029, parish of Clarendon.

L.A.B. 11249

ENDNOTES

1. Made by the Governor in Council on 13 December 2007.
2. Published in the Gazette on 14 December 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Water.

*Acquisition of Land Act 1967***TAKING OF EASEMENT NOTICE (No 65) 2007****Short title**

1. This notice may be cited as the *Taking of Easement Notice (No 65) 2007*.

Easement taken [s.9 of the Act]

2. The Easement described in Schedule 2 is taken by Livingstone Shire Council for works for reticulation of water purposes and vests in Livingstone Shire Council on and from 14 December 2007.

Rights and obligations

3. The rights and obligations conferred and imposed by the Easement include the matters set out in Schedule 1.

SCHEDULE 1**1. INTERPRETATION**

- 1.1 Herein -
 "Council" means LIVINGSTONE SHIRE COUNCIL and includes the successors in title of the Council;
 "Easement Area" means the area of land affected by the Easement in the lot burdened by the Easement without limitation as to height or depth.
 "facility" includes work;
 "Land" means each lot burdened by the Easement;
 "Owner" means each registered owner of the interest in the lot burdened by the Easement and the successors in title of each registered owner;
 "structure" means anything built or constructed, whether or not attached to land;
 "Works" means the Council's works at any time constructed, in the course of construction or to be constructed wholly or partly upon, beneath or above the surface of the Easement Area determined by the Council to be necessary for or in connection with the purpose for which the Easement is granted for or in respect of the Easement Area and, without limiting the generality, includes water mains, pipelines, stopcocks meters, pressure control devices, pumps, pump stations, reservoirs, manholes, and other fittings and attachments including works for the protection and support of such things.
- 1.2 If any covenant or its application to the Owner, the Easement Area or circumstances shall be or become invalid or unenforceable, the remaining covenants of the Easement are not to be affected and each covenant is to be valid and enforceable to the fullest extent permitted by law.
- 1.3 References to statutes regulations local laws or subordinate local law extend to all statutes regulations local law or subordinate local law amending consolidating or replacing the same.
- 1.4 If the Owner comprises two or more legal entities, their covenants bind them jointly and each of them severally.

2. PURPOSE OF EASEMENT

- 2.1 The Easement is for the Council to use the Easement Area for -
 2.1.1 Supply of water (water pipeline); and

2.1.2 Any service, facility or activity of whatever description which the Council has authority to undertake, in the exercise by the Council of the jurisdiction of local government, directly or indirectly referable to the purpose stated at Article 2.1.1.

3. WHAT THE COUNCIL IS ALLOWED TO DO

3.1 To enable the Council to fully use the Easement Area for the purpose of the Easement, the Owner must allow the Council at any time without any interruption from the Owner or any occupier of the Land or any part of the Land to do all things upon, beneath or above the surface of the Easement Area at any time determined by the Council to be necessary for or in respect of the Works.

3.2 Without limiting the generality of the Article but by way of example, under Article 3.1 the Owner or any other occupier of any part of the Land must allow the Council -

3.2.1 to place the Works wholly or partly upon, beneath or above the surface of the Easement Area;

3.2.2 to construct, operate, test, inspect, cleanse, maintain and repair the Works;

3.2.3 to alter, add to, augment, replace, extend or deviate the Works;

3.2.4 to dig up the surface and sub-surface of the Easement Area and remove any soil from the Easement Area;

3.2.5 to enter and remain upon the Easement Area;

3.2.6 to take down replace or modify any fencing on the Easement Area (subject nevertheless that the Council must give reasonable notice to the Owner in the case of stock-proof fencing to secure stock); and

3.2.7 to allow right of way, run and pass water, fluids, substances of any description, electric current, electric and gas transmissions, electronic signals and electronic transmissions through, from, to or about the Works or the Easement Area.

3.3 In doing anything allowed in respect of the Easement, the Council is entitled to do those things by its employees, agents and invitees and with or without the use of all necessary motor vehicles, machinery, equipment and implements.

3.4 All soil which the Council determines is to be dug up from the Easement Area for or in respect of the Works -

3.4.1 becomes the property of the Council; and

3.4.2 is to be removed by the Council from the Easement Area at the cost and expense of the Council.

3.5 When an employee or agent or invitees of the Council enter onto and remain on the Easement Area under the Easement for or in respect of the Works and with or without the use of all necessary motor vehicles, machinery, equipment and implements -

3.5.1 the employee or agent or invitees of the Council are able to do so at any time;

3.5.2 the employee or agent or invitee of the Council may do so without any requirement for the Council or the employee or agent or invitee to obtain the further agreement of the Owner and any occupier of the Land;

3.5.3 consistent with the nature of the activity undertaken for or in respect of the Works, the Council is to reinstate, replace or restore the Easement Area or that part of the Easement Area to a condition determined by the Council to be appropriate in the then prevailing circumstances and the particular situation.

4. WHAT THE OWNER IS ALLOWED TO DO

4.1 To enable the Council to fully use the Easement Area for the purpose of the Works, neither the Owner nor any occupier of the Land or part of the Land is to do or permit to be done anything on or in respect of the Works or the Easement Area which could obstruct or interfere with the Works or the proper and effective use of the Works by the Council.

4.2 Without limiting the generality of the Article but by way of example, under Article 4.1 the Owner or any other occupier of any part of the Land is not to -

4.2.1 build or erect any structure on, under or over the Easement Area unless specifically permitted, in writing, by Council;

4.2.2 plant trees or shrubs within the Easement Area or immediately adjacent to the Easement Area and, in the

latter case, which could obstruct or interfere with the Works or the proper and effective use of the Works by the Council;

4.2.3 pave or concrete all or any part of the surface of the Easement Area or stockpile any material thereon;

4.2.4 apart from external boundary fences across or along the Easement Area which are not to be brick or masonry, fence the boundaries of the Easement Area in such a manner that Council's access to the Works could be obstructed or interfered with.

4.3 If the Owner or any occupier of the Land or part of the Land does or permits to be done anything on or in respect of the Works or the Easement Area which could obstruct or interfere with the Works or the proper and effective use of the Works by the Council, the Owner is to do immediately all things at the cost and expense of the Owner as are necessary to cease the obstruction or interference with the Works or the proper and effective use of the Works by the Council.

4.4 If, having failed to comply with Article 4.3, the Owner fails to comply with a notice from Council specifying:

4.4.1 what Council requires the Owner to do to remove the obstruction or stem the interference;

4.4.2 the period within which Council requires the Owner to take that action (which period is to be determined by Council having regard to the nature and extent of the obstruction for interference);

Council may enter the Easement Area and remove the obstruction or stem the interference or otherwise do such acts or things as may be necessary to enforce the Council's rights hereunder.

4.5 All costs incurred by the Council (including the Council's usual administrative on costs and legal costs calculated on a solicitor and own client basis) in acting under Article 4.4 are a debt due and owing by the Owner to the Council payable by the Owner to the Council on demand.

4.6 The Owner has no ownership in, nor claim to, any rights of ownership or interest in the Works which remain the property of the Council, at all times.

5. WHO IS RESPONSIBLE FOR MAINTAINING THE EASEMENT AREA

5.1 In exercise of the Owner's right to use of the Easement Area (but in a manner not inconsistent with or in any way prejudicing the rights of the Council), the Owner is to keep and maintain the Easement Area in a condition appropriate for Council to enjoy its entitlement under the Easement.

5.2 Nothing herein is to operate or to take effect to relieve or to be deemed to relieve the Owner from the continuing need to comply at all times with the requirements of any local government Act, local law or subordinate local law that may have application to the Land or the Easement Area.

SCHEDULE 2

Central West Region, Rockhampton Office Easement Taken

Easement F in Lot 2 on SP197371 on SP210351 (to be registered in the Land Registry), area 6194 m², part of the land in Title Reference 50641049, parish of Hewittville.

ENDNOTES

- Made by the Governor in Council on 13 December 2007.
- Published in the Gazette on 14 December 2007.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Water.
- File Reference - L.A.B. 11653

Acquisition of Land Act 1967

TAKING OF EASEMENT NOTICE (No 66) 2007

Short title

1. This notice may be cited as the *Taking of Easement Notice (No 66) 2007*.

Easement taken [ss.6, 9(7) and 9(8) of the Act]

2. The Easement described in Schedule 2 is taken by the Redland Shire Council for drainage purposes and vests in the Redland Shire Council on and from 14 December 2007.

Rights and obligations

3. The rights and obligations conferred and imposed by the Easement includes the matters set out in Schedule 1.

**SCHEDULE 1
Rights and Obligations**

Meaning of Terms

1. The following words have the following meanings when used in this schedule:
 - 1.1 "the Council" means the Redland Shire Council;
 - 1.2 "the Owner" means the Registered Owner.

Rights to Council

2. The Council shall have the full and free right and liberty at all times hereafter to enter upon the easement for the purposes of ensuring that the owner has not taken (or omitted to take) action as may impede the passage or conveyance of rain water through or over the easement and in so doing, the Council by its employees, agents and other persons authorised by the Council shall have the right to:
 - 1.1 clear and keep clear the easement by any means or method and to cut and remove timber, trees and undergrowth from the easement and to burn off such timber, trees and undergrowth;
 - 1.2 enter upon the easement and remove any fencing, garden beds or other structures or improvements constructed thereon without the express written consent of the Council;
 - 1.3 dig into and to open and break up the soil of the easement (or any fill placed thereon) or any part thereof including the sub-surface thereof and remove and dispose of spoil created as a consequence of the Council exercising its rights hereunder;
 - 1.4 enter upon and remain, pass and repass on and over the easement for all or any of the purposes contained herein, with or without vehicles, plant and equipment of any description whatsoever;
 - 1.5 do such other works and things through, across, in or under the easement as are incidental to the proper exercise of the rights granted to the Council hereunder.

Removal of Fencing

3. For the purpose of gaining access to the easement the Council shall be entitled to pull down or break open any fencing on or adjacent to the easement but where livestock are contained within the fenced area sufficient notice shall be given to the Owner to enable such livestock to be secured.

Reinstatement of Fencing

4. The Council must either:
 - 1.1 reinstate all fences where the same have been damaged by the Council in the exercise and performance of any of its rights and liberties herein; or
 - 1.2 in lieu of reinstating any such fence, install a gate the quality of the materials and workmanship of which, except with the Owner's consent, shall be not less than the quality of the materials and workmanship in the existing fence. A gate so installed becomes the property of the Owner of the fence in which the gate is installed and thereafter shall be maintained by the Owner.

No Structures etc on Easement

5. The Owner shall not at any time without the express written permission of the Council:
 - 1.1 erect any buildings or structures upon the easement or any part thereof or otherwise permit the easement or any part thereof to be used in such a way as to obstruct or interfere with the relevant works and/or the proper and effective use thereof by the Council;
 - 1.2 install concrete, bitumen or other pavement or driveways on the easement or gardens or landscaping involving concrete, brick or other permanent materials;
 - 1.3 remove or stockpile or permit the removal or stockpiling of any soil, sand, gravel, or other substance or material on the easement or construct any roads, dam walls or other earthworks on the easement which would in any way obstruct or interfere with the relevant works and/or the proper and effective use thereof by the Council.

Damage to Structures etc

6. The Council shall in its sole discretion determine how and in what manner the rights of the Council hereunder are exercised. The Council must not wilfully damage or destroy any matter to any extent greater than is reasonably necessary in order to exercise the Council's rights

hereunder but:

- 1.1 the Council is not otherwise responsible for any damage to or destruction of any matter in the course of the exercise by the Council of its rights hereunder; and
- 1.2 the Council is not under any obligation to reinstate or repair any matter damaged or destroyed in consequence of the exercise by the Council of its rights hereunder and its only obligation where any such matter has been so damaged or destroyed is to leave the easement in as clean and tidy a state as is practicable having regard to the nature of the matter which has been damaged or destroyed and the work which it has done; and
- 1.3 the Council is not in any event responsible for any inconveniences or disturbance to the Owners or occupiers of the easement arising out of the course of or by virtue of the exercise by the Council of its rights hereunder.

Removal of Unauthorised Structures etc

7. If a building structure or other material or thing is erected, placed, found or installed upon the easement in contravention of Clause 5, the Council may, in addition to any other remedies and after having first given the Owner reasonable notice of its intention to invoke this clause, enter upon the easement and remove or demolish the relevant matter and, if it does so:
 - 1.1 it may dispose of the relevant matter or any resultant demolition materials in such manner as it sees fit without being liable to account to the Owner therefore (except as provided in Clause 7.2); and
 - 1.2 it may recover, in any Court of competent jurisdiction, costs actually incurred by it in taking that action (including internal wage and salary costs) less any monies actually received by it as a result of disposing of the relevant matter or any resultant demolition materials.

**South East Region, Beenleigh Office
Easement Taken**

Easement A in Lot 314 on RP31213 on SP200184 (to be registered in the Land Registry), area 201 m², part of the land in Title Reference 15445023, parish of Russell.

ENDNOTES

1. Made by the Governor in Council on 13 December 2007.
2. Published in the Gazette on 14 December 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Water.
5. File Reference – L.A.B. 11637

Acquisition of Land Act 1967

TAKING OF EASEMENT NOTICE (No 67) 2007

Short title

1. This notice may be cited as the *Taking of Easement Notice (No 67) 2007*.

Easements taken [s.9 of the Act]

2. The Easements described in Schedule 2 are taken by the Queensland Electricity Transmission Corporation Limited ACN 078 849 233 for Electrical Works purposes and vest in the Queensland Electricity Transmission Corporation Limited ACN 078 849 233 on and from 14 December 2007.

Rights and obligations

3. That the rights and obligations conferred and imposed by each Easement include the matters set out in Schedule 1.

**SCHEDULE 1
DEFINITIONS**

1. In this Easement:
 - 1.1 "Acts" means the *Electricity Act 1994*, *Electrical Safety Act 2002* and *Government Owned Corporations Act 1993* and any amendments to them or either of them or any Acts superseding those Acts.
 - 1.2 "Date of this Easement" means the date of the gazette resumption notice.
 - 1.3 "Easement" means the rights obtained from the Owner by QETC including but not limited to the terms and conditions contained in this Schedule.
 - 1.4 "Easement Land" means that portion of the Owner's land over which this Easement is obtained.
 - 1.5 "Owner" means the Registered Proprietor together with

its successors, successors in title and assigns. Where the term appears in Clauses 3, 4, 5, 6 and 8 it includes the servants, agents, employees, workmen and contractors of the Owner and other persons authorised by the Owner to use or enter upon the Easement Land.

1.6 "QETC" means the Queensland Electricity Transmission Corporation Limited, together with its successors and assigns and others authorised by it. Where the context permits, the term includes the servants, agents, employees, workmen, linesmen, contractors of QETC and other persons authorised by QETC to exercise its rights under this Easement.

1.7 "Electricity Works" means such works, apparatus, structures and things as QETC may in its absolute discretion consider appropriate as a means of conveying or transmitting electricity, telecommunications and other electromagnetic energy in all its forms, including conductors, cables, towers, aerials, poles, foundations, ground anchorages, supports and other associated or appurtenant works. The expression includes the Electricity Works existing on the Easement Land at the Date of this Easement or constructed on it after that date, and where the context permits it includes a reference to any part of the Electricity Works.

1.8 "Structure" means any building, improvement, plant, equipment, fixture, fitting, pole, cable, wire, pipe, tower, apparatus or chattel or of any kind whether on, over, in, under, across or through the Easement Land and includes by way of example but is not limited to any dwelling (including any extension or overhang of eaves or guttering), swimming pool, shed, retaining or other wall and lighting.

QETC'S RIGHTS

2. The QETC is acquiring this Easement in perpetuity to permit QETC the right to:

- 2.1 convey and transmit electricity, telecommunications and other electromagnetic energy in all its forms on, from, over, under and through the Easement Land by Electricity Works;
- 2.2 enter upon and traverse the Easement Land, with vehicles, plant and equipment, if necessary, to exercise its rights under this Easement;
- 2.3 construct Electricity Works on, over, under or through the Easement Land;
- 2.4 inspect, maintain, repair or replace the Electricity Works;
- 2.5 clear the Easement Land of trees, undergrowth or vegetation or any obstruction including soil in the manner and by the means QETC considers appropriate;
- 2.6 construct and maintain on the Easement Land such tracks, roads, gates, fences and other structures and works as QETC considers necessary;
- 2.7 enter upon and traverse the Easement Land for the purposes of preventing or rectifying any infringement by the Owner of QETC's rights under this Easement by the Owner; and

the QETC may in connection with its use and enjoyment of this Easement, exercise such of its rights, powers, discretion and functions under the Acts, or any other Act or at law as it sees fit.

QETC'S OBLIGATIONS TO THE OWNER

3. QETC will, in exercising its rights pursuant to this Easement:

- 3.1 cause as little inconvenience to the Owner as possible; and
- 3.2 act reasonably.

QETC WILL COMPLY WITH SAFETY LAWS

4. 4.1 QETC will comply with all laws regarding the exercise of its rights under this Easement and the safety of persons to use the Easement Land.

4.2 QETC will not be liable for:

- 4.2.1 the negligent acts or omissions of the Owner; or
- 4.2.2 the acts or omissions of the Owner that are a breach of this Easement or of the law.

THINGS THE OWNER MUST NOT DO

5. The Owner must not:
- 5.1 interfere with, damage or place at risk the Electricity Works or plant, equipment, tools or material of QETC on or near the Easement Land;
 - 5.2 interfere with or obstruct QETC in the exercise or enjoyment of its rights and powers under this Easement; or
 - 5.3 grow sugarcane within ten (10) metres of any tower, base or pole upon the Easement Land.

THINGS THE OWNER MAY ONLY DO IF QETC CONSENTS

6. The Owner must not, or consent to allow another party to, after the Date of this Easement, without first obtaining the written consent of QETC:
- 6.1 erect or place any Structure or make any additions or alterations to any Structure on the Easement Land;
 - 6.2 erect any fence that is higher than three (3) metres on the Easement Land;
 - 6.3 place fill or other substance or carry out any works or do anything whatsoever on the Easement Land which would reduce the clearance from ground level of the conductors or transmission lines below the minimum statutory clearance required from time to time for the voltage class of the transmission line on the Easement Land;
 - 6.4 cause or allow, except in the case of force majeure, the inundation of those parts of the Easement Land where any Electricity Works are erected or located or are proposed to be erected or located;
 - 6.5 lay any metal conduit or pipe within five (5) metres of the base of any tower, pole, foundation, ground anchorage or other means of support on the Easement Land;
 - 6.6 do any act or thing which jeopardises the foundations, ground anchorages, supports, the towers or poles, including (without limitation) excavate or remove any soil, sand or gravel within a distance of twenty (20) metres from the base of any tower, pole, foundation, ground anchorage or support on the Easement Land;
 - 6.7 grow sugar cane on the Easement Land except:
 - 6.7.1 where the Owner is a holder of a valid cane supply contract under the *Sugar Industry Act 1999* as at the Date of this Easement; and
 - 6.7.2 the Owner grows sugar cane in accordance with clause 5.3 above;
 - 6.8 plant or grow upon the Easement Land trees whose size or height would in any way interfere with the statutory clearance that may exist from time to time; or
 - 6.9 reside in or permit anyone to reside in or occupy any Structure, caravan, or other accommodation (including temporary accommodation) which may be located on the Easement Land,
- and QETC will not unreasonably withhold its consent but in granting any consent may impose reasonable conditions.

OWNER MAY USE EASEMENT

7. The Owner may use the Easement Land for any lawful purpose not inconsistent with the terms of this Easement.

THINGS QETC MAY DO IF THE OWNER IS IN BREACH

8. 8.1 In the event of any breach by the Owner of the terms of Clauses 5 and 6, QETC may in its absolute discretion give notice to the Owner to rectify the breach which may include the demolition or removal of all, or any part of, a Structure; and
- 8.2 If after 30 days, the Owner has not rectified the breach, then QETC may rectify the breach which may include:
- 8.2.1 the demolition and/or removal of a Structure or any part thereof upon the Easement Land; or
 - 8.2.2 mitigation or remedial work to restore the safety of the Electricity Works
- without liability to the Owner for reinstatement, restitution, damages, compensation or otherwise.
- 8.3 Notwithstanding anything contained in Clauses 8.1 or 8.2, in the case of an emergency, QETC may enter the Easement Land to remedy a defect, eliminate an actual or potential danger or remove a Structure or any part thereof

- that is affecting, or may affect, the safety of Electricity Works or continuity of supply without giving notice.
- 8.4 If QETC acts under clause 8.3, it must give the notice, if not already given, mentioned in clause 8.1 as soon as practicable.
- 8.5 Any costs incurred by QETC in relation to either Clauses 8.2 or 8.3, or both, may be recovered from the Owner.

INDEMNITY

9. QETC indemnifies the Owner against all actions, suits, proceedings, demands, costs, losses, damages and expenses arising out of or in respect of any act or omission of QETC in the use or attempted use of the Easement Land by QETC, except where such actions, suits, proceedings, claims, demands, costs, losses, damages or expenses arise as a result of any negligent act or omission of the Owner, breach of this Easement or of the law.

PUBLIC RISK

10. QETC will effect and keep current a public risk insurance policy in respect of this Easement and the use by QETC of the Easement Land for an amount which QETC considers appropriate to the public liability risk involved but in any event not less than FIFTY MILLION DOLLARS (\$50,000,000.00).

SCHEDULE 2**North Region, Cairns Office****Easements Taken**

Easement EW in Lot 3 on RP743999 on SP201215 (to be registered in the Land Registry), area 6445 m², part of the land in Title Reference 21320151, parish of Sophia.

L.A.B. 11443

Easement FE in Lot 4 on RP706066 on SP201220 (to be registered in the Land Registry), area 2.888 ha, part of the land in Title Reference 20319081, parish of Sophia.

Easement EY in Lot 3 on RP706081 on SP201216 (to be registered in the Land Registry), area 1.472 ha, part of the land in Title Reference 20807025, parish of Sophia.

Easement EX in Lot 4 on RP706081 on SP201216 (to be registered in the Land Registry), area 3.182 ha, part of the land in Title Reference 20701209, parish of Sophia.

Easement EZ in Lot 2 on RP706081 on SP201216 (to be registered in the Land Registry), area 1.686 ha, part of the land in Title Reference 20807024, parish of Sophia.

Easement FF in Lot 3 on RP706066 on SP201220 (to be registered in the Land Registry), area 1313 m², part of the land in Title Reference 20319081, parish of Sophia.

Easement FH in Lot 2 on RP706064 on SP201222 (to be registered in the Land Registry), area 1.295 ha, part of the land in Title Reference 20918026, parish of Sophia.

Easement FJ in Lot 2 on RP706065 on SP201222 (to be registered in the Land Registry), area 1.183 ha, part of the land in Title Reference 20496071, parish of Sophia.

Easements FK and FL in Lot 32 on N157677 on SP201222 (to be registered in the Land Registry), areas 2.885 ha and 3629 m² respectively, parts of the land in Title Reference 21381203, parish of Sophia.

L.A.B. 11444

Easement FB in Lot 2 on RP748624 on SP201218 (to be registered in the Land Registry), area 4764 m², part of the land in Title Reference 21412161, parish of Sophia.

Easement FC in Lot 4 on SP134772 on SP201218 (to be registered in the Land Registry), area 4.55 ha, part of the land in Title Reference 50339068, parish of Sophia.

L.A.B. 11445

Easement FD in Lot 2 on RP706079 on SP201219 (to be registered in the Land Registry), area 3046 m², part of the land in Title Reference 20701207, parish of Sophia.

Easement FA in Lot 3 on RP726586 on SP201217 (to be registered in the Land Registry), area 1.242 ha, part of the land in Title Reference 20921023, parish of Sophia.

L.A.B. 11446

Easement FG in Lot 1 on RP707094 on SP201221 (to be registered in the Land Registry), area 1.926 ha, part of the land in Title Reference 20856034, parish of Sophia.

L.A.B. 11447

Easement FM in Lot 1 on RP714661 on SP201223 (to be registered in the Land Registry), area 1.381 ha, part of the land in Title Reference

20511092, parish of Sophia.

L.A.B. 11448

Easement FN in Lot 2 on SP114487 on SP201224 (to be registered in the Land Registry), area 2.177 ha, part of the land in Title Reference 50264568, parish of Sophia.

L.A.B. 11449

Easement FP in Lot 2 on RP714661 on SP201225 (to be registered in the Land Registry), area 2.803 ha, part of the land in Title Reference 20843133, parish of Sophia.

Easement FR in Lot 1 on RP705977 on SP201225 (to be registered in the Land Registry), area 2642 m², part of the land in Title Reference 20843131, parish of Sophia.

L.A.B. 11450

Easement FS in Lot 11 on RP745152 on SP201226 (to be registered in the Land Registry), area 111 m², part of the land in Title Reference 21403067, parish of Sophia.

Easements FU and FV in Lot 8 on RP745151 on SP201228 (to be registered in the Land Registry), areas 2.274 ha and 1.103 ha respectively, parts of the land in Title Reference 21413051, parish of Sophia.

L.A.B. 11451

Easement FT in Lot 2 on RP705977 on SP201227 (to be registered in the Land Registry), area 3.75 ha, part of the land in Title Reference 20608208, parish of Sophia.

L.A.B. 11452

Easement HZ in Lot 1 on RP706216 on SP203910 (to be registered in the Land Registry), area 2.898 ha, part of the land in Title Reference 20629017, parish of Trinity.

Easement IA in Lot 2 on NR6080 on SP203911 (to be registered in the Land Registry), area 2887 m², part of the land in Title Reference 21272243, parish of Trinity.

Easement IB in Lot 1 on NR6080 on SP203912 (to be registered in the Land Registry), area 2.919 ha, part of the land in Title Reference 21272243, parish of Trinity.

L.A.B. 11484

ENDNOTES

- Made by the Governor in Council on 13 December 2007.
- Published in the Gazette on 14 December 2007.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Water.

Acquisition of Land Act 1967
Native Title Act 1993 (Commonwealth)
Native Title (Queensland) Act 1993

TAKING OF NATIVE TITLE RIGHTS AND INTERESTS
NOTICE (No 24) 2007

Short title

1. This notice may be cited as the *Taking of Native Title Rights and Interests Notice (No 24) 2007*.

Native Title Rights and Interests taken [ss.9(7) and 9(8) of the Acquisition of Land Act 1967, s.24MD of the Native Title Act 1993 (Commonwealth) and s.144 of the Native Title (Queensland) Act 1993]

2. The native title rights and interests, if any, in the land and waters described in the Schedule are taken by the Fitzroy Shire Council for Rubbish Depot (waste transfer station) purposes and vest in the Fitzroy Shire Council on and from 14 December 2007.

SCHEDULE**Central West Region, Rockhampton Office**

Lot 1 on SP163920 (to be registered in the Land Registry), area 2 ha, being part of Lot 193 on C8152, Cemetery Reserve R.4, Title Reference 49000215, parish of Ultimo.

ENDNOTES

- Made by the Governor in Council on 13 December 2007.
- Published in the Gazette on 14 December 2007.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Water.
- File Reference – L.A.B. 11211

*Land Act 1994***RESERVE AND SET APART NOTICE (No 44) 2007****Short title**

1. This notice may be cited as the *Reserve and Set Apart Notice (No 44) 2007*.

Reserve and set apart [ss.31(1) and 44 of the Act]

2. The unallocated State land described in Schedules 1 to 17 are reserved and set apart for the community purposes stated and placed under the control of the trustees as indicated.

SCHEDULE 1

Description

1.1 Central West Region, Mackay Office, Title Reference 49105491, being Lot 980 on SP204620 registered in the Department of Natural Resources and Water, area 878 m², county of Herbert, parish of Conway.

Purpose

1.2 Reserve for Drainage.

Trustee

1.3 Under the control of the Whitsunday Shire Council, as trustee.

File Reference

1.4 2007/010967

SCHEDULE 2

Description

2.1 North Region, Cairns Office, Title Reference 49105472, being Lot 905 on SP193079 registered in the Department of Natural Resources and Water, area 782 m², county of Elphinstone, parish of Bohle.

Purpose

2.2 Reserve for Drainage.

Trustee

2.3 Under the control of the Thuringowa City Council, as trustee.

File Reference

2.4 2006/013877

SCHEDULE 3

Description

3.1 North Region, Cairns Office, Title Reference 49105477, being Lot 903 on SP190030 registered in the Department of Natural Resources and Water, area 3750 m², county of Elphinstone, parish of Bohle.

Purpose

3.2 Reserve for Drainage.

Trustee

3.3 Under the control of the Thuringowa City Council, as trustee.

File Reference

3.4 2006/013939

SCHEDULE 4

Description

4.1 North Region, Cairns Office, Title Reference 49105478, being Lot 994 on SP189816 registered in the Department of Natural Resources and Water, area 6587 m², county of Elphinstone, parish of Bohle.

Purpose

4.2 Reserve for Park.

Trustee

4.3 Under the control of the Thuringowa City Council, as trustee.

File Reference

4.4 2007/004104

SCHEDULE 5

Description

5.1 North Region, Cairns Office, Title Reference 49104531, being Lot 81 on RP729817 registered in the Department of Natural Resources and Water, area 7425 m², county of Nares, parish of Gladly.

Purpose

5.2 Reserve for Park.

Trustee

5.3 Under the control of the Johnstone Shire Council, as trustee.

File Reference

5.4 2005/109569

SCHEDULE 6

Description

6.1 North Region, Cairns Office, Title Reference 49104850, being Lot 201 on RP851404 registered in the Department of Natural Resources and Water, area 1921 m², county of Nares, parish of Smithfield.

Purpose

6.2 Reserve for Park and Recreation.

Trustee

6.3 Under the control of the Cairns City Council, as trustee.

File Reference

6.4 2006/009452

SCHEDULE 7

Description

7.1 North Region, Cairns Office, Title Reference 49105330, being Lot 999 on SP201296 registered in the Department of Natural Resources and Water, area 1112 m², county of Nares, parish of Smithfield.

Purpose

7.2 Reserve for Drainage.

Trustee

7.3 Under the control of the Cairns City Council, as trustee.

File Reference

7.4 2007/006345

SCHEDULE 8

Description

8.1 North Region, Cairns Office, Title Reference 49105482, being Lot 84 on SP204459 registered in the Department of Natural Resources and Water, area 4.809 ha, county of Solander, parish of Mowbray.

Purpose

8.2 Reserve for Environmental purposes.

Trustee

8.3 Under the control of the Douglas Shire Council, as trustee.

File Reference

8.4 2005/004883

SCHEDULE 9

Description

9.1 South East Region, Kingaroy Office, Title Reference 49105325, being Lot 10 on SP136512 registered in the Department of Natural Resources and Water, area 5.672 ha, county of March, parish of Vernon.

Purpose

9.2 Reserve for Buffer Zone.

Trustee

9.3 Under the control of the Council of the City of Hervey Bay, as trustee.

File Reference

9.4 2007/003747

SCHEDULE 10

Description

10.1 South East Region, Nambour Office, Title Reference 49105450, being Lot 100 on SP175349 registered in the Department of Natural Resources and Water, area 19.0419 ha, county of Canning, parish of Beerwah.

Purpose

10.2 Reserve for Park.

Trustee

10.3 Under the control of the Council of the City of Caloundra, as trustee.

File Reference

10.4 2007/010534

SCHEDULE 11

Description

11.1 South East Region, Nambour Office, Title Reference 49105402, being Lot 466 on SP181069 registered in the Department of Natural Resources and Water, area 8788 m², county of Canning, parish of Bribie.

Purpose

11.2 Reserve for Park and Recreation.

Trustee

11.3 Under the control of the Council of the City of Caloundra, as trustee.

File Reference

11.4 2007/011747

SCHEDULE 12

Description

12.1 South East Region, Nambour Office, Title Reference 49105448, being Lot 100 on SP196751 registered in the Department of Natural Resources and Water, area 4871 m², county of Canning, parish of Bribie.

Purpose

12.2 Reserve for Park.

Trustee

12.3 Under the control of the Council of the City of Caloundra, as trustee.

File Reference

12.4 2007/010528

SCHEDULE 13

Description

13.1 South East Region, Nambour Office, Title Reference 49105485,

being Lot 603 on SP198945 registered in the Department of Natural Resources and Water, area 4240 m2, county of Canning, parish of Bribie.

Purpose

13.2 Reserve for Park and Recreation.

Trustee

13.3 Under the control of the Council of the City of Caloundra, as trustee.

File Reference

13.4 2007/011750

SCHEDULE 14**Description**

14.1 South East Region, Nambour Office, Title Reference 49105486, being Lot 467 on SP181065 registered in the Department of Natural Resources and Water, area 4000 m2, county of Canning, parish of Bribie.

Purpose

14.2 Reserve for Park and Recreation.

Trustee

14.3 Under the control of the Council of the City of Caloundra, as trustee.

File Reference

14.4 2007/011749

SCHEDULE 15**Description**

15.1 South East Region, Nambour Office, Title Reference 49105487, being Lot 465 on SP181069 registered in the Department of Natural Resources and Water, area 1654 m2, county of Canning, parish of Bribie.

Purpose

15.2 Reserve for Park and Recreation.

Trustee

15.3 Under the control of the Council of the City of Caloundra, as trustee.

File Reference

15.4 2007/011746

SCHEDULE 16**Description**

16.1 South East Region, Nambour Office, Title Reference 49105435, being Lot 102 on SP102658 registered in the Department of Natural Resources and Water, area 3733 m2, county of Canning, parish of Maroochy.

Purpose

16.2 Reserve for Park.

Trustee

16.3 Under the control of the Maroochy Shire Council, as trustee.

File Reference

16.4 2007/010235

SCHEDULE 17**Description**

17.1 South West Region, Dalby Office, Title Reference 49105321, being Lot 6 on FT966 registered in the Department of Natural Resources and Water, area 2.215 ha, county of Fortescue, parish of Bockemurry.

Purpose

17.2 Reserve for Sport and Recreation.

Trustee

17.3 Under the control of the Taroom Shire Council, as trustee.

File Reference

17.4 2006/006045

ENDNOTES

1. Made by the Minister on 10 December 2007.
2. Published in the Gazette on 14 December 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Water.

Land Act 1994**RESERVE AND SET APART (AMENDMENT)
NOTICE (No 48) 2007****Short title**

1. This notice may be cited as the *Reserve and Set Apart (Amendment) Notice (No 48) 2007*.

Adjustment of reserve [s.31(2) of the Act]

2. The reserves described in Schedules 1 and 2 are amended as set out in the Schedules.

Partial revocation of reserve [s.33(1) of the Act]

3. The reserves described in Schedules 3 and 4 are adjusted as set out in the Schedules by revocation of part of each Reserve.

SCHEDULE 1**Amendment of Schedule**

1.1 Central West Region, Rockhampton Office, Reserve for Recreation, R.547 (Title Reference 49001245) county of Livingstone, parish of Meadow Flats.

Description

omit 'Lot 27 on CP861679', insert 'Lot 50 on SP207050'.

Area

omit '9.64 ha', insert 'about 9.74 ha'.

File Reference

1.2 2007/004467

SCHEDULE 2**Amendment of Schedule**

2.1 South West Region, Roma Office, Reserve for Camping, Water and Road purposes, R.61 (Title Reference 49002276) county of Waldegrave, parishes of Blythdale and Tingun.

Description

omit 'Lot 6 on WV1347', insert 'Lot 6 on SP204020'.

Area

omit 'about 283.28 ha', insert 'about 282.8 ha'.

File Reference

2.2 2006/005277

SCHEDULE 3**Amendment of Schedule**

3.1 Central West Region, Mackay Office, Reserve for Recreation, R.950 (Title Reference 49014859) county of Carlisle, parish of Bassett.

Description

omit 'Lot 491 on CP866442', insert 'Lot 491 on SP210122'.

Area

omit 'about 10.5 ha', insert 'about 9.82 ha'.

File Reference

3.2 2006/009439

SCHEDULE 4**Amendment of Schedule**

4.1 North Region, Townsville Office, Reserve for Recreation, (Title Reference 49101905) county of Cardwell, parish of Lannercost.

Description

omit 'Lot 41 on SP121472', insert 'Lot 41 on SP204134'.

Area

omit '2.583 ha', insert '2.3862 ha'.

File Reference

4.2 2005/006350

ENDNOTES

1. Published in the Gazette on 14 December 2007.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.

Land Act 1994**REPLACEMENT OF TRUSTEES NOTICE (No 14) 2007****Short title**

1. This notice may be cited as the *Replacement of Trustees Notice (No 14) 2007*.

Replacement of trustees [s.50 of the Act]

2. The corporation mentioned in Schedule 1 is appointed as trustee of the land reserved and set apart for the purpose described in Schedule 2 in place of the trustees mentioned in Schedule 2.

SCHEDULE 1**New trustee**

Maranoa Diggers Race Club Inc.

SCHEDULE 2**Description**

2.1 South West Region, Roma Office, R.68 (Title Reference 49007972), being Lot 123 on DL188 registered in the Department of Natural Resources and Water, area 50.935 ha, county of Dublin, parish of Mitchell.

Purpose

2.2 Reserve for Racecourse.

Trustees being replaced

2.3 Barry Michael Caskey who has resigned and Norman Taylor and Stephen Alan Gillespie who are deceased.

File Reference

2.4 2007/007846

ENDNOTES

1. Published in the Gazette on 14 December 2007.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.

*Land Act 1994***APPOINTMENT OF TRUSTEES NOTICE (No 09) 2007****Short title**

1. This notice may be cited as the *Appointment of Trustees Notice (No 09) 2007*.

Appointment of trustees [s.44(1) of the Act]

2. The land reserved and set apart for the community purpose described in the Schedule is placed under the control of the trustee mentioned.

SCHEDULE**Description**

1 Central West Region, Longreach Office, R.5 (Title Reference 49006369), being Lot 8 on RB1 registered in the Department of Natural Resources and Water, area 1.968 ha, county of Rosebery, parish of Muddawarry.

Purpose

2 Reserve for Police purposes.

Trustee

3 Under the control of the Commissioner of the Police Service, as trustee.

File Reference

4 2007/011695

ENDNOTES

1. Published in the Gazette on 14 December 2007.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.

*Land Act 1994***OPENING AND CLOSING OF ROADS NOTICE (No 49) 2007****Short title**

1. This notice may be cited as the *Opening and Closing of Roads Notice (No 49) 2007*.

Roads to be opened [s.94 of the Act]

2. The areas of unallocated State land described in Schedule 1 are opened as road.

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

3. The roads described in Schedule 2 are permanently closed.

SCHEDULE 1**Central West Region, Mackay Office**

1.1 An area of about 2.61 ha described as Lot 1 on AP17445 (parish of Bloomsbury, locality of Midge Point) in the Department of Natural Resources and Water. (2007/009756)

1.2 An area of 6816 m2 contained within stations 1-A-B-C-D-E-3-1 (parish of Conway, locality of Shute Harbour) and shown as road to be opened (excluding Lot 225) on SP204663 deposited in the Department of Natural Resources and Water. (2005/108093)

North Region, Cairns Office

1.3 Areas totalling 1.146 ha contained within stations 1-2-3-15-13-12-6-1 and 11-14-16-4-9-20-11 (parish of Mowbray, locality of Mowbray) and shown as area to be excised (road to be opened) on SP204459 deposited in the Department of Natural Resources and Water. (2005/004883)

North Region, Townsville Office

1.4 Areas totalling about 11.481 ha contained within stations 1-2-3-4-5-6-7-8-9-10-11-12-13-A-B-C-D-E-F-G-H-1, 32-33-K-L-M-32, N-P-G1-R-26-27-28-29-30-31-N, 25-S-F1-T-V-W-24-25, T-E1-D1-U-U1-V-T, W-X1-X-21-22-23-W and 20-AA-AB-AC-AD-19b-19c-19d-20 (parish of Coonambelah, locality of Rowes Bay) and shown as road to be opened on SP181746 deposited in the Department of Natural Resources and Water. (2005/109776)

South East Region, Brisbane Office

1.5 An area of 250 m2 contained within stations 12-11-16-17-18-19-15-14-13-12 (parish of Toombul, locality of Hamilton, city of Brisbane) and shown as road to be opened on SP206759 deposited in the Department of Natural Resources and Water. (2006/010917)

South East Region, Nambour Office

1.6 An area of 6522 m2 contained within stations 10-11-12-13-14-15-16-18a-18b-19-10 (parish of Maroochy, locality of Peregrin Springs) and shown as area to be excised (road to be opened) on SP207308 deposited in the Department of Natural Resources and Water. (2006/006683)

South West Region, Charleville Office

1.7 Areas totalling about 428 ha contained within stations A-B-C-D-A, E-F-G-H-E, J-K-L-M-J, N-P-R-S-N, T-U-V-W-T, X-Y-Z-AA-X, AB-AC-AD-AE-AB, AF-AG-AH-AJ-AF and AK-AL-AM-AN-AK (parishes of Pindary, Thargona and Tripoli, locality of Bullawarra) and shown as areas to be excised on SP210397 deposited in the Department of Natural Resources and Water. (2005/002526)

South West Region, Roma Office

1.8 An area of 427 m2 described as Lot 2 on SP176725 (parish of Macalister, locality of Macalister) deposited in the Department of Natural Resources and Water. (2006/002476)

SCHEDULE 2**Central West Region, Rockhampton Office**

2.1 Areas totalling 102 m2 contained within stations 1-2-3-9-1 and 5-8-4-5 (at the junction of Reef and Sutherland Streets) (parish of East Stowe, locality of Calliope) and shown as area to be added (being closed road) on SP200881 deposited in the Department of Natural Resources and Water. (2005/006282)

South East Region, Bundaberg Office

2.2 An area of 9.285 ha contained within stations 3-5-6-4-3 (parish of Forest Home) and shown as area to be added (being closed road) on SP206968 deposited in the Department of Natural Resources and Water. (2005/004639)

South East Region, Maryborough Office

2.3 An area of 9055 m2 contained within stations 1-2-3-4-5-1 (parish of Urangan) and shown as area to be added (road being closed) on SP198283 deposited in the Department of Natural Resources and Water. (2005/000386 and RL 31/8097)

South East Region, Nambour Office

2.4 An area of 5785 m2 contained within stations 2-3-4-5-6-7-8-9-10-2 (parish of Maroochy, locality of Peregrin Springs) and shown as area to be added (being closed road) on SP207308 deposited in the Department of Natural Resources and Water. (2006/006683)

ENDNOTES

1. Published in the Gazette on 14 December 2007.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.

*Land Act 1994***OBJECTIONS TO PROPOSED ROAD CLOSURE NOTICE (No 49) 2007****Short title**

1. This notice may be cited as the *Objections to Proposed Road Closure Notice (No 49) 2007*.

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

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

Objections

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

(2) Latest day for lodgement of objections is **24 January 2008**.

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

Plans

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

- (a) the Department of Natural Resources and Water Offices at Rockhampton, Roma and Toowoomba; and
- (b) the Local Government Offices of Calliope, Balonne, Cambooya and Jondaryan;

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

SCHEDULE**Central West Region, Rockhampton Office**

*1 An area of about 1.085 ha abutting Lot 2 on RP617522 (parish of Toolooa, locality of Wurdong Heights) and shown as proposed road to be closed on Drawing 07/114/CEN. (2007/009012)

South West Region, Roma Office

2 An area of about 149 ha abutting the southern boundary of Lot 6 on BLM495 (parish of Dunwinnie, locality of Thallon) as shown on Drawing DD2007_249. (2007/010131)

South West Region, Toowoomba Office

3 An area of 4513 m² being part of Greenmount Hirstvale Road separating Lot 2 on RP212969 from the intersection of Budgee Road and O'Sullivan Road (parish of Haldon, locality of Ascot) as shown on Drawing DD2007/177. (2007/007881)

4 An area of about 1290 m² being part of Gladsby Street separating Lot 114 on AG380 from Lot 97 on SP168929 (parish of Meringandan, locality of Oakey) as shown on Drawing DD2007/175. (2007/007556)

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

ENDNOTES

1. Published in the Gazette on 14 December 2007.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.

Land Act 1994

**REOPENING OF TEMPORARILY CLOSED ROAD NOTICE
(No 40) 2007**

Short title

1. This notice may be cited as the *Reopening of Temporarily Closed Road Notice (No 40) 2007*.

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

2. It is declared that the land comprised in the former Road Licences mentioned in Schedules 1 to 3 are reopened as road.

SCHEDULE

Central West Region, Rockhampton Office

1 An area of about 5.17 ha abutting Lot 2 on RP811410 deposited in the Department of Natural Resources and Water, being the land contained within former Road Licence No. 206654, (parish of Nicholson) (2007/009998).

South East Region, Maryborough Office

2 An area of 1.91 ha contained within stations 4-5-8-19-6-15-14-16-17-18-4 as shown on SP198283 deposited in the Department of Natural Resources and Water, being the balance of the land contained within former Road Licence No. 8097, (parish of Urangan) (2005/000386 and RL 31/8097).

South West Region, Toowoomba Office

3 An area of about 709 m² being the road separating Lot 3 on RP16468 and Lot 10 on RP16467 from Lot 27 on AG1878 deposited in the Department of Natural Resources and Water, being the land contained within former Road Licence No. 4033, (parish of Drayton) (2007/011946).

ENDNOTES

1. Published in the Gazette on 14 December 2007.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.

Land Act 1994

**BETTER DESCRIPTION OF THE LOCATION OF A ROAD
NOTICE (No 02) 2007**

Short title

1. This notice may be cited as the *Better Description of the Location of a Road Notice (No 02) 2007*.

Amendment of description [s.96(3) of the Act]

2. It is declared that as a better description of the road described in Schedule 1 is available, the description of the road is amended by replacing that description by the description in Schedule 2.

SCHEDULE 1

South West Region, Charleville Office

1 Sections of road intersecting Pastoral Holding No. 1558 as shown on KY22 deposited in the Department of Natural Resources and Water.

SCHEDULE 2

South West Region, Charleville Office

2 Sections of road intersecting Term Lease No. 231915 as shown on SP210397 deposited in the Department of Natural Resources and

Water.

ENDNOTES

1. Published in the Gazette on 14 December 2007.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.
4. File Reference - 2005/002526

Water Act 2000

NOTICE OF EXEMPTION (No 01) 2007

Short Title

1. This notice may be cited as the *Notice of Exemption (No 01) 2007*.

Grant of exemption [ss.435 and 436 of the Act]

2. The exemptions described in Schedule 1 to 5 below have been granted by the regulator.

SCHEDULE 1

Exemptions from complying with Divisions 1 and 1B in relation to a strategic asset management plan, Division 2, and Part of Division 3 in relation to a strategic asset management plan, of Part 3 of Chapter 3 of the Act were granted on 28 September 2006 to the Lower Herbert Water Management Authority [Service Provider No. 460] for the registered water service for ten years subject to the following conditions:

1. If the circumstances under which the exemptions were granted change, the small service provider must immediately give notice of the change to the regulator.
2. The exemptions are granted for a period of ten years from 28 September 2006 unless the circumstances in which the exemptions were granted change.

SCHEDULE 2

Exemptions from complying with Divisions 1 and 1B in relation to a strategic asset management plan, Division 2, and Part of Division 3 in relation to a strategic asset management plan, of Part 3 of Chapter 3 of the Act were granted on 29 June 2007 to the Etgold Pty Ltd [Service Provider No. 431] for the registered water service for five years subject to the following conditions:

1. If the circumstances under which the exemptions were granted change, the small service provider must immediately give notice of the change to the regulator.
2. The exemptions are granted for a period of five years from 29 June 2007 unless the circumstances in which the exemptions were granted change.

SCHEDULE 3

Exemptions from complying with Divisions 1 and 1B in relation to a strategic asset management plan, Division 2, and Part of Division 3 in relation to a strategic asset management plan, of Part 3 of Chapter 3 of the Act were granted on 16 August 2007 to the Myall Plains Water Authority [Service Provider No. 466] for the registered water service for ten years subject to the following conditions:

1. If the circumstances under which the exemptions were granted change, the small service provider must immediately give notice of the change to the regulator.
2. The exemptions are granted for a period of ten years from 16 August 2007 unless the circumstances in which the exemptions were granted change.

SCHEDULE 4

Exemptions from complying with Divisions 1 and 1B in relation to a strategic asset management plan, Division 2, and Part of Division 3 in relation to a strategic asset management plan, of Part 3 of Chapter 3 of the Act were granted on 16 August 2007 to the Fernlee Water Authority [Service Provider No. 384] for the registered water service for ten years subject to the following conditions:

1. If the circumstances under which the exemptions were granted change, the small service provider must immediately give notice of the change to the regulator.
2. The exemptions are granted for a period of ten years from 16 August 2007 unless the circumstances in which the exemptions were granted change.

SCHEDULE 5

Exemptions from complying with Divisions 1 and 1B in relation to a strategic asset management plan, Division 2, and Part of Division 3 in relation to a strategic asset management plan, of Part 3 of Chapter 3 of the Act were granted on 16 August 2007 to the Bollon West Water Authority [Service Provider No. 453] for the registered water service for ten years subject to

the following conditions:

1. If the circumstances under which the exemptions were granted change, the small service provider must immediately give notice of the change to the regulator.
2. The exemptions are granted for a period of ten years from 16 August 2007 unless the circumstances in which the exemptions were granted change.

ENDNOTES

1. Published in the Gazette on 14 December 2007.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.

Acts Interpretation Act 1954 *Water Act 2000*

CORRECTION OF NOTICE OF EXEMPTION (No 01) 2007

Short title

1. This notice may be cited as the *Correction of Notice of Exemption (No 01) 2007*.

Correction of notice [s.24AA of the *Acts Interpretation Act 1954* and ss.435 and 436 of the *Water Act 2000*]

2.(1) The Notice of Exemption (No 04) 2005 published in the Gazette on 27 May 2005 at page 243, is corrected as set out in subsection (2).

(2) In the SCHEDULE of the notice-

omit 'Exemptions from complying with Divisions 1, 2 and 3 of Part 3 of Chapter 3 of the Act were granted on 16 May 2005 to Queensland Rail [Service Provider No. 203] for the registered water service for five years subject to the following conditions',

insert 'Exemptions from complying with Divisions 1, 2 and 3 of Part 3 of Chapter 3 of the Act were granted on 28 April 2005 to the Queensland Rail - trading as QR [Service Provider No. 203] for the registered water service and the registered sewerage service for five years subject to the following conditions'.

omit '2. The exemptions are granted for a period of five years from 16 May 2005 unless the circumstances in which the exemptions were granted change',
insert '2. The exemptions are granted for a period of five years from 28 April 2005 unless the circumstances in which the exemptions were granted change'.

3.(1) The Notice of Exemption (No 05) 2005 published in the Gazette on 12 August 2005 at pages 1236-1237, is corrected as set out in subsection (2).

(2) In SCHEDULE 1 of the notice-

omit 'Exemptions from complying with Divisions 1, 2 and 3 of Part 3 of Chapter 3 of the Act were granted on 16 May 2005 to South Maroochy Drainage Board [Service Provider No. 203] for the registered water service for five years subject to the following conditions',

insert 'Exemptions from complying with Divisions 1, 2 and 3 of Part 3 of Chapter 3 of the Act were granted on 28 June 2005 to the South Maroochy Drainage Board [Service Provider No. 303] for the registered water service for ten years subject to the following conditions'.

omit '2. The exemptions are granted for a period of five years from 1 October 2005 unless the circumstances in which the exemptions were granted change',
insert '2. The exemptions are granted for a period of ten years from 28 June 2005 unless the circumstances in which the exemptions were granted change'.

(3) In SCHEDULE 2 of the notice-

omit 'Exemptions from complying with Divisions 1, 2 and 3 of Part 3 of Chapter 3 of the Act were granted on 16 May 2005 to Kilkivan [Service Provider No. 203] for the registered water service for five years subject to the following conditions',

insert 'Exemptions from complying with Divisions 1, 2 and 3 of Part 3 of Chapter 3 of the Act were granted on 23 June 2005 to the Kilkivan Shire Council [Service Provider No. 72] for the registered water service and the registered sewerage service until 1 October 2009 subject to the following conditions'.

omit '2. The exemptions are granted for a period of five years from 1 October 2009 unless the circumstances in which the exemptions were granted change',
insert '2. The exemptions are granted until 1 October 2009 unless the circumstances in which the exemptions were granted change'.

(4) In SCHEDULE 3 of the notice-

omit 'Exemptions from complying with Divisions 1, 2 and 3 of Part 3 of Chapter 3 of the Act were granted on 16 May 2005 to Econova [Service Provider No. 203] for the registered water service for five years subject to the following conditions',

insert 'Exemptions from complying with Divisions 1, 2 and 3 of Part 3 of Chapter 3 of the Act were granted on 18 July 2005 to the Econova Pty Ltd [Service Provider No. 455] for the registered water service and the registered sewerage service for five years subject to the following conditions'.

omit '2. The exemptions are granted for a period of five years from 1 October 2009 unless the circumstances in which the exemptions were granted change',
insert '2. The exemptions are granted for a period of five years from 18 July 2005 unless the circumstances in which the exemptions were granted change'.

ENDNOTES

1. Published in the Gazette on 14 December 2007.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.

Aboriginal Land Regulation 1991

INCORPORATION OF GRANTEES AS LAND TRUST NOTICE (No 04) 2007

Short title

1. This notice may be cited as the *Incorporation of Grantees as Land Trust Notice (No 04) 2007*.

Incorporation of grantees as Land Trust [s.19 of the Regulation]

2. Notice is hereby given of the incorporation of the Land Trust mentioned in Schedule 1 over the Title described in Schedule 2.

SCHEDULE 1

Name of Land Trust

1 JABALBINA YALANJI LAND TRUST.

SCHEDULE 2

Description

2.1 North Region, Cairns Office, being Lot 7 on SP189923 deposited in the Department of Natural Resources and Water, Title Reference 50694569, area 13.61 ha, county of Banks, parish of Monkhouse.

Address of the Land Trust for service of Documents

2.2 Jabalbina Yalanji Aboriginal Corporation, C/- Michelle Cohen, PO Box 2496, Cairns, Q 4870.

File Reference

2.3 NAT/000704

ENDNOTES

1. Published in the Gazette on 14 December 2007.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.

Acts Interpretation Act 1954

Aboriginal Land Regulation 1991

AMENDMENT OF INCORPORATION OF GRANTEES AS LAND TRUST NOTICE (No 03) 2007

Short title

1. This notice may be cited as the *Amendment of Incorporation of Grantees as Land Trust Notice (No 03) 2007*.

Amendment of Notice [s.24AA of the *Acts Interpretation Act 1954* and s.19(2) of the *Aboriginal Land Regulation 1991*]

2.(1) The *Incorporation of a Land Trust Notice* published in the Gazette on 20 November 1992 at page 1442 (relating to Lot 13 on SD21, county of Sidmouth, parish of Mojeeba, Title Reference 21492100) and *Incorporation of Grantees as Land Trust Notice (No 02) 2005* published in the Gazette on 30 September 2005 at page 334 (relating to Lot 17 on SP148785, county of Hann, parish of Miyo, Title Reference 50570231, North Region, Cairns Office) are amended as set out in subsection (2).

(2) In relation to the name of the trust on the notices-

omit 'Yintjingga Land Trust', *insert* 'Lama Lama Land Trust'.

ENDNOTES

1. Published in the Gazette 14 December 2007.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.
4. File Reference - CHQ/014001

[2007]

Queensland Government Gazette

TRANSPORT AND MAIN ROADS

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 346]

FRIDAY 14 DECEMBER 2007

[No. 98

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

TAKING OF LEASEHOLD INTERESTS IN LAND NOTICE (No. 1366) 2007

Short Title

1. This notice may be cited as the *Taking of Leasehold Interests in Land Notice (No. 1366) 2007*.

Leasehold Interests in Land to be taken [s.15(12) of the Acquisition of Land Act 1967]

2. Following agreement in writing, leasehold interests in land described in the Schedule are taken by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland for the purpose of transport, in particular, road purposes, as from 14 December 2007, and vests in the State of Queensland.

SCHEDULE

Leasehold Interests in Land Taken

County of Banks, Parish of Deighton - an area of 9371 square metres being Lot 101 on SP207018 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 17666143.

Cook Shire
Peninsula Developmental Road (Mt Molloy - Laura)
R11-710
510/199; 775/987A

ENDNOTES

1. Made by the Governor in Council on 6 December 2007.
2. Published in the Gazette on 14 December 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

TAKING OF LAND NOTICE (No. 1367) 2007

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 1367) 2007*.

Land to be taken [s.15(12) of the Acquisition of Land Act 1967]

2. Following agreement in writing, the land described in the Schedule is taken for a purpose incidental to the purpose of transport (road), in particular, by reason of its small size or shape, it has no practical use or value to the owner, as from 14 December 2007, and vests in the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, for an estate in fee simple.

SCHEDULE

Land Taken

County of Carlisle, Parish of Howard - an area of about 4 hectares being part of Lot 2 on RP804074 contained in Title Reference: 21468213.

As shown approximately on Plan R8-424NT(B) held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Mackay City
Mackay Bypass Road
510/4141; 4190

ENDNOTES

1. Made by the Governor in Council on 6 December 2007.
2. Published in the Gazette on 14 December 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

TAKING OF LAND NOTICE (No. 1368) 2007

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 1368) 2007*.

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 14 December 2007, and vests in the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, for an estate in fee simple.

SCHEDULE

Land Taken

County of Ward, Parish of Teleton - an area of about 6394.4 square metres (including an area of about 140 square metres being part of Easement A on RP825939) being part of Lot 3 on RP45920 contained in Title Reference: 12629209.

County of Ward, Parish of Teleton - an area of about 5846 square metres being part of Lot 2 on RP51870 contained in Title Reference: 12629208.

As shown approximately on Plans R1-1402(C) and R1-1401 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Beaudesert Shire
Running Creek Road
510/3710; 1804A, 3711A

ENDNOTES

1. Made by the Governor in Council on 6 December 2007.
2. Published in the Gazette on 14 December 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 1369) 2007

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 1369) 2007*.

Amendment of Land to be taken [s. 11(1) of the Acquisition of Land Act 1967]

2. Schedule to the Taking of Land Notice (No. 1161) 2007 dated 15 February 2007 and published in the Gazette of 16 February 2007 at page 662 relating to the taking of land by the Chief Executive, Department of 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. 1161) 2007 dated 15 February 2007 and published in the Gazette of 16 February 2007 at page 662 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "*County of Aubigny, Parish of Drayton* - an area of about 118.2 square metres being part of Lot 21 on RP17483 contained in Title Reference: 15006007.

County of Aubigny, Parish of Drayton - an area of about 26.7 square metres being part of Lot 22 on RP17483 contained in Title Reference: 15006007.

County of Aubigny, Parish of Drayton - an area of about 39 square metres being part of Lot 1 on RP194749 contained in Title Reference: 16603174.

County of Aubigny, Parish of Drayton - an area of about 87.9 square metres being part of Lot 1 on RP63441 contained in Title Reference: 12392003.

County of Aubigny, Parish of Drayton - an area of about 48.3 square metres being part of Lot 2 on RP63441 contained in Title Reference: 12394001.

County of Aubigny, Parish of Drayton - an area of about 65 square metres being part of Lot 14 on RP53542 contained in Title Reference: 12418097.

As shown approximately on Plans R3-646, R3-647 and R3-648 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Toowoomba City
New England Highway (Yarraman - Toowoomba)
510/4524; 510/4549 - 4552"

Insert - "*County of Aubigny, Parish of Drayton* - an area of 118 square metres being Lot 12 on SP203045 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 15006007.

County of Aubigny, Parish of Drayton - an area of 27 square metres being Lot 13 on SP203045 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 15006007.

County of Aubigny, Parish of Drayton - an area of 39 square metres being Lot 9 on SP203045 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 16603174.

County of Aubigny, Parish of Drayton - an area of 64 square metres being Lot 5 on SP203045 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12392003.

County of Aubigny, Parish of Drayton - an area of 24 square metres being Lot 6 on SP203045 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12392003.

County of Aubigny, Parish of Drayton - an area of 49 square metres being Lot 4 on SP203045 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12394001.

County of Aubigny, Parish of Drayton - an area of 65 square metres being Lot 7 on SP203045 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12418097.

Toowoomba City
New England Highway (Yarraman - Toowoomba)
R3-646, R3-647 and R3-648
510/4524; 510/4549 - 4522"

ENDNOTES

1. Made by the Governor in Council on 6 December 2007.
2. Published in the Gazette on 14 December 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

[2011]

Queensland Government Gazette

LOCAL GOVERNMENT

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 346]

FRIDAY 14 DECEMBER 2007

[No. 99

Integrated Planning Act 1997

**PUBLIC NOTICE
ISIS SHIRE COUNCIL
ADOPTION OF AN AMENDMENT TO THE PLANNING SCHEME
FOR THE SHIRE OF ISIS**

Notice is given under the *Integrated Planning Act 1997*, schedule 1 that on 10 December 2007 Isis Shire Council adopted an amendment to the planning scheme for the Shire of Isis.

The purpose and general effect of the amendment is to amend the zone maps to correctly reflect existing land use and/or development approvals, as listed in the schedule.

SCHEDULE

Real Property Description	Address	Zone Map/s	Previous Zone	New Zone
Lots 26 to 53 SP207837 (part of Lot 26 RP864291)	Green Court, Buxton	12 and W6	Rural	Residential
Lot 11 SP112109	89 Churchill Street, Childers	10 and C4	Infrastructure	Commercial

The reference number for the amendment is 2007, no. 1.

A copy of the planning scheme amendment is available for inspection and purchase at the Isis Shire Council Shire Office located at 45 Churchill Street, Childers.

A copy of the planning scheme amendment is also available for inspection at the Department of Infrastructure and Planning, in the Planning Information Area, Mineral House, 41 George Street, Brisbane.

CHRISTOPHER JOOSEN
Acting Chief Executive Officer
Isis Shire Council

MOUNT ISA CITY COUNCIL

NOTICE OF MAKING OF LOCAL LAW

Name of Local Law: Local Law No. 10 - (Overgrown and Unsightly Allotments)

Date of Council Resolution: 6th November 2007

Local Law Amended: Not Applicable

Purpose: To prevent nuisances resulting from:-
(a) vegetation overgrowth; and
(b) visual pollution resulting from unsightly accumulations of objects and materials

No anti-competitive provision in the Model Local Law has been identified by a public test report under Division 5 of Part 2 of Chapter 12 of *The Local Government Act 1993*.

A certified copy of the Local Law as above is open to inspection at the Local Governments public Office 23 West Street Mount Isa and at the Local Government Department's State Office in Brisbane.

A copy of the certified copy of the local law may be purchased at the Local Government's public office 23 West Street Mt Isa.

Dated the eleventh day of December 2007.

MOUNT ISA CITY COUNCIL
Michael Dougall
Chief Executive Officer

You can advertise in the Gazette!

ADVERTISING RATE FOR A QUARTER PAGE \$500+gst (casual)

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

Qld : Liz McKenzie - mobile: 0408 014 591 - email: mckenziemedia@bigpond.com
NSW : Jonathon Tremain - phone: 02 9499 4599 - email: jonathon@tremedia.com.au

QUEENSLAND GOVERNMENT VACANCIES GAZETTE

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

CONTINUOUS APPLICANT POOLS

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

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

MULTI-AGENCY POOLS

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

HOW TO APPLY

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

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

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

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

SENIOR EXECUTIVE SERVICE VACANCIES

TERMS AND CONDITIONS OF EMPLOYMENT

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

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

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

- a subsidy for home telephone expenses.
- Queensland Public Service leave conditions, including four (4) weeks annual leave, cumulative sick leave and long service leave.

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

Reference Number	Vacancy	Locality	Annual Remuneration Min / Max	Class	Application Closing Date	Contact No
DISABILITY SERVICES QUEENSLAND						
DSQ 4167/07	Disability Services, Community and Home Care Strategic Policy and Evaluation ASSISTANT DIRECTOR-GENERAL (c)Temporary Full-time	Brisbane	\$192,508 - \$204,921	SES3(H)	17-12-2007	3006 7689
DEPARTMENT OF EMPLOYMENT AND INDUSTRIAL RELATIONS						
IR 4274/07	Office of the Director-General Executive Services DEPUTY DIRECTOR-GENERAL (b)(c)Contract	Brisbane	\$212,010 - \$222,153	SES4	24-12-2007	3225 2265
DEPARTMENT OF THE PREMIER AND CABINET						
PR 4368/07	Policy Division Policy Development EXECUTIVE DIRECTOR (b)(c)Contract	Brisbane	\$192,508 - \$204,921	SES3(H)	14-01-2008	3224 6476
QFLEET						
QF 4200/07	GENERAL MANAGER QFLEET (b)(c)Contract	Brisbane	\$162,875 - \$175,843	SES2(H)	24-12-2007	3224 5048
QUEENSLAND STATE ARCHIVES						
SA 4201/07	DIRECTOR AND STATE ARCHIVIST (b)(c)Contract	Runcorn	\$151,758 - \$157,317	SES2(Lw)	24-12-2007	3224 5048

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

DEPARTMENT OF TOURISM, REGIONAL DEVELOPMENT AND INDUSTRY

TRDI 4325/07	Industry, Investment and Development Commercial Advisory Services EXECUTIVE DIRECTOR, CORPORATE PERFORMANCE AND PORTFOLIO SERVICES (b)(c)Contract	Brisbane	\$179,542 - \$186,026	SES3(Lw)	02-01-2008	3224 6476
-----------------	---	----------	--------------------------	----------	------------	-----------

DEPARTMENT OF TRANSPORT

TD 4338/07	Trade Queensland GENERAL MANAGER (b)(c)Contract	Brisbane	\$192,508 - \$204,921	SES3 (H)	24-12-2007	3834 8925
---------------	--	----------	--------------------------	----------	------------	-----------

OTHER GOVERNMENT VACANCIES

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

ARTS QUEENSLAND

AQ 522/07	Communication and Marketing MANAGER (COMMUNICATIONS) (c)(h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	17-12-2007	3842 9340
--------------	---	----------	----------------------------	-----	------------	-----------

QUEENSLAND BUILDING SERVICES AUTHORITY

BSA 73/07	Industry Services Division MANAGER INDUSTRY SERVICES (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	02-01-2008	3247 5825
--------------	--	----------	----------------------------	-----	------------	-----------

DEPARTMENT OF CHILD SAFETY

CHS 4099/07	Child Safety Service Division Central Zone Rockhampton South Child Safety Service Centre CHILD SAFETY SUPPORT OFFICER (c)(h)(i)Permanent Full-time	Rockhampton	\$2,009.90 - \$2,210.20	A04	17-12-2007	3006 7693
CHS 4034/07	Child Safety Service Division Logan and Brisbane West Zone RECORDS OFFICER 2 Vacancies (c)(h)Permanent Full-time	Inala/Browns Plains	\$1,699.80 - \$1,895.60	A03	07-01-2008	3006 7693
CHS 4105/07	Child Safety Services Division Central Zone Bundaberg Child Safety Service Centre CHILD SAFETY SUPPORT OFFICER (IDENTIFIED) APPLICANTS MUST IDENTIFY AS BEING OF ABORIGINAL OR TORRES STRAIT ISLANDER DESCENT (c)(h)(i)Permanent Full-time	Bundaberg	\$2,009.90 - \$2,210.20	A04	17-12-2007	3006 7693

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CHS 4299/07	Child Safety Services Division Central Zone CHILD SAFETY SUPPORT OFFICER (c)(h)Permanent Full-time, Permanent Part-time	Central Zone	\$1,699.80 - \$1,895.60	A03	07-01-2008	3006 7693
CHS 4268/07	Child Safety Services Division Ipswich & Western Zone Roma Child Safety Service Centre INFORMATION & ADMINISTRATION OFFICER (c)(h)Permanent Part-time	Charleville	\$849.90 - \$947.80	A03	07-01-2008	3006 7693
CHS 4122/07	Child Safety Services Division Ipswich and Western Zone Goodna Child Safety Service Centre CHILD SAFETY SUPPORT OFFICER (c)(h)Permanent Full-time	Goodna	\$1,699.80 - \$1,895.60	A03	17-12-2007	3006 7693
CHS 4118/07	Child Safety Services Division Ipswich and Western Zone Ipswich and Western Zonal Office INFORMATION AND ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Toowoomba	\$1,699.80 - \$1,895.60	A03	17-12-2007	3006 7693
CHS 4120/07	Corporate and Executive Services Freedom of Information Branch SENIOR FREEDOM OF INFORMATION OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-12-2007	3006 7693
CHS 4292/07	Corporate and Executive Services Division Finance and Asset Management Branch PRINCIPAL STRATEGIC PROCUREMENT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A07	07-01-2008	3006 7693
CHS 4188/07	Corporate and Executive Services Division Government and Executive Services Branch ASSISTANT CABINET LEGISLATION AND LIAISON OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3006 7693
CHS 4391/07	Corporate and Executive Services Division Government and Executive Services Branch DIRECTOR (c)Permanent Full-time	Brisbane	\$3,691.70 - \$3,847.40	SO2	14-01-2008	3006 7693
CHS 4124/07	Corporate and Executive Services Division Information Services Branch SENIOR POLICY AND COMPLIANCE OFFICER (RECORD-KEEPING) (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-12-2007	3006 7693

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN						
CCYP 4284/07	Child Guardian Systemic Monitoring and Review Child Death Review SECRETARIAT CO-ORDINATOR, CHILD DEATH REVIEW COMMITTEE (c)(d)(h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	02-01-2008	3224 6476
CCYP 4377/07	Child Guardian Systemic Monitoring and Review Child Death Review SENIOR ANALYST (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3224 6476
CCYP 4392/07	Corporate Services Financial Management PRINCIPAL ADVISOR, FINANCIAL MANAGEMENT (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	07-01-2008	3224 6476
CITEC						
CI 249/07	Client & Operational Services, CITEC SENIOR IT SUPPORT CONSULTANT Permanent Full-time	Brisbane	\$3,004.00 - \$3,224.00	A07	24-12-2007	3006 6199
CI 247/07	Client & Operational Services, CITEC SERVICE MANAGER Temporary Full-time	Brisbane	\$2,331.00 - \$2,535.00	A05	17-12-2007	3006 6199
CI 245/07	Corporate Services, CITEC ACCOUNTS PAYABLE OFFICER Permanent Full-time	Brisbane	\$1,701.00 - \$1,897.00	A03	17-12-2007	3006 6199
CI 246/07	Corporate Services, CITEC ACCOUNTS RECEIVABLE OFFICER Permanent Full-time	Brisbane	\$1,701.00 - \$1,897.00	A03	17-12-2007	3006 6199
CI 244/07	Corporate Services, CITEC AURION COORDINATOR Permanent Full-time	Brisbane	\$2,331.00 - \$2,535.00	A05	17-12-2007	3006 6199
CI 243/07	Corporate Services, CITEC SERVICE SUPPORT OFFICER Permanent Full-time	Brisbane	\$2,011.00 - \$2,211.00	A04	17-12-2007	3006 6199
DEPARTMENT OF COMMUNITIES						
COM 4247/07	Corporate Performance and Portfolio Services Organisational Performance Strategic Planning and Performance Measurement BUSINESS SUPPORT COORDINATOR (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7675

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 4054/07	Service Delivery & Smart Service Queensland Service Delivery Far North Queensland PROGRAM DEVELOPMENT OFFICER (IDENTIFIED) APPLICANTS MUST IDENTIFY AS BEING OF ABORIGINAL OR TORRES STRAIT ISLANDER DESCENT (c)(h)(i)Permanent Full-time	Cairns	\$2,009.90 - \$2,210.20	A04	17-12-2007	3006 7675
COM 4205/07	Service Delivery & Smart Service Queensland Service Delivery Fitzroy Central West QLD ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Gladstone	\$1,699.80 - \$1,895.60	A03	17-12-2007	3006 7675
COM 4198/07	Service Delivery & Smart Service Queensland Service Delivery North Queensland Region ADMINISTRATION OFFICER (SPECIFIED) Permanent Full-time	Mount Isa	\$1,699.80 - \$1,895.60	A03	17-12-2007	3006 7675
COM 4329/07	Service Delivery & Smart Service Queensland Smart Service Queensland Service Integration PRINCIPAL PROJECT OFFICER 2 Vacancies (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	14-01-2008	3006 7675
COM 4219/07	Service Delivery & Smart Service Queensland Smart Service Queensland Technology and Infrastructure SYSTEMS TESTING COORDINATOR (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-12-2007	3006 7675
COM 4377/07	Service Delivery and Smart Service Queensland Service Delivery Far North Queensland COMMUNITY SUPPORT OFFICER 2 Vacancies (c)(h)Permanent Full-time	Cairns	\$2,329.30 - \$2,531.70	A05	14-01-2008	3006 7675
COM 4374/07	Service Delivery and Smart Service Queensland Service Delivery Far North Queensland OUTPOST LEADER (SPECIFIED) (c)(h)Permanent Full-time	Cairns	\$2,329.30 - \$2,531.70	A05	07-01-2008	3006 7675
COM 4200/07	Service Delivery and Smart Service Queensland Service Delivery Far North Queensland YOUTH WORKER (SPECIFIED) (c)(h)Temporary Part-time	Weipa	\$878.46 - \$936.15	003	17-12-2007	3006 7675

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 4199/07	Service Delivery and Smart Service Queensland Service Delivery Far North Queensland YOUTH WORKER (SPECIFIED) (c)(h)Temporary Part-time	Bamaga	\$1,459.10 - \$1,554.90	003	17-12-2007	3006 7675
COM 4201/07	Service Delivery and Smart Service Queensland Service Delivery Far North Queensland Region CONVENOR, YOUTH JUSTICE CONFERCING (SPECIFIED) (c)(h)Casual	Cairns	\$32.78 - \$42.72 per hour	A04	17-12-2007	3006 7675
COM 4363/07	Service Delivery and Smart Service Queensland Service Delivery Greater Brisbane Region ADMINISTRATION OFFICER (h)Permanent Full-time	Mt. Gravatt	\$1,699.80 - \$1,895.60	A03	14-01-2008	3006 7675
COM 4365/07	Service Delivery and Smart Service Queensland Service Delivery Greater Brisbane Region COMMUNITY SUPPORT OFFICER (COMMUNITY RECOVERY) (h)Permanent Full-time	Bowen Hills	\$2,329.30 - \$2,531.70	A05	14-01-2008	3006 7675
COM 4215/07	Service Delivery and Smart Service Queensland Service Delivery Mackay/Whitsunday Region CONFERENCE SUPPORT OFFICER (IDENTIFIED) APPLICANTS MUST IDENTIFY AS BEING OF ABORIGINAL OR TORRES STRAIT ISLANDER DESCENT (c)(h)Permanent Full-time	Mackay	\$1,699.80 - \$1,895.60	A03	17-12-2007	3006 7675
COM 4330/07	Service Delivery and Smart Service Queensland Service Delivery Moreton Region TEAM LEADER (SPECIFIED) (c)(h)Permanent Full-time	Woodridge	\$2,654.20 - \$2,859.40	PO4	07-01-2008	3006 7675
COM 4272/07	Service Delivery and Smart Service Queensland Service Delivery North Queensland Region ADMINISTRATION OFFICER (SPECIFIED) Temporary Full-time	Mount Isa	\$1,699.80 - \$1,895.60	A03	07-01-2008	3006 7675
COM 4204/07	Service Delivery and Smart Service Queensland Service Delivery North Queensland Region CASE WORKER (SPECIFIED) (c)(h)Temporary Full-time	Mount Isa	\$1,698.00 - \$2,493.20	PO2/PO3	17-12-2007	3006 7675

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 4214/07	Service Delivery and Smart Service Queensland Service Delivery North Queensland Region REGIONAL LIAISON OFFICER (c)(h)Permanent Full-time	Townsville	\$2,329.30 - \$2,531.70	A05	17-12-2007	3006 7675
COM 4209/07	Service Delivery and Smart Service Queensland Service Delivery North Queensland Region SENIOR YOUTH WORKER (SPECIFIED) (c)(h)Permanent Full-time	Mount Isa	\$1,826.90 - \$2,009.90	004	17-12-2007	3006 7675
COM 4208/07	Service Delivery and Smart Service Queensland Service Delivery North Queensland Region YOUTH WORKER (SPECIFIED) (c)(h)Permanent Full-time	Mount Isa	\$1,459.10 - \$1,554.90	003	17-12-2007	3006 7675
COM 4315/07	Service Delivery and Smart Service Queensland Service Delivery Program, Sector Development and Regulation ASSISTANT PROJECT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	07-01-2008	3006 7675
COM 4321/07	Service Delivery and Smart Service Queensland Service Delivery Programs, Sector Development and Regulation ADMINISTRATION OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	07-01-2008	3006 7675
COM 4312/07	Service Delivery and Smart Service Queensland Service Delivery Programs, Sector Development and Regulation PROGRAM OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	07-01-2008	3006 7675
COM 4230/07	Service Delivery and Smart Service Queensland Service Delivery Regional Services SENIOR TRAINING OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-12-2007	3006 7675
COM 4211/07	Service Delivery and Smart Service Queensland Service Delivery Wide Bay Burnett Region ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Hervey Bay	\$1,699.80 - \$1,895.60	A03	17-12-2007	3006 7675

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 4187/07	Service Delivery and Smart Service Queensland Service Delivery Wide Bay Burnett Region CONFERENCE SUPPORT OFFICER (IDENTIFIED) APPLICANTS MUST IDENTIFY AS BEING OF ABORIGINAL OR TORRES STRAIT ISLANDER DESCENT (c)(h)(i)Permanent Part-time	Cherbourg	\$849.90 - \$947.80	A03	17-12-2007	4197 9207
COM /4166/07	Service Delivery and Smart Service Queensland Service Delivery Wide Bay Burnett Region CONFERENCE SUPPORT OFFICER (IDENTIFIED) APPLICANTS MUST IDENTIFY AS BEING OF ABORIGINAL OR TORRES STRAIT ISLANDER DESCENT (c)(h)(i)Permanent Part-time	Bundaberg	\$849.90 - \$947.80	A03	17-12-2007	4197 9207
COM 4382/07	Service Delivery and Smart Service Queensland Smart Service Queensland Card and Concession Services ADMINISTRATION OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	14-01-2008	3006 7675
COM 4389/07	Service Delivery and Smart Service Queensland Smart Service Queensland Channel Management QUALITY ADVISOR (c)(h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	14-01-2008	3831 6333
COM 4252/07	Service Delivery and Smart Service Queensland Youth Services and Youth Detention Office for Youth EXECUTIVE OFFICER (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7675
COM 4129/07	Service Delivery and Smart Service Queensland Youth Services and Youth Detention Youth Detention Operations MANAGER (c)(h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	17-12-2007	3006 7675
COM 4300/07	Service Delivery and Smart Service Queensland Youth Services and Youth Detention Youth Justice Systems PRINCIPAL PROJECT OFFICER (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	07-01-2008	3006 7675
COM 4158/07	Service Delivery and Smart Service Queensland Youth Services and Youth Detention Office for Youth ASSISTANT PROGRAM OFFICER (THE DUKE OF EDINBURGH'S AWARD) Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	17-12-2007	3006 7675

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 4245/07	Shared Information Solutions Operations Applications Section SENIOR DATABASE ADMINISTRATOR (c)(h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A06	07-01-2008	3006 7675
COM 4318/07	Shared Information Solutions Strategic Projects Organisational Change and Development TRAINING OFFICER 4 Vacancies (c)(h)Temporary Full-time	Various	\$2,329.30 - \$2,531.70	A05	07-01-2008	3006 7675
COM 4340/07	Shared Information Solutions Strategic Projects Organisational Change and Development TRAINING AND DEVELOPMENT OFFICER 2 Vacancies (c)(h)Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	07-01-2008	3006 7675
COM 4202/07	Shared Information Solutions Strategic Projects INFORMATION SECURITY OFFICER (c)(h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3006 7675

CORPORATE AND PROFESSIONAL SERVICES

CO 10639/07	Facilities Services Branch Corporate and Professional Services SENIOR FACILITIES SERVICES OFFICER (ASSET MANAGEMENT) Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-12-2007	3237 9715
CO 10634/07	Facilities Services Branch EXECUTIVE ASSISTANT Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	21-12-2007	3237 9715
CO 10655/07	HRMIS Implementation Project EXECUTIVE OFFICER Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	11-01-2008	3237 9715
CO 10653/07	HRMIS Implementation Project FUNCTIONAL LEAD Temporary Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	11-01-2008	3237 9715
CO 10659/07	HRMIS Implementation Project PRINCIPAL PROJECT OFFICER Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	11-01-2008	3237 9715
CO 10660/07	HRMIS Implementation Project PRINCIPAL PROJECT OFFICER - DATA Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	11-01-2008	323 70227
CO 10661/07	HRMIS Implementation Project PRINCIPAL PROJECT OFFICER - TRAINING Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	11-01-2008	323 70227
CO 10654/07	HRMIS Implementation Project PROJECT OFFICER (DATA ANALYST) Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	11-01-2008	3235 4028
CO 10656/07	HRMIS Implementation Project PROJECT OFFICER (USER ACCEPTANCE TESTING) Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	11-01-2008	3237 9715

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CO 10657/07	HRMIS Implementation Project SENIOR PROJECT OFFICER (DATA ANALYST) Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	11-01-2008	3237 9715
CO 10662/07	HRMIS Implementation Project SENIOR PROJECT OFFICER (TRAINING FACILITATOR) Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	11-01-2008	3237 9715
CO 10658/07	HRMIS Implementation Project SENIOR PROJECT OFFICER - PROCESS REVIEW Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	11-01-2008	3237 9715
CO 10641/07	Human Resource Operations HUMAN RESOURCE CONSULTANT Temporary Full-time	Brisbane CBD	\$2,329.30 - \$2,531.70	A05	21-12-2007	323 70227
CO 10642/07	Human Resource Operations HUMAN RESOURCE SERVICES OFFICER Temporary Full-time	Brisbane CBD	\$1,699.80 - \$1,895.60	A03	21-12-2007	323 70227
CO 10640/07	Human Resource Operations SENIOR HUMAN RESOURCE SERVICES OFFICER Permanent Full-time	Brisbane CBD	\$2,009.90 - \$2,210.20	A04	21-12-2007	323 70227

CORPTECH

CT 4423/07	Business Performance Group Workforce Performance Group SENIOR BUSINESS CONSULTANT, WORKFORCE ANALYSIS (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3224 6476
CT 4469/07	Business Performance Group Workforce Performance Group SENIOR WORKFORCE CONSULTANT (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3224 6476
CT 4470/07	Business Performance Group Workforce Performance Group WORKFORCE CONSULTANT (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	07-01-2008	3224 6476
CT 4339/07	Customer Service Solutions Customer Support SENIOR TRAINING OFFICER (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	21-12-2007	3224 6476
CT 4335/07	Customer Service Solutions Service Desk ASSISTANT TEAM LEADER (SERVICE DESK) 4 Vacancies (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	21-12-2007	3224 6476
CT 4341/07	Customer Service Solutions Service Desk CUSTOMER SERVICE CONSULTANT 15 Vacancies (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	21-12-2007	3224 6476

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CT 4340/07	Customer Service Solutions Service Desk CUSTOMER SERVICE OFFICER 4 Vacancies (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	21-12-2007	3224 6476
CT 4337/07	Customer Service Solutions Service Desk MANAGER (SERVICE DESK) (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	21-12-2007	3224 6476
CT 4336/07	Customer Service Solutions Service Desk SERVICE DESK TEAM LEADER 2 Vacancies (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	21-12-2007	3224 6476
CT 4414/07	HR Management Information Systems Unit QUALITY AND BUSINESS OUTCOMES CONSULTANT (c)(d)(h)Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	07-01-2008	3224 6476
CT 4333/07	Service Management Office CLIENT RELATIONSHIP MANAGER 4 Vacancies (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	04-01-2008	3224 6476

QUEENSLAND CORRECTIVE SERVICES

CS 386/07	Corporate Services Information Management Infrastructure SENIOR ADVISER, INFORMATION TECHNOLOGY SECURITY (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3239 0513
CS 399/07	Custodial Operations Brisbane Women's Correctional Centre ACTIVITIES OFFICER (c)(h)Permanent Full-time	Wacol	\$1,401.10 - \$1,852.40	CO1/CO2	14-01-2008	3239 0513
CS 389/07	Custodial Operations Darling Downs Correctional Centre TRADE INSTRUCTOR (CATERER) (c)(h)Permanent Full-time	Westbrook	\$1,401.10 - \$1,852.40	CO1/CO2	07-01-2008	3239 0513
CS 400/07	Custodial Operations Lotus Glen Correctional Centre CORRECTIONAL MANAGER, HUMAN RESOURCE (c)(h)Permanent Full-time	Mareeba	\$2,672.60 - \$2,859.40	A06	14-01-2008	3239 0513
CS 401/07	Custodial Operations Queensland Corrective Services TRADE INSTRUCTOR (METAL WORK) (c)(h)Permanent Full-time	Various	\$1,401.10 - \$1,852.40	CO1/CO2	Ongoing	3239 0513
CS 402/07	Custodial Operations Queensland Corrective Services TRADE INSTRUCTOR (TAILOR) (c)(h)Permanent Full-time	Various	\$1,401.10 - \$1,852.40	CO1/CO2	Ongoing	3239 0513
CS 388/07	Custodial Operations PROGRAM DELIVERY OFFICER (c)(h)Permanent Full-time	Various	\$1,698.00 - \$2,493.20	PO2/PO3	Ongoing	3239 0513

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CS 396/07	Intelligence & Investigations QCS Intelligence Group Queensland Corrective Services SENIOR INTELLIGENCE ANALYST (PROBATION AND PAROLE) (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	14-01-2008	3239 0513
CS 387/07	Offender Programs and Services Adult Education and Vocational Education and Training PROJECT OFFICER, ADULT EDUCATION & VOCATIONAL EDUCATION AND TRAINING (c)(h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	25-01-2008	3239 0513
CS 398/07	Probation and Parole Sex Offender and Dangerous Offender Unit COORDINATOR (EMSU) (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	14-01-2008	3239 0513
CS 397/07	Probation and Parole Sex Offender and Dangerous Offender Unit SURVEILLANCE OFFICER (EMSU) 2 Vacancies (c)(h)Permanent Full-time	Brisbane	\$1,621.20 - \$1,779.90	004	14-01-2008	3239 0513

CRIME AND MISCONDUCT COMMISSION

CMC 89/07	Misconduct Complaints Services INDIGENOUS COMPLAINTS SERVICES OFFICER Permanent Full-time	Brisbane CBD	\$2,329.30 - \$2,531.70	A05	07-01-2008	3360 6287
--------------	---	--------------	----------------------------	-----	------------	-----------

DISABILITY SERVICES QUEENSLAND

DSQ 4213/07	Disability Services, Community and Home Care Centre of Excellence (BPPBS) BUSINESS MANAGER (c)(h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	28-01-2008	3006 7689
DSQ 4157/07	Disability Services, Community and Home Care Centre of Excellence (BPPBS) DIRECTOR, LEARNING AND DEVELOPMENT (c)(h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	PO6	28-01-2008	3224 2287
DSQ 4154/07	Disability Services, Community and Home Care Centre of Excellence (BPPBS) DIRECTOR, POLICY RESEARCH (c)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	S01	11-02-2008	3224 2287
DSQ 4156/07	Disability Services, Community and Home Care Centre of Excellence (BPPBS) DIRECTOR, RESEARCH IN BEHAVIOUR SUPPORT (c)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	S01	11-02-2008	3224 2287

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DSQ 4359/07	Disability Services, Community and Home Care Service Access Program Development Branch PRINCIPAL PROGRAM OFFICER (h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	14-01-2008	3006 7689
DSQ 4289/07	Disability Services, Community and Home Care Service Delivery Accommodation Support and Respite Services ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	07-01-2008	3006 7689
DSQ 4150/07	Disability Services, Community and Home Care Service Delivery Community and Specialist Services Development Branch SERVICE DEVELOPMENT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-12-2007	3006 7689
DSQ 4367/07	Disability Services, Community and Home Care Service Delivery Fitzroy/Central West Queensland Region FACILITATOR (FAMILY SUPPORT PROGRAM) 2+ Vacancies (c)(h)Permanent Full-time	Rockhampton/ Gladstone	\$2,283.10 - \$2,493.20	PO3	14-01-2008	3006 7689
DSQ 4370/07	Disability Services, Community and Home Care Service Delivery Fitzroy/Central West Queensland Region FACILITATOR (FAMILY SUPPORT PROGRAM) (c)(h)Permanent Full-time	Rockhampton	\$1,698.00 - \$2,173.20	PO2/PO3	14-01-2008	3006 7689
DSQ 4185/07	Disability Services, Community and Home Care Service Delivery Fitzroy/Central West Queensland Region MANAGER, PROFESSIONAL AND SPECIALIST SERVICES (c)(h)Permanent Full-time	Rockhampton	\$2,654.20 - \$2,859.40	PO4	17-12-2007	3006 7689
DSQ 4125/07	Disability Services, Community and Home Care Service Delivery Gold Coast Region ADMINISTRATION OFFICER (h)Temporary Full-time	Bundall	\$1,699.80 - \$1,895.60	A03	17-12-2007	3006 7689
DSQ 4345/07	Disability Services, Community and Home Care Service Delivery Gold Coast Region SENIOR ADMINISTRATION OFFICER (h)Temporary Full-time	Bundall	\$2,009.90 - \$2,210.20	A04	14-01-2008	3006 7689

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DSQ 4301/07	Disability Services, Community and Home Care Service Delivery North Queensland Region MANAGER (PROFESSIONAL AND SPECIALIST SERVICES) (c)(h)Permanent Full-time	Townsville	\$2,654.20 - \$2,859.40	PO4	07-01-2008	3006 7689
DSQ 4366/07	Disability Services, Community and Home Care Service Delivery Sunshine Coast Region INFORMATION AND ADMINISTRATION OFFICER (h)Permanent Full-time	Caboolture	\$1,699.80 - \$1,895.60	A03	14-01-2008	3006 7689
DSQ 4132/07	Disability Services, Community and Home Care Service Delivery Sunshine Coast Region MANAGER (PROFESSIONAL AND SPECIALIST SERVICES) (c)(h)Permanent Full-time	Maroochydore	\$2,654.20 - \$2,859.40	PO4	17-12-2007	3006 7689
DSQ 4195/07	Disability Services, Community and Home Care Service Delivery Wide Bay/Burnett Region SENIOR MANAGER, PROFESSIONAL AND SPECIALIST SERVICES (c)(h)Permanent Full-time	Maryborough	\$3,313.30 - \$3,504.30	PO6	17-12-2007	3006 7689
DSQ 4212/07	Disability Services, Community and Home Care INDIVIDUAL RESPONSE LEADER 6 Vacancies (c)Permanent Full-time	Various	\$3,691.70 - \$3,847.40	S02	Ongoing	3239 0351
DSQ 4210/07	Disability Services, Community and Home Care PRINCIPAL CLINICIAN (c)(h)Permanent Full-time	Various	\$3,313.30 - \$3,504.30	PO6	Ongoing	3239 0351

DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS

BRIT 45/07	Barrier Reef Institute of TAFE TEACHER - RETAIL Temporary Full-time	Townsville	\$1,968.10 - \$2,528.70	TCH	07-01-2008	4720 4402
TAFE 4299/07	Brisbane North Institute of TAFE STUDENT CO-ORDINATOR (ABORIGINAL AND TORRES STRAIT ISLANDER) (c)(d)(h)Temporary Full-time	All Brisbane North Institute of TAFE Campuses	\$1,699.80 - \$1,895.60	A03	02-01-2008	3225 2265
TAFE 4301/07	Central Queensland Institute of TAFE PERFORMANCE ANALYST (h)Permanent Full-time	Mackay	\$2,009.90 - \$2,210.20	A04	2-01-2008	3225 2265
CO 10644/07	Curriculum Branch PRINCIPAL PROJECT OFFICER - LITERACY Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	28-12-2007	3237 9715

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
SCIT 138/07	Department of Education, Training and the Arts Sunshine Coast Institute of TAFE TEMPORARY/CASUAL ADMINISTRATIVE OFFICERS' POOL Temporary Full-time, Temporary Part-time, Casual	Sunshine Coast Centres	\$1,318.20 - \$1,590.70	A02	07-01-2008	4120 2335
CO 10431/07	Indigenous Education and Strategic Implementation Division PRINCIPAL ADVISOR Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	21-12-2007	3237 9715
ITP 4302/07	Industry / VET Policy Information Technology and Product Services Information Technology Services ISAS SECURITY OFFICER (c)(d)(h)Temporary Full-time	South Brisbane	\$1,699.80 - \$1,895.60	A03	02-01-2008	3225 2265
ET 4471/07	Industry/VET Policy Industry Development Strategic Industry Initiatives DIRECTOR, STRATEGIC INDUSTRY ENGAGEMENT (b)(f)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	S01	07-01-2008	3225 2265
ITP 4413/07	Industry/VET Policy Information Technology and Product Services Information Technology Services EXECUTIVE SUPPORT OFFICER (c)(h)Permanent Full-time	South Brisbane	\$1,699.80 - \$1,895.60	A03	07-01-2008	3225 2265
ITP 4459/07	Industry/VET Policy Information Technology and Product Services EXECUTIVE ASSISTANT (c)(h)Permanent Full-time	South Brisbane	\$2,009.90 - \$2,210.20	A04	07-01-2008	3225 2265
ET 4238/07	Industry/VET Policy Training Quality and Regulation Training Support SENIOR SUPPORT SERVICES OFFICER, EXECUTIVE SUPPORT (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-12-2007	3225 2265
ET 4241/07	Industry/VET Policy Training, Quality and Regulation Training Services PRINCIPAL EXECUTIVE OFFICER, REGIONAL OPERATIONS (h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	24-12-2007	3225 2265
TAFE 4323/07	Metropolitan South Institute of TAFE MANAGER ASSETS AND INFRASTRUCTURE (c)(h)Permanent Full-time	All Metropolitan South Institute of TAFE Campuses	\$2,990.50 - \$3,206.60	A07	07-01-2008	3225 2265
TAFE 4296/07	Metropolitan South Institute of TAFE BUSINESS DEVELOPMENT CONSULTANT (INDIGENOUS FOCUS) (c)(d)(h)Temporary Full-time	All Metropolitan South Institute of TAFE Campuses	\$2,329.30 - \$2,531.70	A05	02-01-2008	3225 2265

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MTN 10650/07	Moreton East District SENIOR GUIDANCE OFFICER Permanent Full-time	Moreton	\$2,989.90 - \$3,291.10	Band6	04-01-2008	3237 9715
CO 10637/07	Professional Development Branch EXECUTIVE SERVICES OFFICER Temporary Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	21-12-2007	3237 9715
CO 10645/07	Professional Development Branch PRINCIPAL PROJECT OFFICER (STRATEGIC PARTNERSHIPS) Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	28-12-2007	3237 9715
CO 10646/07	Professional Development Branch PRINCIPAL PROJECT OFFICER (PROFESSIONAL STANDARDS FOR TEACHERS) Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	28-12-2007	3237 9715
TAFE 4391/07	SkillsTech Australia ADMINISTRATION OFFICER - INFRASTRUCTURE 2 Vacancies (d)(h)Permanent Full-time, Temporary Full-time	All SkillsTech Australia Campuses	\$1,699.80 - \$1,895.60	A03	07-01-2008	3225 2265
TAFE 4303/07	SkillsTech Australia DISABILITY SUPPORT OFFICER (h)Permanent Part-time	All SkillsTech Australia Training Centres	\$1,397.58 - \$1,519.02	A05	02-01-2008	3225 2265
TAFE 4394/07	SkillsTech Australia ADMINISTRATION OFFICER LEVEL 3 38 Vacancies (h)Permanent Full-time	All SkillsTech Australia Campuses	\$1,699.80 - \$1,895.60	A03	07-01-2008	3225 2265
SOC 10643/07	South Coast Region COMPUTER TECHNICIAN Temporary Full-time	Gold Coast	\$1,597.30 - \$1,895.60	TO2	28-12-2007	3237 9715
TAFE 4298/07	Southbank Institute of Technology EDUCATIONAL DESIGNER 2 Vacancies (c)(d)(h)Permanent Full-time, Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	02-01-2008	3225 2265
CO 10652/07	Strategic Information and Technologies PROJECT MANAGER (IDENTITY MANAGEMENT) Temporary Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	28-12-2007	3237 9715
CO 10635/07	Strategic Information and Technologies Division BUSINESS MANAGER Permanent Full-time	South Brisbane	\$2,672.60 - \$2,859.40	A06	21-12-2007	3237 9715
CO 10433/07	Strategic Information and Technologies Division FINANCIAL AND HUMAN RESOURCES (HR) LEAD Temporary Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	28-12-2007	3237 9715
CO 10636/07	Student Services PROJECT SUPPORT OFFICER Temporary Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	01-01-2008	3237 9715

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CO 10429/07	Student Services SENIOR POLICY OFFICER Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	11-01-2008	3237 9715
FNQ 10647/07	Tagai State College BUSINESS SERVICES MANAGER Permanent Full-time	Cairns	\$1,699.80 - \$1,895.60	AO3	11-01-2008	3237 9715
FNQ 10648/07	Tagai State College BUSINESS SERVICES MANAGER Permanent Full-time	Cairns	\$2,009.90 - \$2,210.20	AO4	11-01-2008	3237 9715
NOQ 10638/07	Townsville Community Learning Centre OCCUPATIONAL THERAPIST Temporary Full-time	Townsville	\$1,698.00 - \$2,493.20	PO2/PO3	21-12-2007	3237 9715
ET 4416/07	Training Queensland Regional Services and Infrastructure Regional Services PROGRAM OFFICER (INDUSTRY AND STAKEHOLDER ENGAGEMENT) Permanent Full-time	Lutwyche	\$2,009.90 - \$2,210.20	AO4	07-01-2008	3225 2265

DEPARTMENT OF EMERGENCY SERVICES

ES 600/07	Business Support Services Human Resources Branch Workplace Health & Safety WORKPLACE HEALTH & SAFETY MANAGER SAFETY SYSTEMS & PERFORMANCE (WITHDRAWN) Permanent Full-time	Kedron	\$3,313.30 - \$3,504.30	AO8	07-01-2008	3109 9194
ES 606/07	Business Support Services Information Services Technology Support Services TELECOMMUNICATIONS OFFICER (c)Permanent Full-time	Kedron	\$2,009.90 - \$2,173.30	TO3	07-01-2008	3109 9194
ES 608/07	Queensland Fire & Rescue Service Office of the Commissioner EXECUTIVE ASSISTANT Permanent Full-time	Kedron	\$1,699.80 - \$1,895.60	AO3	07-01-2008	3109 9194
ES 607/07	Queensland Fire & Rescue Service Rural Operations Office of the Assistant Commissioner CORRESPONDENCE & COMMUNICATIONS OFFICER (c)Permanent Full-time	Kedron	\$2,009.90 - \$2,210.20	AO4	07-01-2008	3109 9194

DEPARTMENT OF EMPLOYMENT AND INDUSTRIAL RELATIONS

IR 4276/07	Employment and Indigenous Initiatives North Queensland Region INDIGENOUS EMPLOYMENT AND TRAINING MANAGER (c)(h)Permanent Full-time	Townsville	\$2,672.60 - \$2,859.40	AO6	02-01-2008	3225 2265
IR 4331/07	Executive and Strategic Services Administrative Law Unit DIRECTOR, ADMINISTRATIVE LAW (b)(f)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	24-12-2007	3225 2265

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
IR 4320/07	Executive and Strategic Services Strategic Communication Unit DIRECTOR, STRATEGIC COMMUNICATION (b)(f)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	24-12-2007	3225 2265
IR 4318/07	Executive and Strategic Services Workforce Management Human Resource Management Unit ASSISTANT DIRECTOR, HUMAN RESOURCES (b)(f)(g)Permanent Full-time	Brisbane	\$3,691.70 - \$3,847.40	SO2	24-12-2007	3225 2265
IR 4319/07	Executive and Strategic Services Workforce Management Workforce Capability Unit DIRECTOR, WORKFORCE MANAGEMENT (b)(f)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	24-12-2007	3225 2265
IR 4327/07	Executive and Strategic Services Workforce Management Workforce Capability Unit MANAGER WORKFORCE CAPABILITY (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	02-01-2008	3225 2265
IR 4384/07	Workplace Health and Safety Queensland Office of Assistant General Manager Injury Management and Prevention Unit MANAGER (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	07-01-2008	3225 2265

ENERGY OMBUDSMAN QUEENSLAND

EOQ 106/07	Operations REGIONAL MANAGER (c)(h)Permanent Full-time	Rockhampton	\$2,990.50 - \$3,206.60	A07	17-12-2007	3235 4163
---------------	--	-------------	----------------------------	-----	------------	-----------

ENVIRONMENTAL PROTECTION AGENCY

EN 4375/07	EPA Marketing Division Strategic Marketing Unit SENIOR PROJECT OFFICER (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	07-01-2008	3238 3998
EN 4418/07	Environmental Operations Division Integrated Assessment Branch PRINCIPAL ENVIRONMENTAL OFFICER 2 Vacancies (c)(h)Permanent Full-time	Brisbane	\$2,654.20 - \$2,859.40	PO4	04-01-2008	3238 3998
EN 4422/07	Environmental Operations Division Northern Region PRINCIPAL ENVIRONMENTAL OFFICER (c)(h)Permanent Full-time	Mt Isa	\$2,990.50 - \$3,206.60	A07	04-01-2008	3238 3998
EN 4417/07	Environmental Operations Division Northern Region SENIOR ENVIRONMENTAL OFFICER 2 Vacancies (c)(h)Permanent Full-time	Mt Isa	\$2,329.30 - \$2,531.70	A05	04-01-2008	3238 3998
EN 4421/07	Environmental Operations Division Northern Region SENIOR ENVIRONMENTAL OFFICER (c)(h)Temporary Full-time	Townsville	\$2,283.10 - \$2,493.20	PO3	04-01-2008	3238 3998

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
EN 4358/07	Environmental Operations Division Southern Region ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	02-01-2008	3238 3998
EN 4419/07	Environmental Operations Division Systems and Support Branch ASSISTANT MANAGER (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	04-01-2008	3238 3998
EN 4425/07	Environmental Operations Division Systems and Support Branch SENIOR ENVIRONMENTAL OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,283.10 - \$2,493.20	PO3	04-01-2008	3238 3998
EN 4435/07	Environmental Sciences Division Greenhouse Science and Environmental Reporting Unit PROJECT SUPPORT OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	14-01-2008	3238 3998
EN 4437/07	Environmental Sciences Division Greenhouse Science and Environmental Reporting Unit SENIOR PROJECT OFFICER (h)Permanent Full-time	Brisbane	\$2,283.10 - \$2,493.20	PO3	14-01-2008	3238 3998
EN 4330/07	Parks Division Central Region - Queensland Parks and Wildlife Service Gladstone District RANGER (c)(h)Permanent Full-time	Gladstone	\$2,009.90 - \$2,173.30	TO3	02-01-2008	4938 6906
EN 4457/07	Parks Division Northern Region - Queensland Parks & Wildlife Service Cape York/Dry Tropics District SENIOR PROJECT OFFICER (c)(h)Permanent Full-time	Cairns	\$2,329.30 - \$2,531.70	A05	04-01-2008	4057 3310
EN 4424/07	Parks Division Northern Region - Queensland Parks and Wildlife Service Savanna District SENIOR RANGER (c)(h)Permanent Full-time	Townsville	\$2,329.30 - \$2,531.70	A05	04-01-2008	4057 3310
EN 4433/07	Parks Division Northern Region - Queensland Parks and Wildlife Service Wet Tropics District RANGER (c)(h)Permanent Full-time	Cardwell	\$1,826.90 - \$2,052.70	005	04-01-2008	4066 8779
EN 4354/07	Planning Division Central Region PRINCIPAL BIODIVERSITY PLANNING OFFICER (c)(d)(h)Temporary Full-time	Rockhampton	\$2,654.20 - \$2,859.40	PO4	02-01-2008	4938 6906

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
EN 4334/07	Planning Division Central Region SENIOR CONSERVATION OFFICER (c)(h)Permanent Full-time	Rockhampton	\$2,283.10 - \$2,493.20	PO3	02-01-2008	4938 6906
EN 4329/07	Planning Division Planning Services Branch Northern Region - Planning PRINCIPAL BIODIVERSITY PLANNING OFFICER (c)(d)(h)Temporary Full-time	Townsville	\$2,654.20 - \$2,859.40	PO4	02-01-2008	4799 7367
EN 4361/07	Planning Division Southern Region PRINCIPAL BIODIVERSITY PLANNING OFFICER (c)(d)(h)Temporary Full-time	Toowoomba	\$2,654.20 - \$2,859.40	PO4	02-01-2008	3238 3998
EN 4360/07	Planning Division Southern Region PRINCIPAL BIODIVERSITY PLANNING OFFICER (c)(d)(h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	PO5	02-01-2008	3238 3998
EN 4363/07	Policy, Legislative and Executive Services Division Executive Services SENIOR FREEDOM OF INFORMATION OFFICER (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	02-01-2008	3238 3998
EN 4357/07	Sustainable Industries Division Sustainable Industries Programs Sustainable Technologies Unit SENIOR PROJECT OFFICER (h)Permanent Full-time	Brisbane	\$2,283.10 - \$2,493.20	PO3	02-01-2008	3238 3998
EN 4378/07	Sustainable Industries Division Sustainable Industry Programs Sustainable Built Environment Unit SENIOR PROJECT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	04-01-2008	3238 3998

FORESTRY PLANTATIONS QUEENSLAND OFFICE

FO 4316/07	Business Services Business Support Regional Business Support Centre SENIOR FINANCE OFFICER Permanent Full-time	Gympie	\$2,263.70 - \$2,460.10	FO5	07-01-2008	3006 7638
FO 4334/07	Exotic Plantations Exotic Directorate PROJECT OFFICER MARKETING (EXOTICS) (h)Permanent Full-time	South Brisbane	\$2,263.70 - \$2,460.10	FO5	07-01-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DEPARTMENT OF HEALTH						
HHL 07963	Corporate Services Capital Works & Asset Management Branch Corporate Services Unit BUSINESS ADVISER - CORPORATE SERVICES UNIT 2 Vacancies (b)Permanent Full-time	Brisbane	\$2,050.00 - \$2,254.30	AO4	02-01-2008	3234 1319
HHL 07892	Corporate Services Human Resources Branch Industrial Relations ASSISTANT PROJECT OFFICER - INDUSTRIAL RELATIONS (c)Permanent Full-time	Brisbane	\$2,050.00 - \$2,254.30	AO4	17-12-2007	3234 1319
HHL 07946	Corporate Services Human Resources Branch Industrial Relations Unit PROGRAM MANAGER - INDUSTRIAL RELATIONS UNIT (c)Permanent Full-time	Brisbane	\$3,379.60 - \$3,574.10	AO8	17-12-2007	3234 1319
HHL 07965	Corporate Services Human Resources Branch Workforce Strategy and Change Unit DIRECTOR (WORKFORCE STRATEGY AND CHANGE) - WORKFORCE STRATEGY AND CHANGE UNIT (c)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	07-01-2008	3234 1319
HHL 07942	Corporate Services Health Services Purchasing & Logistics Branch Purchasing & Logistics Business Improvement Unit Cataloguing & Information Management SUPPORT OFFICER (PROJECTS & CATALOGUING) - CATALOGUING & INFORMATION MANAGEMENT (c)Permanent Full-time	Brisbane	\$2,050.00 - \$2,254.30	AO4	17-12-2007	3234 1319
HHL 07937	Division of the Director-General BUSINESS MANAGER - DIVISION OF THE DIRECTOR-GENERAL (c)Permanent Full-time	Brisbane	\$3,379.60 - \$3,574.10	AO8	17-12-2007	3234 1319
HHL 07970	Office of the Director-General Executive Services SENIOR ADMINISTRATION OFFICER - EXECUTIVE SERVICES (c)Permanent Part-time	Brisbane	\$28.27 - \$31.09 per hour	AO4	02-01-2008	3234 1319
HEALTH QUALITY AND COMPLAINTS COMMISSION						
HQCC 40/07	Business Services BUSINESS MANAGER Permanent Full-time	Brisbane	\$2,375.80 - \$2,582.10	AO5	24-12-2007	3120 5999
HQCC 41/07	MANAGER, BUSINESS SERVICES Temporary Full-time	Brisbane	\$3,050.20 - \$3,270.40	AO7	24-12-2007	3120 5999

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
HQCC 39/07	QUALITY OFFICER Temporary Full-time	Brisbane	\$2,725.70 - \$2,916.40	A06	24-12-2007	3120 5999

DEPARTMENT OF HOUSING

HO 4369/07	Client Services Regional Services Central and Southern Call Centre CLIENT SERVICE CALL CONSULTANT 2 Vacancies (c)(h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	07-01-2008	3238 3998
HO 4371/07	Client Services Regional Services Central and Southern Wide Bay - Burnett Area Office OCCUPATIONAL THERAPIST (c)(d)(h)Temporary Part-time	Maryborough	\$1,141.55 - \$1,246.60	PO3	07-01-2008	3238 3998
HO 4272/07	Client Services Regional Services Northern Far North Queensland Area Office SENIOR HOUSING OFFICER (c)(h)Permanent Full-time	Cairns	\$2,009.90 - \$2,210.20	A04	02-01-2008	3238 3998
HO 4268/07	Client Services Regional Services Northern Mackay/Whitsunday Area Office HOUSING OFFICER (d)(h)Permanent Full-time	Mackay	\$1,699.80 - \$1,895.60	A03	02-01-2008	3238 3998
HO 4373/07	Housing Finance Financial Services Financial Strategy and Performance MANAGEMENT ACCOUNTANT (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	14-01-2008	3238 3998
HO 4376/07	Organisation Services and Strategy Human Resource Management Health and Ethical Standards Unit REHABILITATION AND INJURY MANAGEMENT OFFICER (c)(g)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3238 3998
HO 4271/07	Organisation Services and Strategy Information and Facilities Management Solutions Delivery PRINCIPAL SYSTEMS DEVELOPMENT OFFICER (LOAN PRODUCTS) Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	02-01-2008	3238 3998
HO 4273/07	Property Portfolio Management Business and Performance Finance and Administration BUSINESS SUPPORT OFFICER (c)(h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	02-01-2008	3238 3998

DEPARTMENT OF INFRASTRUCTURE AND PLANNING

DIP 4266/07	Community Futures Taskforce DIRECTOR (b)(f)Temporary Full-time	Brisbane	\$3,691.70 - \$3,847.40	S02	02-01-2008	3224 6476
----------------	---	----------	----------------------------	-----	------------	-----------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DIP 4436/07	Economic Development Regional Infrastructure Northern Economic Triangle PRINCIPAL PROJECT OFFICER (d)(h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	07-01-2008	3224 6476
DIP 4432/07	Economic Development Regional Infrastructure Northern Economic Triangle PROJECT OFFICER (d)(h)Temporary Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	07-01-2008	3224 6476
DIP 4415/07	Major Projects Facilitation and Delivery Major Projects PRINCIPAL PROJECT OFFICER, INDIGENOUS RELATIONS (h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	07-01-2008	3224 6476

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J 353/07	Business Support BUSINESS MANAGER Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3239 6117
J 363/07	Crown Law Public Law Administrative Law PRINCIPAL LAWYER (c)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	PO6	14-01-2008	3239 6117
J 362/07	Crown Law Public Law Administrative Law SENIOR LAWYER (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	PO5	14-01-2008	3239 6117
J 360/07	Fair Trading Marketplace Strategy Division MANAGER, RESEARCH & STRATEGY Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	02-01-2008	3139 6117
J 351/07	Justice Administration Guardianship and Administration Tribunal REGISTRY MANAGER (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-12-2007	3239 6117
J 373/07	Justice Administration Justice Services Support SYSTEM ARCHITECT/TEAM LEADER (2 POSITIONS) 2 Vacancies Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	14-01-2008	3239 6117
J 369/07	Justice Administration Magistrates Court Branch ADMINISTRATIVE OFFICER Permanent Full-time	Toowoomba	\$1,017.90 - \$1,590.70	A01/A02	14-01-2008	3239 6117
J 372/07	Justice Administration Magistrates Courts Branch Office of the State Coroner OFFICE MANAGER Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	07-01-2008	3239 6117

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
J 370/07	Justice Administration Magistrates Courts Branch COURT SERVICES OFFICER Permanent Full-time	Maroochydore	\$1,699.80 - \$1,895.60	A03	07-01-2008	3239 6117
J 368/07	Justice Administration Office of the Adult Guardian ADMINISTRATION OFFICER Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	07-01-2008	3239 6117
J 371/07	Justice Administration Office of the Adult Guardian LIAISON OFFICER Permanent Full-time	Townsville	\$1,699.80 - \$1,895.60	A03	14-01-2008	3239 6117
J 364/07	Justice Administration Office of the Adult Guardian SENIOR GUARDIAN Permanent Full-time	Townsville	\$2,329.30 - \$2,531.70	A05	14-01-2008	3239 6117
J 345/07	Justice Administration Registry Of Births, Deaths and Marriages REGISTRY TEAM LEADER Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	17-12-2007	3239 6117
J 367/07	Justice Administration State Reporting Bureau Reporting Operations ADMINISTRATIVE OFFICER (REPORTING) (9 DAY FORTNIGHT) Permanent Part-time	Toowoomba	\$916.11 - \$1,431.63	A01/A02	14-01-2008	3239 6117
J 343/07	Justice Administration State Reporting Bureau Reporting Operations REMOTE MONITOR (c)Permanent Full-time	Rockhampton	\$1,699.80 - \$1,895.60	A03	17-12-2007	3239 6117
J 365/07	Justice Administration Statistic Analysis Unit SENIOR STATISTICAL OFFICER Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	14-01-2008	3239 6117
J 348/07	Office of Fair Trading Compliance Division Compliance Policy & Planning Branch POLICY AND PROCEDURES OFFICER Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-12-2007	3239 6117
J 347/07	Office of Fair Trading Compliance Division SENIOR ADMINISTRATION OFFICER Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	17-12-2007	3239 6117
J 350/07	Office of Fair Trading Marketplace Strategy COMMUNICATION PROJECTS TEAM LEADER Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-12-2007	3239 6117
J 349/07	Office of Fair Trading Marketplace Strategy SENIOR PUBLIC RELATIONS OFFICER (MAJOR PROJECTS) Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-12-2007	3239 6117

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
J 355/07	Office of Fair Trading Strategic Compliance and Enforcement Operations Unit LEGAL OFFICER Permanent Full-time	Brisbane	\$2,654.20 - \$2,859.40	PO4	17-12-2007	3239 6117
J 352/07	Office of the Director-General Integrated Justice Information Strategy PROJECT OFFICER (FINANCIAL) Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	17-12-2007	3239 6117
J 366/07	Office of the Director-General EXECUTIVE OFFICER Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	21-12-2007	3239 6117
J 356/07	Research & Executive Services Division Executive Services Branch RECORDS MANAGER Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	24-12-2007	3239 6117
J 359/07	Research and Executive Services Division Executive Services Branch RECORDS ADMINISTRATOR Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	24-12-2007	3239 6117

DEPARTMENT OF LOCAL GOVERNMENT, SPORT AND RECREATION

LGSR 4228/07	Corporate and Executive Services Business and Financial Management DIRECTOR (b)(c)(f)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	24-12-2007	3224 5048
LGSR 4227/07	Corporate and Executive Services Community Engagement DIRECTOR (b)(c)(f)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	24-12-2007	3224 5048
LGSR 4226/07	Corporate and Executive Services Ministerial and Executive Services DIRECTOR (b)(c)(f)Permanent Full-time	Brisbane	\$3,691.70 - \$3,847.40	SO2	24-12-2007	3224 5048
LGSR 4230/07	Corporate and Executive Services Strategic Human Resources DIRECTOR (b)(c)(f)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	24-12-2007	3224 5048
LGSR 4229/07	Corporate and Executive Services Strategic Information Services DIRECTOR (b)(c)(f)(g)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	24-12-2007	3224 5048
LGSR 4277/07	Office of Rural and Regional Communities MANAGER - DARLING DOWNS AND SOUTH WEST (c)Permanent Full-time	Toowoomba	\$3,313.30 - \$3,504.30	AO8	07-01-2008	3224 5048
LGSR 4439/07	Sport and Recreation Queensland North Queensland Division SENIOR INDIGENOUS ADVISOR (g)(h)Permanent Full-time	Cairns	\$2,672.60 - \$2,859.40	AO6	07-01-2008	3224 5048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
LGSR 4390/07	Sport and Recreation Queensland Program and Industry Development Industry and Sector Development PRINCIPAL PROJECT MANAGER (c)(h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	14-01-2008	3224 5048
LGSR 4387/07	Sport and Recreation Queensland Program and Industry Development Industry and Sector Development SENIOR PROJECT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3224 5048
LGSR 4438/07	Sport and Recreation Queensland Recreation Centre Development Office of the Director EXECUTIVE SUPPORT OFFICER Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	07-01-2008	3224 5048
LGSR 4389/07	Sport and Recreation Queensland Service Delivery North Coast Region Office ADVISOR (c)(h)Permanent Full-time	Maroochydore	\$2,329.30 - \$2,531.70	A05	07-01-2008	3224 5048

DEPARTMENT OF MAIN ROADS

MR 4250/07	Business Solutions & Information - CIO Information and Systems Operations Application Services SENIOR COMPUTER SYSTEMS OFFICER (c)Permanent Full-time	Brisbane	\$2,702.80 - \$2,909.90	PO4	07-01-2008	3006 7682
MR 4249/07	Business Solutions & Information - CIO Information and Systems Operations Application Services SYSTEM DEVELOPMENT MANAGER (c)Permanent Full-time	Brisbane	\$2,702.80 - \$2,909.90	PO4	07-01-2008	3006 7682
MR 4354/07	Business Solutions & Information - CIO Information and Systems Operations User Services SERVICE DELIVERY COORDINATOR (c)Temporary Full-time	Rockhampton	\$2,721.40 - \$2,909.90	A06	07-01-2008	3006 7682
MR 2775/07	Capability Strategy & Finance Group Corporate Capability Division Attraction & Retention Branch ADVISOR (HUMAN RESOURCES) 2 Vacancies (c)Temporary Full-time	Brisbane	\$2,374.80 - \$2,578.70	A05	01-02-2009	3006 7682
MR 2898/07	Capability Strategy & Finance Group Corporate Capability Division Attraction & Retention Branch ASSISTANT ADVISOR (ATTRACTION & RETENTION) 2 Vacancies Permanent Full-time	Brisbane	\$1,739.20 - \$1,937.30	A03	01-02-2009	3006 7682
MR 2717/07	Capability Strategy & Finance Group Corporate Capability Division Attraction & Retention Branch INTERNAL RECRUITMENT OFFICER Multiple Vacancies Permanent Full-time	Brisbane	\$1,739.20 - \$1,937.30	A03	01-02-2009	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 2589/07	Capability Strategy & Finance Group Corporate Capability Division Attraction & Retention Branch PRINCIPAL ADVISOR (HUMAN RESOURCES) Multiple Vacancies (c)Permanent Full-time	Brisbane	\$3,042.40 - \$3,260.60	A07	Ongoing	3006 7682
MR 2785/07	Capability Strategy & Finance Group Corporate Capability Division Attraction & Retention Branch SENIOR ADVISOR (HUMAN RESOURCES) (c)Temporary Full-time	Brisbane	\$2,721.40 - \$2,909.90	A06	01-02-2009	3006 7682
MR 4282/07	Capability Strategy & Finance Group Corporate Capability Division Workforce Capability & Development PROJECT SUPPORT OFFICER (WORKFORCE STRATEGY) (c)Permanent Full-time	Brisbane	\$1,739.20 - \$1,937.30	A03	07-01-2008	3006 7682
MR 854/07	Capability, Strategy & Finance Finance & Facilities Property Services Branch PRINCIPAL PROPERTY OFFICER (c)Permanent Full-time	Brisbane	\$2,925.30 - \$3,135.10	PO5	01-02-2009	3006 7682
MR 853/07	Capability, Strategy & Finance Finance & Facilities Property Services Branch PROPERTY OFFICER (c)Permanent Full-time	Brisbane	\$2,238.60 - \$2,442.40	PO3	01-02-2009	3006 7682
MR 852/07	Capability, Strategy & Finance Finance & Facilities Property Services Branch SENIOR PROPERTY OFFICER (c)Permanent Full-time	Brisbane	\$2,598.80 - \$2,797.90	PO4	01-02-2009	3006 7682
MR 308/07	Engineering & Surveying CIVIL ENGINEER (c)Permanent Full-time	Location Varies	\$2,598.80 - \$2,797.90	PO4	01-02-2009	3006 7682
MR 305/07	Engineering & Surveying DESIGNER (CIVIL) (c)Permanent Full-time	Location Varies	\$2,238.60 - \$2,381.10	TO4	01-02-2009	3006 7682
MR 304/07	Engineering & Surveying PRINCIPAL CIVIL ENGINEER (c)Permanent Full-time	Location Varies	\$3,238.70 - \$3,423.80	PO6	01-02-2009	3006 7682
MR 302/07	Engineering & Surveying PRINCIPAL DESIGNER (CIVIL) (c)Permanent Full-time	Location Varies	\$2,785.50 - \$2,925.30	TO6	01-02-2009	3006 7682
MR 984/07	Engineering & Surveying PRINCIPAL ENGINEER (ELECTRICAL) Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,925.30 - \$3,135.70	PO5	Ongoing	3006 7682
MR 300/07	Engineering & Surveying SENIOR CIVIL ENGINEER (c)Permanent Full-time	Location Varies	\$2,925.30 - \$3,135.10	PO5	01-02-2009	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 297/07	Engineering & Surveying SENIOR DESIGNER (CIVIL) (c)Permanent Full-time	Location Varies	\$2,479.50 - \$2,698.50	T05	01-02-2009	3006 7682
MR 851/07	Engineering & Surveying SENIOR ELECTRICAL ENGINEER (c)Permanent Full-time	Location Varies	\$2,598.80 - \$2,797.90	PO4	Ongoing	3006 7682
MR 4295/07	Engineering & Technology Planning Design & Operations Network Operations & Modelling Branch SENIOR ENGINEER (TRAFFIC MANAGEMENT) (c)Permanent Full-time	Brisbane	\$2,702.80 - \$2,909.90	PO4	07-01-2008	3006 7682
MR 2588/07	Engineering & Technology Planning Design & Operations Various PROJECT SUPPORT OFFICER Multiple Vacancies (c)Permanent Full-time	Brisbane	\$1,739.20 - \$1,937.30	A03	30-06-2008	3006 7682
MR 4294/07	Engineering & Technology Planning Design & Operations Division Traffic Engineering & Road Safety SENIOR ENGINEER (TRAFFIC ENGINEERING & ROAD SAFETY PRODUCT STANDARDS) (c)Permanent Full-time	Brisbane	\$2,702.80 - \$2,909.90	PO4	07-01-2008	3006 7682
MR 2059/07	Engineering & Technology Planning, Design & Operations Division Network Operations & Modelling Branch PRINCIPAL ENGINEER (TRAFFIC) (c)Permanent Full-time	Brisbane	\$3,368.30 - \$3,560.80	PO6	01-02-2009	3006 7682
MR 2057/07	Engineering & Technology Planning, Design & Operations Division Network Operations & Modelling Branch PRINCIPAL ENGINEER (TRAFFIC) 2 Vacancies (c)Permanent Full-time	Brisbane	\$3,042.40 - \$3,260.60	PO5	01-02-2009	3006 7682
MR 4273/07	Engineering & Technology Road & Delivery Performance Executive Directorate BUSINESS SYSTEMS OFFICER (c)Permanent Full-time	Brisbane	\$1,739.20 - \$1,937.30	A03	07-01-2008	3006 7682
MR 4090/07	Engineering & Technology Structures Bridge Design Management SENIOR STRUCTURAL DRAFTER (c)Permanent Full-time	Brisbane	\$2,052.30 - \$2,217.30	T03	17-12-2007	3006 7682
MR 4092/07	Engineering & Technology Structures Bridge Design Management STRUCTURAL DRAFTER (c)Permanent Full-time	Brisbane	\$2,328.20 - \$2,476.40	T04	17-12-2007	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 4283/07	Engineering & Technology Structures Concrete Technology ENGINEER (c)Permanent Full-time	Brisbane	\$2,328.20 - \$2,540.10	PO3	07-01-2008	3006 7682
MR 309/07	Engineering & Technology CIVIL ENGINEER (c)Permanent Full-time	Location Varies	\$2,238.60 - \$2,442.40	PO3	01-02-2009	3006 7682
MR 306/07	Engineering & Technology DESIGNER (CIVIL) (c)Permanent Full-time	Location Varies	\$1,973.30 - \$2,132.00	TO3	01-02-2009	3006 7682
MR 1481/07	Office of the Deputy Director-General Metropolitan District Transport Planning (Metro) ENVIRONMENTAL OFFICER Multiple Vacancies (c)Permanent Full-time	Brisbane	\$2,238.60 - \$2,442.40	PO3	01-02-2009	3006 7682
MR 1308/07	Office of the Deputy Director-General Peninsula District Infrastructure Delivery (Contracts) PROJECT INSPECTOR/SUPERVISOR (CONTRACTS) 2 Vacancies (c)Permanent Full-time	Cairns	\$1,865.70 - \$1,865.70	Var.	28-01-2008	3006 7682
MR 1310/07	Office of the Deputy Director-General Peninsula District Infrastructure Delivery (Peninsula) PROJECT INSPECTOR/SUPERVISOR (MAINTENANCE) (c)Permanent Full-time	Cairns	\$1,865.70 - \$1,865.70	Var.	30-06-2008	3006 7682
MR 4168/07	Office of the General Manager (RoadTek) Business Development N/A BUSINESS DEVELOPMENT MANAGER 2 Vacancies (c)Permanent Full-time	Brisbane	\$3,368.30 - \$3,560.80	A08	17-12-2007	3006 7682
MR 4182/07	Office of the General Manager (RoadTek) RoadTek Apprentice & Trainee Scheme Cadetships CADET- TECHNOLOGIST (CONSTRUCTION) 2 Vacancies (c)Temporary Full-time	Var.	\$1,078.20 - \$1,610.80	TO1	17-12-2007	3006 7682
MR 4206/07	Office of the General Manager (RoadTek) RoadTek Apprentice & Trainee Scheme Traineeships TRAINEE- BUSINESS ADMINISTRATION (c)Temporary Full-time	Toowoomba	\$746.29 - \$1,356.90	A02	17-12-2007	3006 7682
MR 4181/07	Office of the General Manager (RoadTek) RoadTek Apprentice & Trainee Scheme Traineeships TRAINEE- CONSTRUCTION WORKER (c)Temporary Full-time	Var.	\$983.30 - \$1,301.40	Var.	17-12-2007	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 4180/07	Office of the General Manager (RoadTek) RoadTek Apprentice & Trainee Scheme Traineeships TRAINEE- PLANT OPERATOR (c)Temporary Full-time	Var.	\$983.30 - \$1,301.40	Var.	17-12-2007	3006 7682
MR 4369/07	Office of the General Manager (RoadTek) RoadTek Asset Services South Asset Services Downs South West BUSINESS SUPPORT OFFICER (c)Permanent Full-time	Toowoomba	\$1,739.20 - \$1,937.30	A03	07-01-2008	3006 7682
MR 3647/07	Office of the General Manager (RoadTek) RoadTek Asset Services South Various SUPERVISOR Multiple Vacancies (c)Permanent Full-time	Various	\$1,734.00 - \$2,006.80	Var.	Ongoing	3006 7682
MR 2610/07	Office of the General Manager (RoadTek) RoadTek Support Services SS Project Support Office SYSTEMS MANAGER (c)Permanent Full-time	Brisbane	\$2,721.40 - \$2,909.90	A06	07-01-2008	3006 7682
MR 2160/07	Office of the General Manager (RoadTek) Various ADMINISTRATION CO-ORDINATOR Multiple Vacancies (c)Permanent Full-time	Brisbane	\$1,739.20 - \$1,937.30	A03	07-01-2008	3006 7682
MR 4189/07	Organisational Positioning & Stakeholder Relations Industry Capacity SENIOR PROJECT OFFICER (INDUSTRY CAPACITY) (c)Permanent Full-time	Brisbane	\$2,374.80 - \$2,578.70	A05	17-12-2007	3006 7682
MR 4275/07	Organisational Positioning & Stakeholder Relations Stakeholder Relationships Stakeholder Positioning RESEARCH OFFICER (c)Permanent Part-time	Brisbane	\$783.70 - \$851.00	A05	07-01-2008	3006 7682
MR 367/07	Project Management PRINCIPAL PROJECT MANAGER (c)Permanent Full-time	Location Varies	\$3,238.70 - \$3,423.80	A08	01-02-2009	3006 7682
MR 310/07	Project Management SENIOR PROJECT MANAGER (c)Permanent Full-time	Location Varies	\$2,925.30 - \$3,135.10	A07	01-02-2009	3006 7682
MR 850/07	Property Service Branch Finance & Facilities Capability, Strategy & Finance AREA MANAGER (c)Permanent Full-time	Brisbane	\$3,238.70 - \$3,423.80	PO6	01-02-2009	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 4378/07	Roads Business Group Corridor Management & Operations Group Road Operations Access MANAGER (HEAVY VEHICLE ACCESS) (c)Permanent Full-time	Brisbane	\$3,042.40 - \$3,260.60	A07	07-01-2008	3006 7682
MR 4385/07	Roads Business Group Mackay District Infrastructure Delivery (Mackay) SOIL TESTER (c)Permanent Full-time	Mackay	\$1,446.00 - \$1,673.60	Var.	14-01-2008	3006 7682
MR 4190/07	Roads Business Group Mackay District Planning & Design/Corridor Management & Operations PROGRAM SUPPORT OFFICER (c)Permanent Full-time	Mackay	\$1,739.20 - \$1,937.30	A03	07-01-2008	3006 7682
MR 4223/07	Roads Business Group Major Projects Office Group MR Project Division PROJECT MANAGER (COMMUNICATIONS) 2 Vacancies (c)Permanent Full-time	Brisbane	\$3,042.40 - \$3,260.60	A07	17-12-2007	3006 7682
MR 4379/07	Roads Business Group Major Projects Office Group Project Support Services Division PROJECT DIRECTOR 3 Vacancies (c)(e)Temporary Full-time	Brisbane	\$6,243.00 - \$6,740.05	SCT70	07-01-2008	3006 7682
MR 4218/07	Roads Business Group Major Projects Office Group Project Support Services Division SENIOR ADVISOR (COMMUNICATIONS) (c)Permanent Full-time	Brisbane	\$2,721.40 - \$2,909.90	A06	17-12-2007	3006 7682
MR 4381/07	Roads Business Group Major Projects Office Group QT Project Division PROJECT DIRECTOR (c)(e)Temporary Full-time	Brisbane	\$5,817.00 - \$6,029.95	SCT70	07-01-2008	3006 7682
MR 4172/07	Roads Business Group Metropolitan District Core Business Services (Metro) BUSINESS DEVELOPMENT OFFICER (SUPPORT SERVICES) (c)Temporary Full-time	Brisbane	\$2,374.80 - \$2,578.70	A05	17-12-2007	3006 7682
MR 4174/07	Roads Business Group Metropolitan District Core Business Services (Metro) COMMUNICATIONS TEAM LEADER (c)Temporary Full-time	Brisbane	\$2,721.40 - \$2,909.90	A06	17-12-2007	3006 7682
MR 4177/07	Roads Business Group Metropolitan District Core Business Services (Metro) SENIOR COMMUNICATIONS ADVISOR 3 Vacancies (c)Permanent Full-time	Brisbane	\$2,374.80 - \$2,578.70	A05	17-12-2007	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 4171/07	Roads Business Group Metropolitan District Core Technology Services CULTURAL HERITAGE & NATIVE TITLE OFFICER (c)Permanent Full-time	Brisbane	\$2,374.80 - \$2,578.70	A05	07-01-2008	3006 7682
MR 4183/07	Roads Business Group Metropolitan District Infrastructure Delivery (Metro) SENIOR ADMINISTRATION OFFICER (SCHEMES) (c)Permanent Full-time	Brisbane	\$2,052.30 - \$2,254.20	A04	17-12-2007	3006 7682
MR 4291/07	Roads Business Group Metropolitan District Traffic Operations (Metro) SENIOR TRAFFIC INVESTIGATION OFFICER (c)Permanent Full-time	Brisbane	\$2,141.90 - \$2,254.20	006	07-01-2008	3006 7682
MR 4023/07	Roads Business Group North Coast Hinterland District Transport Planning (North Coast) SENIOR PUBLIC UTILITIES PLANT OFFICER (c)Permanent Full-time	Gympie	\$2,374.80 - \$2,578.70	A05	17-12-2007	3006 7682
MR 4027/07	Roads Business Group North Coast Hinterland District Transport Planning (North Coast) SENIOR RESUMPTIONS OFFICER (c)Permanent Full-time	Gympie	\$2,374.80 - \$2,578.70	A05	17-12-2007	3006 7682
MR 4184/07	Roads Business Group Northern District Contract Inspection Services ROADWORKS INSPECTOR (c)Permanent Full-time	Townsville	\$1,734.00 - \$2,006.80	Var.	17-12-2007	3006 7682
MR 4290/07	Roads Business Group Northern District Quality Environment & Safety Services ENVIRONMENTAL OFFICER (c)Permanent Full-time	Brisbane	\$2,328.20 - \$2,540.10	PO3	07-01-2008	3006 7682
MR 4307/07	Roads Business Group Program Development & Delivery Program Procurement Division SUPPORT OFFICER (PROCUREMENT DELIVERY) (c)Permanent Full-time	Brisbane	\$1,739.20 - \$1,937.30	A03	07-01-2008	3006 7682
MR 4246/07	Roads Business Group South Coast Hinterland District Corridor Management & Operations TMC SENIOR OPERATOR 5 Vacancies (c)Permanent Full-time	Nerang	\$2,052.30 - \$2,254.20	A04	07-01-2008	3006 7682
MR 4237/07	Roads Business Group South Coast Hinterland District Corridor Management & Operations TRAFFIC MANAGEMENT CENTRE COORDINATOR (c)Permanent Full-time	Nerang	\$2,374.80 - \$2,578.70	A05	07-01-2008	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 4186/07	Roads Business Group South Coast Hinterland District Stakeholder Management PROGRAM SUPPORT OFFICER (STAKEHOLDER MANAGEMENT) (c)Permanent Full-time	Nerang	\$1,739.20 - \$1,937.30	A03	17-12-2007	3006 7682
MR 4328/07	Roads Business Group Southern District Infrastructure Delivery (Southern) MANAGER SYSTEMS & CONTROLS (c)Temporary Full-time	Toowoomba	\$2,721.40 - \$2,909.90	A06	07-01-2008	3006 7682
MR 4066/07	Roads Business Group Southern District Transport Planning (Southern) GIS OFFICER (c)Permanent Full-time	Toowoomba	\$2,328.20 - \$2,540.10	PO3	17-12-2007	3006 7682
MR 4352/07	Roads Business Group State Wide Planning Group Directorate SENIOR ADMINISTRATION OFFICER (c)Permanent Full-time	Townsville	\$1,739.20 - \$1,937.30	A03	07-01-2008	3006 7682
MR 4248/07	Roads Business Group State-wide Planning Group Directorate SENIOR ADVISOR (OFFICE OF THE GENERAL MANAGER) (c)Permanent Full-time	Townsville	\$2,721.40 - \$2,909.90	A06	07-01-2008	3006 7682
MR 301/07	Various Various Various PROJECT MANAGER (c)Permanent Full-time	Location Varies	\$2,569.80 - \$2,749.40	A06	01-02-2009	3006 7682
MR 1531/07	Various CONSTRUCTION TECHNICIAN Multiple Vacancies (c)Permanent Full-time	Location Varies	\$1,973.30 - \$2,132.00	TO3	01-02-2009	3006 7682
MR 1591/07	Various ELECTRICAL ENGINEER Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,238.60 - \$2,442.40	PO3	01-02-2009	3006 7682
MR 560/06	Various PRINCIPAL PROJECT MANAGER (TECHNICAL) 5 Vacancies Permanent Full-time	Nerang, Brisbane, Bundaberg, Rockhampton, Gympie	\$2,479.50 - \$2,698.50	TO5	01-02-2009	3006 7682
MR 1530/07	Various PROJECT CO-ORDINATOR Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,283.40 - \$2,479.50	A05	01-02-2009	3006 7682
MR 1592/07	Various SENIOR ELECTRICAL ENGINEER Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,598.80 - \$2,797.90	PO4	01-02-2009	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 1650/07	Various SENIOR TOWN PLANNING OFFICER Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,598.80 - \$2,797.90	PO4	01-02-2009	3006 7682
MR 1590/07	Various TOWN PLANNER Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,238.60 - \$2,442.40	PO3	01-02-2009	3006 7682
MR 1283/07	Various TRAFFIC SYSTEMS CO-ORDINATOR Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,616.70 - \$2,797.90	A06	01-02-2009	3006 7682

DEPARTMENT OF MINES AND ENERGY

DME 4236/07	Corporate & Executive Services Corporate Capability Unit DIRECTOR, CORPORATE CAPABILITY (f)(h)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	17-12-2007	3006 7638
DME 4261/07	Operations Division Central West Region REHABILITATION SCIENTIST (d)(h)Temporary Full-time	Rockhampton	\$2,283.10 - \$2,493.20	PO3	07-01-2008	3006 7638
DME 4319/07	Operations Division Southern Region SENIOR GEOLOGIST (h)Permanent Full-time	Woolloongabba	\$2,654.20 - \$2,859.40	PO4	07-01-2008	3006 7638
DME 4396/07	Operations Division Mineral and Extractive Unit MANAGER (MINERAL AND EXTRACTIVE) (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	14-01-2008	3006 7638
DME 4397/07	Operations Division Operational Policy Unit MANAGER - OPERATIONAL POLICY (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	14-01-2008	3006 7638
DME 4222/07	Policy Energy Markets POLICY OFFICER (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-12-2007	3006 7638
DME 4221/07	Policy Energy Markets PRINCIPAL POLICY OFFICER (2 POSITIONS) (h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3006 7638
DME 4224/07	Policy Energy Markets RESEARCH OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	17-12-2007	3006 7638
DME 4225/07	Policy Energy Markets SENIOR POLICY OFFICER (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-12-2007	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DME 4191/07	Policy Division EXECUTIVE SUPPORT OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	17-12-2007	3006 7638
DME 4264/07	Regional Geoscience Geological Survey of Queensland GRADUATE GEOLOGIST (2 POSITIONS AVAILABLE) (c)(h)Permanent Full-time	Indooroopilly	\$1,698.00 - \$2,173.30	PO2	07-01-2008	3006 7638
DME 4317/07	Safety & Health SIMTARS Occupational Hygiene Environment & Chemistry Centre SENIOR HEALTH SAFETY & ENVIRONMENTAL SCIENTIST (c)Permanent Full-time	Redbank	\$2,654.20 - \$2,859.40	PO4	07-01-2008	3006 7638
DME 4139/07	Safety & Health Simtars Mackay PRINCIPAL HEALTH SAFETY & ENVIRONMENTAL SCIENTIST (c)Permanent Full-time	Mackay	\$3,313.30 - \$3,504.30	PO6	17-12-2007	3006 7638

QUEENSLAND MUSEUM

QMB 231/07	Museum of Tropical Queensland CONSERVATOR / COLLECTION MANAGER (c)(h)Permanent Full-time	Townsville	\$2,283.10 - \$2,493.20	PO3	31-01-2008	3842 9340
---------------	---	------------	----------------------------	-----	------------	-----------

DEPARTMENT OF NATURAL RESOURCES AND WATER

NRW 4335/07	Corporate Services Executive and Administration Services Cabinet and Parliamentary Services SENIOR PROJECT OFFICER, EXECUTIVE COUNCIL TEAM Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7638
NRW 4339/07	Corporate Services HR Services Work Force Capability PRINCIPAL HUMAN RESOURCE ADVISOR (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	07-01-2008	3006 7638
NRW 4333/07	Corporate Services EXECUTIVE SECRETARY (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	07-01-2008	3006 7638
NRW 4229/07	Forest Products Operations South East FMA ADMINISTRATION OFFICER (SALES AND PERMITS) (h)Permanent Full-time	Gympie	\$1,678.70 - \$1,953.30	FO3	17-12-2007	3006 7638
NRW 4220/07	Land & Vegetation Services Indigenous Services Native Title & Indigenous Land Services DIRECTOR (c)(h)Permanent Full-time	Woolloongabba	\$4,034.10 - \$4,220.90	SO1	17-12-2007	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRW 4137/07	Land & Vegetation Services Land Information & Titles Land Information CADET SPATIAL INFORMATION OFFICER (2 POSITIONS) 2 Vacancies (c)(h)Permanent Full-time	Woolloongabba	\$1,045.40 - \$1,571.00	PO1	17-12-2007	3006 7638
NRW 4414/07	Land & Vegetation Services Land Management & Use State Land Asset Management INFORMATION OFFICER (2 POSITIONS) 2 Vacancies (c)(h)Permanent Full-time	Woolloongabba	\$2,009.90 - \$2,210.20	A04	14-01-2008	3006 7638
NRW 4415/07	Land & Vegetation Services State Land Asset Management Land Management & Use SENIOR INFORMATION OFFICER (c)(h)Permanent Full-time	Woolloongabba	\$2,329.30 - \$2,531.70	A05	14-01-2008	3006 7638
NRW 4343/07	Land and Vegetation Services Forest Products Operations FOREST RANGER (SALES MANAGEMENT) (h)Permanent Full-time	Theodore	\$1,678.70 - \$1,953.30	FO3	07-01-2008	3006 7638
NRW 4325/07	Land and Vegetation Services Land Information and Titles Land Information PROJECT OFFICER (h)Permanent Full-time	Woolloongabba	\$2,009.90 - \$2,210.20	A04	07-01-2008	3006 7638
NRW 4145/07	Land and Vegetation Services Forest Products Operations OVERSEER (c)(h)Permanent Full-time	Tambo	\$1,474.80 - \$1,474.80	FE6	17-12-2007	3006 7638
NRW 4338/07	Office of the Director-General Strategic Policy & Legal Legal Services ADMINISTRATION OFFICER (2 POSITIONS) (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	07-01-2008	3006 7638
NRW 4217/07	Service Delivery Central West Region Land & Vegetation Services NATURAL RESOURCES MANAGEMENT OFFICER (c)(h)Permanent Full-time	Longreach	\$2,329.30 - \$2,531.70	A05	17-12-2007	3006 7638
NRW 4337/07	Service Delivery Compliance, Operational Review & Special Projects Home Waterwise Rebate Scheme ADMINISTRATION OFFICER (c)(d)(h)Temporary Full-time	Woolloongabba	\$1,699.80 - \$1,895.60	A03	07-01-2008	3006 7638
NRW 4133/07	Service Delivery North Region Indigenous Services SENIOR LAND OFFICER (c)Permanent Full-time	Weipa	\$2,329.30 - \$2,531.70	A05	17-12-2007	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRW 4336/07	Service Delivery North Region Land and Vegetation Services ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Townsville	\$1,318.20 - \$1,590.70	A02	07-01-2008	3006 7638
NRW 4228/07	Service Delivery North Region Landscape and Community Services NATURAL RESOURCE PLANNING OFFICER (c)Permanent Full-time	Townsville or Cairns	\$2,283.10 - \$2,493.20	PO3	17-12-2007	3006 7638
NRW 4226/07	Service Delivery North Region Water Services ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Mareeba	\$1,699.80 - \$1,895.60	A03	17-12-2007	3006 7638
NRW 4404/07	Service Delivery South East Region Landscapes and Community Services ADMINISTRATION OFFICER (d)(h)Temporary Full-time	Nambour	\$1,699.80 - \$1,895.60	A03	14-01-2008	3006 7638
NRW 4216/07	Service Delivery South West Region Land & Vegetation Services NATURAL RESOURCES MANAGEMENT OFFICER (c)(h)Permanent Full-time	Charleville	\$2,329.30 - \$2,531.70	A05	17-12-2007	3006 7638
NRW 4326/07	Service Delivery Central West Region Water Services PROJECT OFFICER (c)(h)Permanent Full-time	Mackay	\$2,329.30 - \$2,531.70	A05	07-01-2008	3006 7638
NRW 4233/07	Service Delivery Central West Region Landscapes & Community Services SENIOR SPATIAL INFORMATION OFFICER (h)Permanent Full-time	Longreach or Emerald	\$2,283.10 - \$2,493.20	PO3	07-01-2008	3006 7638
NRW 4232/07	Service Delivery Central West Region Landscapes & Community Services SENIOR SPATIAL INFORMATION OFFICER (h)Permanent Full-time	Mackay or Rockhampton	\$2,654.20 - \$2,859.40	PO4	07-01-2008	3006 7638
NRW 4231/07	Service Delivery Central West Region Water Services TECHNICAL OFFICER (REMEASUREMENT) (c)(h)Permanent Full-time	Longreach	\$1,621.20 - \$1,779.90	OO4	17-12-2007	3006 7638
NRW 4406/07	Service Delivery Compliance, Operational Review & Special Projects Operational Review PROJECT OFFICER (SYSTEMS ADMINISTRATION) (h)Permanent Part-time	Woolloongabba	\$679.92 - \$758.24	A03	14-01-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRW 4416/07	Service Delivery Natural Resource Sciences Water Science MANAGER (3 POSITIONS) 3 Vacancies (c)(h)Permanent Full-time	Indooroopilly	\$3,313.30 - \$3,504.30	PO6	14-01-2008	3006 7638
NRW 4234/07	Service Delivery Natural Resource Sciences Water Science PROJECT OFFICER (c)(d)(h)Temporary Full-time	Indooroopilly	\$2,009.90 - \$2,210.20	A04	17-12-2007	3006 7638
NRW 4141/07	Service Delivery South East Region Land & Vegetation Service LAND ADMINISTRATION OFFICER (h)Permanent Full-time	Location negotiable - refer to Position Description	\$1,699.80 - \$1,895.60	A03	17-12-2007	3006 7638
NRW 4143/07	Service Delivery South East Region Land & Vegetation Service LAND OFFICER (h)Permanent Full-time	Location negotiable - refer to Position Description	\$2,009.90 - \$2,210.20	A04	17-12-2007	3006 7638
NRW 4408/07	Service Delivery South East Region Landscapes & Community Services SURVEYOR (h)Permanent Full-time	Woolloongabba	\$2,283.10 - \$2,493.20	PO3	14-01-2008	3006 7638
NRW 4327/07	Service Delivery South East Region Water Services TECHNICAL OFFICER (c)(h)Permanent Full-time	Gatton	\$2,009.90 - \$2,173.30	TO3	07-01-2008	3006 7638
NRW 4402/07	Service Delivery South West Region Water Services ADMINISTRATION OFFICER Permanent Full-time	Toowoomba	\$1,699.80 - \$1,895.60	A03	14-01-2008	3006 7638
NRW 4332/07	Water & Catchment Services Community Partnerships Regional NRM Policy & Programs PRINCIPAL POLICY OFFICER (d)(h)Temporary Full-time	Weipa	\$2,990.50 - \$3,206.60	A07	07-01-2008	3006 7638
NRW 4331/07	Water and Catchment Services Community Partnerships Regional NRM Policy & Programs SENIOR PROJECT OFFICER (d)(h)Temporary Full-time	Cairns	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7638
NRW 4344/07	Water and Catchment Services Strategic Water Initiatives Water Economics POLICY OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,283.10 - \$2,493.20	PO3	07-01-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
QUEENSLAND NURSING COUNCIL						
QNC 1307	Registration Program Queensland Nursing Council DIRECTOR, REGISTRATION PROGRAM (c)Permanent Full-time	Brisbane CBD	\$3,691.70 - \$3,847.40	SO2	04-01-2008	3223 5160
QNC 1407	Registration Program Queensland Nursing Council REGISTRATION BUSINESS MANAGER Permanent Full-time	Brisbane CBD	\$2,990.50 - \$3,206.60	A07	04-01-2008	3223 5121
QUEENSLAND POLICE SERVICE						
PO 522/07	Central Region ASSISTANT INTELLIGENCE OFFICER (c)Permanent Full-time	Rockhampton	\$1,699.80 - \$1,895.60	A03	02-01-2008	3109 9192
PO 520/07	Central Region ROSTER AND PROPERTY OFFICER (c)Permanent Full-time	Yeppoon	\$1,699.80 - \$1,895.60	A03	02-01-2008	3109 9192
PO 530/07	Far Northern Region COMMUNICATIONS ROOM OPERATOR Permanent Full-time	Brisbane	\$1,621.20 - \$1,779.90	004	02-01-2008	3109 9192
PO 527/07	Far Northern Region HUMAN RESOURCES MANAGER Temporary Full-time	Cairns	\$2,990.50 - \$3,206.60	A07	02-01-2008	3109 9192
PO 538/07	Far Northern Region HUMAN SERVICES OFFICER (c)Permanent Full-time	Cairns	\$2,283.10 - \$2,493.20	PO3	02-01-2008	3109 9192
PO 537/07	Far Northern Region POLICE LIAISON OFFICER Permanent Full-time	Yarrabah	\$1,383.90 - \$1,481.80	003	02-01-2008	3109 9192
PO 528/07	Human Resource Development Branch ADMINISTRATION OFFICER Permanent Full-time	Oxley	\$1,699.80 - \$1,895.60	A03	02-01-2008	3109 9192
PO 534/07	Human Resource Development Branch STAFF DEVELOPMENT OFFICER (c)Permanent Part-time	Brisbane	\$2,329.30 - \$2,531.70	A05	02-01-2008	3109 9192
PO 532/07	Information Systems Branch PRINCIPAL INFORMATION TECHNOLOGY OFFICER (BUSINESS INTELLIGENCE GROUP) (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	02-01-2008	3109 9192
PO 533/07	Information Systems Branch PRINCIPAL INFORMATION TECHNOLOGY OFFICER (DATA PRACTICES GROUP) (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	02-01-2008	3109 9192
PO 525/07	Information Systems Branch PRINCIPAL INFORMATION TECHNOLOGY OFFICER (QPRIME TIER 3 SUPPORT TEAM) Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	02-01-2008	3109 9192

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
PO 519/07	Metropolitan North Region ADMINISTRATION OFFICER Permanent Full-time	Indooroopilly	\$1,699.80 - \$1,895.60	A03	02-01-2008	3109 9192
PO 531/07	Metropolitan South Region PROPERTY OFFICER Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	02-01-2008	3109 9192
PO 536/07	North Coast Region ASSISTANT INTELLIGENCE OFFICER Permanent Part-time	Maroochydore	\$1,699.80 - \$1,895.60	A03	02-01-2008	3109 9192
PO 539/07	Northern Region COMMUNICATIONS ROOM OPERATOR (c)Permanent Full-time	Mount Isa	\$1,621.20 - \$1,779.90	004	02-01-2008	3109 9192
PO 529/07	Office of QPS Solicitor LEGAL OFFICER Permanent Full-time	Brisbane	\$2,283.10 - \$2,493.20	PO3	02-01-2008	3109 9192
PO 526/07	Office of the Commissioner EXECUTIVE SERVICES OFFICER Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	02-01-2008	3109 9192
PO 524/07	Operations Group MANAGER (RESOURCE MANAGEMENT) Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	02-01-2008	3109 9192
PO 535/07	Police Information Centre MANAGER (POLICE ASSISTANCE CENTRE) Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	02-01-2008	3109 9192
PO 540/07	South Eastern Region HEALTH AND SAFETY COORDINATOR Permanent Full-time	Surfers Paradise	\$2,329.30 - \$2,531.70	A05	02-01-2008	3109 9192
PO 521/07	Southern Region ROSTER AND PROPERTY OFFICER Permanent Full-time	Dalby	\$1,699.80 - \$1,895.60	A03	02-01-2008	3109 9192

DEPARTMENT OF THE PREMIER AND CABINET

PR 4430/07	Governance Division Financial Management ASSISTANT FINANCIAL ACCOUNTANT RECONCILIATIONS (c)(h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	07-01-2008	3224 6476
PR 4326/07	Office of the Queensland Parliamentary Counsel SENIOR ASSISTANT PARLIAMENTARY COUNSEL (b)(c)(f)Permanent Full-time	Brisbane	\$3,691.70 - \$3,847.40	S02	02-01-2008	3224 6476

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

DPIF 4395/07	Biosecurity Queensland Animal Biosecurities Laboratories Biosecurity Sciences Laboratory LABORATORY TECHNICIAN (h)Permanent Full-time	Yeerongpilly	\$1,597.30 - \$1,895.60	T02	14-01-2008	3006 7638
-----------------	--	--------------	----------------------------	-----	------------	-----------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DPIF 4394/07	Biosecurity Queensland Animal Biosecurity Laboratories Biosecurity Sciences Laboratory LABORATORY TECHNICIAN (h)Permanent Full-time	Yeerongpilly	\$2,009.90 - \$2,173.30	TO3	14-01-2008	3006 7638
DPIF 4175/07	Biosecurity Queensland Biosecurity Operations INSPECTOR (BIOSECURITY) (c)(h)Permanent Full-time	Roma/Mitchell District	\$1,597.30 - \$1,895.60	TO2	17-12-2007	3006 7638
DPIF 4241/07	Biosecurity Queensland Invasive Plants and Animals Invasive Plants and Animals Land Protection PROJECT OFFICER (WEED WARRIORS AND SCHOOLS EDUCATION) (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-12-2007	3006 7638
DPIF 4242/07	Biosecurity Queensland Invasive Plants and Animals Invasive Plants and Animals Land Protection SENIOR PROJECT OFFICER (LAND PROTECTION POLICY) (d)(h)Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-12-2007	3006 7638
DPIF 4192/07	Biosecurity Queensland Invasive Plants and Animals PROJECT OFFICER (LAND PROTECTION POLICY) (d)(h)Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-12-2007	3008 7638
DPIF 4362/07	Corporate Capability Finance and Asset Management FACILITY MANAGER (PRIMARY INDUSTRIES BUILDING) (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7638
DPIF 4399/07	Corporate Capability Information & Technology Services Research & Information Services BUSINESS ANALYST (3 POSITIONS AVAILABLE) 3 Vacancies (c)(d)(h)Permanent Full- time, Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	14-01-2008	3006 7638
DPIF 4392/07	Corporate Capability Information Technology Services Research & Information Services APPLICATION ADMINISTRATOR (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	14-01-2008	3006 7638
DPIF 4128/07	Corporate Capability Information Technology Services Research & Information Services WEB CONTENT EDITOR-IN-CHIEF (d)(h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3006 7638
DPIF 4393/07	Corporate Capability Corporate Integrity and Governance ADMINISTRATION OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	14-01-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DPIF 4253/07	Delivery Animal Science Profitable Beef and Sheep Systems SENIOR SCIENTIST (d)(h)Temporary Full-time	Brigalow Research Station via Theodore	\$2,654.20 - \$2,859.40	PO4	07-01-2008	3006 7638
DPIF 4409/07	Delivery Emerging Technologies Innovation Food Technologies MICROBIOLOGIST (c)(h)Permanent Full-time	Cairns	\$2,283.10 - \$2,493.20	PO3	14-01-2008	3006 7638
DPIF 4411/07	Delivery Emerging Technologies Innovative Food Technologies PROCESSING ASSISTANT (c)(h)Permanent Full-time	Hamilton	\$1,621.20 - \$1,779.90	004	14-01-2008	3006 7638
DPIF 4254/07	Delivery Horticulture & Forestry Science Competitive Production Systems - North SENIOR DEVELOPMENT HORTICULTURIST (INTEGRATED PRODUCTION SYSTEMS) (h)Permanent Full-time	South Johnstone	\$2,654.20 - \$2,859.40	PO4	07-01-2008	3006 7638
DPIF 4413/07	Delivery Horticulture and Forestry Science Competitive Production Systems - South HORTICULTURIST (WATER SCIENCE) (c)(d)(h)Temporary Full-time	Gatton Research Station	\$2,283.10 - \$2,493.20	PO3	14-01-2008	3006 7638
DPIF 4403/07	Delivery Horticulture and Forestry Science Supply Chain Solutions SENIOR HORTICULTURIST (POSTHARVEST) (c)(h)Permanent Full-time	Cairns	\$2,654.20 - \$2,859.40	PO4	14-01-2008	3006 7638
DPIF 4407/07	Delivery Horticulture and Forestry Science Supply Chain Solutions SENIOR RESEARCH SCIENTIST (c)(h)Permanent Full-time	Indooroopilly	\$2,654.20 - \$2,859.40	PO4	14-01-2008	3006 7638
DPIF 4400/07	Delivery Plant Science Sustainable Farming Systems EXTENSION AGRONOMIST (FARMING SYSTEMS) (2 POSITIONS) 2 Vacancies (c)(h)Permanent Full-time	Roma & St. George	\$1,698.00 - \$2,493.20	PO2/PO3	14-01-2008	3006 7638
DPIF 4193/07	Delivery Regional Delivery Regional Corporate Capability GROUNDSPERSON (c)(h)Permanent Full-time	Rockhampton	\$1,318.20 - \$1,435.50	002	17-12-2007	3006 7638
DPIF 4131/07	Delivery Regional Delivery South East Region EXTENSION OFFICER (SUSTAINABLE PRODUCTION SYSTEMS) (c)(d)(h)Temporary Full-time	Gympie	\$2,283.10 - \$2,493.20	PO3	17-12-2007	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DPIF 4173/07	Delivery Regional Delivery West Region INDUSTRY DEVELOPMENT OFFICER (c)(h)Permanent Full-time	Mt Isa or Cloncurry	\$2,672.60 - \$2,859.40	A06	17-12-2007	3006 7638
DPIF 4196/07	Fisheries Fisheries Aquaculture & Industry Development Freshwater Fisheries and Habitat SCIENTIST (NATIVE FISH STRATEGY COORDINATOR) (c)(d)(h)Temporary Full-time	Brisbane	\$2,283.10 - \$2,493.20	PO3	17-12-2007	3006 7638
DPIF 4130/07	Fisheries Resource Management Licensing ADMINISTRATION OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	17-12-2007	3006 7638
DPIF 4126/07	Fisheries Resource Protection Qld Boating & Fisheries MANAGER RESOURCES (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-12-2007	3006 7638
DPIF 4155/07	Industry Development Industry & Investment Animal Industry & Policy Investment PRINCIPAL POLICY OFFICER (INDUSTRY DEVELOPMENT) (c)(h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	17-12-2007	3006 7638
DPIF 4255/07	Industry Development and Biosecurity Queensland SENIOR POLICY OFFICER (2 POSITIONS AVAILABLE) 2 Vacancies (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7638
COM 4203/07	Service Delivery and Smart Service Queensland Service Delivery Moreton Region CASE WORKER (IDENTIFIED) APPLICANTS MUST IDENTIFY AS BEING OF ABORIGINAL OR TORRES STRAIT ISLANDER DESCENT (c)(h)(i)Permanent Full-time	Logan	\$1,698.00 - \$2,493.20	PO2/PO3	17-12-2007	3006 7675

PROJECT SERVICES

PS 4293/07	Business Development Portfolio Administration BUSINESS ANALYST (c)(h)Permanent Full-time	Brisbane	\$2,669.10 - \$2,887.50	A06	14-01-2008	3224 5048
PS 4447/07	Business Development Portfolio Administration MANAGER, LOGISTICS (c)(h)Permanent Full-time	Brisbane	\$2,699.10 - \$2,887.50	A06	21-01-2008	3224 5048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
PS 4287/07	Business Development Portfolio Administration PRINCIPAL PROJECT OFFICER (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	A07	14-01-2008	3224 5048
PS 4294/07	Business Development Portfolio Administration PRINCIPAL RESEARCH OFFICER (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	A07	14-01-2008	3224 5048
PS 4280/07	Education Portfolio Building Surveying CHIEF BUILDING SURVEYOR (b)(c)(f)Permanent Full-time	Brisbane	\$3,691.70 - \$3,847.40	S02	14-01-2008	3224 6476
PS 4313/07	Education Portfolio Building Surveying MANAGING BUILDING SURVEYOR (b)(c)(f)Permanent Full-time	Brisbane	\$3,691.70 - \$3,847.40	S02	14-01-2008	3224 5048
PS 4446/07	Education Portfolio Building Surveying SENIOR BUILDING SURVEYOR 2 Vacancies (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	P05	21-01-2008	3224 5048
PS 4455/07	Health, Law and Order Portfolio Public Art SENIOR PROCUREMENT MANAGER (PUBLIC ART UNIT) (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	P05	21-01-2008	3224 5048
PS 4282/07	Housing Portfolio Building Services PRINCIPAL PROPERTY INSPECTOR (c)(h)Permanent Full-time	Brisbane	\$2,699.10 - \$2,887.50	A06	14-01-2008	3224 5048
PS 4449/07	Housing Portfolio Property Services PRINCIPAL PLANNING OFFICER (c)(h)Permanent Full-time	Brisbane	\$3,345.00 - \$3,537.20	P06	21-01-2008	3224 5048
PS 4441/07	Housing Portfolio Property Services PRINCIPAL SURVEYOR (c)(h)Permanent Full-time	Brisbane	\$3,345.00 - \$3,537.20	P06	21-01-2008	3224 5048
PS 4454/07	Housing Portfolio Property Services SENIOR PROPERTY PROJECT OFFICER 2 Vacancies (c)(h)Permanent Full-time	Brisbane	\$2,699.10 - \$2,887.50	A06	21-01-2008	3224 5048
PS 4281/07	Professional Services Portfolio Architecture SENIOR ARCHITECT Multiple Vacancies (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	P05	14-01-2008	3224 5048
PS 4295/07	Professional Services Portfolio Engineering Services SENIOR ELECTRICAL ENGINEER (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	P05	14-01-2008	3224 5048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
PS 4286/07	Professional Services Portfolio Engineering Services SENIOR MECHANICAL ENGINEER (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	PO5	14-01-2008	3224 5048
PS 4453/07	Professional Services Portfolio Engineering Services SENIOR MECHANICAL SERVICES OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,699.10 - \$2,887.50	AO6	21-01-2008	3224 5048
PS 4292/07	Professional Services Portfolio Landscape Architecture SENIOR LANDSCAPE ARCHITECT (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	PO5	14-01-2008	3224 5048
PS 2919/07	Professional Services Portfolio Office Interiors Office Interior Design INTERIOR DESIGNER Multiple Vacancies (c)(d)(h)Casual	Brisbane	\$39.13 - \$42.72 per hour	PO3	02-01-2008	3224 5048
PS 4448/07	Professional Services Portfolio Office Interiors SENIOR INTERIOR DESIGNER 2 Vacancies (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	PO5	21-01-2008	3224 5048
PS 4288/07	Professional Services Portfolio Structural Engineering SENIOR STRUCTURAL ENGINEER (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	PO5	14-01-2008	3224 5048
PS 4440/07	Regional Offices Far North Queensland SENIOR ARCHITECT 4 Vacancies (c)(h)Permanent Full-time	Cairns; Townsville	\$3,019.80 - \$3,237.40	PO5	21-01-2008	3224 5048
PS 4285/07	Regional Offices North Queensland BUSINESS MANAGER (c)(h)Permanent Full-time	Townsville	\$2,699.10 - \$2,887.50	AO6	14-01-2008	3224 5048
PS 4444/07	Regional Offices North Queensland REGIONAL ELECTRICAL ENGINEER (c)(h)Permanent Full-time	Townsville	\$3,019.80 - \$3,237.40	PO5	21-01-2008	3224 5048
PS 4442/07	Regional Offices North Queensland REGIONAL MECHANICAL ENGINEER (c)(h)Permanent Full-time	Townsville	\$3,019.80 - \$3,237.40	PO5	21-01-2008	3224 5048
PS 4443/07	Regional Offices North Queensland REGIONAL STRUCTURAL ENGINEER (c)(h)Permanent Full-time	Townsville	\$3,019.80 - \$3,237.40	PO5	21-01-2008	3224 5048
PS 4450/07	Regional Offices South Queensland REGIONAL ARCHITECT 3 Vacancies (c)(h)Permanent Full-time	Maroochydore and Toowoomba	\$3,019.80 - \$3,237.40	PO5	21-01-2008	3224 5048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
PS 4452/07	Regional Offices Various Regions REGIONAL QUANTITY SURVEYOR 3 Vacancies (c)(h)Permanent Full-time	Rockhampton; Maroochydore; Toowoomba	\$3,019.80 - \$3,237.40	PO5	21-01-2008	3224 5048
PS 4451/07	Regional Offices Various Regions SENIOR PROJECT MANAGER 5 Vacancies (c)(h)Permanent Full-time	Cairns; Townsville; Gold Coast; Toowoomba; Maroochydore	\$3,019.80 - \$3,237.40	PO5	21-01-2008	3224 5048
PS 4153/07	South Coast Regional Office PRINCIPAL PROJECT MANAGER (c)(h)Permanent Full-time	Southport	\$3,345.00 - \$3,537.20	PO6	10-12-2007	3224 5048
PS 4445/07	Various Portfolios BUSINESS MANAGER 3 Vacancies (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	A07	21-01-2008	3224 5048
PS 4289/07	Various Portfolios PRINCIPAL SUPERINTENDENTS REPRESENTATIVE Multiple Vacancies (c)(h)Permanent Full-time	Cairns, Maroochydore, Southport, Brisbane	\$2,699.10 - \$2,887.50	A06	14-01-2008	3224 5048
PS 4291/07	Various Portfolios SENIOR PROJECT MANAGER Multiple Vacancies (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	PO5	14-01-2008	3224 5048
PS 4290/07	Various Portfolios SENIOR QUANTITY SURVEYOR Multiple Vacancies (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	PO5	14-01-2008	3224 5048

OFFICE OF THE PUBLIC SERVICE COMMISSIONER

OPS 4328/07	Public Sector Management Program ADMINISTRATION OFFICER (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	02-01-2008	3224 6476
----------------	---	----------	----------------------------	-----	------------	-----------

PUBLIC TRUST OFFICE

PT 52/07	Client Services Program PUBLIC TRUST OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	14-01-2008	3213 9224
PT 50/07	Legal and Human Resource Services Program Legal Services Sub-Program LEGAL OFFICER 2 Vacancies (h)Permanent Full-time	Brisbane	\$2,283.10 - \$2,493.20	PO3	14-01-2008	3213 9224
PT 51/07	Legal and Human Resource Services Program Legal Services Sub-Program PUBLIC TRUST OFFICER 3 Vacancies (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	07-01-2008	3213 9224

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DEPARTMENT OF PUBLIC WORKS						
GR 4381/07	Corporate and Executive Services Executive Services EXECUTIVE LIAISON OFFICER (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	07-01-2008	3224 5048
GR 4403/07	Corporate and Executive Services External Relations MARKETING ASSISTANT (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	14-01-2008	3224 5048
GR 4402/07	Corporate and Executive Services External Relations SENIOR PUBLIC AFFAIRS OFFICER (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	14-01-2008	3224 5048
GR 4383/07	Corporate and Executive Services Financial Operations GRADUATE ACCOUNTANT (d)(h)Temporary Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	07-01-2008	3224 5048
QBUILD						
QB 4428/07	Brisbane Facilities Services Group Building Services HORTICULTURAL CO-ORDINATOR (c)(h)Temporary Full-time	Brisbane	\$2,132.60 - \$2,246.30	006	07-01-2008	3224 5048
QB 4308/07	Brisbane Metropolitan Group Brisbane Metropolitan Region BUSINESS SUPPORT OFFICER (h)Permanent Full-time	Cannon Hill	\$1,727.60 - \$1,926.70	AO3	02-01-2008	3224 5048
QB 4309/07	Brisbane Metropolitan Group Brisbane Metropolitan Region ESTIMATOR (h)Permanent Full-time	Cannon Hill	\$2,132.60 - \$2,246.30	006	02-01-2008	3224 5048
QB 4311/07	Brisbane Metropolitan Group Brisbane Metropolitan Region SENIOR ESTIMATOR (h)Temporary Full-time	Cannon Hill	\$2,354.40 - \$2,469.70	007	02-01-2008	3224 5048
QB 4398/07	Financial Services Management Accounting ASSISTANT MANAGEMENT ACCOUNTANT (h)Permanent Full-time	Brisbane	\$2,715.90 - \$2,906.10	AO6	21-01-2008	3224 5048
QB 4385/07	Northern Group Burdekin Region ESTIMATOR 2 Vacancies (c)(h)Permanent Full-time	Townsville	\$2,132.60 - \$2,246.30	006	02-01-2008	3224 5048
QB 4307/07	State Government Security SENIOR PROTECTIVE SECURITY OFFICER (c)(h)Temporary Full-time	Rockhampton	\$1,453.60 - \$1,547.80	003	02-01-2008	3224 5048
QB 4312/07	State Government Security SENIOR PROTECTIVE SECURITY OFFICER 11 Vacancies (c)(h)Permanent Part-time	Brisbane	\$1,017.52 - \$1,083.46	003	02-01-2008	3224 5048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
SDS						
SDS 4380/07	SDS Publications P & R Product Support WEB ADMINISTRATOR Permanent Full-time	Woolloongabba	\$2,046.20 - \$2,253.00	A04	07-01-2008	3224 5048
SDS 4386/07	SDS Publications P&R Product Support LEGISLATION OFFICER Permanent Full-time	Woolloongabba	\$2,046.20 - \$2,253.00	A04	07-01-2008	3224 5048
SDS 4388/07	SDS Publications P&R Product Support PUBLISHING ADMINISTRATOR Permanent Full-time	Woolloongabba	\$2,046.20 - \$2,253.00	A04	07-01-2008	3224 5048
SHARED SERVICE AGENCY						
SSA 34260/07	Corporate Office Planning, Reporting & Executive Services PROJECT OFFICER (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	07-01-2008	3006 7638
SSA 20097/07	Corporate Solutions Queensland Human Resource Services CONSULTANT (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	14-01-2008	3225 2428
SSA 34153/07	Finance Services Financial Reporting and Assets Assets FINANCE OFFICER - ASSETS (h)Permanent Full-time	Brisbane	\$2,009.60 - \$2,210.20	A04	17-12-2007	3006 7638
SSA 34135/07	Finance Services Financial Reporting and Assets Assets SENIOR FINANCE OFFICER - ASSETS (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-12-2007	3008 7638
SSA 10048/07	Financial Services Division Procurement and Corporate Card MANAGER, PROCUREMENT & CORPORATE CARD Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	07-01-2008	3239 6117
SSA 10045/07	Human Resource Division Payroll Branch HUMAN RESOURCE OFFICER (PAYROLL) Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	17-12-2007	3239 6117
SSA 34256/07	Regional Services Division South Coast Regional Services TEAM LEADER (HUMAN RESOURCES) Permanent Full-time	Robina	\$2,009.90 - \$2,210.20	A04	07-01-2008	3006 7638
SSA 34257/07	Regional Services Division South Coast Regional Services TEAM LEADER FINANCE (GENERAL FINANCE) Permanent Full-time	Robina	\$2,009.90 - \$2,210.20	A04	07-01-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
SSA 34258/07	Regional Services Division South Coast Regional Services TEAM LEADER FINANCE (PROCUREMENT/ ASSET) Permanent Full-time	Robina	\$2,009.90 - \$2,210.20	A04	07-01-2008	3006 7638
SSA 34320/07	Service Centre Operations Southern Region TEAM LEADER (c)Permanent Full-time	Gympie	\$2,329.30 - \$2,531.70	A05	07-01-2008	3006 7638

STATE LIBRARY OF QUEENSLAND

SLB 457/07	Client Services and Collections Collection Access MANAGER - COLLECTION ACCESS (c)(g)(h)Permanent Full-time	South Brisbane	\$2,990.50 - \$3,206.60	PO5	17-12-2007	3842 9340
SLB 458/07	Client Services and Collections Heritage Collections MANAGER, PUBLISHED MATERIALS (c)(h)Permanent Full-time	South Brisbane	\$2,654.20 - \$2,859.40	PO4	17-12-2007	3842 9340
SLB 464/07	Client Services and Collections Resource Discovery WEB PROJECT OFFICER - QUEENSLAND MEMORY (c)(h)Temporary Full-time	South Brisbane	\$2,329.30 - \$2,531.70	A05	14-01-2008	3842 9340
SLB 461/07	Indigenous Library Services SENIOR PROJECT OFFICER (IDENTIFIED) APPLICANTS MUST IDENTIFY AS BEING OF ABORIGINAL OR TORRES STRAIT ISLANDER DESCENT (c)(h)(i)Permanent Full-time	Cairns	\$2,672.60 - \$2,859.40	A06	07-01-2008	3842 9340
SLB 459/07	Office of the State Librarian PROJECT COORDINATOR, THE EDGE (c)(h)Temporary Part-time	South Brisbane	\$1,205.94 - \$1,326.12	A04	04-01-2008	3842 9340
SLB 462/07	Organisational Effectiveness ICT Services DESKTOP SUPPORT OFFICER (c)(h)Permanent Full-time	South Brisbane	\$1,699.80 - \$1,895.60	A03	07-01-2008	3842 9340
SLB 463/07	Public Programs Events EVENTS COORDINATOR (c)(h)Temporary Full-time	South Brisbane	\$2,009.90 - \$2,210.20	A04	14-01-2008	3842 9340
SLB 460/07	Public Programs EXECUTIVE SECRETARY, PUBLIC PROGRAMS (c)(h)Permanent Full-time	South Brisbane	\$1,699.80 - \$1,895.60	A03	07-01-2008	3842 9340

QUEENSLAND STUDIES AUTHORITY

QSA 37/07	Corporate and Information Services Division Corporate Services Branch ASSISTANT DIRECTOR, CORPORATE SERVICES (c)Temporary Full-time	Brisbane CBD	\$3,691.70 - \$3,847.40	SO2	14-01-2008	3864 0331
--------------	--	--------------	----------------------------	-----	------------	-----------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DEPARTMENT OF TOURISM, REGIONAL DEVELOPMENT AND INDUSTRY						
TRDI 4322/07	Corporate Services Legal Services SENIOR LEGAL OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	PO5	02-01-2008	3224 6476
TRDI 4467/07	Industry, Investment and Development Commercial Advisory Services Commercial Assessment COMMERCIAL ANALYST (c)(h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	07-01-2008	3224 6476
TRDI 4468/07	Industry, Investment and Development Commercial Advisory Services Commercial Assessment PRINCIPAL COMMERCIAL ANALYST (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	07-01-2008	3224 6476
TRDI 4466/07	Industry, Investment and Development Commercial Advisory Services Queensland Office for Regulatory Efficiency SENIOR PROJECT OFFICER (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3224 6476
TRDI 4427/07	Industry, Investment and Development Regional Development and Services Northern Region PRINCIPAL REGIONAL DEVELOPMENT OFFICER (c)(h)Permanent Full-time	Mackay	\$3,313.30 - \$3,504.30	A08	14-01-2008	3224 6476
TRDI 4426/07	Industry, Investment and Development Regional Development and Services Northern Region SENIOR REGIONAL DEVELOPMENT OFFICER (c)(h)Permanent Full-time	Mackay	\$2,672.60 - \$2,859.40	A06	14-01-2008	3224 6476
TRDI 4431/07	Industry, Investment and Development Regional Development and Services Project Development and Facilitation PRINCIPAL POLICY OFFICER (ETHANOL) (c)(h)Temporary Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	07-01-2008	3224 6476
TRDI 4434/07	Industry, Investment and Development Regional Development and Services Project Development and Facilitation PRINCIPAL PROJECT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	07-01-2008	3224 6476
TRDI 4465/07	Industry, Investment and Development Regional Development and Services Southern and Northern Regions PRINCIPAL REGIONAL DEVELOPMENT OFFICER - AREA MANUFACTURING SPECIALIST 4 Vacancies (c)(d)(h)Temporary Full-time	Various	\$2,990.50 - \$3,206.60	A07	21-01-2008	3224 6476

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TRDI 4463/07	Science and Technology Science Policy and Commercialisation Science Strategy PRINCIPAL POLICY OFFICER (c)(h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	07-01-2008	3224 6476
TRDI 4464/07	Science and Technology Science Policy and Commercialisation Technology and Commercialisation PRINCIPAL POLICY OFFICER (c)(h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	07-01-2008	3224 6476
TRDI 4348/07	Science and Technology Technology and Emerging Industries Information Industries Bureau SENIOR BUSINESS ADVISOR (c)(h)Permanent Full-time	Milton	\$2,990.50 - \$3,206.60	A07	02-01-2008	3224 6476

DEPARTMENT OF TRANSPORT

MR 4356/07	Capability Strategy & Finance Group Finance & Facilities Division Financial Accounting & Administration Branch PRINCIPAL ADVISOR (FINANCIAL ADMINISTRATION) (c)Permanent Full-time	Brisbane	\$3,042.40 - \$3,260.60	A07	07-01-2008	3006 7682
TD 4360/07	Corporate Office Cabinet Legislation & Liaison Office ASSISTANT CABINET LEGISLATION & LIAISON OFFICER (c)Permanent Full-time	Brisbane	\$2,990.90 - \$3,206.60	A07	07-01-2008	3006 7683
TD 4361/07	Corporate Office Cabinet Legislation & Liaison Office SUPPORT OFFICER (CABINET SERVICES) 2 Vacancies (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	07-01-2008	3006 7683
TD 4178/07	Corporate Office Finance Branch Financial Systems and Policy TEMPORARY PRINCIPAL DATA ANALYST (c)(d)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3006 7683
TD 4357/07	Corporate Office Finance Branch SENIOR FINANCE OFFICER (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7683
TD 4119/07	Corporate Office Human Resources Branch PRINCIPAL HR CONSULTANT (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3006 7683
TD 4351/07	Corporate Office Human Resources Branch SENIOR HR CONSULTANT (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 3966/07	Corporate Office Legal and Legislation Branch SENIOR LEGISLATION COORDINATOR (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	10-12-2007	3006 7683
TD 4277/07	Information Management Division Business Solutions Branch Business Applications APPLICATIONS DEVELOPER (CA GEN) (c)Permanent Full-time	Brisbane	\$2,283.10 - \$2,493.20	PO3	07-01-2008	3006 7683
TD 4278/07	Information Management Division Business Solutions Branch Business Applications APPLICATIONS DEVELOPER (JAVA) 2 Vacancies (c)Permanent Full-time	Brisbane	\$2,283.10 - \$2,493.20	PO3	07-01-2008	3006 7683
TD 4286/07	Information Management Division Business Solutions Branch Business Applications SENIOR APPLICATIONS DEVELOPMENT OFFICER (BUS INTEL ENVIRO) 2 Vacancies (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7683
TD 4302/07	Information Management Division Business Solutions Branch Business Applications SENIOR APPLICATIONS DEVELOPMENT OFFICER (CA GEN) (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7683
TD 4287/07	Information Management Division Business Solutions Branch Business Applications SENIOR APPLICATIONS DEVELOPMENT OFFICER (JAVA) (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7683
TD 4297/07	Information Management Division Business Solutions Branch Business Applications SENIOR APPLICATIONS DEVELOPMENT OFFICER (LOTUS NOTES/WEB) (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7683
TD 4276/07	Information Management Division Business Solutions Branch Business Applications SENIOR APPLICATIONS DEVELOPMENT OFFICER (ORACLE) (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7683
TD 4323/07	Information Management Division Business Solutions Branch Business Applications SENIOR PROJECT MANAGER 2 Vacancies (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	07-01-2008	3006 7683
TD 4313/07	Information Management Division Business Solutions Branch Business Applications SENIOR SYSTEMS ANALYST 3 Vacancies (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 4314/07	Information Management Division Business Solutions Branch Business Infrastructure SENIOR DATABASE ADMINISTRATOR (ORACLE) (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	07-01-2008	3006 7683
TD 4350/07	Information Management Division Business Solutions Branch Business Services RELEASE MANAGER (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	07-01-2008	3006 7683
TD 4309/07	Information Management Division Business Solutions Branch Business Services SERVICE CENTRE BILLING OFFICER (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	07-01-2008	3006 7683
TD 4279/07	Information Management Division Business Solutions Branch APPLICATIONS TESTER (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	07-01-2008	3006 7683
TD 4306/07	Information Management Division Business Solutions Division Business Services SERVICE SUPPORT OFFICER (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	07-01-2008	3006 7683
TD 4085/07	Information Management Division Information Management & Performance DIRECTOR (b)(c)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	07-01-2008	3006 7683
TD 2591/07	Information Management Division Information Services Branch BUSINESS SYSTEMS OFFICER - PREVIOUSLY CLOSING 31/12/07. NOW CLOSING 14/01/08 (c)Temporary Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	14-01-2008	3006 7683
TD 4089/07	Information Management Division Planning, Strategy & Policy DIRECTOR (b)(c)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	07-01-2008	3006 7683
TD 4243/07	Integrated Transport Planning Division Strategic Support Branch SENIOR ADVISOR (COMMUNICATIONS) (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	07-01-2008	3006 7683
TD 4386/07	Land Transport and Safety Division Business & Performance PRINCIPAL PROSECUTION OFFICER (c)Temporary Full-time	Brisbane	\$2,654.20 - \$2,859.40	PO4	07-01-2008	3006 7683
TD 4151/07	Land Transport and Safety Division Marketing & Communication PRINCIPAL COMMUNICATION OFFICER (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	17-12-2007	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 4372/07	Land, Transport and Safety Division Business & Performance ASSISTANT PROSECUTION OFFICER (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	07-01-2008	3006 7683
TD 4373/07	Land, Transport and Safety Division Research, Policy & Planning PRINCIPAL ADVISOR (POLICY & LEGISLATION) (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	07-01-2008	3006 7683
TD 4142/07	Marine Safety Queensland Marine Operations (Brisbane) ADVISOR MARINE INFRASTRUCTURE (c)Permanent Full-time	Pinkenba	\$2,849.00 - \$2,870.60	A05	17-12-2007	3006 7683
TD 4013/07	Maritime Safety Queensland Executive Services & Compliance Branch Compliance Section SENIOR INVESTIGATIONS OFFICER (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-12-2007	3006 7683
TD 4138/07	Maritime Safety Queensland Marine Operations (Brisbane) EXECUTIVE ASSISTANT (c)Permanent Full-time	Pinkenba	\$1,699.80 - \$1,895.60	A03	17-12-2007	3006 7683
TD 4303/07	Passenger Transport Division Passenger Transport Development Branch Innovation and Business Solutions Unit BUSINESS ANALYST (GIS) (c)Temporary Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	07-01-2008	3006 7683
TD 4304/07	Passenger Transport Division Passenger Transport Development Branch Innovation and Business Solutions Unit BUSINESS ANALYST (GIS) (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	07-01-2008	3006 7683
TD 4162/07	Passenger Transport Division Public Transport Management Branch Taxi and Limousine Management Unit SENIOR POLICY OFFICER (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-12-2007	3006 7683
TD 4311/07	Rail Ports and Freight Division Rail Network and Strategy Branch SENIOR TRANSPORT ANALYST (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7683
TD 4308/07	Rail Ports and Freight Division Rail Network and Strategy Branch ADMINISTRATION OFFICER (PROPERTY) (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	07-01-2008	3006 7683
TD 4163/07	Rail, Ports & Freight Business & Strategy Development Branch CORRESPONDENCE CO-ORDINATOR (c)(d)Temporary Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	17-12-2007	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 4348/07	Service Division Southern Region Road Safety ROAD SAFETY OFFICER (c)Permanent Full-time	Toowoomba	\$1,699.80 - \$1,895.60	A03	07-01-2008	3006 7683
TD 4274/07	Services Division Central Region Client Service Delivery PRINCIPAL CUSTOMER SERVICE OFFICER (c)Permanent Full-time	Emerald	\$1,699.80 - \$1,895.60	A03	07-01-2008	3006 7683
TD 4417/07	Services Division Central Region Road Safety (Central) MANAGER ROAD SAFETY (c)Permanent Full-time	Rockhampton	\$2,990.50 - \$3,206.60	A07	07-01-2008	3006 7683
TD 4127/07	Services Division Northern Region Public Transport (Northern) MANAGER (PASSENGER TRANSPORT) NORTHERN (c)Permanent Full-time	Cairns	\$3,313.30 - \$3,504.30	A08	17-12-2007	3006 7683
TD 4159/07	Services Division Northern Region Road Safety (Northern) MANAGER (ROAD SAFETY) (c)Permanent Full-time	Townsville	\$2,990.50 - \$3,206.60	A07	17-12-2007	3006 7683
TD 4121/07	Services Division SEQ North SEQ North Directorate CASUAL BOAT HARBOUR CONTROLLER (c)Casual	Mooloolaba	\$1,826.90 - \$2,009.90	005	17-12-2007	3006 7683
TD 4270/07	Services Division SEQ North Directorate Compliance SEQ North TRANSPORT INSPECTOR 3 Vacancies (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	07-01-2008	3006 7683
TD 4371/07	Services Division SEQ South Compliance SEQ South TRANSPORT INSPECTOR 3 Vacancies (c)Permanent Full-time	Darra, Bundall	\$2,009.90 - \$2,210.20	A04	07-01-2008	3006 7683
TD 4355/07	Services Division Service Delivery Policy Branch SENIOR ADVISOR LEARNING & DEVELOPMENT (c)Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	07-01-2008	3006 7683
TD 4033/07	Services Division Services Division Directorate Human Resources Unit HUMAN RESOURCES ADVISOR (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-12-2007	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 4390/07	Services Division Southern Region Client Service Delivery (Southern) CUSTOMER SERVICE OFFICER (c)Permanent Part-time	Kingaroy	\$610.70 - \$954.40	A01/A02	07-01-2008	3006 7683
TD 4161/07	Services Division Southern Region Passenger Transport (Southern) SENIOR OPERATIONS OFFICER (PASSENGER TRANSPORT) (c)Permanent Full-time	Maryborough	\$2,329.30 - \$2,531.70	A05	17-12-2007	3006 7683
TD 4358/07	Services Division Southern Region ADMINISTRATION OFFICER (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	07-01-2008	3006 7683
TD 4262/07	TransLink Operations Management Group Busway Facilities Group BUSWAY SHIFT CO-ORDINATOR (c)Permanent Full-time	Brisbane	\$1,826.90 - \$2,009.90	005	07-01-2008	3006 7683
TD 4265/07	TransLink Operations Management Group Busway Facilities Team BUSWAY SAFETY OFFICER 2 Vacancies (c)(d)Permanent Full-time, Casual	Brisbane	\$1,459.10 - \$1,554.90	003	07-01-2008	3006 7683
TD 4238/07	TransLink Planning & Infrastructure Group Infrastructure Planning Team PROGRAM SUPPORT OFFICER (MAJOR PROJECT CUSTOMER) (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7683
TD 4239/07	TransLink Planning and Infrastructure Group Infrastructure Planning Team COORDINATOR (INFRASTRUCTURE PLANNING) (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	07-01-2008	3006 7683
TD 4259/07	TransLink Planning and Infrastructure Group Infrastructure Planning Team SENIOR ADVISOR (MAJOR PROJECTS CUSTOMER) (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	07-01-2008	3006 7683
TD 4095/07	TransLink Planning and Infrastructure Group Network Planning Team SENIOR STRATEGIC NETWORK PLANNER (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 4281/07	TransLink Strategy Performance & Financial Management Real Time Passenger Information Systems (RTPIS) Project TEMPORARY PROJECT OFFICER (c)Temporary Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	07-01-2008	3006 7683
TD 4285/07	TransLink Strategy Performance & Financial Management Real Time Passenger Information Systems (RTPIS) Project TEMPORARY PROJECT OFFICER (c)Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	07-01-2008	3006 7683
TREASURY DEPARTMENT						
TY 4356/07	Strategic Program Office CONTRACTS MANAGER (c)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	07-01-2008	3224 6476
QUEENSLAND WATER COMMISSION						
QWC 4207/07	Corporate Policy & Governance Business Services INFORMATION OFFICER (3 POSITIONS) 3 Vacancies (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	17-12-2007	3006 7638

**HOW TO VIEW THE LAST FOUR WEEKS OF
THE QUEENSLAND GOVERNMENT GAZETTE**

Should you wish to view the last four weeks of the Gazette editions to see how articles have been set, then please visit our website at:

www.publications.qld.gov.au

The previous Fridays editions are updated on the website every Tuesday afternoon.

Steps:

- Go to **www.publications.qld.gov.au**
- Click on 'Browse catalogue'
- Click on 'Queensland Government Gazettes'
- Choose the Gazette required e.g. for General Gazette choose 'Government Gazette'
- Click on the red Download button to view the Gazette free of charge
- The last four weeks gazette are shown in date order
- All prior copies are kept with the State Library.
- The *Queensland Government Gazette* is available by Mail Order Subscription or from the Bookshop at SDS EXPRESS, 41 George Street, Brisbane each Friday afternoon.

Christmas & New Year Dates & Closing Times for 2007-2008

Final 2007 Gazettes - Published Friday 21 December 2007

Deadlines

Vacancy Gazette - 12 midnight Monday 17 December 2007

Other Gazettes - 12 noon Wednesday 19 December 2007
Final Proofs Returned -12 midnight Wednesday 19 December 2007

First 2008 Gazettes Published Friday 11 January 2008

Deadlines

Vacancy Gazette – 12 midnight Monday 7 January 2008

Other Gazettes - 12 noon Wednesday 9 January 2008
Final Proofs Returned -12midnight Wednesday 9 January 2008

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

Have a Merry Christmas & a Happy New Year

The SDS Publications Gazette Team.

NOTE 1 : Positions within the Parliamentary Service come within the ambit of the *Parliamentary Service Act 1988* and are not subject to the provisions of the *Public Service Act 1996*.

NOTE 2 : As prescribed under sections 94, 95, 96, and 114 of the *Public Service Act 1996* and Part 1 of the Appeals Directive (No.: 6/03): an appeal can not be made to the Public Service Commissioner against a decision to appoint or second an officer or other person to Senior Officer levels (SO1 and SO2), and; otherwise, an officer entitled to appeal must satisfy the following requirements.

1. the officer must have applied for a vacancy to which one of the following persons was promoted.
 - an officer of a Department
 - a general employee of a Department with tenure
 - an officer of the Public Service Office
 - a general employee of a Public Service Office with tenure; or
 - a tenured public sector employee of a public unit listed in Schedule 3 of the Appeals directive;
2. the officers application for the vacancy must have been received before the deadline for the receipt of applications;
3. the officers notice of appeal must be actually received by the Public Service Commissioner before the deadline for it's receipt;
4. the officer must continue to be entitled to appeal (see s1.(1) of Appeals Directive)

FOOTNOTES

- (a) Appointees may be required to serve in any part of the State. Where a centre is included under "Locality", the headquarters of the appointee will be at such centre unless otherwise determined.
- (b) An appointment has been declared by the Public Service Commissioner, by gazette notice, to be a non-appealable appointment, pursuant to section 95 of the *Public Service Act 1996*.
- (c) Also being advertised in daily press and/or internet/email advertising or technical journals.
- (d) The appointment may be appointed in a temporary capacity. If a tenured employee of the Public Service is selected for appointment, the officer will retain tenured status.
- (e) Appointment may be made on the basis of a contract for a fixed term, pursuant to sections 69 and 70 of the *Public Service Act 1996*.
- (f) Senior Officer levels (SO1 and SO2): salary sacrifice may be made for optional benefits of employer funded superannuation options and professional organisation membership fees.
- (g) In accordance with section 5.13 of the Directive 4.02, Deployment and Redeployment, registered deployees will be considered on relative merit.
- (h) Applications will remain current for a period specified in the material provided to applicants.
- (i) Identified position.

COMMUNICATIONS

All communications should be addressed "SDS Publications" and endorsed "SDS Publications"
Postal address Locked Bag 500
Coorparoo, DC, QLD, 4151.

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

GOVERNMENT AND PUBLIC NOTICES IN THE GAZETTES AS FROM 1 MARCH 2007 INCLUDES 3.8% CPI INCREASE

	New Price includes 3.8%	GST	Total
General - Full Page Text			
Formatted electronic files or E-mail (check for compatability)	\$ 190.45	\$ 19.05	\$ 209.50
General Gazettes, Gazettes other except Vacancies - Per MM text			
Single column, all copy to set	\$ 2.02	\$ 0.20	\$ 2.22
Double column, all to set	\$ 4.10	\$ 0.41	\$ 4.51
Single column, formatted electronic files or E-mail (check for compatability)	\$ 0.74	\$ 0.07	\$ 0.81
Double column, formatted electronic files or E-mail (check for compatability)	\$ 1.44	\$ 0.14	\$ 1.58
Vacancies Gazette - Per Line			
First and Last lines \$21.00 each	\$ 42.00	\$ 4.20	\$ 46.20
All lines in between \$11.00 per line	\$ 11.00	\$ 1.10	\$ 12.10
Liquor Notices			
All copy to set	\$ 293.65	\$ 29.37	\$ 323.02
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.50 each (Includes GST and Postage)		TOTAL:	\$330.52
Gaming Machine Notices			
All copy to set	\$ 319.18	\$ 31.92	\$ 351.10
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.50 each (Includes GST and Postage)		TOTAL:	\$358.60
Probate Notices			
All copy to set	\$ 112.14	\$ 11.21	\$ 123.35
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.50 each (Includes GST and Postage)		TOTAL:	\$130.85
Trust Act Notices			
All copy to set	\$ 99.80	\$ 9.98	\$ 109.78
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.50 each (Includes GST and Postage)		TOTAL:	\$117.28
Company Notices			
Companies (winding up)	\$ 169.38	\$ 16.94	\$ 186.32
<i>Formatted electronic files or E-mail (check for compatability)</i>			
Liquidation (appointment of liquidator)	\$ 70.11	\$ 7.01	\$ 77.12
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.50 each (Includes GST and Postage)			
Extraordinary Gazette - Full Page Text			
Formatted electronic files or E-mail (check for compatability) per page	\$ 190.45	\$ 19.05	\$ 209.50
Natural Resources & Water, Main Roads / Transport and Local Government Gazettes			
Formatted electronic files or E-mail (check for compatability) per page	\$ 120.23	\$ 12.02	\$ 132.25
PROFESSIONAL REGISTER AND LISTS GAZETTES			
Formatted electronic files or E-mail (check for compatability) 0-50 pages	\$ 113.31	\$ 11.33	\$ 124.64
Formatted electronic files or E-mail (check for compatability) 51+ pages	\$ 96.50	\$ 9.65	\$ 106.15

FOR MORE INFORMATION REGARDING NOTICES IN THE GAZETTE, CONTACT SDS PUBLICATIONS ON 3118 6900

* ALL PRICES INCLUDE GST UNLESS OTHERWISE STATED

ALL SDS PUBLICATIONS PRICES ARE ACTUAL AND NO COMMISSION IS OFFERED

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 1996.

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

The Public Service Commissioner,
Office of the Public Service Commissioner,
PO Box 15190,
City East, Qld, 4002
within 21 days of this Gazette.

Officers can access the relevant Promotional Appeal Guidelines issued by the Public Service Commissioner at www.opsc.qld.gov.au

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
ARTS QUEENSLAND				
AQ 513/07	Arts Business Officer, Arts Business and Finance Unit, Arts Infrastructure and Services, Arts Queensland, Brisbane (AO3)	17-09-2007	Sutherland, Susan	Customer Service Officer, Customer Service Centre, Queensland Transport, Greenslopes (AO2)
CITEC				
CI 180/07	Network Specialist, Software and Network Services, Client and Operational Services, Brisbane (AO6)	08-10-2007	Daley, Glenn	Communications Engineer, Internetworking, Software and Network Services, Client and Operational Services, CITEC, Brisbane (AO5)
CI 174/07	Manager HR Operations, Human Resources, Corporate Services, Brisbane (AO8)	24-09-2007	Barry, Megan	Principal HR Consultant, Human Resources, Corporate Services, CITEC, Brisbane (AO7)
CI 174/07	Manager HR Operations, Human Resources, Corporate Services, Brisbane (AO8)	24-09-2007	De Santi, Antoinette	Senior HR Consultant, Human Resources, Corporate Services, CITEC, Brisbane (AO6)
CI 57/06	Business Administrations Control, Client and Operational Services (AO4)	25-10-2007	Wiltshire, Theresa	Contracts Administrator, Legal and Contractual Services, Corporate Services, CITEC, Brisbane (AO3)
CI 195/07	Computer Systems Officer – Backup, Data Storage Management, Data Centre and Infrastructure Services, Client and Operational Services (AO4)	05-11-2007	Partosh, Zoltan	Computer Systems Officer – Backup, UNIX 2, Data Centre and Infrastructure Services, Client and Operational Services, CITEC, Brisbane (AO4)
CI 231/07	Computer Systems Officer, Data Centre and Infrastructure Services, Client and Operational Services (AO5)	08-11-2007	Wong, John	Computer Systems Officer, Data Centre and Infrastructure Services, Client and Operational Services, CITEC, Brisbane (PO2)
CI 194/07	Senior IT Support Consultant, Data Centre and Infrastructure Services, Client and Operational Services (AO7)	06-11-2007	Clifton, Diane	Data Storage Team Leader, Data Centre and Infrastructure Services, Client and Operational Services CITEC, Brisbane (PO4)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
QUEENSLAND GOVERNMENT CHIEF INFORMATION OFFICE				
CIO 3344/07	Principal Project Officer – Methodologies, Successful Delivery, Successful Delivery and Portfolio Analysis, Queensland Government Chief Information Office, Brisbane (A07)	Date of duty	Paddison, Joanne Dorothy	Project Centre Manager, QLD Operations - Premiers, CITEC, Brisbane (A05)
COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN				
CCYP 3278/07	Assistant Analyst, Monitoring, Systemic Monitoring and Review, Child Guardian, Brisbane (A04)	Date of duty	Carpenter, Nicholas	CVIS Program Support Officer, Community Visitor Program, Child Guardian, Brisbane (A03)
DEPARTMENT OF COMMUNITIES				
COM 2411/07	Indigenous Regional Liaison Officer, Service Delivery, Fitzroy/Central West Queensland Region, Office of the Regional Executive Director, Rockhampton (A04) Specified	Date of duty	Perkins, Sarah Lee	Housing Officer, Central Queensland Area Office, Department of Housing, Rockhampton (A03)
COM 2519/07	Manager – Program Coordination, Office for Aboriginal and Torres Strait Islander Partnerships, Indigenous Programs and Partnerships Branch, Brisbane (A08) Specified	Date of duty	Hauritz, Margory Ann	Project Manager (Alcohol Management Plan Review), Alcohol Management Program, Review of Alcohol Management Plans, Brisbane (A07)
COM 2773/07	Principal Planning Officer, Corporate Performance and Portfolio Services, Organisational Performance, Strategic Planning and Performance Measurement, Strategic Planning Unit, Brisbane (A07)	Date of duty	Arthy, Moira Frances Elva	Executive Officer, Office for Youth, Office of Director, Brisbane (A06)
COM 2773/07	Principal Planning Officer, Corporate Performance and Portfolio Services, Organisational Performance, Strategic Planning and Performance Measurement, Strategic Planning Unit, Brisbane (A07)	Date of duty	Sta Ana, Kathrina	Principal Project Officer, Strategic Planning & Performance Measurement, Strategic Planning, Brisbane (A06)
COM 2779/07	Senior Administration Officer, Smart Service Queensland, Business Support and Program Management, Finance and Facilities, Brisbane (A04)	Date of duty	Holland, Tracey-Ann	Administration Officer, Business Support, Smart Service Queensland, Brisbane (A03)
COM 2839/07	Resource Officer (Youth Justice Conferencing) Service Delivery, Wide Bay/Burnett Regions, Hervey Bay Service Centre, Youth Justice Conferencing, Hervey Bay (A04) Specified	Date of duty	Keleher, Teresa Elizabeth	Information & Administration Officer (Youth Justice Conferencing), Wide Bay Burnett Region, Hervey Bay Service Centre Youth Justice Conferencing, Maryborough (A03)
COM 2882/07	Administration Officer, Service Delivery, North Queensland Region, Aboriginal and Torres Strait Islander Partnerships, Townsville (A03) Specified	Date of duty	Walker, Taylor-Kane	Administrative Officer, Aboriginal and Torres Strait Islander Programs, North Queensland Region, Townsville (A02)
COM 2965/07	Business Services Officer, Strategic Policy and Evaluation Directorate, Business Services Unit, Brisbane (A04)	Date of duty	Brown, Sammy Larissa (aka Larissa)	Administration Officer, Business Support, Acting Director General Strategic Policy, Brisbane (A03)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
CORPORATE ADMINISTRATION AGENCY				
CAA 821/07	Service Desk Supervisor, Information Technology, Information Management Branch, Corporate Administration Agency, South Brisbane (AO5)	05-11-2007	Chen, Eddy	Computer Systems Officer, Information Technology, Information Management Branch, Corporate Administration Agency, South Brisbane (PO2)
QUEENSLAND CORRECTIVE SERVICES				
CS 215/07	Administration Officer Sentence Management, Darling Downs Correctional Centre, Custodial Operations, Westbrook (AO3)	26-11-2007	Anderson, Lynette Esther	Administrative Officer, Darling Downs Correctional Centre, Custodial Operations, Westbrook (AO2)
CS 251/07	Adviser Sentence Management, Brisbane Correctional Centre, Custodial Operations, Wacol (AO4)	Date of duty	Gibb, Sharon Pauline	Administration Officer Sentence Management, Wolston Correctional Centre, Custodial Operations, Wacol (AO3)
CS 251/07	Adviser Sentence Management, Brisbane Correctional Centre, Custodial Operations, Wacol (AO4)	Date of duty	Wills, Deborah Lorraine	Administration Officer, Wolston Correctional Centre, Custodial Operations, Wacol (AO2)
CS 251/07	Adviser Sentence Management, Brisbane Correctional Centre, Custodial Operations, Wacol (AO4)	Date of duty	Williams, Michael Jon	Administration Officer Sentence Management, Wolston Correctional Centre, Custodial Operations, Wacol (AO3)
CS 255/07	Manager Audit Services, Internal Audit Branch, Office of the Director-General, Brisbane (AO8)	21-11-2007	Newton, Jocelyn Margaret	Senior Internal Auditor, Internal Audit Branch, Office of the Director-General, Brisbane (AO6)
CS 290/07	Intelligence Analyst, Brisbane Correctional Centre, Custodial Operations, Wacol (AO4)	Date of duty	Tanner, Kathana Mae	Administration Officer, Wolston Correctional Centre, Custodial Operations, Wacol (AO2)
DISABILITY SERVICES QUEENSLAND				
DSQ 2618/07	Senior Policy Officer, Office of Policy, Programs and Community and Specialist Services, Strategic Policy Directorate, Governmental Relations Branch, Brisbane (AO6)	Date of duty	Watts, Aldyth Jane	Policy Officer, Commonwealth/State Disability Policy Branch, Governmental Relations, Brisbane (AO5)
DSQ 2618/07	Senior Policy Officer, Office of Policy, Programs and Community and Specialist Services, Strategic Policy Directorate, Governmental Relations Branch, Brisbane (AO6)	Date of duty	Hoban, Michelle Louise	Policy Research Officer, Department of Premier and Cabinet, Brisbane (AO4)
DSQ 0925/07	Local Area Coordinator (Supervisor), Office of Policy, Programs and Community and Specialist Services, Programs and Community and Specialist Services Directorate, Wide Bay/Burnett Region, Maryborough Service Centre, Murgon (AO6) (Specified)	Date of duty	Thompson, Elaine Margaret	Local Area Co-ordinator (Supervisor), Maryborough Office, Community and Specialist Services Directorate, Maryborough (AO5)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DSQ 2511/07	Senior Manager (Professional and Specialist Services), Programs and Community and Specialist Services Directorate, Office of Policy, Programs and Community and Specialist Services Unit, Sunshine Coast Region, Maroochydore (PO6)	Date of duty	Smith, Julie Ann BA	Manager (Professional and Specialist Services), Sunshine Coast Area Office, Maroochydore (PO4)
DSQ 2511/07	Senior Manager (Professional and Specialist Services), Programs and Community and Specialist Services Directorate, Office of Policy, Programs and Community and Specialist Services Unit, Gold Coast Region, Bundall (PO6)	Date of duty	Parkin, Susan	Manager, Community and Specialist Services Directorate, South Coast Region, Manager Community and Specialist Services, Beenleigh (AO7)
DSQ 2511/07	Senior Manager (Professional and Specialist Services), Programs and Community and Specialist Services Directorate, Office of Policy, Programs and Community and Specialist Services Unit, West Brisbane – Greater Brisbane Region, Brisbane (PO6)	Date of duty	Young, Janette Maree	Mgr (Professional & Specialist Services), Mt Gravatt Area Office, Brisbane (PO4)
DSQ 2511/07	Senior Manager (Professional and Specialist Services), Programs and Community and Specialist Services Directorate, Office of Policy, Programs and Community and Specialist Services Unit, Greater Brisbane Region, Woolloowin (PO6)	Date of duty	Lipman, Damion Joshua BSocWk	Manager, South Coast Region, AO Gold Coast – Base, Gold Coast (AO7)
DSQ 2511/07	Senior Manager (Professional and Specialist Services), Programs and Community and Specialist Services Directorate, Office of Policy, Programs and Community and Specialist Services Unit, Moreton Region, Ipswich (PO6)	Date of duty	Kirkup, Graeme John BA OccThy	Mgr (Professional & Specialist Services), Community and Special Services Directorate, Ipswich Office, Ipswich (PO4)
DSQ 2511/07	Senior Manager (Professional and Specialist Services), Programs and Community and Specialist Services Directorate, Office of Policy, Programs and Community and Specialist Services Unit, North Queensland Region, Townsville (PO6)	Date of duty	Hynes, Nicole Kathleen BPsych (Hons)	Mgr (Professional & Specialist Services), Community & Specialist Service Directorate, Management Professional Specialist Services, Townsville Office, Townsville (PO4)
DSQ 2511/07	Senior Manager (Professional and Specialist Services), Programs and Community and Specialist Services Directorate, Office of Policy, Programs and Community and Specialist Moreton Region, Ipswich (PO6)	Date of duty	Byrne, Margaret Anne BSpThy	Manager, Community and Specialist Service Directorate, Ipswich and South West QLD Region, Ipswich (AO7)
DSQ 2511/07	Senior Manager (Professional and Specialist Services), Programs and Community and Specialist Services Directorate, Office of Policy, Programs and Community and Specialist Services Unit, Great Brisbane Region, Mt Gravatt (PO6)	Date of duty	Butler, Elizabeth Anne MSocAdm	Manager, Community and Specialist Service Directorate, Brisbane Region, Brisbane (AO7)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DSQ 2511/07	Senior Manager (Professional and Specialist Services), Programs and Community and Specialist Services Directorate, Office of Policy, Programs and Community and Specialist Services Unit, Great Brisbane Region, Pine Rivers Service Centre, Brisbane (PO6)	Date of duty	Binyon, Peter Charles BSocWk (Hons)	Senior Project Officer, Executive Directorate, Office of Corporate and Executive Services and Accommodation Support and Respite Services, Disability Services Queensland Qualification Standards Project, Brisbane (AO7)

DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS

ET 3113/07	Program Officer, Brisbane North Region, Regional Services and Infrastructure, Training Queensland, Lutwyche (AO4)	Date of duty	Nielsen, Carolyn Gaye	Customer Service Officer, Training Queensland Customer Centre, Regional Services and Infrastructure, Training Queensland, Lutwyche (AO3)
ET 3355/07	Team Leader, Skilling Solutions Queensland, Regional Services and Infrastructure, Training Queensland, Bundaberg (AO5)	Date of duty	McMah, Donna Lee	Office Coordinator, Southern Region, Regional Development and Services, Industry, Investment and Development, Department of Tourism, Regional Development and Industry, Bundaberg (AO3)
ITP 2265/07	Senior Content Producer, Information Technology Services, Information Technology and Product Services, Industry/VET Policy, South Brisbane (AO6)	Date of duty	Miller, Frances Allison	Content Producer, Information Technology Services, Information Technology and Product Services, Industry/VET Policy, South Brisbane (AO5)
SQIT 051/07	Educational Manager (Community Services), Southern Queensland Institute of TAFE, Toowoomba (EAL1)	26-11-2007	Lofthouse, Sharon	Leading Vocational Teacher, Southern Queensland Institute of TAFE, Toowoomba (LVT)
SQIT 062/07	Executive Support Officer (Support Services), Southern Queensland Institute of TAFE, Toowoomba (AO3T)	Date of duty	Lea, Sharon	Administrative Officer, Southern Queensland Institute of TAFE, Toowoomba (AO2T)

DEPARTMENT OF EMERGENCY SERVICES

ES 452/07	Senior Workplace Health & Safety Officer, Rural Operations, Queensland Fire & Rescue Service, Kedron (AO7)	31-10-2007	White, Kylie Maria	Senior Injury Management Advisor, Workplace Health & Safety, Human Resources Branch, Business Support Services, Kedron (AO6)
--------------	--	------------	--------------------	--

DEPARTMENT OF EMPLOYMENT AND INDUSTRIAL RELATIONS

IR 3409/07	Senior Business Services Officer, Central Office, Corporate Business Services, Executive and Strategic Services, Brisbane (AO6)	Date of duty	Loose, Simone Margaret	Business Services Officer, Central Office, Corporate Business Services, Executive and Strategic Services, Brisbane (AO5)
IR 3293/07	Executive Officer, Wide Bay Sunshine Coast Region, Regional Services, Workplace Health and Safety Queensland, Nambour (AO4)	Date of duty	Malcomson, Lisa Caroline	Client Services Officer, Wide Bay Sunshine Coast Region, Regional Services, Workplace Health and Safety Queensland, Nambour (AO3)

ENVIRONMENTAL PROTECTION AGENCY

EN 340/06	Executive Officer, Directorate – Parks, Parks Division, Brisbane (AO5)	Date of duty	Watkins, Carol Anne	Executive Assistant, Directorate – Parks, Parks Division, Brisbane (AO3)
--------------	--	--------------	---------------------	--

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
EN 2400/07	Customer Service Consultant, Ecoaccess Customer Service Unit, Integrated Assessment Branch, Environmental Operations Division, Brisbane (AO4)	Date of duty	Jones, Margaret	Administrative Officer Diagnostic Imaging, Diagnostic Imaging Administration, Diagnostic Imaging, The Prince Charles Hospital, Queensland Health, Chermside (AO3)
EN 2832/07	Senior Planning Officer, Environmental Planning Strategies Branch, Planning Division, Brisbane (AO5)	Date of duty	Pillans, Suzanne BSc(Hons) PhD	Conservation Officer, Moreton Bay District, Southern Region – Queensland Parks and Wildlife Service, Parks Division, Cleveland (PO2)
EN 3422/07	Manager, Strategic Planning, Strategy Unit, Corporate Development Division, Brisbane (AO8)	Date of duty	Inglis, Susan Mackenzie	Principal Project Officer, Strategy Unit, Corporate Development Division, Brisbane (AO7)

DEPARTMENT OF HOUSING

HO 3405/07	Manager, Strategic Projects, Strategic Projects, Organisation Performance and Strategy, Organisation Service and Strategy, Brisbane (AO8)	Date of duty	Berrevoets, Hendrik Willem	Senior Policy Officer, Policy and Evaluation, VET Policy Development, Industry/VET Policy, Department of Education, Training and the Arts, Brisbane (AO7)
HO 3405/07	Manager, Strategic Projects, Strategic Projects, Organisational Performance and Strategy, Organisation Service and Strategy, Brisbane (AO8)	Date of duty	Cornwell, Shelli-Anne	Principal Project Officer, Strategic Projects, Organisational Performance and Strategy, Organisation Service and Strategy, Brisbane (AO7)
# HO 3235/07	Occupational Therapist, Mackay-Whitsunday Area Office, Regional Services – Northern, Client Services, Mackay (PO3)	Date of duty	Chamberlain, Rebecca Lee BOccTherapy	Professional Occupational Therapist, Occupational Therapy, Mackay District, Queensland Health, Mackay (PO2)

Permanent Part-time 0.8 FTE.

DEPARTMENT OF INFRASTRUCTURE AND PLANNING

* DOI 2750/07	Senior Freedom of Information Officer, Office of the Director-General, Brisbane (AO6)	Date of duty	Dooley, Megan Linda	Policy Officer, Executive Services, State Affairs, Governance Division, Department of the Premier and Cabinet, Brisbane (AO5)
^ LGPS 2207/07	Planner, Statutory Planning South Queensland, Statutory Planning, Sustainable Planning, Brisbane (AO5)	Date of duty	Ehrlich, Kristy Louise	Graduate Planner, Statutory Planning South Queensland, Statutory Planning, DIP Transition Unit, Office of the Deputy Director-General (Strategy and Policy), Brisbane (AO3)
DIP 3494/07	Correspondence Officer, Landscape Planning and Executive Services, Office of Urban Management, Brisbane (AO6)	Date of duty	Delos Reyes, Loralie Medina	Senior Liaison Officer, Policy and Legislation – DIP, Department of Infrastructure and Planning Transition Unit, Department of Local Government, Sport and Recreation, Brisbane (AO5)
* DOI 2905/07	Principal Project Officer, Land Acquisition, Infrastructure Delivery, Brisbane (AO7)	Date of duty	Dwyer, Jacqueline Noelle	Senior Project Officer, Regional Infrastructure, Economic Development, Brisbane (AO5)

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

* Due to Machinery of Government changes Department of Infrastructure is now known as Department of Infrastructure and Planning.
^ Due to Machinery of Government changes, Planning is now part of the Department of Infrastructure and Planning.

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J 130/07	Legal Officer, Sturgess Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	30-10-2007	Tran, Loan Phuong	Administrative Officer, Office of the Director of Public Prosecutions, Brisbane (AO2)
J 130/07	Legal Officer, Beenleigh Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	30-10-2007	Peddell, Larissa Kate	Administration Officer (VSS), Griffith Chambers, Office of the Director of Public Prosecutions, Brisbane (AO3)
J 130/07	Legal Officer, Wakefield Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	30-10-2007	Moran, Angela Margaret	Administrative Officer, Griffith Chambers, Office of the Director of Public Prosecutions, Brisbane (AO2)
J 130/07	Legal Officer, Sheehy Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	30-10-2007	Cater, Benjamin Cosmo	Administrative Officer, Corporate Services Group, Office of the Director of Public Prosecutions, Brisbane (AO2)
J 130/07	Legal Officer, Sturgess Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	29-10-2007	Dennis, Sarah Lorraine	Administration Officer (Criminal Injury Compensation), Griffith Chambers, Office of the Director of Public Prosecutions, Brisbane (AO3)
J 130/07	Legal Officer, Wakefield Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	29-10-2007	Rebecca Kate Graham	Administrative Officer, Wakefield Chambers, Office of the Director of Public Prosecutions, Brisbane (AO2)
J 130/07	Legal Officer, Mental Health Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	29-10-2007	Shaw, Elga Jane	Listings Officer, Corporate Services Group, Office of the Director of Public Prosecutions, Brisbane (AO4)
J 130/07	Legal Officer, Mental Health Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	29-10-2007	Ahmed, Shireen	Administrative Officer, Wakefield Chambers, Office of the Director of Public Prosecutions, Brisbane (AO2)

DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION

* LGPS 3032/07	Senior Development Officer, North Coast Regional Office, Service Delivery, Sport, Recreation and Racing, Maroochydore (AO6)	Date of duty	Holder, Matthew Richard	Advisor, North Coast Regional Office, Service Delivery, Sport, Recreation and Racing, Maroochydore (AO4)
-------------------	---	--------------	-------------------------	--

* Due to Machinery of Government changes, the Department of Local Government, Planning, Sport and Recreation is now known as the Department of Local Government, Sport and Recreation.

DEPARTMENT OF MAIN ROADS

MR 2830/07	Senior Advisor (Portfolio Governance), Solutions & Investments, Business Solutions & Information- CIO Group, Brisbane (AO6)	Date of duty	Milner, Estelle	Coordinator (Business Support), Policy & Strategic Advice Division, Capability Strategy & Finance Group, Brisbane (AO4)
MR 3452/07	Principal Advisor (OPSR), General Manager's Office OPSR, Organisational Positioning & Stakeholder Relations Group, Brisbane (AO7)	27-11-2007	Carswell, Denise	Senior Advisor (Program Development & Performance Division), Program Development & Delivery Group, Roads Business Group, Brisbane (AO6)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
Section 7.12	Traffic Management Centre, South Coast Hinterland District, Roads Business Group, Nerang (AO3)	26-11-2007	Martin, Gregory	Traffic Management Centre Operator, South Coast Hinterland District, Roads Business Group, Nerang (AO2)
Section 7.12	Traffic Management Centre Operator, South Coast Hinterland District, Roads Business Group, Nerang (AO3)	26-11-2007	O'Brien, Peter	Traffic Management Centre Operator, South Coast Hinterland District, Roads Business Group, Nerang (AO2)
Section 7.12	Principal Materials Officer, Road & Delivery Performance Division, Engineering & Technology Group, Brisbane (OO7)	10-10-2007	Heinemann, Paul	Principal Materials Officer, Road & Delivery Performance Division, Engineering & Technology Group, Brisbane (OO6)
Section 7.12	Traffic Management Centre Operator, South Coast Hinterland District, Roads Business Group, Nerang (AO3)	26-11-2007	Bennett, Lynne	Traffic Management Centre Operator, South Coast Hinterland District, Roads Business Group, Nerang (AO2)
Section 7.12	Technical Support Officer, Metropolitan District, Roads Business Group, Brisbane (AO3)	08-11-2007	Brown, Sandra	Technical Support Officer, Metropolitan District, Roads Business Group, Brisbane (AO2)
MR 3519/07	Principal Advisor (Traffic Management), Planning Design & Operations Division, Engineering & Technology Group, Brisbane (AO7)	10-12-2007	McDonald, Deborah	Executive Officer, Planning Design & Operations Division, Engineering & Technology Group, Brisbane (AO6)
MR 3446/07	Project Officer (TIDS; LRRS), Program Development & Delivery Group, Roads Business Group, Brisbane (AO5)	Date of duty	O'Connor, David	Support Officer (State Programs), Program Development & Delivery, Roads Business Group, Brisbane (AO3)
MR 3287/07	Senior Policy Advisor (Corridor Access), Corridor Management & Operations Division Group, Roads Business Group, Brisbane (AO6)	10-12-2007	Nosovich, Jennifer	Policy Officer, Corridor Management & Operations Group, Roads Business Group, Brisbane (AO5)
MR 3212/07	Senior Electrical Engineer, RoadTek Traffic, RoadTek Group, Nerang (PO4)	12-11-2007	Causley, Andrew B Eng	Principal Operations Officer (Traffic), RoadTek Traffic, RoadTek Group, Nerang (OO7)
MR 3198/07	Project Coordinator (Operational), RoadTek Asset Services North, RoadTek Group, Townsville (OO6)	08-12-2007	Morris, Dion	Systems Coordinator, RoadTek Asset Services North, RoadTek Group, Townsville (AO4)
MR 3522/07	Roads Information Systems Coordinator, Metropolitan District, Roads Business Group, Brisbane (AO4)	06-12-2007	Thompson, Michael	Information Systems Support Officer, Metropolitan District, Roads Business Group, Brisbane (AO3)

DEPARTMENT OF MINES AND ENERGY

DME 3271	Personal Assistant, Office of the Director General, Brisbane (AO5)	Date of duty	Coomer, Jo-Anne Elizabeth	Executive Coordinator, Office of the Deputy Director-General, Queensland Transport, Brisbane (AO4)
DME 3271	Personal Assistant, Office of the Director General, Brisbane (AO5)	Date of duty	Vella, Kim Leanne	Executive Coordinator, Office of the Deputy Director-General, Queensland Transport, Brisbane (AO4)
DME 3384	Administration Officer (Tenures), North Region, Operations Division, Mt Isa (AO3)	05-12-2007	Farren, Katrina Anne	Administration Officer, North Region, Operations Division, Mt Isa (AO2)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DEPARTMENT OF NATURAL RESOURCES AND WATER				
NRW 2447	Senior Land Officer (Vals Admin), Land Management and Use, Land and Vegetation Services, Central West Region, Service Delivery, Mackay (AO5)	19-11-2007	McWhinney, Prudence	Land Administration Officer, Land Management and Use, Land and Vegetation Services, Central West Region, Service Delivery, Mackay (AO3)
NRW 3386	Senior Land Officer, Land Management & Use, Land & Vegetation Services, South East Region, Service Delivery, Robina (AO5)	23-11-2007	Wilkinson, Terence	Land Officer, Land Management & Use, Land & Vegetation Services, South East Region, Service Delivery, Robina (AO4)
NRW 3386	Senior Land Officer, Land Management & Use, Land & Vegetation Services, South East Region, Service Delivery, Nambour (AO5)	23-11-2007	McKay, Colin	Land Officer, Land Management & Use, Land & Vegetation Services, South East Region, Service Delivery, Nambour (AO4)
NRW 2915	Natural Resource Officer, Land Management and Use, North Region, Service Delivery, Townsville (AO5)	12-11-2007	Akacich, Brodie Anton	Vegetation Management Officer, Vegetation Management and Use, North Region, Service Delivery, Townsville (PO2)
NRW 2915	Natural Resource Officer, Land Management and Use, North Region, Service Delivery, Townsville (AO5)	12-11-2007	Sutton, Kerry Anne	Spatial Information Officer, Natural Resource Information, Landscapes and Community Services, North Region, Service Delivery, Townsville (PO2)
NRW 2915	Natural Resource Officer, Land Management and Use, North Region, Service Delivery, Cairns (AO5)	Date of duty	Spry, Melissa	Conservation Officer, Environmental Protection Agency, Cairns (PO2)
NRW 2811	Manager, Dam Land Management, Property Services, State Land Asset Management, Land Management & Use, Land & Vegetation Services, Gympie (AO8)	12-11-2007	Hoare, Michael	Principal Land Officer, Land Management & Use, Land & Vegetation Services, South East Region, Service Delivery, Gympie (AO7)
NRW 2557	Senior Natural Resource Officer, Land Management and Use, Land and Vegetation Services, North Region, Service Delivery, Cairns (PO4)	Date of duty	McGill, David BAppSc	Project Officer (Planning & Environment), Catchment and Regional Planning, Landscapes and Community Services Central West Region, Service Delivery, Mackay (PO3)
NRW 3629	Principal Project Manager, Water Services, South, Water Services, South East Region, Service Delivery, Woolloongabba (AO7)	30-11-2007	Thompson, Darren	Senior Project Officer, South, Water Services, South East Region, Service Delivery, Woolloongabba (AO6)
NRW 3868	Senior Project Officer, North, Water Services, South East Region, Service Delivery, Bundaberg (AO6)	30-11-2007	Vaschina, Warren	Senior Project Officer, North, Water Services, South East Region, Service Delivery, Bundaberg (AO5)
NRW 3721	Principal Project Officer, Vegetation Management, Land Management and Use, Land and Vegetation Services, Brisbane (AO7)	05-12-2007	Baker, Tony	Principal Conservation Officer, Conservation Services Division, Queensland Parks and Wildlife Services, Brisbane (PO4)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
NRW 516	Customer Service Support Officer, Customer Services, Landscapes and Community Services, South East Region, Service Delivery, Woolloongabba (AO3)	03-12-2007	Buckley, Christine	Customer Service Officer, Customer Services, Landscapes and Community Services, South East Region, Service Delivery, Beenleigh (AO2)
NRW 2910	Project Officer - Aquatic Ecology, Water Planning, Water Services, Central West Region, Service Delivery, Mackay (PO3)	27-11-2007	Engledow, Kate Rhiann BSc	Scientist (Aquatic Ecology), Water Planning, Water Services, Central West Region, Service Delivery, Mackay (PO2)

QUEENSLAND POLICE SERVICE

PO 219/07	Communications Room Operator, Rockhampton Division, Rockhampton District, Central Region, Rockhampton (OO4)	Date of duty	Scott, Shannon Renee	Administrative Officer, Rockhampton Division, Rockhampton District, Central Region, Rockhampton (AO2)
PO 340/07	Communications Room Operator, Beenleigh Division, Logan District, South Eastern Region, Beenleigh (OO4)	24-10-2007	Gurnett, Karen Michelle	Emergency Medical Dispatcher, Department of Emergency Services, Southport (AC004)
PO 365/07	Roster Clerk, Cairns Division, Cairns District, Far Northern Region, Cairns (AO3)	Date of duty	Skinner, Bronwyn Jane	Administrative Officer, Cairns Division, Cairns District, Far Northern Region, Cairns (AO2)

DEPARTMENT OF THE PREMIER AND CABINET

PR 3753/07	Assistant Parliamentary Counsel Grade 2, Office of the Queensland Parliamentary Counsel, Brisbane (PO4)	Date of duty	Geurtsen, Luke Thomas JD, BA	Assistant Parliamentary Counsel Grade 1, Office of the Queensland Parliamentary Counsel, Brisbane (PO3)
PR 3753/07	Assistant Parliamentary Counsel Grade 2, Office of the Queensland Parliamentary Counsel, Brisbane (PO4)	Date of duty	Dayot, Elisabeth Anne Marie LLB, BA	Assistant Parliamentary Counsel Grade 1, Office of the Queensland Parliamentary Counsel, Brisbane (PO3)
PR 3381/07	Principal Policy Officer, Economic Policy, Policy Division, Brisbane (AO8)	Date of duty	Guerin, Carolyn Ann	Senior Policy Officer, Social Policy, Policy Division, Brisbane (AO7)

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

DPIF 3542/07	Administration Officer, Regional Corporate Capabilities, South-East Region, Regional Delivery, Delivery, Bribie Island (AO3)	03-12-2007	Maunder, Leanda	Administrative Officer, Regional Corporate Capabilities, South-East Region, Regional Delivery, Delivery, Bribie Island (AO2)
DPIF 3335/07	Regional Health and Safety Coordinator, Regional Corporate Capabilities, South-East Region, Regional Delivery, Delivery, Yeerongpilly (AO5)	28-11-2007	Morrissy, Kerrin	Laboratory Technician, Animal Biosecurity Laboratories, South-East Region, Biosecurity Operations, Biosecurity Queensland, Yeerongpilly (TO2)
DPIF 3649/07	Senior Agronomist, Western Farming Systems, Sustainable Farming Systems, Plant Science, Delivery, Goondiwindi (PO4)	03-12-2007	O'Mara, Bede BA	Extension Agronomist, Western Farming Systems, Sustainable Farming Systems, Plant Science, Delivery, Goondiwindi (PO3)
DPIF 3488/07	Administration Officer, Finance and Asset Management, Corporate Capability, Brisbane (AO3)	03-12-2007	Gosal, Manjit	Administrative Officer, Directorate, Biosecurity Queensland, Brisbane (AO2)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
PROJECT SERVICES				
PS 3555/07	Document Control Officer, Business Administration – I.T. Branch, Business and Financial Services Portfolio, Project Services, Brisbane (AO3)	Date of duty	Gumbley, Elizabeth Anne	Administrative Officer, Business Administration – Records and Plans, Business and Financial Services Portfolio, Project Services, Brisbane (AO2)
PUBLIC TRUST OFFICE				
PT 33/07	Senior Legal Officer, Legal and Human Resource Services Program, Brisbane (PO4)	Date of duty	Gorringer, Michael John LLB, BA	Legal Officer, Legal and Human Resource Services Program, Brisbane (PO3)
PT 33/07	Senior Legal Officer, Legal and Human Resource Services Program, Brisbane (PO4)	Date of duty	Sears, Fiona LLB	Legal Officer, Legal and Human Resource Services Program, Brisbane (PO3)
PT 33/07	Senior Legal Officer, Legal and Human Resource Services Program, Brisbane (PO4)	Date of duty	Sorensen, Belinda Tiffany LLB	Legal Officer, Legal and Human Resource Services Program, Brisbane (PO3)
PT 33/07	Senior Legal Officer, Legal and Human Resource Services Program, Brisbane (PO4)	Date of duty	Nichols, Tanya Anne- Louise LLB	Legal Officer, Legal and Human Resource Services Program, Brisbane (PO3)
PT 33/07	Senior Legal Officer, Legal and Human Resource Services Program, Brisbane (PO4)	Date of duty	Vickers, Michael John	Legal Officer, Legal and Human Resource Services Program, Brisbane (PO3)
PT 39/07	Senior Public Trust Officer, Client Services Program, Ipswich (AO4)	Date of duty	Peace, Jeffrey Alan	Public Trust Officer, Client Services Program, Ipswich (AO3)
PT 41/07	Systems Accountant, Organisational Support Program, Brisbane (AO6)	Date of duty	Robertson, Paul Jason BBus (Acctg)	Management Accountant, Organisational Support Program, Brisbane (AO5)
DEPARTMENT OF PUBLIC WORKS				
GR 3580/07	Business Continuity Coordinator, Disaster Preparedness Group, Technology Development Division, Works Division, Brisbane (AO7)	Date of duty	Bentley, Paula Terese	Risk Management Coordinator, Financial Accounting, Financial Services, QBuild, Brisbane (AO5)
QBUILD				
QB 3760/07	Maintenance Manager, Capricornia Region, Northern Group, Rockhampton (AO6)	Date of duty	Laycock, Ross John	Project Manager (Building Services), Capricornia Region, Northern Group, Rockhampton (OO7)
QB 3178/07	Client Account Program Manager, Client Services, Business Development, Brisbane (AO6)	Date of duty	Phillips, Paula Louise	Program Officer (SC & MW Program), Client Services, Business Development, Brisbane (AO5)
QB 2825/07	Senior Program Coordinator, Brisbane Metropolitan Region, Brisbane Metropolitan Group, Cannon Hill (OO7)	Date of duty	Clarke, Geoffrey Leo	Truckdriver, QBuild Industries, BFS Group, Hemmant (CLVO2)
QB 2825/07	Senior Program Coordinator, Brisbane Metropolitan Region, Brisbane Metropolitan Group, Cannon Hill (OO7)	Date of duty	Kruse, Shane Alexander	Responsive Maintenance Supervisor, Brisbane Metropolitan Region, Brisbane Metropolitan Group, Cannon Hill (OO6)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
QB 2825/07	Senior Program Coordinator, Brisbane Metropolitan Region, Brisbane Metropolitan Group, Cannon Hill (007)	Date of duty	Blair, David Peter	Project Officer (Building Services), Brisbane Metropolitan Region, Brisbane Metropolitan Group, Cannon Hill (006)
QB 3797/07	Foreperson (Mechanical), Brisbane City Region, Brisbane Facilities Services Group, Hemmant (CFP3)	Date of duty	Button, Mark Clifford	Fitter & Turner, Brisbane City Region, Brisbane Facilities Services Group, Milton (CLV05)
! QB 96/00	Operations Manager, State Government Security, QBuild, Brisbane (A07)	Date of duty	Bowe, Michael James	Operations Manager, State Government Security, QBuild, Brisbane (A06)
QB 2825/07	Senior Program Coordinator, Brisbane Metropolitan Region, Brisbane Metropolitan Group, Cannon Hill (007)	Date of duty	Elsayed, Hamza	Condition Assessor, Brisbane Metropolitan Region, Brisbane Metropolitan Group, Cannon Hill (007)

! This appointment was made in accordance with Section 7.12 of the Recruitment & Selection Directive 04/06.

QFLEET

QF 3366/07	Maintenance Controller, Leasing and Procurement Services, Brisbane (A04)	Date of duty	North, Nigel Thomas	Foreperson (South Brisbane), Vehicle Remarketing, QFleet, South Brisbane (005)
---------------	--	--------------	---------------------	--

SHARED SERVICE AGENCY

SSA 10036/07	Assistant Finance Officer, Procurement and Corporate Card, Financial Services Division, Brisbane (A03)	22-11-2007	Almario, Cherry	Administrative Officer (Payroll), Payroll Branch, Payroll-Lattice, Human Resource Services Division, Brisbane (A02)
SSA 10040/07	Finance Officer, Procurement and Corporate Card, Financial Services Division, Brisbane (A04)	22-11-2007	McLaren, Tracey	Assistant Finance Officer, Procurement and Corporate Card, Financial Services Division, Brisbane (A03)
SSA 20084/07	Purchasing Officer, Procurement and Facilities Services, Financial Services, Corporate Solutions Queensland, Brisbane (A03)	Date of duty	Vega, Anita Del Carmen	Administrative Officer, Procurement and Facilities Services, Financial Services, Corporate Solutions Queensland, Brisbane (A02)
SSA 20089/07	Internal Auditor, Internal Audit, Corporate Solutions Queensland, Brisbane (A04)	Date of duty	Asokan, Shyma	Finance and Human Resource Officer, Brisbane North Institute of TAFE, Department of Education, Training and the Arts, South Brisbane (A03)
SSA 33228	Administration Officer (Document & Records Management), Services (Metro B), Services (Metro), Information & Facilities Management, Brisbane (A03)	29-11-2007	Young, Andrew	Administrative Officer, Services (Metro B), Services (Metro), Information & Facilities Management, Brisbane (A02)

STATE LIBRARY OF QUEENSLAND

SLB 447/07	Manager, Venue Hire, Finance, Facilities and Administration, Organisational Effectiveness, State Library of Queensland, South Brisbane (A06)	05-11-2007	Deans, Francis	Venue Hire Manager, Finance, Facilities and Administration, Organisational Effectiveness, State Library of Queensland, South Brisbane (A05)
---------------	--	------------	----------------	---

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

DEPARTMENT OF TOURISM, REGIONAL DEVELOPMENT AND INDUSTRY

TRDI 3548/07	Team Leader, Innovation Funds, Innovation and Emerging Industries, Science, Technology and Innovation, Brisbane (AO7)	Date of duty	Branton, Carole	Senior Project Officer, Innovation Funds, Technology and Emerging Industries, Science and Technology, Brisbane (AO6)
# SD 803/07	Project Manager Due Diligence, Commercial Assessment, Commercial Advisory Services, Industry, Investment and Development, Brisbane (AO8)	Date of duty	Whitehead, Richard Alwyne	Principal Commercial Analyst, Commercial Assessment, Product Assessment and Management, Commercial Advisory Services, Industry, Investment and Development, Brisbane (AO7)

The Department of State Development is now known as The Department of Tourism, Regional Development and Industry.

DEPARTMENT OF TRANSPORT

TD 489/07	Senior Project Officer – Infrastructure Development, Planning and Infrastructure Group, TransLink, Brisbane (AO5)	Date of duty	Snowdon, Suzanne	Project Officer (Infrastructure Planning), Planning and Infrastructure Group, TransLink, Brisbane (AO4)
TD 1821/07	Assistant Finance Officer, Finance Branch, Corporate Office, Brisbane (AO3)	Date of duty	Tenorio, Flordeliza	Administrative Officer, Customer Service Direct, Services Division, Brisbane (AO1/AO2)
TD 2503/07	Principal Advisor (Corporate Planning), Governance and Planning Branch, Corporate Office, Brisbane (AO7)	Date of duty	Rollinson, Louise	Senior Advisor (Corporate Performance), Governance and Planning Branch, Corporate Office, Brisbane (AO6)
TD 1519/07	Business Area Manager, SEQ South, Services Division, Logan (AO7)	Date of duty	Wall, Janine	Manager Customer Service Centre, SEQ South, Services Division, Macgregor (AO6)
TD 3556/07	Manager Passenger Transport, Central Region, Services Division, Mackay (AO8)	Date of duty	Heath, Neil	Manager (Passenger Transport), Central Region, Services Division, Mackay (AO7)
TD 2382/07	Senior Advisor (Policy), Smart Travel Centre – Queensland (STC-Q), Passenger Transport Division, Brisbane (AO6)	Date of duty	Mellifont, Damian	Advisor (Policy), Smart Travel Centre – Queensland (STC-Q), Passenger Transport Division, Brisbane (AO5)
TD 3086/07	Business Coordinator Application Maintenance and Support, Business Solutions Branch, Information Management Division, Brisbane (AO5)	Date of duty	Goldbach, Angelique	Project Officer, Young Drivers and GLS, Land Transport and Safety Division, Brisbane (AO4)
TD 3414/07	Senior Project Officer, Transport Planning Branch, Integrated Transport Planning Division, Brisbane (AO5)	Date of duty	Hall, Susan	Graduate Communications Officer, Transport Planning Branch, Integrated Transport Planning Division, Brisbane (AO3)
TD 3523/07	Senior Advisor (Information Access Policy), Policy Advice and Finance, Land Transport and Safety Division, Brisbane (AO6)	Date of duty	Milledge, Kenneth	Advisor Policy, Policy Advice and Finance, Land Transport and Safety Division, Brisbane (AO5)
TD 3560/07	Area Manager (Mackay), Marine Operations (Mackay/Hay Point), Maritime Safety Queensland, Mackay (AGG TO6)	Date of duty	Russell, Andrew	Senior Maritime Operations Officer, Marine Operations Gladstone, Maritime Safety Queensland, Gladstone (SMOO-SMOOFA)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
TD 3560/07	Area Manager (Whitsunday), Marine Operations (Mackay/Hay Point), Maritime Safety Queensland, Airlie Beach (AGG TO6FA)	Date of duty	McDonald, Philip	Marine Safety Officer, Marine Operations (Mackay/Hay Point), Maritime Safety Queensland, Airlie Beach (TO5)
TREASURY DEPARTMENT				
TY 2350/07	Principal Treasury Analyst, Treasury Office, Brisbane (AO8)	Date of duty	Begley, Kathleen Anne-Marie	Senior Treasury Analyst, Transport and Industry, Treasury Office, Brisbane (AO7)
TY 3585/07	Senior Treasury Analyst, Treasury Office, Brisbane (AO6)	Date of duty	Szasz, Dora	Treasury Analyst, Justice, Education and Justice Branch, Treasury Office, Brisbane (AO4)
TY 3585/07	Senior Treasury Analyst, Treasury Office, Brisbane (AO6)	Date of duty	Saxby, Nicole May	Treasury Analyst, Education, Education and Justice Branch, Treasury Office, Brisbane (AO5)
TY 3396/07	Infrastructure Team Leader, Infrastructure and Operations, Information and Communications Technology, QSuper, Brisbane (AO8)	Date of duty	Kumar, Vijendra	Principal Information Technology Officer, Information Systems Branch, Information Management Division, Queensland Police Service, Brisbane (AO7)
TY 3585/07	Senior Treasury Analyst, Treasury Office, Brisbane (AO6)	Date of duty	Manickam, Bernice Jemima	Treasury Analyst, Transport and Industry, Treasury Office, Brisbane (AO5)

VACANCIES GAZETTE

Vacancies Section:

All Departments must enter their weekly submissions before close of business Monday to the Jobs Online Website:

www.jobs.qld.gov.au

Any changes, additions or deletions can ONLY be completed through this website.

Appointments Section (Appealable and Non-Appealable):

All Departments must email their weekly submissions before 12 noon on Tuesday to:

gazette@sds.qld.gov.au

NOTIFICATION OF THE FILLING OF APPOINTMENTS PART II

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

Reference Number	Vacancy	Date of Appointment	Name of Appointee
CITEC			
CI 180/07	Network Specialist (AO6), Software and Network Services, Client and Operational Services, Brisbane	15-10-2007	Sajjad, Mansoor
CI 184/07	Product Development Manager (AO8), Product Development, Information Brokerage Services, Brisbane	22-10-2007	Thurkettle, Ailsa
CI 200/07	Operations Manager (AO8), Data Centre and Infrastructure Services, Client and Operational Services, Brisbane	15-10-2007	Taylor, Ben
CI 138/07	Principal Policy Officer (AO7), Organisational Performance, Strategy and Development, Brisbane	08-10-2007	Devlin, Justine
CI 70/07	Senior IT Support Consultant (AO7), Data Centre and Infrastructure Services, Client & Operational Services	30-10-2007	McKenzie, Luke
CI 136/07	Senior IT Support Consultant (AO7), Data Centre and Infrastructure Services, Client and Operational Services	12-11-2007	Douglas, Mark
CI 220/07	Senior Facilities Management Officer (AO4), Data Centre and Infrastructure Services, Client and Operational Services	12-11-2007	Berry, Bruce
CI 191/07	Service Centre Coordinator (AO3), Data Centre and Infrastructure Services, Client and Operational Services	05-11-2007	Pieper, Chris
CI 211/07	Facilities Management Officer (AO3), Data Centre and Infrastructure Services, Client and Operational Services	26-11-2007	Ford, Rodney
CI 197/07	Senior Architecture Consultant (AO8), Technology Architecture and Solutions, Chief Technology Office	01-11-2007	Cornford, Matt
DEPARTMENT OF CHILD SAFETY			
CHS 1769/07	Child Safety Support Officer, Child Safety Services Division, Far Northern Zone, Cape Torres Child Safety Service Centre, Thursday Island (AO4) (Identified)	Date of duty	Pearson, Ida-May
CHS 2141/07	Child Safety Support Officer (Identified), Logan & Brisbane West Zone Child Safety Services Division, Beaudesert Child Safety Service Centre, Logan City (AO4)	Date of duty	Miles, Vicky Louise
CHS 3115/07	Court Coordinator, Child Safety Services Division, Far Northern Zone, Cairns North Child Safety Service Centre, Cairns (PO4)	Date of duty	Boland, Paul Mark
DEPARTMENT OF COMMUNITIES			
COM 2365/07	Convenor (Youth Justice Conferencing), Service Delivery, Greater Brisbane Region, Brisbane North Youth Justice Services, Lutwyche (AO4) Specified	Date of duty	Williams, Karen Maree
COM 2365/07	Convenor (Youth Justice Conferencing), Service Delivery, Greater Brisbane Region, Brisbane North Youth Justice Services, Lutwyche (AO4) Specified	Date of duty	Waddell, Robyn Clair

Reference Number	Vacancy	Date of Appointment	Name of Appointee
COM 2480/07	Community Support Officer, Service Delivery, Darling Downs/South West Queensland Region, Toowoomba Regional Service Centre, Community Capacity and Service Quality, Roma (A05) Specified	Date of duty	Miller, Selena Ann
COM 2600/07	Director, Corporate Performance and Portfolio Services Directorate, Ministerial and Executive Services Unit, Brisbane (S02)	Date of duty	Hatchman, Sharon Ann
COM 2793/07	Aboriginal and Torres Strait Islander Programs Support Officer, Service Delivery, Youth Justice Services, Youth Detention Operations, Brisbane Youth Detention Centre, Wacol (A04) Identified	Date of duty	Allport, Helen Rebekka
* COM 3277/07	Administration Officer, Service Delivery and Smart Service Queensland, Service Delivery, Office of Rural and Regional Communities, Operational Training Services, Brisbane (A03)	Date of duty	Seagrave, Myrna
COM 3359/07	Program Development Officer, Service Delivery and Smart Service Queensland, Service Delivery, Moreton Region, Logan Service Centre, Youth Justice Services, Woodridge (A04) Identified	Date of duty	Houston, Rory James

* Temporary until 30-06-2008.

QUEENSLAND CORRECTIVE SERVICES

CS 235/07	Psychologist, Woodford Correctional Centre, Custodial Operations, Woodford (PO2)	03-12-2007	Campbell, Justine Maree
CS 251/07	Adviser Sentence Management, Brisbane Correctional Centre, Custodial Operations, Wacol (A04)	Date of duty	Langridge, Anthony Ross
CS 272/07	Clinical Nurse, Brisbane Correctional Centre, Custodial Operations, Wacol (NO2)	10-12-2007	Henderson, Sylvia Gladys
CS 272/07	Clinical Nurse, Brisbane Correctional Centre, Custodial Operations, Wacol (NO2)	Date of duty	Olive, Rachel
* CS 272/07	Clinical Nurse, Brisbane Correctional Centre, Custodial Operations, Wacol (NO2)	Date of duty	McIntyre, Susan Amanda
CS 290/07	Intelligence Analyst, Brisbane Correctional Centre, Custodial Operations, Wacol (A04)	10-12-2007	Jarvis, Graham John
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1) (casual)	10-12-2007	Blewett, Craig
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1) (casual)	10-12-2007	Bregonje, Linda
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1)	10-12-2007	Brier, Mark
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1) (casual)	10-12-2007	Craig, Christopher
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1)	10-12-2007	Farquharson, Anthony

Reference Number	Vacancy	Date of Appointment	Name of Appointee
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1) (casual)	10-12-2007	Fergus, Fiona
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1)	10-12-2007	Greene, Trevor
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1)	10-12-2007	Halliday, Michelle
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1) (casual)	10-12-2007	Hocking, Michelle
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1)	10-12-2007	Hodgson, Jason
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1) (casual)	10-12-2007	Jackson, Mark
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1)	10-12-2007	Jones, Wayne
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1) (casual)	10-12-2007	Kooistra, Duco
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1)	10-12-2007	Lloyd, Thomas
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1)	10-12-2007	McCabe, Amanda
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1)	10-12-2007	McConnell, Michael
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1)	10-12-2007	O'Sullivan, Desiree
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1) (casual)	10-12-2007	Powell, John
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1)	10-12-2007	Roach, Luke
CS 342/07	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Wacol (CO1)	10-12-2007	Smith, Christopher

* Permanent Part-time appointment.

DISABILITY SERVICES QUEENSLAND

DSQ 2618/07	Senior Policy Officer, Office of Policy, Programs and Community and Specialist Services, Strategic Policy Directorate, Governmental Relations Branch, Brisbane (AO6)	Date of duty	Anderson, Ann-Maree
DSQ Section 7.12	Administration Officer, Woolloowin Accommodation Support and Respite Services, Woolloowin (AO3)	Date of duty	Stevenson, Lenore Jean
DSQ 3407/07	Psychologist, Disability Services, Community and Home Care Directorate, Service Delivery, Mackay/Whitsunday Region, Mackay Service Centre, Mackay (PO2)	Date of duty	Clark, Kylie BPsych (Hons)

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DSQ 3464/07	Senior Policy Officer, Strategic Policy and Evaluation Directorate, Policy, Research and Evaluation Branch, Brisbane (AO6)	Date of duty	Iyer, Mythiley
DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS			
CO 10504/07	Senior Finance Officer, budget Coordination Unit, Strategic Resource Management Branch (AO5)	Date of duty	Warren, Mukrin
\$ ET 3643/07	Graduate, Graduate Development Program, Human Resource Strategy and Performance, Brisbane (AO4)	Date of duty	Zahra, Veronica
\$ ET 3643/07	Graduate, Graduate Development Program, Human Resource Strategy and Performance, Brisbane (AO4)	Date of duty	Messer, Luke
\$ ET 3643/07	Graduate, Graduate Development Program, Human Resource Strategy and Performance, Brisbane (AO4)	Date of duty	Lui, Joanne
\$ ET 3643/07	Graduate, Graduate Development Program, Human Resource Strategy and Performance, Brisbane (AO4)	Date of duty	Sorbello, Tamma
\$ ET 3643/07	Graduate, Graduate Development Program, Human Resource Strategy and Performance, Brisbane (AO4)	Date of duty	Butler-White, Jonathan
SOC 10024/07	Registrar, Burrowes State School, Logan Albert Baudesert District, South Coast Region (AO3)	Date of duty	Porch, Andrea
& CO 10330/07	Coordinator, Professional Development and Leadership Institute, Office of Strategic Human Resources (Band 9)	Date of duty	Holm, Kris BEEd, DT
* SQIT 058/07	Director Business and Education (Faculty), Southern Queensland Institute of TAFE, Warwick (AO8T)	26-11-2007	Pacholke, Pamela
# SQIT 065/07	Business Improvement Coordinator, Southern Queensland Institute of TAFE, Toowoomba (AO4T)	26-11-2007	Chadwick, Kim
@ SQIT 068/07	Educational Manager (Community Services), Southern Queensland Institute of TAFE, Toowoomba (EAL)	Date of duty	Burke, Judy
TAFE 1539/07	Finance and Human Resource Officer, Brisbane North Institute of TAFE, All Brisbane North Institute of TAFE Campuses (AO3)	Date of duty	Somasekaran, Rohan
TAFE 3249/07	ICT Technical Officer, Metropolitan South Institute of TAFE, All Metropolitan South Institute of TAFE Campuses (TO2)	Date of duty	Tomlinson, Scott
TAFE 3122/07	International Business Development Officer, Metropolitan South Institute of TAFE, All Metropolitan South Institute of TAFE Campuses (AO6)	Date of duty	Mete, Lena Alexandra
TAFE 3022/07	Senior Systems Developer, The Bremer Institute of TAFE, All the Bremer Institute of TAFE Campuses (AO5)	Date of duty	O'Donohoe, Mark Adrian
TAFE 2885/07	Executive Support Officer, Brisbane North Institute of TAFE, All Brisbane North Institute of TAFE Campuses (AO3)	Date of duty	de Gail, Anna Marguerite

& Temporary position.

* Temporary to July 2008 (with possibility of extension).

Temporary for 2 years (with possibility of extension).

@ Temporary until December 2008 (with possibility of extension).

\$ Temporary until 22-06-2008 with Possible Extension.

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DEPARTMENT OF EMERGENCY SERVICES			
ES 480/07	Senior Ethical Standards Officer, Ethical Standards Unit, Office of the Director-General & Internal Audit, Kedron (AO6)	16-11-2007	Cushion, John
ES 495/07	Technical Consultant – Fleet, Operations Engineering Services, Operations Business & Strategy Branch, Queensland Fire & Rescue Service, Eagle Farm (TO5)	03-12-2007	Purvis, Andrew Bruce
DEPARTMENT OF EMPLOYMENT AND INDUSTRIAL RELATIONS			
IR 1327/07	Administrative Law Support Officer, Administrative Law Unit, Executive and Strategic Services, Brisbane (AO3)	Date of duty	Lawrence, Lynette Patricia
ENVIRONMENTAL PROTECTION AGENCY			
* EN 1511/07	Policy Officer, Multicultural Affairs Queensland, Brisbane (AO5)	Date of duty	Forde, David George
^ EN 3776/07	Administration Officer, Parks Services Unit, Northern Region – Queensland Parks and Wildlife Service, Parks Division, Cairns (AO3)	Date of duty	Onus-Brown, Teesha
^ For a temporary period up until 31-12-2009.			
* Due to Machinery of Government changes Multicultural Affairs Queensland is now part of Department of Communities.			
FORESTRY PLANTATIONS QUEENSLAND OFFICE			
FO 3196/07	General Legal Counsel, Business Services Directorate, Business Services, South Brisbane (SO2) , Forestry Plantations Queensland Office	28-11-2007	Moir, John Robert
DEPARTMENT OF HOUSING			
HO 3416/07	Finance Officer, Business Management and Development, Financial Strategy and Performance, Financial Services, Housing Finance, Brisbane (AO4)	Date of duty	Ilic, Mira
% HO 3638/07	Executive Assistant, Property Portfolio Management, Brisbane (AO4)	Date of duty	Johansen, Tina
% Temporary until 31 December 2008 with possible extension.			
DEPARTMENT OF INFRASTRUCTURE AND PLANNING			
*! DOI 2443/07	Senior Project Officer, Regional Infrastructure, Economic Development, Brisbane (AO5)	Date of duty	Harper, Blair Patrick
* Due to Machinery of Government changes Department of Infrastructure is now known as Department of Infrastructure and Planning. ! Temporary for a period of 12 months with possible extension.			
DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL			
J 130/07	Legal Officer, Haxton Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	30-10-2007	Wood, Daniel Clarkson
J 130/07	Legal Officer, Sturgess Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	20-10-2007	Overell, Katrina Lois
J 130/07	Legal Officer, Wakefield Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	29-10-2007	Kovac, Dejana

Reference Number	Vacancy	Date of Appointment	Name of Appointee
J 130/07	Legal Officer, Wakefield Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	29-10-2007	Coker, Stacey Caroline
J 130/07	Legal Officer, Haxton Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	29-10-2007	Helsen, Rhiannon Veronica
J 130/07	Legal Officer, Southport Chambers, Office of the Director of Public Prosecutions, Southport (PO3)	29-10-2007	Arace, Marie Rose
J 130/07	Legal Officer, Haxton Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	29-10-2007	Rutherford, Zoe
J 130/07	Legal Officer, Sheehy Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	29-10-2007	Logan, Rachelle Grace
J 130/07	Legal Officer, Ipswich Chambers, Office of the Director of Public Prosecutions, Ipswich (PO3)	29-10-2007	Howard, Nicola Louise
J 130/07	Legal Officer, Sheehy Chambers, Office of the Director of Public Prosecutions, Brisbane (PO3)	29-10-2007	Mant, Karen
J 282/07	Principal Lawyer, Crown Counsel, Crown Solicitor Office, Crown Law, Brisbane (PO6)	Date of duty	Matthias, Danny
J 282/07	Principal Lawyer, Crown Counsel, Crown Solicitor Office, Crown Law, Brisbane (PO6)	Date of duty	Mott, Philippa Diane

DEPARTMENT OF MAIN ROADS

MR 832/07	Project Administration Officer, RoadTek Asset Services North, RoadTek Group, Cloncurry (AO3)	06-12-2007	Jagdale, Rajashri
MR 3480/07	General Services Officer, Finance & Facilities Division, Capability Strategy & Finance Group, Brisbane (OO3)	03-12-2007	Sweeney, Timothy
MR 3643/07	Executive Correspondence Officer, Office of the General Manager CS&F, Capability Strategy & Finance Group, Brisbane (AO4)	03-12-2007	Aitken, Shae
MR 3524/07	Information Technology Officer, Information & Systems Operations Division, Business Solutions & Information – CIO Group, Gympie (AO3)	26-11-2007	Reason, Anthony
MR 3322/07	Soil Tester (Trainee), North West District, Roads Business Group, Cloncurry (CW4)	Date of duty	Moss, Rachel
MR 2687/07	Executive Director (Policy & Strategic Advice), Policy & Strategic Advice Division, Capability Strategy & Finance Group, Brisbane (SES)	15-11-2007	Baskerville, Thomas B Sc B Sc 1 st class Hons in Australian Environmental Studies M Eng Sc (Civil)
MR 2853/07	Executive Director (Solutions & Investments), Solutions & Investments, Business Solutions & Information – CIO Group, Brisbane (Section 70 Contract)	19-11-2007	Cunningham, Leith

DEPARTMENT OF MINES AND ENERGY

DME 3610/07	Computer Systems Officer (GIS), IT Support Information Services Unit, Corporate and Executive Services, Brisbane (PO3)	10-12-2007	Stafurik, Jaroslav BlInfTec
----------------	--	------------	--------------------------------

Reference Number	Vacancy	Date of Appointment	Name of Appointee
QUEENSLAND MUSEUM			
QMB 214/07	Records Manager, Corporate Services and Business Development, Queensland Museum, South Brisbane (AO4)	19-11-2007	Harbison, Sally
* QMB 215/07	Head of Development, Queensland Museum Foundation, Queensland Museum, South Brisbane (AO8)	03-10-2007	Scott, Diana
QMB 223/07	Business Development Manager, Museum of Tropical Queensland, Queensland Museum, Townsville (AO6)	17-12-2007	McPhee, Ewen
* Temporary Full-Time 3 Year Contract.			
DEPARTMENT OF NATURAL RESOURCES AND WATER			
NRW 3261/07	Scientist (Aquatic Ecosystems), Water Quality and Monitoring, Water Science, Natural Resource Sciences, Service Delivery, Indooroopilly (PO2)	03-12-2007	Senior, Edward William BZoo (Hons) MEnvEng
NRW 3261/07	Scientist (Aquatic Ecosystems), Water Quality and Monitoring, Water Science, Natural Resource Sciences, Service Delivery, Indooroopilly (PO2)	Date of duty	Blessing, Joanna Jenny BZoo (Hons)
NRW 3261/07	Scientist (Aquatic Ecosystems), Water Quality and Monitoring, Water Science, Natural Resource Sciences, Service Delivery, Indooroopilly (PO2)	Date of duty	Zavahir, Farah Camelia BEnt (Hons) MEnt, MIT
NRW 3261/07	Scientist (Aquatic Ecosystems), Water Quality and Monitoring, Water Science, Natural Resource Sciences, Service Delivery, Indooroopilly (PO2)	Date of duty	Van Manen, Natasha BSc
NRW 3261/07	Scientist (Aquatic Ecosystems), Water Quality and Monitoring, Water Science, Natural Resource Sciences, Service Delivery, Indooroopilly (PO2)	Date of duty	Huey, Joel Anthony BEnvSc BSc (Hons)
NRW 3261/07	Scientist (Aquatic Ecosystems), Water Quality and Monitoring, Water Science, Natural Resource Sciences, Service Delivery, Indooroopilly (PO2)	Date of duty	Cameron, Skye Farrell BSc (Hons I)
NRW 3261/07	Scientist (Aquatic Ecosystems), Water Quality and Monitoring, Water Science, Natural Resource Sciences, Service Delivery, Indooroopilly (PO2)	Date of duty	Moore, Stephen Geoffrey BSc
NRW 3261/07	Scientist (Aquatic Ecosystems), Water Quality and Monitoring, Water Science, Natural Resource Sciences, Service Delivery, Indooroopilly (PO2)	Date of duty	Carter, Amanda Fleur BSc (Hons)
NRW 2920/07	Technical Officer, Water Management & Use, Water Services, South West Region, Service Delivery, Goondiwindi (TO2)	Date of duty	Giannitsopoulos, Jessica BEnvSc
NRW 3394/07	Regional Manager, Water Services, South East Region, Service Delivery, Woolloongabba (SO1)	Date of duty	Pfingst, Jill
NRW 3388/07	Administration Officer, Business Services, North Region, Service Delivery, Townsville (AO3)	10-12-2007	Carroll, Elizabeth
NRW 3045/07	Vegetation Management Officer, Vegetation Management & Use, Land & Vegetation Services, Central West Region, Service Delivery, Mackay (AO3)	Date of duty	Kelly, Bridget

Reference Number	Vacancy	Date of Appointment	Name of Appointee
NRW 3260/07	Administration Officer, Compliance Coordination Unit, Compliance, Operational Review and Special Project, Service Delivery, Brisbane (AO3)	Date of duty	Clair, Kylie
NRW 3265/07	Senior Project Officer, Recycled Water and Demand Management Regulation, Water Industry Regulation, Water and Catchment Services, Brisbane (AO5)	Date of duty	Smith, Bevan Paul
NRW 2915/07	Natural Resource Management Officer, Land Management and Use, Land and Vegetation Services, Central West Region, Service Delivery, Longreach (AO5)	02-01-2008	Tune, Sarah
NRW 2915/07	Natural Resource Management Officer, Land Management and Use, Land and Vegetation Services, Central West Region, Service Delivery, Emerald (AO5)	17-12-2007	Nunn, Cassandra
NRW 2915/07	Natural Resource Management Officer, Land Management and Use, Land and Vegetation Services, Central West Region, Service Delivery, Cairns (AO5)	Date of duty	Maclaurin, Angus Robert
NRW 2352/07	Action Officer, Home Waterwise Rebate Scheme, Compliance, Operational Review & Special Projects, Service Delivery, Woolloongabba (AO4)	30-06-2009	Davies, Beth
NRW 2352/07	Action Officer, Home Waterwise Rebate Scheme, Compliance, Operational Review & Special Project, Service Delivery, Woolloongabba (AO4)	30-06-2009	Pei, Mark
NRW 2747/07	Vegetation Management Officer, Land and Vegetation Management and Use, Land and Vegetation Services, South East Region, Service Delivery, Gympie (AO5)	01-01-2008	Collins, Antony
NRW 3734/07	Natural Resource Officer, Science Strategy and Integration, Natural Resource Sciences, Indooroopilly (PO3)	Date of duty	Borschmann, Geoffrey Robert BSc, GradCert (Forest Science)
NRW 2413/07	Vegetation Management Officer, Vegetation Management and Use, Land and Vegetation Services, Central West Region, Service Delivery, Rockhampton (PO2)	10-10-2007	Tian Ding Ding M InfTech
NRW 2413/07	Vegetation Management Officer, Vegetation Management and Use, Land and Vegetation Services, Central West Region, Service Delivery, Rockhampton (PO1)	10-10-2007	Hendy, Angela
NRW 3332/07	Vegetation Management Officer, Vegetation Management & Use, Land & Vegetation Services, South East Region, Service Delivery, Toowoomba (PO2)	Date of duty	Waddell, Rachel BAGSc
NRW 3332/07	Vegetation Management Officer, Vegetation Management & Use, Land & Vegetation Services, South East Region, Service Delivery, Toowoomba (PO2)	Date of duty	Gastaldon, Mark BASc
NRW 3332/07	Vegetation Management Officer, Vegetation Management & Use, Land & Vegetation Services, South East Region, Service Delivery, Toowoomba (PO2)	Date of duty	Reedy, Rebecca BSc
NRW 3114/07	Trainee Overseer, Forest Products, Land & Vegetation Services, Cypress FMA, Dunmore (FW31)	Date of duty	Moody, Nathan
NRW 3114/07	Trainee Overseer, Forest Products, Land & Vegetation Services, Cypress FMA, Injune (FW31)	Date of duty	Prince, Dale
NRW 3114/07	Trainee Overseer, Forest Products, Land & Vegetation Services, Western FMA, Theodore (FW31)	10-12-2007	Artiemiew, Steven

Reference Number	Vacancy	Date of Appointment	Name of Appointee
NRW 3114/07	Trainee Overseer, Forest Products, Land & Vegetation Services, Western FMA, Monto (FW31)	10-12-2007	Fitzgerald, Monty
NRW 3473/07	Administration Officer, Water Management & Use, Waster Services, South West Region, Service Delivery, Toowoomba (AO2)	10-12-2007	Bridle, Jane
NRW 3017/07	Scientist – Aquatic Ecology, Water Planning, Water Services, Central West Region, Service Delivery, Mackay (PO2)	30-11-2007	Mayrhofer, Michael Oscar BSc (Hons)
OFFICE OF QUEENSLAND PARLIAMENTARY COUNSEL			
PR 2626/07	Publications Officer (Legislation), Brisbane (AO3)	Date of duty	Abernethy, Wendy Joy
@ PR 2994/07	First Assistant Parliamentary Counsel, Office of the Queensland Parliamentary Counsel, Brisbane (SES2)	Date of duty	Larwill, Ian Douglas
@ Contract for a period of 3 years.			
QUEENSLAND POLICE SERVICE			
PO 384/07	Research Officer, State Crime Operations Command, Brisbane (PO2)	13-11-2007	Stevens, Naomi Clair
PO 393/07	Finance Manager, Metropolitan North Region, Alderley (AO7)	Date of duty	Nelson, Trudy Louise
DEPARTMENT OF THE PREMIER AND CABINET			
PR 3228/07	Administration, Grants and Research Officer, Financial Management, Governance Division, Brisbane (AO4)	Date of duty	Scheikowski, Alana Jean
* PR 3320/07	First Assistant Parliamentary Counsel, Office of the Queensland Parliamentary Counsel, Brisbane (SES2)	Date of duty	Beale, Ian Richard
* Contract for a period of 3 years with the option of a further 2 years.			
DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES			
DPIF 3103/07	Human Resource Consultant , Horticulture & Forestry Science, Delivery, Indooroopilly (AO5)	03-12-2007	Kopras, Diane
DPIF 3875/07	Compliance Officer, Legislative Support, Directorate, Biosecurity Queensland, Brisbane (AO5)	Date of duty	Debney, Megan
DPIF 3875/07	Compliance Officer, Legislative Support, Directorate, Biosecurity Queensland, Brisbane (AO5)	Date of duty	Johnson, Reneta
DPIF 3189/07	Senior Scientist, Electric Ant Eradication, Operations, Biosecurity Queensland Control Centre, Biosecurity Queensland, Cairns (PO4)	07-01-2008	Davis, Joseph MSc (Ent)
DPIF 3063/07	Biometrician, Competitive Production Systems – North, Horticulture & Forestry Science, Delivery, Townsville (PO2)	Date of duty	Wright, Carole DPH
DPIF 2336/07	Coordinator, Freshwater Fisheries & Habitat – North Region, Freshwater Fisheries & Habitat, Fisheries & Aquaculture Industry Development, Fisheries, Mackay (AO5)	26-11-2007	Jennings, Darren
DPIF 2728/07	Executive Officer, Directorate, Biosecurity Queensland, Brisbane (AO8)	03-12-2007	Edwards, Donald
DPIF 3380/07	Inspector (Drought Policy), Animal Biosecurity, Biosecurity Queensland, Brisbane (TO4)	Date of duty	Day, Stephen Kenneth BApSc

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DPIF 3382/07	Manager (Corporate Performance), Regional Corporate Capabilities, South-East Region, Regional Delivery, Delivery, Yeerongpilly (AO6)	03-12-2007	McCarthy, John
DPIF 3504 /07	Spatial Systems Officer, Business Solutions & Governance, Information & Technology Services, Corporate Capability, Brisbane (AO6)	Date of duty	Kettles, Kristy
DPIF 2797/07	Executive Assistant, Strategic Policy, Industry Development, Brisbane (AO4)	03-12-2007	York, Catherine
DPIF 3200/07	Principal Consultant, Business Solutions and Governance, Information and Technology Services, Corporate Capability, Brisbane (AO7)	05-11-2007	Stuart-Russell, Angela
PROJECT SERVICES			
PS 3561/07	Quality Support Officer, Business Administration – I.T. Branch, Business and Financial Services Portfolio, Brisbane (AO5)	Date of duty	Luck, Jason John
PUBLIC TRUST OFFICE			
PT 43/07	Principal Financial Accountant, Organisational Support Program, Brisbane (AO7)	Date of duty	Neumann, Suan BComm
DEPARTMENT OF PUBLIC WORKS			
GR 3083/07	Senior Property Analyst, Portfolio Group, Queensland Government Accommodation Office, Brisbane (AO5)	Date of duty	Troon, Carla Maree
GR 3578/07	Disaster Operations Co-ordinator, Disaster Preparedness Group, Technology and Development Division, Works Division, Brisbane (AO6)	Date of duty	Andrews, Grant Jason
GR 3084/07	Coordination Officer, Portfolio Group, Queensland Government Accommodation Office, Brisbane (AO3)	Date of duty	Davies, Andrea Joy
QBUILD			
# QB 2825/07	Senior Program Coordinator, Brisbane Metropolitan Region, Brisbane Metropolitan Group, Cannon Hill (O07)	Date of duty	McDonough, Casey Wallace
QB 3274/07	Regional Support Officer (Maintenance Response), Brisbane Metropolitan Region, Brisbane Metropolitan Group, QBuild, Cannon Hill (AO3)	Date of duty	Clark, Garry
QB 3274/07	Regional Support Officer (Maintenance Response), Brisbane Metropolitan Region, Brisbane Metropolitan Group, QBuild, Cannon Hill (AO3)	Date of duty	Arteaga, Bladimir Alexander
QB 3274/07	Regional Support Officer (Maintenance Response), Brisbane Metropolitan Region, Brisbane Metropolitan Group, QBuild, Cannon Hill (AO3)	Date of duty	Brown, Melissa
QB 2908/07	Consultant (L&OD), Learning and Organisational Development Branch, Support Services, QBuild, Brisbane (AO5)	Date of duty	McPherson, Janette Kay
% QB 2634/07	Project Manager, Brisbane Metropolitan Region, Brisbane Metropolitan Group, QBuild, Inala (AO6)	Date of duty	Tapsall, Ross Ian
~ QB 2728/07	Protective Security Officer, State Government Security, QBuild, Brisbane (O02)	Date of duty	Clarke, Aaron Thomas

Reference Number	Vacancy	Date of Appointment	Name of Appointee
~ QB 2728/07	Protective Security Officer, State Government Security, QBuild, Brisbane (002)	Date of duty	Lyness, William
~ QB 2728/07	Protective Security Officer, State Government Security, QBuild, Brisbane (002)	Date of duty	Eleftheriadis, Konstantinos
% QB 2859/07	Project Manager (Asbestos Programs), Brisbane Metropolitan Region, Brisbane Metropolitan Group, QBuild, Cannon Hill (AO6)	Date of duty	Larcombe, Cindy Suellen
QB 2973/07	Group Office Coordinator, Brisbane Metropolitan Region, Brisbane Metropolitan Group, QBuild, Cannon Hill (AO4)	Date of duty	Rothwell, Jacqueline Mary
QB 2833/07	Financial Controller, Financial Services, QBuild, Brisbane (SO1)	Date of duty	Davison, Helen Greg

Temporary until 30-11-2008.

% Temporary for a period of 12 months with possible extension.

~ Casual appointment.

SHARED SERVICE AGENCY

* SSA 20087/07	Project Support Officer, Organisational Capability Services, Human Resource Services, Corporate Solutions Queensland, Brisbane (AO3)	Date of duty	Ho, Kristy
SSA 20089/07	Internal Auditor, Internal Audit, Corporate Solutions Queensland, Brisbane (AO4)	Date of duty	Eng Tan, Kia
SSA 33383/07	Executive Support Officer, Corporate Office, Brisbane (AO3)	03-12-2007	McKone, Julie
SSA 32716/07	Executive Manager, Finance Facilities and Procurement Services, Corporate Officer, Brisbane (SO1)	03-12-2007	Brewer, Rodd Gerald
SSA 35012/07	Principal Internal Auditor, Internal Audit, Brisbane (AO7)	01-01-2008	Gathura-Tole, Phyllis
SSA 33343/07	Principal Finance Officer - Financial Reporting, Financial Reporting, Financial Reporting & Assets, Finance Services, Brisbane (AO7)	10-12-2007	Hill, Arnold

* Temporary from 10-12-2007 to 10-12-2008.

QUEENSLAND STATE ARCHIVES

SA 3403/07	Archivist/Librarian, Archival Collections, Collections and Access, Runcorn (PO2)	Date of duty	Waters, Mariette GradDipInfLibSt, BFineA
---------------	--	--------------	---

DEPARTMENT OF TOURISM, REGIONAL DEVELOPMENT AND INDUSTRY

*# SD 3341/07	Senior Communications Project Officer, Office of the Chief Scientist, Science and Technology, Science, Technology and Innovation, Brisbane (AO7)	Date of duty	Haggman, Kathleen Jane
*^ SD 2336/07	Senior Advisor, Industry Development, Project Development and Facilitation – Timber, Regional Development and Services, Industry, Investment and Development, Brisbane (SO2)	Date of duty	Johnson, Tracey
TRDI 3746/07	Administration Officer, Migration and Skills Recruitment Queensland, Business Development, Industry, Investment and Development, Brisbane (AO3)	Date of duty	Kruger, Stacey Nicole

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

* The Department of State Development is now known as The Department of Tourism, Regional Development and Industry.

Temporary until 30 June 2011 with possible extension.

^ Temporary until 30 June 2009 with possible extension.

DEPARTMENT OF TRANSPORT

TD 1764/07	Service Improvement Manager, Business Services, Information Management Division, Brisbane (AO8)	Date of duty	Conlon, Peter
TD 2670/07	Principal Systems Analyst, Business Solutions Branch, Information Management Division, Brisbane (AO7)	Date of duty	Tyerman, Angela
TD 3323/07	Administrative and Correspondence Support Officer, Executive Branch, Information Management Division, Brisbane (AO3)	Date of duty	Porter Catrina
TD 2283/07	Transport Inspector, SEQ South, Services Division, Darra (AO4)	Date of duty	Berry, Gregory
TD 3678/07	Temporary Principal Project Officer, Public Transport Management Branch, Passenger Transport Division, Brisbane (AO7)	Date of duty	Smith, Anthony

TREASURY DEPARTMENT

* TY 3695/07	ICT Information Security Officer, Information Technology, Business Intelligence Division, Office of State Revenue, Brisbane (AO6)	Date of duty	Eagleson, Paul Graham
TY 3397/07	Information Security Manager, Risk and Compliance, Information and Communications Technology, QSuper, Brisbane (AO7)	Date of duty	Pollard, Michael
@ TY 3079/07	Revenue Analyst, Revenue Analytics, Business Intelligence Division, Office of State Revenue, Brisbane (AO4)	Date of duty	Dewan, Edwin Avikash

* Temporary until 30 June 2008 with possible extension.

@ Temporary until 13 January 2009.

QUEENSLAND WATER COMMISSION

QWC 3268/07	Executive Assistant, Regional Planning & Policy, Brisbane (AO4)	27-11-2007	O'Driscoll, Gina
----------------	---	------------	------------------

© The State of Queensland (SDS Publications) 2007
Copyright protects this publication. Except for purposes permitted by the Copyright Act, reproduction by whatever means is prohibited without the prior written permission of SDS Publications. Inquiries should be addressed to SDS Publications, Locked Bag 500, Coorparoo DC, Qld, 4151.

BRISBANE
Printed by Government Printer, Vulture Street, Woolloongabba
14 December 2007

Queensland Government Gazette

GENERAL

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 346]

FRIDAY 14 DECEMBER 2007

[No. 101

Department of Justice and Attorney-General
Brisbane, 12 December 2007

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

David William AIRD	Unit 207 301 Ann Street BRISBANE
Melissa Ava BAKER	John Flynn College JAMES COOK UNIVERSITY
Nathan Alexander BROCK	13 King Street MARYBOROUGH
Raymond George BUCKLAND	9 Croome Close ASPLEY
Philip John CHRISTSEN	382 Settlement Road KEPERRA
Paul John CLEGG	25 Kingaroy-Cooyar Road TAABINGA
Alan Graham HEATH	Unit 50 181 Lae Drive COOMBABAH
Jolene Cynthia HENRICH	419 Stuart Drive STUART
Wendy Maree HOCKING	76A Hammond Way KELSO
Jeffrey Thomas PEDERSEN	17 Duke Street CLONTARF
Wendy ROSS	8 Ipswich Street RIVERVIEW
Marcus Thomas SHAW	7 Blackall Terrace EAST BRISBANE
Peter Scott SMITH	5 Brook Street NUNDAH
Robert John STEVENSON	420 Haven Road UPPER BROOKFIELD
Kathryn TEW	260 Charleton Street CHANDLER

Department of Justice and Attorney-General
Brisbane, 12 December 2007

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 Commissioner for Declarations.

Damien Mealey

Registrar of Justices of the Peace
and Commissioners for Declarations

THE SCHEDULE

Judy Ann ALLEN	50 Avadne Street LOTA
Jean BROWN	Waddy Lodge Waddy Point FRASER ISLAND
John Michael HICKEY	44 Berge Street MOUNT GRAVATT
Shirley Evelyn JONES	16122 Bunya Highway MOONDOONER

Department of Justice and Attorney-General
Brisbane, 12 December 2007

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 (Magistrates Court).

Damien Mealey

Registrar of Justices of the Peace
and Commissioners for Declarations

THE SCHEDULE

Neville Robert REYS	16 Bond Street NEW MAPOON
---------------------	------------------------------

Department of Justice and Attorney-General
Brisbane, 12 December 2007

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

Department of Justice and Attorney-General
Brisbane, 13 December 2007

Linda BREGONJE	89 Thompson Street DECEPTION BAY	Her Excellency the Governor, acting by and with the advice of the Executive Council, has approved that-
Mark Lindsay BUGLAR	7 Claredale Street BRACKEN RIDGE	(a) Rohana Mary ROBINSON be appointed under the <i>Supreme Court Act 1995</i> and the <i>Acts Interpretation Act 1954</i> to act as Deputy Sheriff, Supreme Court, Rockhampton when called upon by the Registrar to act in the position;
Natasha Sheree COUPLAND	106 Buchanan Road MORAYFIELD	(b) Rohana Mary ROBINSON be appointed under the <i>District Court of Queensland Act 1967</i> and the <i>Acts Interpretation Act 1954</i> to act as Deputy Registrar, District Court, Rockhampton when called upon by the Registrar to act in the position; and
Louise COUTTS	26 Nerine Street KINGSTON	(c) Jo-Anne WELLER be appointed under the <i>Supreme Court Act 1995</i> , the <i>District Court of Queensland Act 1967</i> and the <i>Acts Interpretation Act 1954</i> to act as a casual Bailiff, Supreme and District Courts, Cairns when called upon by the Registrar to act in the position.
Suzanne Marshall CROSSLAND	1499 David Low Way YAROOMBA	
Melanie Kim DANSIE	306A Blanchfield Street KOONGAL	
Bianca Nicole DIXON	28 Blaxland Crescent VINCENT	
Stephanie Fay EDWARDS	Unit 1 49 Clydesdale Avenue ANNERLEY	KERRY SHINE MP
Department of Justice and Attorney-General Brisbane, 13 December 2007		
Krystene Paula FIELD	11 Fitzallan Close KANIMBLA	Her Excellency the Governor, acting by and with the advice of the Executive Council and under the <i>Crime and Misconduct Act 2001</i> , has approved that-
Nicole Sheree FORD	51 Lowth Street ROSSLEA	(a) Robert NEEDHAM be appointed as Chairperson of the Crime and Misconduct Commission on and from 1 January 2008 to and including 31 December 2008; and
Ben Robert Anthony HALL	80 Hein Road BUCCAN	(b) the following persons be appointed to the Crime and Misconduct Commission on and from 1 January 2008 to and including 31 December 2010-
Janice Marian JOSEPH	10 Vascoe Lane KIRWAN	
Jennifer Lesley KELLY	35 Julie Anne Street URRAWEEEN	
Rebekah Heather MARCHANT	65 Douglas Street GRACEMERE	
Catherine Esmé MCLIESH	2184 Station Road CRYSTAL BROOK	
Marie Celia MOORE	19 Royal Parade KINGSTON	
Marie Louise PERENARA	17 Burrinjuck Street MARSDEN	
Leisa Joy REES	17 Wyley Street DALBY	
Susan Angela RICHARDS	44 Seabrook Circuit BUSHLAND BEACH	
Heather Margaret ROBSON	36 Linden Crescent QUNABA	
Michael Bowman SPRING	33 Glorious Way FOREST LAKE	
Charmaine Elizabeth STEHBENS	78 McKean Street BERSERKER	
Belinda Leigh TAYLOR	46 Aramis Place NUDGEE	
William George Reay TUCK	27 McLean Street GULLIVER	
Susan Caroline WALTERS	3 Madison Court UPPER CABOOLTURE	
Cheryl Maree WEBB	66 The Chase FORESTDALE	
Siobhan Anne WHEELER	49 Raelene Terrace SPRINGWOOD	
Kylie Samantha WICKS	14 Havenwood Drive MOUNT LOW	
Angela Jean YIN	Unit 5 10 Stuckey Road CLAYFIELD	

Name	Position
John CALLANAN	Assistant Commissioner, Crime
Stephen LAMBRIDES	Assistant Commissioner, Misconduct

KERRY SHINE MP

Department of Justice and Attorney-General
Brisbane, 13 December 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Guardianship and Administration Act 2000*, has approved that Kay McINNIS be appointed to act as the Adult Guardian on and from 12 January 2008 to and including 27 January 2008.

KERRY SHINE MP

Department of Justice and Attorney-General
Brisbane, 13 December 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Director of Public Prosecutions Act 1984* and the *Acts Interpretation Act 1954*, has approved that Ross Gregory MARTIN SC be appointed to act as the Deputy Director of Public Prosecutions on and from 2 January 2008 to and including 25 January 2008.

KERRY SHINE MP

Department of Justice and Attorney-General
Brisbane, 13 December 2007

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 Stephen LAMBRIDES be appointed to act as Chairperson of the Crime and Misconduct Commission during all periods when the Chairperson of the Commission is absent from duty or from the State or is, for any reason, unable to perform the duties of the office, for a term on and from 14 December 2007 to and including 6 July 2008.

KERRY SHINE MP

Department of Justice and Attorney-General
Brisbane, 13 December 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Law Reform Commission Act 1968*, has approved that-

- (a) the following persons be appointed by gazette notice to the Law Reform Commission on and from 21 December 2007 to and including 20 December 2010-

Name	Position
The Honourable Justice Roslyn ATKINSON	part-time member and Chairperson
Brian John HERD	part-time member
Rebecca Mary TRESTON	part-time member
Dr Benjamin Peter WHITE	part-time member

- (b) John Kennedy BOND SC be appointed by gazette notice as a part-time member of the Law Reform Commission on and from 17 March 2008 to and including 16 March 2011.

KERRY SHINE MP

Department of Justice and Attorney-General
Brisbane, 13 December 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Magistrates Act 1991*, has approved that-

- (a) the following persons be appointed as judicial registrars of the Magistrates Court on and from 1 January 2008 to and including 31 December 2009-

- Dennis Arnold BEUTEL
- Richard John LEHMANN
- Trevor James DAVERN
- Grace KAHLERT
- Robyn CARMODY

- (b) the appointments of Grace KAHLERT and Robyn CARMODY be on a part-time basis;

- (c) Dennis Arnold BEUTEL, Richard John LEHMANN and Trevor James DAVERN receive remuneration and allowances equivalent to an officer at SO2.1 level in the Queensland Public Service while judicial registrars of the Magistrates Court;

- (d) Grace KAHLERT receive remuneration and allowances equivalent to an officer at SO2.1 level in the Queensland Public Service for three days (60%) per week while a judicial registrar of the Magistrates Court; and

- (e) Robyn CARMODY receive remuneration and allowances equivalent to an officer at SO2.1 level in the Queensland Public Service for two days (40%) per week while a judicial registrar of the Magistrates Court.

KERRY SHINE MP

Department of Justice and Attorney-General
Brisbane, 13 December 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Magistrates Act 1991*, has approved that Bradley John SKUSE be appointed to act as a Magistrate on and from 13 December 2007 to and including 12 December 2008.

KERRY SHINE MP

Department of Education, Training and the Arts
Brisbane, 14 December 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Queensland Art Gallery Act 1987*, has approved that Professor John Hay be appointed to the Queensland Art Gallery Board of Trustees from 3 February 2008 to 2 February 2011.

ROD WELFORD MP

Department of Education, Training and the Arts
Brisbane, 14 December 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Grammar Schools Act 1975*, has approved that Mr Mark Wilton be appointed as a member of the Board of Trustees of the Ipswich Grammar School from 13 December 2007 to 28 February 2011.

ROD WELFORD MP

Department of Employment and Industrial Relations
Brisbane
14 December 2007

(GAZETTE NOTICE)

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 termination of Mr Harold Shand's position as a director of the WorkCover Queensland Board, effective from date of approval.

John Mickel MP
Minister for Transport, Trade,
Employment and Industrial Relations

Department of Health
Brisbane, 13 December 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the provisions of the *Health Quality and Complaints Commission Act 2006*, has approved the appointment of the Commissioner and Assistant Commissioners of the Health Quality and Complaints Commission for the terms specified as set out below:

Name	Position	Appointment
Dr Michael Ward	Commissioner	term of 2 years from 01/01/2008
Dr Kim Forrester	Assistant Commissioner - lawyer	term of 3 years from 01/01/2008
Professor Kenneth Donald	Assistant Commissioner - medical practitioner	term of 3 years from 01/01/2008
Graham John Amery	Assistant Commissioner - nurse or midwife	term of 3 years from 01/01/2008
Professor Michele Clark	Assistant Commissioner - allied health	term of 2 years from 01/01/2008
Dr Margaret Steinberg	Assistant Commissioner - consumer issues	term of 3 years from 01/01/2008
Ms Susan Johnston	Assistant Commissioner	term of 3 years from 01/01/2008
Mr Rodney Metcalfe	Assistant Commissioner	term of 2 years from 01/01/2008

STEPHEN ROBERTSON MP

NOTICE TO ADVERTISERS

Under the Corporations Law, the publishing of a company name must be accompanied by that company's Australian Company Number (A.C.N.) Advertisers are required to submit this A.C.N. along with the company's name.

SDS Publications reserves the right not to publish any advertisement where this information is not supplied.

Department of Local Government, Sport and Recreation
Brisbane, 14 December 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the provisions of the *Major Sports Facilities Act 2001*, has approved the following appointments to the Board of Directors of the Major Sports Facilities Authority on and from 21 December 2007 for the terms as indicated below:

One year term

Wayne Myers (Chairperson)
Geoffrey Trivett

Three year term

Michael Harvey
Peter Johansen
Susie O'Neill
Sophie Devitt
David Hanna

JUDY SPENCE

Minister for Police, Corrective Services and Sport

Notification of Local Government Remuneration Tribunal 2007 determination under the *Local Government Act 1993*

Commencement

1. The remuneration as determined by the Local Government Remuneration Tribunal commences on 15 March 2008.

Categories of local government and the assignment of those categories to local government

2. The following table sets out which category each local government has been assigned by the Local Government Remuneration Tribunal:

Category Ranking	Amalgamated local government area
9	Gold Coast City Council
8	Moreton Bay Regional Council
8	Sunshine Coast Regional Council
7	Logan City Council
6	Cairns Regional Council
6	Ipswich City Council
6	Mackay Regional Council
6	Redland City Council
6	Rockhampton Regional Council
6	Toowoomba Regional Council
6	Townsville City Council
5	Bundaberg Regional Council
5	Fraser Coast Regional Council
5	Gladstone Regional Council
5	Gympie Regional Council
5	Tablelands Regional Council
4	Cassowary Coast Regional Council
4	Central Highlands Regional Council
4	Dalby Regional Council
4	Isaac Regional Council
4	Lockyer Valley Regional Council
4	Mount Isa City Council
4	Scenic Rim Regional Council
4	South Burnett Regional Council

4	Southern Downs Regional Council
4	Whitsunday Regional Council
3	Banana Shire Council
3	Burdekin Shire Council
3	Charters Towers Regional Council
3	Goondiwindi Regional Council
3	Hinchinbrook Shire Council
3	North Burnett Regional Council
3	Roma Regional Council
3	Somerset Regional Council
2	Balonne Shire Council
2	Barcaldine Regional Council
2	Carpentaria Shire Council
2	Cloncurry Shire Council
2	Longreach Regional Council
2	Murweh Shire Council
1	Barcoo Shire Council
1	Blackall-Tambo Regional Council
1	Boulia Shire Council
1	Bulloo Shire Council
1	Burke Shire Council
1	Croydon Shire Council
1	Diamantina Shire Council
1	Etheridge Shire Council
1	Flinders Shire Council
1	McKinlay Shire Council
1	Paroo Shire Council
1	Quilpie Shire Council
1	Richmond Shire Council
1	Winton Shire Council
Special	Aurukun Shire Council
Special	Cherbourg Aboriginal Shire Council
Special	Cook Shire Council
Special	Doomadgee Aboriginal Shire Council
Special	Hope Vale Aboriginal Shire Council
Special	Kowanyama Aboriginal Shire Council
Special	Lockhart River Aboriginal Shire Council
Special	Mapoon Aboriginal Shire Council
Special	Mornington Shire Council
Special	Napranum Aboriginal Shire Council
Special	Northern Peninsula Area Regional Council
Special	Palm Island Aboriginal Shire Council
Special	Pormpuraaw Aboriginal Shire Council
Special	Torres Shire Council
Special	Torres Strait Island Regional Council
Special	Woorabinda Aboriginal Shire Council
Special	Wujal Wujal Aboriginal Shire Council
Special	Yarrabah Aboriginal Shire Council

Remuneration determined by the Local Government Remuneration Tribunal

3. The Local Government Remuneration Tribunal has decided levels of remuneration for mayors, deputy mayors and councillors in the following categories based upon percentages of the remuneration payable to Members of the Queensland Legislative Assembly (MLA)¹. In addition, the Local Government Remuneration Tribunal has decided the local governments listed in the table under Section 4 of this notice will receive an Amalgamation Loading as set out below.

Category	Remuneration Range % of rate payable to a Member of the Queensland Legislative Assembly (to be paid pro-rata in 2008)			Amalgamation Loading (to be paid pro-rata in 2008)		
	15/03/2008 to 31/12/2008					
	Mayor	Deputy Mayor	Councillors	Mayor	Deputy Mayor	Councillors
Category 9	145 - 160	100 - 110	87.5 - 95	No amalgamation loading payable		
Category 8	130 - 145	90 - 100	80 - 87.5	\$17,400	\$12,020	\$10,600
Category 7	110 - 130	77.5 - 90	70 - 80	\$15,190	\$10,600	\$9,490
Category 6	95 - 110	67.5 - 77.5	60 - 70	\$12,970	\$9,180	\$8,230
Category 5	80 - 95	55 - 67.5	47.5 - 60	\$11,070	\$7,750	\$6,800
Category 4	65 - 80	42.5 - 55	35 - 47.5	\$9,180	\$6,170	\$5,220
Category 3	55 - 65	30 - 42.5	25 - 35	\$7,590	\$4,590	\$3,800
Category 2	45 - 55	20 - 30	15 - 25	\$6,330	\$3,160	\$2,530
Category 1	35 - 45	15 - 20	10 - 15	\$5,060	\$2,210	\$1,580
Special	40 - 55	20 - 40	15 - 35	\$6,010	\$3,800	\$3,160

1. The levels of remuneration as detailed in the table above are based on a current MLA's remuneration rate of \$126,560 per annum.

Local governments affected by amalgamation, to which the Amalgamation Loading applies

4. The local governments to which the Amalgamation Loading, as determined by the Local Government Remuneration Tribunal, applies are as follows:

Local Government Area
Banana Shire Council
Barcaldine Regional Council
Blackall-Tambo Regional Council
Bundaberg Regional Council
Cairns Regional Council
Cassowary Coast Regional Council
Central Highlands Regional Council
Charters Towers Regional Council
Dalby Regional Council
Fraser Coast Regional Council
Gladstone Regional Council
Goondiwindi Regional Council
Gympie Regional Council
Isaac Regional Council

Lockyer Valley Regional Council
Logan City Council
Longreach Regional Council
Mackay Regional Council
Moreton Bay Regional Council
North Burnett Regional Council
Northern Peninsula Area Regional Council
Rockhampton Regional Council
Roma Regional Council
Scenic Rim Regional Council
Somerset Regional Council
South Burnett Regional Council
Southern Downs Regional Council
Sunshine Coast Regional Council
Tablelands Regional Council
Toowoomba Regional Council
Torres Strait Island Regional Council
Townsville City Council
Whitsunday Regional Council

Christmas & New Year - Dates & Closing Times for 2007-2008

Final 2007 Gazettes -
Published Friday 21 December 2007

Deadlines

Vacancy Gazette -
12 midnight Monday 17 December 2007

Other Gazettes -
12 noon Wednesday 19 December 2007

Final Proofs Returned -
12 midnight Wednesday 19 December 2007

First 2008 Gazettes -
Published Friday 11 January 2008

Deadlines

Vacancy Gazette -
12 midnight Monday 7 January 2008

Other Gazettes -
12 noon Wednesday 9 January 2008

Final Proofs Returned -
12 midnight Wednesday 9 January 2008

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

Have a Merry Christmas and a Happy New Year.

Queensland Police Service
Brisbane, 14 December 2007

It is hereby notified that, in pursuance of the provisions of the *Public Service Act 1996*, I have approved the secondment of Hayley Leanne Saari, Administration Officer, State Crime Operations Command, Brisbane (AO3), to the position of Administration Officer, State Crime Operations Command, Queensland Police Service, Brisbane (AO4), from 26 November 2007 until 31 December 2008, unless otherwise specified.

R. ATKINSON
COMMISSIONER

Department of Primary Industries and Fisheries
Brisbane, 7 December 2007

It is hereby notified that, under provisions of the *Chicken Meat Industry Committee Act 1976* and following the resignation of Stephen McGoldrick, I have appointed Renier Jooste as a processor member of the Chicken Meat Industry Committee to hold office for the period up to and including 14 July 2009.

TIM MULHERIN, MP
Minister for Primary Industries and Fisheries

DIRECTIVE

TITLE: Appointment on a fixed term contract.

LEGISLATIVE PROVISION: *Public Service Act 1996* - sections 34 and 69

REVOCATION: Directive OPS 434 issued on 29 October 2004 is repealed
Directive OPS 478 issued on 17 June 2005 is repealed

In CorpTech, Treasury Department, the appointment of a person to perform a role listed below may be made on contract for a fixed term until 28 March 2008.

- Deputy Executive Director
- Program Director, Business Solutions
- Program Director, Business Transformation

JAMES PURTILL
Public Service Commissioner

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

Should you wish to view the last four weeks of the Gazette editions to see how articles have been set, then please visit our website at:

www.publications.qld.gov.au

The previous Fridays editions are updated on the website every Tuesday afternoon.

Steps:

- Go to www.publications.qld.gov.au
- Click on 'Browse catalogue'
- Click on 'Queensland Government Gazettes'
- Choose the Gazette required e.g. for General Gazette choose 'Government Gazette'
- Click on the red Download button to view the Gazette free of charge
- The last four weeks gazette are shown in date order
- All prior copies are kept with the State Library.
- The *Queensland Government Gazette* is available by Mail Order Subscription or from the Bookshop at SDS EXPRESS, 41 George Street, Brisbane each Friday afternoon.

ADVERTISEMENTS - GENERAL GAZETTE

For example:

- Gaming Machine Licence Applications
- Liquor Licence Applications
- Wine Industry - Satellite Cellar Door Applications
- Disposal of Unclaimed Goods
- Land Sales / Resumption of Land
- Meeting Notices
- Dissolution of Partnership Notices
- Unclaimed Monies, etc

Submissions:

Email your submission in Microsoft Word or pdf format to: gazette@sds.qld.gov.au

OR Fax through your submission to: (07) 3118 6930
a covering letter must be supplied with all facsimile copy.

OR Post to Locked Bag 500, Coorparoo DC, Qld, 4151

Quotes are available on request.

Submissions and payments for non account clients must be received before 12 noon on Wednesdays

Contact Numbers:

- Gazette Submission Enquiries.....(07) 3118 6950
- Gazette Submission Fax No.....(07) 3118 6930
- Gazette Subscriptions.....(07) 3118 6900
- Gazette Account Queries
 - Vacancies.....(07) 3118 6900
 - Appointments Part I & II.....(07) 3118 6950
 - General / Local Govt Submissions(07) 3118 6950

Visit our website to view our subscriptions online and products available - www.publications.qld.gov.au

LOCAL GOVERNMENT & GENERAL GAZETTES

All submissions to the General and Local Government Gazettes must be received before 12 noon on Wednesdays

All payments for non account submissions must be received by accounts before 12 noon on Wednesdays

Email your submission in Microsoft Word or pdf format to:

gazette@sds.qld.gov.au

OR Fax through your submission to:(07) 3118 6930
a covering letter must be supplied with all facsimile copy.

OR Post to Locked Bag 500, Coorparoo DC, Qld, 4151

Quotes are available on request.

A proof is then prepared and sent back to you for approval

The final approval to print must be received back before close of business on Wednesday to be included in Fridays Gazette

The Gazettes are set to print on Thursday morning and are sent to the printers Thursday afternoon

Distribution is completed first thing Friday morning.

VACANCIES GAZETTE

Vacancies Section:

All Departments must enter their weekly submissions before close of business Monday to the Jobs Online Website:

www.jobs.qld.gov.au.

Any changes, additions or deletions can ONLY be completed through this website.

Appointments Section (Appealable and Non-Appealable):

All Departments must email their weekly submissions before 12 noon on Tuesday to:

gazette@sds.qld.gov.au

GOVERNMENT AND PUBLIC NOTICES IN THE GAZETTES AS FROM 1 MARCH 2007 INCLUDES 3.8% CPI INCREASE

	New Price includes 3.8%	GST	Total
General - Full Page Text			
Formatted electronic files or E-mail (check for compatability)	\$ 190.45	\$ 19.05	\$ 209.50
General Gazettes, Gazettes other except Vacancies - Per MM text			
Single column, all copy to set	\$ 2.02	\$ 0.20	\$ 2.22
Double column, all to set	\$ 4.10	\$ 0.41	\$ 4.51
Single column, formatted electronic files or E-mail (check for compatability)	\$ 0.74	\$ 0.07	\$ 0.81
Double column, formatted electronic files or E-mail (check for compatability)	\$ 1.44	\$ 0.14	\$ 1.58
Vacancies Gazette - Per Line			
First and Last lines \$21.00 each	\$ 42.00	\$ 4.20	\$ 46.20
All lines in between \$11.00 per line	\$ 11.00	\$ 1.10	\$ 12.10
Liquor Notices			
All copy to set	\$ 293.65	\$ 29.37	\$ 323.02
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.50 each (Includes GST and Postage)			TOTAL: \$330.52
Gaming Machine Notices			
All copy to set	\$ 319.18	\$ 31.92	\$ 351.10
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.50 each (Includes GST and Postage)			TOTAL: \$358.60
Probate Notices			
All copy to set	\$ 112.14	\$ 11.21	\$ 123.35
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.50 each (Includes GST and Postage)			TOTAL: \$130.85
Trust Act Notices			
All copy to set	\$ 99.80	\$ 9.98	\$ 109.78
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.50 each (Includes GST and Postage)			TOTAL: \$117.28
Company Notices			
Companies (winding up)	\$ 169.38	\$ 16.94	\$ 186.32
<i>Formatted electronic files or E-mail (check for compatability)</i>			
Liquidation (appointment of liquidator)	\$ 70.11	\$ 7.01	\$ 77.12
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.50 each (Includes GST and Postage)			
Extraordinary Gazette - Full Page Text			
Formatted electronic files or E-mail (check for compatability) per page	\$ 190.45	\$ 19.05	\$ 209.50
Natural Resources & Water, Main Roads / Transport and Local Government Gazettes			
Formatted electronic files or E-mail (check for compatability) per page	\$ 120.23	\$ 12.02	\$ 132.25
PROFESSIONAL REGISTER AND LISTS GAZETTES			
Formatted electronic files or E-mail (check for compatability) 0-50 pages	\$ 113.31	\$ 11.33	\$ 124.64
Formatted electronic files or E-mail (check for compatability) 51+ pages	\$ 96.50	\$ 9.65	\$ 106.15

FOR MORE INFORMATION REGARDING NOTICES IN THE GAZETTE, CONTACT SDS PUBLICATIONS ON 3118 6900

* ALL PRICES INCLUDE GST UNLESS OTHERWISE STATED

ALL SDS PUBLICATIONS PRICES ARE ACTUAL AND NO COMMISSION IS OFFERED

DEPARTMENT OF PRIMARY INDUSTRIES & FISHERIES (DPI&F)

NOTICE

RELEASE OF REGULATORY IMPACT STATEMENT AND DRAFT PUBLIC BENEFIT TEST FOR PROPOSED NEW MANAGEMENT ARRANGEMENTS FOR THE EAST COAST INSHORE FIN FISH FISHERY

Members of the public, commercial and recreational fishers, fishing groups, all levels of Government and other interest groups are invited to provide **written** comment on a Regulatory Impact Statement (RIS) and draft Public Benefit Test (PBT) on the proposed establishment of a Fisheries (East Coast Inshore Fin Fish) Management Plan under the *Fisheries Act 1994*.

The policy objectives of the proposed amendments are to:

- (i) apply and balance the principles of ecologically sustainable development; and
- (ii) promote ecologically sustainable development.

The "principles of ecologically sustainable development" referred to above include issues such as intergenerational equity, the precautionary principle, protection of biodiversity and the enhancement of social and community well being.

The major elements of the proposed amendments are as follows:

- ▶ **New and amended size and bag limits for a number of inshore species**
- ▶ **New management arrangements to protect shark sustainability**
- ▶ **Changes to netting arrangements in Dugong Protection Areas**
- ▶ **Changes to commercial netting regulations**
- ▶ **Changes to commercial in-possession limits for spotted mackerel**
- ▶ **A small number of new or amended closures**

Consultation about the proposed amendments will take place through the release of the Regulatory Impact Statement and draft Public Benefit Test. In addition, over 40 public meetings will be held along the East Coast in early 2008 to gather feedback on the RIS and draft PBT.

Obtaining copies of the RIS:

Copies of the RIS and draft PBT may be obtained by telephoning the DPI&F Business Information Centre on **13 25 23** or visiting the DPI&F website www.dpi.qld.gov.au/fishweb. Information is also available on the dates and locations of public meetings.

How and when comments must be made:

Anyone may comment on the RIS and draft PBT. A response form has been prepared to assist stakeholders in responding to the RIS and draft PBT. The form is available on the DPI&F website www.dpi.qld.gov.au/fishweb or can be submitted online through the Queensland Government Get Involved website www.getinvolved.qld.gov.au.

Responses to the RIS and draft PBT must be received by the DPI&F by 5pm on 17 March 2008 at:

Post to:

East Coast Inshore Fin Fish RIS Response
DPI&F
GPO Box 46
BRISBANE QLD 4001

OR

Hand deliver to:

Level 2
80 Ann Street
BRISBANE

OR

Fax to:

(07) 3229 8146

Stakeholders can also complete the response form online at: www.getinvolved.qld.gov.au

State Development and Public Works Organisation Act 1971
Acquisition of Land Act 1967

TAKING OF LAND NOTICE (No. 14) 2007

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 14) 2007*.

Land taken

2. The Land described in Schedule 1 is taken by The Coordinator-General for the purpose of providing for the establishment of an infrastructure corridor as defined in section 82(4) of the *State Development and Public Works Organisation Act 1971* for the Bundamba to Swanbank State Development Area, and vests as freehold in The Coordinator-General on and from 14 December 2007.
3. The Land described in Schedule 2 is taken by The Coordinator-General pursuant to the *State Development and Public Works Organisation Act 1971* for the purpose of works to be undertaken for the Western Corridor Recycled Water Scheme, and vests as freehold in The Coordinator-General on and from 14 December 2007.

Easements taken

4. The Easements described in Schedule 3 are taken by The Coordinator-General for the purpose of providing for the establishment of an infrastructure corridor as defined in section 82(4) of the *State Development and Public Works Organisation Act 1971* for the Bundamba to Swanbank State Development Area, and vests as an easement in The Coordinator-General on and from 14 December 2007.
5. The Easements described in Schedule 4 are taken by The Coordinator-General pursuant to the *State Development and Public Works Organisation Act 1971* for the purpose of works to be undertaken for the Northern Pipeline Inter-connector Stage 1, and vest as an easement in The Coordinator-General on and from 14 December 2007.
6. The Easements described in Schedule 5 is taken by The Coordinator-General pursuant to the *State Development and Public Works Organisation Act 1971* for the purpose of works to be undertaken for the Western Corridor Recycled Water Scheme, and vests as an easement in The Coordinator-General on and from 14 December 2007.

Rights and obligations

7. That the rights and obligations conferred and imposed by the Easements in Schedule 3 includes the matters set out in Schedule 6.
8. That the rights and obligations conferred and imposed by the Easements in Schedule 4 includes the matters set out in Schedule 7.

9. That the rights and obligations conferred and imposed by the Easements in Schedule 5 includes the matters set out in Schedule 7 with the following amendment:

“**Project**” is amended to read:

means the Western Corridor Recycled Water Scheme as referred to in the *Water Regulation 2002*.

SCHEDULE 1

Land Taken

An area of about 40.5 square metres being part of Lot 1 on Registered Plan 84779 contained in Title Reference 12980038 and shown on Plan BSSDA_40300 & 40265 dated 5/09/2006 held in the office of The Coordinator-General.

An area of about 40.5 square metres being part of Lot 13 on Crown Plan SL2982 contained in Title Reference 13002068 and shown on Plan BSSDA_40300 & 40265 dated 5/09/2006 held in the office of The Coordinator-General.

(SCHEDULE ENDS).

SCHEDULE 2

Land Taken

An area of about 1 136 square metres being part of Lot 1 on Survey Plan 179294 contained in Title Reference 50573576 and shown on Plan 10565 dated 14/03/2007 held in the office of The Coordinator-General.

An area of about 10 466 square metres being part of Lot 208 on Crown Plan CH311211 contained in Title Reference 11829149 and shown on Plan 21211 dated 14/02/2007 held in the office of The Coordinator-General.

An area of about 19 310 square metres being part of Lot 1 on Crown Plan CSH1827 contained in Title Reference 14609062 and shown on Plan 21850 dated 22/06/2007 held in the office of The Coordinator-General.

An area of about 1 253 square metres being part of Lot 12 on Survey Plan 855343 contained in Title Reference 13076033 and shown on Plan 40240 dated 6/06/2007 held in the office of The Coordinator-General.

(SCHEDULE ENDS).

SCHEDULE 3

Easement Taken

An area of about 15 107 square metres being part of Lot 142 on Registered Plan 846150 contained in Title Reference 18392197 and shown on Plan BSSDA_002_005 dated 10/08/2006 held in the office of The Coordinator-General.

An area of about 809 square metres being part of Lot 6 on Registered Plan 92591 contained in Title Reference 13618187 and shown on Plan BSSDA_002_006 dated 27/07/2006 held in the office of The Coordinator-General.

An area of about 809 square metres being part of Lot 5 on Registered Plan 92591 contained in Title Reference 13618187 and shown on Plan BSSDA_002_007 dated 27/07/2006 held in the office of The Coordinator-General.

An area of about 18 726 square metres being part of Lot 2 on Survey Plan 179307 contained in Title Reference 50563516 and shown on Plan BSSDA_002_009 dated 10/08/2006 held in the office of The Coordinator-General.

(SCHEDULE ENDS).

SCHEDULE 4

Easements Taken

An area of about 5 600 square metres being part of Lot 520 on Crown Plan CG1002 contained in Title Reference 15768228 and shown on Plan NPI001-L-MAP-11529-1 and NPI001-L-MAP-11529-2 dated 31 August 2007 held in the office of The Coordinator-General.

An area of about 14 800 square metres being part of Lot 2 on Registered Plan 138249 contained in Title Reference 15768226 and shown on Plans NPI001-L-MAP-11533-1 and NPI001-L-MAP-11533-2 dated 31 August 2007 held in the office of The Coordinator-General.

An area of about 700 square metres being part of Lot 2 on Registered Plan 138249 contained in Title Reference 15768226 and shown on Plan NPI001-L-MAP-11533b dated 12 September 2007 held in the office of The Coordinator-General.

An area of about 10 500 square metres being part of Lot 2 on Registered Plan 67161 contained in Title Reference 13689083 and shown on Plan NPI001-L-MAP-11733 dated 29 August 2007 held in the office of The Coordinator-General.

(SCHEDULE ENDS).

SCHEDULE 5

Easement Taken

An area of about 4 925 square metres being part of Lot 396 on Crown Plan CH31224 contained in Title Reference 16398199 and shown on Plan 20610 dated 13/03/2007 held in the office of The Coordinator-General.

An area of about 19 944 square metres being part of Lot 263 on Crown Plan CC203 contained in Title Reference 14086169 and shown on Plan 20650 dated 02/05/2007 held in the office of The Coordinator-General.

An area of about 4 128 square metres being part of Lot 2 on Registered Plan 208334 contained in Title Reference 16936012 and shown on Plan 21130 dated 27/02/2007 held in the office of The Coordinator-General.

An area of about 7 227 square metres being part of Lot 2 on Registered Plan 227112 contained in Title Reference 17380204 and shown on Plan 32010 dated 5/09/2006 held in the office of The Coordinator-General.

An area of about 7 585 square metres being part of Lot 2 on Registered Plan 161486 contained in Title Reference 16576052 and shown on Plan 40112 dated 5/09/2006 held in the office of The Coordinator-General.

An area of about 7 791 square metres being part of Lot 2 on Registered Plan 96409 contained in Title Reference 13653044 and shown on Plan 40113 dated 15/01/2007 held in the office of The Coordinator-General.

An area of about 2 538 square metres being part of Lot 5 on Registered Plan 178620 contained in Title Reference 16262085 and shown on Plan 40115 dated 2/03/2007 held in the office of The Coordinator-General.

An area of about 100 square metres being part of Lot 4 on Registered Plan 76303 contained in Title Reference 12929058 and shown on Plan 40120 dated 5/03/2007 held in the office of The Coordinator-General.

An area of about 664 square metres being part of Lot 3 on Registered Plan 76303 contained in Title Reference 12913215 and shown on Plan 40140 dated 23/02/2007 held in the office of The Coordinator-General.

An area of about 7 273 square metres being part of Lot 2 on Registered Plan 164666 contained in Title Reference 16072079 and shown on Plan 40150 dated 22/02/2007 held in the office of The Coordinator-General.

An area of about 7 604 square metres being part of Lot 2 on Registered Plan 104683 contained in Title Reference 13749077 and shown on Plan 40260 dated 6/03/2007 held in the office of The Coordinator-General.

An area of about 6 620 square metres being part of Lot 34 on Crown Plan SL3911 contained in Title Reference 16987012 and shown on Plan 40280 dated 6/03/2007 held in the office of The Coordinator-General.

An area of about 6 938 square metres being part of Lot 13 on Crown Plan SL2982 contained in Title Reference 13002068 and shown on Plan 40300 dated 5/03/2007 held in the office of The Coordinator-General.

An area of about 2 871 square metres being part of Lot 142 on Registered Plan 846150 contained in Title Reference 18392197 and shown on Plan 40320 dated 5/03/2007 held in the office of The Coordinator-General.

(SCHEDULE ENDS).

SCHEDULE 6

State Development and Public Works Organisation Act 1971 Rights and Obligations Under Easement

1 INTERPRETATION

1.1 In this Schedule:

“Act” means the *State Development and Public Works Organisation Act 1971*, and any amending or superseding acts.

“Bundamba to Swanbank State Development Area” means the State Development Area declared under the *State Development and Public Works*

Organisation Act 1971 approved by the Governor in Council on 8 June 2006 and as amended from time to time.

“Bundamba to Swanbank State Development Area Development Scheme” means the Development Scheme from time to time for the Bundamba to Swanbank State Development Area.

“Land” means the land in and over which the Easement is taken.

“Coordinator-General” means The Coordinator-General, the corporation sole constituted under the Act together with the successors and assigns of the Coordinator –General and others authorised by The Coordinator-General. Where the context permits, the term includes the servants, agents, contractors, subcontractors and licensees of The Coordinator-General and other persons authorised by The Coordinator-General to exercise The Coordinator-General’s rights under the Easement.

“Easement” means the rights obtained from the Landowner by The Coordinator-General including but not limited to the terms and conditions contained in this Schedule.

“Easement Area” means that portion of the Land over which the Easement is obtained.

“Infrastructure” means:

- (a) any plant, equipment or things for the purpose of providing public utility services for the supply of water (including but not limited to waste, recycled, and potable water), sewerage, electricity, gas, telecommunications, drainage and other like services;
- (b) any plant, equipment or things for the purpose of utility services as defined in the Bundamba to Swanbank State Development Area Development Scheme; and
- (c) any plant, equipment or things connected with, incidental or appendant to any of the above things.

“Landowner” means the holder of any interest in the Land from which the Easement Area has been acquired.

1.2 If the Landowner or the party having the benefit of the Easement consists of two or more persons at any time:

- (a) a reference in the Easement to that party is to be read as a reference to each of those persons individually, and each combination of them jointly; and
- (b) those persons are bound and benefited by the Easement both individually and in each combination of them jointly.

1.3 A reference in the Easement to a person includes a reference to a body corporate (including a local government) and every other kind of legal person.

1.4 The Easement is intended to burden the Land in accordance with Section 6(2) of the *Acquisition of Land Act 1967*.

2 RIGHTS AND OBLIGATIONS OF COORDINATOR-GENERAL

2.1 The Coordinator-General is acquiring this Easement in perpetuity to permit The Coordinator-General to:

- (a) install, repair, maintain, remove, replace, clean, clear, add to and alter any Infrastructure on, in or through the Easement Area from time to time;
 - (b) inspect or survey the Easement Area, or any Infrastructure on it, from time to time;
 - (c) undertake mowing, slashing and vegetation (including without limitation timber, trees and crops) control or removal in relation to the Easement Area from time to time;
 - (d) break open the soil of the Easement Area (both on the surface and subsurface) for the purpose of doing or getting ready to do any of the other things that The Coordinator-General can do under the Easement;
 - (e) enter, exit and traverse by whatever means, and remain on (for so long as is necessary) the Easement Area for the purpose of doing or getting ready to do any of the things The Coordinator-General can do under the Easement;
 - (f) pull down or break open any fencing on or adjacent to the Easement Area in order to enter or exit it (but only after, except in the case of an emergency, giving reasonable prior notice to the Landowner if any livestock are contained within the fenced area);
 - (g) take anything onto the Easement Area (and any other adjacent land owned or occupied by the Landowner) when entering it and use and operate what has been taken onto the Easement Area; and
 - (h) do on the Easement Area anything which in The Coordinator-General's opinion is necessary or convenient for, or incidental to, exercising The Coordinator-General's rights under the Easement, including, as examples but without limitation:
 - (1) stockpiling Infrastructure or items required for or relating to the installation, repair, maintenance, removal, replacement, cleaning, clearing, addition or alteration of Infrastructure;
 - (2) stockpiling soil dug up on or from under the Easement Area; and
 - (3) temporarily restricting access to the Easement Area or parts of it, by whatever means The Coordinator-General thinks fit including fencing off the Easement Area or parts of it, and doing other things to provide for the security of Infrastructure, items referred to in subparagraph (1) or soil referred to in subparagraph (2).
- 2.2
- (a) The Coordinator-General does not need to exercise its rights and powers under the Easement personally and The Coordinator-General's rights and powers under the Easement are not intended to be exclusive to The Coordinator-General. The Coordinator-General may authorise other people to exercise those rights and powers.
 - (b) The Coordinator-General shall have the right to authorise, permit or license other parties to use the Easement Area for all or any of the purposes as The Coordinator-General may do so under the Easement, and otherwise to exercise the same rights and powers as The Coordinator-General under the Easement subject to all the

conditions and restrictions upon such rights as are set out in the Easement.

- 2.3 In exercising rights and powers under the Easement, The Coordinator-General and/or persons authorised, permitted or licensed from time to time by The Coordinator-General to use the Easement Area for the purposes of the Easement must:
- (a) ensure that any work done on the Easement Area is done properly;
 - (b) cause as little inconvenience as is reasonably practicable to the Landowner;
 - (c) restore the Easement Area as nearly as is reasonably practicable to its former condition if the Easement Area is damaged or changed by the work done on the Easement Area; and
 - (d) comply with all applicable laws regarding occupational, health and safety in the undertaking of any work done on the Easement Area.
- 2.4 If the Landowner breaches the Easement, The Coordinator-General or persons authorised, permitted or licensed by The Coordinator-General to use the Easement Area may do anything that is reasonably necessary to correct the breach (such as removing a structure erected on the Easement Area in breach of the Easement). Any such action shall be taken without The Coordinator-General or persons authorised, permitted or licensed by The Coordinator-General incurring any liability to the Landowner.

3 RIGHTS AND OBLIGATIONS OF LANDOWNER

- 3.1 The Landowner must:
- (a) not erect or permit to be erected any improvement, building, structure, pipeline, services, road fence, driveway or paving on or through the Easement Area without the prior written consent of The Coordinator-General;
 - (b) maintain and repair, and not change, any improvement, building, structure, pipeline, services, road, fence, driveway or paving on or through the Easement Area (other than removing any erected on the Easement Area in breach of the Easement);
 - (c) not alter the ground level of the Easement Area or change its topography or allow inundation of the Easement Area by water without the prior written consent of The Coordinator-General;
 - (d) not plant trees on the Easement Area without the prior written consent of The Coordinator-General;
 - (e) not crop, dig or plough the Easement Area or light or permit the lighting of fires on or adjacent the Easement Area without the prior written consent of The Coordinator-General;
 - (f) exercise reasonable care to ensure that any Infrastructure on the Easement Area is not damaged;
 - (g) not interfere with, damage or place at risk any Infrastructure on the Easement Area from time to time or interfere with anything that The Coordinator-General or a person authorised, permitted or licensed by The Coordinator-General is storing or has placed on the Easement Area from time to time (including plant and equipment, stockpiles of soil dug up from or from under the Easement Area or any other

stockpiles) without the prior written consent of The Coordinator-General;

- (h) not cause a nuisance that adversely affects The Coordinator-General's rights and powers under the Easement or any Infrastructure on the Easement Area from time to time;
- (i) promptly abate any such nuisance;
- (j) use the Landowner's best endeavours to prevent anyone else doing any of the things that the Landowner is required not to do under the Easement and not allow or authorise anyone else to do any of those things;
- (k) not interfere with or obstruct The Coordinator-General, or any person authorised, permitted or licensed from time to time by The Coordinator-General, in the exercise or enjoyment of its rights and powers under the Easement; and
- (l) the Landowner must not grant any rights to any person in relation to the Easement Area to the extent the granting of those other rights could or will conflict or interfere with the Infrastructure or the exercise of any of The Coordinator-General's rights and powers under the Easement.

3.2 The Landowner is responsible for the acts and omissions of anyone claiming through the Landowner (like tenants, licensees and mortgagees). An act or omission of any of those persons is treated for the purposes of the Easement as if it was an act or omission of the Landowner personally.

4 OTHER MATTERS

4.1 Ownership of Infrastructure

All Infrastructure and other things brought onto or installed on the Easement Area from time to time by The Coordinator-General will, as between the Landowner and The Coordinator-General, notwithstanding any affixation to the Easement Area, remain the property of The Coordinator-General.

4.2 Fences

If The Coordinator-General or a person authorised, permitted or licensed by The Coordinator-General to use the Easement Area pulls down or breaks open any fencing under the Easement:

- (a) The Coordinator-General or the person authorised, permitted or licensed by The Coordinator-General may either repair the fencing it has pulled down or broken open or install a gate in place of that fencing to at least a standard reasonably equivalent to that of the fencing before it was pulled down or broken open;
- (b) the owner of the fencing that was pulled down or broken open will become the owner of the repaired fencing or gate; and
- (c) that owner must maintain the repaired fencing or gate.

4.3 **Stamping and registering of Easement**

The Coordinator-General must:

- (a) stamp (if required) and register the Easement; and
- (b) make sure that The Coordinator-General or those authorised, permitted or licensed by The Coordinator-General are given all the rights and powers intended to be conferred by the Easement.

4.4 The Coordinator-General will pay all duty and registration fees on the Easement.

4.5 **Mining or petroleum tenement**

The Landowner must give The Coordinator-General a copy of any notification received by the Landowner in respect of any application for a mining or petroleum tenement under the *Mineral Resources Act 1989*, the *Petroleum Act 1923*, the *Petroleum and Gas (Production and Safety) Act 2004* or any similar or replacement legislation, in respect of land which includes all or any part of the Easement Area, within 7 days after the Landowner receives such notification.

4.6 **Further assurances**

The Landowner will execute every deed, instrument, assurance or other document and do all such things as may be necessary to secure the rights of The Coordinator-General conferred by the Easement as The Coordinator-General may reasonably require, including (without limitation) obtaining the consent of any person necessary and producing the title document for the Easement Area and executing all documents necessary to give effect to any proposed assignment, transfer, encumbrance or other dealing by The Coordinator-General in respect of the Easement Area.

5. **COORDINATOR-GENERAL'S CONSENT**

- (a) Subject to clause 5(b), The Coordinator-General may conditionally or unconditionally give or withhold any consent to be given under the Easement and is not obliged to give reasons for doing so.
- (b) The Coordinator-General will not unreasonably refuse or withhold its consent to the Landowner:
 - (i) maintaining any existing road across the Easement Area; and
 - (ii) subject to clause 5(c), erecting and maintaining any fence across the Easement Area if:
 - (A) each fence includes a lockable gate in a location agreed with The Coordinator-General; and
 - (B) the Landowner supplies a set of keys to the lockable gate to The Coordinator-General.
- (c) It will be reasonable for The Coordinator-General to refuse or withhold its consent if the actions of the Landowner are, in The Coordinator-General's opinion, likely to jeopardise the safety, security or operation of, or interfere with the Infrastructure or restrict The Coordinator-General's access along or across the Easement Area.

6. **SEVERABILITY**

- (a) Subject to clause 6(b), if a provision of the Easement is illegal or unenforceable in any relevant jurisdiction, it may be severed for the

purposes of that jurisdiction without affecting the enforceability of the other provisions of the Easement.

- (b) Clause 6(a) does not apply if severing the provision materially alters the scope and nature of the Easement or the relative commercial or financial positions of the parties, or would be contrary to public policy.
(SCHEDULE ENDS).

SCHEDULE 7

State Development and Public Works Organisation Act 1971 Rights and Obligations Under Easement

1 INTERPRETATION

1.1 In this Schedule:

“**Burdened Land**” means the land over which the Easement is taken.

“**Coordinator-General**” means The Coordinator-General, the corporation sole constituted under the *State Development and Public Works Organisation Act 1971* and where the context permits, the servants, agents, contractors, subcontractors and licensees of The Coordinator-General and other persons authorised by The Coordinator-General to exercise The Coordinator-General’s rights under the Easement, and, where applicable, means the assignee or transferee of The Coordinator-General.

“**Easement**” means the easement taken by The Coordinator-General including but not limited to the terms and conditions contained in this Schedule.

“**Easement Area**” means that portion of the Burdened Land over which the Easement is obtained.

“**Infrastructure**” means infrastructure of any kind required for and/or incidental to the Project and without limitation includes infrastructure relating to the transportation, movement, transmission or flow of anything, including, for example, goods, material, substances, matter, particles with or without charge, light, energy, information and anything generated or produced.

“**Landowner**” means the person who is a registered owner of the Burdened Land from time to time.

“**Project**” means the Northern Pipeline Inter-connector as referred to in the *Water Regulation 2002*.

1.2 If the Landowner or the party having the benefit of the Easement consists of two or more persons at any time:

- (a) a reference in the Easement to that party is to be read as a reference to each of those persons individually, and each combination of them jointly; and
- (b) those persons are bound and benefited by the Easement both individually and in each combination of them jointly.

1.3 A reference in the Easement to a person includes a reference to a body corporate (including a local government) and every other kind of legal person.

1.4 The Easement is intended to burden the land in accordance with the *State Development and Public Works Organisation Act 1971* and the process set

out in section 6(2) of the *Acquisition of Land Act 1967*. The Coordinator-General is a public utility provider under the *Land Title Act 1994* and the *Land Act 1994*. The Easement may be registered as a public utility easement.

2 RIGHTS AND OBLIGATIONS OF COORDINATOR-GENERAL

2.1 The Coordinator-General may:

- (a) install, repair, maintain, remove, replace, clean, clear, add to and alter any Infrastructure on, in or through the Easement Area from time to time;
- (b) inspect or survey the Easement Area, or any Infrastructure on it, from time to time;
- (c) undertake mowing, slashing and vegetation (including without limitation timber, trees and crops) control or removal in relation to the Easement Area from time to time;
- (d) break open the soil of the Easement Area (both on the surface and subsurface) for the purpose of doing or getting ready to do any of the other things that The Coordinator-General can do under the Easement;
- (e) enter, exit and traverse by whatever means, and remain on (for so long as is necessary) the Easement Area for the purpose of doing or getting ready to do any of the things The Coordinator-General can do under the Easement;
- (f) pull down or break open any fencing on the Easement Area in order to enter or exit it (but only after, except in the case of an emergency, giving reasonable prior notice to the Landowner if any livestock are contained within the fenced area);
- (g) take anything onto the Easement Area and use and operate what has been taken onto the Easement Area; and
- (h) do on the Easement Area anything which in The Coordinator-General's opinion is necessary or convenient for, or incidental to, exercising The Coordinator-General's rights under the Easement, including, as examples but without limitation:
 - (1) stockpiling Infrastructure or items required for or relating to the installation, repair, maintenance, removal, replacement, cleaning, clearing, addition or alteration of Infrastructure;
 - (2) stockpiling soil dug up on or from under the Easement Area; and
 - (3) temporarily restricting access to the Easement Area or parts of it, by whatever means The Coordinator-General thinks fit including fencing off the Easement Area or parts of it, and doing other things to provide for the security of Infrastructure or persons or livestock, items referred to in subparagraph (1) or soil referred to in subparagraph (2).

2.2 The Coordinator-General shall have the right to authorise, permit or license other parties to use the Easement Area for all or any of the purposes as The Coordinator-General may do so under the Easement, and otherwise to exercise the same rights and powers as The Coordinator-General under the Easement subject to all the conditions and restrictions upon such rights as are set out in the Easement.

- 2.3 In exercising rights and powers under the Easement, The Coordinator-General and/or persons authorised, permitted or licensed from time to time by The Coordinator-General to use the Easement Area for the purposes of the Easement must:
- (a) ensure that any work done on the Easement Area is done properly;
 - (b) cause as little inconvenience as is reasonably practicable to the Landowner;
 - (c) restore the Easement Area as nearly as is reasonably practicable to its former condition if the Easement Area is damaged or changed by the work done on the Easement Area; and
 - (d) comply with all applicable laws regarding occupational, health and safety in the undertaking of any work done on the Easement Area.
- 2.4 If the Landowner breaches the Easement, The Coordinator-General may do anything that is reasonably necessary to correct the breach (such as removing a structure erected on the Easement Area in breach of the Easement). Any action in rectifying such breach shall be taken without The Coordinator-General incurring any liability to the Landowner.

3 RIGHTS AND OBLIGATIONS OF LANDOWNER

3.1 The Landowner must:

- (a) not erect or permit to be erected any improvement, building, structure, pipeline, services, road, fence, driveway or paving on or through the Easement Area without the prior written consent of The Coordinator-General;
- (b) maintain and repair, and not change, any existing improvement, building, structure, pipeline, services, road, fence, driveway or paving on or through the Easement Area (other than the Infrastructure);
- (c) not alter the ground level of the Easement Area or change its topography or do anything to cause inundation of the Easement Area by water without the prior written consent of The Coordinator-General;
- (d) not plant trees on the Easement Area without the prior written consent of The Coordinator-General;
- (e) not crop, dig or plough the Easement Area or cause the lighting of fires on or adjacent the Easement Area without the prior written consent of The Coordinator-General;
- (f) exercise reasonable care to ensure that any Infrastructure on the Easement Area is not damaged;
- (g) not interfere with, damage or place at risk any Infrastructure on the Easement Area from time to time or interfere with anything that The Coordinator-General is storing or has placed on the Easement Area from time to time (including plant and equipment, stockpiles of soil dug up from or from under the Easement Area or any other stockpiles) without the prior written consent of The Coordinator-General;
- (h) not cause a nuisance that adversely affects The Coordinator-General's rights and powers under the Easement or any Infrastructure on the Easement Area from time to time, but if any nuisance is caused, then promptly abate such nuisance;

- (i) use the Landowner's best endeavours to prevent anyone else doing any of the things that the Landowner is required not to do under the Easement and not allow or authorise anyone else to do any of those things;
- (j) not interfere with or obstruct The Coordinator-General in the exercise or enjoyment of its rights and powers under the Easement; and
- (k) not grant any rights to any person in relation to the Easement Area to the extent the granting of those other rights could or will conflict or interfere with the Infrastructure or the exercise of any of The Coordinator-General's rights and powers under the Easement.

4 OTHER MATTERS

4.1 Ownership of Infrastructure

All Infrastructure and other things brought onto or installed on, in or through the Easement Area from time to time by The Coordinator-General will, as between the Landowner and The Coordinator-General, notwithstanding any affixation to the Easement Area, remain the property of The Coordinator-General (unless otherwise assigned).

4.2 Fences

If The Coordinator-General pulls down or breaks open any fencing under the Easement:

- (a) The Coordinator-General may either repair the fencing it has pulled down or broken open or install a gate in place of that fencing to at least a standard reasonably equivalent to that of the fencing before it was pulled down or broken open;
- (b) the owner of the fencing that was pulled down or broken open will become the owner of the repaired fencing or gate; and
- (c) that owner must maintain the repaired fencing or gate.

4.3 Stamping and registering of Easement

The Coordinator-General must stamp (if required) and register the Easement and pay all duty and registration fees on the Easement.

4.4 Mining or petroleum tenement

The Landowner is to use their best endeavours to give The Coordinator-General a copy of any notification received by the Landowner in respect of any application for a mining or petroleum tenement under the *Mineral Resources Act 1989*, the *Petroleum Act 1923*, the *Petroleum and Gas (Production and Safety) Act 2004* or any similar or replacement legislation, in respect of land which includes all or any part of the Easement Area, within 7 days after the Landowner receives such notification.

4.5 Further assurances

The Landowner will execute every deed, instrument, assurance or other document and do all such things as may be necessary to secure the rights of The Coordinator-General conferred by the Easement as The Coordinator-General may reasonably require, including (without limitation) obtaining the consent of any person necessary and producing the title document for the Easement Area and executing all documents necessary to give effect to any proposed assignment, transfer, encumbrance or other dealing by The Coordinator-General in respect of the Easement Area.

5 NOTICE

5.1 General

Any notice, demand, certification, process or other communication given in relation to the Easement must be in writing in English and may be signed by an authorised officer or agent of the party giving the notice.

5.2 How to give a communication

A communication may be given by being:

- (a) personally delivered;
- (b) left at the party's current address for notices;
- (c) sent to the party's current address for notices by pre-paid ordinary mail or, if the address is outside Australia, by pre-paid airmail; or
- (d) sent by fax to the party's current fax number for notices.

5.3 Particulars for delivery of notices

The address and facsimile number of The Coordinator-General and Landowner is that specified below or that which a party specifies by written notice to the other party from time to time:

The Coordinator-General:

Address: The Coordinator-General
PO Box 15009
Brisbane City East QLD 4002

Fax: (07) 3224 2978

Attention: Executive Director, Land Acquisition,
Department of Infrastructure and Planning

Landowner:

6 COORDINATOR-GENERAL'S CONSENT

- (a) Subject to clause 6(b), The Coordinator-General may conditionally or unconditionally give or withhold any consent to be given under the Easement and is not obliged to give reasons for doing so.
- (b) The Coordinator-General will not unreasonably refuse or withhold its consent to the Landowner:
 - (i) maintaining any existing road across the Easement Area; and
 - (ii) subject to clause 6(c), erecting and maintaining any fence across the Easement Area if:
 - (A) each fence includes a lockable gate in a location agreed with The Coordinator-General; and
 - (B) the Landowner supplies a set of keys to the lockable gate to The Coordinator-General.
- (c) It will be reasonable for The Coordinator-General to refuse or withhold its consent if the actions of the Landowner are, in The Coordinator-General's opinion, likely to jeopardise the safety, security or operation of, or interfere with the Infrastructure or restrict The Coordinator-

General's access or other rights under the Easement along or across the Easement Area.

7 SEVERABILITY

- (a) Subject to clause 7(b), if a provision of the Easement is illegal or unenforceable in any relevant jurisdiction, it may be severed for the purposes of that jurisdiction without affecting the enforceability of the other provisions of the Easement.
- (b) Clause 7(a) does not apply if severing the provision materially alters the scope and nature of the Easement or the relative commercial or financial positions of the parties, or would be contrary to public policy.

8 INDEMNITY FOR LANDOWNER

The Coordinator-General indemnifies the Landowner including any successors in title to the Burdened Land, against all actions, suits, proceedings, demands, claims, losses, damages, costs and expenses, excluding any indirect or consequential loss ("Claims") arising from:

- (a) any breach by The Coordinator-General of the terms of the Easement;
and
- (b) any act or omission of The Coordinator-General in the exercise of its rights under the Easement;
except to the extent that any Claims are:
- (c) caused; or
- (d) contributed to (but only to the extent of that contribution),
by the act or omission of the Landowner or its employees, officers, agents or contractors.

(SCHEDULE ENDS).

ENDNOTES

1. Made by the Governor in Council on 13 December 2007.
2. Published in the Gazette on 14 December 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Infrastructure and Planning.

*Transport Operations (Passenger Transport) Act 1994***MAXIMUM TAXI FARES NOTICE (NO. 02) 2007****Short title**

1. This notice may be cited as the Maximum Taxi Fares Notice (No. 02) 2007.

Commencement

2. This notice shall commence at 12:00pm Saturday 15 December 2007.

Definitions

3. In this notice:

"**exempted taxi**" means a taxi that is not required to be fitted with a taximeter.

Application of agreed fare [s.74A of the Act]

4. The vehicle types described in Schedule A may be operated on an agreed fare basis when booked under the terms specified in subsection 74A(2) of the Act, except for vehicle (a) where such booking is for the carriage of a person(s) in a wheelchair, regardless of the number of passengers.

Maximum fare for metered taxis [s.74 of the Act]

- 5(1) Subject to sections 74 and 74A of the Act and subsection 4 of this notice, the maximum fare levels described in Schedule B are to apply to metered taxis operating in South East Queensland, including the Declared Metered Taxi Service Areas of:

- Brisbane
- Ipswich
- Gold Coast
- Sunshine Coast
- Redcliffe
- Gympie
- Beaudesert
- Bribie Island
- Mount Tambourine
- Laidley
- Beerwah

- 5(2) Subject to sections 74 and 74A of the Act and subsection 4 of this notice, the maximum fare levels described in Schedule C are to apply to metered taxis operating in regional Queensland, inclusive of all those Declared Metered Taxi Service Areas not listed under subsection 5(1) of this notice.

- 5(3) In addition to the maximum fares specified in Schedule B and Schedule C of this notice,

- (a) where a hiring ends less than 40km outside the boundary of a taxi service area north of the Tropic of Capricorn, an additional charge of \$0.70 is payable for each kilometre from where the hiring ends to the boundary of the taxi service area by the shortest practicable way;

and

- (b) Where a hiring ends more than 40km outside the boundary of a taxi service area anywhere in Queensland, an additional charge of \$0.70 is payable for each kilometre from where the hiring ends to the boundary of the taxi service area by the shortest practicable way.

Maximum fare for exempted taxis [s.74 of the Act]

6. Subject to sections 74 and 74A of the Act and subsection 4 of this notice, the maximum fare levels described in Schedule D are to apply to exempted taxis operating in Queensland.

SCHEDULE A**(a) High occupancy taxis**

High occupancy taxis include taxis that are capable of carrying six or more passengers (excluding the driver), or a "people mover" vehicle that is specifically requested by the hirer at the time of booking.

(b) Luxury taxis

Luxury taxi services may be provided in:

1. a vehicle that is defined as a luxury motor vehicle in Schedule 4 of the Transport Operations (Passenger Transport) Regulation 2005 (the Regulation); or
2. a vehicle that is approved by the Chief Executive to be used as a luxury taxi in addition to approved luxury motor vehicles and which is identified in Table 1 below.

Table 1. Additional approved vehicles able to provide luxury taxi services

Vehicle Manufacturer	Vehicle	Conditions	Maximum vehicle age
Mercedes Benz	Viano (6, 7 and 8 seat configuration)	<ul style="list-style-type: none"> • Vehicle must be subject to a current exemption permit from Australian Design Rule (ADR) 44/02 issued by Queensland Transport. 	Six years (refer s.67 of the Regulation)
Volkswagon	Multivan (6, 7 and 8 seat configuration)		Six years (refer s.67 of the Regulation)
Toyota Tarago	Ultima (7 seat configuration)		Six years (refer s.67 of the Regulation)

SCHEDULE B

- (a) At flag fall, including fare for first 102.7 metres or part \$2.50
- (b) For each additional 57.5 metres or part \$0.10
- (c) For each minute of metered time a taxi is stationary (whether during a journey or when held for a hirer) \$0.64
- (d) Additional amount for a hiring either –
- (i) on a public holiday; or
 - (ii) between 7:00pm on a weekday and 7:00am the next day or between 7:00pm on Friday and 7:00am the next Monday \$1.30
- (e) An additional amount payable by a hirer –
- (i) If a taxi is booked for the hirer \$1.20
 - (ii) If the taxi hire commences within the gazetted Taxi Service Areas of:
Brisbane
Gold Coast
Sunshine Coast
between midnight and 5:00am on any day except Anzac Day, 25 April \$2.00
 - (iii) A toll or ferry charge incurred during a hiring the amount of the toll or charge

SCHEDULE C

- (a) At flag fall, including fare for first 102.7 metres or part \$2.50
- (b) For each additional 54.9 metres or part \$0.10
- (c) For each minute of metered time a taxi is stationary (whether during a journey or when held for a hirer) \$0.64

- (d) Additional amount for a hiring either –
- (i) On a public holiday; or
 - (ii) Between 7:00pm on a weekday and 7:00am the next day or between 7:00pm on Friday and 7:00am the next Monday \$1.30
- (e) An additional amount payable by a hirer –
- (i) If a taxi is booked for the hirer \$1.20
 - (ii) If the taxi hire commences within the gazetted Taxi Service Areas of:
 - Cairns
 - Townsville
 between midnight and 5:00am on any day except Anzac Day, 25 April \$2.00
 - (iii) A toll or ferry charge incurred during a hiring the amount of the toll or charge

SCHEDULE D

- (a) At flag fall, including fare for first 100.0 metres or part –
- (i) While operating between 7:00am and 7:00pm on a weekday \$2.50
 - (ii) While operating between 7:00pm and 7:00am on a weekday and between 7:00pm on Friday and the next Monday \$3.80
 - (iii) While operating on a public holiday \$3.80
- (b) For each additional kilometre or part \$2.80
- (c) For each minute a taxi is held for a hirer \$0.64
- (d) Additional amount payable by a hirer -
- (i) If a taxi is booked for the hirer \$1.20
 - (ii) A toll or ferry charge incurred during a hiring the amount of the toll or charge

Paul Blake
Executive Director (Passenger Transport)
Delegate of the Chief Executive
Queensland Department of Transport

Community Services (Torres Strait) Act 1984

**COMMUNITY SERVICES (TORRES STRAIT)
AMENDMENT REGULATION (NO. 5) 2007**

Short Title

1. This Notice may be cited as the *Community Services (Torres Strait) Amendment Regulation (No. 5) 2007*.

Commencement

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

Appointment

3. Pursuant to Section 17 of the *Community Services (Torres Strait) Act 1984*, Mr Andrew Muir and Mr James Evans are appointed as financial controllers of the Dauan Island Council for a period from 14 December 2007 up to and including 18 March 2008.

ENDNOTES

1. Made by the Governor in Council on 13 December 2007.
2. Published in the Gazette on 14 December 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Local Government, Sport and Recreation.

Premier's Office
Brisbane, 13 December 2007

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 OF QUEENSLAND

TABLE

Column "A" Officer of the Crown	Column "B" Officer of the Crown	Column "C" Period
Hon Anna Maria Bligh MP Premier	Treasurer	17/12/2007 – 19/12/2007
Hon Anna Maria Bligh MP Premier	Treasurer	21/12/2007 – 01/01/2008
Hon Paul Thomas Lucas MP Deputy Premier and Minister for Infrastructure and Planning	Premier	02/01/2008 – 16/01/2008
Hon Robert Evan Schwarten MP Minister for Public Works, Housing and Information and Communication Technology	Premier	17/01/2008 – 20/01/2008
Hon Robert Evan Schwarten MP Minister for Public Works, Housing and Information and Communication Technology	Minister for Police, Corrective Services and Sport	30/12/2007 – 19/01/2008
Hon Andrew Peter Fraser MP Treasurer	Minister for Emergency Services	07/01/2008 – 20/01/2008
Hon Rodney Jon Welford MP Minister for Education and Training Minister for the Arts	Minister for Child Safety and Minister for Women	15/12/2007 – 16/01/2008
Hon Rodney Jon Welford MP Minister for Education and Training Minister for the Arts	Minister for Mines and Energy	26/12/2007 – 28/12/2007

Hon Rodney Jon Welford MP Minister for Education and Training Minister for the Arts	Minister for Mines and Energy	10/01/2008 – 20/01/2008
Hon Rodney Jon Welford MP Minister for Education and Training Minister for the Arts	Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth	14/01/2008 – 20/01/2008
Hon Rodney Jon Welford MP Minister for Education and Training Minister for the Arts	Minister for Sustainability, Climate Change and Innovation	27/12/2007 – 28/12/2007
Hon Reginald John Mickel MP Minister for Transport, Trade, Employment and Industrial Relations	Attorney- General and Minister for Justice and Minister Assisting the Premier in Western Queensland	31/12/2007 – 20/01/2008
Hon Desley Carole Boyle MP Minister for Tourism, Regional Development and Industry	Minister for Sustainability, Climate Change and Innovation	10/01/2008 – 18/01/2008
Hon Geoffrey James Wilson MP Minister for Mines and Energy	Minister for Sustainability, Climate Change and Innovation	29/12/2007 – 09/01/2008
Hon Andrew Ian McNamara MP Minister for Sustainability, Climate Change and Innovation	Minister for Tourism, Regional Development and Industry	19/01/2008 – 27/01/2008

Constitution of Queensland 2001

**ADMINISTRATIVE ARRANGEMENTS AMENDMENT
ORDER (No. 5) 2007**

TABLE OF PROVISIONS

Section	Page
1. Short Title	1
2. Amended Order	1
3. Amendment of Schedule	1

Short Title

1. This order in council may be cited as the *Administrative Arrangements Amendment Order (No. 5) 2007*.

Amended Order

2. The *Administrative Arrangements Order (No. 3) 2007* is amended as set out in this order.

Amendment of Schedule

- 3.(1) Schedule (opposite the title "Minister for Main Roads and Local Government") under the heading "Acts Administered", following the words "Community Services (Torres Strait) Act 1984 (Parts 3, 4 (Div 1, 2), Parts 7, 8, 12

(s192 (d), (f)-(m) and (r)-(s)) 13, 14 and 15) (Parts 1, 2, 12 (s191, 192 (a), (t) and (zb)-(zg)) jointly administered with the Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth) (Part 1, section 4, Part 2, sections 6 and 9 and Part 12, sections 191 and 192 jointly administered with the Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth and the Attorney-General and Minister for Justice and Minister Assisting the Premier in Western Queensland) (Part 4, section 45 jointly administered with the Attorney-General and Minister for Justice and Minister Assisting the Premier in Western Queensland)"-

insert

"Family Services Act 1987 (Part 3) (jointly administered with the Minister for Child Safety and Minister for Women and the Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth)"

- 3.(2) Schedule (opposite the title "Minister for Child Safety and Minister for Women") under the heading "*Acts Administered*", following the words "Childrens Court Act 1992 (ss 20(1)(f), 20(2)(a)(ii)) (jointly administered with the Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth)"-

omit

"Family Services Act 1987 (jointly administered with the Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth)"

insert

"Family Services Act 1987 (jointly administered with the Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth) (Part 3 jointly administered with the Minister for Main Roads and Local Government and the Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth)"

- 3.(3) Schedule (opposite the title "Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth") under the heading "*Acts Administered*", following the words "Domestic and Family Violence Protection Act 1989" -

omit

"Family Services Act 1987 (jointly administered with the Minister for Child Safety and Minister for Women)"

insert

"Family Services Act 1987 (jointly administered with the Minister for Child Safety and Minister for Women) (Part 3 jointly administered with the Minister for Main Roads and Local Government and the Minister for Child Safety and Minister for Women)"

END NOTES

- Made by the Governor in Council on 13 December 2007.
- Published in the Gazette on 14 December 2007.
- The administering agency is the Department of the Premier and Cabinet.

ENROLMENT MANAGEMENT PLANS

In accordance with Chapter 8, Part 3, Section 170, of the *Education (General Provisions) Act 2006*, Enrolment Management Plans for the following schools have been approved by the Chief Facilities Officer, Strategic Facilities Branch, Brisbane.

Copies of 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 web site <http://education.qld.gov.au/schools/catchment/>

BRISBANE SOUTH REGION

BULIMBA STATE SCHOOL

BRISBANE CENTRAL & WEST REGION

ASHGROVE STATE SCHOOL

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

Notice is hereby given that on 11 December 2007 Epic Energy Queensland Pty Limited ABN 67066656219 made application for the grant of a petroleum pipeline licence to transport natural gas from Ballera in south-west Queensland to the Queensland-South Australia border. The pipeline will ultimately terminate at Moomba in north-eastern South Australia and will be approximately 180 kilometres in total length, with approximately 90 km in Qld, with a nominal diameter 400 mm.

The area proposed for the licence is:

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

Block Identification Map-Series B Cooper

Blocks: 2925, 2926, 2993, 2994, 2995, 2996, 2997, 2998, 3063, 3064, 3065, 3066, 3067, 3133, 3134, 3135, 3136, 3205, 3206.
Sub-Blocks: all.

Further details about the application can be obtained by contacting:

Mr Andy Kozak

Petroleum Engineer

Telephone: 3238 3739

Facsimile: 3405 5349

E-mail: andy.kozak@nrm.qld.gov.au

or calling into the

Land Centre, Corner Main and Vulture Streets, Woolloongabba Qld 4102.

Submissions regarding this application may be lodged at offices of the Department of Natural Resources and Mines as listed on page 1325 of the Queensland Government Gazette No. 86, dated 29 April 2005. This includes the Department of Mines and Energy, Landcentre, Level 2, Corner Main and Vulture Streets, Woolloongabba Qld 4102 (PO Box 1475 Coorparoo DC Qld 4151). Submissions will be received for up to 30 business days from the date of this notice.

DECLARATION OF POLICE ESTABLISHMENT

I, Graham Rynders, a person performing the duties and functions of the Office of Executive Officer in the Queensland Police Service, pursuant to Section 10.10 of the *Police Service Administration Act 1990*, hereby declare the following place to be a temporary police establishment:

A temporary police station at a demountable building situated at the Woodford Folk Festival Site, Woodrow Road, Woodford and a temporary watchhouse, a Marked Queensland Police Service, Toyota four wheel drive Panel Van Queensland Registration Number 364JKO

as from and including Wednesday, 26 December 2007 to Wednesday, 2 January 2008 inclusive.

Declaration made at Maroochydore in the said State of Queensland on 6 December 2007.

G RYNDERS
ASSISTANT COMMISSIONER
NORTH COAST REGION

**HERITAGE COUNCIL - QUEENSLAND ENVIRONMENTAL
PROTECTION AGENCY**

Heritage Register Proposal

Under the provisions of s41 (4) b, *Queensland Heritage Act 1992*, the Heritage Council gives public notice that having considered the assessor's report it has decided to proceed with the proposal for the entry on a permanent basis of the following places in the Heritage Register:-

- Colmslie:** Commonwealth Acetate of Lime Factory (former), 82 Colmslie Road. Lot 6 on RP201432.
- Mackay:** Pioneer Shire Council Building (former), 1 Wood Street. Lots 2 & 3 on RP702093 and part of Wood Street road reserve (to the edge of the footpath).

The owner of the above places may within 20 business days, after notice of the decision is given, appeal to the Planning and Environment Court against the decision to proceed with the permanent entry in the Heritage Register. An appeal may be made only on the basis that a place is not of cultural heritage significance or does not satisfy the criteria for entry in the Register.

Please address all correspondence to the Heritage Council care of the Heritage Council Secretariat, Cultural Heritage, Environmental Protection Agency, PO Box 15155, CITY EAST, QLD 4002

Please note that all representations received by the Heritage Council in response to this advertisement are considered to be public information unless otherwise determined.

Dates of advertisement:

Government Gazette: Friday 14 December 2007

**HERITAGE COUNCIL - QUEENSLAND ENVIRONMENTAL
PROTECTION AGENCY**

Heritage Register Proposal

Under the provisions of s35 (4) (b), *Queensland Heritage Act 1992*, the Heritage Council gives public notice that it proposes to enter in the Heritage Register on a permanent basis the following places:-

- Cairns:** WWII RAN Fuel Tank Installations, Collins Avenue (part of). Part of Lot 402 on SP201236. As an extension to the existing entry in the Heritage Register for the WWII RAN Fuel Tank Installations, Collins Avenue, Cairns.
- Numinbah:** Numinbah Valley School of Arts, 2136 Nerang-Murwillumbah Road. Lot 199 on WD808.

The owner or any person may object to the permanent entry of the above places in the Heritage Register. Objections may be made only on the basis that a place is not of cultural heritage significance or does not satisfy the criteria for entry in the Register. Objections stating the detailed grounds must be lodged with the Heritage Council by close of business on 4 February 2008. If no objections are received then the place shall be permanently entered as of the close of the above advertising period. Objection forms pursuant to s.37 of the *Queensland Heritage Act 1992* can be downloaded from www.epa.qld.gov.au

Please address all correspondence to the Heritage Council care of the Heritage Council Secretariat, Cultural Heritage, Environmental Protection Agency, PO Box 15155, CITY EAST, QLD 4002

Please note that all representations received by the Heritage Council in response to this advertisement are considered to be public information unless otherwise determined.

Dates of advertisement:

Government Gazette: Friday 14 December 2007

NOTIFICATION

Transport Infrastructure Act 1994

Queensland Department of Transport
Brisbane, 14 December 2007

It is hereby notified in pursuance of the provisions of the act, that on 6 December 2007, the approval of the Honourable the Minister for Transport, Trade, Employment and Industrial Relations was given to amendments to the Port of Brisbane Corporation's land use plan, in the schedule of its strategic port land, by removing the following lots and replacing with the new lots created as follows:

Precinct	Current Real Property Description	New Property Description
Hamilton	Lot 1163 on SP108459	Lots 10, 11, 12 and 13 on SP195300
Hamilton	Lot 1164 on SP108460	Lots 1, 2, 3, 4, 7, 8, 9, 14 and 1302 on SP195300
Hamilton	Lot 1165 on SP108460	Lot 1303 on SP195300

H M Stehbens
Executive Director
Rail, Ports & Freight Division
Queensland Department of Transport

**NOTIFICATION OF FORMS APPROVED UNDER THE
BAIL ACT 1980**

The following forms have been approved by the Acting Director, Strategic Policy (as delegate for the Chief Executive Officer of the Department of Justice and Attorney-General) for use under the *Bail Act 1980*, from 17 December 2007:

- | | |
|----------------------|---|
| Form 7 (version 3) | Undertaking as to bail |
| Form 9 (version 3) | Undertaking as to bail following committal for trial or for sentence |
| Form 10 (version 3) | Undertaking as to bail following grant of bail by Judge of the Supreme or District Court or Court of Appeal |
| Form 10A (version 3) | Undertaking as to bail following grant of bail by an order of the Supreme Court prior to commencement of or during examination of witnesses |

Withdrawal of approval of existing forms

Approval of the following forms under the *Bail Act 1980* has been withdrawn:

- | | |
|----------------------|---|
| Form 7 (version 2) | Undertaking as to bail |
| Form 9 (version 2) | Undertaking as to bail following committal for trial or for sentence |
| Form 10 (version 2) | Undertaking as to bail following grant of bail by Judge of the Supreme or District Court or Court of Appeal |
| Form 10A (version 2) | Undertaking as to bail following grant of bail by an order of the Supreme Court prior to commencement of or during examination of witnesses |

AVAILABILITY OF FORMS

Copies of the forms are available from Strategic Policy, Department of Justice and Attorney-General – Phone 3239 3466.

**NOTIFICATION OF FORM APPROVED UNDER THE
JUSTICES ACT 1886**

The following form has been approved by the Acting Director, Strategic Policy (as delegate for the Chief Executive Officer of the Department of Justice and Attorney-General) for use under the *Justices Act 1886*, from 17 December 2007:

Form 84 (Version 2) Warrant to apprehend defendant where summons is disobeyed

Withdrawal of approval of existing forms

Approval of the following forms has been withdrawn from 17 December 2007:

Form 11 (Version 3) Warrant to apprehend defendant charged with an indictable offence where summons is disobeyed

Form 84 (Version 1) Warrant to apprehend defendant charged with a simple offence or breach of duty where summons is disobeyed

AVAILABILITY OF FORM

Copies of the form are available from Strategic Policy, Department of Justice and Attorney-General – Phone 3239 3466.

**NOTIFICATION OF APPROVAL OF FORMS
UNDER THE
LEGAL PROFESSION ACT 2007**

1. Commencement

The following forms were approved on 10 December 2007 and 11 December 2007 by the General Counsel of the Queensland Law Society Incorporated, pursuant to a delegation from the Council on 9 December 2005, to take effect from date of gazettal.

2. Forms Approved

(a) Form required by, and made for the purposes of, the Legal Profession Act 2007:

QLS Form 1 (LPA): Application for Grant of a Principal Practising Certificate – Version 6

(b) Forms required by, and made for the purposes of, the Legal Profession (Society) Rules 2007:

QLS Form 1 (SR): Application for Membership of the Queensland Law Society – Version 3

QLS Form 1A (SR): Application for Associate Membership – Version 3

(c) Forms required by, and made for purposes of, the Legal Profession Regulation 2007:

QLS Form 4 (LPR): Law Practice Statutory Declaration and Trust Money Statement – Version 1

QLS Form 5 (LPR): External Examiner's Report – Version 1

3. Availability of Forms

These forms are available from:

- a) Law Society House
179 Ann Street
Brisbane Q 4000
- b) the Queensland Law Society website at www.qls.com.au

M J Hinton
General Counsel

**NOTIFICATION OF FORMS UNDER THE SUPREME COURT OF
QUEENSLAND ACT 1991**

Commencement

1. The forms commence on 1 January 2008 and will be available from the date of publication of this notice.

Approval

2. Under section 118A of the *Supreme Court of Queensland Act 1991*, the Rules Committee has approved the following forms for use under chapter 13, part 9, division 2A (Employment claims) of the *Uniform Civil Procedure Rules 1999*:

Form 2A, version 1	Employment claim
Form 6A, version 1	Notice of intention to defend an employment claim and defence
Form 36A, version 1	Cconciliation Certificate

Availability of forms

3. The forms may be obtained free of charge from the Department of Justice and Attorney-General, 50 Ann Street, Brisbane, QLD, 4000 and courthouses. Electronic copies of the forms are available from the Queensland Courts web site: www.courts.qld.gov.au.

*Christmas & New Year
Dates & Closing Times for 2007-2008*

Final 2007 Gazettes -
Published Friday 21 December 2007
Deadlines

Vacancy Gazette -
12 midnight Monday 17 December 2007

Other Gazettes -
12 noon Wednesday 19 December 2007

Final Proofs Returned -
12 midnight Wednesday 19 December 2007

First 2008 Gazettes -
Published Friday 11 January 2008
Deadlines

Vacancy Gazette -
12 midnight Monday 7 January 2008

Other Gazettes -
12 noon Wednesday 9 January 2008

Final Proofs Returned -
12 midnight Wednesday 9 January 2008

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

*Have a Merry Christmas & a
Happy New Year*

The SDS Publications Gazette Team.

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

- 325 Public Service Amendment Regulation (No. 2) 2007**
Public Service Act 1996
- 326 Building and Other Legislation Amendment Regulation (No. 3) 2007**
Building Act 1975
Child Care Act 2002
Fire and Rescue Service Act 1990
Integrated Planning Act 1997
Pastoral Workers' Accommodation Act 1980
Residential Services (Accreditation) Act 2002
- 327 Proclamation commencing certain provisions**
Water and Other Legislation Amendment Act 2007
- 328 Plumbing and Drainage and Other Legislation Amendment Regulation (No. 1) 2007**
Body Corporate and Community Management Act 1997
Plumbing and Drainage Act 2002
- 329 State Development and Public Works Organisation (Water Infrastructure Project Board) Amendment Regulation (No. 1) 2007**
State Development and Public Works Organisation Act 1971
- 330 Proclamation commencing certain provisions**
Queensland Building Services Authority and Other Legislation Amendment Act 2007
- 331 Racing Amendment Regulation (No. 2) 2007**
Racing Act 2002
- 332 Proclamation commencing certain provisions**
Health and Other Legislation Amendment Act 2007
- 333 Health (Drugs and Poisons) Amendment Regulation (No. 1) 2007**
Health Act 1937
- 334 Health Services Amendment Regulation (No. 2) 2007**
Health Services Act 1991

No. Subordinate LegislationEmpowering Act

- 335 Community Services (Torres Strait) Amendment Regulation (No. 5) 2007**
Community Services (Torres Strait) Act 1984
- 336 Proclamation commencing remaining provisions**
Local Government and Other Legislation (Indigenous Regional Councils) Amendment Act 2007
- 337 Land Protection (Pest and Stock Route Management) Amendment Regulation (No. 1) 2007**
Land Protection (Pest and Stock Route Management) Act 2002
- 338 Rural and Regional Adjustment Amendment Regulation (No. 7) 2007**
Rural and Regional Adjustment Act 1994
- 339 Sugar Industry Amendment Regulation (No. 1) 2007**
Sugar Industry Act 1999
- 340 State Penalties Enforcement Amendment Regulation (No. 5) 2007**
State Penalties Enforcement Act 1999
- 341 Legal Profession (Transitional) Amendment Regulation (No. 1) 2007**
Legal Profession Act 2007
- 342 Fair Trading Amendment Regulation (No. 2) 2007**
Fair Trading Act 1989
- 343¹ Water Resource (Mary Basin) Amendment Plan (No. 1) 2007**
Water Act 2000
- 344 Water and Other Legislation Amendment Regulation (No. 2) 2007**
Water Act 2000
Fisheries Act 1994
- 345 Proclamation commencing certain provisions**
Water and Other Legislation Amendment Act 2007
- 346 Casino Gaming Amendment Rule (No. 1) 2007**
Casino Control Act 1982
- 347 Nature Conservation (Macropod Harvest Period 2007) Amendment Notice (No. 1) 2007**
Nature Conservation Act 1992

1 An explanatory note accompanies the subordinate legislation

TABLE 2

SUBORDINATE LEGISLATION BY EMPOWERING ACT

This table shows affected subordinate legislation

Empowering Act	No.
Subordinate Legislation	
Body Corporate and Community Management Act 1997	
Body Corporate and Community Management (Accommodation Module) Regulation 1997	
• amd by Plumbing and Drainage and Other Legislation Amendment Regulation (No. 1) 2007.....	328
Body Corporate and Community Management (Commercial Module) Regulation 1997	
• amd by Plumbing and Drainage and Other Legislation Amendment Regulation (No. 1) 2007.....	328
Body Corporate and Community Management (Small Schemes Module) Regulation 1997	
• amd by Plumbing and Drainage and Other Legislation Amendment Regulation (No. 1) 2007.....	328
Body Corporate and Community Management (Standard Module) Regulation 1997	
• amd by Plumbing and Drainage and Other Legislation Amendment Regulation (No. 1) 2007.....	328
Building Act 1975	
Building Fire Safety Regulation 1991	
• amd by Building and Other Legislation Amendment Regulation (No. 3) 2007.....	326
Building Regulation 2006	
• amd by Building and Other Legislation Amendment Regulation (No. 3) 2007.....	326
Casino Control Act 1982	
Casino Gaming Rule 1999	
• amd by Casino Gaming Amendment Rule (No. 1) 2007.....	346
Child Care Act 2002	
Child Care Regulation 2003	
• amd by Building and Other Legislation Amendment Regulation (No. 3) 2007.....	326
Community Services (Torres Strait) Act 1984	
Community Services (Torres Strait) Regulation 1998	
• amd by Community Services (Torres Strait) Amendment Regulation (No. 5) 2007.....	335
Fair Trading Act 1989	
Fair Trading Regulation 2001	
• amd by Fair Trading Amendment Regulation (No. 1) 2007 SL No. 194	
• as amd by Fair Trading Amendment Regulation (No. 2) 2007.....	342
• amd by Fair Trading Amendment Regulation (No. 2) 2007.....	342
Fire and Rescue Service Act 1990	
Building Fire Safety Regulation 1991	
• amd by Building and Other Legislation Amendment Regulation (No. 3) 2007.....	326
Fisheries Act 1994	
Fisheries Regulation 1995	
• amd by Water and Other Legislation Amendment Regulation (No. 2) 2007.....	344
Health Act 1937	
Health (Drugs and Poisons) Regulation 1996	
• amd by Health (Drugs and Poisons) Amendment Regulation (No. 1) 2007.....	333
Health and Other Legislation Amendment Act 2007	
Proclamation commencing certain provisions.....	332

Table 2—Subordinate Legislation by empowering Act—continued

Empowering Act Subordinate Legislation	No.
Health Services Act 1991	
Health Services Regulation 2002	
• amd by Health Services Amendment Regulation (No. 2) 2007	334
Integrated Planning Act 1997	
Integrated Planning Regulation 1998	
• amd by Building and Other Legislation Amendment Regulation (No. 3) 2007	326
Land Protection (Pest and Stock Route Management) Act 2002	
Land Protection (Pest and Stock Route Management) Regulation 2003	
• amd by Land Protection (Pest and Stock Route Management) Amendment Regulation (No. 1) 2007	337
Legal Profession Act 2007	
Legal Profession (Transitional) Regulation 2007	
• amd by Legal Profession (Transitional) Amendment Regulation (No. 1) 2007	341
Local Government and Other Legislation (Indigenous Regional Councils) Amendment Act 2007	
Proclamation commencing remaining provisions	336
Nature Conservation Act 1992	
Nature Conservation (Macropod Harvest Period 2007) Notice 2006	
• amd by Nature Conservation (Macropod Harvest Period 2007) Amendment Notice (No. 1) 2007	347
Pastoral Workers' Accommodation Act 1980	
Pastoral Workers' Accommodation Regulation 2003	
• amd by Building and Other Legislation Amendment Regulation (No. 3) 2007	326
Plumbing and Drainage Act 2002	
Plumbing and Drainage Regulation 2003	
• amd by Plumbing and Drainage and Other Legislation Amendment Regulation (No. 1) 2007	328
Standard Plumbing and Drainage Regulation 2003	
• amd by Plumbing and Drainage and Other Legislation Amendment Regulation (No. 1) 2007	328
Public Service Act 1996	
Public Service Regulation 2007	
• amd by Public Service Amendment Regulation (No. 2) 2007	325
Queensland Building Services Authority and Other Legislation Amendment Act 2007	
Proclamation commencing certain provisions	330
Racing Act 2002	
Racing Regulation 2003	
• amd by Racing Amendment Regulation (No. 2) 2007	331
Residential Services (Accreditation) Act 2002	
Residential Services (Accreditation) Regulation 2002	
• amd by Building and Other Legislation Amendment Regulation (No. 3) 2007	326
Rural and Regional Adjustment Act 1994	
Rural and Regional Adjustment Regulation 2000	
• amd by Rural and Regional Adjustment Amendment Regulation (No. 7) 2007	338

Table 2—Subordinate Legislation by empowering Act—continued

Empowering Act Subordinate Legislation	No.
State Development and Public Works Organisation Act 1971	
State Development and Public Works Organisation (Water Infrastructure Project Board) Regulation 2006	
• amd by State Development and Public Works Organisation (Water Infrastructure Project Board) Amendment Regulation (No. 1) 2007	329
State Penalties Enforcement Act 1999	
State Penalties Enforcement Regulation 2000	
• amd by State Penalties Enforcement Amendment Regulation (No. 5) 2007	340
Sugar Industry Act 1999	
Sugar Industry Regulation 1999	
• amd by Sugar Industry Amendment Regulation (No. 1) 2007	339
Water Act 2000	
Water Regulation 2002	
• amd by Water and Other Legislation Amendment Regulation (No. 2) 2007	344
Water Resource (Mary Basin) Plan 2006	
• amd by Water Resource (Mary Basin) Amendment Plan (No. 1) 2007	343
Water and Other Legislation Amendment Act 2007	
Proclamation commencing certain provisions	327
Proclamation commencing certain provisions	345

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

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

NOTICE OF INTENTION TO APPLY FOR GRANT

After fourteen days from today, an Application for a Grant of Representation will be made to the Supreme Court of Queensland at Brisbane as follows:

- Deceased: **ELISE RUDALL GOWDIE.**
- Last Address: 10 Meredith Drive, Broadbeach Waters in the State of Queensland.
- Address in Will: 10 Meredith Drive, Broadbeach Waters in the State of Queensland.
- Applicants: **JOHN GORDON GOWDIE** of 26 Balmerino Drive, Carina in the State of Queensland,
MARGARET ANNE TAYLOR of 3/7 Adams Street, Queanbeyan in the State of New South Wales,
JANET ELISE GILES of 11 Dors Court, Stafford Heights, in the State of Queensland and
ELIZABETH JEAN NEILSON of 125 Hillside Terrace, St Lucia in the State of Queensland.
- Grant: Probate of the Will dated the 12th day of February, 1998.
- Caveat: If you wish to object to or to be heard upon the application, you may file a caveat in the Supreme Court Registry mentioned above at any time before the grant is made.
- Creditors: All creditors of the estate are required to send particulars of their claim to the Applicants within six weeks of the date of publication of this notice.
- Applicants: John Gordon Gowdie, Margaret Anne Taylor, Janet Elise Giles and Elizabeth Jean Neilson, 11 Dors Court, Stafford Heights, Qld, 4053.

442

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

- Applicant's Name:** Marvart Pty Ltd.
- Nominee:** Malcolm Butcher.
- Premises:** Zachary's, Shop 1, Cnr Heron Street and Kingfisher Drive, Peregrin Beach.
- Primary Purpose:** On-Premises (Meals) Licence - Provision of meals prepared and served to be eaten on the premises.
- Trading Hours:** 10:00 a.m. to 12 midnight - Monday to Sunday.

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

Grounds for Objection:

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

Format of Objections:

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

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

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

Closing Date for Objections or Submissions: 11th January 2008

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer,
Liquor Licensing Division,
Queensland Treasury,
P.O. Box 870, Maroochydore, Qld, 4558.
Telephone: (07) 5430 8951.

Objections Conference:

All objectors, other than those objecting on a petition, will be advised individually of the details of the objections conference. The principal contact for a petition will be responsible for advising all signatories of the conference.

Copies of any objections or submissions will be forwarded to the applicant.

Executive Director, Liquor Licensing

444

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

- Applicant's Name:** Randhawa Group of Companies Pty Ltd.
- Nominee:** Nina Randhawa.
- Premises:** Randhawa's Indian Cuisine, Shop 4, 340 Hope Island Road, Hope Island, Qld, 4212.
- Primary Purpose:** On-Premises (Meals) Licence - The provision of meals prepared and served to be eaten on the licensed premises.
- Trading Hours:** 10:00 a.m. to 12 midnight - Monday to Sunday.

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

Grounds for Objection:

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

Format of Objections:

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

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

For further information on what is being proposed by the applicant, please contact Ms Jenny Wood, Darveniza Barron Wood & Assoc., on (07) 5574 0144 or email info@dbw.com.au

Closing Date for Objections or Submissions: 9th January 2008

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer,
Liquor Licensing Division,
Queensland Treasury,
P.O. Box 2565, Southport, Qld, 4215.
Telephone: (07) 5581 3390.

Objections Conference:

All objectors, other than those objecting on a petition, will be advised individually of the details of the objections conference. The principal contact for a petition will be responsible for advising all signatories of the conference.

Copies of any objections or submissions will be forwarded to the applicant.

Executive Director, Liquor Licensing 445

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

Applicant's Name: Australian Leisure & Hospitality Group Limited.

Nominee: Brian Kamp.

Premises: Bay Central Tavern, 155 Boat Harbour Drive, Pialba.

Primary Purpose: General Licence - Sale of liquor for consumption on and off the premises.

Current Trading Hours:

10:00 a.m. to 12 midnight - Sunday to Thursday.
10:00 a.m. to 2:00 a.m. - Friday
10:00 a.m. to 1:00 a.m. - Saturday

Proposed Trading Hours:

8:00 a.m. to 2:00 a.m. - Monday to Sunday.

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

Grounds for Objection:

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

Format of Objections:

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

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

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

Closing Date for Objections or Submissions: 9th January 2008

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer,
Liquor Licensing Division,
Queensland Treasury,
P.O. Box 3408, Hervey Bay, Qld, 4655.
Telephone: (07) 4197 9800.

Objections Conference:

All objectors, other than those objecting on a petition, will be advised individually of the details of the objections conference. The principal contact for a petition will be responsible for advising all signatories of the conference.

Copies of any objections or submissions will be forwarded to the applicant.

Executive Director, Liquor Licensing 439

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

Applicant's Name: Kiddian (Aust) Pty Ltd ATF Ian Kidd Family Trust.

Premises: Country Life Hotel, Main Street, Kin Kin.

Primary Purpose: General Licence - The sale of liquor for consumption on and off the premises.

Trading Hours: From:

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

To:

10:00 a.m. to 12 midnight - Sunday to Thursday and
10:00 a.m. to 2:00 a.m. - Friday and Saturday.

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

Grounds for Objection:

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

Format of Objections:

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

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

For further information on what is being proposed by the applicant, please contact Ian Kidd on (07) 5483 8900 or email kiddianaust@bigpond.com

Closing Date for Objections or Submissions: 15th January 2008

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer,
Liquor Licensing Division,
Queensland Treasury,
P.O. Box 870, Maroochydore, Qld, 4558.
Telephone: (07) 5430 8913.

Objections Conference:

All objectors, other than those objecting on a petition, will be advised individually of the details of the objections conference. The principal contact for a petition will be responsible for advising all signatories of the conference.

Copies of any objections or submissions will be forwarded to the applicant.

Executive Director, Liquor Licensing 447

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

Applicant's Name: Handa Pty Ltd.
Nominee: Maxine Anderson.
Premises: Banana Hotel, Cnr Bowen & Charles Streets, Banana.
Primary Purpose: General Licence - Sale of liquor for consumption off the licensed premises.
Trading Hours: **From:**
 10:00 a.m. to 12 midnight - Sunday to Thursday
 10:00 a.m. to 2:00 a.m. - Friday and Saturday
To:
 10:00 a.m. to 12 midnight - Sunday to Thursday
 10:00 a.m. to 2:00 a.m. - Friday and Saturday
 8:00 a.m. to 12 midnight - Monday to Sunday (bottleshop only).

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

Grounds for Objection:

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

Format of Objections:

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

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

For further information on what is being proposed by the applicant, please contact Ms Maxine Anderson on (07) 4997 5888 or email bananahotelmotel@bigpond.com

Closing Date for Objections or Submissions:

11th January 2008

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer,
 Liquor Licensing Division,
 Queensland Treasury,
 P.O. Box 303, Rockhampton, Qld, 4700.
 Telephone: (07) 4920 6608.

Objections Conference:

All objectors, other than those objecting on a petition, will be advised individually of the details of the objections conference. The principal contact for a petition will be responsible for advising all signatories of the conference.

Copies of any objections or submissions will be forwarded to the applicant.

*Liquor Act 1992***NOTICE OF APPLICATION FOR AN EXTENDED HOURS PERMIT AND ALTERATIONS FOR A LICENSED PREMISES**

Applicant's Name: Legs & Kegs Pty Ltd.
Nominee: Diana Ugolini.
Premises: Legs & Kegs Bar & Grill, Cnr Mount Cotton & Pittwin Roads, Capalaba.
Primary Purpose: On-Premises (Meals) Licence - provision of meals prepared and served to be eaten on the premises.
Current Trading Hours:
 10:00 a.m. to 12 midnight - Monday to Sunday.
Proposed Trading Hours:
 8:00 a.m. to 2:00 a.m. - Monday to Sunday.
Alteration Application:

Refurbishment to existing restaurant & outdoor area, which will also include the addition of a function room and external wet bar.

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

Grounds for Objection:

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

Format of Objections:

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

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

For further information on what is being proposed by the applicant, please contact Ms Jenny Wood, Darveniza Barron Wood & Assoc., on (07) 5574 0144 or email info@dbw.com.au

Closing Date for Objections or Submissions:

2nd January 2008

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer,
 Liquor Licensing Division,
 Queensland Treasury,
 G.P.O. Box 1141, Brisbane, Qld, 4001.
 Telephone: (07) 3224 7131.

Objections Conference:

All objectors, other than those objecting on a petition, will be advised individually of the details of the objections conference. The principal contact for a petition will be responsible for advising all signatories of the conference.

Copies of any objections or submissions will be forwarded to the applicant.

CONTENTS

(Gazettes No. 93-101—pp. 1987-2139)

	Page
APPOINTMENTS.....	2101-2106
NOTICES / BYLAWS / DECLARATIONS / STATUTES	2107-2129
Acquisition of Land Act	
Acts Interpretation Act	
Chicken Meat Industry Committee Act	
Community Services (Torres Strait) Act	
Constitution of Queensland	
Crime and Misconduct Act	
Director of Public Prosecutions Act	
District Court of Queensland Act	
Domestic and Family Violence Protection Act	
Education (General Provisions) Act	
Family Services Act	
Fisheries Act	
Grammar Schools Act	
Guardianship and Administration Act	
Health Quality and Complaints Commission Act	
Justices of the Peace and Commissioners for Declarations Act	
Land Act	
Land Title Act	
Law Reform Commission Act	
Local Government Act	
Magistrates Act	
Major Sports Facilities Act	
Mineral Resources Act	
Petroleum Act	
Petroleum and Gas (Production and Safety) Act	
Police Service Administration Act	
Public Service Act	
Queensland Art Gallery Act	
Queensland Heritage Act	
State Development and Public Works Organisation Act	
Supreme Court Act	
Transport Infrastructure Act	
Transport Operations (Passenger Transport) Act	
Workers' Compensation and Rehabilitation Act	
NOTIFICATION OF FORMS.....	2129-2130
Bail Act	
Justices Act	
Legal Profession Act	
Supreme Court of Queensland Act	
NOTIFICATION OF SUBORDINATE LEGISLATION.....	2131-2135
ADVERTISEMENTS	2136-2138
Liquor Act	
Wills and Intestate Notices	
Extraordinary Gazette (Premier and Cabinet)	1987
Extraordinary Gazette (Premier and Cabinet)	1989
Extraordinary Gazette (Other)	1991
Extraordinary Gazette (Other)	1993-1994
Natural Resources and Water Gazette.....	1995-2005
Transport / Main Roads Gazette	2007-2010
Local Government Gazette	2011
Vacancies and Appointments in Public Service	2013-2100
General Gazette	2101-2138