

Issue 5: December 2014

Peter Twine and Damien modelling the new polo shirts for the volunteer JPs in the 'JPs in the Community' program.

Dear colleagues,

As another very busy year moves to a close, I would like to thank everyone for their time and commitment to the important community role of either a Justice of the Peace or Commissioner for Declarations.

JP Branch is excited to provide the new 'JPs in the Community' volunteer polo shirts and 'JPs in the Community' signing site posters as part of JP Branch's corporate rebranding being rolled out across Queensland.

On behalf of the entire staff of JP Branch, have a very merry Christmas and enjoyable festive season.

I hope you enjoy this edition of the JP Bulletin and the new "*Five minutes with...*" feature where I will interview some important persons across government who have strong connections with our roles, or persons who have an interesting story as a Justice of the Peace or Commissioner for Declarations. The very first person to be interviewed is Mr Kevin Martin, the recently appointed Public Guardian for Queensland.

Warm regards,

Damien Mealey and staff
Registrar and Manager
Justices of the Peace Branch
Department of Justice and Attorney-General

Five minutes with...Kevin Martin

In line with recommendations resulting from the Queensland Child Protection Commission of Inquiry¹, in July 2014 the functions of the Adult Guardian were combined with those of the Commission for Children, Young People and Child Guardian. The role of the Adult Guardian was abolished and the new role of the Public Guardian was established.

Could you explain the main difference between your former role as the Adult Guardian and your recent appointment as the first Public Guardian for the State of Queensland?

The Office of the Adult Guardian provided services to vulnerable adults for whom we had been appointed by QCAT - particularly to adults with issues of capacity. We also operated an extensive Community Visitor Scheme for those individuals as well as investigations, advice, etc. Those functions have now been added to the Community Visitor program to visit children in the Child Protection System (particularly vulnerable children) as well as the responsibility to provide Legal Advocacy Services to those children to ensure that their voice will be heard in relation to all decisions that impact upon them. Our vision remains to protect the rights and interests of vulnerable Queenslanders whether children or adults.

Why is it important for members of our community to have a current Enduring Power of Attorney (EPOA) or an Advance Health Directive (AHD)?

EPOAs and AHDs empower an adult who possesses the necessary capacity to make decisions about who can make decisions on their behalf when they no longer possess the necessary capacity to decide matters for themselves. This power extends to personal matters (accommodation, contact with others, etc.), financial and health care issues. Such empowerment can be subject to terms and conditions as determined by the individual. This supersedes the statutory scheme put in place to regulate the affairs of individuals who lose capacity without making the necessary advance preparations.

¹ Owing to a widespread perception that the current child protection system in Queensland was failing vulnerable children and their families, the Queensland Government established the Queensland Child Protection Commission of Inquiry on 1 July 2012, led by the Honourable Tim Carmody, QC. The final reports were presented on 1 July 2013.

JP Bulletin December 2014

How do you see the role of a Justice of the Peace or Commissioner for Declarations assisting with the witnessing of EPOAs or AHDs?

Justices of the Peace and Commissioners for Declaration represent the general community through their role in witnessing the completion of enduring instruments. It is part of their obligation as witness to express an opinion (on behalf of society) whether the person completing the enduring instrument appears to have the necessary capacity to do so. Once appropriately completed, the enduring instrument is presumed at law to have been completed by an individual with capacity, as certified by the witness, until the contrary is established at law.

Could you give an update on the proposal or concept of actually having a register for EPOAs or AHDs in the future, or is it something that really isn't required?

The establishment of a register of enduring instruments is a position supported in principle by major stakeholders who interact with the operation of enduring instruments (e.g. banking institutions, financial services, health providers, guardians and administrators, legal etc.). Governments across Australia are receiving submissions on the benefits and on how to best implement a register.

Christmas Message from the Attorney-General

At the end of a very hectic year for our Department, it is a good time to reflect on the important contribution to the community made by JPs and C.decs right around our great State.

There are now 199 community sites located across the State that are operated by over 2,925 volunteers, equating to 99,801 hours of JP services being delivered to the community over the last financial year from these sites alone.

It is important for the Queensland community to have easy access to competent, well-trained JPs and C.decs who they can have confidence in. You all have provided that. Continued professional development is a vital element in achieving this outcome and I have personally seen the outstanding commitment to this.

I was honoured to host two professional development forums and attend a total of 30 local forums across various parts of the State over the past 12 months. These forums have been particularly well attended and the speakers involved have been both engaging and enlightening.

The value and importance that the Queensland Government places on the contribution of JPs is reflected by our election commitment of \$3.5 million over four years to:

- Pilot the use of JPs in dealing with Queensland Civil and Administrative Tribunal (QCAT) matters up to a value of \$5,000;
- Outsource the delivery of JP training programs to suitably qualified entities within the community; and
- Refocus the JP Branch on providing greater compliance and support.

The Government's commitment to pilot the use of Justices of the Peace in QCAT recognises and expands the role of JPs in delivering justice services.

JP Bulletin December 2014

This has been tested by the recruitment and establishment of a pool of JPs and legal practitioners to hear certain minor civil disputes valued at less than \$5,000. This pool represents fully our diverse community and the important role of legal practitioners and JPs in delivering justice services in Queensland. Each panel consists of a JP and a legally-qualified JP, who are each paid \$100 per day. Applicants undertook a rigorous training course, provided for free by QCAT, to enable them to understand, appreciate and manage the types of issues they are presiding over.

The pilot has been running for more than a year now at five sites - Ipswich, Brisbane, Maroochydore, Southport and Townsville – with more than 4,700 matters having been heard by a JP Panel.

It is reassuring that the feedback received by QCAT from participating JPs has been consistently positive and constructive.

The number of adjournments, appeals and complaints arising from JP panels has been low, with only 9% of matters adjourned, 2% of matters appealed and 0.8% of matters drawing a complaint. It has resulted in fantastic reductions in wait times for hearings, from six weeks to just over three weeks.

The Department of the Premier and Cabinet was responsible for evaluating the pilot program, and the trial will remain ongoing while I review the reports and make a decision on its continuation or expansion.

The Government's commitment to re-focusing the JP Branch on providing greater compliance and support is about improving the governance and operation of Queensland's JP system and increasing the support and professional development provided to JPs.

It is also worth noting that DJAG launched a new website in the middle of this year, designed specifically for mobile phones. The website is available at: www.justice.qld.gov.au/jpapp.

As a JP or C.dec, you can use the website to update your details and register for professional development events. It also allows members of the public to find a JP or C.dec, or to find information about how to become one.

JP Bulletin December 2014

Thank you for what you do and for the role that you play in our justice system in Queensland. I often say that without the service of our JPs and C.decs, our justice system would grind to a halt.

I wish you all a very happy and safe Christmas, and look forward to your valued contributions again in the New Year.

The Honourable Jarrod Bleijie

Member for Kawana, Attorney-General and Minister for Justice

JP Advisory Council Update

The JP Advisory Council met in September and will reconvene in the New Year on a date yet to be advised. If you have anything you would like to put before the Council please forward your submission to jpsinthecommunity@justice.qld.gov.au.

The main points discussed at the last JP advisory council meeting were:

- The new Justices of the Peace Branch Team Leaders were introduced to the Advisory Council.
- A discussion about changes to include in the new edition of the JP Handbook (still in drafting stage).
- Methods of recognition for the participants in the JPs in the Community program.
- Re-design of the JPs in the Community polo shirts.

If you would like further information about the above, please contact the Justices of the Peace Branch via phone 1300 301 147 or email JPsinthecommunity@justice.qld.gov.au.

Alerts and Information

Christmas Closures

JP Branch will be closed from Thursday 25 December 2014, recommencing services on Monday 5 January 2015. Signing sites across Queensland may have longer closures than these dates during the festive season so check with your local signing site for up-to-date information on their prospective closures.

JP App

As many of you are already aware, JP Branch has recently released its own JP App. By using the JP App, you can access valuable information on-the-go including:

- business and after hours JP locations
- a place to update your details
- how to register for workshops
- the JP and C.dec handbooks
- technical bulletins
- FAQs.

To access this great resource, just visit www.justice.qld.gov.au/jpapp on your smart phone, tablet or other mobile device. From there you can then pin or add the app to your home screen for easy access later.

Photos of children – Statutory Declarations

Witnessing a statutory declaration for photos of children being sent to a prison via mail

One of our JPs has asked to clarify our role when witnessing a statutory declaration for family members of a person in prison, if the family member wishes to send pictures of their children in the mail to the prisoner. In order for a photo of a child to be submitted, a statutory declaration must be completed for each child in the picture. The procedure for witnessing a statutory declaration has 14 steps which are listed in both the JP and C.dec handbooks within chapter 2.

While it is not our role to give advice to persons seeking the service of a JP, the Queensland Corrective Services has asked that the statutory declaration should contain the following information:

- the person sending the photos should state in their statutory declaration that they are the parent/legal guardian of the child/children depicted in the photographs; and
- they need to state that the child/children depicted have a family relationship with the prisoner recipient of the photographs; and
- the person sending the photos should give written consent in their statutory declaration for the photographs to be given to the prisoner recipient and for the prisoner to possess the photos.

If the statutory declaration does not contain the above information, the JP should still witness the statutory declaration as per the JP guidelines in the Handbook. The JP can inform the client that the receiving agency (prison) may refuse the statutory declaration. The JP or C.dec should make appropriate notes in their log book for future reference if required.

Community Engagement

In 2014, we kicked off with our first professional development workshop in March and to date in excess of 100 workshops have been offered and delivered to over 4,000 JPs and C.decs across Queensland.

Of these, over two thousand JPs and C.decs attended Seminars hosted by State Members of Parliament. These were also an opportunity for long service awards acknowledging 25, 40, 50 or 60 years of long service to be presented. For the full list of award recipients (post 1 August 2014) please refer to the 'Acknowledgement of long service awards' article.

The JP Branch is excited to start the New Year with a range of workshops. 2015 will also see the JPs in the Community signing sites stand out and be recognised with the new corporate branded polo shirts and posters.

Keep an eye on our website in late January to see all our prospective dates for 2015, where you can register your interest for different workshops near you.

News from FNQ

On Monday 22 September, The Honourable Chief Justice Tim Carmody took time out of his busy schedule to meet with some of the local JPs who volunteer at our signing sites in Townsville. His Honour acknowledged the great work and support the JP community gives to the courts by stating "*They're at the forefront of access to justice....there are many people who need to have something witnessed or some (questions) about where to go. I thank them for their sterling work.*" It was a very sincere and genuine message of appreciation from His Honour. Each and every one of you should indeed feel proud of the role and service you provide to the Queensland community.

Australia Fair – Site Relaunch

On Wednesday 19 November 2014, the JPs in the Community signing site at Australia Fair celebrated their new permanent location within the Australia Fair Shopping Centre at Southport.

The Honourable Jarrod Bleijie MP, Attorney-General and Minister for Justice, joined the local JP volunteers and members of the public for the official opening, which included a ribbon-cutting ceremony.

Speakers on the day included the Attorney-General, Lisa Shaw (Team Leader from JP Branch), and Malcolm Miller representing Centre Management at Australia Fair.

The event celebrated the new location and the greater privacy it offers clients seeking JP services. This site is also one of the first JPs in the Community signing sites to display the new corporate identity of JP Branch.

JP Branch Mentoring Program

The JP Branch Mentoring Program is now into its sixth year of operation and provides a formal avenue to support both newly appointed JPs and C.decs, or for those simply want a refresher, it provides an opportunity to work with experienced JPs and C.decs to further develop their skills and knowledge.

94% of participants rated these workshops as 'very good' or 'good'. 53% of participants indicated that following attending these workshops their knowledge had 'greatly improved' and 40% of participants rated attending these workshops as 'slightly improving' their knowledge base. Comments from participants about the session included 'I had previous knowledge of the subject so it was a good, quick refresher' and 'session flowed well'.

Below are a few photos from our most recent session.

R-L Bob and Trevor

R- L Grahame, Bernie, Greg (JP Branch – Community Engagement Officer) and Allan

R-L Marion, Robyn and Charmaine

Back: Stephanie, Deanna, Marian, Phil,
Front: Eric, Alan and Norm

We are currently reviewing the mentoring program to enhance its effectiveness to meet the needs of both mentees and mentors and would welcome your feedback. Please contact Craig Moffat, Client Services Officer on 07 3013 5458 to provide your feedback.

We will be planning more workshops throughout next year, so keep an eye on our website in early January for our 2015 dates.

JPs in the Community site recruitment

All JPs in the Community sites welcome expressions of interest from prospective volunteers.

We critically need support at the following existing and prospective sites:

- Beaudesert Queensland Government Customer Centre
- Caboolture Courthouse
- Caboolture Library (opened 21 November 2014)
- Central Highlands Marketplace, Emerald (proposed location)
- Family Court, Brisbane CBD
- Garden City, Mt Gravatt
- Maleny Neighbourhood Centre
- Pomona Courthouse
- Rockhampton Courthouse
- State Library of Queensland, Brisbane
- The Village Shopping Centre, Upper Mt Gravatt (proposed location)
- Withcott (opened 25 November 2014)

For further information about these sites please visit our website. To express your interest in volunteering contact the Community Engagement Team via email at jpsinthecommunity@justice.qld.gov.au.

Introducing new staff:

Each edition of the JP Bulletin introduces a new member of staff that has joined our team.

Rae Plush

Rae Plush's 20 years of extensive experience in the community services sector attest to her commitment to the principles of primary health care, volunteering and social justice. Rae's current role as the Community Engagement Officer follows her previous work with Volunteering SA&NT and, prior to that, five years as Regional Manager, Volunteer Services with Children, Youth and Women's Health Service in South Australia. Over the years, Rae has presented papers linked to volunteering at national and local

JP Bulletin December 2014

conferences and volunteered in local, state and national forums including for the Child Protection Society in Zimbabwe. An enthusiastic supporter of many associations, she is currently a member of the Board of the Australasian Association for Managers of Volunteers.

JP Under the Magnifying Glass

Profile - Jim Meakins JP (Qual) and Site Co-ordinator JPs in the Community Program, Caloundra Magistrates Court

Can you tell us a bit about your history and how you became a JP?

On 24 April 1986, I was appointed a Justice of the Peace in South Australia (SA). At that time I was also a Special Constable for SA because of the position I held with the SA Department of Corrective Services. I am often asked what training was provided in the 1980s for a JP in SA; the answer is none at all! Newly appointed JPs were provided with a small booklet which contained some very basic guidelines.

On transferring to Queensland and graduating from the then Queensland Government Executive Management Development Program I was appointed to the position of Deputy Superintendent of the Queensland Prison Service Security and Investigations section, although my role was largely that of a policy advisor with an investigative function.

In January 1990, I took up a position as Operations Manager for the newly formed Corrections Corporation of Australia. I spent a total of eight years with this company, the last four as General Manager, before moving to Australasian Correctional Management. Health concerns made me reassess my lifestyle and I made the decision to retire from the workforce at age 55.

In 2001, I joined Brisbane Legacy as a volunteer and became heavily involved with assisting the families and widows of deceased servicemen. It soon became apparent that these often needed the services of a JP and many simply were unable to locate a JP in a timely manner. This need inspired me to enroll in a JP (Qual) course being conducted at the Yeerongpilly Tafe. I managed to pass the examination and on 29 August 2011, I was appointed as a JP (Qual). My wife and I subsequently retired to Caloundra in 2003, where I continued my volunteer function with Sunshine Coast Legacy.

How have you been involved in the JPs in the Community program?

In early January 2007, JP Branch invited a number of JPs to attend a meeting at the Caloundra Magistrates Court for the purpose of establishing a JP signing facility at the Courthouse. I was nominated by one of the foundation members for the co-ordinator role and I have remained in that position. Of the group of 16 JPs who attended the first two meetings to establish the Caloundra Magistrates Court program site, I am very proud to say that 9 still volunteer at the site on a regular basis.

My role as co-ordinator includes being a resource person, ensuring the team members are kept up to date on any changes that affect our role as JPs, maintaining site supplies and ensuring that the roster is flexible and takes into account the individual requirements of the team. I was fortunate to have one of my sons living at home when I took on the role and he set up a basic excel spreadsheet roster which I prepare a month in advance.

What do you find challenging about being a JP and how do you handle these challenges?

We have all helped a variety of clients with diverse needs. We also have our share of unusual documents such as the Irish passport application form and the United States family passport application with a supporting letter permitting a Queensland JP to witness the document.

Having resources, including the JP Handbook, on hand provides significant support for the JPs particularly if clients question the duty JP's decision to decline to witness a document or to refer the document to a magistrate as in the case of certain search warrants. We also have our white board on which we record the telephone numbers for agencies with unusual documents. The most important number, of course, is that of JP Branch.

I would like to also emphasise the importance of the invaluable experience ascertained through volunteering in the 'JPs in the Community' program. Applying my skills as a JP in a community-based setting has increased my confidence in my own abilities and offered me a chance to connect with my local community.

Acknowledgement of Long Service Awards

JP Branch wishes to proudly acknowledge the following Justices of the Peace and Commissioners for Declarations for their dedicated service to the community.

Since 1 August 2014, the following have nominated and been presented with their Long Service Award certificates and, where possible, at various JP seminars or events by their local Member of Parliament and the Honourable Jarrod Bleijie MP, Attorney-General and Minister for Justice.

60 years

Owen	Benn
Micheli	Borzi
Allen	Macdonald
Joan	Rogers
James	Shaw

50 years

John	Adamson	David	Kibble
Ronald	Alford	Peter	Mcclelland
William	Alford	Mark	Mccurran
Gary	Andersson	Jean	Piva
Leo	Barracrough	Bruce	Reiger
Michael	Browning	Stanley	Rogers
Dennis	Clow	Rhydwyn	Stanley
John	Cook	John	Taylor
Leith	Ferguson	Rodney	Teevan
John	Fisher	Robert	Trost
Rex	Gray	Cecil	Weatherall
Helen	Guy	Margaret	Welch
Colin	Hansen	Maurice	Weldon
Colin	Ivey	Maurice	Williams
Donald	Kath	Ronald	Wroe
Noel	Keidge	Noel	Zangari

40 years

Frank	Archer	John	Hecker	Barry	Nethercote
Roydon	Ascott	William	Hovard	John	Nightingale
Raymond	Ash	Terence	Hudson	James	Norton
Desmond	Ashmore	Malcolm	Jennings	Alan	Orchard
Victor	Bailey	Grahame	Jones	Janice	Palmer
Chelsie	Baldwin	Ernest	Jones	William	Parker
Barrie	Barlow	Llewellyn	Jones	David	Proctor
Allan	Beahan	Noel	Jurges	Sydney	Richardson
Owen	Bell	Melvyn	Kahler	Pamela	Rooke
John	Bellert	Alan	Keates	Bryan	Roseby
Thomas	Berry	Peter	Kelly	Garry	Rossow
Enid	Bock	Roy	Kennedy	Douglas	Schulz
Alan	Brown	William	Kennedy	Delmay	Searle
Leo	Brown	Graeme	Kidd	William	Sherrington
George	Calokerinos	Gerard	King	Clinton	Singh
Joseph	Camilleri	Douglas	Kirk	Murray	Smith
Maurice	Cavanough	James	Kirk	Gregory	Smith
Dudley	Church	Joyce	Leeon	Cecil	Sotiriadis
John	Clegg	Keith	Lorimer	Errol	Spence
Barbara	Contarino	John	Luback	Stanley	Spies
Paul	Copeland	Leo	Lunney	Robert	Sprenger
William	Copeland	Irene	Maras	Geoffrey	Stein
Lex	Cowell	Jeffrey	Martin	Ian	Stevenson
John	Cox	Donald	McAdam	William	Sugars
Trevor	Crisp	Diane	McBryde	Brian	Taaffe
Rodney	Dale	Donald	McBryde	Dolores	Taylor
Graham	Dixon	Nancy	Mccracken	Hazel	Thomas
Raymond	Donnellan	Margaret	McGrath	Beverley	Viertel
Glenn	Dunn	John	Mcgregor	David	Wah Day
Ian	Ferguson	Colin	Mckay	Allan	Wakeham
Dorothy	Finch	Robert	McLachlan	Eric	Walters
Michael	Flanigan	David	McMahon	Leonard	Warrener
Stephen	Foxwell	David John	McMahon	Barry	Warton

JP Bulletin December 2014

Garry	Franke	James	McPherson	Barry	Waterson
Clive	Franks	Gordon	Meiklejohn	Alan	Whitmee
Richardson	Giles	Bert	Pervan	Stafford	Williams
Kahren	Harten	Bruce	Power	Rex	Williams
Edward	Jones	Edward	Pritchard	Alan	Yorkston

25 years

Glenys	Abel	William	Forbes	Leo	Mcnamara
Elisabeth	Alder	Robyn	Forbes	Feruccio	Meloni
Elisabeth	Alder	Neville	Forbes	Stephen	Menzies
Ronald	Allen	John	Fossey	Bernadette	Moran
Donald	Allinson	Constantz	Frederiks	Cheryl	Morrish
Sandra	Amoore	Linda	Garrett	Vincent	Mullany
Le-Ann	Anderson	Antonino	Gemellaro	Rollo	Nicholson
Tony	Anderson	Janice	Geoghegan	Kevin	Nolan
Jean	Anderson	Judith	Gilbert	Michael	Nolan
Janice	Anderson	Shirley	Gillespie	Dianne	Oliver
Robert	Anderson	Trevor	Gilliland	Diana	Osborne
Carolyn	Archibald	Ronald	Gillinder	John	O'sullivan
Ian	Armstrong	Ronald	Gillinder	Neville	Paull
Narelle	Auld	Noel	Gottwaltz	Harry	Penkeyman
Keith	Auld	Pauline	Graham	John	Pennington
Suzann	Balmer	Neville	Grayson	Desley	Penzo
Leslie	Bateman	John	Green	Robert	Peterkin
Norma	Batley	Laurence	Green	Kay	Phipps
Dawn	Batts	John	Grieves	William	Pitt
Robyn	Batty	Helen	Griffiths	Charles	Plummer
Kenneth	Beikoff	Jennifer	Grummitt	Owen	Pope
John	Bellert	Phillip	Gunton	Neale	Price
Graeme	Beuth	Dharam	Gupta	Camillo	Primavera
Debra	Biffin	David	Haidley	Rodney	Pullinger
Colin	Binding	Phyllis	Hall	Sandra	Punch
James	Birch	Albert	Ham	Graham	Quinlan
Bruce	Birtwell	Barry	Hamilton	Elizabeth	Rex

JP Bulletin December 2014

Edward	Boudette	Lynette	Hamilton	Rhonda	Richers
John	Bowen	Cecil	Hamley	Darrel	Richter
Cornelia	Bowling	Graham	Hansen	Douglas	Ring
Patrick	Boyce	Audrey	Hansen	Salzke	Robert
Frances	Brabrook	Patricia	Hardy	Bryan	Roberts
Ross	Bradshaw	William	Harris	John	Robinson
John	Brady	Anthony	Hasted	Malcolm	Ross
Peter	Brain	Debbie	Hasted	Peter	Rowe
Douglas	Breckenridge	Valerie	Hearn	David	Rowland
John	Brooks	Deirdree	Henderson	Eva	Russell
Susan	Brough	Brianna	Henkel	Ian	Rutherford
Kenneth	Browning	Garry	Henkel	Robin	Sandilands
Mervyn	Brown	Dawn	Heron	Noel	Sandstrom
Mervyn	Brown OAM	Hedley	Higgs	Leslie	Scheu
Carmelo	Cacciola	Walter	Hill	Jeffrey	Schmidt
Walter	Carr	Gloria	Hill	Desmond	Schultz
Elaine	Carr	Trevor	Holt	Jeanne	Scott
Allan	Carr	Maureen	Hoonery	Karen	Scott
Marilyn	Carstens	John	Iffland	Amanda	Shea
David	Carter	Andrea	Irwin	Michael	Sheahan
Kenneth	Caulley	Stephen	Ivey	Olive	Simeon
Graham	Cave	Kathleen	Jackson	Allan	Sims
Andrew	Christie	Robyn	Jackson	Barrie	Smith
David	Clarke	Barbara	Jacobs	Barrie	Smith
Rodney	Clarkson	Roslyn	Jamieson	Michael	Smith
Rosslyn	Cleary	Cheryl	Jaques	Judith	Smith
Peter	Constantine	Tracy	Jenner	Stephen	Smyth
Robin	Cooney	Bruce	Jenner	Jennifer	Somlyay
Anne	Cooper	Mark	Jensen	Lionel	Stainer
Maureen	Coughlan	Grayden	Johnson	Lorraine	Stansfield
Bernadette	Cristaudo	Robert	Johnson	Graham	Starkey
Peter	Cunnington	Roslyn	Johnson	Gregory	Stephenson
David	Curley	Lex	Johnson	Patricia	Stevens
William	Custance	Delma	Johnson	Robert	Stevenson
		Thomas	Johnston	Marise	Stokes

JP Bulletin December 2014

Debra	Darlington	Kathryn	Johnston	Barbara	Storer
James	Davidson	Joseph	Jones	Kerry	Styles
Ann	Davies	Carolyn	Keating	John	Symonds
Barbara	Davies	Beverley	Keen	Thomas	Tassell
Kathryn	Davies	Madelyn	Kelman	Peter	Telling
Gillian	Davis	Lillian	Kemp	David	Teske
Victoria	Dawson	William	Kennedy	Wayne	Thompson
Peter	Degura	Margaret	Kranz	Judith	Thompson
	Devil	Teresa	Kropp	Lesley	Thurlow
Sandra	Di Trapani	Barbara	Lacey	Eileen	Townson
Ian	Dillon	Philip	Latimer	Gordon	Tunstall
Malcolm	Dinham	Kim	Lauder	Ann	Vains
Teresa	Divitini	Michael	Laverty	Johanne	Vandenberg
John	Dixon	Helene	Laws		Vatas-
Peter	Donovan	Kevin	Leahy	Sherian	Simpson
Topsy	Dowdle	Kay	Lee	Winifred	Vivian
Keith	Dubbeldam	Jeanette	Louis	Suzanne	Von Wald
Rawdon	Dundas-Taylor	Kym	Luxford	Dorothy	Wade
Helen	Dundas-Taylor	Gay	Lynch	William	Waldock
Lorraine	Durre	Sylvia	Lyon	Lawrence	Walker
Saralyn	Earl	Kathleen	Maguire	Ronald	Wall
John	Edds	Patrick	Maguire	Helen	Watson
Lance	Edie	Tanya	Mahony	Graham	Welch
Jan	Edie	Craig	Marian	Peter	Whitby
Laurance	Elson	Scott	Martin	Richard	White
Thomas	Errington	John	Martin	Graeme	Whittaker
Peter	Evans	Gregory	Matzkow	Bruce	Whittle
Ronda	Eyers	Dale	Maurer	Michelle	Wiersma
William	Fairweather	Aleksander	Mazur	Shirley	Willis
Colin	Faulkner	Donald	McDermott	Barry	Wilson
Clem	Fechner	Ann	McDonald	Tracy	Wragge
James	Ferguson	Desmond	McGrory	Gina	Wright
Paul	Ferguson	Paul	McLoughlin	Gina	Wright
Michael	Fields	James	McNab	Raymond	Young
Michael	Flanigan				

JP Bulletin December 2014

If you have served for 25, 40, 50 or 60 years, and wish to receive a long service award, please contact your State Member of Parliament to nominate.