

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 346]

FRIDAY 7 DECEMBER 2007

The Queensland Government spends over \$100 million per year on office supplies!

SDS is the only Queensland Government owned supplier of office consumables and furniture and our mission is to ensure you get value for money!

SDS is committed to helping government agencies spend wisely, and spend less, not more. Did you know, you can buy from us without 3 quotes and without going through a tender process?

So, even if your agency has a contract with another supplier, why not give SDS "a go" outside the basket of goods?

We offer excellent service, quality products, highly competitive pricing and a long term, sustainable value package for Queensland Government buyers.

Call the friendly SDS Customer Service team on **1800 801 123** now!

SDS

Queensland Government

Department of Public Works

Service, solutions and savings!

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 346]

FRIDAY 30 NOVEMBER 2007

[No. 89

Queensland

Energy Assets (Restructuring and Disposal) Act 2006

Act No 42 of 2006

TRANSFER NOTICE, NOTICES AND PROJECT DIRECTION **(NQGP Restructuring)**

Transfers

Pursuant to sections 9, 45Q and 45T of the *Energy Assets (Restructuring and Disposal) Act 2006* I, Andrew Fraser, Treasurer do each of the following:

1. With effect immediately prior to the transfer contemplated in paragraph 2 below:
 - (a) Contracts

Transfer each of Enertrade's rights, obligations and liabilities under or relating to the Contracts, including any right to payment or return of any deposit, bond or security (whether accruing before or after the Effective Date) from Enertrade to NQ1 and NQ2 (as tenants in common in the proportion 60%/40% respectively).
 - (b) Fixed Assets and Chattels

Transfer the Fixed Assets and Chattels from Enertrade (and each of its subsidiaries, not including NQ1, NQ2 and NQ Management) to NQ1 and NQ2 (as tenants in common in the proportion 60%/40% respectively).
 - (c) Furniture and Fittings

Transfer the Furniture and Fittings from Enertrade (and each of its subsidiaries, not including NQ1, NQ2 and NQ Management) to NQ Management.
 - (d) Permits

Transfer the Permits from Enertrade to NQ1 and NQ2 (as tenants in common in the proportion 60%/40% respectively).
 - (e) Records

Transfer from each member of the Vendor Group (other than NQ1 and NQ2) ownership (if any) of the Initial Business Records to NQ Management.

(f) Correspondence

Transfer to NQ Management, from each member of the Vendor Group (other than NQ1 and NQ2), ownership (if any) of all correspondence (including documents and other material accompanying such correspondence) between it and a third party insofar as it relates to the North Queensland gas pipeline or any of the Material Contracts but excluding all correspondence to and from the Office of Government Owned Corporations, the Shareholding Ministers and/or Queensland Treasury.

2. With effect immediately after the transfers referred to in paragraph 1 above and immediately before the Effective Time:

- (a) transfer from NQ1 to NQ2 a 10% Interest such that subsequent to that transfer, each of NQ1 and NQ2 hold a 50% Interest;
- (b) to give further effect to the transfer referred to in paragraph 2(a), transfer from NQ1 to NQ2 a 10% interest in Petroleum Pipeline Licence 89 such that after such transfer each of NQ1 and NQ2 hold a 50% interest in that licence;
- (c) to give further effect to the transfer referred to in paragraph 2(a), transfer from NQ1 to NQ2 a 10% interest in Environmental Authority (originally issued with number 170552) such that after such transfer each of NQ1 and NQ2 hold a 50% interest in that licence.

Project Direction

Pursuant to section 11 of the *Energy Assets (Restructuring and Disposal) Act 2006* I, Andrew Fraser, Treasurer direct and require that each member of the Vendor Group (including Enertrade, NQ1, NQ2, NQ Management, North Queensland Merchant Pty Ltd ACN 126 648 851 and CQGP) and each of their respective boards do all things necessary, incidental or ancillary to give effect to, including executing such instruments and making and filing such applications as are necessary to give effect to or record:

- (a) each of the Restructuring Steps; and
- (b) the matters described in paragraphs 1 to 2 above.

Any document signed by me for identification purposes may be inspected by persons to whom the matters relate at Queensland Treasury, 9th Floor, Executive Building, 100 George Street, Brisbane.

Definitions

In this Transfer Notice:

"Act" means the *Energy Assets (Restructuring and Disposal) Act 2006*;

"Contracts" means each of the contracts identified in Schedule 1, together with, whether or not listed there, each amendment to or novation of such contracts;

"CQGP" means Central Queensland Pipeline Pty Ltd;

"Effective Time" means the end of 30 November 2007;

"Enertrade" means Queensland Power Trading Corporation (ABN 39 262 390 374);

"Fixed Assets and Chattels" means those items owned (prior to the transfer effected by this notice) by Enertrade or any of its subsidiaries (other than NQ1, NQ2 or NQ Management) and identified in the Asset Registers last disclosed as NQACC.03.00.0002 (a copy of which is signed by me for identification purposes);

"Furniture and Fittings" means those items owned (prior to the transfer effected by this notice) by Enertrade or any of its subsidiaries (other than NQ1, NQ2 or NQ Management) and identified in the

Asset Registers last disclosed as NQACC.03.00.0009_001 (a copy of which is signed by me for identification purposes);

"Initial Business Records" has the meaning given in the NQGP SPA;

"Interest" has the meaning given in the Joint Venture Agreement dated 20 December 2002 between NQ1, NQ2 and NQ Management;

"Material Contract" has the meaning given in the NQGP SPA;

"NQ1" means Enertrade (NQ) Pipeline No 1 Pty Ltd ACN 100 946 281;

"NQ2" means Enertrade (NQ) Pipeline No 2 Pty Ltd ACN 100 946 263;

"NQGP SPA" means the NQGP Sale and Purchase Agreement dated 6 November 2007 between the State, Enertrade, AGL Energy Limited and Arrow (Northern Generation) Pty Ltd as Purchasers, and Arrow Energy NL, and any amendments thereto;

"NQ Management" means Enertrade Pipeline Management Pty Ltd ACN 100 946 389;

"Permits" means all permits (whatever called) issued by any local or council authority to Enertrade permitting the undertaking or placement of works on authority/council controlled land, where such works are associated with the North Queensland Gas Pipeline project;

"Restructuring Steps" means those actions as described in Schedule 9 to the NQGP SPA;

"Vendor Group" has the meaning given in the NQGP SPA;

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

Andrew Fraser
Treasurer

Signed on 27th day of November, 2007

Schedule 1

Contracts

VDR ID	Date of Document	Title	Description
NQASS.05.00.0016	12-Dec-06	Land Access & Entry Agt - ET Cunningham	Land Access & Entry Agreement - North Qld Gas Pipeline between Enertrade and E T Cunningham
NQASS.05.00.0017	2-Mar-07	Permit To Carry Out Works - Thuringowa CC	Thuringowa City Council Permit to Carry Out Works on Council Controlled Land - Gas Pipeline - Black River Road; Letter Thuringowa CC to Enertrade re Permit to Occupy
NQASS.05.00.0018	4-Jan-07	Permit To Occupy - Nebo Shire Council	Permit to Occupy No 231117 - Nebo Shire Council - Enertrade (NQ) Pipeline No 1 Pty Ltd and Enertrade (NQ) Pipeline No 2 Pty Ltd
NQASS.05.00.0019	25-May-07	Permit To Occupy - Nebo Shire Council	Permit to Occupy No 231458 - Nebo Shire Council - Enertrade (NQ) Pipeline No 1 Pty Ltd and Enertrade (NQ) Pipeline No 2 Pty Ltd
NQASS.05.00.0020	3-Nov-06	Permit to Carry Out Works On Council Land	Thuringowa City Council - Permit to Carry Out Works On Council Controlled Land
NQASS.05.01.0001_001	18-Sep-06	Tenancy Agreement - Mills	General Tenancy Agreement between SM & S Baver and Enertrade for 158 Mills Avenue, Moranbah QLD
NQASS.05.01.0001_002	18-Sep-06	Amended Tenancy Agt -Mills	Amended General Tenancy Agreement between SM & S Baver and Enertrade for 158 Mills Avenue, Moranbah QLD
NQASS.05.01.0002_001	16-Dec-06	Tenancy Agreement - Renier	General Tenancy Agreement between D Carvosso and Enertrade for 28 Renier Crescent, Moranbah QLD
NQASS.05.01.0003_001	8-Dec-06	Tenancy Agreement - Maitland	General Tenancy Agreement between Browne and Enertrade for 6 Maitland Street, Moranbah QLD
NQASS.05.01.0004_001	15-Sep-07	Tenancy Agreement - Turvey	General Tenancy Agreement between FP & GP Duin and Enertrade for 10 Turvey Court, Moranbah QLD
NQASS.10.00.0003	1-Feb-05	Honeywell Services Agt	Honeywell Services Agreement - Contract Agreement No: 425051 between Enertrade and Honeywell Pty Ltd
NQITS.01.00.0002	Undated	User Licence - Digital Cadastral Data	User Licence granted to Enertrade by the Queensland Government Natural Resources and Water - Digital Cadastral Data
NQITS.01.00.0010	2-Feb-03	Licence Agreement - William J Turner	Licence Agreement - William J Turner and Enertrade
NQITS.01.00.0016_001	21-Aug-02	Software Licence - Mipela (GIS) and Enertrade	Software Licence Agreement between Mipela (GIS) Pty Ltd as Licensor and Enertrade as Licensee
NQITS.01.00.0016_002	30-May-07	Software Licence - Mipela (GIS) and Enertrade	Software Licence Agreement between Mipela (GIS) Pty Ltd as Licensor and Enertrade Pipeline Management as Licensee
NQITS.01.00.0017	1-Jan-05	Honeywell Software Licence	Experion Software License Certificate - Honeywell Software Licence to Enertrade Pipeline
NQITS.01.00.0018	28-May-04	Licence Agreement - Mipela (GIS) Pty Ltd	Licence Agreement - Mipela (GIS) Pty Ltd - Lands Management Register - 28 May 2004
NQITS.01.00.0019	1-Jul-06	Licence Agreement - Exa-Min Technologies	Licence Agreement - Exa-Min Technologies Pty Ltd - GBM Mobile v4.10 - July 2006

Queensland

Energy Assets (Restructuring and Disposal) Act 2006

Act No 42 of 2006

TRANSFER NOTICE, NOTICES AND PROJECT DIRECTION
(CQGP Restructuring)**Transfers**

Pursuant to sections 9, 45Q and 45U of the *Energy Assets (Restructuring and Disposal) Act 2006* I, Andrew Fraser, Treasurer do each of the following with effect immediately prior to the Effective Time:

(a) Contracts

Transfer each of Enertrade's rights, obligations and liabilities under or relating to the Contracts, including any right to payment or return of any deposit, bond or security (whether accruing before or after the Effective Time) from Enertrade to CQGP.

(b) Pipeline Licence Application

Transfer the Petroleum Pipeline Licence application No. 121 (Central Queensland Gas Pipeline) made under the *Petroleum & Gas (Production and Safety) Act 2004 (Qld)* from Enertrade to CQGP.

(c) Environmental Authority

Transfer the Environmental Authority associated with Petroleum Pipeline Licence application No. 121 (Central Queensland Gas Pipeline) made under the *Environmental Protection Act 1994 (Qld)* from Enertrade to CQGP.

(d) Records

Transfer from each member of the Vendor Group ownership (if any) of the Initial Business Records to CQGP.

(e) Correspondence

Transfer to CQGP, from each member of the Vendor Group, ownership (if any) of all correspondence (including documents and other material accompanying such correspondence) between it and a third party insofar as it relates to the Central Queensland Gas Pipeline development opportunity but excluding all correspondence to and from the Office of Government Owned Corporations, the Shareholding Ministers and/or Queensland Treasury.

Project Direction

Pursuant to section 11 of the *Energy Assets (Restructuring and Disposal) Act 2006* I, Andrew Fraser, Treasurer direct and require that Enertrade and CQGP and each of their respective boards do all things necessary, incidental or ancillary to give effect to, including executing such instruments and making and filing such applications as are necessary to give effect to or record:

- (a) each of the Restructuring Steps; and
- (b) the matters described in paragraphs (a) to (e) inclusive.

Definitions

In this Transfer Notice:

"Act" means the *Energy Assets (Restructuring and Disposal) Act 2006*;

"Contracts" means each of the contracts identified in Schedule 1, together with, whether or not listed there, each amendment to or novation of such contracts;

"CQGP" means Central Queensland Pipeline Pty Ltd (ACN 126 648 815);

"CQGP SPA" means the CQGP Sale and Purchase Agreement dated 6 November 2007 between the State, Enertrade, AGL Energy Limited and Arrow (Northern Generation) Pty Ltd as Purchasers, and Arrow Energy NL, as amended;

"Effective Time" means the end of 30 November 2007;

"Enertrade" means Queensland Power Trading Corporation (ABN 39 262 390 374);

"Initial Business Records" has the meaning given in the CQGP SPA;

"Restructuring Steps" means those actions as described in Schedule 12 to the CQGP SPA;

"Vendor Group" has the meaning given in the CQGP SPA;

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

Andrew Fraser
Treasurer

Signed on 27th day of November, 2007

Schedule 1

Contracts

VDR ID	Date of Document	Title	Description
CQASS.02.00.0001_002	21-Feb-07	Option for Easement - 10SP191699	Central Queensland Gas Pipeline - Deed of Option for Easement - Leasehold between Judith Camm and Queensland Power Trading Corporation - 10SP191699
CQASS.02.00.0001_004	21-Feb-07	Option for Easement - 10SP191699	Central Queensland Gas Pipeline - Deed of Option for Easement - Leasehold between Judith Camm and Queensland Power Trading Corporation - 10SP191699
CQASS.02.00.0001_015	27-Apr-06	Option for Easement - 9CNS98	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Kenneth Ross Banks and Queensland Power Trading Corporation - 9CNS98
CQASS.02.00.0001_018	20-Feb-07	Option for Easement - 7SP147344	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Edward Murphy and Alison Murphy and Queensland Power Trading Corporation - 7SP147344
CQASS.02.00.0001_020	20-Apr-06	Option for Easement - 7CNS53	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Brian Pownall and John Pownall and Queensland Power Trading Corporation - 7CNS53
CQASS.02.00.0001_026	3-Mar-06	Option for Easement - 4CNS38	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Pamela Curran and Queensland Power Trading Corporation - 4CNS38
CQASS.02.00.0001_027	20-Feb-07	Option for Easement - 2RP620006	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Edward Murphy and Alison Murphy and Queensland Power Trading Corporation - 2RP620006
CQASS.02.00.0001_030	20-Oct-06	Option for Easement - 14SP128608	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Kevin Kenny and Queensland Power Trading Corporation - 14SP128608
CQASS.02.00.0001_031	23-Jun-06	Option for Easement - 1ROP74	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Ivan Phillis and Scott Phillis and Queensland Power Trading Corporation - 1ROP74
CQASS.02.00.0001_032	23-Jun-06	Option for Easement - 2ROP75	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Pepita Comiskey and Queensland Power Trading Corporation - 2ROP75
CQASS.02.00.0001_034	20-Oct-06	Option for Easement - 3ROP83	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Arthur Small and Marie Small and Gregory Small and Brian Small and Queensland Power Trading Corporation - 3ROP83
CQASS.02.00.0001_037	31-Aug-06	Option for Easement - 1SP143379	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between James Maguire and Glenda Maguire and Queensland Power Trading Corporation - 1SP143379
CQASS.02.00.0001_038	31-Aug-06	Option for Easement - 1CP881490	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Alan Acton and Queensland Power Trading Corporation - 1CP881490
CQASS.02.00.0001_039	31-Aug-06	Option for Easement - 8LR114	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between John Dunne and Lorraine Dunne and Queensland Power Trading Corporation - 8LR114
CQASS.02.00.0001_053	29-Sep-06	Option for Easement - 4KM73	Central Queensland Gas Pipeline - Deed of Option for Easement - Leasehold between Peter Dunne and Colin Dunne and Trevor Dunne and Queensland Power Trading Corporation - 4KM73

VDR ID	Date of Document	Title	Description
CQASS.02.00.0001_054	30-Nov-06	Option for Easement - 2LR37	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Woorabinda Pastoral Co Pty Ltd and Queensland Power Trading Corporation - 2LR37
CQASS.02.00.0001_055	27-Apr-06	Option for Easement - 3LR37	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Allan Smith and Queensland Power Trading Corporation - 3LR37
CQASS.02.00.0001_056	22-Sep-06	Option for Easement - 1SP132038	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Iain Day and Anneli Day and Queensland Power Trading Corporation - 1SP132038
CQASS.02.00.0001_059	14-Dec-06	Option for Easement - 6PN141	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Kevin Tobin and Delleace Tobin and Queensland Power Trading Corporation - 6PN141
CQASS.02.00.0001_067	6-Feb-06	Option for Easement - 135LN576	Central Queensland Gas Pipeline - Deed of Option for Easement - Leasehold between Rodger Holland and Sheri Holland and Queensland Power Trading Corporation - 135LN576
CQASS.02.00.0001_068	6-Feb-06	Option for Easement - 136LN576	Central Queensland Gas Pipeline - Deed of Option for Easement - Leasehold between Rodger Holland and Sheri Holland and Queensland Power Trading Corporation - 136LN576
CQASS.02.00.0001_069	6-Feb-06	Option for Easement - 150LN462	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Rodger Holland and Queensland Power Trading Corporation - 150LN462
CQASS.02.00.0001_070	27-Sep-05	Option for Easement - 151LN462	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Bronwyn Scott and Queensland Power Trading Corporation - 151LN462
CQASS.02.00.0001_071	27-Sep-05	Option for Easement - 2RP609486	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Doris Jackson and Sandra McDonald and Queensland Power Trading Corporation - 2RP609486
CQASS.02.00.0001_074	20-Apr-06	Option for Easement - 120LN459	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between The Cedars Land Holdings Pty Ltd and Queensland Power Trading Corporation - 120LN459
CQASS.02.00.0001_075	22-Feb-06	Option for Easement - 118LN459	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Noel Connor and Gladys Connor and Queensland Power Trading Corporation - 118LN459
CQASS.02.00.0001_076	6-Feb-06	Option for Easement - 117LN459	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between William Lehfeldt and Queensland Power Trading Corporation - 117LN459
CQASS.02.00.0001_077	6-Feb-06	Option for Easement - 174LIV401175	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between William Lehfeldt and Queensland Power Trading Corporation - 174LIV401175
CQASS.02.00.0001_078	6-Feb-06	Option for Easement - 2RP603166	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Gordon Hanrahan and Queensland Power Trading Corporation - 2RP603166
CQASS.02.00.0001_079	6-Feb-06	Option for Easement - 73LIV401128	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Gordon Hanrahan and Queensland Power Trading Corporation - 73LIV401128
CQASS.02.00.0001_080	27-Sep-05	Option for Easement - 61LIV401115	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Peter Scott and Queensland Power Trading Corporation - 61LIV401115
CQASS.02.00.0001_081	30-Sep-07	Option for Easement - 219LIV401106	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Neville Hansen and Megan Hansen and Queensland Power Trading Corporation - 219LIV401106

VDR ID	Date of Document	Title	Description
CQASS.02.00.0001_094	3-Mar-06	Option for Easement - 195LIV401153	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Graeme Acton and Jennifer Acton and Elizabeth Acton and Evan Acton and Queensland Power Trading Corporation - 195LIV401153
CQASS.02.00.0001_095	3-Mar-06	Option for Easement - 3LN729	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Graeme Acton and Jennifer Acton and Elizabeth Acton and Evan Acton and Queensland Power Trading Corporation - 3LN729
CQASS.02.00.0001_097	3-Mar-06	Option for Easement - 2RP607427	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Graeme Acton and Jennifer Acton and Elizabeth Acton and Evan Acton and Queensland Power Trading Corporation - 2RP607427
CQASS.02.00.0001_098	3-Mar-06	Option for Easement - 2RP607428	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Graeme Acton and Jennifer Acton and Elizabeth Acton and Evan Acton and Queensland Power Trading Corporation - 2RP607428
CQASS.02.00.0001_099	3-Mar-06	Option for Easement - 1RP607128	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Graeme Acton and Jennifer Acton and Elizabeth Acton and Evan Acton and Queensland Power Trading Corporation - 1RP607128
CQASS.02.00.0001_100	27-Apr-06	Option for Easement - 1RP604676	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Craig Davey and Susan Davey and Queensland Power Trading Corporation - 1RP604676
CQASS.02.00.0001_102	3-Mar-06	Option for Easement - 2RP606907	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Graeme Acton and Jennifer Acton and Elizabeth Acton and Evan Acton and Queensland Power Trading Corporation - 2RP606907
CQASS.02.00.0001_108	13-Oct-05	Option for Easement - 44LN2533	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Carmel Levitt and Queensland Power Trading Corporation - 44LN2533
CQASS.02.00.0001_111	13-Oct-05	Option for Easement - 1LN464	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between John Hinchcliffe and Queensland Power Trading Corporation - 1LN464
CQASS.02.00.0001_112	13-Oct-05	Option for Easement - 779LIV40213	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between John Kevin Hinchcliffe and Queensland Power Trading Corporation - 779LIV40213
CQASS.02.00.0001_113	13-Oct-05	Option for Easement - 42LN2278	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Philip Shannon and Queensland Power Trading Corporation - 42LN2278
CQASS.02.00.0001_114	9-Nov-05	Option for Easement - 10LN350	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between David McLean and Queensland Power Trading Corporation - 10LN350
CQASS.02.00.0001_115	27-Apr-06	Option for Easement - 9LN1847	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Terence Truelson and Queensland Power Trading Corporation - 9LN1847
CQASS.02.00.0001_116	27-Apr-06	Option for Easement - 19LN2603	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Jeffrey Coombs and Leeann Coombs and Queensland Power Trading Corporation - 19LN2603
CQASS.02.00.0001_117	23-Nov-05	Option for Easement - 1MPH25339	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Norma O'Shea and June Plant and Queensland Power Trading Corporation - 1MPH25339
CQASS.02.00.0001_118	13-Oct-05	Option for Easement - 50RP816969	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Leighanne Lawrence and Wayne Allan Lawrence and Queensland Power Trading Corporation - 50RP816969
CQASS.02.00.0001_119	13-Oct-05	Option for Easement - 1715RP816968	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Gordon Sowden and Gail Sowden and Queensland Power Trading Corporation - 1715RP816968

VDR ID	Date of Document	Title	Description
CQASS.02.00.0001_120	13-Oct-05	Option for Easement - 304RP866165	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Joseph Ramm and Queensland Power Trading Corporation - 304RP866165
CQASS.02.00.0001_121	23-Nov-05	Option for Easement - 26RP601228	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Patrick Galvin and Queensland Power Trading Corporation - 26RP601228
CQASS.02.00.0001_122	23-Nov-05	Option for Easement - 27RP601228	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Patrick Galvin and Queensland Power Trading Corporation - 27RP601228
CQASS.02.00.0001_123	19-Jan-06	Option for Easement - 1RP604250	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Magowra Pastoral Co Pty Ltd and Queensland Power Trading Corporation - 1RP604250
CQASS.02.00.0001_124	19-Jan-06	Option for Easement - 32LN1025	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Magowra Pastoral Co Pty Ltd and Queensland Power Trading Corporation - 32LN1025
CQASS.02.00.0001_126	23-Nov-05	Option for Easement - 1DS729	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Phillip North and Queensland Power Trading Corporation - 1DS729
CQASS.02.00.0001_127	23-Nov-05	Option for Easement - 2DS729	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Darryl North and Mae North and Queensland Power Trading Corporation - 2DS729
CQASS.02.00.0001_128	22-Feb-06	Option for Easement - 2RP614405	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Colin Weeks and Queensland Power Trading Corporation - 2RP614405
CQASS.02.00.0001_129	22-Feb-06	Option for Easement - 129DS126	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Colin Weeks and Queensland Power Trading Corporation - 129DS126
CQASS.02.00.0001_130	9-Dec-05	Option for Easement - 101DS57	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Cory North and Erika Broadhurst and Queensland Power Trading Corporation - 101DS57
CQASS.02.00.0001_131	22-Feb-06	Option for Easement - 97DS46	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Kelvin Weeks and Queensland Power Trading Corporation - 97DS46
CQASS.02.00.0001_132	1-Mar-06	Option for Easement - 91DS42	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Bradley Weeks and Queensland Power Trading Corporation - 91DS42
CQASS.02.00.0001_133	23-Nov-05	Option for Easement - 84DS50	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Evan Ireland and Marilyn Ireland and Queensland Power Trading Corporation - 84DS50
CQASS.02.00.0001_135	20-Oct-06	Option for Easement - 1RP606476	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Ewen Besch and Queensland Power Trading Corporation - 1RP606476
CQASS.02.00.0001_137	20-Oct-06	Option for Easement - 27DT40111	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Ewen Besch and Queensland Power Trading Corporation - 27DT40111
CQASS.02.00.0001_138	9-Nov-05	Option for Easement - 29DS39	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between David Mclean and Sherree Mclean and Queensland Power Trading Corporation - 29DS39
CQASS.02.00.0001_139	22-Feb-06	Option for Easement - 72DS197	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Robert Roberts and Queensland Power Trading Corporation - 72DS197
CQASS.02.00.0001_140	23-Nov-05	Option for Easement - 113DS206	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Heather Alden and William Malcolm and Queensland Power Trading Corporation - 113DS206

VDR ID	Date of Document	Title	Description
CQASS.02.00.0001_141	3-Mar-06	Option for Easement - 112DS206	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Heather Alden and William Malcolm and Queensland Power Trading Corporation - 112DS206
CQASS.02.00.0001_142	29-Sep-06	Option for Easement - 117DS189	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Reginald Shields and Gladys Shields and Queensland Power Trading Corporation - 117DS189
CQASS.02.00.0001_143	29-Sep-06	Option for Easement - 118DS187	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Reginald Shields and Gladys Shields and Queensland Power Trading Corporation - 118DS187
CQASS.02.00.0001_145	29-Nov-05	Option for Easement - 136DS177	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Alan Murphy and Queensland Power Trading Corporation - 136DS177
CQASS.02.00.0001_146	3-Mar-06	Option for Easement - 135DS177	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Roslyn Murray and Queensland Power Trading Corporation - 135DS177
CQASS.02.00.0001_147	30-Nov-06	Option for Easement - 145DS640	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between David Parsons and Queensland Power Trading Corporation - 145DS640
CQASS.02.00.0001_148	30-Nov-06	Option for Easement - 146DS640	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between David Parsons and Queensland Power Trading Corporation - 146DS640
CQASS.02.00.0001_149	3-Mar-06	Option for Easement - 157DS191	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Bruce Roberts and Danielle Roberts and Queensland Power Trading Corporation - 157DS191
CQASS.02.00.0001_150	29-Sep-06	Option for Easement - 179DS607	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Dennis & Kathryn Shields - 179DS607
CQASS.02.00.0001_151	29-May-06	Option for Easement - 181DS631	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Kipley & Maxine Hafey - 181DS631
CQASS.02.00.0001_152	23-Nov-05	Option for Easement - 182DS555	Central Queensland Gas Pipeline - Deed of Option for Easement - Leasehold between Enertrade and Colin & Deborah Reynolds - 182DS555
CQASS.02.00.0001_153	6-Feb-06	Option for Easement - 13DT40115	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Major Trevor Ramm & Dorothy Josephine Ramm - 13DT40115
CQASS.02.00.0001_154	23-Nov-05	Option for Easement - 14DT40117	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Colin & Deborah Reynolds - 14DT40117
CQASS.02.00.0001_155	6-Feb-06	Option for Easement - 16DT40115	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Major Trevor Ramm - 16DT40115
CQASS.02.00.0001_156	23-Nov-05	Option for Easement - 2RP613326	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Adrian Albert Bennet - 2RP613326
CQASS.02.00.0001_157	23-Nov-05	Option for Easement - 1RP613326	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Graham & Robyn Pont - 1RP613326
CQASS.02.00.0001_158	18-Jul-06	Option for Easement - 21DS105	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Kenneth & Fay Hamilton - 21DS105
CQASS.02.00.0001_159	6-Feb-06	Option for Easement - 22DS105	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Major Trevor Ramm - 22DS105
CQASS.02.00.0001_160	6-Feb-06	Option for Easement - 23DS105	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Trevor George Offord - 23DS105

VDR ID	Date of Document	Title	Description
CQASS.02.00.0001_161	6-Feb-06	Option for Easement - 230SP110974	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Shaun & Kerrie Corrigan - 230SP110974
CQASS.02.00.0001_162	6-Feb-06	Option for Easement - 231SP110974	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Shaun & Kerrie Corrigan - 231SP110974
CQASS.02.00.0001_163	13-Feb-06	Option for Easement - 43DS7	Central Queensland Gas Pipeline - Deed of Option for Easement - Leasehold between Enertrade and Wayne & Alison Ball - 43DS7
CQASS.02.00.0001_164	13-Feb-06	Option for Easement - 99DS92	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Wayne & Alison Ball - 99DS92
CQASS.02.00.0001_166	30-Nov-06	Option for Easement - 2DS507	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and David John Parsons - 2DS507
CQASS.02.00.0001_172	6-Feb-06	Option for Easement - 162DS61	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Kenneth & Glenda Ahchay - 162DS61
CQASS.02.00.0001_175	13-Feb-06	Option for Easement - 3RP614012	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Lawrence & Jeanee Hargreaves - 3RP614012
CQASS.02.00.0001_176	6-Feb-06	Option for Easement - 8DS11	Central Queensland Gas Pipeline - Deed of Option for Easement - Freehold between Enertrade and Leslie & Barbara Smith - 8DS11
CQASS.02.00.0002	24-Nov-06	Cultural Heritage Management Plan - Wiri	Cultural Heritage Management Plan between Enertrade and the Endorsed Party
CQASS.02.00.0003	1-Sep-05	Heritage Investigation & Mgt Agt - Darumbal	Cultural Heritage Investigation & Management Agreement between Enertrade and the Darumbal People
CQASS.02.00.0003A	Undated	Cultural Heritage Mgt Plan #2 - Darumbal	Cultural Heritage Mgt Plan #2 - Darumbal People - Scanned and signed
CQASS.02.00.0004	Undated	Heritage Investigation & Mgt Agt - Jetimarla	Cultural Heritage Investigation & Management Agreement - Central Queensland Gas Pipeline between Queensland Power Trading Corporation (trading as Enertrade) and the Aboriginal Party
CQASS.02.00.0005	8-Mar-06	Heritage Mgt Plan - Barda Barna Kabalbara	Cultural Heritage Management Plan between Queensland Power Trading Corporation trading as Enertrade and the Aboriginal Party
CQASS.02.00.0006	10-Aug-06	Heritage Mgt Plan - Ghungalou Corporation - Kangoulou	Cultural Heritage Management Plan between Qld Power Trading Corporation (Enertrade) and Ghungalou Aboriginal Corporation
CQASS.02.00.0007	Undated	Heritage Mgt Plan - Port Curtis Coral Coast	Cultural Heritage Management Plan between Qld Power Trading Corporation (Enertrade) and The Port Curtis Coral Coast People
CQASS.02.00.0008	9-Nov-05	Cultural Heritage Investigation & Mgt Agt	Cultural Heritage Investigation & Management Agreement - Central Queensland Gas Pipeline between Enertrade and The Aboriginal Parties
CQASS.02.00.0008A	8-Apr-06	Heritage Mgt Plan - Southern Barada	Cultural Heritage Management Plan between Qld Power Trading Corporation (Enertrade) and Southern Barada and Kabalbara People
CQASS.02.00.0009	Undated	Indigenous Land Use Agt - Barada Barna	Indigenous Land Use Agreement between Qld Power Trading Corporation (Enertrade) and Barada Barna Kabalbara & Yetimarla People #4
CQASS.02.00.0010	8-Mar-06	Indigenous Land Use Agt - Barada Barna Kabalbara	Indigenous Land Use Agreement - Ancillary Agreement - Central Qld Gas Pipeline between Qld Power Trading Corporation (Enertrade) and the Barada Barna Kabalbara & Yetimarla People #4
CQASS.02.00.0011	8-Mar-06	Indigenous Land Use Agt - Darumbal	Indigenous Land Use Agreement between Qld Power Trading Corporation (Enertrade) and Darumbal People

VDR ID	Date of Document	Title	Description
CQASS.02.00.0012	8-Mar-06	Indigenous Land Use Agt - Darumbal	Indigenous Land Use Agreement - Ancillary Agreement - Central Qld Gas Pipeline between Qld Power Trading Corporation (Enertrade) and the Darumbal People
CQASS.02.00.0013	11-Mar-06	Indigenous Land Use Agt - Jetimarala	Indigenous Land Use Agreement between Qld Power Trading Corporation (Enertrade) and the Jetimarala People
CQASS.02.00.0014	11-Mar-06	Indigenous Land Use Agt - Jetimarala	Indigenous Land Use Agreement - Ancillary Agreement - Central Qld Gas Pipeline between Qld Power Trading Corporation (Enertrade) and the Jetimarala People
CQASS.02.00.0015	Undated	Indigenous Land Use Agt - Kangoulu	Indigenous Land Use Agreement - Ancillary Agreement - Central Qld Gas Pipeline between Qld Power Trading Corporation (Enertrade) and the Kangoulu People
CQASS.02.00.0016	Undated	Indigenous Land Use Agt - Kangoulu	Indigenous Land Use Agreement between Qld Power Trading Corporation (Enertrade) and Kangoulu People
CQASS.02.00.0018	Undated	Indigenous Land Use Agt - Port Curtis Coral	Indigenous Land Use Agreement between Qld Power Trading Corporation (Enertrade) and Port Curtis Coral Coast People
CQASS.02.00.0019	Undated	Indigenous Land Use Agt - Port Curtis Coral	Indigenous Land Use Agreement - Ancillary Agreement - Central Queensland Gas Pipeline between Enertrade and Native Title Party
CQASS.02.00.0020	8-Apr-06	Indigenous Land Use Agt - Southern Barada	Indigenous Land Use Agreement between Qld Power Trading Corporation (Enertrade) and Southern Barada and Kabalbara People
CQASS.02.00.0021	Undated	Indigenous Land Use Agt - Southern Barada	Indigenous Land Use Agreement - Ancillary Agreement - Central Qld Gas Pipeline between Qld Power Trading Corporation (Enertrade) and the Southern Barada and Kabalbara People
CQASS.02.00.0022	Undated	ILUA - Enertrade and Gurang	Indigenous Land Use Agreement between Enertrade and Gurang Land Council
CQASS.02.00.0024C	5-Sep-07	Purchase Order - Unidel - P010000308	Enertrade Purchase Order by Unidel - Purchase Order Number P010000308
CQASS.02.00.0026	4-Sep-07	Purchase Order - Calder - P010000303	Enertrade Purchase Order by Calder Harris Surveyors Pty Ltd - Purchase Order Number P010000303
CQITS.01.00.0004	14-Aug-07	Software Licence Agt - MIPELA - X-Info	Software Licence Agreement between MIPELA (GIS) Pty Ltd and Enertrade - X-Info DataServer
CQITS.01.00.0005	14-Aug-07	Software Licence Agt - MIPELA - LMR	Software Licence Agreement between MIPELA (GIS) Pty Ltd and Enertrade - Lands Management Register (LMR)
CQITS [to be added to the data room]		Licence Agreement - ExaMin Technologies	Licence Agreement - ExaMin Technologies Pty Ltd - GBM Mobile v 4. 10 - July 2006

Queensland

Energy Assets (Restructuring and Disposal) Act 2006

Act No 42 of 2006

TRANSFER NOTICE, NOTICES AND PROJECT DIRECTION
(Gas Merchant Restructuring)**Transfers**

Pursuant to sections 9, 45G, 45I and 45M of the *Energy Assets (Restructuring and Disposal) Act 2006* I, Andrew Fraser, Treasurer do each of the following with effect immediately prior to the Effective Time:

(a) Contracts

Transfer each of Enertrade's rights, obligations and liabilities under or relating to the Contracts, including any right to payment or return of any deposit, bond or security (whether accruing before or after the Effective Date) from Enertrade to Gas Merchant.

(b) Special Approval

Transfer Special Approval No. SA 06/99 under *Electricity Act 1994 (Qld)* from Enertrade to Gas Merchant.

(c) Power Station Auxiliary Load Exemption

Grant a power station auxiliary load exemption to Gas Merchant on the same terms and conditions as exemption EXE/AUX/015/06 previously granted to Enertrade, save that all references to Enertrade instead be construed as a reference to Gas Merchant. Such exemption is granted without affecting, or requiring the surrender of, the exemption held by Enertrade.

(d) Accredited Generator

Transfer the accreditation held by Enertrade as to the Townsville Power Station to Gas Merchant.

(e) Gas

Transfer all natural gas (including CSM) which is owned by Enertrade (whether in the form of, or as a result of, linepack, park and loan arrangements as otherwise) to Gas Merchant.

(f) Records

Transfer from each member of the Vendor Group (other than NQ1, NQ2 and NQ Management) ownership (if any) of the Initial Business Records to Gas Merchant.

(g) Correspondence

Transfer to Gas Merchant, from each member of the Vendor Group (other than NQ1, NQ2 and NQ Management), ownership (if any) of all correspondence (including documents and other material accompanying such correspondence) between it and a third party insofar as it relates to the Gas Merchant's or its predecessor's interest in the Material Contracts but excluding all correspondence to and from the Office of Government Owned Corporations, the Shareholding Ministers and/or Queensland Treasury.

Project Direction

Pursuant to section 11 of the *Energy Assets (Restructuring and Disposal) Act 2006* I, Andrew Fraser, Treasurer direct and require that each member of the Vendor Group (including Enertrade and NQ1, NQ2, NQ Management, CQGP and Gas Merchant) and each of their respective boards do all things necessary, incidental or ancillary to give effect to, including executing such instruments and making and filing such applications as are necessary to give effect to or record:

- (a) each of the Restructuring Steps; and
- (b) the matters described in paragraphs (a) to (g) inclusive.

Definitions

In this Notice:

"Act" means the *Energy Assets (Restructuring and Disposal) Act 2006*;

"Contracts" means each of the contracts identified in Schedule 1, together with, whether or not listed there, each amendment to or novation of such contracts;

"CQGP" means Central Queensland Pipeline Pty Ltd (ACN 126 648 815);

"Effective Time" means the end of 30 November 2007;

"Enertrade" means Queensland Power Trading Corporation (ABN 39 262 390 374);

"Gas Merchant SPA" means the Gas Merchant Sale and Purchase Agreement dated 6 November 2007 between the State, Enertrade and AGL Energy Limited and Arrow (Northern Generation) Pty Ltd (as Purchasers) and Arrow Energy NL as Guarantor, as amended;

"Gas Merchant" means North Queensland Merchant Pty Ltd ACN 126 648 851;

"Initial Business Records" has the meaning given in the Gas Merchant SPA;

"Material Contract" has the meaning given in the Gas Merchant SPA;

"NQ1" means Enertrade (NQ) Pipeline No. 1 Pty Ltd ACN 100 946 281;

"NQ2" means Enertrade (NQ) Pipeline No. 2 Pty Ltd ACN 100 946 263;

"NQ Management" means Enertrade Pipeline Management Pty Ltd ACN 100 946 389;

"Regulator" has the meaning given in the *Electricity Act 1994 (Qld)*;

"Restructuring Steps" means those actions as described in Schedule 12 to the Gas Merchant SPA;

"Vendor Group" has the meaning given in the Gas Merchant SPA;

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

Andrew Fraser
Treasurer

Signed on 27th day of November, 2007

Schedule 1

Contracts

VDR ID	Date of Document	Title	Description
MBGAS.01.00.0001	12-May-05	Gas Sale Agt - Amend & Restatement Deed	Gas Sale Agt - Amendment and Restatement Deed between CH4 Pty Ltd, CH4 Gas Pty Ltd, BHP Coal Pty Ltd & Queensland Power Trading Corporation
MBGAS.01.00.0001C	20-Feb-03	L - Project Grosvenor - Restricted Dealings	Letter from BHP Billiton to Enertrade regarding Project Grosvenor - Restricted Dealings Area, dated 20 February 2003
MBGAS.01.00.0002	14-Jul-04	Arrow Gas Sale Agt Consent Deed	Arrow Gas Sale Agt Consent Deed between CH4 Pty Ltd, CH4 Operations Pty Limited, BHP Coal Pty Ltd, Queensland Power Trading Corporation & RMB Australia Holdings
MBGAS.01.00.0004	2-Aug-01	Head of Agt - Gas Project	Head of Agreement - Gas Project between Transfield Pty Ltd, Macquarie Bank Limited, Queensland Power Trading Corporation and CH4 Pty Ltd
MBGAS.01.00.0006	13-Mar-07	Master Spot Gas Term Sheet	Master Spot Gas Term Sheet between Queensland Power Trading Corporation and Queensland Nickel Pty Ltd
MBGAS.01.00.0007	23-Jul-07	Master Spot Gas Term Sheet - Origin Energy	Master Spot Gas Term Sheet between Queensland Power Trading Corporation and Origin Energy Retail Limited
MBGAS.02.00.0001	3-Nov-04	Gas Sale Agt - Copper Refineries	Gas Sale Agreement between Queensland Power Trading Corporation and Copper Refineries Pty Ltd
MBGAS.02.00.0002	12-May-05	Gas Sale Agreement - Queensland Nickel	Gas Sale Agreement between Queensland Power Trading Corporation and Queensland Nickel Pty Ltd
MBGAS.02.00.0003	27-Aug-04	Linepack Master Agt	Linepack Master Agreement between Queensland Power Trading Corporation, Enertrade (NQ) Pipeline No. 1 Pty Ltd and Enertrade (NQ) Pipeline No. 2 Pty Ltd

VDR ID	Date of Document	Title	Description
MBGAS.03.00.0001	12-Mar-03	Gas Processing Agt - Moranbah Gas Plant	Gas Processing Agreement between Enertrade (NQ) Pipeline No 1 Pty Ltd, Enertrade (NQ) Pipeline No 2 Pty Ltd and Enertrade for the use of the Moranbah Gas Processing Plant
MBGAS.03.00.0002	27-May-05	Restatement Deed - Access Contract	Restatement Deed - Access Contract - between Enertrade (NQ) Pipeline No 1 Pty Ltd, Enertrade (NQ) Pipeline No 2 Pty Ltd and Queensland Power Trading Corporation
MBGAS.04.00.0002	21-May-05	Credit Support Deed - Qld Nickel Gas Sale Agt	Credit Support Deed - Gas Sale Agreement between Queensland Power Trading Corporation, QNI Resources Pty Ltd and QNI Metals Pty Ltd
MBGAS.04.00.0001	3-Nov-04	Copper Refineries - Gas Sale Agt Guarantee	Cooper Refineries - Gas Sale Agreement - Guarantee from Xstrata Queensland Limited to Queensland Power Trading Corporation
MBTPS.03.00.0001	25-Feb-03	Power Purchase Agt - CCGT Facility	Power Purchase Agreement - CCGT Facility between Queensland Power Trading Corporation and Transfield Townsville Pty Limited
MBTPS.03.00.0002	25-Feb-03	Tripartite Agt - Power Purchase Agt	Tripartite Agreement - Power Purchase Agreement between Queensland Power Trading Corporation, Transfield Townsville Pty Ltd, Australian & New Zealand Banking Group, ANZ Fiduciary Services Pty Ltd
MBTPS.03.00.0003	25-Feb-03	Termination Deed	Termination Deed between Queensland Power Trading Corporation, Transfield Townsville Pty Ltd, National Australia Bank Ltd (Agent) and National Australia Bank Ltd (Security Trustee)
MBTPS.03.00.0004	2-Aug-96	Power Purchase Agt (Townsville)	Power Purchase Agreement between Queensland Transmission and Supply Corporation and Transfield Townsville Pty Limited

VDR ID	Date of Document	Title	Description
MBTPS.03.00.0005B	8-Sep-06	Deed of consent - PPA & Connection Agt	Deed of consent - Townsville PPA between Transfield Services Ltd and Transfield Townsville Pty Ltd and Transfield Collinsville Pty Ltd and Transfield Services Collinsville Pty B.V and Transfield Services Infrastructure Pty Ltd and Transfield Services (Australia) Pty Ltd and Queensland Power Trading Corporation
MBTPS.03.00.0006	8-Dec-98	L - Charge For Auxiliary Power Supply	Letter from Queensland Transitional Power Station Corporation to Transfield Townsville Pty Ltd regarding Townsville Power Station Charge For Auxiliary Power Supply
MBTPS.04.00.0001	Not applicable	Connection & Access Agt - Townsville Power	Connection & Access Agreement amongst Ergon Energy Corporation Ltd, Transfield Townsville Pty Ltd & QPTC
MBTPS.06.00.0001	11-Sep-06	Standby Letter of Credit No.01-2006	Standby letter of credit No.01-2006 from ANZ investment Bank to Queensland Power Trading Corporation
MBTPS.06.00.0002	25-Feb-03	Standby Letter of Credit No.01-2003	Standby Letter of Credit No. 01-2003 from Australia and New Zealand Banking Group Ltd to Queensland Power Trading Corporation
MBTPS.06.00.0005	Undated	Powerlink Network Support Agt	Network Support Agreement between Queensland Electricity Transmission Corporation Limited and Queensland Power Trading Corporation
		Data Transfer Deed - Gas Processing Agreement	Data Transfer Deed between Enertrade (NQ) Pipeline No 1 Pty Ltd, Enertrade (NQ) Pipeline No 2 Pty Ltd and Queensland Power Trading Corporation
		Data Transfer Deed - Gas Transportation Agreement	Data Transfer Deed between Enertrade (NQ) Pipeline No 1 Pty Ltd, Enertrade (NQ) Pipeline No 2 Pty Ltd and Queensland Power Trading Corporation

Queensland

Energy Assets (Restructuring and Disposal) Act 2006

Act No 42 of 2006

TRANSFER NOTICE, NOTICES AND PROJECT DIRECTION
(Sale of Wind Farms Restructuring)**Transfers**

Pursuant to section 9 and section 45M of the *Energy Assets (Restructuring and Disposal) Act 2006* I, Andrew Fraser, Treasurer do each of the following with effect immediately prior to the Effective Time:

(a) Easements

Transfer each of the Easements, including each of (to the extent they can be validly transferred under this Transfer Notice) Stanwell's rights, obligations and liabilities under or relating to the Easements, including any right to payment or return of any deposit, bond or security (whether accruing before or after the Effective Time), from Stanwell to Windy Hill and each Easement is taken to be varied so that a reference to Stanwell is taken to be a reference to Windy Hill.

(b) Contracts

Transfer each of the Contracts, including each of Stanwell's rights, obligations and liabilities under or relating to the Contracts, including any right to payment or return of any deposit, bond or security (whether accruing before or after the Effective Time), from Stanwell to the person listed in Schedule 2 and each Contract is taken to be varied so that a reference to Stanwell is taken to be a reference to the person identified in Schedule 2.

(c) Fixed Assets and Chattels

Transfer the Fixed Assets and Chattels from Stanwell to Windy Hill.

(d) Guarantee

Transfer each of the Guarantees, including each of Stanwell's rights, obligations and liabilities under or relating to the Guarantees, including any right to payment or return of any deposit, bond or security (whether accruing before or after the Effective Time), from Stanwell to the person listed in Schedule 4 and each Guarantee is taken to be varied so that a reference to Stanwell is taken to be a reference to the person identified in Schedule 4.

(e) Power Station Auxiliary Load Exemption

Grant a power station auxiliary load exemption to Windy Hill on the same terms and conditions as exemption EXE/AUX/005/06 (as may have been updated or extended) previously granted to Stanwell, save that all references to Stanwell are to be construed as a reference to Windy Hill.

Project Direction

Pursuant to section 11 of the *Energy Assets (Restructuring and Disposal) Act 2006* I, Andrew Fraser, Treasurer direct and require that each of Stanwell, Windy Hill, and Wind Project Developments Pty Ltd (ACN 126 722 085) and each of their respective boards do all things necessary, incidental or ancillary to give effect to, including executing such instruments and making

and filing such applications as are necessary to give effect to or record the matters (where relevant) described in paragraphs (a) to (e) inclusive.

Definitions

In this Notice:

"Contracts" means each of the contracts identified in Schedule 2, together with, whether or not listed there, each amendment to or novation of such contracts;

"Easements" means each of the easements identified in Schedule 1, together with, whether or not listed there, each amendment to or novation of such easements;

"Effective Time" means 1 December 2007;

"Fixed Assets and Chattels" means those items comprising the wind generator turbines, associated facilities and other assets owned (prior to the transfer effected by this notice) by Stanwell and identified in Schedule 3;

"Guarantees" means each of the guarantees identified in Schedule 4, together with, whether or not listed there, each amendment to or novation of such guarantees;

"Stanwell" means Stanwell Corporation Limited (ACN 078 848 674);

"Windy Hill" means Windy Hill Wind Farm Pty Ltd (ACN 126 722 094);

words that are defined in the *Energy Assets (Restructuring and Disposal) Act 2006* have the same meaning where they are used in this Notice.

Andrew Fraser
Treasurer

Signed on 28th day of November, 2007

Schedule 1**Easements**

Transferor	Transferee	Description
Stanwell Corporation Limited	Windy Hill Wind Farm Pty Ltd	Easement in Gross - Lot 2 on Registered Plan 716061
Stanwell Corporation Limited	Windy Hill Wind Farm Pty Ltd	Easement in Gross - Lot 227 on Crown Plan CWL 2960
Stanwell Corporation Limited	Windy Hill Wind Farm Pty Ltd	Easement in Gross - Lot 93 on Crown Plan CWL3089

Schedule 2**Contracts**

Transferor	Transferee	Description
Stanwell Corporation Limited	Windy Hill Wind Farm Pty Ltd	Embedded Generator Connection Agreement with Ergon Energy Corporation Limited dated 3 February 2000
Stanwell Corporation Limited	Windy Hill Wind Farm Pty Ltd	Windy Hill Wind Farm Operation and Maintenance Agreement Contract No: SCL2298 with Enercon GmbH dated 15 September 2006
Stanwell Corporation Limited	Windy Hill Wind Farm Pty Ltd	Purchase Order (minor services contract) with BHR Contracting for yard maintenance and sign cleaning at Windy Hill Wind Farm car park and viewing area 2007/2008, Order Date 27 June 2007
Stanwell Corporation Limited	Windy Hill Wind Farm Pty Ltd	Purchase Order (minor services contract) with Yvonne Santos for inspection and clean up services to Windy Hill Wind Farm car park and viewing area, Order Date 27 June 2007
Stanwell Corporation Limited	Windy Hill Wind Farm Pty Ltd	EPC Agreement with Powercorp Pty Limited dated 1 September 1999
Stanwell Corporation Limited	Windy Hill Wind Farm Pty Ltd	Access to Water Agreement (by letter) with D&D Collins dated 20 September 2007

Transferor	Transferee	Description
Stanwell Corporation Limited	Wind Project Developments Pty Ltd	Baynton Wind Farm Development Agreement with Windlab Systems Pty Ltd undated
Stanwell Corporation Limited	Wind Project Developments Pty Ltd	Consultancy Contract, Contract No. SCL 1347, Provision of Wind Analysis and Modelling Services for Project Baynton with Windlab Systems Pty Ltd dated 30 June 2005
Stanwell Corporation Limited	Wind Project Developments Pty Ltd	Confidentiality Agreement with Windlab Systems Pty Ltd dated 19 March 2007
Stanwell Corporation Limited	Wind Project Developments Pty Ltd	High Road - Wind Farm Feasibility Agreement - Ada M Pearson
Stanwell Corporation Limited	Wind Project Developments Pty Ltd	Crows Nest – Wind Farm Feasibility Agreement - S.A. McLean and P. McLean
Stanwell Corporation Limited	Wind Project Developments Pty Ltd	Crows Nest – Wind Farm Feasibility Agreement - S.A. McLean
Stanwell Corporation Limited	Wind Project Developments Pty Ltd	Crows Nest – Wind Farm Feasibility Agreement – LF Puschmann
Stanwell Corporation Limited	Wind Project Developments Pty Ltd	Crows Nest – Wind Farm Feasibility Agreement – GC Motley
Stanwell Corporation Limited	Wind Project Developments Pty Ltd	Crows Nest – Wind Farm Feasibility Agreement – CA & FL Littleton
Stanwell Corporation Limited	Wind Project Developments Pty Ltd	Crows Nest – Wind Farm Feasibility Agreement – CA, GG, P & FL Littleton
Stanwell Corporation Limited	Wind Project Developments Pty Ltd	Crows Nest – Wind Farm Feasibility Agreement – JA Reushle, SE Reushle
Stanwell Corporation Limited	Wind Project Developments Pty Ltd	Crediton – Wind Farm Feasibility Agreement – P & D Woodland
Stanwell Corporation Limited	Wind Project Developments Pty Ltd	Bowen - Wind Farm Feasibility Agreement – Rodney Barrett
Stanwell Corporation Limited	Wind Project Developments Pty Ltd	Crows Nest – Wind Farm Feasibility Agreement – F Motley and EJ Motley

Schedule 3**Fixed Assets and Chattels**

Description 1	Description 2
BLADES 1	BLADES 1
BLADES 2	BLADES 2
BLADES 4	BLADES 4
BLADES 18	BLADES 18
BLADES 10	BLADES 10
BLADES 12	BLADES 12
BLADES 13	BLADES 13
BLADES 15	BLADES 15
BLADES 5	BLADES 5
BLADES 8	BLADES 8
BLADES 11	BLADES 11
BLADES 14	BLADES 14
BLADES 17	BLADES 17
BLADES 20	BLADES 20
BLADES 3	BLADES 3
BLADES 6	BLADES 6
BLADES 9	BLADES 9
BLADES 16	BLADES 16
BLADES 19	BLADES 19
BLADES 7	BLADES 7
CTRL SYS 2	CONTROL SYSTEM 2
CTRL SYS 1	CONTROL SYSTEM 1
CTRL SYS 6	CONTROL SYSTEM 6
CTRL SYS 7	CONTROL SYSTEM 7
CTRL SYS 9	CONTROL SYSTEM 9
CTRL SYS 17	CONTROL SYSTEM 17
CTRL SYS 4	CONTROL SYSTEM 4
CTRL SYS 18	CONTROL SYSTEM 18
CTRL SYS 12	CONTROL SYSTEM 12
CTRL SYS 15	CONTROL SYSTEM 15
CTRL SYS 8	CONTROL SYSTEM 8

CTRL SYS 11	CONTROL SYSTEM 11
CTRL SYS 14	CONTROL SYSTEM 14
CTRL SYS 20	CONTROL SYSTEM 20
CTRL SYS 3	CONTROL SYSTEM 3
CTRL SYS 13	CONTROL SYSTEM 13
CTRL SYS 16	CONTROL SYSTEM 16
CTRL SYS 10	CONTROL SYSTEM 10
CTRL SYS 5	CONTROL SYSTEM 5
CTRL SYS 19	CONTROL SYSTEM 19
SCADA	SCADA
CABLING 1	CABLING 1
CABLING 2	CABLING 2
CABLING 3	CABLING 3
CABLING 6	CABLING 6
CABLING 8	CABLING 8
CABLING 9	CABLING 9
CABLING 11	CABLING 11
CABLING 14	CABLING 14
CABLING 17	CABLING 17
CABLING 20	CABLING 20
CABLING 5	CABLING 5
CABLING 12	CABLING 12
CABLING 15	CABLING 15
CABLING 18	CABLING 18
CABLING 4	CABLING 4
CABLING 7	CABLING 7
CABLING 10	CABLING 10
CABLING 13	CABLING 13
CABLING 19	CABLING 19
CABLING 16	CABLING 16
TFRMR SWBRD 2	TRANSFORMER/SWITCHBOARD 2
TFRMR SWBRD 16	TRANSFORMER/SWITCHBOARD 16
TFRMR SWBRD 5	TRANSFORMER/SWITCHBOARD 5
TFRMR SWBRD 7	TRANSFORMER/SWITCHBOARD 7
TFRMR SWBRD 8	TRANSFORMER/SWITCHBOARD 8
TFRMR SWBRD 10	TRANSFORMER/SWITCHBOARD 10
TFRMR SWBRD 11	TRANSFORMER/SWITCHBOARD 11
TFRMR SWBRD 13	TRANSFORMER/SWITCHBOARD 13

TFRMR SWBRD 14	TRANSFORMER/SWITCHBOARD 14
TFRMR SWBRD 19	TRANSFORMER/SWITCHBOARD 19
TFRMR SWBRD 4	TRANSFORMER/SWITCHBOARD 4
TFRMR SWBRD 17	TRANSFORMER/SWITCHBOARD 17
TFRMR SWBRD 20	TRANSFORMER/SWITCHBOARD 20
TFRMR SWBRD 6	TRANSFORMER/SWITCHBOARD 6
TFRMR SWBRD 9	TRANSFORMER/SWITCHBOARD 9
TFRMR SWBRD 12	TRANSFORMER/SWITCHBOARD 12
TFRMR SWBRD 15	TRANSFORMER/SWITCHBOARD 15
TFRMR SWBRD 18	TRANSFORMER/SWITCHBOARD 18
TFRMR SWBRD 3	TRANSFORMER/SWITCH BOARD 3
TFRMRSWBRD 1	TRANSFORMER/SWITCHBOARD 1

NACELLE 2	NACELLE 2
NACELLE 1	NACELLE 1
NACELLE 3	NACELLE 3
NACELLE 16	NACELLE 16
NACELLE 17	NACELLE 17
NACELLE 5	NACELLE 5
NACELLE 6	NACELLE 6
NACELLE 8	NACELLE 8
NACELLE 9	NACELLE 9
NACELLE 11	NACELLE 11
NACELLE 14	NACELLE 14
NACELLE 19	NACELLE 19
NACELLE 20	NACELLE 20
NACELLE 4	NACELLE 4
NACELLE 7	NACELLE 7
NACELLE 10	NACELLE 10
NACELLE 13	NACELLE 13
NACELLE 12	NACELLE 12
NACELLE 15	NACELLE 15
NACELLE 18	NACELLE 18
TOWER 2	TOWER 2
TOWER 1	TOWER 1
TOWER 3	TOWER 3
TOWER 4	TOWER 4
TOWER 9	TOWER 9

TOWER 12	TOWER 12
TOWER 15	TOWER 15
TOWER 17	TOWER 17
TOWER 6	TOWER 6
TOWER 18	TOWER 18
TOWER 20	TOWER 20
TOWER 7	TOWER 7
TOWER 10	TOWER 10
TOWER 13	TOWER 13
TOWER 16	TOWER 16
TOWER 19	TOWER 19
	EXTRA 100M FOR ADDED WIDTH AT CURVES - GATE TO
GATE TO TOWER 13	TOWER 13
TOWER 5	TOWER 5
TOWER 8	TOWER 8
TOWER 11	TOWER 11
TOWER 14	TOWER 14
BRIDGE	CISCO AIRONET 350 BRIDGE
WIRELESS LINK	RAD/CERAGON FA4800 WIRELESS LINK
BRIDGE	CISCO AIRONET 350 BRIDGE
SWITCH	CISCO CATALYST 2950-12 PORT
Cisco	Cisco PIX 506E
Banksia	Myfast Modem
Dell	E770S
Canon	BJC 2000SP
Brother	MFC7160C
Cisco	Catalyst 2950-12 Port
Hewlett Packard	UPS T1500h
APC	BP280S1

Schedule 4**Guarantees**

Description	Guarantor	Transferor	Principal Document	Transferee
Deed of Guarantee	Enercon GmbH	Stanwell Corporation Limited	EPC Agreement with Powercorp Pty Limited dated 1 September 1999	Windy Hill Wind Farm Pty Ltd

Queensland Government Gazette

NATURAL RESOURCES AND WATER

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 346]

FRIDAY 7 DECEMBER 2007

[No. 90

Land Act 1994

TAKING OF EASEMENT ORDER (No 07) 2007

Short title

1. This order in council may be cited as the *Taking of Easement Order (No 07) 2007*.

Easement taken [ss.216 and 218 of the Act]

2. The Easement described in Schedule 2 is taken by the Queensland Electricity Transmission Corporation Limited ACN 078 849 233 for Electrical Works purposes and vests in the Queensland Electricity Transmission Corporation Limited ACN 078 849 233 on and from 7 December 2007.

Rights and obligations

3. That the rights and obligations conferred and imposed by the 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 part or portion of the land in which the Owner has an interest, over which this Easement is obtained.
- 1.5 "Owner" means the holder of any interest in the land out of which the Easement Land has been acquired 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 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 and remove from the Easement Land 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 sugar cane 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 is erected or located or is 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 building, 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, or both, 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 effected 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 any 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

South East Region, Ipswich Office Easement Taken

Easement J in Lot 64 on CA311285 on SP203739 (to be registered in the Land Registry), area 3.171 ha, being part of the land in GHPL 7883, Title Reference 17652011, parish of Buaraba.

ENDNOTES

- 1. Made by the Governor in Council on 6 December 2007.
- 2. Published in the Gazette on 7 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. 11550

Acquisition of Land Act 1967

TAKING OF LAND NOTICE (No 60) 2007

Short title

- 1. This notice may be cited as the *Taking of Land Notice (No 60) 2007*.

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

- 2. The land described in the Schedule is taken by the of the Livingstone Shire Council for road purposes and vests in the Livingstone Shire Council for an estate in fee simple on and from 7 December 2007.

SCHEDULE

Central West Region, Rockhampton Office Land Taken

Lot 6 on SP210337 (to be registered in the Land Registry), area 311 m², part of the land in Title Reference 50459899, parish of Woodlands.

L.A.B. 11624

Lot 2 on SP210336 (to be registered in the Land Registry), area 1339 m², part of the land in Title Reference 30560138, parish of Woodlands.

L.A.B. 11626

ENDNOTES

1. Made by the Governor in Council on 6 December 2007.
2. Published in the Gazette on 7 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 61) 2007

Short title

1. This notice may be cited as the *Taking of Land Notice (No 61) 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 recreation grounds purposes and vests in the Council of the Shire of Pine Rivers for an estate in fee simple on and from 7 December 2007.

SCHEDULE

South East Region, Caboolture Office

Land Taken

Lot 1 on RP85288, area 5557 m², being the whole of the land in Title Reference 13045225, parish of Redcliffe.

Lot 2 on RP85288, area 14.2 ha, being the whole of the land in Title Reference 13064050, parish of Redcliffe.

ENDNOTES

1. Made by the Governor in Council on 6 December 2007.
2. Published in the Gazette on 7 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. 11635

Acquisition of Land Act 1967

TAKING OF EASEMENT NOTICE (No 63) 2007

Short title

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

Easement taken [s.9 of the Act]

2. The Easements described in Schedule 2 are taken by Livingstone Shire Council for works for reticulation of water purposes and vest in Livingstone Shire Council on and from 7 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

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 This 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 Easements Taken

Easement C in Lot 1 on SP136787 on SP210347 (to be registered in Land Registry), area 5239 m², part of the land in Title Reference 50432673, parish of Cawarral.

L.A.B. 11630

Easement B in Lot 7 on RP610550 on SP210346 (to be registered in the Land Registry), area 324 m², part of the land in Title Reference 30414096, parish of Cawarral.

L.A.B. 11631

Easement E in Lot 4 on RP616576 on SP210349 (to be registered in the Land Registry), area 1107 m², part of the land in Title Reference 30522115, parish of Cawarral.

L.A.B. 11632

Easement D in Lot 2 on SP136787 on SP210348 (to be registered in the Land Registry), area 7073 m², part of the land in Title Reference 50432674, parish of Cawarral.

L.A.B. 11633

Easement A in Lot 10 on RP843163 on SP210345 (to be registered in the Land Registry), area 887 m², part of the land in Title Reference 30637051, parish of Cawarral.

L.A.B. 11634

ENDNOTES

1. Made by the Governor in Council on 6 December 2007.
2. Published in the Gazette on 7 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 64) 2007

Short title

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

Easement 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 7 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 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

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

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

- 4.1 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

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 CB in Lot 3 on RP730544 on SP201029 (to be registered in the Land Registry), area 4.283 ha, part of the land in Title Reference 21101235, parish of Bellenden Ker.

L.A.B. 11408

Easement CC in Lot 42 on N157582 on SP201030 (to be registered in the Land Registry), area 7733 m², part of the land in Title Reference 20813224, parish of Bellenden Ker.

L.A.B. 11409

Easements CG and CH in Lot 73 on NR415 on SP201032 (to be registered in the Land Registry), areas 1.928 ha and 1.740 ha respectively, parts of the land in Title Reference 20584238, parish of Bellenden Ker.

Easements CE and CF in Lot 72 on NR415 on SP201032 (to be registered in the Land Registry), areas 2.551 ha and 1.517 ha respectively, parts of the land in Title Reference 20788180, parish of Bellenden Ker.

L.A.B. 11410

Easement CD in Lot 1 on RP703016 on SP201031 (to be registered in the Land Registry), area 8749 m², part of the land in Title Reference 20787137, parish of Bellenden Ker.

L.A.B. 11411

Easement CI in Lot 5 on RP703010 on SP201033 (to be registered in the Land Registry), area 4127 m², part of the land in Title Reference 21353108, parish of Bellenden Ker.

Easement DD in Lot 1 on RP714148 on SP201183 (to be registered in the Land Registry), area 1.675 ha, part of the land in Title Reference 21021085, parish of Bellenden Ker.

Easement DE in Lot 2 on RP717601 on SP201183 (to be registered in the Land Registry), area 3 ha, part of the land in Title Reference 21021086, parish of Bellenden Ker.

L.A.B. 11412

ENDNOTES

- Made by the Governor in Council on 6 December 2007.
- Published in the Gazette on 7 December 2007.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Water.

Land Act 1994

RESERVE AND SET APART (REPEAL) NOTICE (No 39) 2007

Short title

- This notice may be cited as the *Reserve and Set Apart (Repeal)*

Notice (No 39) 2007.

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

- The reserves described in Schedules 1 and 2 are repealed.

SCHEDULE 1

Description

1.1 Central West Region, Rockhampton Office, R.732 (Title Reference 49000976), being Lot 209 on CI3399 registered in the Department of Natural Resources and Water, area 8.133 ha, county of Carlisle, parish of Mia Mia.

Purpose

- Reserve for Quarry.

File Reference

- 2005/109515

SCHEDULE 2

Description

2.1 South East Region, Caboolture Office, R.4932 (Title Reference 49022570), being Lot 331 on SL840696 registered in the Department of Natural Resources and Water, area 5253 m², county of Stanley, parish of Samsonvale.

Purpose

- Reserve for Water Supply.

File Reference

- 2007/010537

ENDNOTES

- Made by the Minister on 30 November 2007.
- Published in the Gazette on 7 December 2007.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Water.

Land Act 1994

RESERVE AND SET APART NOTICE (No 43) 2007

Short title

- This notice may be cited as the *Reserve and Set Apart Notice (No 43) 2007.*

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

- The unallocated State land described in Schedules 1 to 9 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, Rockhampton Office, Title Reference 49104954, being Lot 10 on SP183063 registered in the Department of Natural Resources and Water, area 8.61 ha, county of Clinton, parish of Iveragh.

Purpose

- Reserve for Environmental purposes.

Trustee

- Under the control of the Calliope Shire Council, as trustee.

File Reference

- 2006/014035

SCHEDULE 2

Description

2.1 North Region, Cairns Office, Title Reference 49105471, being Lot 904 on SP190030 registered in the Department of Natural Resources and Water, area 595 m², county of Elphinstone, parish of Bohle.

Purpose

- Reserve for Park.

Trustee

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

File Reference

- 2006/013941

SCHEDULE 3

Description

3.1 North Region, Cairns Office, Title Reference 49105418, being Lot 98 on SP193066 registered in the Department of Natural Resources and Water, area 5.231 ha, county of Elphinstone, parish of Halifax.

Purpose

- Reserve for Park.

Trustee

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

File Reference

3.4 2006/011993

SCHEDULE 4

Description

4.1 North Region, Cairns Office, Title Reference 49105473, being Lot 100 on SP193068 registered in the Department of Natural Resources and Water, area 4.9238 ha, county of Elphinstone, parish of Halifax.

Purpose

4.2 Reserve for Park.

Trustee

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

File Reference

4.4 2006/013946

SCHEDULE 5

Description

5.1 North Region, Cairns Office, Title Reference 49105475, being Lot 72 on SP189450 registered in the Department of Natural Resources and Water, area 8401 m², county of Elphinstone, parish of Magnetic.

Purpose

5.2 Reserve for Park.

Trustee

5.3 Under the control of the Townsville City Council, as trustee.

File Reference

5.4 2006/013988

SCHEDULE 6

Description

6.1 North Region, Cairns Office, Title Reference 49105476, being Lot 73 on SP189450 registered in the Department of Natural Resources and Water, area 2.906 ha, county of Elphinstone, parish of Magnetic.

Purpose

6.2 Reserve for Park.

Trustee

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

File Reference

6.4 2006/013950

SCHEDULE 7

Description

7.1 South East Region, Maryborough Office, Title Reference 49105461, being Lot 901 on SP185097 registered in the Department of Natural Resources and Water, area 8917 m², county of Cook, parish of Walsh.

Purpose

7.2 Reserve for Park.

Trustee

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

File Reference

7.4 2007/005241

SCHEDULE 8

Description

8.1 South East Region, Maryborough Office, Title Reference 49105462, being Lots 902 and 903 on SP185097 registered in the Department of Natural Resources and Water, area 999 m², county of Cook, parish of Walsh.

Purpose

8.2 Reserve for Park.

Trustee

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

File Reference

8.4 2007/005241

SCHEDULE 9

Description

9.1 South East Region, Nambour Office, Title Reference 49105428, being Lot 968 on SP168892 registered in the Department of Natural Resources and Water, area 7050 m², county of Canning,

parish of Mooloolah.

Purpose

9.2 Reserve for Park and Recreation.

Trustee

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

File Reference

9.4 2005/105995

ENDNOTES

1. Made by the Minister on 30 November 2007.
2. Published in the Gazette on 7 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 47) 2007**

Short title

1. This notice may be cited as the *Reserve and Set Apart (Amendment) Notice (No 47) 2007*.

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

2. The reserve described in Schedule 1 is amended as set out in the Schedule.

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

3. The reserves described in Schedules 2 to 5 are adjusted as set out in the Schedules by revocation of part of each Reserve.

SCHEDULE 1

Amendment of Schedule

1.1 South West Region, Warwick Office, Reserve for Landing Ground for Aircraft, R.105 (Title Reference 49004675) county of Bentinck, parish of Inglewood.

Description

omit 'Lot 2 on SP121772',
insert 'Lot 2 on SP207952 and Lot 8 on SP207944'.

Area

omit '14.51 ha', *insert* '30.169 ha'.

File Reference

1.2 2007/002964

SCHEDULE 2

Amendment of Schedule

2.1 Central West Region, Longreach Office, Reserve for Stock Trucking, R.88 (Title Reference 49007805) county of Tambo, parish of Blackall.

Description

omit 'Lot 124 on TB238', *insert* 'Lot 124 on SP175953'.

Area

omit 'about 144 ha', *insert* 'about 142 ha'.

File Reference

2.2 2005/004087

SCHEDULE 3

Amendment of Schedule

3.1 South East Region, Caboolture Office, Reserve for Park and Recreation, R.3583 (Title Reference 49016857) county of Stanley, parish of Redcliffe.

Description

omit 'Lot 30 on SL10798', *insert* 'Lot 30 on SP182017'.

Area

omit '2133 m²', *insert* '2067 m²'.

File Reference

3.2 2006/0080071

SCHEDULE 4

Amendment of Schedule

4.1 South East Region, Caboolture Office, Reserve for Park and Recreation, Title Reference 49100279, county of Stanley, parish of Redcliffe.

Description

omit 'Lot 2 on SP180303', *insert* 'Lot 2 on SP208907'.

Area

omit 'about 26.9 ha', *insert* 'about 26.7 ha'.

File Reference

4.2 2007/003302

SCHEDULE 5

Amendment of Schedule

5.1 South West Region, Warwick Office, Reserve for Local Government (Pasturage and Pound), R.404 (Title Reference 49000074) county of Bentinck, parish of Inglewood.

Description

omit 'Lot 168 on BNT1676', *insert* 'Lot 168 on SP207952'.

Area

omit 'about 31.8 ha', *insert* 'about 19.1 ha'.

File Reference

5.2 2007/002964

ENDNOTES

1. Published in the Gazette on 7 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

Land Act 1994

**CORRECTION OF RESERVE AND SET APART
(AMENDMENT) NOTICE (No 01) 2007**

Short title

1. This notice may be cited as the *Correction of Reserve and Set Apart (Amendment) Notice (No 01) 2007*.

Correction of notice [s.24AA of the Acts Interpretation Act 1954 and s.33(1) of the Land Act 1994]

2.(1) The Reserve and Set Apart (Amendment) Notice (No 44) 2001 published in the Gazette on 2 November 2001 at pages 737-738 (relating to Reserve for Park, Recreation and Beach Protection, R.925 (Title Reference 49100991), South East Region, Gold Coast Office, county of Ward, parish of Tallebudgera) is corrected as set out in subsection (2).

(2) In **SCHEDULE 4** of the notice-

omit 'area about 11.1279 ha', *insert* 'area about 11.048 ha'.

ENDNOTES

1. Published in the Gazette on 7 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 – 2007/001480

Land Act 1994

REPLACEMENT OF TRUSTEES NOTICE (No 13) 2007

Short title

1. This notice may be cited as the *Replacement of Trustees Notice (No 13) 2007*.

Replacement of trustees [s.50 of the Act]

2. The local government 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 trustee mentioned in Schedule 2.

SCHEDULE 1

New trustee

Maryborough City Council.

SCHEDULE 2

Description

2.1 South East Region, Maryborough Office, R.27 (Title Reference 49017480), being Lot 30 on FS63 registered in the Department of Natural Resources and Water, area about 1.44 ha, county of Fraser, parish of Poyungan.

Purpose

2.2 Reserve for Departmental and Official (Refuse Disposal) purposes.

Trustee being replaced

2.3 Director-General, Department of Environment and Heritage.

File Reference

2.4 2007/006447

ENDNOTES

1. Published in the Gazette on 7 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 08)
2007**

Short title

1. This notice may be cited as the *Appointment of Trustees Notice (No 08) 2007*.

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

2. The land reserved and set apart for the community purposes described in Schedules 1 to 4 are placed under the control of the trustees mentioned.

SCHEDULE 1

Description

1.1 Central West Region, Rockhampton Office, R.2 (Title Reference 49010696), being Lot 122 on B4920 registered in the Department of Natural Resources and Water, area 4.047 ha, county of Ferguson, parish of Banana.

Purpose

1.2 Reserve for Recreation.

Trustee

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

File Reference

1.4 2007/010114

SCHEDULE 2

Description

2.1 Central West Region, Rockhampton Office, R.365 (Title Reference 49004365), being Lot 267 on R26142 registered in the Department of Natural Resources and Water, area 7436 m², county of Livingstone, parish of Rockhampton.

Purpose

2.2 Reserve for Harbour Board.

Trustee

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

File Reference

2.4 2007/010116

SCHEDULE 3

Description

3.1 Central West Region, Rockhampton Office, R.126 (Title Reference 49018999), being Lot 192 on RN300 registered in the Department of Natural Resources and Water, area 4047 m², county of Raglan, parish of Calliungal.

Purpose

3.2 Reserve for Water.

Trustee

3.3 Under the control of the Mount Morgan Shire Council, as trustee.

File Reference

3.4 2007/010135

SCHEDULE 4

Description

4.1 North Region, Cairns Office, R.9 (Title Reference 49016004), being Lot 7 on SP121873 registered in the Department of Natural Resources and Water, area about 40.5 ha, county of Percy, parish of Nepowe.

Purpose

4.2 Reserve for Racecourse.

Trustee

4.3 Under the control of the Etheridge Shire Council, as trustee.

File Reference

4.4 2007/011696

ENDNOTES

1. Published in the Gazette on 7 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 39) 2007**

Short title

1. This notice may be cited as the *Reopening of Temporarily Closed Road Notice (No 39) 2007*.

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

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

SCHEDULE

Central West Region, Rockhampton Office

An area of about 8700 m² abutting Lot 1 on R26302 and shown as Lot B on AP12302, being the land contained within former Road Licence No. 221344, (parish of Rockhampton) (2007/010148).

ENDNOTES

1. Published in the Gazette on 7 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 47) 2007**

Short title

1. This notice may be cited as the *Opening and Closing of Roads Notice (No 47) 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

North Region, Innisfail Office

1.1 Areas totalling about 1022 m² contained within stations A-B-C-E-F-A and C-D-E-C (parish of Rockingham, locality of Djarawong) and shown as area to be excised (road to be opened) on SP206197 deposited in the Department of Natural Resources and Water. (2005/005039)

South East Region, Caboolture Office

1.2 An area of 67 m² contained within stations 15-16-17-18-19-20-21-22-15 (parish of Redcliffe, locality of Kallangur) and shown as road to be opened on SP182017 deposited in the Department of Natural Resources and Water. (2006/008071)

1.3 An area of about 1.06 ha described as Lot 8 on AP16213 (parish of Woorim, locality of Bongaree) in the Department of Natural Resources and Water. (2007/006262)

1.4 An area of about 7000 m² described as Lot 2 on AP16214 (parish of Woorim, locality of Bongaree) in the Department of Natural Resources and Water. (2007/006262)

South West Region, Roma Office

1.5 An area of 911 m² described as Lot 1 on RP25835 (parish of Macalister, locality of Macalister) deposited in the Department of Natural Resources and Water. (2006/002476)

SCHEDULE 2

North Region, Cairns Office

2.1 Areas totalling 4.847 ha contained within stations

F-G(CK)-H(CK)-J-F and A-B-C-D(CK)-E(CK)-A (parish of East Barron, locality of Upper Barron) and shown as area to be added on SP177992 deposited in the Department of Natural Resources and Water. (2005/108546)

2.2 An area of 1.607 ha contained within stations A-B-C-D-A (parish of Woodleigh, locality of Millstream) and shown as area to be added (closed road) on SP208312 deposited in the Department of Natural Resources and Water. (2005/108540)

2.3 An area of 6979 m² contained within stations A-B-C-D-A (parish of Woodleigh, locality of Millstream) and shown as area to be added (closed road) on SP208317 deposited in the Department of Natural Resources and Water. (2005/108540)

South East Region, Beenleigh Office

2.4 An area of 3349 m² contained within stations A-B-C-D-A (parish of Bromelton, locality of Bromelton) and shown as area to be added on SP207168 deposited in the Department of Natural Resources and Water. (2005/104816)

South East Region, Caboolture Office

2.5 An area of 4073 m² contained within stations A-B-C-D-E-F-G-H-A (parish of Samsonvale, locality of Armstrong Creek) and shown as area to be added (being closed road) on SP190355 deposited in the Department of Natural Resources and Water. (2006/011179)

2.6 An area of 5102 m² contained within stations 1-2-3-4-7-5-1 (parish of Samsonvale, locality of Samsonvale) and shown as area to be added on SP197749 deposited in the Department of Natural Resources and Water. (2006/000458)

South West Region, Roma Office

2.7 An area of 16.16 ha contained within stations 6-7-8-9-A Ck-B-6 (parish of Bainbilla) and shown as area to be added (being closed road) on SP209775 deposited in the Department of Natural Resources and Water. (2006/009440)

ENDNOTES

1. Published in the Gazette on 7 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 48) 2007**

Short title

1. This notice may be cited as the *Objections to Proposed Road Closure Notice (No 48) 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 **17 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 Hughenden, Beenleigh, Bundaberg, Gympie and Warwick; and

(b) the Local Government Offices of Flinders, Logan, Isis, Cooloola and Warwick;
for a particular plan in that district or that local government area.

SCHEDULE

North Region, Hughenden Office

1 An area of about 82.3 ha being an unnamed road within Lot 7 on WOU838244 (parish of Kobado, locality of Prairie) and shown as Lot 1 on Drawing TSV2007-41. (2006/007651)

South East Region, Beenleigh Office

2 An area of about 708 m2 being part of Dombeyah and Keatley Streets abutting Lot 902 on RP191094 and Lot 51 on RP837616 (parish of Mackenzie, locality of Crestmead) and shown as proposed permanent road closure on Drawing BEE/020478. (2005/002091)

South East Region, Bundaberg Office

3 An area of about 3220 m2 abutting Lot 20 on SP193496 (parish of Marathon, locality of Goodwood)

and shown as road proposed to be permanently closed on Drawing 07/264. (2005/000069)

South East Region, Gympie Office

4 An area of about 206 m2 being part of the road abutting the northern boundary of Lot 1 on MPH24085 (parish of Gympie, locality of Gympie) and shown as road proposed to be permanently closed on Drawing 07/277. (2007/008587)

South West Region, Warwick Office

5 An area of about 3.4 ha being part of Warahgai Road abutting Lot 3 on SP187722 (parish of Canal Creek, locality of Karara) as shown on Drawing DD2007_251. (2007/009967)

ENDNOTES

1. Published in the Gazette on 7 December 2007.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.

Place Names Act 1994

PLACE NAME DECISION NOTICE (No 17) 2007

Short title

1. This notice may be cited as the *Place Name Decision Notice (No 17) 2007*.

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

2. Notice is given that the Minister for Natural Resources and Water and Minister Assisting the Premier in North Queensland has decided to alter the boundaries of the places as set out in the Schedule.

SCHEDULE

Name	Feature	Local Government Area	Geog. Co-ords		Plan No.	Remarks
			Lat. S.	Long. E.		
Moorooka	Suburb	Brisbane City	27°32'09"	153°01'28"	QPN887	Boundary Amendment vide CHQ022459/285
Tarragindi	Suburb	Brisbane City	27°31'39"	153°02'47"	QPN891	Boundary Amendment vide CHQ022459/285

ENDNOTES

1. Published in the Gazette on 7 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. Datum of Co-ordinates – Geocentric Datum of Australia 94.
5. File Reference – BRI/002951 and CHQ22459/285

The Queensland Government spends over \$100 million per year on office supplies!

SDS is the only Queensland Government owned supplier of office consumables and furniture and our mission is to ensure you get value for money!

SDS is committed to helping government agencies spend wisely, and spend less, not more. Did you know, you can buy from us without 3 quotes and without going through a tender process?

So, even if your agency has a contract with another supplier, why not give SDS "a go" outside the basket of goods?

We offer excellent service, quality products, highly competitive pricing and a long term, sustainable value package for Queensland Government buyers.

Call the friendly SDS Customer Service team on **1800 801 123** now!

SDS

Queensland Government

Department of Public Works

Service, solutions and savings!

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 employees 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. Employees 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 3404/07	Disability Services, Community Care and Home Care Centre of Excellence for Behaviour Support CENTRE DIRECTOR (c)Permanent Full-time	Brisbane	\$192,508 - \$204,921	SES3(H) <i>equiv</i>	07-12-2007	3233 3262
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 EDUCATION, TRAINING AND THE ARTS						
CO 10420/07	Metro South Institute of TAFE INSTITUTE DIRECTOR Contract	South Brisbane	\$179,542 - \$186,026	SES3(Lw)	14-12-2007	3237 9715
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
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
------------------	---------	----------	---------------------	-------	--------------------------	------------

QUEENSLAND ART GALLERY

QAG 612/07	Membership and Development MEMBERSHIP COORDINATOR - FRIENDS (c)(h)Temporary Full-time	South Brisbane	\$2,329.30 - \$2,531.70	A05	10-12-2007	3842 9340
QAG 611/07	Public Programs EXHIBITION MANAGER (c)(h)Permanent Full-time	South Brisbane	\$3,313.30 - \$3,504.30	P06	10-12-2007	3842 9340

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 AUDIT OFFICE

AO 29/07	Public Sector Auditing Audit Policy and Quality POLICY OFFICER, AUDIT POLICY AND QUALITY (c)Permanent Full-time	Brisbane CBD	\$2,329.30 - \$2,531.70	A05	10-12-2007	3405 1132
-------------	---	--------------	----------------------------	-----	------------	-----------

QUEENSLAND BUILDING SERVICES AUTHORITY

BSA 68/07	Policy, Legislation, Research and Support MANAGER TRAINING LIAISON (c)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	17-12-2007	3225 2830
BSA 70/07	Resolution and Regulatory Services CASE MANAGER var(c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-12-2007	3225 2873
BSA 69/07	Strategic Communications and Education MANAGER EDUCATION (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3404 3027

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DEPARTMENT OF CHILD SAFETY						
CHS 4026/07	Child Safety Service Division Brisbane North and Sunshine Coast Zone Chermside Child Safety Service Centre INFORMATION & ADMINISTRATION OFFICER (h)Permanent Full-time	Chermside	\$1,699.80 - \$1,895.60	AO3	10-12-2007	3006 7693
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	AO4	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	AO3	07-01-2008	3006 7693
CHS 3958/07	Child Safety Services Division Brisbane North and Sunshine Coast Zone CHILD SAFETY SUPPORT OFFICER 4 Vacancies (h)Permanent Full-time	Brisbane North and Sunshine Coast Zone	\$1,699.80 - \$1,895.60	AO3	10-12-2007	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	AO4	17-12-2007	3006 7693
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	AO3	07-01-2008	3006 7693
CHS 4110/07	Child Safety Services Division Far Northern Zone Cairns North Child Safety Service Centre TEAM LEADER (SPECIFIED) (c)(h)Permanent Full-time	Cairns	\$2,990.50 - \$3,206.60	PO5	10-12-2007	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	AO3	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	AO3	17-12-2007	3006 7693

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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 4003/07	Child Safety Services Division Northern Zone Townsville Child Safety Service Centre CHILD SAFETY SUPPORT OFFICER 2 Vacancies (c)(h)Permanent Full-time	Townsville/Palm Island	\$1,699.80 - \$1,895.60	A03	10-12-2007	3006 7693
CHS 4059/07	Child Safety Services Division Statewide Services Branch After Hours Child Safety Service Centre BUSINESS SUPPORT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	10-12-2007	3006 7693
CHS 4042/07	Child Safety Services Division Statewide Services Branch After Hours Child Safety Service Centre SENIOR PRACTITIONER (SPECIFIED) (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	PO5	10-12-2007	3006 7693
CHS 4113/07	Child Safety Services Division Statewide Services Division Court Services COURT SERVICES ADVISOR 2 Vacancies (h)Permanent Full-time	Brisbane	\$2,654.20 - \$2,859.40	PO4	10-12-2007	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 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 4017/07	Corporate and Executive Services Division Human Resource Branch HUMAN RESOURCE ADVISOR (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	10-12-2007	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	AO7	02-01-2008	3224 6476
CCYP 4210/07	Employment Screening and Corporate Services Employment Screening Services Legal Practice SENIOR ADVOCACY OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,654.20 - \$2,859.40	PO4	17-12-2007	3224 6476
CITEC						
CI 239/07	Chief Technology Officer, CITEC SENIOR PROGRAM DIRECTOR 2 Vacancies Temporary Full-time	Brisbane	\$3,691.00 - \$3,847.00	SO2	10-12-2007	3006 6199
CI 240/07	Client & Operational Services, CITEC BUSINESS SUPPORT OFFICER Temporary Full-time	Sydney	\$2,011.00 - \$2,211.00	AO4	10-12-2007	3006 6199
CI 241/07	Client & Operational Services, CITEC IT SUPPORT CONSULTANT Permanent Full-time	Brisbane	\$2,679.00 - \$2,870.00	AO6	10-12-2007	3006 6199
CI 245/07	Corporate Services, CITEC ACCOUNTS PAYABLE OFFICER Permanent Full-time	Brisbane	\$1,701.00 - \$1,897.00	AO3	17-12-2007	3006 6199
CI 246/07	Corporate Services, CITEC ACCOUNTS RECEIVABLE OFFICER Permanent Full-time	Brisbane	\$1,701.00 - \$1,897.00	AO3	17-12-2007	3006 6199
CI 244/07	Corporate Services, CITEC AURION COORDINATOR Permanent Full-time	Brisbane	\$2,331.00 - \$2,535.00	AO5	17-12-2007	3006 6199
CI 243/07	Corporate Services, CITEC SERVICE SUPPORT OFFICER Permanent Full-time	Brisbane	\$2,011.00 - \$2,211.00	AO4	17-12-2007	3006 6199
DEPARTMENT OF COMMUNITIES						
COM 4001/07	Corporate Performance & Portfolio Services Strategic Resource Management Program Funding Systems SENIOR PROGRAM OFFICER - GRANTS Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	10-12-2007	3405 6441
COM 4100/07	Corporate Performance and Portfolio Services Business Services SENIOR BUSINESS SUPPORT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	10-12-2007	3006 7675

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 4008/07	Corporate Performance and Portfolio Services Organisational Performance Information Management ASSISTANT WEB DEVELOPER (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	10-12-2007	3006 7675
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
COM 4041/07	Corporate Performance and Portfolio Services People and Workforce Capability Business Support ADMINISTRATION OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	10-12-2007	3006 7675
COM 4053/07	Corporate Performance and Portfolio Services People and Workforce Capability Client Services SENIOR CONSULTANT (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	10-12-2007	3006 7675
COM 4007/07	Corporate Performance and Portfolio Services People and Workforce Capability HR Strategy PRINCIPAL CONSULTANT (h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	10-12-2007	3006 7675
COM 4039/07	Corporate Performance and Portfolio Services People and Workforce Capability Strategic Learning Services LEARNING AND ORGANISATIONAL DEVELOPMENT RESOURCE OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	12-12-2007	3006 7675
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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 4084/07	Service Delivery & Smart Service Queensland Service Delivery Fitzroy Central West Queensland MANAGER - PROGRAM & SERVICE CO-ORDINATION (c)(h)Permanent Full-time	Rockhampton	\$2,990.50 - \$3,206.60	A07	10-12-2007	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 4098/07	Service Delivery & Smart Service Queensland Youth Services and Youth Detention Cleveland Youth Detention Centre TRAINING SUPPORT OFFICER (c)(h)Permanent Full-time	Townsville	\$2,009.90 - \$2,210.20	A04	10-12-2007	3006 7675
COM 4022/07	Service Delivery and Smart Service Queensland Service Delivery Far North Queensland CASE WORKER (SPECIFIED) (c)(h)Permanent Full-time	Atherton	\$1,698.00 - \$2,493.20	PO2/PO3	10-12-2007	3006 7675
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 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 4201/07	Service Delivery and Smart Service Queensland Service Delivery Far North Queensland Region CONVENOR, YOUTH JUSTICE CONFERENCING (SPECIFIED) (c)(h)Casual	Cairns	\$32.78 per hour	A04	17-12-2007	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
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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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	AO4	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	AO3	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	AO5	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	AO6	17-12-2007	3006 7675
COM 4063/07	Service Delivery and Smart Service Queensland Service Delivery Sunshine Coast Region TEAM LEADER (c)(h)Permanent Full-time	Maroochydhore	\$2,672.60 - \$2,859.40	AO6	10-12-2007	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	AO3	17-12-2007	3006 7675
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	AO3	17-12-2007	4197 9207

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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 4088/07	Service Delivery and Smart Service Queensland Youth Services and Youth Detention Cleveland Youth Detention Centre EXECUTIVE SUPPORT OFFICER (c)(h)Permanent Full-time	Townsville	\$2,009.90 - \$2,210.20	A04	10-12-2007	3006 7675
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
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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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 10619/07	Facilities Services Branch SENIOR FACILITIES SERVICES OFFICER (CORRESPONDENCE) Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	14-12-2007	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 4255/07	Application Management TSS Application HR SYSTEMS CONSULTANT (c)(d)(h)Temporary Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	17-12-2007	3224 6476
CT 4249/07	Application Management TSS Application MANAGER (c)(d)(h)Temporary Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	17-12-2007	3224 6476
CT 4251/07	Application Management TSS Application SENIOR HR SYSTEMS CONSULTANT (c)(d)(h)Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-12-2007	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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CT 4341/07	Customer Service Solutions Service Desk CUSTOMER SERVICE CONSULTANT 15 Vacancies (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	21-12-2007	3224 6476
CT 4340/07	Customer Service Solutions Service Desk CUSTOMER SERVICE OFFICER 4 Vacancies (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	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	AO8	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	AO6	21-12-2007	3224 6476
CT 4258/07	Integration and Operations Operations and Payroll Bureau SYSTEM SUPPORT CONSULTANT 5 Vacancies (h)Permanent Full-time, Permanent Part-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	14-12-2007	3224 6476
CT 4254/07	Integration and Operations Operations and Payroll Bureau TEAM LEADER (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	14-12-2007	3224 6476
CT 4333/07	Service Management Office CLIENT RELATIONSHIP MANAGER 4 Vacancies (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	AO8	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	AO6	07-01-2008	3239 0513
CS 376/07	Custodial Operations Brisbane Women's Correctional Centre CULTURAL COUNSELLOR (IDENTIFIED) APPLICANTS MUST IDENTIFY AS BEING OF ABORIGINAL OR TORRES STRAIT ISLANDER DESCENT (c)(h)(i)Permanent Full-time	Wacol	\$1,698.00 - \$2,493.20	PO2/PO3	07-01-2008	3109 9223
CS 381/07	Custodial Operations Capricornia Correctional Centre ACTIVITIES OFFICER (c)(h)Permanent Full-time	Rockhampton	\$1,401.10 - \$1,852.40	CO1/CO2	17-12-2007	3109 9223
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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CS 382/07	Custodial Operations Townsville Correctional Centre PROGRAM DELIVERY OFFICER 3 Vacancies (c)(h)Permanent Full-time	Townsville	\$1,698.00 - \$2,493.20	PO2/PO3	17-12-2007	3109 9223
CS 378/07	Custodial Operations CORRECTIONAL COUNSELLOR 4 Vacancies (c)(h)Permanent Full-time	Various	\$1,698.00 - \$2,493.20	PO2	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
CS 377/07	Custodial Operations PSYCHOLOGIST 8 Vacancies (c)(h)Permanent Full-time	Various	\$1,698.00 - \$2,493.20	PO2/PO3	Ongoing	3239 0513
CS 375/07	Custodial Operations SENIOR PSYCHOLOGIST 2 Vacancies (c)(h)Permanent Full-time	Various	\$2,654.20 - \$2,859.40	PO4	07-01-2008	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	AO5	25-01-2008	3239 0513
CS 379/07	Office of the Chief Inspector Official Visitors OFFICIAL VISITOR - COMMUNITY (IDENTIFIED) APPLICANTS MUST IDENTIFY AS BEING OF ABORIGINAL OR TORRES STRAIT ISLANDER DESCENT (c)(h)(i)Casual	Brisbane	Fee Based	Not applicable	07-01-2008	3109 9223
CS 380/07	Office of the Chief Inspector Official Visitors OFFICIAL VISITOR - LEGAL (c)(h)Casual	Brisbane	Fee Based	Not applicable	07-01-2008	3109 9223

CRIME AND MISCONDUCT COMMISSION

CMC 87/07	Corporate Services Information Management Records Management Section ASSISTANT RECORDS OFFICER Permanent Full-time	Brisbane CBD	\$1,318.20 - \$1,590.70	AO2	17-12-2007	3360 6220
CMC 89/07	Misconduct Complaints Services INDIGENOUS COMPLAINTS SERVICES OFFICER Permanent Full-time	Brisbane CBD	\$2,329.30 - \$2,531.70	AO5	07-01-2008	3360 6287
CMC 88/07	Office of the Commission Corporate Governance ADVISER, CORPORATE GOVERNANCE Permanent Full-time, Permanent Part-time, Temporary Full-time, Temporary Part-time	Brisbane CBD	\$2,009.90 - \$3,206.60	AO4, AO4/ AO5, AO5/ AO6, AO6, AO7	17-12-2007	3360 6174

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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	SO1	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	SO1	11-02-2008	3224 2287
DSQ 4114/07	Disability Services, Community and Home Care HACC and NGO Contracting Office of the General Manager EXECUTIVE SUPPORT OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	10-12-2007	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 4025/07	Disability Services, Community and Home Care Service Delivery Community and Specialist Services Development Branch SENIOR PRACTITIONER, SPEECH LANGUAGE PATHOLOGIST (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	PO5	23-11-2007	3006 7689
DSQ 4030/07	Disability Services, Community and Home Care Service Delivery Community and Specialist Services Development Branch SENIOR SERVICE DEVELOPMENT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	10-12-2007	3007 7689

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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 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 4024/07	Disability Services, Community and Home Care Service Delivery Gold Coast Region SOCIAL WORKER (c)(h)Temporary Full-time	Bundall	\$1,698.00 - \$2,493.20	PO2/PO3	10-12-2007	3006 7689
DSQ 4018/07	Disability Services, Community and Home Care Service Delivery Gold Coast Region SPEECH AND LANGUAGE PATHOLOGIST (c)(h)Temporary Full-time	Beenleigh	\$1,698.00 - \$2,493.20	PO2/PO3	10-12-2007	3006 7689
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 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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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	SO2	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
DSQ 4046/07	Strategic Policy and Evaluation Policy Research and Evaluation Branch PRINCIPAL POLICY OFFICER (h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	AO7	10-12-2007	3006 7689

DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS

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	AO3	02-01-2008	3225 2265
TAFE 4195/07	Brisbane North Institute of TAFE WORKPLACE TRAINER - HAIRDRESSING (c)(d)(h)Temporary Full-time, Temporary Part-time, Casual	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	17-12-2007	3225 2265
TAFE 4189/07	Brisbane North Institute of TAFE WORKPLACE TRAINER - RETAIL (c)(d)(h)Temporary Full-time, Temporary Part-time, Casual	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	17-12-2007	3225 2265
CO 10421/07	Business Services Unit EXECUTIVE SECRETARY Temporary Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	14-12-2007	3237 9715
FNQ 10618/07	Cairns and Far North Queensland PRINCIPAL EDUCATION OFFICER, STUDENT SERVICES Permanent Part-time	Cairns	\$2,990.50 - \$3,206.60	AO7	14-12-2007	3237 9715
TAFE 4301/07	Central Queensland Institute of TAFE PERFORMANCE ANALYST (h)Permanent Full-time	Mackay	\$2,009.90 - \$2,210.20	AO4	02-01-2008	3225 2265
CO 10607/07	Curriculum Division SENIOR EDUCATION OFFICER (NUMERACY) Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	07-12-2007	3237 9715
SCIT 135/07	Department of Education, Training and the Arts Sunshine Coast Institute of TAFE PROJECT OFFICER Temporary Full-time	Sunshine Coast Centres	\$2,329.30 - \$2,531.70	AO5	17-12-2007	4120 2335
TNQT 76/07	Department of Education, Training and the Arts Tropical North Queensland Institute of TAFE International Student Unit ADMINISTRATION OFFICER (c)(g)(h)Permanent Full-time	Cairns	\$1,699.00 - \$1,895.00	AO3	10-12-2007	4057 3309

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
WBIT 84/07	Department of Education, Training and the Arts Wide Bay Institute of TAFE LIBRARIAN Temporary Full-time	Gympie	\$1,698.00 - \$2,173.30	PO2	17-12-2007	4120 2335
SOC 10428/07	Elanora State High School SENIOR COMPUTER ASSISTANT Temporary Part-time	Gold Coast	\$1,826.90 - \$2,009.90	OO5	14-12-2007	3237 9715
CO 10619/07	Facilities Services Branch SENIOR FACILITIES SERVICES OFFICER (CORRESPONDENCE) Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	14-12-2007	3237 9715
CO 10634/07	Facilities Services Branch EXECUTIVE ASSISTANT Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	21-12-2007	3237 9715
GCIT 99/07	Gold Coast Institute of TAFE Property and Facilities Ashmore Campus CLEANING TEAM LEADER Permanent Part-time	Gold Coast	\$1,459.10 - \$1,554.90	OO3	17-12-2007	5583 1210
GCIT 98/07	Gold Coast Institute of TAFE Various Ashmore Campus FACULTY USER CHOICE COORDINATOR Permanent Full-time, Permanent Part-time	Gold Coast	\$1,699.80 - \$1,895.60	AO3	17-12-2007	5583 1210
CO 10614/07	IT Telecommunications SERVICE DESK ANALYST Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	14-12-2007	3237 9715
CO 10431/07	Indigenous Education and Strategic Implementation Division PRINCIPAL ADVISOR Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	AO8	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	AO3	02-01-2008	3225 2265
ITP 4191/07	Industry/VET Policy Information Technology and Product Services Information Technology Services DIRECTOR, CHANNEL (c)(f)Permanent Full-time	Brisbane	\$3,691.70 - \$3,847.40	SO2	17-12-2007	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	AO5	17-12-2007	3225 2265

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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	17-12-2007	3225 2265
CO 10424/07	Internal Audit INTERNAL AUDITOR Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-12-2007	3237 9715
CO 10425/07	Internal Audit Unit PRINCIPAL INTERNAL AUDITOR Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3237 9715
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
NOQ 10462/07	Mount Isa District Office COMPUTER SYSTEMS TECHNICIAN Permanent Full-time	Mount Isa	\$2,283.10 - \$2,430.20	TO4	14-12-2007	3237 9715
MTN 10427	Mt Ommaney Special School REGISTERED NURSE Temporary Full-time	Brisbane	\$2,139.00 - \$2,288.60	L2	14-12-2007	3237 9715
GBN 10422/07	Payne Road State School BUSINESS SERVICES MANAGER Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	14-12-2007	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 10423/07	School and Commonwealth Resourcing EXECUTIVE SERVICES OFFICER Temporary Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	14-12-2007	3237 9715
TAFE 4246/07	SkillsTech Australia BUSINESS MANAGER 7 Vacancies (c)(d)(h)Permanent Full-time, Temporary Full-time	All SkillsTech Australia Training Centres	\$2,990.50 - \$3,206.60	A07	17-12-2007	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 4217/07	Southbank Institute of Technology CORPORATE SALES MANAGER (c)(d)(f)Temporary Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	17-12-2007	3368 5300
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
TAFE 4219/07	Southbank Institute of Technology FINANCE MANAGER (c)(d)(f)Temporary Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	17-12-2007	3368 5300

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TAFE 4215/07	Southbank Institute of Technology STRATEGIC HUMAN RESOURCES MANAGER (c)(d)(f)Temporary Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	17-12-2007	3368 5300
CO 10635/07	Strategic Information and Technologies Division BUSINESS MANAGER Permanent Full-time	South Brisbane	\$2,672.60 - \$2,859.40	AO6	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	AO8	28-12-2007	3237 9715
CO 10636/07	Student Services PROJECT SUPPORT OFFICER Temporary Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	01-01-2008	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 4260/07	Training Queensland Regional Services and Infrastructure South West Queensland Region CLIENT SERVICES OFFICER (h)Permanent Full-time	Ipswich	\$1,699.80 - \$1,895.60	AO3	17-12-2007	3225 2265

ELECTORAL COMMISSION OF QUEENSLAND

ECQ 15/07	Enrolment and Community Awareness Branch Joint Roll Management Section SENIOR ELECTIONS OFFICER Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	10-12-2007	303 58010
-----------	---	----------	-------------------------	-----	------------	-----------

DEPARTMENT OF EMERGENCY SERVICES

ES 589/07	Business Support Services Facilities Management Branch Property Management BUILDING COORDINATOR (c)Permanent Full-time	Spring Hill	\$1,621.20 - \$1,779.90	004	07-01-2008	3109 9194
ES 600/07	Business Support Services Human Resources Branch Workplace Health & Safety WORKPLACE HEALTH & SAFETY MANAGER SAFETY SYSTEMS & PERFORMANCE Permanent Full-time	Kedron	\$3,313.30 - \$3,504.30	AO8	07-01-2008	3109 9194
ES 594/07	Queensland Ambulance Service Office of the Deputy Commissioner SENIOR WORKPLACE HEALTH & REHABILITATION CASE MANAGER 2 Vacancies Permanent Full-time	Kedron	\$2,672.60 - \$2,859.40	AO6	17-12-2007	3109 9194
ES 593/07	Queensland Ambulance Service Office of the Deputy Commissioner SENIOR WORKPLACE HEALTH & SAFETY OFFICER - INVESTIGATION & COMPLIANCE Permanent Full-time	Kedron	\$2,672.60 - \$2,859.40	AO6	17-12-2007	3109 9194

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
ES 592/07	Queensland Ambulance Service Office of the Deputy Commissioner SENIOR WORKPLACE HEALTH & SAFETY OFFICER - LEARNING & DEVELOPMENT Permanent Full-time	Kedron	\$2,672.60 - \$2,859.40	A06	17-12-2007	3109 9194
ES 591/07	Queensland Fire & Rescue Service Rural Operations GIS Unit GIS DEVELOPER Permanent Full-time	Kedron	\$2,672.60 - \$2,859.40	A06	17-12-2007	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	A06	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
IR 4216/07	Executive and Strategic Services Executive Services ADMINISTRATION OFFICER (d)(h)Temporary Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	17-12-2007	3225 2265
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 4218/07	Executive and Strategic Services PROJECT OFFICER - POLICY AND REPORTING (d)(h)Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-12-2007	3225 2265

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
IR 4204/07	Internal Audit and Ethics Unit AUDIT CONSULTANT (c)(h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	17-12-2007	3225 2265
IR 4208/07	Internal Audit and Ethics Unit PRINCIPAL INTERNAL AUDITOR (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3225 2265
IR 4167/07	Office of the General Manager Division of Public Sector Industrial and Employee Relations EXECUTIVE SUPPORT OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	17-12-2007	3225 2265
IR 4220/07	Workplace Health and Safety Queensland Regional Services PRINCIPAL INSPECTOR - INVESTIGATIONS (d)(h)Temporary Full-time	Rockhampton	\$2,672.60 - \$2,859.40	A06	17-12-2007	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 4221/07	Environmental Operations District Central Coast District ENVIRONMENTAL SUPPORT OFFICER (c)(h)Permanent Full-time	Gladstone	\$1,699.80 - \$1,895.60	A03	14-12-2007	3238 3998
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 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	T03	02-01-2008	4938 6906
EN 4236/07	Parks Division Northern Region - Queensland Parks and Wildlife Service Wet Tropics District SENIOR RANGER (c)(h)Permanent Full-time	Atherton	\$2,329.30 - \$2,531.70	A05	14-12-2007	4057 3310
EN 4237/07	Parks Division Southern Region - Queensland Parks and Wildlife Service Moreton Bay District CONSERVATION OFFICER (c)(h)Permanent Full-time	Cleveland/Manly	\$1,698.00 - \$2,173.30	PO2	14-12-2007	3238 3998

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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
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 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 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 4363/07	Policy, Legislation 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 Environmental Protection Agency Sustainable Industry Programs Sustainable Technologies Unit SENIOR PROJECT OFFICER (h)Permanent Full-time	Brisbane	\$2,283.10 - \$2,493.20	PO3	02-01-2008	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	Brisbane	\$2,263.70 - \$2,460.10	FO5	07-12-2007	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 07906	Corporate Services Division of the Director – General Public Affairs SENIOR PUBLIC AFFAIRS OFFICER - PUBLIC AFFAIRS (c)Permanent Full-time	Brisbane	\$2,725.70 - \$2,916.40	AO6	10-12-2007	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 07908	Corporate Services Legal Unit LEGAL OFFICER (DISPUTE RESOLUTION) - LEGAL UNIT (c)Permanent Full-time	Brisbane	\$3,379.60 - \$3,574.10	PO6	10-12-2007	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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
HQCC 41/07	Business Services MANAGER, BUSINESS SERVICES Temporary Full-time	Brisbane	\$3,050.20 - \$3,270.40	A07	24-12-2007	3120 5999
HQCC 39/07	Business Services QUALITY OFFICER Temporary Full-time	Brisbane	\$2,725.70 - \$2,916.40	A06	24-12-2007	3120 5999

DEPARTMENT OF HOUSING

HO 4187/07	Client Services Regional Services Greater Brisbane Various Area Offices HOUSING OFFICER 7 Vacancies (c)(h)Permanent Full-time	Various	\$1,699.80 - \$1,895.60	A03	17-12-2007	3831 6333
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 4185/07	Client Services Regional Services Northern CLIENT SERVICE MANAGER (c)(h)Permanent Full-time	Cairns	\$2,329.30 - \$2,531.70	A05	17-12-2007	4039 8881
HO 4186/07	Client Services Regional Services Northern SENIOR HOUSING OFFICER (c)(h)Permanent Full-time	Cairns	\$2,009.90 - \$2,210.20	A04	17-12-2007	4039 8881
HO 4181/07	Community Renewal Renewal Delivery SEQ Brisbane Zone SENIOR RESOURCE OFFICER (c)(d)(h)Temporary Full-time	Inala	\$2,672.60 - \$2,859.40	A06	17-12-2007	3238 3998
HO 4179/07	Housing Finance Financial Services Financial Strategy and Performance Unit DIVISIONAL SUPPORT OFFICER Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	17-12-2007	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 4184/07	Organisation Services and Strategy Organisational Performance and Strategy Data Development and Analysis PRINCIPAL ANALYST (c)(g)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3238 3998

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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
HO 4180/07	Property Portfolio Management Investment and Asset Management Portfolio Asset Management PRINCIPAL PROPERTY ADVISOR (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3238 3998
HO 4211/07	Property Portfolio Management Investment and Asset Management DIVISIONAL MANAGER (b)(c)(f)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	S01	17-12-2007	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
-------------	---	----------	-------------------------	-----	------------	-----------

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J 336/07	Business Support Information Technology Services Application Management SYSTEMS ANALYST PROGRAMMER (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	10-12-2007	3239 6117
J 335/07	Business Support Information Technology Services Service Management HARDWARE & SOFTWARE CO-ORDINATOR (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	10-12-2007	3239 6117
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 340/07	Fair Trading Licensing Services Branch BUSINESS SERVICES OFFICER (2 x PERMANENT & 1 PERMANENT PART-TIME (3 DAYS PER WEEK)) 3 Vacancies Permanent Full-time, Permanent Part-time	Brisbane	\$1,699.80 - \$1,895.60	A03	10-12-2007	3239 6117

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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 342/07	Fair Trading Residential Services Accreditation Branch ACCREDITATION OFFICER (3 PERMANENT POSITIONS) 3 Vacancies (a)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	10-12-2007	3239 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 337/07	Justice Administration Guardianship and Administration Tribunal REGISTRY OFFICER - REVIEWS (1 PERMANENT & 1 TEMPORARY) 2 Vacancies (c)Permanent Full-time, Permanent Part-time	Brisbane	\$1,699.80 - \$1,895.60	A03	10-12-2007	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 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 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 338/07	Office of the Director of Public Prosecution CROWN PROSECUTOR (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	PO5	10-12-2007	3239 6117
J 333/07	Office of the Director of Public Prosecutions Toowoomba Chambers LEGAL OFFICER Permanent Full-time	Toowoomba	\$2,283.10 - \$2,493.20	PO3	10-12-2007	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
J 341/07	Research and Executive Services Division Executive Services Branch BUSINESS SERVICES TEAM LEADER Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	10-12-2007	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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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 4209/07	Queensland Academy of Sport Sport Programs ASSISTANT COACH - CYCLING (d)Temporary Full-time	Nathan, Brisbane	\$1.00 - \$1.00	Not applicable	17-12-2007	3224 5048
LGSR 4212/07	Queensland Academy of Sport Sports Programs HEAD COACH - GYMNASTICS (WOMEN) (d)Temporary Full-time	Nathan, Brisbane	\$1.00 - \$1.00	Not applicable	17-12-2007	3224 5048
LGSR 4193/07	Sport and Recreation Queensland Business Development Business Development and Advice Unit VENUE OPERATOR (c)Permanent Full-time	Townsville	\$1,621.20 - \$1,779.90	OO4	17-12-2007	3224 5048
LGSR 4231/07	Sport and Recreation Queensland Program and Industry Development Industry and Sector Development DEVELOPMENT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	17-12-2007	3224 5048
LGSR 4242/07	Sport and Recreation Queensland Program and Industry Development Industry and Sector Development PROJECT OFFICER (c)(d)(h)Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	17-12-2007	3224 5048
LGSR 4194/07	Sport and Recreation Queensland Program and Industry Development Industry and Sector Development PROJECT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	17-12-2007	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 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	AO5	Ongoing	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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	AO3	Ongoing	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	AO3	Ongoing	3006 7682
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	AO7	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	AO6	Ongoing	3006 7682
MR 4028/07	Capability Strategy & Finance Group Corporate Capability Division Corporate Planning & Performance PROJECT OFFICER (CORPORATE PLANNING & PERFORMANCE) 2 Vacancies (c)Permanent Full-time	Brisbane	\$2,052.30 - \$2,254.20	AO4	10-12-2007	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	AO3	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	Ongoing	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	Ongoing	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	Ongoing	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 4020/07	Corporate Office Program Issues Management Program Issues Management Northern COMMUNICATION ADVISOR (NORTHERN) (c)Permanent Full-time	Townsville	\$2,374.80 - \$2,578.70	A05	10-12-2007	3006 7682
MR 4021/07	Corporate Office Program Issues Management Program Issues Management Northern SENIOR COMMUNICATIONS OFFICER (PENINSULA) (c)Permanent Full-time	Cairns	\$2,721.40 - \$2,909.90	A06	10-12-2007	3006 7682
MR 308/07	Engineering & Surveying CIVIL ENGINEER (c)Permanent Full-time	Location Varies	\$2,598.80 - \$2,797.90	PO4	Ongoing	3006 7682
MR 305/07	Engineering & Surveying DESIGNER (CIVIL) (c)Permanent Full-time	Location Varies	\$2,238.60 - \$2,381.10	TO4	Ongoing	3006 7682
MR 304/07	Engineering & Surveying PRINCIPAL CIVIL ENGINEER (c)Permanent Full-time	Location Varies	\$3,238.70 - \$3,423.80	PO6	Ongoing	3006 7682
MR 302/07	Engineering & Surveying PRINCIPAL DESIGNER (CIVIL) (c)Permanent Full-time	Location Varies	\$2,785.50 - \$2,925.30	TO6	Ongoing	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	Ongoing	3006 7682
MR 297/07	Engineering & Surveying SENIOR DESIGNER (CIVIL) (c)Permanent Full-time	Location Varies	\$2,479.50 - \$2,698.50	TO5	Ongoing	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	Ongoing	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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 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	Ongoing	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	Ongoing	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 4065/07	Engineering & Technology Road & Delivery Performance Geotechnical SENIOR GEOTECHNICAL ENGINEER (c)Permanent Full-time	Brisbane	\$3,042.40 - \$3,260.60	PO5	10-12-2007	3006 7682
MR 4019/07	Engineering & Technology Road & Delivery Performance Technical Education & Innovation PRINCIPAL ADVISOR (INNOVATION) (c)Permanent Full-time	Brisbane	\$3,042.40 - \$3,260.60	A07	10-12-2007	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
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	Ongoing	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 306/07	Engineering & Technology DESIGNER (CIVIL) (c)Permanent Full-time	Location Varies	\$1,973.30 - \$2,132.00	T03	Ongoing	3006 7682
MR 4093/07	Engineering & Technology Road & Delivery Performance Geotechnical GEOLOGIST (ENGINEERING GEOLOGY) (c)Permanent Full-time	Brisbane	\$2,328.20 - \$2,540.10	P03	10-12-2007	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	P03	Ongoing	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	T01	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
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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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 4091/07	Office of the General Manager (RoadTek) RoadTek Support Services SS Project Support Office ENVIRONMENTAL OFFICER (CULTURAL HERITAGE) (c)Permanent Full-time	Rockhampton	\$2,328.20 - \$2,540.10	PO3	10-12-2007	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	AO6	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	AO3	07-01-2008	3006 7682
MR 4189/07	Organisational Positioning & Stakeholder Relations Industry Capacity N/A SENIOR PROJECT OFFICER (INDUSTRY CAPACITY) (c)Permanent Full-time	Brisbane	\$2,374.80 - \$2,578.70	AO5	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	AO5	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	AO8	Ongoing	3006 7682
MR 310/07	Project Management SENIOR PROJECT MANAGER (c)Permanent Full-time	Location Varies	\$2,925.30 - \$3,135.10	AO7	Ongoing	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	Ongoing	3006 7682
MR 4016/07	Road Business Group Border District Warwick Laboratory TRAINEE SOIL TESTER 2 Vacancies (c)Permanent Full-time	Warwick	\$983.30 - \$1,301.40	Var.	10-12-2007	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 3898/07	Road Business Group Mackay District Infrastructure Delivery (Mackay) SENIOR SURVEYOR (c)Permanent Full-time	Mackay	\$2,578.70 - \$2,806.50	T05	10-12-2007	3006 7682
MR 4029/07	Road Business Group Northern District Business Services BUSINESS SUPPORT & SYSTEMS OFFICER (c)Permanent Full-time	Townsville	\$1,739.20 - \$1,937.30	A03	10-12-2007	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 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 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
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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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	OO6	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	AO5	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	AO5	17-12-2007	3006 7682
MR 4061/07	Roads Business Group North West District Transport Planning (North West) CO-ORDINATOR (CULTURAL HERITAGE & NATIVE) (c)Permanent Full-time	Cloncurry	\$2,374.80 - \$2,578.70	AO5	10-12-2007	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 4057/07	Roads Business Group Northern District Public Consultation Services PUBLIC CONSULTATION OFFICER (c)Permanent Full-time	Townsville	\$2,052.30 - \$2,254.20	AO4	10-12-2007	3006 7682
MR 4060/07	Roads Business Group Northern District Quality Environment & Safety Services BUSINESS SUPPORT & SYSTEMS OFFICER (BUSINESS SYSTEMS) (c)Permanent Full-time	Townsville	\$1,739.20 - \$1,937.30	AO3	10-12-2007	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 3831/07	Roads Business Group Program Development & Delivery Program Delivery Branch DIRECTOR (PROGRAM DELIVERY) (PREVIOUSLY CLOSING ON 26/11/2007 NOW CLOSING 10/12/2007) (c)(f)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	10-12-2007	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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
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	P03	17-12-2007	3006 7682
MR 3941/07	Roads Business Group State Wide Planning Group N/A PRINCIPAL ADVISOR OFFICE OF THE GENERAL MANAGER) (c)Permanent Full-time	Townsville	\$3,368.30 - \$3,560.80	A08	10-12-2007	3006 7682
MR 4094/07	Roads Business Group State Wide Planning Group Road System Planning and Performance PRINCIPAL ADVISOR (REGIONAL & CORRIDOR PLANNING) (c)Permanent Full-time	Townsville	\$3,368.30 - \$3,560.80	A08	10-12-2007	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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 301/07	Various Various Various PROJECT MANAGER (c)Permanent Full-time	Location Varies	\$2,569.80 - \$2,749.40	AO6	Ongoing	3006 7682
MR 1531/07	Various CONSTRUCTION TECHNICIAN Multiple Vacancies (c)Permanent Full-time	Location Varies	\$1,973.30 - \$2,132.00	TO3	Ongoing	3006 7682
MR 1591/07	Various ELECTRICAL ENGINEER Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,238.60 - \$2,442.40	PO3	Ongoing	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	Ongoing	3006 7682
MR 1530/07	Various PROJECT CO-ORDINATOR Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,283.40 - \$2,479.50	AO5	Ongoing	3006 7682
MR 1592/07	Various SENIOR ELECTRICAL ENGINEER Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,598.80 - \$2,797.90	PO4	Ongoing	3006 7682
MR 1650/07	Various SENIOR TOWN PLANNING OFFICER Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,598.80 - \$2,797.90	PO4	Ongoing	3006 7682
MR 1590/07	Various TOWN PLANNER Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,238.60 - \$2,442.40	PO3	Ongoing	3006 7682
MR 1283/07	Various TRAFFIC SYSTEMS CO-ORDINATOR Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,616.70 - \$2,797.90	AO6	Ongoing	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 4073/07	Corporate and Executive Services Freedom Of information and Privacy Unit SENIOR POLICY OFFICER (FOI) (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	10-12-2007	3006 7638
DME 4096/07	Corporate and Executive Services EXECUTIVE SUPPORT OFFICER (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	10-12-2007	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DME 4264/07	Mines and Energy Geological Survey of QLD Geoscience Information Management GRADUATE GEOLOGIST (2 POSITIONS AVAILABLE) (c)(h)Permanent Full-time	Indooroopilly	\$1,698.00 - \$2,173.30	PO2	07-01-2008	3006 7638
DME 4097/07	Operations Mineral and Extractive Planning SENIOR GEOSCIENTIST (c)(h)Permanent Full-time	Brisbane	\$2,654.20 - \$2,859.40	PO4	10-12-2007	3006 7638
DME 4050/07	Operations Division Southern Region PETROLEUM TECHNOLOGIST (h)Permanent Full-time	Woolloongabba	\$2,283.10 - \$2,493.20	PO3	10-12-2007	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 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
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 4261/07	Regional Geoscience Geological Survey of Queensland REHABILITATION SCIENTIST (d)(h)Temporary Full-time	Rockhampton	\$2,283.10 - \$2,493.20	PO3	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	\$2,654.40 - \$2,859.40	PO4	07-01-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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	04-01-2008	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	AO6	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	AO7	07-01-2008	3006 7638
NRW 4333/07	Corporate Services EXECUTIVE SECRETARY (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	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
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 4076/07	Land & Vegetation Services Land Information & Titles Land Information PHOTOGRAPHER (c)(d)(h)Temporary Full-time	30067638	\$2,009.90 - \$2,173.30	TO3	10-12-2007	3006 7638
NRW 4074/07	Land & Vegetation Services Land Information & Titles Land Information TECHNICAL PHOTOGRAPHER (d)(h)Temporary Full-time	Woolloongabba	\$1,597.30 - \$1,895.60	TO2	10-12-2007	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRW 4087/07	Land & Vegetation Services Land Management & Use State Land Asset Management SENIOR PROJECT OFFICER (h)Permanent Full-time	Woolloongabba	\$2,329.30 - \$2,531.70	A05	10-12-2007	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 4072/07	Land and Vegetation Services Land Information and Titles Land Information SENIOR SPATIAL INFORMATION OFFICER (h)Permanent Full-time	Woolloongabba	\$2,654.20 - \$2,859.40	PO4	10-12-2007	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 4112/07	Office Of The Director-General Strategic Policy & Legal Legal Services TEAM LEADER AND PRINCIPAL LAWYER (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	PO6	10-12-2007	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 4086/07	Service Delivery South West Region Land & Vegetation Services VEGETATION MANAGEMENT OFFICER (2 POSITIONS) 2 Vacancies (h)Permanent Full-time	Roma	\$2,329.30 - \$2,531.70	A05	10-12-2007	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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRW 4083/07	Service Delivery Natural Resource Sciences Land & Vegetation Sciences PRINCIPAL SCIENTIST - MODELLING (h)Permanent Full-time	Indooroopilly	\$2,990.50 - \$3,206.60	PO5	10-12-2007	3006 7638
NRW 4068/07	Service Delivery Natural Resource Sciences Water Science SENIOR SCIENTIST (c)(d)Temporary Full-time	Indooroopilly	\$2,654.20 - \$2,859.40	PO4	10-12-2007	3006 7638
NRW 4081/07	Service Delivery Natural Resource Sciences Land & Vegetation Sciences SENIOR LAND RESOURCE OFFICER (h)Permanent Full-time	Indooroopilly	\$2,654.20 - \$2,859.40	PO4	10-12-2007	3006 7638
NRW 4067/07	Service Delivery North Region Landscapes & Community Services SPATIAL INFORMATION OFFICER (c)(d)Temporary Full-time	Cairns or Townsville	\$1,698.00 - \$2,173.30	PO2	10-12-2007	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	AO5	17-12-2007	3006 7638
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	AO2	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	AO3	17-12-2007	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	AO5	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	AO5	07-01-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRW 4108/07	Service Delivery Central West Region Land and Vegetation Services NATURAL RESOURCE MANAGEMENT OFFICER (c)(h)Permanent Full-time	Rockhampton	\$1,698.00 - \$2,493.20	PO2/PO3	10-12-2007	3006 7638
NRW 4107/07	Service Delivery Central West Region Land and Vegetation Services VEGETATION MANAGEMENT OFFICER (c)(d)(h)Temporary Full-time	Mackay	\$2,329.30 - \$2,531.70	A05	10-12-2007	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 4071/07	Service Delivery Natural Resource Sciences Land & Vegetation Science OPERATIONAL OFFICER (h)Permanent Full-time	Indooroopilly	\$1,459.10 - \$1,554.90	OO3	10-12-2007	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 4109/07	Service Delivery North Region Business Services REGIONAL FINANCE OFFICER (c)(h)Permanent Full-time	Cairns or Townsville	\$2,672.60 - \$2,859.40	A06	10-12-2007	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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRW 4327/07	Service Delivery South East Region Water Services TECHNICAL OFFICER (c)(h)Permanent Full-time	Gatton	\$2,009.90 - \$2,173.30	T03	07-01-2008	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 4104/07	Water & Catchment Services Water Accounting & Management Water Use SENIOR ADMINISTRATION OFFICER (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	10-12-2007	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
NRW 4106/07	Water and Catchment Services Strategic Water Initiatives EXECUTIVE ASSISTANT (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	10-12-2007	3006 7638

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
-------------	---	--------------	----------------------------	-----	------------	-----------

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 516/07	Far Northern Region ADMINISTRATION AND REVIEW OFFICER Permanent Full-time	Cairns	\$1,699.80 - \$1,895.60	A03	17-12-2007	3109 9192
PO 512/07	Human Resource Development Branch LEARNING SUPPORT OFFICER Temporary Full-time	Oxley	\$2,009.90 - \$2,210.20	A04	17-12-2007	3109 9192
PO 511/07	Human Resource Development Branch QUALITY SYSTEMS REVIEW OFFICER Temporary Full-time	Oxley	\$2,329.30 - \$2,531.70	A05	17-12-2007	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 513/07	Northern Region PROPERTY OFFICER Permanent Full-time	Mundingburra	\$1,699.80 - \$1,895.60	A03	17-12-2007	3109 9192
PO 524/07	Operations Group MANAGER (RESOURCE MANAGEMENT) Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	2-01-2008	3109 9192
PO 518/07	South Eastern Region ADMINISTRATION OFFICER (c)Permanent Full-time	Surfers Paradise	\$1,699.80 - \$1,895.60	A03	17-12-2007	3109 9192
PO 515/07	South Eastern Region SENIOR HUMAN SERVICES OFFICER Permanent Part-time	Logan Central	\$2,654.20 - \$2,859.40	PO4	17-12-2007	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
PO 517/07	Southern Region TECHNICAL OFFICER (c)Permanent Full-time	Roma	\$1,597.30 - \$1,895.60	TO2	17-12-2007	3109 9192

DEPARTMENT OF THE PREMIER AND CABINET

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	SO2	02-01-2008	3224 6476
------------	---	----------	-------------------------	-----	------------	-----------

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

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 4012/07	Biosecurity Queensland Biosecurity Queensland Control Centre Emergency Response Preparedness HR OFFICER (d)(h)Temporary Full-time	Oxley	\$2,009.90 - \$2,210.20	A04	10-12-2007	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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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	AO6	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	AO5	17-12-2007	3008 7638
DPIF 4047/07	Biosecurity Queensland Plant Biosecurity PLANT HEALTH SCIENTIST (c)(h)Permanent Full-time	Negotiable within Southern Queensland	\$2,283.10 - \$2,493.20	PO3	10-12-2007	3006 7638
DPIF 4052/07	Biosecurity Queensland Plant Biosecurity SENIOR PLANT HEALTH SCIENTIST (c)(h)Permanent Full-time	Negotiable within Southern Queensland	\$2,654.20 - \$2,859.40	PO4	10-12-2007	3006 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	AO6	07-01-2008	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	AO7	17-12-2007	3006 7638
DPIF 4103/07	Corporate Capability Strategy & Performance PRINCIPAL CONSULTANT (PERFORMANCE MANAGEMENT) (h)Permanent Full-time	Brisbane	\$2,990.59 - \$3,206.60	AO7	10-12-2007	3006 7638
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 4079/07	Delivery Horticulture & Forestry Science Competitive Production Systems TECHNICAL OFFICER (d)(h)Temporary Full-time	Maroochy Research Station	\$1,597.30 - \$1,895.60	TO2	10-12-2007	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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DPIF 4082/07	Delivery Horticulture & Forestry Science Supply Chain Solutions PATHOLOGIST (d)(h)Temporary Full-time	Indooroopilly	\$1,698.00 - \$2,493.20	PO2	10-12-2007	3006 7638
DPIF 4078/07	Delivery Horticulture and Forestry Science Competitive Production Systems-South TECHNICAL OFFICER (d)(h)Temporary Full-time	Maroochy Research Station	\$1,597.30 - \$1,895.60	TO2	10-12-2007	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 4051/07	Delivery Regional Delivery South East Region EXTENSION OFFICER (SUSTAINABLE GRAZING SYSTEMS) (c)(d)(h)Temporary Full-time	Negotiable between Brisbane and Nambour	\$2,283.10 - \$2,493.30	PO3	10-12-2007	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
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	AO6	17-12-2007	3006 7638
DPIF 4056/07	Delivery Regional Delivery South Regional Corporate Capabilities FARMHAND (3 POSITIONS) 3 Vacancies (c)(d)(h)Temporary Full-time	Warwick	\$1,318.20 - \$1,435.50	002	10-12-2007	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	AO3	17-12-2007	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DPIF 4126/07	Fisheries Resource Protection Qld Boating & Fisheries MANAGER RESOURCES (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	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	AO8	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	AO6	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	AO6	14-01-2008	3224 5048
PS 4287/07	Business Development Portfolio Administration PRINCIPAL PROJECT OFFICER (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	AO7	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	AO7	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	SO2	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	SO2	14-01-2008	3224 5048
PS 4282/07	Housing Portfolio Building Services PRINCIPAL PROPERTY INSPECTOR (c)(h)Permanent Full-time	Brisbane	\$2,699.10 - \$2,887.50	AO6	14-01-2008	3224 5048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
PS 4281/07	Professional Services Portfolio Architecture SENIOR ARCHITECT Multiple Vacancies (c)(g)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	PO5	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	PO5	14-01-2008	3224 5048
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 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 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 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 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 4289/07	Various Portfolios PRINCIPAL SUPERINTENDENTS REPRESENTATIVE Multiple Vacancies (c)(h)Permanent Full-time	Cairns, Maroochydore, Southport, Brisbane	\$2,699.10 - \$2,887.50	AO6	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 4240/07	Information BUSINESS SYSTEMS COORDINATOR (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	AO7	17-12-2007	3224 6476
----------------	---	----------	-------------------------	-----	------------	-----------

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

DEPARTMENT OF PUBLIC WORKS

GR 4207/07	Corporate and Executive Services Human Resources Organisational Development PRINCIPAL HUMAN RESOURCE CONSULTANT (h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3224 5048
GR 4205/07	Corporate and Executive Services Human Resources Organisational Development SENIOR HUMAN RESOURCE CONSULTANT (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-12-2007	3224 5048
GR 4203/07	Corporate and Executive Services Information Services Directorate MANAGER - BUSINESS SYSTEMS DEVELOPMENT AND SUPPORT (b)(c)(e)Contract	Brisbane	\$4,325.70 - \$4,512.50	SCT70	17-12-2007	3224 5048
GR 4233/07	Corporate and Executive Services Integrity Services Unit PRINCIPAL INTEGRITY OFFICER (h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3224 5048
GR 4206/07	Queensland Government Accommodation Office DIRECTOR, LEASE MANAGEMENT GROUP (b)(c)(f)Permanent Full-time	Brisbane	\$3,691.70 - \$3,847.40	SO2	17-12-2007	3224 5048

QBUILD

QB 4308/07	Brisbane Metropolitan Group Brisbane Metropolitan Region BUSINESS SUPPORT OFFICER (h)Permanent Full-time	Cannon Hill	\$1,727.60 - \$1,926.70	A03	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 4171/07	Brisbane Metropolitan Group Brisbane Metropolitan Region PROJECT OFFICER (BUILDING SERVICES) (h)Permanent Full-time	Cannon Hill	\$2,132.60 - \$2,246.30	006	17-12-2007	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 4202/07	Procurement Services MANAGER (PROCUREMENT OPERATIONS) (c)(d)(h)Temporary Full-time	Brisbane	\$2,715.90 - \$2,906.10	A06	17-12-2007	3224 5048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
QB 4176/07	Southern Group Wide Bay Burnett Region PROJECT OFFICER (BUILDING SERVICES) (d)(h)Temporary Full-time	Maryborough	\$2,132.60 - \$2,246.30	006	17-12-2007	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

QFLEET

QF 4245/07	Vehicle Remarketing Services Reception RECEPTION ASSISTANT NEW CARS (c)Temporary Full-time	Zillmere	\$1,499.60 - \$1,598.80	003	17-12-2007	3224 5048
QF 4244/07	Vehicle Remarketing Stores STORE SUPERVISOR (c)Temporary Full-time	Zillmere	\$2,045.00 - \$2,240.00	A04	10-12-2007	3224 5048

SHARED SERVICE AGENCY

SSA 34044/07	Consultancy Services Business Development Learning Services SENIOR CONSULTANT (c)(d)(h)Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	10-12-2007	3006 7638
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 20096/07	Corporate Solutions Queensland Financial Services PROJECT OFFICER 2 Vacancies (d)(h)Temporary Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	17-12-2007	3225 2265
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 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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
SSA 10043/07	Human Resource Services Division Human Resource Consulting Branch HUMAN RESOURCES OFFICER (1 FULL-TIME & 1 PART-TIME) 2 Vacancies Permanent Full-time, Permanent Part-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	10-12-2007	3239 6117
SSA 33927/07	Information & Facilities Management Fleet Pool, Couriers & Shuttles SENIOR DRIVER (3X POSITIONS AVAILABLE) 3 Vacancies (h)Permanent Full-time	Brisbane	\$1,459.10 - \$1,554.90	OO3	10-12-2007	3006 7638
SSA 34102/07	Regional Service Division South West Region TEAM LEADER, HUMAN RESOURCES Permanent Full-time	Toowoomba	\$2,009.90 - \$2,210.20	AO4	10-12-2007	3006 7638
SSA 34101/07	Regional Services South West Region Finance TEAM LEADER - FINANCE (2 POSITIONS AVAILABLE) 2 Vacancies Permanent Full-time	Toowoomba	\$2,009.90 - \$2,210.20	AO4	10-12-2007	3006 7638
SSA 34256/07	Regional Services Division South Coast Regional Services TEAM LEADER (HUMAN RESOURCES) Permanent Full-time	Robina	\$2,009.90 - \$2,210.20	AO4	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	AO4	07-01-2008	3006 7638
SSA 34258/07	Regional Services Division South Coast Regional Services TEAM LEADER FINANCE (PROCUREMENT) Permanent Full-time	Robina	\$2,009.90 - \$2,210.20	AO4	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	AO5	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 459/07	Office of the State Librarian PROJECT COORDINATOR, THE EDGE (c)(h)Temporary Part-time	South Brisbane	\$1,205.94 - \$1,326.12	AO4	04-01-2008	3842 9340

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DEPARTMENT OF TOURISM, REGIONAL DEVELOPMENT AND INDUSTRY						
TRDI 4250/07	Corporate Services Corporate Communications PRINCIPAL COMMUNICATIONS OFFICER 2 Vacancies (h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-12-2007	3224 6476
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 4252/07	Industry, Investment and Development Manufacturing and Investment Office of Advanced Manufacturing PROJECT MANAGER (c)(h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	17-12-2007	3224 6476
TRDI 4253/07	Industry, Investment and Development Manufacturing and Investment Office of Advanced Manufacturing SENIOR PROJECT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-12-2007	3224 6476
TRDI 4178/07	Industry, Investment and Development Regional Development and Services Southern Region CLIENT SERVICE OFFICER (c)(h)Permanent Full-time	Springwood	\$1,699.80 - \$1,895.60	A03	17-12-2007	3224 6476
TRDI 4256/07	Industry, Investment and Development Regional Development and Services Southern Region PRINCIPAL REGIONAL DEVELOPMENT OFFICER (c)(h)Temporary Full-time	Sunshine Coast	\$2,990.50 - \$3,206.60	A07	17-12-2007	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

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 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 3967/07	Corporate Office Legal and Legislation Branch MANAGER (LEGISLATION) (c)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	10-12-2007	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 3965/07	Corporate Office Legal and Legislation Branch SENIOR ADVISOR (POLICY & LEGISLATION) (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	10-12-2007	3006 7683
TD 3966/07	Corporate Office Legal and Legislation Branch SENIOR LEGISLATION COORDINATOR (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	AO7	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	AO6	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	AO6	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	AO6	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	AO6	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	AO6	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	AO7	07-01-2008	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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	AO6	07-01-2008	3006 7683
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 4070/07	Information Management Division Business Solutions Branch Business Services ADVISOR SERVICE DELIVERY (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	10-12-2007	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 4062/07	Information Management Division Business Solutions Branch Finance & Contract Management CONTRACT ADMINISTRATOR (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	10-12-2007	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 4075/07	Information Management Division Executive Branch Office of the ED SENIOR COMMUNICATIONS & MARKETING OFFICER (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	10-12-2007	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	10-12-2007	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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 4089/07	Information Management Division Planning, Strategy & Policy DIRECTOR (b)(c)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	10-12-2007	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 4045/07	Land Transport and Safety Division Business and Performance DATA ANALYSIS OFFICER 2 Vacancies (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	10-12-2007	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
TD 4040/07	Land Transport and Safety Division Policy Advice & Finance EXECUTIVE SUPPORT OFFICER (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	10-12-2007	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	AO5	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	AO6	17-12-2007	3006 7683
TD 4048/07	Maritime Safety Queensland Executive Services and Compliance Branch Marketing and Education Section ASSISTANT MARKETING & EDUCATION OFFICER (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	10-12-2007	3006 7683
TD 4031/07	Maritime Safety Queensland Marine Operations (Brisbane) AREA MANAGER (SUNSHINE COAST) (c)Permanent Full-time	Mooloolaba	\$3,349.10 - \$3,370.70	AO7	10-12-2007	3006 7683
TD 4138/07	Maritime Safety Queensland Marine Operations (Brisbane) EXECUTIVE ASSISTANT (c)Permanent Full-time	Pinkenba	\$1,699.80 - \$1,895.60	AO3	17-12-2007	3006 7683
TD 4037/07	Maritime Safety Queensland Marine Operations (Mackay/Hay Point) MARITIME OPERATIONS OFFICER GRADE B (c)Permanent Full-time	Mackay	\$2,032.50 - \$2,054.10	OO4	10-12-2007	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 4058/07	Passenger Transport School Transport Branch Directorate (ST & CT) SENIOR BUSINESS ANALYST (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	10-12-2007	3006 7683
TD 4049/07	Passenger Transport Division Passenger Transport Development Branch Industry Standards and Passenger Safety Unit SENIOR POLICY OFFICER 2 Vacancies (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	10-12-2007	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	AO4	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	AO4	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	AO6	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	AO6	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	AO3	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	AO4	17-12-2007	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	AO3	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	AO8	17-12-2007	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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 3324/07	Services Division SEQ South SEQ South Directorate PRINCIPAL CUSTOMER SERVICE OFFICER/ DRIVING EXAMINER 5 Vacancies (c)Permanent Full-time	Greenslopes/ Logan City	\$1,699.80 - \$1,895.60	A03	10-12-2007	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
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 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 4036/07	TransLink Operations Management Group Busway Facilities Team PROJECT OFFICER (REPORTING) (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	10-12-2007	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

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
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
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
TD 4010/07	TransLink Strategy Performance and Financial Management Group Real Time Passenger Information System Project SENIOR PROJECT OFFICER (c)Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	10-12-2007	3006 7683

TREASURY DEPARTMENT

TY 4076/07	Portfolio Services Finance Budget and Performance Management PRINCIPAL MANAGEMENT ACCOUNTANT (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	10-12-2007	3224 6476
TY 4077/07	Portfolio Services Finance Budget and Performance Management PRINCIPAL MANAGEMENT AND SYSTEMS ACCOUNTANT (c)(g)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	10-12-2007	3224 6476

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

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

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
Formatted electronic files or E-mail (check for compatability)			
* 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
Formatted electronic files or E-mail (check for compatability)			
* 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
Formatted electronic files or E-mail (check for compatability)			
* 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
Formatted electronic files or E-mail (check for compatability)			
* 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
Formatted electronic files or E-mail (check for compatability)			
Liquidation (appointment of liquidator)	\$ 70.11	\$ 7.01	\$ 77.12
Formatted electronic files or E-mail (check for compatability)			
* 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)
QUEENSLAND BUILDING SERVICES AUTHORITY				
BSA 9/07	Dispute Resolution Manager, Dispute Resolution, Building Services Authority, Brisbane (AO8)	Date of duty	Stick, Gary	Dispute Services Manager, Building Services Authority Brisbane (AO5)
BSA 10/07	Manager Research and Review, Dispute Research, Building Services Authority, Brisbane (PO6)	Date of duty	Townshend, Tony	Manager Research and Review, Building Services Authority, Brisbane (PO5)
BSA 11/07	Analyst / Programmer, Information Services Division, Building Services Authority, Brisbane (AO5)	Date of duty	Vijaykumar, Arjun	Applications Support Officer, Department of Public Works, Brisbane (AO3)
BSA 11/07	Analyst / Programmer, Information Services Division, Building Services Authority, Brisbane (AO5)	Date of duty	Banh, Tom	Applications Support Officer, Department of Public Works, Brisbane (AO3)
BSA 15/07	Assessment Officer, Regulatory Services, Building Services Authority, Brisbane (AO4)	Date of duty	Rich, Christine	Revenue Officer, Queensland Treasury, Brisbane (AO3)
BSA 16/07	Senior Building Inspector, Resolution Services, Building Services Authority, Brisbane (AO6)	Date of duty	Clayton, Bob	Building Inspector, Building Services Authority, Brisbane (AO5)
BSA 17/07	Building Inspector, Resolution Services, Building Services Authority, Brisbane (AO5)	Date of duty	Doak, Peter	Leading Vocational Teacher, Department of Education, Training and the Arts (LVT3)
BSA 21/07	Customer Service Officer, Customer Contact Centre, Building Services Authority, Brisbane (AO3)	Date of duty	Fuller, Kate	Child Safety Support Officer, Department of Child Safety (AO2)

QUEENSLAND GOVERNMENT CHIEF INFORMATION OFFICE

CIO 3349/07	Program Manager – Methodologies, Successful Delivery, Successful Delivery and Portfolio Analysis, Queensland Government Chief Information Office, Brisbane (AO8)	Date of duty	Smolen, Jennifer	Principal Business Project Consultant, Service Management, Information Technology, Department of Justice and Attorney-General, Brisbane (AO7)
-------------	--	--------------	------------------	---

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
QUEENSLAND CORRECTIVE SERVICES				
CS 256/07	Intelligence Adviser, Custodial Operations, Brisbane Correctional Centre (AO5)	02-01-2008	Williams, Graham Edward	Intelligence Analyst, Custodial Operations, Brisbane Women's Correctional Centre (AO4)
CS 282/07	Administration Officer Sentence Management, Custodial Operations, Brisbane Correctional Centre (AO3)	02-01-2008	Turner, Kathryn Lenore	Administrative Officer, Custodial Operations, Wolston Correctional Centre, Offender Development (AO2)
CS 298/07	Visits Processing Officer, Custodial Operations, Brisbane Correctional Centre (AO3)	26-11-2007	Lane, Tanya Leigh	Administrative Officer, Custodial Operations, Brisbane Correctional Centre (AO2)

DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS

CO 10487/07	Executive Officer (Corporate Support), Strategic Policy and Performance, Office of the Assistant Director-General (AO4)	Date of duty	Turley, Belinda	Executive Services Officer, Strategic Policy and Performance Division (AO3)
DDS 10518/07	Senior Human Resource Consultant, Toowoomba District Office, Darling Downs South West Region (AO6)	Date of duty	Munn, Julie	Corporate Services Officer, Toowoomba District Office, Darling Downs South West Region (AO3)
GBN 10403/07	Registrar, Oakleigh State School, Brisbane Central and West District, Greater Brisbane Region (AO3)	Date of duty	Riley, Belinda	Administration Officer, Mitchelton State School, Brisbane North District, Greater Brisbane Region (AO2)
NOQ 10125/07	Corporate Services Officer, Townsville District Office, North Queensland Region (AO3)	23-04-2007	Byrne, Samantha	Administrative Officer, Townsville District Office, North Queensland Region (AO2)
#	Principal Education Officer (Science), Curriculum Branch, Brisbane (AO7)	12-10-2007	Burnet, Terri	Principal Education Officer (Science), Curriculum Branch (PO4)
*	Office Manager Asset Services, Sunshine Coast Institute of TAFE, Nambour (AO4)	Date of duty	Hatton, Rhonda Lynette	Office Administrator Asset Services, Sunshine Coast Institute of TAFE, Nambour (AO3)
TAFE 3171/07	Product Manager, Metropolitan South Institute of TAFE, All Metropolitan South Institute of TAFE Campuses (AO7)	Date of duty	Barrow, Phillip Charles	Educational Administrator, Tropical North Queensland Institute of TAFE, Cairns (EAL)
TAFE 3047/07	Organisation Capability Support Officer, Brisbane North Institute of TAFE, All Brisbane North Institute of TAFE Campuses (AO3)	Date of duty	Strecker, Heather Naomi	Administrative Officer, Brisbane North Institute of TAFE, All Brisbane North Institute of TAFE Campuses (AO2)

In accordance with 7.12 Directive 04/06.

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

DEPARTMENT OF EMERGENCY SERVICES

ES 490/07	Executive Manager, Governance & Performance Unit, Emergency Management Queensland, Kedron (AO8)	27-11-2007	Fox, Genene Nicole	Executive Officer, Office of the Deputy Executive Director, Emergency Management Operations, Emergency Management Queensland, Kedron (AO7)
-----------	---	------------	--------------------	--

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

DEPARTMENT OF EMPLOYMENT AND INDUSTRIAL RELATIONS

IR 3030/07	Licensing Administration Officer, Electrical Equipment and Appliance Safety Regulation, Electrical Safety Office, Brisbane (AO4)	Date of duty	King, Robyn Lynn	Customer Administration Officer, Electrical Equipment and Appliance Safety Regulation, Electrical Safety Office, Brisbane (AO3)
IR 2618/07	Senior Employment Advisor, Employment Operations, North Queensland Region, Employment and Indigenous Initiatives, Cairns (AO6)	Date of duty	Barba, Darren Shane	Administrative Officer, Regional Services, Regional Services and Infrastructure, Training Queensland, Department of Education Training and the Arts, Cairns (AO2)
IR 2944/07	Executive Officer, North Queensland Region, Regional Services, Workplace Health and Safety Queensland, Townsville (AO4)	Date of duty	Williams, Nadine Lavinea	Administrative Officer, North Queensland Region, Regional Services, Workplace Health and Safety Queensland, Townsville (AO2)

ENVIRONMENTAL PROTECTION AGENCY

EN 2400/07	Customer Service Consultant, Ecoaccess Customer Service Unit, Integrated Assessment Branch, Environmental Operations Division, Brisbane (AO4)	Date of duty	Zande, Rhonda Valerie	Customer Service Officer, Ecoaccess Customer Service Unit, Integrated Assessment Branch, Environmental Operations Division, Brisbane (AO3)
EN 3028/07	Senior Project Officer, Tenure Action Group, Planning Division, Brisbane (AO5)	Date of duty	Metcalfe, Janene Maree	Senior Project Officer, Tenure Action Group, Planning Division, Brisbane (TO3)
EN 3295/07	Project Officer, Tenure Action Group, Planning Division, Brisbane (AO4)	Date of duty	Navie, Luke Ronald	Project Support Officer, Tenure Action Group, Planning Division, Brisbane (AO3)
EN 3741/07	Senior Workforce Management Officer, Employee Relations Health and Safety Unit, Workforce Management Branch, Corporate Development Division, Brisbane (AO5)	Date of duty	Anderson, Amie Janine	Workforce Management Officer, Employee Relations Health and Safety Unit, Workforce Management Branch, Corporate Development Division, Brisbane (AO4)
EN 3411/07	Principal Project Officer, Directorate, Office of the Director-General, Brisbane (AO6)	Date of duty	Seelis, Kate Lauren	Senior Project Officer, Strategic Marketing Unit, EPA Marketing, Brisbane (AO5)
EN 3411/07	Principal Project Officer, Directorate, Office of the Director-General, Brisbane (AO6)	Date of duty	Kinnane, Claire Louise	Departmental Liaison Officer, Directorate, Office of the Director-General, Brisbane (AO5)
EN 2439/07	Administration Officer, Southern Region – Environmental Operations, Environmental Operations Division, Brisbane (AO3)	Date of duty	Sharpe, Colleen Rose	Administrative Officer, Southern Region – Environmental Operations, Environmental Operations Division, Brisbane (AO2)

FORESTRY PLANTATIONS QUEENSLAND OFFICE

FO 2879	Administration and Compliance Officer, ICT Resources, Business Services, Forestry Plantations Queensland Office, Brisbane (FO4)	19-11-2007	Blair, Dawn	Customer Service Consultant, Service Desk, Customer Service Solutions, Service, Management, CorpTech, Queensland Treasury, Brisbane (AO3)
---------	---	------------	-------------	---

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
GOPRINT				
GP 3111/07	Parliamentary Liaison Officer, Goprint, Woolloongabba (AO4)	Date of duty	Parish, Neale Allen	Film Artwork Technician, Offset Bureau, Offset Printing, Operations, Goprint, Woolloongabba (PP4)
DEPARTMENT OF HEALTH				
HHL 07530	Principal Epidemiologist, Planning and Development Unit, Population Health Branch, The Chief Health Officer Division, Brisbane (PO5)	Date of duty	Ms Margaret Bright	Senior Analyst, Planning and Development, Corporate Office Brisbane (AO6)
HHL 07698	Principal Maintenance Advisor, CWAMB – AMU, Bowen Hills (AO7)	Date of duty	Mr Steven Macintyre	Principal Advisor, Coordinator Maintenance, Redlands Hospital (OO5)
DEPARTMENT OF HOUSING				
HO 3125/07	Senior Management Accountant, Financial Strategy and Performance Unit, Financial Services, Housing Finance, Brisbane (AO7)	Date of duty	Blengini, Alexandra Maria	Management Accountant, Business Management and Improvement, Financial Strategy and Performance Unit, Financial Services, Housing Finance, Brisbane (AO6)
HO 3306/07	Manager, Property Market Analysis, Assistant Directors Unit, Private Housing Support, Brisbane (AO8)	Date of duty	Bottle, Kevin James	Principal Housing Analyst, Service Delivery, Community and Public Housing, Brisbane (AO7)
HO 3415/07	Senior Policy Officer, Policy and Product Development, Assistant Directors Unit, Private Housing and Support, Brisbane (AO6)	Date of duty	Lindley, Cassia Fay	Policy Officer, Policy and Product Development, Assistant Directors Unit, Private Housing Support, Brisbane (AO5)
HO 3044/07	Property Inspections Coordinator, Portfolio Asset Management, Investment and Asset Management, Property Portfolio Management, Brisbane (AO6)	Date of duty	Stevens, Kevin George	Client Service Manager, Bayside Area Office, Regional Services Greater Brisbane, Client Services, Brisbane (AO5)
HO 3127/07	Executive Officer, Aboriginal and Torres Strait Islander Housing, Brisbane (AO4)	Date of duty	Sieters, Maria Anne	Administration Officer, Operations, Business Support, Aboriginal and Torres Strait Islander Housing, Brisbane (AO3)
DEPARTMENT OF INFRASTRUCTURE AND PLANNING				
DIP 3498/07	Principal Urban and Regional Planner, Regional Planning, Office of Urban Management, Brisbane (AO8)	Date of duty	Rowland, David Thomas	Urban and Regional Planner, Regional Planning, Office of Urban Management, Brisbane (AO7)
DIP 3498/07	Principal Urban and Regional Planner, Regional Planning, Office of Urban Management, Brisbane (AO8)	Date of duty	Serin, Vanessa Nichole	Senior Urban and Regional Planner, Regional Planning, Office of Urban Management, Brisbane (AO7)
DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL				
J 219/07	Marriages Officer, Registry of Births, Deaths and Marriages, Justice Administration, Brisbane (AO3)	08-11-2007	Davidson, Janet Rachael	Administrative Officer, Registry of Births, Deaths and Marriages, Justice Administration, Brisbane (AO2)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DEPARTMENT OF MAIN ROADS				
MR 2769/07	Program Coordinator, Metropolitan District, Roads Business Group, Brisbane (AO5)	10-12-2007	Kurtzman, Joanne	Project Officer, Business Solution Branch, Information Management Division, Queensland Transport (AO4)
MR 297/07	Senior Designer (Civil), South Coast Hinterland District, Roads Business Group, Nerang (TO5)	17-11-2007	Eddie, Russell Cert Civil Eng	Technical Coordinator, South Coast Hinterland District, Roads Business Group, Nerang (TO4)
MR 3297/07	Senior Advisor (Office of the General Manager), Statewide Planning Group, Roads Business Group, Brisbane (AO6)	17-12-2007	Hinton, Jane	Surplus Officer, Communicable Diseases, Brisbane Southside Public Health Unit, Queensland Health, Brisbane (AO3)
MR 3065/07	Principal Engineering Officer (Metrology), Road & Delivery Performance Division, Engineering & Technology Group, Brisbane (AO5)	03-12-2007	Thuell, David	Senior Engineering Officer, Road & Delivery Performance Division, Engineering & Technology Group, Brisbane (OO6)
MR 3310/07	Business Support Officer, Office of the General Manager (E&T), Engineering & Technology Group, Brisbane (AO3)	Date of duty	Stibbard, Sarah	Administration Officer, Assistant Commissioner Metropolitan South Regional Office, Metropolitan South Region, Brisbane (AO2)
MR 300/07	Senior Civil Engineer, Mackay District, Roads Business Group, Mackay (PO5)	29-10-2007	McConochie, David B Civil Eng	Senior Engineer, Major Projects Office Group, Roads Business Group, Brisbane (PO4)
MR 1601/07	Senior Advisor (People Performance), Corporate Capability Division, Capability Strategy & Finance Group, Brisbane (AO6)	08-12-2007	Geary, Ian	Consultant, Consultancy Services, CorporateLink, Shared Service Agency, Brisbane (AO5)
MR 3078/07	Internal Auditor, Internal Audit, Corporate Office, Brisbane (AO5)	03-12-2007	Ford, Shannon	Internal Auditor, Internal Audit, Corporate Office, Brisbane (AO4)
Section 7.12	Technology Manager, RoadTek Plant Hire Services, RoadTek Group, Brisbane (PO5)	25-07-2007	Weerasingham, Noel	Technology Manager, RoadTek Plant Hire Services, RoadTek Group, Brisbane (PO4)
MR 3080/07	Principal Internal Auditor, Internal Audit, Corporate Office, Brisbane (AO7)	03-12-2007	Harcombe, Maria	Internal Auditor, Internal Audit, Corporate Office, Brisbane (AO5)
MR 3166/07	Principal Advisor (Corporate Performance), Corporate Capability Division, Capability Strategy & Finance Group, Brisbane (AO7)	15-11-2007	Verhoeven, David	Senior Advisor (Corporate Performance), Corporate Capability Division, Capability Strategy & Finance Group, Brisbane (AO6)
MR 3080/07	Principal Internal Auditor, Internal Audit, Corporate Office, Brisbane (AO7)	03-12-2007	Elliott, Darryl	Senior Internal Auditor, Internal Audit, Corporate Office, Brisbane (AO6)
MR 3076/07	Manager (Financial Administration), Finance & Facilities Division, Capability Strategy & Finance Group, Brisbane (AO8)	26-11-2007	Catchpole, Elizabeth	Principal Finance Officer (Financial ADM) Finance & Facilities Division, Capability Strategy & Finance Group, Brisbane (AO7)
MR 2624/07	Business Support Officer, Metropolitan District, Roads Business Group, Brisbane (AO3)	20-11-2007	Mallon, Catherine	Support Officer, Metropolitan District, Roads Business Group, Brisbane (AO2)
MR 2624/07	Business Support, Metropolitan District, Roads Business Group, Brisbane (AO3)	20-11-2007	Rogers, Janine	Support Officer, Metropolitan District, Roads Business Group, Brisbane (AO2)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
MR 3448/07	Highway 21 Coordinator, RoadTek Support Services, RoadTek Group, Brisbane (AO5)	10-12-2007	Payne, Holly	Highway 21 Publisher, RoadTek Support Services, RoadTek Group, Brisbane (AO4)
MR 2953/07	Project Manager (Operations), RoadTek Group, RoadTek Asset Services (North), Emerald (AO5)	22-11-2007	Curro, Adrian	Supervisor, RoadTek Group, RoadTek Asset Services (North), Emerald (CW14)
MR 559/07	Senior Construction Technician, Southern District, Roads Business Group, Toowoomba (TO4)	12-11-2007	Burgin, Paul Assoc Dip Civil Eng	Inspector Infrastructure Delivery, Southern District, Roads Business Group, Toowoomba (CW12)
MR 2851/07	Advisor (WHS), Corporate Capability Division, Capability Strategy & Finance Group, Cairns (AO5)	26-11-2007	Sullivan, Wayne	Advisor (WHS), Corporate Capability Division, Capability Strategy & Finance Group, Cairns (AO4)
MR 2851/07	Advisor (WHS), Corporate Capability Division, Capability Strategy & Finance Group, Brisbane (AO5)	23-11-2007	Miles, Wayne	Advisor (WHS), Corporate Capability Division, Capability Strategy & Finance Group, Brisbane (AO4)
MR 3432/07	Senior Development Control Officer, Northern District, Roads Business Group, Townsville (AO5)	29-11-2007	Fellows, Michael	Development Control Officer, Northern District, Roads Business Group, Townsville (AO4)
MR 3576/07	Research Officer (Supply Chain Analysis), Program Development & Delivery, Roads Business Group, Brisbane (AO4)	03-12-2007	Gray, Jane	Special Purpose Officer, Program Development & Delivery, Roads Business Group, Brisbane (AO3)

DEPARTMENT OF NATURAL RESOURCES AND WATER

NRW 2557	Senior Natural Resource Officer, Land Management and Use, Land and Vegetation Services, North Region, Service Delivery, Cairns (PO4)	Date of duty	Lawrence, Peter BA BSc (Hons)	Natural Resource Officer, Land Management and Use, Land and Vegetation Services, North Region, Service Delivery, Cairns (PO3)
NRW 2557	Senior Natural Resource Officer, Land Management and Use, Land and Vegetation Services, North Region, Service Delivery, Cairns (PO4)	Date of duty	Whiteley, Linda BSc (Hons)	Natural Resource Planning Officer, Planning and Environment, Landscapes and Community Services, North Region, Service Delivery, Cairns (PO3)
NRW 3263	Manager (Water Industry Finance, Economics and Policy), Water Entities Oversight, Water Industry Regulation, Water and Catchment Services, Brisbane (AO8)	02-01-2008	Murphy, Shannon	Senior Economist, Queensland Treasury, Brisbane (AO7)
NRW 3044	Principal Project Officer, Coordination of Knowledge and Programs, Regional NRW Policy and Programs, Community Partnerships, Water and Catchment Services, Brisbane (AO7)	03-12-2007	Maher, Philip Edward	Senior Project Manager, IP&A Land Protection, Invasive Plants and Animals, Biosecurity Queensland, Department of Primary Industries and Fisheries, Brisbane (AO6)
NRW 3012	Customer Service Officer, Natural Resource Information, Landscapes and Community Services, Delivery, Toowoomba (AO3)	Date of duty	Juniper, Wendy	Administration Officer, Natural Resource Information, Landscape and Community Services, South West Region, Delivery, Toowoomba (AO2)
NRW 3236	Forest Management Area Admin Officer, South East FMA, Operations, Forest Products, Land and Vegetation Services, Gympie (FO5)	26-11-2007	Hoffman, Belinda	Senior Administration Officer, South East FMA, Operations, Forest Products, Land and Vegetation Services, Gympie (FO4)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
NRW 2429	Senior Spatial Information Officer (Surveying), Natural Resource Information, Landscapes and Community Services, North Region, Service Delivery, Townsville (PO4)	13-11-2007	Grandison, Robert John BSur	Spatial Information Officer, Natural Resource Information, Landscapes and Community Services, North Region, Service Delivery, Townsville (PO3)
NRW 3465	Director, Communication Services, Communications, Product and Library Services, Corporate Services, Brisbane (AO8)	26-11-2007	Wildin, Ticia	Account Manager, , Communications, Product and Library Services, Corporate Services, Brisbane (AO7)
NRW 3266	Senior Project Officer (HR Management), Business Services, Water and Catchment Services, Brisbane (AO5)	02-01-2008	Evans, Kaye Patricia	Project Officer, Projects, Personnel Services, Shared Service Agency, Brisbane (AO3)
NRW 3257	Principal Project Officer, Regional Water Supplies, Strategic Water Initiatives, Water and Catchment Services, Brisbane (PO5)	21-11-2007	Shrestha, Kamalayan BCIEng MBCIEng	Senior Engineer, Water Industry Asset Management and Standards, Water Industry Regulation, Water and Catchment Services, Brisbane (PO4)

QUEENSLAND POLICE SERVICE

PO 348/07	Senior Administration Officer, Weapons Licensing Branch, Administration Division, Brisbane (AO5)	19-11-2007	Taylor, Kim Maree	Administration Officer, Weapons Licensing Branch, Administration Division, Brisbane (AO4)
PO 366/07	Principal Policy Coordinator, Office of the Commissioner, Brisbane (AO8)	Date of duty	Bastock, Miria	Senior Policy Officer, Office of the Commissioner, Brisbane (AO6)
PO 371/07	Property Officer, Fortitude Valley Division, Brisbane Central District, Metropolitan North Region, Fortitude Valley (AO3)	Date of duty	Knauer, Arden Roy	Administrative Officer, Fortitude Valley Division, Brisbane Central District, Metropolitan North Region, Fortitude Valley (AO2)
PO 372/07	Coordinator Crime Prevention Policy, Office of the Commissioner, Brisbane (AO6)	Date of duty	Mahboop, Renea Rose	Research Analyst, Policing Advancement Branch, Operations Support Command, Brisbane (PO3)
PO 386/07	Officer in Charge (Systems Librarian), Information Resource Centre, Information Management Division, Brisbane (PO3)	06-11-2007	Murphy, Patricia Mary	Library Technician, Information Resource Centre, Information Management Division, Oxley (TO2)
PO 403/07	Information Technology Officer, Information Systems Branch, Information Management Division, Brisbane (AO5)	Date of duty	Piotrowska, Katarzyna Beata	Graduate Information Technology Officer, Information Systems Branch, Information Management Division, Brisbane (PO2)

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

DPIF 3011	Senior Forest Health Technician, Forest Technologies, Horticulture & Forest Science, Delivery, Indooroopilly (TO4)	26-11-2007	McDonald, Janet DApSc	Senior Forest Health Technician, Forest Technologies, Horticulture & Forest Science, Delivery, Indooroopilly (TO3)
DPIF 3372	Regional Health & Safety Coordinator, Regional Corporate Capabilities, North Region, Regional Delivery, Delivery, Cairns (AO5)	21-11-2007	Beal, Grahame	Senior Administration Officer, Regional Corporate Capabilities, North Region, Regional Delivery, Delivery Cairns (AO4)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DPIF 3550	Principal Policy Officer (Industry Development), Plant Industry Policy & Investment, Industry & Investment, Industry Development, Brisbane (AO8)	26-11-2007	Underhill, Barry	Principal Policy Officer (Industry Development), Plant Industry Policy & Investment, Industry & Investment, Industry Development, Brisbane (AO7)

PROJECT SERVICES

PS 3455/07	Consultant Procurement Officer, Procurement Services, Business Development Portfolio, Project Services, Brisbane (AO3)	Date of duty	Le Mura, Anthony	Administrative Officer, Procurement Services, Business Development Portfolio, Project Services, Brisbane (AO2)
PS 1339/07	Senior Superintendents Representative, South Coast Region, Project Services, Southport (AO5)	Date of duty	Roderick, David John	Foreperson (Building), South Coast Region, Southern Group, QBuild, Southport (CFP2)
PS 3269/07	Senior Property Project Officer, Property Services, Housing Portfolio, Brisbane (AO6)	Date of duty	McCallum, Karen Leslie	Property Project Officer, Property Services, Housing Portfolio, Brisbane (AO4)

PUBLIC SERVICE COMMISSIONER

OPS 3553/07	Assistant Manager, Public Sector Management Program, Brisbane (AO5)	Date of duty	Campbell, Sally Anne	Administration Officer, Public Sector Management Program, Brisbane (AO3)
----------------	---	--------------	----------------------	--

DEPARTMENT OF PUBLIC WORKS

GR 3462/07	Support Officer, Workplace Health and Safety Unit, Workplace Health and Safety, Human Resources, Corporate and Executive Services, Brisbane (AO3)	Date of duty	Brandon, Lynette Gwen	Administrative Officer, Sunshine Coast Region, Southern Group, QBuild, Caboolture (AO2)
---------------	---	--------------	-----------------------	---

QBUILD

QB 3361/07	Regional Support Officer, Wide Bay Burnett Region, Southern Group, QBuild, Maryborough (AO3)	Date of duty	Cronau, Merita Jayne	Administrative Officer, Wide Bay Burnett Region, Southern Group, QBuild, Maryborough (AO2)
QB 223/06	Project Officer (Building Services), Brisbane Metropolitan Region, Brisbane Metropolitan Group, QBuild, Cannon Hill (OO6)	Date of duty	Chant, Darren Robert	Carpenter, Brisbane Metropolitan Region, Brisbane Metropolitan Group, QBuild, Beaudesert (CLV10)

QFLEET

QF 3027/07	Fleet Administrator, Fleet Client Services, QFleet, Brisbane (AO3)	Date of duty	Burgoyne, Brett Mark	Administrative Officer, Business Strategy and Development, QFleet, Brisbane (AO2)
---------------	--	--------------	----------------------	---

SHARED SERVICE AGENCY

SSA 10034/07	Principal Finance Officer, Internal Control, Financial Services, Brisbane (AO6)	Date of duty	Beahan, Jennifer Anne	Senior Asset Services Officer, Assets, Financial Services Division, Brisbane (AO5)
SSA 10030/07	Principal Human Resources Officer, Human Resources Consulting Branch, Human Resources Services Division, Brisbane (AO6)	Date of duty	Devantier, Kara Patricia	Senior Human Resource Officer, Human Resources Consulting Branch, Human Resources Services Division, Brisbane (AO5)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
* SSA 02/06	Principal Project Officer, Policy and Program Office, Office of Managing Director, Brisbane (AO8)	Date of duty	Hynes, Paul Anthony	Senior Policy Officer, Policy and Legislation, Office of State Revenue, Treasury Department, Brisbane (AO6)
SSA 20085/07	Senior Internal Auditor, Internal Audit, Brisbane (AO6)	Date of duty	Lu, Yi	Internal Auditor, Internal Audit, Corporate Solutions Queensland, Brisbane (AO5)
SSA 20087/07	Project Support Officer, Organisational Capability Services, Human Resource Services, Corporate Solutions Queensland, Brisbane (AO3)	Date of duty	Winter, Shyamalie	Administrative Officer, Human Resource Services, Corporate Solutions Queensland, Brisbane (AO2)
SSA 20082/07	Records Management Coordinator, Documents and Records Management, Information Services Directorate, Corporate Solutions Queensland, Brisbane (AO5)	Date of duty	Muller, Caroline Ivy	Documents and Records Management Officer, Documents and Records Management, Information Services, Corporate Solutions Queensland, Brisbane (AO3)
SSA 33593	Senior Finance Officer, Assets, Financial Reporting & Assets, Finance Services, Brisbane (AO6)	23-11-2007	Lawrence, Debbie	Senior Finance Officer (Assets), Assets, Financial Reporting & Assets, Finance Services, Brisbane (AO5)

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

DEPARTMENT OF TOURISM, REGIONAL DEVELOPMENT AND INDUSTRY

TRDI 3460/07	Team Leader, Business and Industry Adjustment, Business Development, Industry, Investment and Development, Brisbane (AO7)	Date of duty	Leggate, Shaun	Senior Project Officer, Clean Coal and Emerging Industries, Technology and Emerging Industries, Science and Technology, Brisbane (AO6)
# SD 3118/07	Team Leader, Client Service Delivery, Southern Region, Regional Development and Services, Industry, Investment and Development, Springwood (AO4)	Date of duty	Johnson, Lynnette Yvonne	State Development Officer, Southern Region, Regional Development and Services, Industry, Investment and Development, Springwood (AO3)
TRDI 3550/07	Manager, Communications Team, Corporate Communications, Corporate Services, Brisbane (AO8)	Date of duty	Smith, Kylie Muriel	Principal Communications Officer, Corporate Communications, Corporate Services, Brisbane (AO7)
# SD 3067/07	Senior Developer, Information Management, Corporate Services, Brisbane (AO7)	Date of duty	Durai, Pachaimuthu Nattu	Senior Technical Officer (Analyst/Program), Integration Office/Information Solutions Branch, Information Division, Queensland Health, Brisbane (AO6)
# SD 2830/07	Office Coordinator, Northern Region; Regional Development and Services; Industry, Investment and Development, Townsville (AO4)	Date of duty	Owen, Donella Maree	Senior Administration Officer, State Wide Planning Group, Department of Main Roads, Townsville (AO3)

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

DEPARTMENT OF TRANSPORT

TD 1832/07	Senior Advisor (FOI and Privacy), Legal and Legislation Branch, Corporate Office, Brisbane (AO7)	Date of duty	Clarke, Lucas	Senior FOI Officer, Executive Services Branch, Policy Legal and Executive Division, Environmental Protection Agency, Brisbane (AO6)
------------	--	--------------	---------------	---

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
TD 2367/07	Senior Transport Inspector, SEQ North, Services Division, Brisbane (AO5)	Date of duty	Duck, Paul	Transport Inspector, SEQ North, Services Division, Maroochydore (AO4)
TD 2374/07	Policy Officer, Vehicles and Road Use, Land Transport and Safety Division, Brisbane (AO4)	Date of duty	Ballard, Christina	Principal Customer Service Officer, SEQ South, Services Division, Bundall (AO3)
TD 3053/07	Transport Analyst, Ports Planning and GOC Liason Branch, Rail Ports and Freight Division, Brisbane (AO6)	Date of duty	Swifte, Belinda	Transport Analyst, Ports Planning and GOC Liason Branch, Rail Ports and Freight Division, Brisbane (AO5)
TD 3090/07	Senior Business Technology Planner, Planning Strategy and Policy, Information Management Division, Brisbane (AO8)	Date of duty	Wallis, Lisa	Senior Business Analyst, Systems and Performance Reporting Branch, Services Division, Brisbane (AO6)
TD 3421/07	Finance Officer, Strategy Performance and Financial Management Group, TransLink, Brisbane (AO4)	Date of duty	Elenitsas, Andrew	Administrative Support Officer, Major Projects Office Group, Roads Business Group, Main Roads, Brisbane (AO2)

TREASURY DEPARTMENT

* TY 218/05	Project Officer, Policy and Program Office, Office of Managing Director, Brisbane (AO6)	Date of duty	Kerridge, Amy Kathryn	Consultant (Marketing and Communication), Marketing and Communication, Communication and Information, Portfolio Services, Brisbane (AO5)
TY 3238/07	Tax Manager, Finance, QSuper, Brisbane (AO7)	Date of duty	Knott, Charmaine Mary	Accountant (Taxation), Finance, QSuper, Brisbane (AO5)
TY 3079/07	Revenue Analyst, Revenue Analytics, Business Intelligence Division, Office of State Revenue, Brisbane (AO4)	Date of duty	Fuller, Simon John	Assistant Finance Officer (Administered), Financial Management, Corporate Capability, Office of State Revenue, Brisbane (AO3)
TY 3265/07	Principal Treasury Analyst, Treasury Office, Brisbane (AO8)	Date of duty	Chung, Dora Siuman	Senior Treasury Analyst, Fiscal Coordination and Systems, Fiscal and Taxation Policy Branch, Treasury Office, Brisbane (AO7)
TY 3255/07	Principal Commercial Analyst, Treasury Office, Brisbane (AO8)	Date of duty	Bannister, Melanie Louise	Senior Commercial Analyst, Strategic Asset Management, Treasury Office, Brisbane (AO7)
TY 3255/07	Principal Commercial Analyst, Treasury Office, Brisbane (AO8)	Date of duty	Petersen, Holly Elizabeth	Senior Commercial Analyst, Strategic Asset Management, Treasury Office, Brisbane (AO7)
TY 3681/07	Team Leader, Member Services, Operating, QSuper, Brisbane (AO5)	Date of duty	Chalk, Sandra Janice	Senior Information Officer, Member Services, Operating QSuper, Brisbane (AO4)
TY 3303/07	Senior Treasury Analyst, Treasury Office, Brisbane (AO6)	Date of duty	Galang, Katherine Joyce	Treasury Analyst, Fiscal Coordination and Systems, Treasury Office, Brisbane (AO5)
TY 2846/07	Senior Commercial Analyst, Treasury Office, Brisbane (AO6)	Date of duty	O'Brien, Laura Anne	Treasury Analyst, Health and Community Services, Treasury Office, Brisbane (AO5)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
TY 2847/07	Commercial Analyst, Treasury Office, Brisbane (AO5)	Date of duty	Beatton, Anthony Andrew	Treasury Analyst, Transport and Industry, Treasury Office, Brisbane (AO4)
TY 3258/07	Senior Commercial Analyst, Treasury Office, Brisbane (AO7)	Date of duty	Scadden, Robert Edward	Senior Commercial Analyst, Strategic Asset Management, Treasury Office, Brisbane (AO6)
TY 115/07	Policy and Research Officer, Policy and Legislation Division, Queensland Office of Gaming Regulation, Brisbane (AO5)	Date of duty	Nguyen, Lamson	Policy and Research Officer (4), Policy and Research Branch, Policy Governance and Research Group, Queensland Office of Gaming Regulation, Brisbane (AO4)
TY 3684/07	Probity Officer, Investigations Branch, Regulatory Operations Group, Queensland Office of Gaming Regulation, Brisbane (AO5)	Date of duty	Wilkinson, Megan Louise	Senior Licensing Officer, Licensing Services Branch, Regulatory Operations Group, Queensland Operations Group, Brisbane (AO4)

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

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

Final 2007 Gazettes -
Published Friday 21 December 2007

First 2008 Gazettes-
Published Friday 11 January 2008

Deadlines

Deadlines

Vacancy Gazette -
12 midnight Monday 17 December 2007

Vacancy Gazette -
12 midnight Monday 7 January 2008

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

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.

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
------------------	---------	---------------------	-------------------

QUEENSLAND BUILDING SERVICES AUTHORITY

BSA 6/07	Executive Support Officer, General Manager's Office, Building Services Authority, Brisbane (AO4)	Date of duty	Lucas, Holly
BSA 7/07	Principal Legal Officer, Legal Services, Building Services Authority, Brisbane (PO5)	Date of duty	Hungerford-Symes, Victoria
BSA 8/07	Temporary Debt Recovery Officer, Debt Recovery, Building Services Authority, Brisbane (AO4)	Date of duty	Paul, Claude
BSA 12/07	Management Support Officer, Dispute Management, Building Services Authority, Brisbane (AO4)	Date of duty	Wilson, Gillian
BSA 13/07	Senior Policy Liaison Officer, General Manager's Office, Building Services Authority, Brisbane (AO6)	Date of duty	Zurvas, Garth
BSA 17/07	Building Inspector, Resolution Services, Building Services Authority, Brisbane (AO5)	Date of duty	Hollyman, Jeffrey
BSA 17/07	Building Inspector, Resolution Services, Building Services Authority, Brisbane (AO5)	Date of duty	Howarth, David
BSA 19/07	Management Support Officer, Strategic Communications, Building Services Authority, Brisbane (AO4)	Date of duty	Viles, Jacqueline
BSA 20/07	Customer Service Officer, Gold Coast, Building Services Authority, Gold Coast (AO3)	Date of duty	Martin, Treena
BSA 21/07	Customer Service Officer, Customer Contact Centre, Building Services Authority, Brisbane (AO3)	Date of duty	Cheung, Tony
BSA 21/07	Customer Service Officer, Customer Contact Centre, Building Services Authority, Brisbane (AO3)	Date of duty	Hart, Danielle
BSA 21/07	Customer Service Officer, Customer Contact Centre, Building Services Authority, Brisbane (AO3)	Date of duty	Allert, Peter
BSA 21/07	Customer Service Officer, Customer Contact Centre, Building Services Authority, Brisbane (AO3)	Date of duty	Hoad, Preston
BSA 21/07	Customer Service Officer, Customer Contact Centre, Building Services Authority, Brisbane (AO3)	Date of duty	Bleakley, Andrew
BSA 22/07	Customer Service Officer, Customer Contact Centre, Building Services Authority, Brisbane (AO3)	Date of duty	Asnicar, Lisa
BSA 22/07	Customer Service Officer, Customer Contact Centre, Building Services Authority, Brisbane (AO3)	Date of duty	Ziebell, Judy
BSA 22/07	Customer Service Officer, Customer Contact Centre, Building Services Authority, Brisbane (AO3)	Date of duty	Nilsen, Julie
BSA 22/07	Customer Service Officer, Customer Contact Centre, Building Services Authority, Brisbane (AO3)	Date of duty	Burnham, Karen

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

DEPARTMENT OF CHILD SAFETY

CHS 3461/07	Records Management Systems Officer, Corporate and Executive Services Division, Information Services Branch, Brisbane (AO4)	Date of duty	Hannan, Nicole Heather
CHS 2228/07	Records Officer, Corporate and Executive Services Directorate, Brisbane North and Sunshine Coast Zone, Fortitude Valley Child Safety Services Centre, Fortitude Valley (AO3)	Date of duty	Burford, Mary-Anne Samantha
* CHS 2228/07	Records Officer, Corporate and Executive Services Directorate, Brisbane North and Sunshine Coast Zone, Sunshine Coast South Child Safety Services Centre, Maroochydore (AO3)	Date of duty	Ashton, Michele Gizela
CHS 2228/07	Records Officer, Corporate and Executive Services Directorate, Brisbane North and Sunshine Coast Zone, Alderley South Child Safety Services Centre, Alderley (AO3)	Date of duty	Dyer, Bianca Skye

* Temporary Appointment until 30/06/2008.

COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN

* CCYP 3077/07	Executive Director, Employment Screening and Corporate Services, Brisbane (SES2)	Date of duty	Van-Kempen, Robin Edward
-------------------	--	--------------	--------------------------

* Contract for 3 years with the option to extend for a further 2 years.

DEPARTMENT OF COMMUNITIES

COM 1736/07	Manager, Technical Infrastructure, Infrastructure Services Section, Shared Information Solutions, Brisbane (S02)	Date of duty	Dillon, Mitchell Gerard
COM 2416/07	Indigenous Regional Liaison Officer, Service Delivery, North Queensland Region, Office of the Regional Executive Director, Darling Downs/South West Queensland Region, Toowoomba (AO4) Specified	Date of duty	Eaton, Clare Louise
COM 2849/07	Forde Policy Officer, Strategic Policy and Evaluation Directorate, Policy Development and Coordination Branch, Policy Development, Brisbane (AO7)	Date of duty	Eltherington, Robyn Gail
COM 2604/07	Child Care Resource Officer, Service Delivery, Wide Bay/ Burnett Regions, Hervey Bay Regional Service Centre, Child Care Regulation, Hervey Bay (AO5)	Date of duty	Redmond, Tania Jeann
COM 2604/07	Child Care Resource Officer, Service Delivery, Wide Bay/ Burnett Regions, Hervey Bay Regional Service Centre, Child Care Regulation, Hervey Bay (AO5)	Date of duty	Frith, Jillian Lee

QUEENSLAND CORRECTIVE SERVICES

CS 207/07	Trade Instructor, Custodial Operations, Maryborough Correctional Centre (CO1)	19-11-2007	Day, Wade
CS 207/07	Trade Instructor, Custodial Operations, Maryborough Correctional Centre (CO1)	19-11-2007	Sim, Richard
CS 223/07	Correctional Manager Offender Management, Custodial Operations, Palen Creek Correctional Centre (AO6)	29-10-2007	Rigby, Brian

Reference Number	Vacancy	Date of Appointment	Name of Appointee
CS 225/07	Staff Development Officer, Custodial Operations, Maryborough Correctional Centre (AO5)	16-11-2007	May, Terry
CS 227/07	Cultural Liaison Officer (Identified), Custodial Operations, Woodford Correctional Centre (AO3)	26-11-2007	Eyears, Robyn
CS 259/07	Roster Officer, Custodial Operations, Brisbane Correctional Centre (AO3)	14-11-2007	Robbins-Price, Suzanne Elizabeth
CS 273/07	Psychologist, Custodial Operations, Brisbane Correctional Centre (PO2)	02-01-2008	Durston, Kelly Ann
CS 273/07	Psychologist, Custodial Operations, Brisbane Correctional Centre (PO2)	02-01-2008	Gavin, Martina Jane
CS 273/07	Psychologist, Custodial Operations, Brisbane Correctional Centre (PO2)	10-12-2007	Iaquinto, Judy Margaret
CS 273/07	Psychologist, Custodial Operations, Brisbane Correctional Centre (PO2)	02-01-2008	Lindner, Deborah Susan
CS 273/07	Psychologist, Custodial Operations, Brisbane Correctional Centre (PO2)	10-12-2007	Rowlands, Michael Thomas
CS 273/07	Psychologist, Custodial Operations, Brisbane Correctional Centre (PO2)	02-01-2008	Simpson, Christine Anne
CS 273/07	Psychologist, Custodial Operations, Brisbane Correctional Centre (PO2)	10-12-2007	Yusuf, Farah
CS 274/07	Correctional Counsellor, Custodial Operations, Brisbane Correctional Centre (PO2)	17-12-2007	Denaro, Paul Jason
CS 274/07	Correctional Counsellor, Custodial Operations, Brisbane Correctional Centre (PO2)	10-12-2007	Despinoudis, Christos
CS 274/07	Correctional Counsellor, Custodial Operations, Brisbane Correctional Centre (PO2)	10-12-2007	Murray, Monique
CS 274/07	Correctional Counsellor, Custodial Operations, Brisbane Correctional Centre (PO2)	10-12-2007	O'Toole, Dan
CS 274/07	Correctional Counsellor, Custodial Operations, Brisbane Correctional Centre (PO2)	10-12-2007	Spiller, Michael Anthony
CS 282/07	Administration Officer Sentence Management, Custodial Operations, Brisbane Correctional Centre (PO2)	02-01-2008	Bool, Stephanie
CS 282/07	Administration Officer Sentence Management, Custodial Operations, Brisbane Correctional Centre (PO2)	10-12-2007	Fletcher, Kathryn Ann
CS 282/07	Administration Officer Sentence Management, Custodial Operations, Brisbane Correctional Centre (PO2)	02-01-2008	Pieper (nee Kitchener), Hannah Louise
CS 296/07	Visits Processing Officer, Custodial Operations, Brisbane Correctional Centre (AO3)	10-12-2007	Coe, Valerie

DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS

CO 10476/07	Communications Officer, Corporate, Program and Events Unit, Communication and Marketing	Date of duty	Eadie, Lauren
CO 10476/07	Communications Officer, Corporate, Program and Events Unit, Communication and Marketing	Date of duty	Waldron, Laura

Reference Number	Vacancy	Date of Appointment	Name of Appointee
CO 10516/07	Policy Officer, Indigenous Education and Strategic Implementation Division (AO5)	Date of duty	Henley, Robert
NOQ 10370/07	Business Services Manager, Charters Towers State High School, Townsville District (AO3)	08-10-2007	Lenton, Narelle
NOQ 10192/07	Senior Rehabilitation Consultation, Townsville District, North Queensland Region (AO6)	03-09-2007	Edgerton, Penelope
ET 3246/07	Regional Director, South West Queensland Region, Regional Services and Infrastructure, Training Queensland, Toowoomba (SO1)	Date of duty	Krebs, Kerry
* TAFE 1848/07	Workplace Training Officer, Central Queensland Institute of TAFE, Emerald (AO4)	Date of duty	Fry, Lila Faye
TAFE 3242/07	Information Technology Manager, Central Queensland Institute of TAFE, Mackay (AO5)	Date of duty	Bradly, Christopher Dallas
+ # TAFE 3240/07	Library Technician, Brisbane North Institute of TAFE, All Brisbane North Institute of TAFE Campuses (TO3)	Date of duty	Vanderzwan, Megan Therese AssocDipSocSc
+ TAFE 3240/07	Library Technician, Brisbane North Institute of TAFE, All Brisbane North Institute of TAFE Campuses (TO3)	Date of duty	Keane, Lexie Elizabeth Ann AssocDipSocSc (Library)
TAFE 3248/07	Senior Information Technology Support Officer, Central Queensland Institute of TAFE, Mackay (AO4)	Date of duty	Vassallo, Stephen

* Temporary until 30 August 2009 with Possible Extension.

+ Temporary for a period of 2 years with Possible Extension.

Part-time at (0.8) FTE.

DEPARTMENT OF EMERGENCY SERVICES

ES 326/07	Administration Officer, Budget & Finance, Finance & Asset Services, Business Support Services, Kedron (AO3)	22-11-2007	Reberger, Amanda
ES 418/07	Director, State Emergency Service, Emergency Management Operations, Emergency Management Queensland, Kedron (AO8)	17-09-2007	Dole, Mark
ES 503/07	Application Testing Officer, Business Solutions, Information Development Centre, Information Services, Business Support Services, Kedron (AO4)	03-01-2008	Forestal, Lucinda

ENVIRONMENTAL PROTECTION AGENCY

EN 2671/07	Conservation Officer, Park Services, Central Region – Queensland Parks and Wildlife Service, Parks Division, Rockhampton (PO2)	Date of duty	Hutchison, Querida Elisabeth BSc
EN 2671/07	Conservation Officer, Park Services, Central Region – Queensland Parks and Wildlife Service, Parks Division, Rockhampton (PO2)	Date of duty	Korotcoff, Michael Kerrel BAppSc
EN 2671/07	Conservation Officer, Park Services, Central Region – Queensland Parks and Wildlife Service, Parks Division, Rockhampton (PO2)	Date of duty	Kurpershoek, Jodie BAppSc (Parks Rec & Herit)
EN 3299/07	Project Officer, Tenure Action Group, Planning Division, Brisbane (AO4)	Date of duty	Hansen, Christopher Mark
# EN 3299/07	Project Officer, Tenure Action Group, Planning Division, Brisbane (AO4)	Date of duty	Markham, Kate Louise

Reference Number	Vacancy	Date of Appointment	Name of Appointee
EN 3295/07	Project Officer, Tenure Action Group, Planning Division, Brisbane (AO4)	Date of duty	Ashton, Martin John

Temporary until 30 December 2008.

DEPARTMENT OF HEALTH

HHL 07665	Principal Property Advisor, Planning and Development Unit Capital Works and Asset Management Branch, Bowen Hills (AO7)	01-11-2007	Mr Power, Bradley
HHL 07673	Nursing Director (Profession and Practice Development), Office of the Chief Nursing Officer, Policy Planning and Resourcing, Brisbane (NO6)	Date of duty	Ms Warren, Della
HHL 07670	Finance Officer, Finance reporting Unit, Corporate Services Division Brisbane (AO6)	26-11-2007	Mr Bryant, Scott
HHL 07668	Manager, Asset management CWAMB – AMU, Bowen Hills (AO8)	Date of duty	Mr Duff, Adrian
HHL 07698	Principal Maintenance Advisor CWAMB – AMU, Bowen Hills (AO7)	Date of duty	Ms Fitzpatrick, Triona
HHL 07344	Principal Policy Adviser, (Policy and System Development) Food Safety Policy and Regulation, Environmental health Unit, Population Health, The Chief Health Officer Division, Brisbane (AO7)	Date of duty	Mr Esbensen, Brett

DEPARTMENT OF HOUSING

HO 3308/07	Market Analysis Officer, Property Market Analysis, Assistant Directors Unit, Private Housing Support, Brisbane (AO5)	Date of duty	McKinnon, Kathleen Gladys
HO 3037/07	Senior Housing Analyst, Land Use Planning, Private Housing Support, Brisbane (AO6)	Date of duty	Anstey, Geoffrey
HO 3305/07	Senior Market Analysis Officer, Property Market Analysis, Assistant Directors Unit, Private Housing Support, Brisbane (AO6)	Date of duty	McFeeter, Justin Alexander
HO 3036/07	Administration Officer, Grants Administration and Performance, Performance Management and Compliance, Community and Public Housing, Brisbane (AO3)	Date of duty	Dyer, Bianca Skye

DEPARTMENT OF INFRASTRUCTURE AND PLANNING

DIP 3498/07	Principal Urban and Regional Planner, Regional Planning, Office of Urban Management, Brisbane (AO8)	Date of duty	McMahon, Michele Anne
----------------	---	--------------	-----------------------

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J 210/07	Court Services Officer, Supreme and District Courts, Justice Administration, Brisbane (AO3)	Date of duty	Kennedy, Tara June Kathleen
J 254/07	Administration Officer, Community Visitor Program, Justice Administration, Brisbane (AO3)	29-10-2007	Lose, Karen Ann
J 267/07	Lawyer, Native Title & Resources, Litigation, Crown Law, Brisbane (PO3)	Date of duty	Scott, Philip Edward
J 267/07	Lawyer, Native Title & Resources, Litigation, Crown Law, Brisbane (PO3)	Date of duty	Jones, Pamela Nicolette

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION			
LGPS 3413/07	Program Officer, Funding and Infrastructure, Local Government Collaboration, Office of the Deputy Director General (Strategy and Policy), Brisbane (AO4)	Date of duty	McArthur, Katrina Lynelle
DEPARTMENT OF MAIN ROADS			
MR 308/07	Civil Engineer, Central Highlands District, Roads Business Group, Emerald (PO4)	10-12-2007	Sivagurunathan, Shanmuga B Eng (Civil) M Eng (Highway & Transportation)
MR 1590/07	Town Planner, Central Highlands District, Roads Business Group, Emerald (PO3)	10-12-2007	Thornton, Ashley B Environmental Planning
MR 308/07	Senior Engineer (Hydraulics), Structures Division, Engineering & Technology Group, Brisbane (PO4)	10-12-2007	Moore, Kenneth Hons D Civil Eng MD Agricultural Eng (Hydrology)
MR 2960/07	Support Officer, North Coast Hinterland District, Roads Business Group, Gympie (AO2)	Date of duty	Jeffrey, Jessica
MR 3306/07	Program Support Officer, Southern District, Roads Business Group, Toowoomba (AO3)	Date of duty	Hodges, Jessica
MR 3306/07	Program Support Officer, Southern District, Roads Business Group, Toowoomba (AO3)	Date of duty	Jones, Annette
MR 3084/07	Roadworks Inspector, North West District, Roads Business Group, Cloncurry (CW10)	Date of duty	Blagg, Rodney
MR 310/07	Principal Project Officer (ITS & Road Ops), South Coast Hinterland District, Roads Business Group, Nerang (AO7)	26-11-2007	Swift-Hoadley, David
MR 1601/07	Senior Advisor (People Performance), Corporate Capability Division, Capability Strategy & Finance Group, Brisbane (AO6)	01-12-2007	Witthoft, Nadia
MR 3272/07	Project Officer (People Performance), Corporate Capability Division, Capability Strategy & Finance Group, Brisbane (AO3)	01-12-2007	Callan, Rachel
MR 3080/07	Principal Internal Auditor, Internal Audit, Corporate Office, Brisbane (AO7)	Date of duty	Barron, Cher
MR 3080/07	Principal Internal Auditor, Internal Audit, Corporate Office, Brisbane (AO7)	03-12-2007	Razunguzwa, Isaac
MR 3079/07	Senior Internal Auditor, Internal Audit, Corporate Office, Brisbane (AO6)	03-12-2007	Ahuja, Shalini
MR 3306/07	Program Support Officer, Southern District, Roads Business Group, Toowoomba (AO3)	Date of duty	Minney, Gail
MR 2495/07	Roadworks Inspector, Metropolitan District, Roads Business Group, Brisbane (CW12)	Date of duty	Bewert, Bevan
MR 2495/07	Roadworks Inspector, Metropolitan District, Roads Business Group, Brisbane (CW10)	Date of duty	Hedger, Glen
MR 3131/07	Senior Project Officer, Road & Delivery Performance Division, Engineering & Technology Group, Brisbane (AO5)	17-12-2007	Harms, Diana

Reference Number	Vacancy	Date of Appointment	Name of Appointee
MR 3575/07	Research Officer (Statistical Analysis), Program Development & Delivery, Roads Business Group, Brisbane (AO4)	03-12-2007	Hopkins, James
MR 3683/07	Principal Project Officer (Finance & Facilities), Finance & Facilities Division, Capability Strategy & Finance Group, Brisbane (AO7)	Date of duty	Jones, Janice
MR 847/07	Principal Engineer (State Programs), Program Development & Delivery Group, Roads Business Group, Brisbane (PO6) Temporary	10-12-2007	Russell, Ken Bsc Hon Civil Eng

DEPARTMENT OF MINES AND ENERGY

DME 2741	Information Technology Officer, IT Support Information Services Unit, Corporate and Executive Services, Brisbane (AO4)	07-11-2007	Vigliotti, Stefano Alain
DME 3391	Health Safety and Environmental Scientist, Occupational Hygiene, SIMTARS, Safety and Health, Redbank (PO3)	10-12-2007	Topping, Carolyn BAppSC

DEPARTMENT OF NATURAL RESOURCES AND WATER

NRW 3468	Training Officer, Home Waterwise Rebate Scheme, Compliance, Operational Review and Special Project, Service Delivery, Woolloongabba (AO4)	26-11-2007	Murphy, Helen
NRW 3623	Scientist, Water Quality and Monitoring, Water Science, Natural Resource Sciences, Service Delivery, Indooroopilly (PO2)	27-11-2007	Ivastic, Tamara BAppSc (Hons) MAppSc, MSc
NRW 2736	Site Manager (East Trinity), Land Resource Assessment, Land and Vegetation Science Natural Resource Sciences, Service Delivery, East Trinity via Cairns (OO6)	Date of duty	van Heel, Simon Brett
NRW 2920	Technical Officer, Water Management & Use, Water Services, South West Region, Service Delivery, Toowoomba (TO2)	26-11-2007	Hannah, Rosalie BASc
NRW 3113	Project Officer (Aquatic Ecology), Water Planning, Water Services, North Region, Service Delivery, Ayr (PO3)	Date of duty	Loong, Dominica Mary BSc (Hons)
NRW 3257	Principal Project Officer, Regional Water Supplies, Strategic Water Initiatives, Water and Catchment Services, Brisbane (PO5)	21-11-2007	Hope, Paul David BGeo (Hons)

PARLIAMENTARY SERVICE

PAR 16/07	Library Technician, Parliamentary Library (TO2)	01-10-2007	Byrne, Megan B. Fine Arts (Creative Writing Prod.)
PAR 19/07	Function Coordinator, Parliamentary Catering Services (AO5)	12-11-2007	Eccles, Natasha
PAR 24/07	Maintenance Supervisor, Property Services, Brisbane (AO5)	26-11-2007	Ashe, Michael
PAR 25/07	Senior Communications Officer, Community Engagement, Brisbane (AO6)	22-11-2007	Dadic, Zachary
PAR 32/07	Research Director, Public Accounts, Brisbane (PO6)	28-11-2007	Jeffrey, Deborah B. Bus. (Public Admin.) B. Bus. (Accountancy)

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

QUEENSLAND POLICE SERVICE

PO 191/07	Training Officer (Operational Skills Training), Human Resource Development Branch, Human Resources Division, Oxley (AO4)	Date of duty	Ziersch, Nicholai Johnathan
PO 256/07	Assistant Watchhouse Officer, Cairns Division, Cairns District, Far Northern Region, Cairns (OO4)	Date of duty	Ziegelbauer, Cassandra Joyce
PO 274/07	Office Administrator, Logistics Branch, Administration Division, Brisbane (AO3)	Date of duty	Molloy, Sue
PO 305/07	Police Liaison Officer, Mackay Division, Mackay District, Central Region, Mackay (OO3)	Date of duty	Bobongie, Eroy
PO 336/07	Administration Officer, Surfers Paradise Division, Gold Coast District, South Eastern Region, Surfers Paradise (AO3)	22-11-2007	Kingston, Diana
* PO 363/07	Administration Officer, Operations Group, Brisbane (AO3)	Date of duty	Conroy, Lynette Kay
** PO 387/07	Team Leader (Service Integration), Operations Group, Brisbane (AO8)	Date of duty	Hill, Robert John

* Temporary to 31 January 2010.

** Temporary to 31 December 2009.

DEPARTMENT OF THE PREMIER AND CABINET

PR 3253/07	Executive Support Officer, Office of the Deputy Director-General, Policy Division, Brisbane (AO4)	Date of duty	Carlos, Herve
---------------	---	--------------	---------------

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

DPIF 3381	Pathologist, Forest Technologies, Horticulture & Forestry Science, Delivery, Indooroopilly (PO2)	15-01-2008	Grose, Michelle BAgrSc
DPIF 3325	Laboratory Technician, Market Access, Supply Chain Solutions, Horticulture & Forestry Science, Delivery, Cairns (TO2)	21-11-2007	Harriss, Mark BSc (CS)
DPIF 3325	Laboratory Technician, Market Access, Supply Chain Solutions, Horticulture & Forestry Science, Delivery, Cairns (TO2)	21-11-2007	Nelson, Philippa BSc (Ecol)
DPIF 3327	Administration Officer, Regional Corporate Capabilities, South-East Region, Regional Delivery, Delivery, Indooroopilly (AO3)	22-11-2007	Parker, Dale
DPIF 3369	Technical Officer, Profitable Beef and Sheep Systems, Animal Science, Delivery, Brian Pastures Research Station, via Gayndah (TO2)	Date of duty	Ladd, Alena DipAg
DPIF 3109	Experimentalist, Regional Land Protection Biosecurity Operations, Biosecurity Queensland, Goondiwindi (TO3)	Date of duty	Prendergast, Aaron DipASc
DPIF 2419	Technical Officer, Barley & Oats, Product Innovation – Wheat, Barley Oats, Plant Science, Delivery, Toowoomba (TO1)	Date of Duty	Turner, Lauren
*	Senior Fisheries Biologist (Fishway), Freshwater Fisheries and Habitat – South Region, Freshwater Fisheries and Habitat, Fisheries and Aquaculture Industry Development, Fisheries, Bundaberg (PO4)	11-10-2007	Berghuis, Andrew

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

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

PROJECT SERVICES

+ PS 2520/07	Graduate Project Manager, Education Portfolio, Project Services, Brisbane (PO2)	Date of duty	Paine, Hannah Claire B.Env. Design
PS 3075/07	Finance Manager, Financial Services, Business and Financial Services Portfolio, Brisbane (AO8)	Date of duty	Luxford, Peter

+ Temporary for a period of 24 months.

DEPARTMENT OF PUBLIC WORKS

GR 3557/07	Senior Internal Auditor, Internal Audit, Corporate and Executive Services, Brisbane (AO6)	Date of duty	Newby, Daniel
---------------	---	--------------	---------------

QBUILD

* QB 2857/07	Client Relations Manager, Brisbane Metropolitan Region, Brisbane Metropolitan Group, Cannon Hill (AO6)	Date of duty	Passingham, Stephen Douglas
QB 3042/07	Regional Support Officer, South Coast Region, Southern Group, Gold Coast (AO3)	Date of duty	Temmerman, Fiona
QB 3361/07	Regional Support Officer, Wide Bay Burnett Region, Southern Group, QBuild, Maryborough (AO3)	Date of duty	Peterson, Debra Michelle Ann

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

QFLEET

QF 3027/07	Fleet Administrator, Fleet Client Services, QFleet, Brisbane (AO3)	Date of duty	Grenier, Sheena Marie
% QF 3363/07	Vehicle Liaison Officer, Sales, Vehicle Remarketing, QFleet, Zillmere (AO3)	Date of duty	Reid, Janette Cheryl

% Temporary for a period of 12 months.

QLEAVE

QL 13/07	Client Services Officer, Building and Construction Industry Team, Finance and Client Services, QLeave, Lutwyche (AO3)	29-11-2007	Ocampos, Vivien
-------------	---	------------	-----------------

DEPARTMENT OF TOURISM, REGIONAL DEVELOPMENT AND INDUSTRY

TRDI 3491/07	Graduate Officer, Graduate Development Program, Corporate Services, Brisbane (AO3)	Date of duty	Neeson, Katie Margaret
TRDI 3491/07	Graduate Officer, Graduate Development Program, Corporate Services, Brisbane (AO3)	Date of duty	Campbell, Kristopher Robert
TRDI 3491/07	Graduate Officer, Graduate Development Program, Corporate Services, Brisbane (AO3)	Date of duty	Nguyen, Vy Phuong
TRDI 3491/07	Graduate Officer, Graduate Development Program, Corporate Services, Brisbane (AO3)	Date of duty	Hayden, Sara
TRDI 3491/07	Graduate Officer, Graduate Development Program, Corporate Services, Brisbane (AO3)	Date of duty	Taratoot, Jamie Anne

Reference Number	Vacancy	Date of Appointment	Name of Appointee
TRDI 3491/07	Graduate Officer, Graduate Development Program, Corporate Services, Brisbane (AO3)	Date of duty	Speirs, Brendan
TRDI 3491/07	Graduate Officer, Graduate Development Program, Corporate Services, Brisbane (AO3)	Date of duty	Francis, Shane
TRDI 3491/07	Graduate Officer, Graduate Development Program, Corporate Services, Brisbane (AO3)	Date of duty	Baumber, Alyce Caitlin
TRDI 3491/07	Graduate Officer, Graduate Development Program, Corporate Services, Brisbane (AO3)	Date of duty	Cardwell, Amelia Kate
TRDI 3491/07	Graduate Officer, Graduate Development Program, Corporate Services, Brisbane (AO3)	Date of duty	Sharma, Neil
TRDI 3646/07	Senior Project Officer, Marine Industries and Fibre Composites, Manufacturing and Investment, Industry, Investment and Development, Brisbane (AO5)	Date of duty	Reece, Adam Warren
#* SD 2813/07	Director, Manufacturing Industry Development, Manufacturing and Investment, Industry, Investment and Development, Brisbane (SES2)	Date of duty	Cooke, Geoffrey John
*^ SD 3268/07	Principal State Development Officer, Northern Region, Regional Development and Services, Industry, Investment and Development, Rockhampton (AO8)	Date of duty	Hinchliffe, Prudence Joy
* SD 3067/07	Senior Developer, Information Management, Corporate Services, Brisbane (AO7)	Date of duty	Blight, Michael

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

3 year contract with possible extension.

^ Temporary until 31 August 2008 with possible extension.

DEPARTMENT OF TRANSPORT

* PR 2959/07	Manager, Market Entry, Market Strategy, Trade Queensland, Brisbane (SO1)	Date of duty	Gatz, Bruce Wayne
TD 1381/07	Director (Public Transport Management), Public Transport Management Branch, Passenger Transport Division, Brisbane (SES2)	Date of duty	Gillespie, Cynthia
TD 1727/07	Trainee Marine Pilot, Pilotage and Hydrographic Services, Maritime Safety Queensland, Mackay (MP-TRAIN)	Date of duty	Land, Christopher
TD 1991/07	Assistant Policy Officer, Vehicles and Road Use, Land Transport and Safety Division, Brisbane (AO3)	Date of duty	Ross, Michael
TD 2477/07	Director (Business Services), Business Services, Information Management Division, Brisbane (SO1)	Date of duty	Hitchcock, Gavin
TD 2850/07	Transport Inspector, Southern Region, Services Division, Maryborough (AO4)	Date of duty	Hazel, Mark
TD 2850/07	Transport Inspector, Southern Region, Services Division, Maryborough (AO4)	Date of duty	Elder, Troy
TD 2850/07	Transport Inspector, Southern Region, Services Division, Maryborough (AO4)	Date of duty	Birchley, Ian
TD 2864/07	Transport Inspector, Southern Region, Services Division, Toowoomba (AO4)	Date of duty	Philbey, Ray

Reference Number	Vacancy	Date of Appointment	Name of Appointee
TD 2864/07	Transport Inspector, Southern Region, Services Division, Toowoomba (AO4)	Date of duty	Loughlan, Darren
TD 2896/07	Temporary Driving Examiner, Central Region, Services Division, Rockhampton (AO3)	Date of duty	Briefies, Suzette
TD 2941/07	Executive Support Officer, Marine Operations (Cairns), Maritime Safety Queensland, Cairns (AO3)	Date of duty	Goldsmith, Carrie
TD 2973/07	Data Integrity Officer, Systems and Performance Reporting Branch, Services Division, Brisbane (AO2)	Date of duty	Conroy, Susan
TD 2990/07	Temporary Project Support Officer, Program Office, Land Transport and Safety Division, Brisbane (AO3)	Date of duty	Williams, Lauren
TD 2990/07	Project Support Officer, Program Office, Land Transport and Safety Division, Brisbane (AO3)	Date of duty	O'Rourke, Colleen
TD 3110/07	Support Officer, Departmental Liason Unit, Corporate Office, Brisbane (AO3)	Date of duty	Francis, Robyn
TD 3110/07	Support Officer, Departmental Liason Unit, Corporate Office, Brisbane (AO3)	Date of duty	Francis, Amanda
TD 3165/07	Business Officer, Business and Performance, Land Transport and Safety Division, Brisbane (AO4)	Date of duty	Pedley, Chantal
TD 3286/07	Temporary Corporate Administration Officer, Governance and Planning Branch, Corporate Office, Brisbane (AO3)	Date of duty	Spataro, Deanna
TD 3323/07	Administration and Correspondence Support Officer, Executive Branch, Information Management Division, Brisbane (AO3)	Date of duty	Young, Yvonne
TD 3323/07	Administration and Correspondence Support Officer, Executive Branch, Information Management Division, Brisbane (AO3)	Date of duty	Fortier, Carol
TD 3323/07	Administration and Correspondence Support Officer, Finance Branch, Corporate Office, Brisbane (AO3)	Date of duty	Govender, Jaylutchmee
TD 3323/07	Administration and Correspondence Support Officer, Finance Branch, Corporate Office, Brisbane (AO3)	Date of duty	Curro, Angela
TD 3347/07	Business Support Officer, Passenger Transport Development Branch, Passenger Transport Division, Brisbane (AO3)	Date of duty	Cosgrove, Samantha
TD 3456/07	Temporary Financial Management Advisor, Strategic Support Branch, Integrated Transport Planning Division, Brisbane (AO5)	Date of duty	Oaklands, Lindell

* Due to Machinery of Government changes Trade Queensland is now part of Queensland Transport.

TREASURY DEPARTMENT

# TY 3457/07	Administration Officer, Office of State Actuary, Brisbane (AO3)	Date of duty	Manktelow, Demeter
@ TY 3079/07	Revenue Analyst, Revenue Analytics, Business Intelligence Division, Office of State Revenue, Brisbane (AO4)	Date of duty	Michel, Maurice Jean Paul
TY 3395/07	Operations Team Leader, Infrastructure and Operations, Information and Communications Technology, QSuper, Brisbane (AO7)	Date of duty	Boldery, Peter

Reference Number	Vacancy	Date of Appointment	Name of Appointee
TY 3336/07	Treasury Analyst, Treasury Office, Brisbane (A05)	Date of duty	Butler, Hayley
) TY 2593/07	Senior Policy and Research Officer, Policy and Research Branch, Policy Governance and Research Group, Queensland Office of Gaming Regulation, Brisbane (A06)	Date of duty	Crowley, Vicki Marie
* TY 2753/07	General Manager, Queensland Government Insurance Fund, Office of the Insurance Commissioner, Brisbane (SCT70)	Date of duty	Donaldson, Paul Raymond

Permanent Part Time (0.4) position.

@ Temporary until 9 December 2008.

) Permanent Part Time position (0.6).

* Contract for a fixed term of 3 years.

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

**Final 2007 Gazettes -
Published Friday 21 December 2007**

**First 2008 Gazettes-
Published Friday 11 January 2008**

Deadlines

Deadlines

Vacancy Gazette -
12 midnight Monday 17 December 2007

Vacancy Gazette -
12 midnight Monday 7 January 2008

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

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.

© 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
7 December 2007

[1959]

Queensland Government Gazette

GENERAL

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 346]

FRIDAY 7 DECEMBER 2007

[No. 92

Department of Justice and Attorney-General
Brisbane, 5 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

Carol Louise ALCOCK	Unit 1 24 Warren Street PALM COVE
Nerida Ann BELL	18 Dunrod Street HOLLAND PARK WEST
Carl Nathan BIRD	19 Moondarra Drive WURTULLA
Lisa Maree CELOTTO	49104 Bruce Highway TOOBANNA
Christine Robyn CHERRY	427 Berserker Street FRENCHVILLE
Natalie Gayle COLE	13 Daniel Street NORTH MACKAY
Susan Patricia COLLINS	6 Weeroona Avenue BEACHMERE
Lisa Maree DAVIS	2 Darcy Court BRACKEN RIDGE
Cassandra Kahla DITCHFIELD	45 Keating Street TANNUM SANDS
Jodie Anne DUPUY	8 Peachtree Crescent PEREGIAN SPRINGS
Bronwyn Helene EMERSON	48 Laurence Crescent AYR
Anita FUNG	55 Coventry Circuit CARINDALE
Pamela Anne GOREY	21 Coppice Court GLENEAGLE
Michaela Maree HAYES	Unit 1 5 Amelia Drive NORTH MACKAY

Sandra Lee JOHNSON

1 Rattray Place
FERNY GROVE

Robert David JORDAN

19 Sea Eagle Drive
BURLEIGH WATERS

Sandra Louise KENNEDY

88 Lonerganne Street
GARbutt

Michael Regan MALONE

22 Nathanvale Drive
MOUNT NATHAN

Kelly Anne MARSH

2 Bremner Street
MOOROOBOOL

Clancie Sharon MORRISSEY

5 Portsdown Street
SALISBURY

Ian Patrick PURCELL

17 Palmetto Place
BRIDGEMAN DOWNS

Sandra Juliette REES

80 Ocean Parade
BURLEIGH HEADS

Debra Maree SCHNEIDER

3 Casper Street PARKWOOD

Jill SEELEY

779 Humphrey-Binjour Road
BINJOUR

Mary Louise SIMEONI

12 Sixth Avenue HOME HILL

Brenda Leigh SLOAN

25 Kilrie Road AYR

Jeffrey Robert SMITH

5 Gaynor Court
BORONIA HEIGHTS

Shirley May SORENSEN

5 Chauvel Street
SOUTH MACKAY

Barry Frederick TODD

22 Cotswold Street CARINA

Gregory James WEST

4 Reinaerhoff Crescent
GLEN EDEN

Jeffrey Bruce WILLIS

57 Grandview Street
KURABY

Department of Justice and Attorney-General
Brisbane, 5 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 Justice of the Peace (Commissioner for Declarations).

		<u>Damien Mealey</u>	
		<u>Registrar of Justices of the Peace</u> <u>and Commissioners for Declarations</u>	
THE SCHEDULE			
Ailsa Craig ADAMS	10 Carberry Street BUNDAMBA	Malcolm Bailey SKINNER	4 Tiwi Street BUNDALL
William Charles AMOS	Unit 157 63-65 Drayton Road TOOWOOMBA	Dorothy Fay SMITH	7 Mackenzie Court CARINDALE
Kathy Maree BATES	49 Mackenzie Street MACKAY	Karen Mary THORNTON	15 Kiah Street EASTERN HEIGHTS
Bernard Vincent BEGLEY	11 Paramount Terrace MORNINGSIDE	Garth Lindley TWEMLOW	161 Virginia Avenue HAWTHORNE
Judith Anne BOWMAN	25 Flinders Street POINT VERNON	Robert Alexander URQUHART	506 Robinson Road ASPLEY
Allan Hammant CHARTERIS	3 Dunaway Street MCDOWALL	Stanley Oscar WOLSKI	Blair Athol Burncluith Road BURNCLUITH
John Michael P COLE	Hammond Village Lot 249 431 Park Ridge Road PARK RIDGE	Department of Justice and Attorney-General Brisbane, 5 December 2007	
Kevin Thomas CUTLER	26 Peter Street KELSO	It is notified that, pursuant to Section 21 (5) of the <i>Justices of the Peace and Commissioners for Declarations Act 1991</i> , each of the persons whose name appears in the schedule hereunder has ceased to be a Justice of the Peace (Qualified) and is taken to be appointed as a Justice of the Peace (Magistrates Court).	
Elizabeth DENNIS	38B Miles Street COOLANGATTA	<u>Damien Mealey</u> <u>Registrar of Justices of the Peace</u> <u>and Commissioners for Declarations</u>	
Thomas Edward FUERY	45 Mein Street HENDRA	THE SCHEDULE	
Neville Andrew HIGGINS	40 Beltana Crescent BUDDINA	Dane Campbell SINCLAIR	1 Newman Street COOKTOWN
John Edward HOLLAND	Wellington Manor Unit 109 269 Birkdale Road BIRKDALE	Department of Justice and Attorney-General Brisbane, 5 December 2007	
John Thomas JAMES	10 Archie Street NAMBOUR	It is notified that, pursuant to Section 21 (5) of the <i>Justices of the Peace and Commissioners for Declarations Act 1991</i> , each of the persons whose name appears in the schedule hereunder has been appointed and is registered as a Justice of the Peace (Qualified).	
Carole Joan JOHNSTON	188 Witta Road WITTA	<u>Damien Mealey</u> <u>Registrar of Justices of the Peace</u> <u>and Commissioners for Declarations</u>	
John William KERR	17-19 Bramston Court BURPENGARY	THE SCHEDULE	
Estelle Marjorie KING	16 Nineteenth Avenue BRIGHTON	Sue ABRAHAMS	98 Bainbridge Street ORMISTON
Donald George KIRKMAN	25 Niven Street STAFFORD HEIGHTS	Mariam BANWA	10 Poinciana Place EIGHT MILE PLAINS
John Aubrey R LOCKWOOD	97 Witonga Drive YAMBA	Colleen BARNES	3 Todd Street HERBERTON
George LOGOTHETIS	39 Shirley Street ENOGGERA	Rebecca Ann BARSTOW	215 Windsor Road NAMBOUR
Neil Alastair T MACLEOD	Cloverdale 75 Aplin Road MALENY	Stephen Leslie BEAVER	47 Padstow Road EIGHT MILE PLAINS
John Dascombe MARTIN	Nandeebie Centre Unit 10 87 Winchester Road ALEXANDRA HILLS	Natalie Kristin BURGESS	Unit 1 1 Midgley Court BUNDABERG EAST
Audrey Mary MCLUCAS	3 O'Donnell Place EMU PARK	Gavin Paul BURNETT	64 Maguire Street ANDERGROVE
Ian Arthur MONKS	93 Bradman Avenue MAROOCHYDORE	Erica Brigitte COLLES	8 Pickering Place UPPER KEDRON
Kevin Raymond MOXLEY	50 Sheffield Street OXLEY	Joanne CRAWFORD	453 Junction Road KARALEE
Pearl Elizabeth Joane NOFFKE	17 Robinson Road NUNDAH	Leann Fay DAKIN	39 Blackall Street EAST IPSWICH
John Damien REARDON	The Moorings Unit 309 88 The Esplanade GOLDEN BEACH	Leanne Wendy DANCE	Unit 8 6 Maytown Close MANOORA
James Patrick SHUTE	7 Craies Street BUNDAMBA		

Tracy Ann FOUREZ	12 Granada Drive EATONS HILL	Anne Margaret SIEGMEIER	8 Myka Court WEIPA
Benjamin James GREEN	35 Avington Street KEPERRA	Kellie Lorraine STEPHENS	76 Logwoods Road EUDLO
Paul HADFIELD-LOWE	49 Mercury Drive BETHANIA	Bridget Margaret TAYLOR	16 Lochaber Street DUTTON PARK
Dorothy Robin Hamlin HANSEN	75 Panorama Drive NAMBOUR	Catherine TSACALOS	82 Nova Street KEWARRA BEACH
Norma Renee HANSON	22 Parkland Drive CHATSWORTH	Constantine TSACALOS	82 Nova Street KEWARRA BEACH
Pesha Tenelle HIBBERSON	22 Cuthbert Street ALBANY CREEK	Louise VASTA	4 Mannersley Street CARINDALE
David Bryant HOPKINS	234 Jones Road CARINA HEIGHTS	Brian Kenneth WESTON	11 Ferntree Street KIRWAN
Ting Chun HUANG	139 Dunedin Street SUNNYBANK	Disability Services Queensland Brisbane, 7 December 2007	
Hsiao-Wen HUNG	43 Furorie Street SUNNYBANK HILLS	Her Excellency the Governor, acting by and with the advice of the Executive Council and in pursuance of the provisions of the <i>Public Service Act 1996</i> , has approved the appointment of Bruce William Milligan to the role of Deputy Director-General, Disability Services, Community and Home Care, Disability Services Queensland, Brisbane and is conditional upon the officer signing a contract of employment.	
Paul Alan IRVINE	80 Chalk Street LUTWYCHE	LINDY NELSON-CARR, MP Minister for Communities, Minister for Disability Services, Minister for Aboriginal and Torres Strait Islander Partnerships, Minister for Multicultural Affairs, Seniors and Youth	
Alexandra Jane JACOBI	9 Moonarie Street SUNNYBANK HILLS	Department of Local Government, Sport and Recreation Brisbane, 7 December 2007	
Sita KRISHNA	63 Duncan Road SHELTON	Her Excellency the Governor, acting by and with the advice of the Executive Council and under the provisions of the <i>Mt Gravatt Showgrounds Trust Act 1988</i> , has approved the following appointments to the Mt Gravatt Showgrounds Trust for a term of three years on and from 7 December 2007:	
Lisa Donell LEWIS	174 Walker Street MARYBOROUGH	Mr Frank Inglis Mr Ian Ferguson Mr Robert Goss Mr Colin Doolan Mr Peter Stirk Mr John O'Donnell	
Larraine Desley LINDLEY	7 Brooklyn Court ANNANDALE	JUDY SPENCE Minister for Police, Corrective Services and Sport	
Donna Frances LOVERN	Unit 2 12 Nesbit Street WHITFIELD	<i>Local Government (Community Government Areas) Act 2004</i>	
Pauline Marie MCCANN	162 Majors Road West SOUTH NANANGO	LOCAL GOVERNMENT (COMMUNITY GOVERNMENT AREAS) AMENDMENT REGULATION (NO. 5) 2007	
Lisa Marie MCNAMARA	2B Elmwood Court NARANGBA	Short Title	
Thelma May MCNAMARA	17B Couper Street MAREEBA	1. This Notice may be cited as the <i>Local Government (Community Government Areas) Amendment Regulation (No. 5) 2007</i> .	
Joanne Maree MCPHERSON	30 Tugun Street TUGUN	Commencement	
Valek James MEYERS	5 Jasmine Court CENTENARY HEIGHTS	2. This Notice commences on the day it is published in the Gazette.	
Amanda Leigh MILLER	63 Aramac Drive CLINTON	Appointment	
Colin John MORRISON	6 Renwood Court WARNER	3. Pursuant to Section 22 of the <i>Local Government (Community Government Areas) Act 2004</i> , Mr Andrew Muir and Mr James Evans are appointed as financial controllers of the Lockhart River Aboriginal Shire Council for a period from 7 December 2007 up to and including 18 March 2008.	
Kassandra Jayne MORRISON	42 Gardner Street MOUNT ISA	ENDNOTES	
Matthew John OAKMAN	10 Lucinda Street RANGEVILLE	1. Made by the Governor in Council on 6 December 2007.	
Shirley Patricia PARK	38 Admiralty Drive SURFERS PARADISE	2. Published in the Gazette on 7 December 2007.	
Natalie Kim ROGERS	26 Magellan Crescent SIPPY DOWNS	3. Not required to be laid before the Legislative Assembly.	
Erickaunna SCHMIDT	Unit 9 11 Osprey Street INALA	4. The administering agency is the Department of Local Government, Sport and Recreation.	
John Lewis SCOTT	6 Bauhina Court ALBANY CREEK		
Liana SCOTTI	13 Cook Street NORTH WARD		
Daniel SCOTT-SMITH	6 Koloï Street SCARNESS		
John Joseph SHERINGTON	49 Lanercost Street GEEBUNG		

Queensland Police Service
Brisbane, 29 November 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council and in pursuance of the provisions of the *Public Service Act 1996*, has approved the appointment of:

Ms Kym Maree Charlton to the position of Director, Media and Public Affairs Branch, Department of Police, Brisbane (SES2) on a contract basis.

Judy Spence
Minister for Police, Corrective Services and Sport

Premier's Office
Brisbane, 7 December 2007

Her Excellency the Governor acting by and with the advice of the Executive Council has approved:

- (a) the appointment of Steven Wilson as chairperson and member of the South Bank Corporation Board for a term from 10 December 2007 to 11 April 2010;
- (b) the appointment of Michael Power, Michael Papageorgiou, David Ford, Stefan Ackerie, Michael Keniger and Eleanor Davidson as members of the South Bank Corporation Board for a term from 10 December 2007 to 11 April 2010; and
- (c) the appointment of the Director, Office of the Under Treasurer, Treasury Department as deputy to David Ford, member of the South Bank Corporation Board, for a term from 10 December 2007 to 11 April 2010.

ANNA BLIGH MP
PREMIER OF QUEENSLAND

Office of the Public Service Commissioner
Brisbane, 29 November 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council, under the provisions of Section 45 of the *Public Service Act 1996*, has approved the fixing of the number and levels of Senior Executives as specified in the Schedule below.

FIXING OF NUMBER AND LEVELS OF SENIOR EXECUTIVES

LEVEL TO BE INCREASED ON A PERMANENT BASIS		
Designation	SES Level	Designation Number
<u>Department of Public Works</u>		
General Manager Project Services Brisbane.	SES3	C604600

ANNA BLIGH MP
PREMIER

DIRECTIVE

TITLE: Appointment on a fixed term contract.
LEGISLATIVE PROVISION: *Public Service Act 1996* - sections 34 and 69

The appointment of a person to perform the role of Executive Director, Indigenous Service Delivery Reform, Government Coordination Office, Indigenous Service Delivery, Department of Communities may be made on contract for a fixed term of up to twelve (12) months.

JAMES PURTILL
Public Service Commissioner

DIRECTIVE

TITLE: Appointment on a fixed term contract.
LEGISLATIVE PROVISION: *Public Service Act 1996* - sections 34 and 69
REVOCATION: Directive OPS 294 issued on 27 September 2002 is repealed

The appointment of a person to perform the role of Director, Facilities Services Branch, Department of Corrective Services may be made on contract for a fixed term until 17 December 2012 (or an earlier date).

JAMES PURTILL
Public Service Commissioner

DIRECTIVE

TITLE: Appointment on a fixed term contract with an exemption from the requirements to advertise and appoint on merit.
LEGISLATIVE PROVISION: *Public Service Act 1996* - sections 34, 69, 77(2)(a) and 78(3)(a).

An appointment for a person to perform the role of Project Director, Priority Infrastructure Planning, Sustainable Planning, Department of Infrastructure and Planning, may be made on contract for a fixed term until 6 December 2009 (or an earlier date). The appointment is exempt from the requirements under the *Public Service Act 1996* to advertise and to appoint on merit.

JAMES PURTILL
Public Service Commissioner

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.

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
Formatted electronic files or E-mail (check for compatability)			
* 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
Formatted electronic files or E-mail (check for compatability)			
* 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
Formatted electronic files or E-mail (check for compatability)			
* 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
Formatted electronic files or E-mail (check for compatability)			
* 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
Formatted electronic files or E-mail (check for compatability)			
Liquidation (appointment of liquidator)	\$ 70.11	\$ 7.01	\$ 77.12
Formatted electronic files or E-mail (check for compatability)			
* 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

ELECTORAL COMMISSION OF QUEENSLAND

In accordance with Section 63 of the *Electoral Act 1992*, I have ascertained and set out in Schedule A hereunder, as at the date indicated, the number of electors enrolled in each Electoral District for the State of Queensland and have determined the average district enrolment and the extent to which the number of electors enrolled in each district differs from the average enrolment.

Schedule B indicates the adjusted enrolment for Electoral Districts of 100,000 square kilometres or more in area, being the sum of the number of enrolled electors and the additional large district number as specified in Section 45 of the Act, and the extent to which those districts differ from the average district enrolment in Schedule A.

David Kerslake
Electoral Commissioner

SCHEDULE A

Electoral District	Enrolment as at 30/11/2007	% Deviation from Average District Enrolment
1 ALBERT	38,407	30.32%
2 ALGESTER	34,198	16.04%
3 ASHGROVE	28,207	-4.29%
4 ASPLEY	29,664	0.65%
5 BARRON RIVER	29,795	1.10%
6 BEAUDESERT	34,252	16.22%
7 BRISBANE CENTRAL	35,414	20.17%
8 BROADWATER	32,103	8.93%
9 BULIMBA	29,353	-0.40%
10 BUNDABERG	29,589	0.40%
11 BUNDAMBA	31,646	7.38%
12 BURDEKIN	24,405	-17.19%
13 BURLEIGH	34,683	17.69%
14 BURNETT	30,073	2.04%
15 CAIRNS	27,353	-7.19%
16 CALLIDE	26,340	-10.62%
17 CALOUNDRA	33,154	12.50%
18 CAPALABA	27,883	-5.39%
19 CHARTERS TOWERS*	18,887	-35.91%
20 CHATSWORTH	32,603	10.63%
21 CLAYFIELD	27,905	-5.31%
22 CLEVELAND	29,309	-0.55%
23 COOK*	21,881	-25.75%
24 CUNNINGHAM	28,026	-4.90%
25 CURRUMBIN	31,424	6.63%
26 DARLING DOWNS	26,146	-11.28%
27 EVERTON	29,361	-0.37%
28 FERNY GROVE	32,228	9.36%
29 FITZROY	24,200	-17.89%
30 GAVEN	35,899	21.81%
31 GLADSTONE	30,349	2.98%
32 GLASS HOUSE	33,044	12.12%
33 GREENSLOPES	28,843	-2.13%
34 GREGORY*	19,346	-34.36%
35 GYMPIE	32,996	11.96%
36 HERVEY BAY	33,314	13.04%
37 HINCHINBROOK	23,041	-21.82%
38 INALA	25,820	-12.39%
39 INDOOROOPILLY	27,678	-6.08%
40 IPSWICH	28,134	-4.54%
41 IPSWICH WEST	28,139	-4.52%
42 KALLANGUR	32,365	9.82%
43 KAWANA	37,134	26.00%
44 KEPPEL	28,335	-3.85%
45 KURWONGBAH	36,702	24.54%
46 LOCKYER	31,345	6.36%
47 LOGAN	28,819	-2.21%

Electoral District	Enrolment as at 30/11/2007	% Deviation from Average District Enrolment
48 LYTTON	27,963	-5.12%
49 MACKAY	29,203	-0.91%
50 MANSFIELD	28,725	-2.53%
51 MAROOCHYDORE	32,559	10.48%
52 MARYBOROUGH	29,628	0.53%
53 MIRANI	27,786	-5.72%
54 MOGGILL	30,289	2.78%
55 MOUNT COOT-THA	29,303	-0.57%
56 MOUNT GRAVATT	26,952	-8.55%
57 MOUNT ISA*	16,813	-42.95%
58 MOUNT OMMANEY	29,055	-1.41%
59 MUDGEERABA	32,155	9.11%
60 MULGRAVE	29,164	-1.04%
61 MUNDINGBURRA	29,276	-0.66%
62 MURRUMBA	37,937	28.73%
63 NANANGO	25,656	-12.94%
64 NICKLIN	31,913	8.29%
65 NOOSA	35,283	19.72%
66 NUDGEE	27,741	-5.87%
67 PUMICESTONE	32,595	10.60%
68 REDCLIFFE	27,730	-5.91%
69 REDLANDS	32,937	11.76%
70 ROBINA	34,435	16.84%
71 ROCKHAMPTON	25,373	-13.91%
72 SANDGATE	28,586	-3.00%
73 SOUTH BRISBANE	31,426	6.63%
74 SOUTHERN DOWNS	29,007	-1.57%
75 SOUTHPORT	30,332	2.92%
76 SPRINGWOOD	27,833	-5.56%
77 STAFFORD	27,460	-6.82%
78 STRETTON	33,526	13.76%
79 SURFERS PARADISE	31,879	8.17%
80 TABLELANDS	25,232	-14.38%
81 THURINGOWA	34,764	17.96%
82 TOOWOOMBA NORTH	26,282	-10.82%
83 TOOWOOMBA SOUTH	26,950	-8.55%
84 TOWNSVILLE	27,740	-5.87%
85 WARREGO*	21,082	-28.47%
86 WATERFORD	28,797	-2.29%
87 WHITSUNDAY	28,284	-4.03%
88 WOODRIDGE	25,237	-14.37%
89 YEERONGPILLY	28,238	-4.18%
STATE-TOTAL	2,622,918	
AVERAGE ENROLMENT	29,471	

*Electoral Districts of 100,000 sq kms or more in area

**SCHEDULE B
ENROLMENT FOR
ELECTORAL DISTRICTS OF 100,000 SQUARE KILOMETRES OR MORE IN AREA**

District Name	Area (Sq Kms)	2% of Area	Actual Enrolment as at 30/11/2007	Weighted Enrolment	% Deviation from Average District
CHARTERS TOWERS	266,986.00	5,340	18,887	24,227	-17.79%
COOK	188,333.00	3,767	21,881	25,648	-12.97%
GREGORY	378,021.00	7,560	19,346	26,906	-8.70%
MOUNT ISA	367,305.00	7,346	16,813	24,159	-18.02%
WARREGO	237,619.00	4,752	21,082	25,834	-12.34%

QUARTERLY STATEMENT

This Quarterly Statement for the Consolidated Fund has been prepared pursuant to section 38 of the Financial Administration and Audit Act 1977.

At 30 September 2007, the Consolidated Fund had a balance of \$22.495 billion (as shown in the table below).

Amounts shown in this Quarterly Statement have been rounded to the nearest thousand dollars. As a result amounts may not add to totals both across and downwards.

STATEMENT OF RECEIPTS AND PAYMENTS FOR THE QUARTER ENDED 30 SEPTEMBER 2007

	Notes	Operating Account	Investment Account	Total Quarter Ended 30-Sep-07	Total Quarter Ended 30-Sep-06
Consolidated Fund		\$'000	\$'000	\$'000	\$'000
Balance as at 1 July		(2,903,022)	25,591,546	22,688,524	20,106,923
Plus Receipts					
Collections received from Departments	1	5,598,962	-	5,598,962	5,012,540
Investment Interest		17	-	17	-
Dividends and Income Tax Equivalents		1,094,517	-	1,094,517	29,155
Non-Appropriated Equity Adjustments		3,466	-	3,466	17,430
Superannuation, Long Service Leave and Queensland Government Insurance Fund Contributions		229,112	-	229,112	242,332
Receipts from Other Government Entities		7,140	-	7,140	4,484
Other Receipts		12,281	-	12,281	1
		6,945,495	-	6,945,495	5,305,942
Less Payments					
Appropriations provided to Departments	2	7,138,762	-	7,138,762	5,579,705
		7,138,762	-	7,138,762	5,579,705
Plus Net Effect of Investments					
Funds transfer to/(from) Treasurer's Account		(222,604)	222,604	-	-
Consolidated Fund Balance as at 30 September		(3,318,893)	25,814,150	22,495,257	19,833,160

Notes:

1. Refer to Statement of Amounts Received from Departments.
2. Refer to Statement of Appropriations Provided to Departments

Note 1

AMOUNTS RECEIVED FROM DEPARTMENTS

	Quarter Ended 30 September 2007	Quarter Ended 30 September 2006
	\$'000	\$'000
Department of Aboriginal and Torres Strait Islander Policy (<i>abolished as at 13 September 2006</i>)	-	114
Department of Communities	234	19
Department of Education, Training and the Arts	284,433	269,452
Electoral Commission of Queensland	15	9
Department of Emergency Services	18	22
Department of Employment and Industrial Relations	13,713	9,133
Department of Employment and Training (<i>abolished as at 13 September 2006</i>)	-	21,675
Environmental Protection Agency	3,468	2,624
Department of Health	27	-
Department of Justice and Attorney-General	51,837	30,864
Department of Main Roads	60,617	25,473
Department of Mines and Energy	262,673	-
Department of Natural Resources and Water	121,564	453,810
Department of Police	643	-
Department of Premier and Cabinet	448	-
Department of Primary Industries	276	-
Department of Public Works	3	-
Department of Tourism, Fair Trading and Wine Industry Development (<i>abolished as at 13 September 2007</i>)	20,613	18,340
Department of Tourism, Regional Development and Industry (<i>renamed as at 13 September 2007</i>)	-	55
Department of Transport	357,986	344,465
Treasury Department	4,420,394	3,836,485
TOTAL AMOUNTS RECEIVED FROM DEPARTMENTS	5,598,962	5,012,540

Note 2

APPROPRIATIONS PROVIDED TO DEPARTMENTS

	Quarter Ended 30 September 2007	Quarter Ended 30 September 2006
	\$'000	\$'000
Department of Aboriginal and Torres Strait Islander Policy (abolished as at 13 September 2006)		
<i>Controlled Items</i>		
Departmental Outputs	-	11,782
Equity Adjustments	-	3,000
<i>Administered Items</i>	-	350
<u>Total for Department</u>	-	15,132
Department of Child Safety		
<i>Controlled Items</i>		
Departmental Outputs	120,144	129,013
Equity Adjustments	6,324	12,215
<i>Administered Items</i>	-	-
<u>Total for Department</u>	126,468	141,228
Department of Communities		
<i>Controlled Items</i>		
Departmental Outputs	119,854	93,535
Equity Adjustments	10,000	8,039
<i>Administered Items</i>	37,460	36,211
<u>Total for Department</u>	167,314	137,785
Department of Corrective Services		
<i>Controlled Items</i>		
Departmental Outputs	120,874	102,872
Equity Adjustments	71,493	26,019
<i>Administered Items</i>	-	-
<u>Total for Department</u>	192,367	128,891
Disability Services Queensland		
<i>Controlled Items</i>		
Departmental Outputs	215,927	128,150
Equity Adjustments	12,123	11,566
<i>Administered Items</i>	-	-
<u>Total for Department</u>	228,050	139,716
Department of Education, Training and the Arts		
<i>Controlled Items</i>		
Departmental Outputs	1,234,753	1,022,737
Equity Adjustments	104,265	152,318
<i>Administered Items</i>	27,707	-
<u>Total for Department</u>	1,366,725	1,175,055
Electoral Commission of Queensland		
<i>Controlled Items</i>		
Departmental Outputs	3,106	11,146
Equity Adjustments	-	-
<i>Administered Items</i>	-	-
<u>Total for Department</u>	3,106	11,146
Department of Emergency Services		
<i>Controlled Items</i>		
Departmental Outputs	124,856	107,070
Equity Adjustments	11,944	4,269
<i>Administered Items</i>	-	-
<u>Total for Department</u>	136,800	111,339
Department of Employment and Industrial Relations		
<i>Controlled Items</i>		
Departmental Outputs	42,203	14,677
Equity Adjustments	250	-
<i>Administered Items</i>	-	-
<u>Total for Department</u>	42,453	14,677

Note 2

APPROPRIATIONS PROVIDED TO DEPARTMENTS

- continued

	Quarter Ended 30 September 2007	Quarter Ended 30 September 2006
	\$'000	\$'000
Department of Employment and Training <i>(abolished as at 13 September 2006)</i>		
Controlled Items		
Departmental Outputs	-	163,945
Equity Adjustments	-	3,625
Administered Items	-	-
<u>Total for Department</u>	-	167,570
Environmental Protection Agency		
Controlled Items		
Departmental Outputs	79,737	74,469
Equity Adjustments	1,527	1,991
Administered Items	-	-
<u>Total for Department</u>	81,264	76,460
Department of Health		
Controlled Items		
Departmental Outputs	1,016,388	1,062,409
Equity Adjustments	90,000	102,858
Administered Items	-	-
<u>Total for Department</u>	1,106,388	1,165,267
Department of Housing		
Controlled Items		
Departmental Outputs	31,262	32,683
Equity Adjustments	39,100	20,940
Administered Items	-	-
<u>Total for Department</u>	70,362	53,623
Department of Infrastructure and Planning <i>(renamed as at 13 September 2007)</i>		
Controlled Items		
Departmental Outputs	13,518	26,590
Equity Adjustments	235,722	100,000
Administered Items	3,907	-
<u>Total for Department</u>	253,147	126,590
Department of Justice and Attorney-General		
Controlled Items		
Departmental Outputs	66,914	59,500
Equity Adjustments	18,000	17,434
Administered Items	35,806	-
<u>Total for Department</u>	120,720	76,934
Legislative Assembly and Parliamentary Service		
Controlled Items		
Departmental Outputs	16,681	15,736
Equity Adjustments	-	-
Administered Items	-	-
<u>Total for Department</u>	16,681	15,736
Department of Local Government, Sport and Recreation <i>(renamed as at 13 September 2007)</i>		
Controlled Items		
Departmental Outputs	155,169	138,653
Equity Adjustments	-	2,541
Administered Items	-	-
<u>Total for Department</u>	155,169	141,194
Department of Main Roads		
Controlled Items		
Departmental Outputs	299,411	290,885
Equity Adjustments	313,989	151,283
Administered Items	-	-
<u>Total for Department</u>	613,400	442,168

Note 2

APPROPRIATIONS PROVIDED TO DEPARTMENTS

- continued

	Quarter Ended 30 September 2007	Quarter Ended 30 September 2006
	\$'000	\$'000
Department of Mines and Energy		
<i>Controlled Items</i>		
Departmental Outputs	22,491	4,676
Equity Adjustments	-	-
<i>Administered Items</i>	-	-
<u>Total for Department</u>	22,491	4,676
Department of Natural Resources and Water		
<i>Controlled Items</i>		
Departmental Outputs	128,034	127,991
Equity Adjustments	4,000	6,000
<i>Administered Items</i>	(46,943)	11,000
<u>Total for Department</u>	85,091	144,991
Office of the Governor		
<i>Controlled Items</i>		
Departmental Outputs	1,148	1,078
Equity Adjustments	-	-
<i>Administered Items</i>	-	-
<u>Total for Department</u>	1,148	1,078
Office of the Ombudsman		
<i>Controlled Items</i>		
Departmental Outputs	1,552	1,372
Equity Adjustments	(12)	-
<i>Administered Items</i>	-	-
<u>Total for Department</u>	1,540	1,372
Office of the Public Service Commissioner		
<i>Controlled Items</i>		
Departmental Outputs	1,921	1,874
Equity Adjustments	-	-
<i>Administered Items</i>	-	-
<u>Total for Department</u>	1,921	1,874
Department of Police		
<i>Controlled Items</i>		
Departmental Outputs	355,625	323,078
Equity Adjustments	18,452	20,000
<i>Administered Items</i>	-	-
<u>Total for Department</u>	374,077	343,078
Department of the Premier and Cabinet		
<i>Controlled Items</i>		
Departmental Outputs	31,571	21,787
Equity Adjustments	20,000	13
<i>Administered Items</i>	-	-
<u>Total for Department</u>	51,571	21,800
Department of Primary Industries and Fisheries		
<i>Controlled Items</i>		
Departmental Outputs	63,980	58,482
Equity Adjustments	2,000	2,955
<i>Administered Items</i>	2,000	2,000
<u>Total for Department</u>	67,980	63,437
Department of Public Works		
<i>Controlled Items</i>		
Departmental Outputs	23,975	15,218
Equity Adjustments	47,887	48,227
<i>Administered Items</i>	-	-
<u>Total for Department</u>	71,862	63,445

Note 2

APPROPRIATIONS PROVIDED TO DEPARTMENTS

- continued

	Quarter Ended 30 September 2007	Quarter Ended 30 September 2006
	\$'000	\$'000
Queensland Audit Office		
<i>Controlled Items</i>		
Departmental Outputs	1,442	1,260
Equity Adjustments	-	-
<i>Administered Items</i>	-	-
<u>Total for Department</u>	1,442	1,260
Department of Tourism, Fair Trading and Wine Industry Development (abolished as at 13 September 2007)		
<i>Controlled Items</i>		
Departmental Outputs	16,737	11,622
Equity Adjustments	-	125
<i>Administered Items</i>	-	-
<u>Total for Department</u>	16,737	11,747
Department of Tourism, Regional Development and Industry (renamed as at 13 September 2007)		
<i>Controlled Items</i>		
Departmental Outputs	55,979	60,540
Equity Adjustments	18,871	5,437
<i>Administered Items</i>	-	-
<u>Total for Department</u>	74,850	65,977
Department of Transport		
<i>Controlled Items</i>		
Departmental Outputs	442,052	514,159
Equity Adjustments	234,679	141,064
<i>Administered Items</i>	-	-
<u>Total for Department</u>	676,731	655,223
Treasury Department		
<i>Controlled Items</i>		
Departmental Outputs	29,221	26,628
Equity Adjustments	7,504	8,245
<i>Administered Items</i>	974,182	24,363
<u>Total for Department</u>	1,010,907	59,236
Departmental Totals		
<i>Controlled Items</i>		
Departmental Outputs	4,836,525	4,655,617
Equity Adjustments	1,268,118	850,164
<i>Administered Items</i>	1,034,119	73,924
<u>Total for Departments</u>	<u>7,138,762</u>	<u>5,579,705</u>

Brisbane City Council

Dedicated to a better Brisbane

In accordance with the Project Deed and the Security of Purpose Deed, both dated 20 June 2007 and executed by the Commonwealth of Australia, Archerfield Airport Corporation and Brisbane City Council - please be advised that on 11 October 2007 - Lots 1 on RP 148342 and Lot 2 on RP 196230 County of Stanley, Parish of Yeerongpilly were subdivided and 5 new lots were created having the descriptions Lots 1, 2, 100, 200 and 201 on SP 200283, County of Stanley, Parish of Yeerongpilly.

Also, on 11 October 2007, in accordance with the Project Deed and the Security of Purpose Deed - Lots 100, 200 and 201 on SP 200283, County of Stanley, Parish of Yeerongpilly, were vested in the Brisbane City Council.

The remaining lots being lots 1 and 2 on SP 200283 remain vested in the Commonwealth - and subject to the lease to Archerfield Airport Corporation.

This notice follows the Notice of the Department of Transport and Regional Services Lease Area Determination No 13 2007 dated 28 June 2007 in which the Minister for Transport and Regional Services excised the Airport Lease from the area now described as Lots 100, 200 and 201 on SP 200283, County of Stanley, Parish of Yeerongpilly.

BCCLAS 3340

Closure of a State School

In accordance with Chapter 2, Part 3, Section 18 of the *Education (General Provisions) Act 2006*, Closure of the following schools have been approved by the Minister for Education, Training and the Arts, Brisbane.

Hopeland State School
Memerambi State School
Moore State School

Department of Employment and Industrial Relations
Brisbane, 4 December 2007

Holidays Act 1983

NOTIFICATION

I, the Honourable John Mickel MP, Minister for Transport, Trade, Employment and Industrial Relations in pursuance of the provisions of the *Holidays Act 1983*, hereby appoint the day specified in Column 1 of the Schedule, hereto as a holiday within the District set opposite that day in Column 2 of the schedule, being a holiday in respect of the annual agricultural, horticultural or industrial show set opposite that day in Column 3.

Column 1	Column 2	Column 3
Date of Holiday 2008	District	Name of Show
13 August	City of Brisbane	Royal Queensland Show
29 May	City of Bundaberg	Bundaberg Annual Show
18 July	City of Cairns	Cairns Annual Show
30 May	City of Caloundra	Caloundra City Show
29 July	City of Charters Towers	Charters Towers Annual Show
6 August	City of Gladstone	Gladstone Annual Show

29 August	City of Gold Coast	Gold Coast Annual Show
23 May	City of Hervey Bay	Fraser Coast Annual Show
8 May	City of Ipswich	Ipswich Annual Show
11 August	City of Logan	Royal Queensland Show
20 June	City of Mount Isa	Mount Isa Annual Show
11 August	City of Redcliffe	Royal Queensland Show
4 June	City of Rockhampton	Rockhampton Annual Show
30 June	City of Thuringowa	Twin Cities Annual Show
10 April	City of Toowoomba	Toowoomba Royal Show
8 July	Shire of Atherton	Atherton Annual Show
18 July	Shire of Aurukun	Cairns Annual Show
11 August	Shire of Balonne	Royal Queensland Show
10 September	Shire of Barcaldine	Westech Field Day
30 May	Shire of Bauhinia	Springsure Annual Show

Column 1	Column 2	Column 3
Date of Holiday 2008	District	Name of Show
11 August	Shire of Beaudesert	Royal Queensland Show
28 May	Shire of Belyando	Clermont Annual Show
11 August	Shire of Biggenden	Royal Queensland Show
11 August	Shire of Boonah	Royal Queensland Show
13 May	Shire of Booringa	Mitchell Annual Show
24 June	Shire of Bowen - Divisions 1 and 2 and that part of Division 3 north of the Bogie River from its confluence with the Burdekin River to its source and then easterly by the Clarke Range to the eastern boundary of the Shire	Bowen Annual Show
4 November	Shire of Bowen - That part of Division 3 south of the Bogie River from its confluence with the Burdekin River to its source and thence easterly by the Clarke Range to the eastern boundary of the Shire	Collinsville Annual Show
5 June	Shire of Broomsound - Dysart, Middelmont, south of Clairview and the rural areas of the Shire	Rockhampton Annual Show
19 June	Shire of Broomsound - Coastal region of Clairview and Clairview north	Mackay Annual Show
9 May	Shire of Bungil	Roma Annual Show

11 August	Shire of Caboolture	Royal Queensland Show	10 September	Shire of Isisford	Barcaldine Westech Field Day
6 August	Shire of Calliope	Gladstone Annual Show	21 May	Shire of Jericho	Alpha Annual Show
10 April	Shire of Cambooya	Toowoomba Royal Show	10 April	Shire of Jondaryan	Toowoomba Royal Show
6 June	Shire of Carpentaria	Normanton Annual Show	11 August	Shire of Kilcoy	Royal Queensland Show
23 May	Shire of Chinchilla	Chinchilla Annual Show	16 May	Shire of Kilkivan	Gympie Annual Show
10 April	Shire of Clifton	Toowoomba Royal Show	11 August	Shire of Kolan	Royal Queensland Show
13 June	Shire of Cloncurry	Cloncurry & District Annual Show	8 July	Shire of Mareeba - within the parishes of Irvinebank, Myosotis and Western	Atherton Annual Show
25 August	Shire of Cook	Cook Shire Agricultural Show Day	21 July	Shire of Mareeba - within the parishes of Mowbray, Salisbury, Riflemead and that part of the parish of Garioch located north of Hunter and Rifle Creeks	Mossman Annual Show
16 May	Shire of Cooloola	Gympie Annual Show	18 July	Shire of Mareeba excluding the parishes of Irvinebank, Myosotis, Western, Mowbray, Salisbury, Riflemead and that part of the parish of Garioch located north of Hunter and Rifle Creeks	Cairns Annual Show
9 May	Shire of Crow's Nest	Crow's Nest Annual Show			
21 July	Shire of Douglas	Mossman & District Annual Show			
8 July	Shire of Eacham	Malanda Agricultural Show			
11 August	Shire of Eidsvold	Royal Queensland Show			
Column 1	Column 2	Column 3	Column 1	Column 2	Column 3
Date of Holiday 2008	District	Name of Show	Date of Holiday 2008	District	Name of Show
11 August	Shire of Esk	Royal Queensland Show	13 June	Shire of Maroochy	Sunshine Coast Annual Show
18 July	Shire of Etheridge	Cairns Annual Show	10 April	Shire of Millmerran excluding that part within the boundaries of the parishes of Cecil Plains, Dunmore, Waar Waar, Waggaba, Wilkie and St Ruth and the town of Cecil Plains	Toowoomba Royal Show
4 June	Shire of Fitzroy	Rockhampton Annual Show	18 April	Shire of Millmerran within the boundaries of the parishes of Cecil Plains, Dunmore, Waar Waar, Waggaba, Wilkie and St Ruth and the town of Cecil Plains	Dalby Annual Show
30 May	Shire of Flinders	Hughenden Annual Show	19 June	Shire of Mirani	Mackay Annual Show
11 August	Shire of Gatton	Royal Queensland Show	6 August	Shire of Miriam Vale	Gladstone Annual Show
11 August	Shire of Gayndah	Royal Queensland Show	11 August	Shire of Monto	Royal Queensland Show
8 July	Shire of Herberton	Atherton Annual Show	9 May	Shire of Mundubbera	Mundubbera Annual Show
4 July	Shire of Hinchinbrook	Herbert River Annual Show	11 August	Shire of Murgon	Royal Queensland Show
14 May	Shire of Ilfracombe	Longreach Annual Show	20 May	Shire of Murilla	Miles & District Annual Show
14 March	Shire of Inglewood excluding that part of the shire within the boundaries of the parishes of Wyemo, Beebo, Texas, Silverspur, Arcot, Gunyan, Bonshaw, Maiden Head, Aitkins's Flat and the town of Texas	Inglewood Annual Show	16 May	Shire of Murweh	Charleville Annual Show
11 August	Shire of Inglewood within the boundaries of the parishes of Wyemo, Beebo, Texas, Silverspur, Arcot, Gunyan, Bonshaw, Maiden Head, Aitkins's Flat and the town of Texas	Texas Annual Show	12 September	Shire of Noosa	Noosa Country Show
			23 May	Shire of Peak Downs	Capella & District Annual Show
			11 August	Shire of Perry	Royal Queensland Show

10 April	Shire of Pittsworth	Toowoomba Royal Show	Department of Employment and Industrial Relations Brisbane, 4 December 2007		
11 August	Shire of Redland	Royal Queensland Show	<i>Holidays Act 1983</i>		
13 June	Shire of Richmond	Richmond Annual Field Day Exhibition	NOTIFICATION		
10 April	Shire of Rosalie excluding Yarraman, Upper Yarraman and Cooyar	Toowoomba Royal Show	I, the Honourable John Mickel, Minister for Transport, Trade, Employment and Industrial Relations in pursuance of the provisions of the <i>Holidays Act 1983</i> , hereby appoint the day specified in Column 1 of the Schedule, hereto as a holiday within the District set opposite that day in Column 2 of the schedule, being a holiday in respect of the event set opposite that day in Column 3.		
11 August	Shire of Rosalie within the boundaries of Yarraman, Upper Yarraman and Cooyar	Royal Queensland Show			
1 February	Shire of Stanthorpe	Stanthorpe Annual Show			
11 August	Shire of Tara	Royal Queensland Show	Column 1	Column 2	Column 3
6 May	Shire of Taroom - Division 1	Taroom Annual Show	Date of Holiday 2008	District	Event
22 April	Shire of Taroom - Division 2	Wandoan Annual Show	3 June	Community of Yorke Island	Mabo Day
16 May	Shire of Tiaro - Division 3	Gympie District Annual Show	25 August	Community of Yorke Island	Commemoration of 1st Torres Strait Councillor's Conference
			7 July	Community of Yorke Island	Native Title Determination - Yorke Island
Column 1	Column 2	Column 3	3 July	Community of Yorke Island	Coming of the Light
Date of Holiday 2008	District	Name of Show	4 November	Shire of Blackall	Melbourne Cup Day
23 May	Shire of Tiaro - Divisions 1 and 2	Fraser Coast Annual Show	21 July	Shire of Boulia	Boulia Camel Races
19 September	Shire of Torres	Torres Strait Cultural Show	4 November	Shire of Bulloo	Melbourne Cup Day
2 May	Shire of Waggamba	Goondiwindi Annual Show	23 June	Shire of Croydon	Croydon Poddy Dodgers Festival
18 April	Shire of Wambo	Dalby Annual Show	29 August	Shire of Doomadgee	Doomadgee Day
8 February	Shire of Warwick - Division 1	Allora Annual Show	4 November	Shire of Murweh	Central Warrego Race Club Inc. Annual Melbourne Cup Race Meeting (Afternoon Only)
4 April	Shire of Warwick - Division 2, Division 3 (including the urban area of Warwick City and the locality of Murray's Bridge), Divisions 4, 5 & 6	Warwick Annual Show	4 November	Shire of Richmond	Richmond Turf Club's Annual Melbourne Cup Race Meeting Afternoon Only
22 February	Shire of Warwick - Division 3 (excluding the urban area of Warwick City and the locality of Murray's Bridge)	Killarney Annual Show	1 July	Shire of Torres	Coming of the Light Celebration
11 August	Shire of Wondai	Royal Queensland Show	3 June	Shire of Torres	Mabo Day
4 June	Shire of Woorabinda	Rockhampton Annual Show	4 November	Shire of Winton	Melbourne Cup Day
18 April	Town of Dalby	Dalby & District Annual Show	11 July	Shire of Woorabinda	NAIDOC Day
2 May	Town of Goondiwindi	Goondiwindi Annual Show	24 October	Shire of Woorabinda	Woorabinda Establishment Day
9 May	Town of Roma	Roma Annual Show	Note 1:	These Holidays are special holidays pursuant to Section 4 of the <i>Holidays Act</i> and are bank holidays not public holidays.	
			Note 2:	Pursuant to a directive issued under the <i>Public Service Act 1996</i> , they are holidays for public service employees unless otherwise determined by a chief executive.	
JOHN MICKEL			JOHN MICKEL		

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

Notice is hereby given that on 1st of March 2007, Arrow (Tipton) Pty Ltd, ABN 17114927507, made application for the grant of a petroleum pipeline licence (number PPL 126) to transport coal seam gas between the Tipton Gas Field and the Tipton Braemar Gas Pipeline through the Tipton Central Gas Compressor Facility (located approx. 27 kilometres south west of Dalby). The pipeline diameter varies within the plant and is approximately one kilometre in length.

The area proposed for the licence is:

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

**Block Identification Map-Series B
Brisbane**

Block: Brisbane 2894
Latitude: 27.24.07
Longitude: 151.07.04
Easterly: 313912 E
Northerly: 6967636 N

Further details about the application can be obtained by contacting:

Mr Peter Roles
Asset General Manager
Telephone: 3105 3200
Facsimile: 3105 3201
E-mail: proles@arrowenergy.com.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 A POLICE ESTABLISHMENT

I, Richard Philip CONDER, Deputy Commissioner, Deputy Chief Executive (Operations) of the Queensland Police Service, pursuant to s. 10.10 of the *Police Service Administration Act 1990*, and the powers delegated to me, hereby declare the following place to be a police establishment:

Centenary North Police Beat, 31 Lanena Street, Jindalee, Qld, 4074 as from 19 November 2007.

This declaration is made at Brisbane in the State of Queensland on the 30th day of November 2007.

R.P. CONDER
Deputy Commissioner
Deputy Chief Executive (Operations)

State Development and Public Works Organisation Act 1971

**CESSATION OF THE GOLD COAST MARINE
DEVELOPMENT PROJECT BOARD
NOTIFICATION (No 2) OF 2007**

Short title

1. This Notification may be cited as the *Cessation of the Gold Coast Marine Development Project Board Notification (No 2) of 2007*.

Commencement

2. This Notification commences on the day it is published in the gazette.

Gold Coast Marine Development Project Board ceases to exist

Under section 113 of the *State Development and Public Works Organisation Act 1971*, the Governor in Council declares that the Gold Coast Marine Development Project Board shall cease to exist.

ENDNOTES

1. Made by Governor in Council on 8 November 2007.
2. Published in the Gazette on 7 December 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Infrastructure and Planning.

Transport Infrastructure Act 1994

NOTIFICATION OF FUTURE RAILWAY LAND

Notice is hereby given under the provisions of Section 242 of the *Transport Infrastructure Act 1994* that the land described in *Schedule 1* and identified on plans numbered R8-426B, R8-427, R8-428NTB, R8-429, R8-430, R8-431B, R8-432B, R8-433B, R8-434, R8-435NTB, R8-436NTB and R8-437NTB, is Future Railway Land and is intended to be used for a railway.

The plans identifying the land described in the said *Schedule 1*, other than the plans registered in Queensland Land Registry, are held in the office of the Chief Executive, Department of Transport, 85 George Street, Brisbane.

Lawrence Hannah
Delegate of the Director-General

Schedule 1

Local Government Area:- Belyando

Part of Lot 3 on CP852527	Proposed Road Closure
------------------------------	--------------------------

Local Government Area:- Bowen

Part of Lot 4 on CP DK264	Part of Lot 3 on CP DK236
------------------------------	------------------------------

Local Government Area:- Nebo

Proposed Road Closure	Part of Lot 3388 on CP PH2112	Proposed Road Closure
Proposed Road Closure (Suttor Developmental Road)	Part of Lot 2 on CP DK176	Proposed Road Closure
Proposed Road Closure	Proposed Road Closure	Proposed Closure in strata Suttor Creek
Part of Lot 1 on CP905226	Proposed Road Closure	Part of Lot 689 on CP PH2015

ENDNOTES

1. Published in the Gazette on 7 December 2007.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is Department of Transport.

NOTIFICATION OF EXEMPTION

Transport Operations (Marine Safety) Act 1994
Transport Operations (Marine Safety) Regulation 2004

Maritime Safety Agency of Queensland
Brisbane, 28 November 2007

I, Captain John Richard Watkinson, General Manager, Maritime Safety Queensland, pursuant to section 18A of the *Transport Operations (Marine Safety) Act 1994*, exempt the ships described in the following schedule, operated by Svitser Australasia, from complying with the provisions of section 86 (2) (b) and section 88 (1) and (2) of the *Transport Operations (Marine Safety) Regulation 2004* and the USL code, section 2, part 4, clause 37 relating to the licensing responsibilities of the engineers, subject to the following conditions:

CONDITIONS

- the ships are operated by Svitzer Australasia;
- the ships are operated within the harbour limits of the port of Weipa;
- the ships' engineers hold a minimum qualification of class 3 marine engineer and were employed by Svitzer prior to the gazettal of the exemption;
- the ships' engineers are provided with familiarization and ship specific training and are assessed by a class 1 engineer as competent to operate the ships; and
- the assessment of familiarisation and training for each class 3 engineer shall be submitted to Maritime Safety Queensland before the supervision of the class 1 engineer is withdrawn.

SCHEDULE

'Harry Evans' and 'Peter Crook' Tugs

CAPTAIN JOHN RICHARD WATKINSON
General Manager
Maritime Safety Queensland

NOTIFICATION OF EXEMPTION

Transport Operations (Marine Safety) Act 1994
Transport Operations (Marine Safety) Regulation 2004

Maritime Safety Agency of Queensland
Brisbane, 5 December 2007

I, **James Anthony Huggett, Director (Maritime Services), Maritime Safety Queensland**, pursuant to section 18A of the *Transport Operations (Marine Safety) Act 1994*, exempt the master of the ship detailed in the following schedule from section 176 of the *Transport Operations (Marine Safety) Regulation 2004* relating to pilotage requirements, subject to the following conditions.

SCHEDULE

Dutch registered, *Volvox Asia* (138.53m LOA, 17,229 DWT)

CONDITIONS

- A written clearance confirming the exemption of the ship being granted through the Regional Harbour Master (Brisbane) and any further conditions as determined by the Regional Harbour Master (Brisbane);
- This exemption applies only to the Brisbane pilotage area;
- This exemption is effective from 10 December 2007 until 11 March 2008;
- The ship's master must advise the Regional Harbour Master (Brisbane) of any changes in the Master and Dredge masters; and
- Any person operating the ship as its master and dredge master during the period of exemption must have satisfied the General Manager that the person is competent to operate the ship in the Brisbane pilotage area.

James Anthony Huggett
Director (Maritime Services)
Maritime Safety Queensland

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 FORMS
UNDER THE*****INTRODUCTION AGENTS ACT 2001*****1. Approval**

The following forms were approved by the Commissioner for Fair Trading on 16 November 2007 under section 98 of the *Introduction Agents Act 2001*:

Form Number	Form Heading	Version
IAA form 2	Renewal Notice – Licence - individual	Version 8.0 Nov 2007
IAA form 2	Renewal Notice – Licence - corporation	Version 8.0 Nov 2007
IAA form 2	Reminder Notice – Licence - individual	Version 4.0 Nov 2007
IAA form 2	Reminder Notice – Licence - corporation	Version 4.0 Nov 2007

2. Revocation of Approval

Form Number	Form Heading	Approved
The approved form 2 Version 7.0	Renewal Notice – Licence - individual	Approved June 2007
The approved form 2 Version 7.0	Renewal Notice – Licence - corporation	Approved June 2007
The approved form 2 Version 3.0	Reminder Notice – Licence - individual	Approved June 2007
The approved form 2 Version 3.0	Reminder Notice – Licence - corporation	Approved June 2007

shall have their separate approval revoked on and from 16 November 2007.

3. Availability of Form

The form is available from:

- Office of Fair Trading
Client Services Branch
Level 21
State Law Building
Cnr. Ann & George Streets
Brisbane
- All regional offices of the Office of Fair Trading

**NOTIFICATION OF FORMS
UNDER THE*****Property Agents and Motor Dealers Act 2000*****1. Approval**

The following forms were approved by the Commissioner for Fair Trading on 16 November 2007 under section 598 of the *Property Agents and Motor Dealers Act 2000*:

Form Number	Form Heading	Version
PAMD form 2	Renewal Notice – Licence - individual	Version 9.0 Nov 2007
PAMD form 2	Renewal Notice – Licence - corporation	Version 9.0 Nov 2007
PAMD form 2	Restoration Notice – Licence - individual	Version 9.0 Nov 2007
PAMD form 2	Restoration Notice – Licence - corporation	Version 9.0 Nov 2007

PAMD form 4	Renewal Notice – Registration Certificate	Version 8.0 Nov 2007
PAMD form 4	Restoration Notice - Registration Certificate	Version 8.0 Nov 2007

2. Revocation of Approval

Form Number	Form Heading	Approved
The approved form 2 Version 8.0	Renewal Notice – Licence - individual	Approved June 2007
The approved form 2 Version 8.0	Renewal Notice – Licence - corporation	Approved June 2007
The approved form 2 Version 8.0	Restoration Notice – Licence - individual	Approved June 2007
The approved form 2 Version 8.0	Restoration Notice – Licence - corporation	Approved June 2007
The approved form 4 Version 7.0	Renewal Notice – Registration Certificate	Approved June 2007
The approved form 4 Version 7.0	Restoration Notice - Registration Certificate	Approved June 2007

shall have their separate approval revoked on and from 16 November 2007.

3. Availability of Form

The form is available from:

- (a) Office of Fair Trading
Client Services Branch
Level 21
State Law Building
Cnr. Ann & George Streets
Brisbane

- (b) All regional offices of the Office of Fair Trading

NOTIFICATION OF FORMS UNDER THE

SECOND-HAND DEALERS AND PAWNBROKERS ACT 2003

1. Approval

The following forms were approved by the Commissioner for Fair Trading on 16 November 2007 under section 114 of the *Second-hand Dealers and Pawnbrokers Act 2003*:

Form Number	Form Heading	Version
SHPA form 5	Renewal Notice – Licence - individual	Version 4.0 Nov 2007
SHPA form 5	Renewal Notice – Licence - corporation	Version 4.0 Nov 2007

2. Revocation of Approval

Form Number	Form Heading	Approved
The approved form 5 Version 3.0	Renewal Notice – Licence - individual	Approved June 2007
The approved form 5 Version 3.0	Renewal Notice – Licence - corporation	Approved June 2007

shall have their separate approval revoked on and from 16 November 2007.

3. Availability of Form

The form is available from:

- (a) Office of Fair Trading
Client Services Branch
Level 21
State Law Building
Cnr. Ann & George Streets
Brisbane
- (b) All regional offices of the Office of Fair Trading

NOTIFICATION OF FORMS UNDER THE

SECURITY PROVIDERS ACT 1993

1. Approval

The following forms were approved by the Commissioner for Fair Trading on 16 November 2007 under section 53(1) of the *Security Providers Act 1993*:

Form Number	Form Heading	Version
SPA form 5	Renewal Notice – Security Officer/Crowd Controller/Private Investigator	Version 9.0 Nov 2007
SPA form 5	Renewal Notice – Security Firm	Version 9.0 Nov 2007
SPA form 5	Reminder Notice – Security Officer/Crowd Controller/Private Investigator	Version 9.0 Nov 2007
SPA form 5	Reminder Notice – Security Firm	Version 9.0 Nov 2007

2. Revocation of Approval

Form Number	Form Heading	Approved
The approved form 5 Version 8.0	Renewal Notice – Security Officer/Crowd Controller/Private Investigator	Approved June 2007
The approved form 5 Version 8.0	Renewal Notice – Security Firm	Approved June 2007
The approved form 5 Version 8.0	Reminder Notice – Security Officer/Crowd Controller/Private Investigator	Approved June 2007
The approved form 5 Version 8.0	Reminder Notice – Security Firm	Approved June 2007

shall have their separate approval revoked on and from 16 November 2007.

3. Availability of Form

The form is available from:

- (a) Office of Fair Trading
Client Services Branch
Level 21
State Law Building
Cnr. Ann & George Streets
Brisbane
- (b) All regional offices of the Office of Fair Trading

**NOTIFICATION OF FORMS APPROVED UNDER THE
SUPREME COURT OF QUEENSLAND ACT 1991**

Commencement

1. The forms commence on 10 December 2007.

Approval

2. Under s.118A of the *Supreme Court of Queensland Act 1991*, the Rules Committee has approved the following forms for use under chapter 17A, Costs, of the *Uniform Civil Procedure Rules 1999*:

Form 60, v.1	Application for costs assessment
Form 60A, v.1	Costs statement
Form 61, v.1	Notice of Objection
Form 62, v.1	Costs Assessor's certificate
Form 63, v. 1	Application for approval as a costs assessor
Form 63A, v.1	Registrar's order for costs

In addition, approvals of the following forms have been withdrawn:

Form 60, v.3	Application for costs assessment and costs statement
Form 61, v.1	Objections to costs statement
Form 62, v.1	Application for reconsideration
Form 63, v.1	Reply to application for reconsideration
Form 63A, v.1	Registrar's order for costs assessed
Form 63B, v.1	Registrar's order for costs assessed

Availability of forms

3. The forms may be obtained free of charge from the Department of Justice and Attorney-General, 50 Ann Street, Brisbane, Q, 4000 and courthouses. Electronic copies of the forms are available from the Queensland Courts web site: www.courts.qld.gov.au.

**NOTIFICATION OF FORMS
UNDER THE
TOURISM SERVICES ACT 2003**

1. Approval

The following forms were approved by the Commissioner for Fair Trading on 16 November 2007 under section 99 of the *Tourism Services Act 2003*:

Form Number	Form Heading	Version
	Renewal Notice - individual	Version 4.0 Nov 2007
	Renewal Notice - corporation	Version 4.0 Nov 2007

2. Revocation of Approval

Form Number	Form Heading	Approved
The approved form version 3.0	Renewal Notice - individual	Approved June 2007
The approved form version 3.0	Renewal Notice - corporation	Approved June 2007

shall have their separate approval revoked on and from 16 November 2007.

3. Availability of Form

The form is available from:

- (a) Office of Fair Trading
Client Services Branch
Level 21
State Law Building
Cnr. Ann & George Streets
Brisbane

- (b) All regional offices of the Office of Fair Trading

**NOTIFICATION OF FORMS
UNDER THE**

TRAVEL AGENTS ACT 1988

1. Approval

The following forms were approved by the Commissioner for Fair Trading on 16 November 2007 under section 56A of the *Travel Agents Act 1988*:

Form Number	Form Heading	Version
TAA form 2	Renewal Notice – Licence - individual	Version 8.0 Nov 2007
TAA form 2	Renewal Notice – Licence - corporation	Version 8.0 Nov 2007
TAA form 2	Reminder Notice – Licence - individual	Version 4.0 Nov 2007
TAA form 2	Reminder Notice – Licence - corporation	Version 4.0 Nov 2007

2. Revocation of Approval

Form Number	Form Heading	Approved
The approved form 2 Version 7.0	Renewal Notice – Licence - individual	Approved June 2007
The approved form 2 Version 7.0	Renewal Notice – Licence - corporation	Approved June 2007
The approved form 2 Version 3.0	Reminder Notice – Licence - individual	Approved June 2007
The approved form 2 Version 3.0	Reminder Notice – Licence - corporation	Approved June 2007

shall have their separate approval revoked on and from 16 November 2007.

3. Availability of Form

The form is available from:

- (a) Office of Fair Trading
Client Services Branch
Level 21
State Law Building
Cnr. Ann & George Streets
Brisbane

- (b) All regional offices of the Office of Fair Trading

**PRICE LIST
Queensland Government Gazettes**

	Price Excluding GST \$	GST \$	Price Including GST \$
Natural Resources & Water Gazette	\$2.92	0.29	3.21
Transport Gazette	\$2.92	0.29	3.21
Local Government Gazette	\$2.92	0.29	3.21
Vacancies Gazette	\$2.92	0.29	3.21
Industrial Gazette	\$2.92	0.29	3.21
Government Gazette	\$2.92	0.29	3.21

(Selected Gazettes are also available on subscription.
Phone customer service officers on 3118 6900 for information)

**ALL GAZETTES PLUS \$4.29 (inc. GST)
POSTAGE AND HANDLING**

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

- 303 Queensland Building Services Authority Amendment Regulation (No. 2) 2007**
Queensland Building Services Authority Act 1991
- 304 Public Health (Infection Control for Personal Appearance Services) Amendment Regulation (No. 1) 2007**
Public Health (Infection Control for Personal Appearance Services) Act 2003
- 305 Health Legislation Amendment Regulation (No. 5) 2007**
Chiropractors Registration Act 2001
Dental Technicians and Dental Prosthetists Registration Act 2001
Medical Radiation Technologists Registration Act 2001
Osteopaths Registration Act 2001
- 306 Transport Legislation Amendment Regulation (No. 3) 2007**
Tow Truck Act 1973
Transport Operations (Road Use Management) Act 1995
- 307 Transport Operations Legislation Amendment Regulation (No. 1) 2007**
Transport Operations (Marine Safety) Act 1994
Transport Operations (Passenger Transport) Act 1994
- 308 Proclamation commencing certain provisions**
Transport Legislation and Another Act Amendment Act 2007
- 309 Transport Operations Legislation and Another Regulation Amendment Regulation (No. 1) 2007**
State Penalties Enforcement Act 1999
Transport Operations (Road Use Management) Act 1995
- 310 Workplace Health and Safety Legislation Amendment Regulation (No. 1) 2007**
Workplace Health and Safety Act 1995
- 311 Local Government (Community Government Areas) Amendment Regulation (No. 5) 2007**
Local Government (Community Government Areas) Act 2004
- 312 Petroleum and Gas (Production and Safety) Amendment Regulation (No. 1) 2007**
Petroleum and Gas (Production and Safety) Act 2004
- 313 Proclamation commencing remaining provisions**
Mining and Other Legislation Amendment Act 2007

No. Subordinate Legislation
Empowering Act

- 314 Electricity Amendment Regulation (No. 4) 2007**
Electricity Act 1994
- 315 Uniform Civil Procedure Amendment Rule (No. 4) 2007**
Supreme Court of Queensland Act 1991
- 316 Uniform Civil Procedure (Fees) Amendment Regulation (No. 1) 2007**
Supreme Court of Queensland Act 1991
- 317 Magistrates Courts Regulation 2007**
Magistrates Courts Act 1921
- 318 Proclamation commencing remaining provisions**
Land and Other Legislation Amendment Act 2007
- 319 Forestry Amendment Regulation (No. 1) 2007**
Forestry Act 1959
- 320 Nature Conservation Legislation Amendment Regulation (No. 3) 2007**
Nature Conservation Act 1992
- 321 Nature Conservation (Protected Areas) Amendment Regulation (No. 4) 2007**
Nature Conservation Act 1992
- 322 Parliamentary Service Amendment Rule (No. 1) 2007**
Parliamentary Service Act 1988
- 323 Exotic Diseases in Animals (Equine Influenza) Amendment Notice (No. 2) 2007**
Exotic Diseases in Animals Act 1981
- 324 Nature Conservation (Macropod Harvest Period 2008) Notice 2007**
Nature Conservation Act 1992

TABLE 2

SUBORDINATE LEGISLATION BY EMPOWERING ACT

This table shows affected subordinate legislation

Empowering Act Subordinate Legislation	No.
Chiropractors Registration Act 2001	
Chiropractors Registration Regulation 2002	
• amd by Health Legislation Amendment Regulation (No. 5) 2007	305
Dental Technicians and Dental Prosthetists Registration Act 2001	
Dental Technicians and Dental Prosthetists Registration Regulation 2002	
• amd by Health Legislation Amendment Regulation (No. 5) 2007	305
Electricity Act 1994	
Electricity Regulation 2006	
• amd by Electricity Amendment Regulation (No. 4) 2007	314
Exotic Diseases in Animals Act 1981	
Exotic Diseases in Animals (Equine Influenza) Notice 2007	
• amd by Exotic Diseases in Animals (Equine Influenza) Amendment Notice (No. 2) 2007	323
Forestry Act 1959	
Forestry Regulation 1998	
• amd by Forestry Amendment Regulation (No. 1) 2007	319
Land and Other Legislation Amendment Act 2007	
Proclamation commencing remaining provisions.	318
Local Government (Community Government Areas) Act 2004	
Local Government (Community Government Areas) Regulation 2004	
• amd by Local Government (Community Government Areas) Amendment Regulation (No. 5) 2007	311
Magistrates Courts Act 1921	
Magistrates Courts Regulation 2007	317
Medical Radiation Technologists Registration Act 2001	
Medical Radiation Technologists Registration Regulation 2002	
• amd by Health Legislation Amendment Regulation (No. 5) 2007	305
Mining and Other Legislation Amendment Act 2007	
Proclamation commencing remaining provisions.	313
Nature Conservation Act 1992	
Nature Conservation (Forest Reserves) Regulation 2000	
• amd by Nature Conservation Legislation Amendment Regulation (No. 3) 2007	320
Nature Conservation (Macropod Harvest Period 2008) Notice 2007	324
Nature Conservation (Protected Areas) Regulation 1994	
• amd by Nature Conservation Legislation Amendment Regulation (No. 3) 2007	320
• amd by Nature Conservation (Protected Areas) Amendment Regulation (No. 4) 2007	321
Osteopaths Registration Act 2001	
Osteopaths Registration Regulation 2002	
• amd by Health Legislation Amendment Regulation (No. 5) 2007	305

Table 2—Subordinate Legislation by empowering Act—continued

Empowering Act Subordinate Legislation	No.
Parliamentary Service Act 1988	
Parliamentary Service Rule 2000	
• amd by Parliamentary Service Amendment Rule (No. 1) 2007	322
Petroleum and Gas (Production and Safety) Act 200	
Petroleum and Gas (Production and Safety) Regulation 2004	
• amd by Petroleum and Gas (Production and Safety) Amendment Regulation (No. 1) 2007	312
Public Health (Infection Control for Personal Appearance Services) Act 2003	
Public Health (Infection Control for Personal Appearance Services) Regulation 2003	
• amd by Public Health (Infection Control for Personal Appearance Services) Amendment Regulation (No. 1) 2007	304
Queensland Building Services Authority Act 1991	
Queensland Building Services Authority Regulation 2003	
• amd by Queensland Building Services Authority Amendment Regulation (No. 2) 2007 . . .	303
State Penalties Enforcement Act 1999	
State Penalties Enforcement Regulation 2000	
• amd by Transport Operations Legislation and Another Regulation Amendment Regulation (No. 1) 2007	309
Supreme Court of Queensland Act 1991	
Uniform Civil Procedure (Fees) Regulation 1999	
• amd by Uniform Civil Procedure (Fees) Amendment Regulation (No. 1) 2007	316
Uniform Civil Procedure Rules 1999	
• amd by Uniform Civil Procedure Amendment Rule (No. 4) 2007	315
Tow Truck Act 1973	
Tow Truck Regulation 1999	
• amd by Transport Legislation Amendment Regulation (No. 3) 2007	306
Transport Legislation and Another Act Amendment Act 2007	
Proclamation commencing certain provisions	308
Transport Operations (Marine Safety) Act 1994	
Transport Operations (Marine Safety) Regulation 2004	
• amd by Transport Operations Legislation Amendment Regulation (No. 1) 2007	307
Transport Operations (Passenger Transport) Act 1994	
Transport Operations (Passenger Transport) Regulation 2005	
• amd by Transport Operations Legislation Amendment Regulation (No. 1) 2007	307
Transport Operations (Road Use Management) Act 1995	
Transport Operations (Road Use Management—Accreditation and Other Provisions) Regulation 2005	
• amd by Transport Legislation Amendment Regulation (No. 3) 2007	306
• amd by Transport Operations Legislation and Another Regulation Amendment Regulation (No. 1) 2007	309
Transport Operations (Road Use Management—Dangerous Goods) Regulation 1998	
• amd by Transport Legislation Amendment Regulation (No. 3) 2007	306
Transport Operations (Road Use Management—Driver Licensing) Regulation 1999	
• amd by Transport Operations Legislation and Another Regulation Amendment Regulation (No. 1) 2007	309
Transport Operations (Road Use Management—Vehicle Standards and Safety) Regulation 1999	
• amd by Transport Legislation Amendment Regulation (No. 3) 2007	306

Table 2—Subordinate Legislation by empowering Act—continued

Empowering Act Subordinate Legislation	No.
Workplace Health and Safety Act 1995	
Workplace Health and Safety Regulation 1997	
• amd by Workplace Health and Safety Legislation Amendment Regulation (No. 1) 2007 . . .	310
• amd by Workplace Health and Safety and Other Legislation Amendment Regulation (No. 1) 2007 SL No. 115	
• as amd by Workplace Health and Safety Legislation Amendment Regulation (No. 1) 2007	310

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>

*Liquor Act 1992***NOTICE OF APPLICATION FOR A LIQUOR LICENCE****Applicant's Name:** SDS Enterprises Pty Ltd.**Nominee:** Dimitrios Melachroinos.**Premises:** KGB Urban, Ground Floor, Kelvin Grove Campus Living Village, Cnr Victoria Park Road & Blamey Street, Kelvin Grove.**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:**

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 Sarah Page on 0411 144 990 or email sarahdpage@optusnet.com.au

Closing Date for Objections or Submissions: 3rd 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.

Executive Director, Liquor Licensing 431*Liquor Act 1992***NOTICE OF APPLICATION FOR A LIQUOR LICENCE****Applicant's Name:** Pacific Paradise Resort Pty Ltd.**Premises:** Pacific Paradise Resort, 151-153 Mudjimba Beach Road, Mudjimba.**Primary Purpose:** Residential Licence - Provision of accommodation including public dining.**Trading Hours:**

10:00 a.m. to 12 midnight - Monday to Sunday (Public Dining)
24 hours per day to residents and their guests.

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 Angie Tomlinson of Liquor Licensing Consultants on (07) 3871 0677 or email llc@powerup.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,
P.O. Box 870,
Unit 5, WIN Television Centre,
54 Baden Powell Street (Cnr Maroochydore Road)
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 433*Liquor Act 1992***NOTICE OF APPLICATION FOR AN ANNUAL ADULT ENTERTAINMENT PERMIT****Licensee's Name:** Showbar 303 Pty Ltd.**Nominee:** Graham Laird.**Premises:** Showbar 303 Restaurant, 303 Shute Harbour Road (Cnr Coconut Grove), Airlie Beach.**Proposed Adult Entertainment Hours:**

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

Proposed Area for Entertainment:

Whole of premises.

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.**

Closing Date for Objections or Submissions: 3rd January 2008

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer,
Liquor Licensing Division,
Queensland Treasury,
P.O. Box 146, Mackay, Qld, 4740.
Telephone: (07) 4969 3000.

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 437

Liquor Act 1992

NOTICE OF APPLICATION FOR AN EXTENDED HOURS PERMIT

Applicant's Name: Ryan Hotel Group Pty Ltd.

Nominee: Sarah Jane Chandler.

Premises: The Duporth Tavern, Duporth Avenue, Maroochydore.

Primary Purpose: General Licence - Sale of liquor for consumption on and off the premises.

Trading Hours: **From:** 10:00 a.m. to 12 midnight - Monday to Sunday.
To: 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 Graham Brown on (07) 3300 1578 or email grahambrown6@bigpond.com.

Closing Date for Objections or Submissions:

7th December 2007

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 432

Liquor Act 1992

NOTICE OF APPLICATION FOR A VARIATION OF LICENCE

Applicant's Name: Vanford Pty Ltd ATF The Raeside Trust.

Nominee: Deborah Joy Croxford.

Premises: The Coffee Club Cafe Paddington, Units 59 & 70 Paddington Boulevard, 283 Given Terrace (Cnr Hayward Street), Paddington.

Primary Purpose: Provision of meals prepared and served to be eaten on the premises.

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

Proposed Variation of Licence:

To allow amplified entertainment.

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.**

For further information on what is being proposed by the applicant, please contact Deborah Croxford on (07) 3511 7241 or email croxford@bigpond.net.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,
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.

Executive Director, Liquor Licensing

438

LOCAL GOVERNMENT ACT 1993

To: (as amended)

TUPOU FEAO AND SENITULI FEAO MOSESE TALAKAI
Address unknown Address unknown

WHEREAS as of 30th October 2007 the sum of \$11,140.12 being the amount of Rates and Interest, remains unpaid by you as the Registered Proprietor of land described as Title Reference 16818204 described as Lot 50 on Registered Plan 204070 County of Churchill, Parish of Rosewood Area 14.06 hectares located at 7 Thallon Road, Regency Downs Qld 4341

AND WHEREAS interest continues to accrue on the abovementioned land at the rate of eleven percent (11%), compound interest calculated on daily rests

YOU ARE HEREBY ADVISED THAT THE WITHIN NOTICE is a "Notice of Intention to Sell Land under Section 1041 of the *Local Government Act 1993*" and that after the expiration of three (3) months from the date hereof and before the expiration of six (6) months from the date hereof, unless all the monies herein mentioned and all expenses incurred by the said Council in connection with the proposed sale of the land are sooner paid, the land will be sold accordingly, (See Section 1042 attached)

"Copies of the legislation as required by Section 1041 of the *Local Government Act 1993* maybe obtained free of charge from the Laidley Shire Council, Spicer Street, Laidley Qld 4341. Telephone (07) 5466 8888 Facsimile (07) 5466 8861 or their Solicitors, Ken Hooper and Associates, 20 William Street, Gatton Qld 4343. Telephone (07) 54662 000 Facsimile (07) 54621 057."

NOTICE OF DISSOLUTION OF PARTNERSHIP

Notice is hereby given that the partnership previously subsisting between **AKNI PTY LTD ACN 010 306 368** and **ALBERT KUCELI** and **NOEL IMPIOMBATO** carrying on business at 158 Moray Street, New Farm in the State of Queensland under the style or firm of **ALBERT KUCELI REAL ESTATE BN7042176** has been dissolved as from 30 June 2007.

Dated the 28 day of November 2007.

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.

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 receipted 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

CONTENTS

(Gazettes No. 89-92—pp. 1833-1986)

Page

APPOINTMENTS.....	1959-1962
NOTICES / BYLAWS / DECLARATIONS /	
STATUTES	1964-1975
Education (General Provisions) Act	
Electoral Act	
Financial Administration and Audit Act	
Holidays Act	
Justices of the Peace and Commissioners for Declarations Act	
Local Government (Community Government Areas) Act	
Mt Gravatt Showgrounds Trust Act	
Petroleum and Gas (Production and Safety) Act	
Police Service Administration Act	
Public Service Act	
State Development and Public Works Organisation Act	
Transport Infrastructure Act	
Transport Operations (Marine Safety) Act	
NOTIFICATION OF FORMS.....	1975-1977
Introduction Agents Act	
Property Agents and Motor Dealers Act	
Second-Hand Dealers and Pawnbrokers Act	
Security Providers Act	
Supreme Court of Queensland Act	
Tourism Services Act	
Travel Agents Act	
Uniform Civil Procedures Act	
NOTIFICATION OF SUBORDINATE	
LEGISLATION.....	1978-1982
ADVERTISEMENTS	1983-1985
Liquor Act	
Local Government Act	
Partnership Act	
Extraordinary Gazette (Other)	1833-1859
Natural Resources and Water Gazette.....	1861-1870
Transport / Main Roads Gazette	NIL THIS WEEK
Local Government Gazette	NIL THIS WEEK
Vacancies and Appointments in Public Service	1871-1957
General Gazette	1959-1985