

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 344]

FRIDAY, 23 FEBRUARY, 2007

EDEN RITCHIE RECRUITMENT - focused on Accounting, Executive and Business Improvement Recruitment

The more things change, the more they remain the same.

This month Eden Ritchie Recruitment celebrates 11 years in business.

During that time many things have changed. However one thing that has remained the same is our dedication to providing the Queensland Government with exceptional service which creates exceptional results.

After 11 years in business one lesson we have learnt is not to change what we are good at!

www.edenritchie.com.au

phone: (07) 3236 0033 **fax:** (07) 3236 0099 **email:** info@edenritchie.com.au

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 344]

MONDAY, 19 FEBRUARY, 2007

[No. 40

NOTICE

Premier's Office
Brisbane, 19 February 2007

Her Excellency the Governor directs it to be notified that, acting under the provisions of the *Constitution of Queensland 2001*, she has appointed the Honourable Desley Carole Boyle MP, Minister for Child Safety to act as, and to perform all of the functions and exercise all of the powers of, Minister for Health from 19 February 2007 until the Honourable Stephen Robertson MP returns to duty.

PETER BEATTIE MP
PREMIER AND MINISTER FOR TRADE

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 344]

THURSDAY, 22 FEBRUARY, 2007

[No. 41

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
-----	---

17	Food (Postponement) Regulation 2007 Food Act 2006
----	--

TABLE 2**SUBORDINATE LEGISLATION BY EMPOWERING ACT**

This table shows affected subordinate legislation

Empowering Act Subordinate Legislation	No.
Food Act 2006 Food (Postponement) Regulation 2007	17

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

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

Queensland Government Gazette

NATURAL RESOURCES AND WATER

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 344]

FRIDAY, 23 FEBRUARY, 2007

[No. 42

Land Act 1994

AMENDMENT OF TENURE DOCUMENT ORDER (No 13) 2007

Short title

1. This order in council may be cited as the *Amendment of Tenure Document Order (No 13) 2007*.

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

2. The tenure document described in Schedule 1 is amended as set out in Schedule 2 as from 1 October 2000.

SCHEDULE 1

Central West Region, Rockhampton Office

Perpetual Lease No. 220096 (Title Reference 40040318) only in so far as relates to the land in the Lower Fitzroy Water Supply Scheme.

SCHEDULE 2

Description

insert 'Lot 11 on SP114939, parishes of Morinish and Lake Learmouth'.

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 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 – SunWater Project – Lower Fitzroy WSS

Land Act 1994

AMENDMENT OF TENURE DOCUMENT ORDER (No 12) 2007

Short title

1. This order in council may be cited as the *Amendment of Tenure Document Order (No 12) 2007*.

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

2. The tenure document described in Schedule 1 is amended as set out in Schedule 2 as from 1 October 2000.

SCHEDULE 1

South East Region, Ipswich Office

Perpetual Lease No. 221874 (Title Reference 40046993) only in so far as relates to the land in the Central Lockyer Water Supply Scheme.

SCHEDULE 2

Description

insert 'Lot 184 on CC3423, parish of Rosewood and Lot 1 on SP127289, parish of Laidley'.

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.

2. Published in the Gazette on 23 February 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 – SunWater Project – Central Lockyer WSS

Land Act 1994

AMENDMENT OF TENURE DOCUMENT ORDER (No 11) 2007

Short title

1. This order in council may be cited as the *Amendment of Tenure Document Order (No 11) 2007*.

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

2. The tenure document described in Schedule 1 is amended as set out in Schedule 2 as from 1 October 2000.

SCHEDULE 1

South East Region, Ipswich Office

Perpetual Lease No. 221628 (Title Reference 40046220) only in so far as relates to the land in the Warrill Valley Water Supply Scheme.

SCHEDULE 2

Description

insert 'Lot 3 on SP113038, parish of Fassifern, Lot 4 on SP113039, parish of Fassifern, Lot 233 on CC2077, parish of Mutdapilly, Lot 22 on CC2268, parish of Normanby, Lot 22 on CP882823, parish of Normanby and Lot 23 on RP885017, parish of Normanby'.

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 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 – SunWater Project – Warrill Valley WSS

Acquisition of Land Act 1967

TAKING OF EASEMENT NOTICE (No 10) 2007

Short title

1. This notice may be cited as the *Taking of Easement Notice (No 10) 2007*.

Easement taken [s.9 of the Act]

2. The Easement described in Schedule 2 is taken by Livingstone Shire Council for trunk sewer purposes and vests in Livingstone Shire Council on and from 23 February 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

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 limitations 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.
 - 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 Trunk sewer purposes; 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; and
 - 3.2.7 to allow right of way, run and pass water, sewage, 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 employees 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;
 - 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 Owners 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.
- ## 5. WHO IS RESPONSIBLE FOR MAINTAINING THE EASEMENT AREA
- 5.1 In exercise of the Owner’s right to use of the Easement

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

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

SCHEDULE 2

Central West Region, Rockhampton Office

Easement Taken

Easement A in Lot 2 on RP618801 on SP195021 (to be registered in the Land Registry), area 2733 m², part of the land in Title Reference 30575207, parish of Hewittville.

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 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. 11253

Acquisition of Land Act 1967

TAKING OF EASEMENT NOTICE (No 05) 2007

Short title

1. This notice may be cited as the *Taking of Easement Notice (No 05) 2007*.

Easements taken [s.9 of the Act]

2. The Easements described in Schedule 2 are taken by the Queensland Electricity Transmission Corporation Limited ACN 078 849 233 for Electrical Works purposes and vest in the Queensland Electricity Transmission Corporation Limited ACN 078 849 233 on and from 23 February 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 Proclamation.
 - 1.3 “Easement” means the rights obtained from the Owner by QETC including but not limited to the terms and conditions contained in this Schedule.
 - 1.4 “Easement Land” means that portion of the Owner’s land over which this Easement is obtained.
 - 1.5 “Owner” means the Registered Proprietor together with its successors, successors in title and assigns. Where the term appears in Clauses 3, 4, 5, 6 and 8 it includes the servants, agents, employees, workmen and contractors of the Owner and other persons authorised by the Owner to use or enter upon the Easement Land.
 - 1.6 “QETC” means the Queensland Electricity Transmission Corporation Limited, together with its successors and assigns and others authorised by it. Where the context permits, the term includes the servants, agents, employees, workmen, linesmen, contractors of QETC and other persons authorised by QETC to exercise its rights under this Easement.
 - 1.7 “Electricity Works” means such works, apparatus, structures and things as QETC may in its absolute discretion consider appropriate as a means of conveying or transmitting electricity, telecommunications and other electromagnetic energy in all its forms, including conductors,

cables, towers, aerials, poles, foundations, ground anchorages, supports and other associated or appurtenant works. The expression includes the Electricity Works existing on the Easement Land at the Date of this Easement or constructed on it after that date, and where the context permits it includes a reference to any part of the Electricity Works.

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

QETC’S RIGHTS

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

- 2.1 convey and transmit electricity, telecommunications and other electromagnetic energy in all its forms on, from, over, under and through the Easement Land by Electricity Works;
- 2.2 enter upon and traverse the Easement Land, with vehicles, plant and equipment, if necessary, to exercise its rights under this Easement;
- 2.3 construct Electricity Works on, over, under or through the Easement Land;
- 2.4 inspect, maintain, repair or replace the Electricity Works;
- 2.5 clear the Easement Land of trees, undergrowth or vegetation or any obstruction 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. QETC will comply with all laws regarding the exercise of its rights under this Easement and the safety of persons to use the Easement Land.
- 4.2 QETC will not be liable for:
 - 4.2.1 the negligent acts or omissions of the Owner; or
 - 4.2.2 the acts or omissions of the Owner that are a breach of this Easement or of the law.

THINGS THE OWNER MUST NOT DO

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

THINGS THE OWNER MAY ONLY DO IF QETC CONSENTS

6. The Owner must not, or consent to allow another party to, after the Date of this Easement, without first obtaining the

written consent of QETC:

- 6.1 erect or place any Structure or make any additions or alterations to any Structure on the Easement Land;
- 6.2 erect any fence that is higher than three (3) metres on the Easement Land;
- 6.3 place fill or other substance or carry out any works or do anything whatsoever on the Easement Land which would reduce the clearance from ground level of the conductors or transmission lines below the minimum statutory clearance required from time to time for the voltage class of the transmission line on the Easement Land;
- 6.4 cause or allow, except in the case of force majeure, the inundation of those parts of the Easement Land where any Electricity Works are erected or located or are proposed to be erected or located;
- 6.5 lay any metal conduit or pipe within five (5) metres of the base of any tower, pole, foundation, ground anchorage or other means of support on the Easement Land;
- 6.6 do any act or thing which jeopardises the foundations, ground anchorages, supports, the towers or poles, including (without limitation) excavate or remove any soil, sand or gravel within a distance of twenty (20) metres from the base of any tower, pole, foundation, ground anchorage or support on the Easement Land;
- 6.7 grow sugar cane on the Easement Land except:
 - 6.7.1 where the Owner is a holder of a valid cane supply contract under the *Sugar Industry Act 1999* as at the Date of this Easement; and
 - 6.7.2 the Owner grows sugar cane in accordance with clause 5.3 above;
- 6.8 plant or grow upon the Easement Land trees whose size or height would in any way interfere with the statutory clearance that may exist from time to time; or
- 6.9 reside in or permit anyone to reside in or occupy any Structure, caravan, or other accommodation (including temporary accommodation) which may be located on the Easement Land,

and QETC will not unreasonably withhold its consent but in granting any consent may impose reasonable conditions.

OWNER MAY USE EASEMENT

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

NGS QETC MAY DO IF THE OWNER IS IN BREACH

- 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 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 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 borne by 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 AN in Lot 217 on NR1595 on SP190548 (to be registered in the Land Registry), area 2.491 ha, part of the land in Title Reference 50607347, parish of Hull.

L.A.B. 10951

Easement CE in Lot 1 on RP705606 on SP190591 (to be registered in the Land Registry), area 3.86 ha, part of the land in Title Reference 21375228, parish of Mourilyan.

L.A.B. 10978

Easement CH in Lot 14 on SP193020 on SP190593 (to be registered in the Land Registry), area 1.58 ha, part of the land in Title Reference 20580006, parish of Japoon.

L.A.B. 10980

Easements CJ and CK in Lot 7 on SP164352 on SP190595 (to be registered in the Land Registry), areas 3.038 ha and 403 m2 respectively, parts of the land in Title Reference 50479780, parish of Japoon.

Easement CI in Lot 5 on SP164352 on SP190594 (to be registered in the Land Registry), area 1361 m2, part of the land in Title Reference 50479779, parish of Japoon.

L.A.B. 10981

Easements CM, CN and CO in Lot 7 on NR232 on SP190597 (to be registered in the Land Registry), areas 89m2, 1.276 ha and 1.188 ha respectively, parts of the land in Title Reference 20219073, parish of Japoon.

L.A.B. 10982

Easements CR, CS and CV in Lot 6 on NR232 on SP190599 (to be registered in the Land Registry), areas 1.966 ha, 8460 m2 and 14 m2 respectively, parts of the land in Title Reference 21324228, parish of Japoon.

L.A.B. 10983

Easements Q and QA in Lot 2 on RP704998 on SP190655 (to be registered in the Land Registry), areas 1.691 ha and 37 m2 respectively, parts of the land in Title Reference 20690228, parish of Johnstone.

Easement K in Lot 3 on RP715303 on SP190649 (to be registered in the Land Registry), area 1513 m2, part of the land in Title Reference 20873208, parish of Johnstone.

Easement J in Lot 4 on RP715303 on SP190648 (to be registered in the Land Registry), area 3427 m2, part of the land in Title Reference 20873210, parish of Johnstone.

Easement L in Lot 15 on RP705051 on SP190650 (to be registered in the Land Registry), area 1.129 ha, part of the land in Title Reference 20873207, parish of Johnstone.

Easement N in Lot 4 on RP704995 on SP190652 (to be registered in the Land Registry), area 3.291 ha, part of the land in Title Reference 20873206, parish of Johnstone.

L.A.B. 11002

Easement R in Lot 1 on RP704998 on SP190656 (to be registered in the Land Registry), area 2.422 ha, part of the land in Title Reference 20999051, parish of Johnstone.

L.A.B. 11004

Easement U in Lot 16 on RP705029 on SP190659 (to be registered in the Land Registry), area 921 m², part of the land in Title Reference 20814111, parish of Johnstone.

Easement S in Lot 1 on RP706381 on SP190657 (to be registered in the Land Registry), area 2.477 ha, part of the land in Title Reference 21117032, parish of Johnstone.

L.A.B. 11005

Easement V in Lot 9 on RP704981 on SP190660 (to be registered in the Land Registry), area 1.351 ha, part of the land in Title References 20881134, 20881133 and 20881132, parish of Johnstone.

Easement T in Lot 3 on RP743130 on SP190658 (to be registered in the Land Registry), area 1.108 ha, part of the land in Title Reference 21294050, parish of Johnstone.

L.A.B. 11007

Easement W in Lot 1 on RP722407 on SP190661 (to be registered in the Land Registry), area 1.359 ha, part of the land in Title Reference 20740212, parish of Johnstone.

Easement AY in Lot 17 on RP705029 on SP190686 (to be registered in the Land Registry), area 1393 m², part of the land in Title Reference 20740213, parish of Johnstone.

Easement X in Lot 5 on SP153915 on SP190662 (to be registered in the Land Registry), area 1.91 ha, part of the land in Title Reference 50484348, parish of Johnstone.

L.A.B. 11008

Easement AX in Lot 8 on SP153914 on SP190685 (to be registered in the Land Registry), area 2809 m², part of the land in Title Reference 50484526, parish of Johnstone.

L.A.B. 11009

Easement Z in Lot 204 on SP153914 on SP190664 (to be registered in the Land Registry), area 3.418 ha, part of the land in Title Reference 50484542, parish of Johnstone.

L.A.B. 11010

Easements AR and AW in Lot 2 on RP720775 on SP190679 (to be registered in the Land Registry), areas 3663 m² and 1604 m² respectively, parts of the land in Title Reference 20914061, parish of Johnstone.

L.A.B. 11020

Easement AV in Lot 13 on RP747232 on SP190683 (to be registered in the Land Registry), area 2441 m², part of the land in Title Reference 21362122, parish of Johnstone.

L.A.B. 11021

Easement Y in Lot 14 on RP747232 on SP190684 (to be registered in the Land Registry), area 939 m², part of the land in Title Reference 21362123, parish of Johnstone.

L.A.B. 11022

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 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 06) 2007

Short title

1. This notice may be cited as the *Taking of Easement Notice (No 06) 2007*.

Easements taken [s.9 of the Act]

2. The Easements described in Schedule 2 are taken by the Queensland Electricity Transmission Corporation Limited ACN 078 849 233 for Electrical Works purposes and vest in the Queensland Electricity Transmission Corporation Limited ACN 078 849 233 on and from 23 February 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 Proclamation.
- 1.3 "Easement" means the rights obtained from the Owner by QETC including but not limited to the terms and conditions contained in this Schedule.
- 1.4 "Easement Land" means that portion of the Owner's land over which this Easement is obtained.
- 1.5 "Owner" means the Registered Proprietor together with its successors, successors in title and assigns. Where the term appears in Clauses 3, 4, 5, 6 and 8 it includes the servants, agents, employees, workmen and contractors of the Owner and other persons authorised by the Owner to use or enter upon the Easement Land.
- 1.6 "QETC" means the Queensland Electricity Transmission Corporation Limited, together with its successors and assigns and others authorised by it. Where the context permits, the term includes the servants, agents, employees, workmen, linesmen, contractors of QETC and other persons authorised by QETC to exercise its rights under this Easement.
- 1.7 "Electricity Works" means such works, apparatus, structures and things as QETC may in its absolute discretion consider appropriate as a means of conveying or transmitting electricity, telecommunications and other electromagnetic energy in all its forms, including conductors, cables, towers, aerials, poles, foundations, ground anchorages, supports and other associated or appurtenant works. The expression includes the Electricity Works existing on the Easement Land at the Date of this Easement or constructed on it after that date, and where the context permits it includes a reference to any part of the Electricity Works.
- 1.8 "Structure" means any building, improvement, plant, equipment, fixture, fitting, pole, cable, wire, pipe, tower, apparatus or chattel or of any kind whether on, over, in, under, across or through the Easement Land and includes by way of example but is not limited to any dwelling (including any extension or overhang of eaves or guttering), swimming pool, shed, retaining or other wall and lighting.

QETC'S RIGHTS

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

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

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

QETC'S OBLIGATIONS TO THE OWNER

3. QETC will, in exercising its rights pursuant to this Easement:
 - 3.1 cause as little inconvenience to the Owner as possible; and
 - 3.2 act reasonably.

QETC WILL COMPLY WITH SAFETY LAWS

4. 4.1 QETC will comply with all laws regarding the exercise of its rights under this Easement and the safety of persons to use the Easement Land.
- 4.2 QETC will not be liable for:
 - 4.2.1 the negligent acts or omissions of the Owner; or
 - 4.2.2 the acts or omissions of the Owner that are a breach of this Easement or of the law.

THINGS THE OWNER MUST NOT DO

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

THINGS THE OWNER MAY ONLY DO IF QETC CONSENTS

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

and QETC will not unreasonably withhold its consent but in granting any consent may impose reasonable conditions.

OWNER MAY USE EASEMENT

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

THINGS QETC MAY DO IF THE OWNER IS IN BREACH

8. 8.1 In the event of any breach by the Owner of the terms of Clauses 5 and 6, QETC may in its absolute discretion give notice to the Owner to rectify the breach which may include the demolition or removal of all, or any part of, a Structure; and
- 8.2 If after 30 days, the Owner has not rectified the breach, then QETC may rectify the breach which may include:
 - 8.2.1 the demolition and/or removal of a Structure or any part thereof 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 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 borne by 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 M in Lot 2 on NR1079 on SP190651 (to be registered in the Land Registry), area 698 m², part of the land in Title Reference 20457134, parish of Johnstone.

Easement O in Lot 2 on SP158315 on SP190653 (to be registered in the Land Registry), area 21 m², part of the land in Title Reference 50457947, parish of Johnstone.

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 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. 11003

Acquisition of Land Act 1967

TAKING OF EASEMENT NOTICE (No 04) 2007**Short title**

1. This notice may be cited as the *Taking of Easement Notice (No 04) 2007*.

Easements taken [s.9 of the Act]

2. The Easements described in Schedule 2 are taken by the

Queensland Electricity Transmission Corporation Limited ACN 078 849 233 for Electrical Works purposes and vest in the Queensland Electricity Transmission Corporation Limited ACN 078 849 233 on and from 23 February 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 Proclamation.
- 1.3 “Easement” means the rights obtained from the Owner by QETC including but not limited to the terms and conditions contained in this Schedule.
- 1.4 “Easement Land” means that portion of the Owner’s land over which this Easement is obtained.
- 1.5 “Owner” means the Registered Proprietor together with its successors, successors in title and assigns. Where the term appears in Clauses 3, 4, 5, 6 and 8 it includes the servants, agents, employees, workmen and contractors of the Owner and other persons authorised by the Owner to use or enter upon the Easement Land.
- 1.6 “QETC” means the Queensland Electricity Transmission Corporation Limited, together with its successors and assigns and others authorised by it. Where the context permits, the term includes the servants, agents, employees, workmen, linesmen, contractors of QETC and other persons authorised by QETC to exercise its rights under this Easement.
- 1.7 “Electricity Works” means such works, apparatus, structures and things as QETC may in its absolute discretion consider appropriate as a means of conveying or transmitting electricity, telecommunications and other electromagnetic energy in all its forms, including conductors, cables, towers, aerials, poles, foundations, ground anchorages, supports and other associated or appurtenant works. The expression includes the Electricity Works existing on the Easement Land at the Date of this Easement or constructed on it after that date, and where the context permits it includes a reference to any part of the Electricity Works.
- 1.8 “Structure” means any building, improvement, plant, equipment, fixture, fitting, pole, cable, wire, pipe, tower, apparatus or chattel or of any kind whether on, over, in, under, across or through the Easement Land and includes by way of example but is not limited to any dwelling (including any extension or overhang of eaves or guttering), swimming pool, shed, retaining or other wall and lighting.

QETC’S RIGHTS

2. The QETC is acquiring this Easement in perpetuity to permit QETC the right to:
 - 2.1 convey and transmit electricity, telecommunications and other electromagnetic energy in all its forms on, from, over, under and through the Easement Land by Electricity Works;
 - 2.2 enter upon and traverse the Easement Land, with vehicles, plant and equipment, if necessary, to

exercise its rights under this Easement;

- 2.3 construct Electricity Works on, over, under or through the Easement Land;
- 2.4 inspect, maintain, repair or replace the Electricity Works;
- 2.5 clear the Easement Land of trees, undergrowth or vegetation or any obstruction in the manner and by the means QETC considers appropriate;
- 2.6 construct and maintain on the Easement Land such tracks, roads, gates, fences and other structures and works as QETC considers necessary;
- 2.7 enter upon and traverse the Easement Land for the purposes of preventing or rectifying any infringement by the Owner of QETC’s rights under this Easement by the Owner; and

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

QETC’S OBLIGATIONS TO THE OWNER

3. QETC will, in exercising its rights pursuant to this Easement:
 - 3.1 cause as little inconvenience to the Owner as possible; and
 - 3.2 act reasonably.

QETC WILL COMPLY WITH SAFETY LAWS

4.
 - 4.1 QETC will comply with all laws regarding the exercise of its rights under this Easement and the safety of persons to use the Easement Land.
 - 4.2 QETC will not be liable for:
 - 4.2.1 the negligent acts or omissions of the Owner; or
 - 4.2.2 the acts or omissions of the Owner that are a breach of this Easement or of the law.

THINGS THE OWNER MUST NOT DO

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

THINGS THE OWNER MAY ONLY DO IF QETC CONSENTS

6. The Owner must not, or consent to allow another party to, after the Date of this Easement, without first obtaining the written consent of QETC:
 - 6.1 erect or place any Structure or make any additions or alterations to any Structure on the Easement Land;
 - 6.2 erect any fence that is higher than three (3) metres on the Easement Land;
 - 6.3 place fill or other substance or carry out any works or do anything whatsoever on the Easement Land which would reduce the clearance from ground level of the conductors or transmission lines below the minimum statutory clearance required from time to time for the voltage class of the transmission line on the Easement Land;
 - 6.4 cause or allow, except in the case of force majeure, the inundation of those parts of the Easement Land where any Electricity Works are erected or located

- or are proposed to be erected or located;
- 6.5 lay any metal conduit or pipe within five (5) metres of the base of any tower, pole, foundation, ground anchorage or other means of support on the Easement Land;
 - 6.6 do any act or thing which jeopardises the foundations, ground anchorages, supports, the towers or poles, including (without limitation) excavate or remove any soil, sand or gravel within a distance of twenty (20) metres from the base of any tower, pole, foundation, ground anchorage or support on the Easement Land;
 - 6.7 grow sugar cane on the Easement Land except:
 - 6.7.1 where the Owner is a holder of a valid cane supply contract under the *Sugar Industry Act 1999* as at the Date of this Easement; and
 - 6.7.2 the Owner grows sugar cane in accordance with clause 5.3 above;
 - 6.8 plant or grow upon the Easement Land trees whose size or height would in any way interfere with the statutory clearance that may exist from time to time; or
 - 6.9 reside in or permit anyone to reside in or occupy any Structure, caravan, or other accommodation (including temporary accommodation) which may be located on the Easement Land,

and QETC will not unreasonably withhold its consent but in granting any consent may impose reasonable conditions.

OWNER MAY USE EASEMENT

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

- 8.1 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 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 borne by the Owner.

INDEMNITY

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

Easement Taken

Easement AD in Lot 2 on RP730532 on SP190538 (to be registered in the Land Registry), area 6309 m², part of the land in Title Reference 21040235, parish of Rockingham.

Easement AE in Lot 1 on RP719981 on SP190539 (to be registered in the Land Registry), area 1.844 ha, part of the land in Title Reference 20678128, parish of Rockingham.

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 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. 10945

Acquisition of Land Act 1967

TAKING OF EASEMENT NOTICE (No 11) 2007

Short title

1. This notice may be cited as the *Taking of Easement Notice (No 11) 2007*.

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

2. The Easement described in Schedule 2 is taken by the Council of the City of Gold Coast for sewerage purposes and vests in the Council of the City of Gold Coast on and from 23 February 2007.

Rights and obligations

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

In this gazette resumption notice:

“Council” means Council of the City of Gold Coast; and
 “Owner” means the registered proprietor of the land referred to in Schedule 2.

SCHEDULE 1

Rights and Obligations

Rights of Council

1. The Council shall have the full and free right and liberty at all times hereafter to enter upon the Easement for the purposes of constructing and thereafter forever using and maintaining such relevant works as it shall from time to time think fit and in so doing, the Council, by its employees, agents and other persons authorised by the Council shall have the right to:
 - 1.1 construct, install, extend, deepen, widen, cleanse, add to, remove, inspect, maintain and repair the relevant works with new relevant works (whether of a similar nature to those replaced or not);
 - 1.2 dig into, sink shafts in, and erect scaffolding upon the Easement and to open and break up the soil of the Easement or any part thereof including the sub-surface thereof;
 - 1.3 remove and dispose of soil created as a consequence of the Council exercising its rights hereunder;
 - 1.4 clear and keep clear the Easement by any means or method and to cut and remove timber, trees and undergrowth from the Easement and to burn off such timber, trees and undergrowth;

- 1.5 construct and maintain on the Easement such access tracks, gates and appurtenant works as the Council shall consider necessary;
- 1.6 enter upon and remain, pass and repass on and over the Easement for all or any of the purposes aforesaid with or without vehicles, plant or equipment of any description whatsoever; and
- 1.7 do such other works and things through, across, in or under the Easement as are incidental to the proper exercise of the rights granted to the Council hereunder.

Relevant Works

2. Sewer(s) and/or pipeline(s) for the purpose of conveying sewerage and all kinds of waste through, across or under the easement together with manholes, stopcocks and all other usual or necessary fittings and attachments (including pumps and/or pump stations where required) as well as works for the protection and/or support of all such things.

Property in Relevant Works

3. All relevant works are and remain the property of the Council notwithstanding any actual or apparent affixing to the Easement and the Council shall be solely responsible for the operation and maintenance of all relevant works.

Removal of Fencing

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

Reinstatement of Fencing

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

No Structures etc on Easement

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

Damage to Structures etc

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

Council's rights hereunder but :

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

Removal of Unauthorised Structures etc

8. If a building, structure or other material or thing is erected, placed, found or installed upon the Easement in contravention of Clause 6, the Council may, in addition to any other remedies and after having first given the Owner reasonable notice of its intention to invoke this clause, enter upon the Easement and remove or demolish the relevant matter and, if it does so:
 - 8.1 it may dispose of the relevant matter or any resultant demolition materials in such manner as it sees fit without being liable to account to the Owner therefore (except as provided in Clause 8.2); and
 - 8.2 it may recover, in any Court of competent jurisdiction, costs actually incurred by it in taking that action (including internal wage and salary costs) less any monies actually received by it as a result of disposing of the relevant matter or any resultant demolition material.

Protection of Relevant Works

9. The Owner will not do any act or make any omission likely to jeopardise or prejudicially affect the safety or reliable working of any relevant works.

SCHEDULE 2

South East Region, Gold Coast Office Easement Taken

Easement A in Common Property of Hargrill Court CTS 6565 on BUP8731 on SP196778 (to be registered in the Land Registry), area 27 m², part of the land in Title Reference 19208731, parish of Boyd.

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 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. 11251

Acquisition of Land Act 1967

TAKING OF EASEMENT NOTICE (No 09) 2007

Short title

1. This notice in council may be cited as the *Taking of Easement Notice (No 09) 2007*.

Easement taken [s.9 of the Act]

2. The Easement described in Schedule 2 is taken by ENERGEX Limited ACN 078 849 055 for electrical works purposes and vests in ENERGEX Limited ACN 078 849 055 on and from 23 February 2007.

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

SCHEDULE 1

1. Definitions and interpretation

Except to the extent that the context otherwise requires or unless a contrary intention appears, the following terms have the meanings designated:

“**access works**” means all access tracks, roads, culverts, ditches, drains, mechanical or electrical devices, gates and other works for in connection with or ancillary to the electric lines;

“**Easement Land**” means Easement D in Lot 435 (Restricted) on CP CH31188 on SP185133.

“**ENERGEX Limited**” means ENERGEX Limited ABN 40 078 849 055 and includes its administrators, successors and assigns;

“**electric lines**” means any wire or wires, cables, insulated cables, conductor, materials or other means whatsoever used for the purpose of conveying, transmitting, transforming, controlling, monitoring, measuring or distributing electricity, together with any casing, coating, covering, tube, pipe, conduit, pillar, pole or tower, post, frame, bracket, insulator or materials enclosing, surrounding or supporting the same or any part thereof, or any apparatus connected therewith used by ENERGEX Limited or required to be used by ENERGEX Limited for the purpose of conveying, transmitting, transforming, controlling, monitoring, measuring or distributing electricity by any such means as may be appropriate;

“**Electricity**” includes but is not limited to electric current, electrical energy and like or related physical qualities;

“**Grantor**” means the Registered Proprietor of the Land and includes its administrators, successors and assigns;

“**Land**” means the Grantor’s land of which the Easement Land forms part; and

“**structures**” means any building, improvement, plant, equipment, fixture, fitting, pole, cable, wire, pipe, tower, apparatus or permanent or temporary chattel 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 pools, shed, retaining or other wall and lighting.

Headings are for convenience only and do not affect the interpretation or form part of this easement. The singular includes the plural and vice versa. A reference to any gender includes all other genders. Other grammatical forms of defined terms and phrases have a corresponding meaning.

2. **The Grant to ENERGEX Limited**

2.1 The Grantor grants an easement, which shall be of the same force and effect as a covenant running with the Easement Land in perpetuity, to permit ENERGEX Limited, ENERGEX Limited’s agents and any other person claiming by, through or under ENERGEX Limited, at all times and in any manner, the right to convey electricity on, over, in, under, across and/or through the Easement Land.

2.2 The Grantor expressly authorises ENERGEX Limited and its agents and any other person claiming by, through or under ENERGEX Limited to:

- (a) enter, remain upon and traverse the Easement Land, with or without vehicles, plant or equipment or chattels of any kind, for any lawful purpose (including preventing or rectifying any infringement by the Grantor of ENERGEX Limited’s rights);
- (b) use the Easement Land as may be reasonably required to construct, install, inspect, maintain, repair, reconstruct, replace, add to and/or remove electric lines and/or access works; and/or
- (c) clear the Easement Land and keep it cleared (by any means or manner as ENERGEX Limited shall consider necessary) of timber, trees, undergrowth and crops.

2.3 All electric lines or access works installed on, over, in, under, across and/or through the Easement Land shall remain the property of ENERGEX Limited;

3. **Obligations of ENERGEX Limited**

3.1 ENERGEX Limited in exercising its rights must act reasonably at all times and comply with all relevant laws.

4. **Restrictions on the Grantor**

4.1 The Grantor shall not:

- (a) interfere with or damage or place at risk the electric lines or access works on or near the Easement Land; or
- (b) interfere with or obstruct ENERGEX Limited in the exercise and enjoyment of its rights and powers under this easement.

4.2 The Grantor shall not without the prior written consent of ENERGEX Limited (which shall not be unreasonably withheld):

- (a) erect or permit the erection of any structures on the Easement Land or make or permit to be made any alteration or additions to any existing structures on the Easement Land;
- (b) erect any fence of a height of more than 2.4 metres on the Easement Land. Where metallic fencing is erected or installed, it must be earthed to the satisfaction of ENERGEX Limited;
- (c) lay or permit the laying of services or pipes cables, wires or the like on, over, in, under, across and/or through the Easement Land;
- (d) stockpile or permit the stockpiling of any soil, sand, gravel or other substance on the Easement Land, or fill the Easement Land with or permit the filling of the Easement Land with any soil, sand, gravel or other substance;
- (e) remove or permit the removal of any soil, sand, gravel or other substance from the Easement Land;
- (f) inundate or permit to be inundated any part of the Easement Land;
- (g) plant or permit to grow upon the Easement Land vegetation whose size or height would in any way interfere with the safe efficient and/or continuous operation of the electric lines and/or access works;
- (h) light or permit the lighting of fires on or near the Easement Land (including burning off or permitting the burning off of crops on the Easement Land);
- (i) grow or permit the growing of sugarcane within ten metres of any electric lines;
- (j) reside in or permit any person to reside in or occupy any caravan or other structure which may be parked or located on the Easement Land irrespective of whether the Easement Land is part of a caravan park or private property;
- (k) store or permit the storage or conveyance of flammable fuels or explosive materials on, over, in, under, across and/or through the Easement Land; or
- (l) carry on or permit to be carried on any activity or operation which endangers the safety of the electric lines or access works or the safe, efficient and/or continuous operation of the same.

5. **Goods and Services Tax**

5.1

- (a) Any consideration to be paid or provided for a supply made under or in connection with this easement, unless specifically described in this easement as “GST inclusive”, does not include an amount on account of GST.
- (b) Despite any other provision in this easement, if a party (“Supplier”) makes a supply under or in

connection with this easement on which GST is imposed (not being a supply the consideration for which is specifically described in this easement as “GST inclusive”):

- (i) the consideration payable or to be provided for that supply under this easement but for the application of this clause (“**GST exclusive consideration**”) is increased by, and the recipient of the supply (“**Recipient**”) must also pay to the Supplier an amount equal to the GST payable by the Supplier on that supply; and
 - (ii) the amount by which the GST exclusive consideration is increased must be paid to the Supplier by the Recipient without set off, deduction or requirement for demand, at the same time as the GST exclusive consideration is payable or to be provided. However, the Recipient need not pay any amount referable to GST unless they have received a valid Tax Invoice (or a valid adjustment note) for that taxable supply.
- 5.2 Reimbursements
If a payment to a party under this easement is a reimbursement or indemnification calculated by reference to a loss, cost or expense incurred by that party, then the payment must be reduced by the amount of any input tax credit to which that party is entitled for that loss, cost or expense. That party is assumed to be entitled to a full input tax credit unless it proves, before the date on which the payment must be made, that its entitlement is otherwise.
- 5.3 Adjustment Events
If at any time, an Adjustment Event arises in respect of any supply made by a party under the easement, a corresponding adjustment must be made between the parties in respect of any amount paid pursuant to clause 5.1. Payments to give effect to the adjustment must be made between the parties and the Supplier must issue a valid Adjustment Note in relation to the Adjustment Event.
- 4.4 GST Group
If a party is a member of a GST group, references to GST which the party must pay and to input tax credits to which the party is entitled, include GST which the representative member of the GST group must pay and input tax credits to which the representative member of the group is entitled.
- 4.5 Definitions
Words or expressions used in this clause which are defined in the *A New Tax System (Goods and Services Tax) Act 1999* (Cth) and related imposition Acts or, if not so defined, then which are defined in the *Trade Practices Act 1974* (Cth), have the same meaning in this clause.

SCHEDULE 2

South East Region, Ipswich Office Easement Taken

Easement D in Lot 435 (Restricted) on CH31188 on SP185133 (to be registered in the Land Registry), area 7551 m², part of the land in Title Reference 12359154, parish of Brassall.

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 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. 11252

Acquisition of Land Act 1967

TAKING OF EASEMENT NOTICE (No 08) 2007

Short title

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

Easement taken [s.9 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 23 February 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 Proclamation.
 - 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.
2. The QETC is acquiring this Easement in perpetuity to permit QETC the right to:
 - 2.1 convey and transmit electricity, telecommunications and other electromagnetic energy in all its forms on, from, over, under and through the Easement Land by Electricity Works;

- 2.2 enter upon and traverse the Easement Land, with vehicles, plant and equipment, if necessary, to exercise its rights under this Easement;
 - 2.3 construct Electricity Works on, over, under or through the Easement Land;
 - 2.4 inspect, maintain, repair or replace the Electricity Works;
 - 2.5 clear the Easement Land of trees, undergrowth or vegetation or any obstruction 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

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 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 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 borne by 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 BC in Lot 19 on CH3150 on SP192839 (to be registered in the Land Registry), area 7.027 ha, part of the land in Title Reference 18081070, parish of Ferguson.

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 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. 11123

Acquisition of Land Act 1967

TAKING OF EASEMENT NOTICE (No 07) 2007

Short title

1. This notice may be cited as the *Taking of Easement Notice (No 07) 2007*.

Easements taken [s.9 of the Act]

2. The Easements described in Schedule 2 are taken by the Queensland Electricity Transmission Corporation Limited ACN 078 849 233 for Electrical Works purposes and vest in the Queensland Electricity Transmission Corporation Limited ACN 078 849 233 on and from 23 February 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 Proclamation.
 - 1.3 "Easement" means the rights obtained from the Owner by QETC including but not limited to the terms and conditions contained in this Schedule.
 - 1.4 "Easement Land" means that portion of the Owner's land over which this Easement is obtained.
 - 1.5 "Owner" means the Registered Proprietor together with its successors, successors in title and assigns. Where the term appears in Clauses 3, 4, 5, 6 and 8 it includes the servants, agents, employees, workmen and contractors of the Owner and other persons authorised by the Owner to use or enter upon the Easement Land.
 - 1.6 "QETC" means the Queensland Electricity Transmission Corporation Limited, together with its successors and assigns and others authorised by it. Where the context permits, the term includes the servants, agents, employees, workmen, linesmen, contractors of QETC and other persons authorised by QETC to exercise its rights under this Easement.
 - 1.7 "Electricity Works" means such works, apparatus, structures and things as QETC may in its absolute discretion consider appropriate as a means of conveying or transmitting electricity, telecommunications and other electromagnetic energy in all its forms, including conductors, cables, towers, aerials, poles, foundations, ground anchorages, supports and other associated or appurtenant works. The expression includes the Electricity Works existing on the Easement Land at the Date of this Easement or constructed on it after that date, and where the context permits it includes a reference to any part of the Electricity Works.
 - 1.8 "Structure" means any building, improvement, plant, equipment, fixture, fitting, pole, cable, wire, pipe, tower, apparatus or chattel or of any kind whether

on, over, in, under, across or through the Easement Land and includes by way of example but is not limited to any dwelling (including any extension or overhang of eaves or guttering), swimming pool, shed, retaining or other wall and lighting.

QETC'S RIGHTS

2. The QETC is acquiring this Easement in perpetuity to permit QETC the right to:
 - 2.1 convey and transmit electricity, telecommunications and other electromagnetic energy in all its forms on, from, over, under and through the Easement Land by Electricity Works;
 - 2.2 enter upon and traverse the Easement Land, with vehicles, plant and equipment, if necessary, to exercise its rights under this Easement;
 - 2.3 construct Electricity Works on, over, under or through the Easement Land;
 - 2.4 inspect, maintain, repair or replace the Electricity Works;
 - 2.5 clear the Easement Land of trees, undergrowth or vegetation or any obstruction 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. QETC will comply with all laws regarding the exercise of its rights under this Easement and the safety of persons to use the Easement Land.
 - 4.2 QETC will not be liable for:
 - 4.2.1 the negligent acts or omissions of the Owner; or
 - 4.2.2 the acts or omissions of the Owner that are a breach of this Easement or of the law.

THINGS THE OWNER MUST NOT DO

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

THINGS THE OWNER MAY ONLY DO IF QETC CONSENTS

6. The Owner must not, or consent to allow another party to, after the Date of this Easement, without first obtaining the written consent of QETC:
 - 6.1 erect or place any Structure or make any additions or alterations to any Structure on the Easement Land;
 - 6.2 erect any fence that is higher than three (3) metres on the Easement Land;
 - 6.3 place fill or other substance or carry out any works or do anything whatsoever on the Easement Land which would reduce the clearance from ground level of the conductors or transmission lines below the minimum statutory clearance required from time to time for the voltage class of the transmission line

- on the Easement Land;
- 6.4 cause or allow, except in the case of force majeure, the inundation of those parts of the Easement Land where any Electricity Works are erected or located or are proposed to be erected or located;
- 6.5 lay any metal conduit or pipe within five (5) metres of the base of any tower, pole, foundation, ground anchorage or other means of support on the Easement Land;
- 6.6 do any act or thing which jeopardises the foundations, ground anchorages, supports, the towers or poles, including (without limitation) excavate or remove any soil, sand or gravel within a distance of twenty (20) metres from the base of any tower, pole, foundation, ground anchorage or support on the Easement Land;
- 6.7 grow sugar cane on the Easement Land except:
- 6.7.1 where the Owner is a holder of a valid cane supply contract under the *Sugar Industry Act 1999* as at the Date of this Easement; and
- 6.7.2 the Owner grows sugar cane in accordance with clause 5.3 above;
- 6.8 plant or grow upon the Easement Land trees whose size or height would in any way interfere with the statutory clearance that may exist from time to time; or
- 6.9 reside in or permit anyone to reside in or occupy any Structure, caravan, or other accommodation (including temporary accommodation) which may be located on the Easement Land,

and QETC will not unreasonably withhold its consent but in granting any consent may impose reasonable conditions.

OWNER MAY USE EASEMENT

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

- 8.1 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 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 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 borne by the Owner.

INDEMNITY

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 Easements Taken

Easement F in Lot 16 on RP32648 on SP188599 (to be registered in the Land Registry), area 2.735 ha, part of the land in Title Reference 17094176, parish of Tenthill.

L.A.B. 11071

Easement G in Lot 22 on RP32651 on SP188600 (to be registered in the Land Registry), area 4.616 ha, part of the land in Title Reference 10930201, parish of Tenthill.

L.A.B. 11072

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 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

Native Title Act 1993 (Commonwealth)

Native Title (Queensland) Act 1993

TAKING OF NATIVE TITLE RIGHTS AND INTERESTS NOTICE (No 02) 2007

Short title

1. This notice may be cited as the *Taking of Native Title Rights and Interests Notice (No 02) 2007*.

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

2. The native title rights and interests, if any, in the land and waters described in the Schedule are taken by the State for alienating in fee simple for residential purposes and vest in the State on and from 23 February 2007.

SCHEDULE

South East Region, Brisbane Office

Lot 1269 on S312436, area 4.047 ha, Lot 1270 on S312436, area 3.339 ha, Lot 1272 on CP816103, area 3.302 ha; Lot 1274 on S312436, area 2.023 ha, Lot 1275 on S312436, area 2.023 ha, Lot 69 on CP894012, area 9098 m² and Lot 73 on CP894012, area 1.956 ha.

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 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. 11222

Acquisition of Land Act 1967

Native Title Act 1993 (Commonwealth)

Native Title (Queensland) Act 1993

TAKING OF NATIVE TITLE RIGHTS AND INTERESTS NOTICE (No 01) 2007

Short title

1. This notice may be cited as the *Taking of Native Title Rights and Interests Notice (No 01) 2007*.

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

2. The native title rights and interests, if any, in the land and waters described in the Schedule are taken by the Council of the City of Hervey Bay for Rubbish Depot purposes and vest in the Council of the City of Hervey Bay on and from 23 February 2007.

SCHEDULE

South East Region, Maryborough Office

Lot 100 on SP191523 (to be registered in the Land Registry), area 378 ha, being part of Lot 1 on PER6927, Permit to Occupy No. 6927, Title Reference 17727214 and the whole of Lot 94 on MCH3488, Local Government Reserve R.1196, Title Reference 49010633, parish of Walliebum.

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 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. 11208

Land Act 1994

RESERVE AND SET APART (REPEAL) NOTICE (No 05) 2007

Short title

1. This notice may be cited as the *Reserve and Set Apart (Repeal) Notice (No 05) 2007*.

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

2. The reserve described in the Schedule is repealed.

SCHEDULE

Description

1 South East Region, Bundaberg Office, R.715 (Title Reference 49015350), being Lot 207 on C37445 registered in the Department of Natural Resources and Water, area 4047 m², county of Cook, parish of South Kolan.

Purpose

- 2 Reserve for Police.

File Reference

- 3 2007/001479

ENDNOTES

1. Made by the Minister on 19 February 2007.
2. Published in the Gazette on 23 February 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 NOTICE (No 05) 2007

Short title

1. This notice may be cited as the *Reserve and Set Apart Notice (No 05) 2007*.

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

2. The unallocated State land described in Schedules 1 to 6 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 South East Region, Brisbane Office, Title Reference 49104991, being Lots 2 and 4 on SP171220 registered in the Department of Natural Resources and Water, area 1.5268 ha, county of Stanley, parish of Moggill.

Purpose

- 1.2 Reserve for Park.

Trustee

- 1.3 Under the control of Brisbane City Council, as trustee.

File Reference

- 1.4 2007/000839

SCHEDULE 2

Description

2.1 South East Region, Brisbane Office, Title Reference 49104996, being Lot 100 on SP181397 registered in the Department of Natural Resources and Water, area 4366 m², county of Stanley, parish of Oxley.

Purpose

- 2.2 Reserve for Park.

Trustee

- 2.3 Under the control of Brisbane City Council, as trustee.

File Reference

- 2.4 2007/001094

SCHEDULE 3

Description

3.1 South East Region, Caboolture Office, Title Reference 49104982, being Lot 999 on SP189675 registered in the Department of Natural Resources and Water, area 2.939 ha, county of Stanley, parish of Caboolture.

Purpose

- 3.2 Reserve for Park.

Trustee

3.3 Under the control of the Caboolture Shire Council, as trustee.

File Reference

- 3.4 2007/000504

SCHEDULE 4

Description

4.1 South East Region, Caboolture Office, Title Reference 49104984, being Lot 997 on SP189675 registered in the Department of Natural Resources and Water, area 1311 m², county of Stanley, parish of Caboolture.

Purpose

- 4.2 Reserve for Park.

Trustee

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

File Reference

- 4.4 2007/000514

SCHEDULE 5

Description

5.1 South East Region, Caboolture Office, Title Reference 49104977, being Lot 901 on SP187906 registered in the Department of Natural Resources and Water, area 1551 m², county of Stanley, parish of Mackenzie.

Purpose

- 5.2 Reserve for Park.

Trustee

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

File Reference

- 5.4 2007/000453

SCHEDULE 6

Description

6.1 South East Region, Caboolture Office, Title Reference 49105001, being Lot 101 on SP185018 registered in the Department of Natural Resources and Water, area 917 m², county of Stanley, parish of Stanley.

Purpose

- 6.2 Reserve for Park.

Trustee

6.3 Under the control of the Council of the Shire of Pine Rivers, as trustee.

File Reference

- 6.4 2007/001257

ENDNOTES

1. Made by the Minister on 19 February 2007.
2. Published in the Gazette on 23 February 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 07) 2007

Short title

1. This notice may be cited as the *Reserve and Set Apart (Amendment) Notice (No 07) 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 reserve described in Schedule 2 is adjusted as set out in the Schedule by revocation of part of the Reserve.

SCHEDULE 1

Amendment of Schedule

1.1 South East Region, Gympie Office, Reserve for Camping, Water, and Recreation, R. 545 (Title Reference 49005166) county of Lennox, parish of Brooyar.

Description

omit 'Lot 54 on LX2578', insert 'Lot 54 on SP193311'.

Area

omit 'about 4.04 ha', insert 'about 4.06 ha'.

File Reference

1.2 2006/008120

SCHEDULE 2

Amendment of Schedule

2.1 North Region, Cairns Office, Reserve for State School (Primary-Cow Bay), R. 1238 (Title Reference 49018801) county of Solander, parish of Alexandra.

Description

omit 'Lot 1 on SR858', insert 'Lot 1 on SP138581'.

Area

omit '7.97 ha', insert '7.9552 ha'.

File Reference

2.2 2006/000782

ENDNOTES

1. Published in the Gazette on 23 February 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 06) 2007

Short title

1. This notice may be cited as the *Reopening of Temporarily Closed Road Notice (No 06) 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

North Region, Cairns Office

An area of about 6500 m2 being part of Poletti Road abutting the southern boundary of Lot 5 on RP747657 and shown as Lot 6 on AP13743, being part of the land contained within former Road Licence No. 3712, (parish of Whyanbeel, locality of Miallo) (2005/004902).

ENDNOTES

1. Published in the Gazette on 23 February 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 07) 2007

Short title

1. This notice may be cited as the *Opening and Closing of Roads Notice (No 07) 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.

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

4. The roads described in Schedule 3 are temporarily closed.

SCHEDULE 1

Central West Region, Mackay Office

1.1 An area of about 3.11 ha contained within stations B-E-F-G-B (parish of Bassett, locality of Mackay Harbour (East Point) and shown as area to be excised (road to be opened) on SP104486 deposited in the Department of Natural Resources and Water. (2005/105965)

1.2 An area of 1.297 ha described as Lot 71 on SP150994 (parish of Bassett, locality of Mackay Harbour) deposited in the Department of Natural Resources and Water. (2005/105965)

1.3 An area of 2.854 ha contained within stations 5-6-9-15-17-12-5 (parish of Ossa, locality of Seaforth) and shown as area to be excised (road to be opened) on SP192786 deposited in the Department of Natural Resources and Water. (2005/005818 and MKY/006998)

North Region, Cairns Office

1.4 An area of 148 m2 contained within stations 2-3-4-5-6-2 (parish of Alexandra, locality of Cow Bay) and shown as road to be opened on

SP138581 deposited in the Department of Natural Resources and Water. (2006/000782)

South East Region, Gympie Office

1.5 Areas totalling 418 m2 contained within stations A-B-C-D-E-F-G-H-I-J-K-L-A, M-N-O-P-Q-17-10-M and S-T-U-V-W-S (parish of Gympie, locality of Gympie) and shown as areas to be excised (roads to be opened) on SP189442 deposited in the Department of Natural Resources and Water. (2006/008756)

1.6 An area of 3.869 ha described as Lot 1 on SP186894 (parish of Kilkivan) deposited in the Department of Natural Resources and Water. (2006/002217)

SCHEDULE 2

Central West Region, Rockhampton Office

2.1 An area of 13.35 ha contained within stations A-B-C-D-A (parish of Marlborough, locality of Marlborough) and shown as area to be added on SP185340 deposited in the Department of Natural Resources and Water. (2005/110013)

2.2 An area of 25.18 ha contained within stations A-1-2-5-6-D-A (parish of Marlborough, locality of Marlborough) and shown as area to be added on SP185341 deposited in the Department of Natural Resources and Water. (2005/110013)

2.3 An area of 6.341 ha contained within stations A-B-Ck-Ck-A (parish of Marlborough, locality of Marlborough) and shown as area to be added on SP185342 deposited in the Department of Natural Resources and Water. (2005/110013)

North Region, Townsville Office

2.4 An area of 204 m2 contained within stations 1-1a-2a-2-1 (parish of Coonambelah, locality of North Ward) and shown as area to be added on SP196156 deposited in the Department of Natural Resources and Water. (2005/003313)

2.5 An area of 217 m2 contained within stations 3-3a-4a-4-3 (parish of Coonambelah locality of North Ward) and shown as area to be added on SP196156 deposited in the Department of Natural Resources and Water. (2005/003314)

2.6 An area of 157 m2 contained within stations 4-4a-5a-5-4 (parish of Coonambelah, locality of North Ward) and shown as area to be added on SP196156 deposited in the Department of Natural Resources and Water. (2005/003315)

2.7 An area of 231 m2 contained within stations 3-4-13-14-3 (parish of Coonambelah, locality of North Ward) and shown as area to be added on SP198966 deposited in the Department of Natural Resources and Water.

An area of 139 m2 contained within stations 4-5-6-13-4 (parish of Coonambelah, locality of North Ward) and shown as area to be added on SP198966 deposited in the Department of Natural Resources and Water.

An area of 257 m2 contained within stations 6a-7-8-9-10-9a-6a (parish of Coonambelah, locality of North Ward) and shown as area to be added on SP198966 deposited in the Department of Natural Resources and Water. (2005/002950)

South East Region, Beenleigh Office

2.8 An area of 1.0218 ha shown as reserved road on MCH817 (parish of Gutchy, locality of Theebine) deposited in the Department of Natural Resources and Water. (2005/000413)

South East Region, Brisbane Office

2.9 An area of 94 m2 contained within stations 4-5-10-11-12-4 (parish of Enoggera, locality of Toowong, city of Brisbane) and shown as area to be added (being closed road) on SP192650 deposited in the Department of Natural Resources and Water. (2005/106988)

SCHEDULE 3

North Region, Cairns Office

3.1 An area of about 6470 m2 now established as Lot B on AP16253 (parish of Dirran, locality of Millaa Millaa) in the Department of Natural Resources and Water. (2005/004023)

South West Region, Toowoomba Office

3.2 An area of about 2500 m3 (Volumetric) now established as Lot A on AP16320 (parish of Yandilla, localities of Pampas and Condamine Plains) in the Department of Natural Resources and Water. (2006/013000)

ENDNOTES

1. Published in the Gazette on 23 February 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 07) 2007

Short title

1. This notice may be cited as the *Objections to Proposed Road Closure Notice (No 07) 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 **5 APRIL 2007**.

(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 Cairns, Townsville, Gold Coast, and Kingaroy; and
- (b) the Local Government Offices of Eacham, Townsville, Gold Coast, and Nanango;

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

SCHEDULE

Department of Natural Resources and Water
Notice of proposal to amend the Boondooma Water Area
Section 556—Water Act 2000

1. Notice is given of a proposal to amend the Boondooma Water Area (“authority area”) established under section 31 and described in Schedule 6 (AP4017) of the *Water Regulation 2002*.
2. It is proposed to include in the authority area—
 - Lot 24 on BO94, Parish of Jua.
 - Lot 25 on BO94, Parish of Jua.
 - Lot 6 on BO200, Parish of Jua.
 - Lot 22 on BO130, Parish of Boondooma.
 - Lot 23 on BO337, Parish of Boondooma.
 - Lot 12 on BO328, Parish of Durong.
 - Lot 42 on BO328, Parish of Durong.
3. A copy of the proposed amended authority area plan is available for purchase and may be inspected at the address mentioned in Clause 6 below and at—
 - Department of Natural Resources and Water
 - Murgon Court House Building
 - Stephens Street
 - Murgon Qld 4605
4. Before a regulation, which amends the Boondooma Water Area may be made, the chief executive must consider each properly made submission about the proposed amendment.
5. The term “properly made submission” means a submission that—
 - (a) is made by a person invited to make the submission; and
 - (b) is in writing and is signed by each person who made the submission; and
 - (c) is received on or before the last day for the making of the submission; and
 - (d) states the name and address of each person who made the submission; and
 - (e) states the grounds of the submission and the facts and circumstances relied on in support of the grounds; and
 - (f) is received by the person stated in the notice inviting the submission.
6. Any person may, on or before 26 March 2007, make a signed written submission to the Chief Executive and addressed to the—
 - Director
 - Water Entities Oversight
 - Department of Natural Resources and Water
 - GPO Box 2454
 - BRISBANE QLD 4001

[Brisbane location address for plan inspection is:
 Level 11, ANZ Building, 324 Queen Street, Brisbane]

North Region, Cairns Office

1 An area of about 1030 m2 being the road separating Lot 18 from Lot 21 on P5885 (parish of East Barron, locality of Pearamon) and shown as Lot 1 on Drawing CNS07/005. (2006/001347)

North Region, Townsville Office

2 Areas totalling about 3.57 ha being parts of Barnham Road abutting Lots 4 and 5 on RP739537 and Lot 90 on EP804046 (parish of Beor, locality of Nome) and shown as Lots 1 and 2 on Drawing TSV2007-06. (2006/010944)

3 An area of about 7590 m2 being an unnamed road abutting Lots 23 and 24 on RP910022, Lot 22 on EP2050, Lot 26 on RP703608 and Lot 1 on RP896249 (parish of Coonambelah, locality of Mount Louisa) and shown as Lot 1 on Drawing TSV2005-37. (2006/006326)

South East Region, Gold Coast Office

4 An area of about 78 m2 being part of Shipper Drive abutting Lot 5 on RP835937 (parish of Coomera, locality of Coomera) and shown as road proposed to be permanently closed on Drawing 06/060. (2006/004563)

South East Region, Kingaroy Office

5 An area of about 570 m2 separating Lots 409 and 410 on N231 from Lots 402 and 401 on N231 (parish of Nanango, locality of Nanango) and shown as road proposed to be permanently closed on Drawing 06/231. (2006/013111)

ENDNOTES

1. Published in the Gazette on 23 February 2007.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.

Department of Natural Resources and Water
Notice

Section 598A – *Water Act 2000*
Water Authority Board Composition

1. It is proposed, as described in the Schedule below, to amend the composition of the board of directors of the of the Brigooda Water Board as stated in the gazette notice given under section 598 of the *Water Act 2000* (the Act) and published on 26 July 2002—
 - (a) by omitting the words in column 2 opposite the name of the water authority; and
 - (b) inserting the board composition for the water authority described in column 3 below.
2. The chief executive must consider each properly made submission about the proposed change before publishing a notice in the gazette amending the notice published under section 598.
3. The term “properly made submission” means a submission that—
 - (a) is made by a person invited to make the submission; and
 - (b) is in writing and is signed by each person who made the submission; and
 - (c) is received on or before the last day for the making of the submission; and
 - (d) states the name and address of each person who made the submission; and
 - (e) states the grounds of the submission and the facts and circumstances relied on in support of the grounds; and
 - (f) is received by the person stated in the notice inviting the submission.
4. Any person may, on or before 26 March 2007, make a signed written submission to the Chief Executive of the Department of Natural Resources and Water about the proposed change to the —

Director, Water Entities Oversight
Department of Natural Resources and Water

GPO Box 2454
Brisbane Qld 4001

SCHEDULE

Water Authority Name	Omit Words of Description in Board Composition	Proposed Board Composition
Brigooda Water Board	3 persons elected by the ratepayers for the area	6 persons elected by the ratepayers for the area

Water Act 2000
APPROVAL OF A RESOURCE OPERATIONS PLAN
NOTICE (No 01) 2007

Short title

1. This notice may be cited as the *Approval of a Resource Operations Plan Notice (No 01) 2007*.

Notice of document [s.103(3) of the Act]

2. Notice is given that the Governor in Council on 14 December 2006 approved a resource operations plan titled “Great Artesian Basin Resource Operations Plan 2006”.

The “Great Artesian Basin Resource Operations Plan 2006” takes effect from the day of publication of the notice.

ENDNOTES

1. Made by the Governor in Council on 14 December 2006.
2. Published in the Gazette on 23 February 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Water.

Queensland Government Gazette

TRANSPORT AND MAIN ROADS

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 344]

FRIDAY, 23 FEBRUARY, 2007

[No. 43

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

AMENDING TAKING OF LAND NOTICE (No. 1158) 2007

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 1158) 2007*.

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

2. Schedule to the Taking of Land Notice (No. 1038) 2006 dated 6 July 2006 and published in the Gazette of 7 July 2006 at pages 1083 and 1084 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

SCHEDULE

Amend Schedule to the Taking of Land Notice (No. 1038) 2006 dated 6 July 2006 and published in the Gazette of 7 July 2006 at pages 1083 and 1084 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "*County of Ward, Parish of Coomera* - an area of about 1256.8 square metres being part of Lot 125 on RP79932 contained in Title Reference: 1291184.

County of Ward, Parish of Coomera - an area of about 1508.2 square metres being part of Lot 124 on RP79932 contained in Title Reference: 13139247.

County of Ward, Parish of Coomera - an area of about 1510.1 square metres being part of Lot 123 on RP79932 contained in Title Reference: 50403178.

County of Ward, Parish of Coomera - an area of about 1778.5 square metres being part of Lot 122 on RP79932 contained in Title Reference: 12921183.

County of Ward, Parish of Coomera - an area of about 1982.3 square metres being part of Lot 121 on RP79932 contained in Title Reference: 13260175.

County of Ward, Parish of Coomera - an area of about 1246.2 square metres being part of Lot 126 on RP79932 contained in Title Reference: 50098745.

County of Ward, Parish of Coomera - an area of about 2515 square metres being part of Lot 127 on RP79932 contained in Title Reference: 50098746.

County of Ward, Parish of Coomera - an area of about 2515 square metres being part of Lot 128 on RP79932 contained in Title Reference: 12964132.

County of Ward, Parish of Coomera - an area of about 2515 square metres (including about 75.48 square metres being part of Sub D Easement on RP80446) being part of Lot 129 on RP79932 contained in Title Reference: 13121082.

County of Ward, Parish of Coomera - an area of about 3159 square metres (including about 118.6 square metres being part of Sub C Easement on RP80446) being part of Lot 131 on RP79932 contained in Title Reference: 12917053.

As shown approximately on Plan R1-1342, R1-1343, R1-1345 and R1-1351 to R1-1355 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Gold Coast City
Hope Island Road
510/1617; 3826 to 3833"

Insert - "*County of Ward, Parish of Coomera* - an area of 1257 square metres being Lot 5 on SP192583 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12921184.

County of Ward, Parish of Coomera - an area of 1509 square metres being Lot 4 on SP192583 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 13139247.

County of Ward, Parish of Coomera - an area of 1511 square metres being Lot 3 on SP192583 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 50403178.

County of Ward, Parish of Coomera - an area of 1779 square metres being Lot 2 on SP192583 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12921183.

County of Ward, Parish of Coomera - an area of 1981 square metres being Lot 1 on SP192583 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 13260175.

County of Ward, Parish of Coomera - an area of 1257 square metres being Lot 6 on SP192583 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 50098745.

County of Ward, Parish of Coomera - an area of 2515 square metres being Lot 7 on SP192584 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 50098746.

County of Ward, Parish of Coomera - an area of 2515 square metres being Lot 8 on SP192584 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12964132.

County of Ward, Parish of Coomera - an area of 2515 square metres being Lot 9 on SP192584 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 13121082.

County of Ward, Parish of Coomera - an area of 2515 square metres being Lot 10 on SP192584 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12932150.

County of Ward, Parish of Coomera - an area of 3159 square metres being Lot 11 on SP192584 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12917053.

Gold Coast City
Hope Island Road
510/1617; 3826 to 3833"

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 1159) 2007

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 1159) 2007*.

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

2. Schedule to the Taking of Land Notice (No. 1039) 2006 dated 6 July 2006 and published in the Gazette of 7 July 2006 at page 1084 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

Amend Schedule to the Taking of Land Notice (No. 1039) 2006 dated 6 July 2006 and published in the Gazette of 7 July 2006 at page 1084 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland as follows -

Omit - “*County of Ward, Parish of Coomera* - an area of about 530 square metres being part of Lot 122 on RP79932 contained in Title Reference: 12921183.

County of Ward, Parish of Coomera - an area of about 537.1 square metres being part of Lot 128 on RP79932 contained in Title Reference: 12964132.

County of Ward, Parish of Coomera - an area of about 292 square metres being part of Lot 130 on RP79932 contained in Title Reference: 12932150.

As shown approximately on Plans R1-1343, R1-1345 and R1-1352 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Gold Coast City
Hope Island Road
510/1617; 3829, 3831, 3832”

Insert - “*County of Ward, Parish of Coomera* - an area of 441 square metres being Lot 22 on SP192583 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12921183.

County of Ward, Parish of Coomera - an area of 526 square metres being Lot 28 on SP192584 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12964132.

County of Ward, Parish of Coomera - an area of 331 square metres being Lot 30 on SP192584 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12932150.

Gold Coast City
Hope Island Road
510/1617; 3829, 3831, 3832”

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

TAKING OF LAND NOTICE (No. 1162) 2007

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 1162) 2007*.

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

2. The land described in the Schedule is taken for the purpose of transport, in particular, road purposes, as from 23 February 2007, and vests in the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, for an estate in fee simple.

SCHEDULE

Land Taken

County of Ward, Parish of Coomera - an area of about 100 square metres being part of Lot 72 on RP79932 contained in Title Reference: 12927177.

County of Ward, Parish of Coomera - an area of about 9 square metres being part of Lot 73 on RP80308 contained in Title Reference: 12913110.

County of Ward, Parish of Coomera - an area of about 25 square metres being part of Lot 1 on RP848322 contained in Title Reference: 18423021.

County of Ward, Parish of Coomera - an area of about 1336 square metres being part of Lot 119 on RP79932 contained in Title Reference: 13738056.

County of Ward, Parish of Coomera - an area of about 24 square metres being part of Lot 376 on RP81555 contained in Title Reference: 12918050.

As shown approximately on Plans R1-1357 to R1-1360 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Gold Coast City
Hope Island Road
510/1617; 4151, 4343 to 4345

ENDNOTES

1. Made by the Governor in Council on 22 February 2007.
2. Published in the Gazette on 23 February 2007.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

© 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, Q, 4151.

BRISBANE
Printed by Government Printer, Vulture Street, Woolloongabba
23 February, 2007

Queensland Government Gazette

LOCAL GOVERNMENT

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 344]

FRIDAY, 23 FEBRUARY, 2007

[No. 44

Integrated Planning Act 1997

PUBLIC NOTICE

BAUHINIA SHIRE COUNCIL ADOPTION OF THE PLANNING SCHEME FOR THE SHIRE OF BAUHINIA

Notice is given under the *Integrated Planning Act 1997*, Schedule 1 that on 20th February 2007 Bauhinia Shire Council adopted its new planning scheme.

The planning scheme will have effect on and from 23rd February 2007.

The planning scheme becomes the planning scheme for the Shire of Bauhinia and replaces the existing planning scheme.

A copy of the planning scheme is available for inspection and purchase at the Bauhinia Shire Council Chambers, 29 Eclipse Street, Springsure QLD 4722.

A copy of the planning scheme is also available for inspection at the Department of Local Government, Planning, Sport and Recreation, in the Planning Information Area, Level 25, Mineral House, 41 George Street, Brisbane.

George Frangos
Chief Executive Officer
Bauhinia Shire Council

Integrated Planning Act 1997

TRANSITIONAL PLANNING SCHEME NOTICE (NO. 2) of 2007

In accordance with section 6.1.11(2) of the *Integrated Planning Act 1997*, I hereby nominate the dates specified in the following schedule as the revised day on which the transitional planning schemes, for the local government areas listed in the schedule, will lapse:

SCHEDULE

Cook Shire Council	29/06/2007
--------------------	------------

Andrew Fraser MP
Minister for Local Government, Planning and Sport

Brisbane City Council

Notice of adoption of a minor amendment to the *Brisbane City Plan 2000* pursuant to Schedule 1 of the *Integrated Planning Act 1997*, by changing the Waterway Corridors on Planning Scheme Map 2

At its meeting of 21 November 2006, Council adopted a minor amendment to the Brisbane City Plan 2000 by changing the Waterway Corridors on Planning Scheme Map 2.

Purpose and General Effect of these amendments

The purpose of this adopted amendment is to change mapping inconsistencies regarding waterway corridors shown on the Planning Scheme Map 2. A problem sometimes arises where, as a result of a development approval for reconfiguring a lot (subdivision), the waterway corridor is filled in, piped, relocated or otherwise altered so that the waterway corridor status under City Plan is considered no longer relevant. The general effect of the amendment will be to automatically make houses on approved building envelopes self assessable development where those building envelopes were approved as part of a subdivision application in a waterway corridor.

Where can I get a copy or further information?

A Copy of the adopted amendment is available for inspection and purchase from the Brisbane City Council, Library and Customer Centre, Level 1, 266 George Street, Brisbane. For more information please either visit the Council Library and Customer Centre or telephone Council on 3403 8888.

Jude Munro, Chief Executive Officer

Dedicated to a better Brisbane

© The State of Queensland (SDS Publications) 2007

Copyright protects this material. Reproduction inquiries should be addressed to service@sds.qld.gov.au or SDS Publications, Locked Bag 500, Coorparoo DC, QLD, 4151

Printed by Government Printer, Vulture Street, Woolloongabba
23 February, 2007

Contracting Solutions

Public Sector Contracting Specialists

Contracting is a powerful business tool that will help you achieve results. Talent2 specialises in providing our clients with Professional Contractors. We have developed an extensive database of contractors who can be available to commence work at short notice. Whether for short term or longer term assignments, projects or caretaker roles we have the expertise and skill to make a real impact on your business.

Specialist Contracting Sectors

- > IT & T
- > Marketing & Communications
- > Construction & Engineering
- > Accounting
- > Human Resources
- > Legal

Executive Recruitment
Firm of the Year
Fairfax Employment and
Marketing Awards

For assistance, please call **(07) 3295 7444** or visit
our website **www.talent2.com** for further information.

talent²
it's who you know

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
DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS						
DDS 10029/07	Darling Downs-South West Queensland Region Toowoomba District Harristown State High School EXECUTIVE PRINCIPAL Full-time Temporary	Toowoomba	\$146,807 - \$152,152	SES2(Lw) <i>equiv</i>	09-03-2007	(07)32370619
FNQ 10028/07	Far North Queensland Region Cairns Coastal District Bentley Park College EXECUTIVE PRINCIPAL Full-time Temporary	Cairns	\$146,807 - \$152,152	SES2(Lw) <i>equiv</i>	09-03-2007	(07)32370619
FNQ 10030/07	Far North Queensland Region Cairns Coastal District REGIONAL EXECUTIVE DIRECTOR Full-time Temporary	Cairns	\$157,495 - \$169,964	SES2(H) <i>equiv</i>	02-03-2007	(07)32370619
GBN 10064/07	Greater Brisbane Region Brisbane North District Ferny Grove State High School EXECUTIVE PRINCIPAL Full-time Temporary	Ferny Grove State High School	\$146,807 - \$152,152	SES2(Lw) <i>equiv</i>	09-03-2007	(07)34228352

DEPARTMENT OF HEALTH

HL 125/07	Corporate Services EXECUTIVE DIRECTOR (c) Full-time Permanent	Brisbane	\$204,798 - \$214,552	SES4	05-03-2007	(07)32341319
--------------	--	----------	--------------------------	------	------------	--------------

Reference Number	Vacancy	Locality	Annual Remuneration Min / Max	Class	Application Closing Date	Contact No
DEPARTMENT OF MAIN ROADS						
MR 689/07	Program Development & Delivery Program Development & Performance EXECUTIVE DIRECTOR (PROGRAM DEVELOPMENT & PERFORMANCE) Full-time Permanent	Brisbane	\$157,495 - \$169,964	SES2(H)	05-03-2007	(07)30067682
DEPARTMENT OF MINES AND ENERGY						
DOE 310/07	Corporate and Executive Services EXECUTIVE DIRECTOR (c)(f) Full-time Contract	Brisbane	\$157,495 - \$169,964	SES2(H)	05-03-2007	(07)32252268
DME 5030/07	Mining and Petroleum SIMTARS DIRECTOR (b)(c)(f)(g) Full-time Permanent	Redbank	\$146,807 - \$152,152	SES2(Lw)	05-03-2007	(07)32393083
DEPARTMENT OF NATURAL RESOURCES AND WATER						
NRMW 5019/07	Land and Vegetation Services Indigenous Services GENERAL MANAGER, POLICY AND CULTURAL HERITAGE (c) Full-time Permanent	Woolloongabba	\$146,807 - \$152,152	SES2(Lw)	05-03-2007	(07)32393083
NRMW 5020/07	Service Delivery Natural Resource Sciences EXECUTIVE DIRECTOR (c) Full-time Permanent	Indooroopilly	\$157,495 - \$169,964	SES2(H)	05-03-2007	(07)32393083
PROJECT SERVICES						
PS 474/07	Project Services GENERAL MANAGER (b)(c) Full-time Contract	Brisbane	\$157,495 - \$169,964	SES2(H)	12-03-2007	(07)32245048
DEPARTMENT OF STATE DEVELOPMENT						
SD 342/07	Industry, Investment and Development Business Development Services Migration and Skills Recruitment Queensland DIRECTOR (b)(c)(f) Full-time Contract	Brisbane	\$146,807 - \$152,152	SES2(Lw) <i>equiv</i>	26-02-2007	(07)32246476
DEPARTMENT OF THE PREMIER AND CABINET						
PR 486/07	Policy Division Office of the Deputy Director-General DEPUTY DIRECTOR-GENERAL (b)(c) Full-time Contract	Brisbane	\$204,798 - \$214,552	SES4	05-03-2007	(07)32246476
TREASURY DEPARTMENT						
TY 303/07	Office of the Insurance Commissioner INSURANCE COMMISSIONER & NOMINAL DEFENDANT (b)(c) Full-time Contract	Brisbane	\$173,580 - \$179,814	SES3(Lw)	26-02-2007	(07)32246476

OTHER GOVERNMENT VACANCIES

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
ANTI-DISCRIMINATION COMMISSION QUEENSLAND						
ADCQ 1/07	Directorate (ADCQ) Complaint Management PRINCIPAL CONCILIATOR (c)Full-time Temporary	Brisbane	\$2,875.50 - \$3,083.30	A07	05-03-2007	(07)31099226
ADCQ 2/07	Directorate (ADCQ) Regions ASSISTANT HUMAN RIGHTS OFFICER (IDENTIFIED) (c)Full-time Permanent	Cairns	\$1,932.60 - \$2,125.20	A04	19-03-2007	(07)31099226
ADCQ 3/07	Directorate (ADCQ) Support Services SENIOR ADMINISTRATION OFFICER Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)31099226
ARTS QUEENSLAND						
AQ 503/07	Office of the Deputy Director-General PERSONAL ASSISTANT (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	05-03-2007	(07)38429340
DEPARTMENT OF CHILD SAFETY						
CHS 780/07	Child Safety Service Division Brisbane South & Gold Coast Zone Beenleigh CSSC CHILD SAFETY SUPPORT OFFICER (IDENTIFIED) (c)Full-time Permanent	Beenleigh	\$1,932.60 - \$2,125.20	A04	12-03-2007	(07)30067689
CHS 797/07	Child Safety Service Division Brisbane South & Gold Coast Zone Stones Corner and Redlands Child Safety Service Centre SUSPECTED CHILD ABUSE & NEGLECT (SCAN) TEAM COORDINATOR x 2	Stones Corner Cleveland	\$2,195.30 - \$2,397.30	PO3	12-03-2007	(07)30067689
CHS 721/07	Child Safety Services Division Brisbane North and Sunshine Coast Zone Chermside, Fortitude Valley and Alderley Child Safety Service Centres CHILD SAFETY SUPPORT OFFICER 3 Vacancies Full-time Permanent	Chermside, Fortitude Valley and Alderley	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)30067689
CHS 722/07	Child Safety Services Division Brisbane North and Sunshine Coast Zone Redcliffe Child Safety Service Centre CHILD SAFETY SUPPORT OFFICER (IDENTIFIED) Full-time Permanent	Redcliffe	\$1,932.60 - \$2,125.20	A04	05-03-2007	(07)30067689

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CHS 776/07	Child Safety Services Division Central Zone Gladstone Child Safety Service Centre CHILD SAFETY OFFICER (c)Full-time Permanent	Gladstone	\$1,632.70 - \$2,397.30	PO2/PO3	12-03-2007	(07)30067689
CHS 736/07	Child Safety Services Division Central Zone Gladstone Child Safety Service Centre TEAM LEADER (c)Full-time Permanent	Gladstone	\$2,875.50 - \$3,083.30	PO5	05-03-2007	(07)30067689
CHS 740/07	Child Safety Services Division Ipswich and Western Zone FAMILY GROUP MEETING CONVENORS x 2	Ipswich Toowoomba	\$2,239.70 - \$2,434.30	A05	05-03-2007	(07)30067689
CHS 725/07	Child Safety Services Division Ipswich and Western Zone Ipswich South Child Safety Service Centre MANAGER (SPECIFIED) (c)Full-time Permanent	Ipswich South	\$3,185.90 - \$3,369.50	A08	05-03-2007	(07)30067689
CHS 730/07	Child Safety Services Division Ipswich and Western Zone Ipswich South Child Safety Service Centre SENIOR PRACTITIONER (SPECIFIED) (c)Full-time Permanent	Ipswich South	\$2,875.50 - \$3,083.30	PO5	05-03-2007	(07)30067689
CHS 723/07	Child Safety Services Division Ipswich and Western Zone Roma Child Safety Service Centre SENIOR PRACTITIONER (SPECIFIED) (c)Full-time Permanent	Roma	\$2,875.50 - \$3,083.30	PO5	05-03-2007	(07)30067689
CHS 800/07	Corporate and Executive Service Division Information Service Branch TRAINING COORDINATOR & COMMUNICATIONS OFFICER (RECORDKEEPING) (c)Full-time Temporary	Brisbane	\$2,239.70 - \$2,434.30	A05	12-03-2007	(07)30067689
CHS 724/07	Inala West Child Safety Service Centre Logan and Brisbane West Zone Child Safety Services Division MANAGER (SPECIFIED) (c)Full-time Permanent	Inala	\$3,185.90 - \$3,369.50	A08	05-03-2007	(07)30067689

CITEC

CI 4/07	Client & Operational Services COMPUTER SYSTEMS OFFICER 1x PERM; 1x TERM 2 Vacancies Full-time Permanent	Brisbane	\$1,573.00 - \$1,754.30	A03	05-03-2007	(07)30066199
CI 12/07	Client & Operational Services NETWORK SPECIALIST Full-time Permanent	Brisbane CBD	\$2,477.30 - \$2,653.80	A06	05-03-2007	(07)30066199

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CI 15/07	Client & Operational Services SAP BASIS ADMINISTRATOR 3 Vacancies Full-time Permanent	Brisbane	\$1,571.00 - \$2,010.70	PO2	05-03-2007	(07)30066199
CI 9/07	Client & Operational Services SENIOR CUSTOMER SERVICE OFFICER Full-time Permanent	Brisbane CBD	\$2,155.20 - \$2,344.30	AO5	05-03-2007	(07)30066199
CI 92/06	Client & Operational Services TEST TEAM LEADER Full-time Permanent	Brisbane	\$2,155.20 - \$2,344.30	AO5	05-03-2007	(07)30066199
CI 11/07	Corporate Services BUSINESS CONTINUITY MANAGER Full-time Permanent	Brisbane CBD	\$2,477.30 - \$2,653.80	AO6	05-03-2007	(07)30066199

COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN

CCYP 400/07	Corporate Services Workforce Capability PROFESSIONAL DEVELOPMENT OFFICER (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	AO5	26-02-2007	(07)32246476
CCYP 398/07	Policy, Research and Employment Screening Employment Screening Services Risk Management Training Project SENIOR PROJECT OFFICER (TRAINING AND DEVELOPMENT) (c)(e)Full-time Temporary	Brisbane	\$2,569.80 - \$2,749.40	AO6	26-02-2007	(07)32246476
CCYP 399/07	Policy, Research and Employment Screening Employment Screening Services Risk Management Training Project TRAINING OFFICER (c)Full-time Temporary	Brisbane	\$2,239.70 - \$2,434.30	AO5	26-02-2007	(07)32246476
CCYP 511/07	Systemic Monitoring and Review Child Death Review SECRETARIAT CO-ORDINATOR, CHILD DEATH CASE REVIEW COMMITTEE (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	AO7	12-03-2007	(07)32246476
CCYP 510/07	Systemic Monitoring and Review Child Death Review SENIOR ANALYST (c)(e)Full-time Temporary	Brisbane	\$2,569.80 - \$2,749.40	AO6	12-03-2007	(07)32246476

DEPARTMENT OF COMMUNITIES

COM 792/07	Corporate and Executive Services Strategic Planning and Performance Measurement Branch Performance Unit PROJECT OFFICER (INSPECTION AND REVIEWS) (c)Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	AO4	12-03-2007	(07)30067689
------------	---	----------	-------------------------	-----	------------	--------------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 791/07	Office of Aboriginal and Torres Strait Islander Partnerships Operations and Program Support Directorate North Queensland Region COMMUNITY ENGAGEMENT OFFICER (SPECIFIED) Full-time Temporary	Palm Island	\$1,932.60 - \$2,125.20	A04	12-03-2007	(07)30067689
COM 766/07	Program Management Community Funding and Sector Development Community Funding Unit PRINCIPAL CONSULTANT (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)30067689
COM 763/07	Service Delivery Darling Downs/South West QLD Region Toowoomba Service Centre CASE WORKER (SPECIFIED) (c)Part-time Permanent	Toowoomba	\$816.35 - \$1,198.65	PO2/PO3	12-03-2007	(07)30067689
COM 665/07	Service Delivery Darling Downs/South West Queensland Region Toowoomba Regional Service Centre COMMUNITY SUPPORT OFFICER (YOUTH AFFAIRS) (c)Full-time Permanent	Toowoomba	\$2,239.70 - \$2,434.30	A05	05-03-2007	(07)30067689
COM 741/07	Service Delivery Far North Qld Region Cairns Service Centre CASEWORKER (IDENTIFIED) (c)(d)Full-time Permanent	Cairns	\$1,632.70 - \$2,397.30	PO2/PO3	12-03-2007	(07)30067689
COM 742/07	Service Delivery Far North Qld Region Rural & Remote (FNQ) Youth Justice CASEWORKER (SPECIFIED) (c)(d)Full-time Permanent	Cairns	\$1,632.70 - \$2,397.30	PO2/PO3	12-03-2007	(07)30067689
COM 765/07	Service Delivery Greater Brisbane Region Court Service COURT OFFICER (SPECIFIED) Full-time Permanent	Brisbane	\$2,195.30 - \$2,397.30	PO3	12-03-2007	(07)30067689
COM 737/07	Service Delivery North Qld Region Mount Isa Service Centre ADMINISTRATION OFFICER (c)Full-time Permanent	Mt Isa	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)30067689
COM 738/07	Service Delivery North Qld Region Mount Isa Service Centre PROGRAM COORDINATOR (SPECIFIED) (c)Full-time Permanent	Mt Isa	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)30067689

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 735/07	Service Delivery North Qld Region Townsville Regional Service Centre EXECUTIVE ASSISTANT (c)Full-time Permanent	Townsville	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)30067689
COM 746/07	Service Delivery Sunshine Coast Region Statewide Quality Service Team - Youth Justice PRINCIPAL SUPPORT SERVICE OFFICER (SPECIFIED) (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	05-03-2007	(07)30067689
COM 769/07	Service Delivery Youth Justice Service Youth Detention Operations SECTION SUPERVISOR (SPECIFIED) (c)Full-time Permanent	Wacol	\$1,558.80 - \$1,711.40	004	12-03-2007	(07)30067689
COM 777/07	Shared Information Solutions Solution Delivery Applications SENIOR DATABASE ADMINISTRATOR (c)Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)30067689
COM 781/07	Shared Information Solutions Solutions Delivery Applications PRINCIPAL ANALYST PROGRAMMER (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)30067689
COM 731/07	Shared Information Solutions Strategic Projects Program Integration Office TRAINING OFFICER (c)Full-time Temporary	Brisbane	\$2,239.70 - \$2,434.30	A05	05-03-2007	(07)30067689
COM 758/07	Smart Service Queensland Business Support and Program Management Business Support PROJECT OFFICER (MARKETING AND COMMUNICATIONS) (c)(d)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	12-03-2007	(07)30067689
COM 767/07	Smart Service Queensland Channel Management Integrated Contact Centre CUSTOMER SERVICE ADVISOR (MULTIPLE POSITIONS)	Brisbane/Mt Gravatt	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)30113054
COM 744/07	Strategic Policy Policy Development & Coordination Branch Smart Service Queensland Strategy Office SENIOR POLICY OFFICER Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)30067689

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 760/07	Strategic Policy Policy Development and Coordination BUSINESS SUPPORT OFFICER (c)Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	A04	12-03-2007	(07)30067689
COM 772/07	Strategic Policy Strategic Evidence Branch SENIOR EVALUATIONS PROJECT OFFICER (RAI) (c)(d)Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)30067689

CORPORATE ADMINISTRATION AGENCY

CAA 803/07	Facilities Management Branch Engineering & Maintenance Services SENIOR PROJECT OFFICER (COMMUNICATION & ENGINEERING SERVICES) (c)Full-time Permanent	South Brisbane	\$2,239.70 - \$2,434.30	A05	26-02-2007	(07)38429340
------------	--	----------------	-------------------------	-----	------------	--------------

CORPTECH

CT 311/07	Business Solutions Cross Functional Applications SENIOR PROJECT OFFICER (TEST AUTOMATION) (e)Full-time Temporary	Brisbane	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)32246476
CT 115/06	Customer Service Solutions CUSTOMER SERVICE CONSULTANT (c)(e)Full-time Temporary	Brisbane	\$1,571.50 - \$2,043.50	A03/A04	01-01-2008	(07)32246476
CT 312/07	Service Management Applications Development & ITM Innovative Systems Support TECHNICAL OFFICER (c)(e)Full-time Temporary	Brisbane	\$1,932.60 - \$2,125.20	A04	12-03-2007	(07)32246476
CT 310/07	Service Management Customer Service Solutions Service Desk SERVICE DESK TEAM LEADER (e)Full-time Temporary	Brisbane	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)32246476

CRIME AND MISCONDUCT COMMISSION

CMC 12/07	Misconduct Misconduct Investigations MANAGER INTELLIGENCE, MISCONDUCT (c)Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	PO6	05-03-2007	(07)33606087
CMC 17/07	Research and Prevention ADVISER, MISCONDUCT PREVENTION (d)Full-time Permanent	Brisbane CBD	\$2,453.90 - \$2,964.70	PO4/PO5	12-03-2007	(07)33606087
CMC 18/07	Research and Prevention ADVISER, MISCONDUCT PREVENTION (d)Full-time Permanent	Brisbane CBD	\$1,569.90 - \$2,305.10	PO2/PO3	12-03-2007	(07)33606087

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CMC 13/07	Research and Prevention PRINCIPAL ADVISER 3 Vacancies (c)Full-time Permanent	Brisbane CBD	\$3,185.90 - \$3,369.50	PO6	05-03-2007	(07)33606152
CMC 14/07	Research and Prevention PRINCIPAL ADVISER, MISCONDUCT PREVENTION (c)Full-time Permanent	Brisbane CBD	\$3,185.90 - \$3,369.50	PO6	05-03-2007	(07)33606087
CMC 15/07	Research and Prevention RESEARCH OFFICER (d)Full-time Permanent	Brisbane CBD	\$2,453.90 - \$2,964.70	PO4/PO5	12-03-2007	(07)33606087
CMC 16/07	Research and Prevention RESEARCH OFFICER (d)Full-time Permanent	Brisbane CBD	\$1,569.90 - \$2,305.10	PO2/PO3	12-03-2007	(07)33606087

DISABILITY SERVICES QUEENSLAND

DSQ 720/07	Office of Corporate and Executive Services and Accommodation Support and Re Complaints, Compliance, Investigations and Misconduct Prevention Branch ADMINISTRATION OFFICER (CRIMINAL HISTORY SCREENING) Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)30067689
DSQ 719/07	Office of Corporate and Executive Services and Accommodation Support and Re Complaints, Compliance, Investigations and Misconduct Prevention Branch EXECUTIVE SUPPORT OFFICER Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)30067689
DSQ 739/07	Office of Corporate and Executive Services and Accommodation Support and Re Human Resource Services Branch BUSINESS MANAGER Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	05-03-2007	(07)30067689
DSQ 775/07	Office Of Corporate and Executive Services and Accommodation Support and Re Human Resource Services Branch MANAGER Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	A08	12-03-2007	(07)30067689
DSQ 716/07	Office of Policy, Programs and Community and Specialist Services EXECUTIVE SUPPORT OFFICER Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	A04	05-03-2007	(07)30067689

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DSQ 771/07	Office of Policy, Programs and Community and Specialist Services Programs and Community and Specialist Services Directorate Community and Specialist Services Development Branch ADMINISTRATION OFFICER (EXECUTIVE SUPPORT) (c)Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)30067689
DSQ 778/07	Office of Policy, Programs and Community and Specialist Services Programs and Community and Specialist Services Directorate Fitzroy/ Central West Region PSYCHOLOGIST (c)(d)Full-time Permanent	Rockhampton	\$1,632.70 - \$2,397.30	P02/P03	12-03-2007	(07)30067689
DSQ 779/07	Office of Policy, Programs and Community and Specialist Services Programs and Community and Specialist Services Directorate Gold Coast Region INFORMATION AND ADMINISTRATION OFFICER (c)Full-time Permanent	Beenleigh	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)30067689
DSQ 774/07	Office of Policy, Programs and Community and Specialist Services Programs and Community and Specialist Services Directorate Moreton Region SPEECH LANGUAGE PATHOLOGIST (c)(d)Full-time Permanent	Ipswich	\$1,632.70 - \$2,397.30	P02/P03	12-03-2007	(07)30067689
DSQ 715/07	Office of Policy, Programs and Community and Specialist Services Programs and Community and Specialist Services Directorate Sunshine Coast Region PROGRAM COORDINATOR Full-time Permanent	Caboolture	\$1,932.60 - \$2,125.20	A04	05-03-2007	(07)30067689
DSQ 718/07	Office of Policy, Programs and Community and Specialist Services Programs and Community and Specialist Services Directorate Sunshine Coast Region SENIOR ADMINISTRATION OFFICER Full-time Permanent	Caboolture	\$1,932.60 - \$2,125.20	A04	05-03-2007	(07)30067689
DSQ 734/07	Office of Policy, Programs and Community and Specialist Services Programs and Community and Specialist Services Directorate Wide Bay Burnett Region FACILITATOR (FAMILY SUPPORT PROGRAM) (c)(d)Full-time Permanent	Maryborough	\$2,195.30 - \$2,397.30	P03	05-03-2007	(07)30067689

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DSQ 743/07	Office of Programs Policy and Community and Specialist Services Programs and Community and Specialist Services Directorate Darling Downs/ South West Queensland Region PROGRAM RESOURCE OFFICER (c)Full-time Permanent	Toowoomba	\$2,569.80 - \$2,749.40	AO6	05-03-2007	(07)30067689

DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS

TAFE 490/07	Brisbane North Institute of TAFE BUSINESS IMPROVEMENT AND COMPLIANCE OFFICER - AUDIT SUPPORT (c)Full-time Permanent	All Brisbane North Institute of TAFE campuses	\$1,634.40 - \$1,822.70	AO3	12-03-2007	(07)32252268
TAFE 489/07	Brisbane North Institute of TAFE BUSINESS IMPROVEMENT AND COMPLIANCE OFFICER - DOCUMENTATION (c)Full-time Permanent	All Brisbane North Institute of TAFE campuses	\$1,634.40 - \$1,822.70	AO3	12-03-2007	(07)32252268
TAFE 409/07	Brisbane North Institute of TAFE WORKPLACE TRAINER - TRAINING AND ASSESSMENT (c)Full-time Permanent	All Brisbane North Institute of TAFE campuses	\$1,932.60 - \$2,125.20	AO4	05-03-2007	(07)32252268
TAFE 413/07	Central Queensland Institute of TAFE ADMINISTRATION OFFICER (BUSINESS DEVELOPMENT) (c)Full-time Permanent	Gladstone	\$1,634.40 - \$1,822.70	AO3	05-03-2007	(07)32252268
TAFE 479/07	Central Queensland Institute of TAFE EDUCATIONAL PROGRAM MANAGER SUPPORT 9 Vacancies (c)Full-time Permanent	Rockhampton, Gladstone, Mackay, Emerald	\$1,634.40 - \$1,822.70	AO3	12-03-2007	(07)32252268
TAFE 431/07	Central Queensland Institute of TAFE GENERAL MANAGER, BUSINESS SERVICES (c)(g)Full-time Permanent	Mackay	\$3,878.90 - \$4,058.50	SO1	05-03-2007	(07)32252268
CO 10027/07	Corporate and Professional Services Corporate Governance Branch FINANCE OFFICER Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	AO5	09-03-2007	(07)32341448
CO 10053/07	Corporate and Professional Services Information Management Services COMPUTER SYSTEMS OFFICER Full-time Permanent	Brisbane	\$2,195.30 - \$2,397.30	PO3	02-03-2007	(07)32434418
CO 10047/07	Curriculum Branch The Queensland Orchestra South Brisbane EDUCATION LIAISON OFFICER Full-time Temporary	South Brisbane	\$2,552.10 - \$2,749.40	PO4	23-02-2007	(07)32370428
TNQT 12/07	Department of Education, Training and the Arts Tropical North Queensland TAFE ADMINISTRATOR OFFICER (c)Full-time Permanent	Atherton	\$1,634.40 - \$1,822.70	AO3	05-03-2007	(07)40573308

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TNQT 13/07	Department of Education, Training and the Arts Tropical North Queensland TAFE FACULTY ADMINISTRATOR (c)Full-time Temporary	Cairns	\$1,932.60 - \$2,125.20	AO4	05-03-2007	(07)40573308
TNQT 17/07	Department of Education, Training and the Arts Tropical North Queensland TAFE MANAGER, INDIGENOUS LEAD CENTRE (c)Full-time Temporary	Cairns	\$2,875.50 - \$3,083.30	AO7	12-03-2007	(07)40573308
TNQT 16/07	Department of Education, Training and the Arts Tropical North Queensland TAFE WORKFORCE CAPABILITY OFFICER (c)Full-time Permanent	Cairns	\$2,239.70 - \$2,434.30	AO5	12-03-2007	(07)40573308
WBIT 4/07	Department of Education, Training and the Arts Wide Bay Institute of TAFE CLIENT SERVICES MANAGER Full-time Temporary	Maryborough	\$2,578.62 - \$2,758.81	AO6	12-03-2007	(07)41202337
WBIT 5/07	Department of Education, Training and the Arts Wide Bay Institute of TAFE TRAINING OFFICER - SECURITY Full-time Temporary	Brisbane	\$1,932.60 - \$2,125.20	AO4	12-03-2007	(07)41202335
SCIT 11/07	Department of Education, Training and the Arts Sunshine Coast Institute Of TAFE MANAGER INTERNATIONAL STUDIES Full-time Temporary	Sunshine Coast Centres	\$2,875.50 - \$3,083.30	AO7	12-03-2007	(07)41202337
FNQ 10060/07	Far North Queensland Region Cairns Coastal District Balaclava State School OCCUPATIONAL THERAPIST Full-time Permanent	Balaclava State School	\$1,632.70 - \$2,397.30	PO2/PO3	02-03-2007	(07)47263128
CO 10057/07	Far North Queensland Region Cairns Coastal District Holloways Beach Environmental Education Centre BOAT OFFICER Full-time Permanent	Cairns	\$1,756.60 - \$1,932.60	OO5	02-03-2007	(07)40559300
FNQ 10059/07	Far North Queensland Region Tableland Johnstone District Mareeba State High School REGISTRAR Full-time Temporary	Mareeba State High School	\$1,634.40 - \$1,822.70	AO3	02-03-2007	(07)40921399
FNQ 10058/07	Far North Queensland Region Tablelands Johnstone District Mareeba State High School COMPUTER TECHNICIAN Full-time Temporary	Mareeba State High School	\$985.40 - \$1,822.70	TO1/TO2	02-03-2007	(07)40921399

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
FCW 10062/07	Far North Queensland Region Tablelands-Johnstone District Carins West State School SPEECH-LANGUAGE PATHOLOGIST	Cairns West State School	\$1,632.70 - \$2,397.30	PO2/PO3	09-03-2007	(07)40465246
FCW 10074/07	Fitzroy-Central West Queensland Region Central Coast District COMMUNITY PARTICIPATION OFFICER Part-time Permanent	Gladstone	\$1,932.60 - \$2,125.20	AO4	09-03-2007	(07)49713611
FCW 10041/07	Fitzroy-Central West Queensland Region Central West District Office FINANCE OFFICER Full-time Permanent	Central West District Office Longreach	\$1,932.60 - \$2,125.20	AO4	23-02-2007	(07)49384644
GCIT 63/07	Gold Coast Institute of TAFE Faculty of Industrial Technology Ashmore CABINET MAKING (FURNITURE) TEACHER/S (c)Full-time Contract	Gold Coast	\$1,892.40 - \$2,431.40	TCH	05-03-2007	(07)55813210
GCIT 62/07	Gold Coast Institute of TAFE Faculty of Tourism, Hospitality and Corporate Business Ashmore FOOD AND BEVERAGE CONTROLLER (c)Full-time Temporary	Gold Coast	\$1,634.40 - \$1,822.70	AO3	05-03-2007	(07)55831210
GCIT 61/07	Gold Coast Institute of TAFE Faculty of Tourism, Hospitality and Corporate Business Ashmore OPERATIONS SUPERVISOR (c)Full-time Temporary	Gold Coast	\$1,932.60 - \$2,125.20	AO4	05-03-2007	(07)55831210
GCIT 65/07	Gold Coast Institute of TAFE International Student Centre Southport INTERNATIONAL ADMISSIONS OFFICERS 2 Vacancies (c)Full-time Permanent	Gold Coast	\$1,634.40 - \$1,822.70	AO3	12-03-2007	(07)55831203
GCIT 60/07	Gold Coast Institute of TAFE Marketing and Business Development Southport ACCOUNT MANAGER, SPECIAL PROJECTS (c)Full-time Permanent	Gold Coast	\$2,239.70 - \$2,434.30	AO5	05-03-2007	(07)55831210
GCIT 58/07	Gold Coast Institute of TAFE Marketing and Business Development Unit Southport ADVERTISING AND PROMOTIONS CO-ORDINATOR (c)Full-time Permanent	Gold Coast	\$1,634.40 - \$1,822.70	AO3	05-03-2007	(07)55831210
GCIT 59/07	Gold Coast Institute of TAFE Marketing and Business Development Unit Southport MANAGER, BUSINESS DEVELOPMENT (c)Full-time Permanent	Gold Coast	\$2,875.50 - \$3,083.30	AO7	05-03-2007	(07)55831210

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
GCIT 64/07	Gold Coast Institute of TAFE Marketing and Business Development Unit Southport MANAGER, CUSTOMER SERVICE (c)Full-time Permanent	Gold Coast	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)55831203
GBN 10072/07	Greater Brisbane Region Brisbane South District SYSTEMS TECHNICIAN Full-time Temporary	Brisbane South District	\$2,195.30 - \$2,336.70	TO4	09-03-2007	(07)34228386
GBN 10067/07	Greater Brisbane Region Brisbane South District SPRINGWOOD CENTRAL STATE SCHOOL Physiotherapist	Springwood Central State School	\$1,632.70 - \$2,397.30	PO2/PO3	16-03-2007	(07)32409305
GBN 10050/07	Greater Brisbane Region South East Brisbane District Boronia Heights State School REGISTRAR Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	A04	02-03-2007	(07)38026333
ITP 429/07	Information Technology and Product Services Information Technology Services SYSTEMS ADMINISTRATOR (c)Full-time Permanent	South Brisbane	\$2,239.70 - \$2,434.30	A05	05-03-2007	(07)32252268
ITP 259/07	Information Technology and Product Services Information Technology Services Training MANAGER, TRAINING (c)(g)Full-time Permanent	Brisbane	\$3,549.70 - \$3,699.40	SO2	05-03-2007	(07)32252268
CO 10068/07	International Non-State and Higher Education DIRECTOR, POLICY AND COORDINATION Full-time Permanent	Brisbane	\$3,878.90 - \$4,058.50	SO1	09-03-2007	(07)32370344
MTN 10069/07	Mackay Whitsunday Region Mackay Whitsunday District Moranbah State School REGISTRAR Full-time Permanent	Moranbah State School	\$1,634.40 - \$1,822.70	A03	09-03-2007	(07)49492777
MYW 10069/07	Mackay Whitsunday Region Mackay Whitsunday District Moranbah State School REGISTRAR Full-time Permanent	Moranbah State School	\$1,634.40 - \$1,822.70	A03	09-03-2007	(07)49492777
CO 10051/07	Mackay-Whitsunday Region Mackay-Whitsunday District CORPORATE SERVICES OFFICER Full-time Permanent	Mackay	\$1,634.40 - \$1,822.70	A03	02-03-2007	(07)49516814

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MTN 10061/07	Moreton Region Moreton East District Centenary State High School COMPUTER TECHNICIAN Full-time Permanent	Moreton East	\$985.40 - \$1,822.70	TO1/TO2	02-03-2007	(07)33734555
MTN 10066/07	Moreton Region Moreton East District Western Suburbs State Special School PHYSIOTHERAPIST (c)Part-time Temporary	Western Suburb State Special School	\$1,632.70 - \$2,397.30	PO2/PO3	09-03-2007	(07)32409301
MTN 10073/07	Moreton Region Moreton West District SENIOR HEALTH & SAFETY CONSULTANT (c)Full-time Permanent	Moreton Region	\$2,569.80 - \$2,749.40	AO6	09-03-2007	(07)32801624
NOQ 10055/07	North Queensland Region Mount Isa District Cloncurry State School INDIGENOUS SCHOOL COMMUNITY MENTOR Part-time Temporary	Cloncurry	\$1,634.40 - \$1,822.70	AO3	02-03-2007	(07)47428333
NOQ 10070/07	North Queensland Region Mt Isa District Mornington Island State School REGISTRAR Full-time Permanent	Mornington Island State School	\$1,634.40 - \$1,822.70	AO3	09-03-2007	(07)47457243
CO 10054/07	Office of Education Queensland Curriculum Queensland LOTE Centre SENIOR EDUCATION OFFICER (LANGUAGES OTHER THAN ENGLISH) Full-time Temporary	Brisbane	\$2,569.80 - \$2,749.40	AO6	02-03-2007	(07)33607500
CO 10052/07	Office of Planning, Resourcing and Performance SENIOR ADVISOR Full-time Temporary	Brisbane	\$2,875.50 - \$3,083.30	AO7	02-03-2007	(07)32370922
CO 10065/07	Office of Planning, Resourcing and Performance Strategic Facilities Branch FACILITIES OFFICER (STRATEGIC ASSET MANAGEMENT - PURCHASER) Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	AO4	02-03-2007	(07)32370090
CO 10040/07	Office of Strategic Information and Technologies School Technologies Branch Smart Classrooms PROJECT OFFICER Full-time Temporary	Coorparoo	\$2,239.70 - \$2,434.30	AO5	23-02-2007	(07)34216584

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CO 10042/07	Office of Strategic Information and Technologies School Technologies Branch Smart Classrooms PROJECT SUPPORT OFFICER Full-time Temporary	Coorparoo	\$1,634.40 - \$1,822.70	A03	23-02-2007	(07)34216584
SOC 10076/07	South Coast Region Gold Coast District Elanora State High School COMPUTER TECHNICIAN Part-time Temporary	Elanora State High School	\$1,535.90 - \$2,089.70	T02/T03	09-03-2007	(07)55339299
SOC 10063/07	South Coast Region Logan Albert Beaudesert District Beenleigh Special School PHYSIOTHERAPIST Full-time Permanent	Beenleigh Special School	\$1,632.70 - \$2,397.30	P02/P03	09-03-2007	(07)32409305
TAFE 428/07	Southbank Institute of Technology CLIENT SERVICE OFFICER 4 Vacancies (e)Full-time Temporary	Brisbane	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32252268
TAFE 421/07	Southbank Institute of Technology STUDENT SUPPORT OFFICER (INDIGENOUS AUSTRALIAN PEOPLE) (e)Full-time Temporary	Brisbane	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32252268
TAFE 480/07	Southbank Institute of Technology WORKPLACE TRAINING OFFICER (FOOD PROCESSING) (c)(e)Full-time Temporary	Brisbane	\$1,932.60 - \$2,125.20	A04	12-03-2007	(07)32252268
CO 10056/07	Strategic Policy and Education Futures Brisbane SENIOR RESEARCH OFFICER (c)Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	09-03-2007	(07)32383173
CO 10071/07	Strategic Policy and Education Futures Division PRINCIPAL POLICY OFFICER (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	16-03-2007	(07)32383173
TAFE 427/07	The Bremer Institute of TAFE TRAINING CONSULTANT (HOSPITALITY) 2 Vacancies (c)(e)Full-time Temporary	Bundamba	\$1,932.60 - \$2,125.20	A04	05-03-2007	(07)32252268
TAFE 481/07	Trade and Technician Skills Institute BUSINESS MANAGER (EDUCATIONAL DEVELOPMENT RESEARCH MODELLING) (e)Full-time Temporary	All Trades and Technician Skills Institute campuses	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)32252268
ET 416/07	Training, Quality and Regulation EXECUTIVE OFFICER, ACCREDITATION AND VOCATIONAL PLACEMENT (c)Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)32252268
ET 463/07	Training, Quality and Regulation Brisbane North Region Training Services REGIONAL PLANNING OFFICER (c)Full-time Permanent	Lutwyche	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)32252268

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
ET 462/07	Training, Quality and Regulation Central Queensland Region Training Services REGIONAL PLANNING OFFICER (c)Full-time Permanent	Mackay or Rockhampton	\$2,569.80 - \$2,749.40	AO6	19-03-2007	(07)32252268
ET 459/07	Training, Quality and Regulation Central Queensland Region Training Services SENIOR FIELD OFFICER (c)Full-time Permanent	Emerald	\$2,239.70 - \$2,434.30	AO5	19-03-2007	(07)32252268
WBB 10075/07	Wide Bay Burnett Region Wide Bay Burnett Regional Office PRINCIPAL EDUCATION OFFICER (STUDENT SERVICES) Full-time Permanent	Wide Bay Burnett	\$2,875.50 - \$3,083.30	AO7	16-03-2007	(07)41211634

DEPARTMENT OF EMERGENCY SERVICES

ES 109/07	Business Support Services Facilities Management Branch PRINCIPAL PROJECT COORDINATOR (c)Full-time Permanent	Kedron	\$2,875.50 - \$3,083.30	AO7	12-03-2007	(07)31099194
ES 94/07	Business Support Services Information Services Technology Support Services, Communications TEAM LEADER, DATA NETWORK 3 Vacancies Full-time Permanent	Kedron	\$2,569.80 - \$2,749.40	AO6	05-03-2007	(07)31099194
ES 87/07	Business Support Services Information Services Technology Support Services SENIOR COMMUNICATIONS TECHNICIAN 3 Vacancies (c)Full-time Temporary	Eagle Farm	\$1,932.60 - \$2,089.70	T03	05-03-2007	(07)31099194
ES 86/07	Business Support Services Information Services Technology Support Services TECHNICAL COMMUNICATIONS TEAM LEADER 3 Vacancies (c)Full-time Temporary	Eagle Farm	\$2,195.30 - \$2,336.70	T04	05-03-2007	(07)31099194
ES 83/07	Business Support Services Information Services Technology Support Services TECHNICAL PROJECT OFFICER (c)Full-time Temporary	Eagle Farm	\$2,434.30 - \$2,650.90	T05	05-03-2007	(07)31099194
ES 84/07	Business Support Services Information Services Technology Support Services, Planning & Support TECHNICAL WRITER (c)Full-time Permanent	Brisbane	\$2,195.30 - \$2,336.70	T04	12-03-2007	(07)31099194

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
ES 72/07	Business Support Services Information Services Technology Support Services, Systems Support Services SUPPORT OFFICER WORKSHOPS STORES (c)Full-time Permanent	Kedron	\$1,634.40 - \$1,822.70	A03	26-02-2007	(07)31099194
ES 65/07	Emergency Management Queensland Chemical Hazards & Emergency Management (CHEM) Services SENIOR SAFETY ADVISOR (MAJOR HAZARDS SAFETY) 2 Vacancies(c) Full-time Permanent	Kedron	\$3,549.70 - \$3,699.40	Sct70	26-02-2007	(07)31099194
ES 70/07	Emergency Management Queensland North Coast Region AREA DIRECTOR (WITHDRAWN) Full-time Permanent	Maryborough	\$2,569.80 - \$2,749.40	A06	26-02-2007	(07)54708059
ES 68/07	Emergency Management Queensland North Coast Region TRAINING COORDINATOR Full-time Permanent	Maryborough	\$2,239.70 - \$2,434.30	A05	26-02-2007	(07)54708059
ES 100/07	Office of the Director-General Ethical Standards Unit SENIOR HR CONSULTANT Full-time Permanent	Kedron	\$2,239.70 - \$2,434.30	A05	05-03-2007	(07)31099194
ES 107/07	Queensland Ambulance Service Northern Region ADMINISTRATIVE OFFICER (c)Full-time Permanent	Mount Isa	\$957.90 - \$1,529.50	A01/A02	19-03-2007	(07)47618391
ES 66/07	Queensland Ambulance Service State Community Services Unit PROMOTIONS & MARKETING OFFICER Full-time Permanent	Kedron	\$2,239.70 - \$2,434.30	A05	26-02-2007	(07)31099194
ES 103/07	Queensland Ambulance Service Strategic Development Risk & Management Services Unit SYSTEMS CO-ORDINATOR GOVERNANCE & COMPLIANCE (c)Full-time Permanent	Kedron	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)31099194
ES 102/07	Queensland Ambulance Service Strategic Development Risk & Management Services Unit SYSTEMS CO-ORDINATOR RISK & BUSINESS IMPROVEMENT (c)Full-time Permanent	Kedron	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)31099194
ES 99/07	Queensland Fire & Rescue Service Community Safety & Training Branch State Community Safety Unit ADMINISTRATIVE OFFICER Full-time Permanent	Kedron	\$957.90 - \$1,529.50	A01/A02	23-02-2007	(07)31099194

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
ES 85/07	Strategic Policy & Executive Services Legal Services Unit SENIOR LEGAL OFFICER (c)Full-time Permanent	Kedron	\$2,875.50 - \$3,083.30	PO5	26-02-2007	(07)31099194

DEPARTMENT OF EMPLOYMENT AND INDUSTRIAL RELATIONS

IR 424/07	Employment and Indigenous Initiatives North Queensland Region EMPLOYMENT ADVISOR (c)Full-time Permanent	Cairns	\$2,239.70 - \$2,434.30	A05	05-03-2007	(07)32252268
IR 433/07	Employment and Indigenous Initiatives Policy Co-ordination and Support SENIOR PROGRAM OFFICER (DATA MANAGEMENT) (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	05-03-2007	(07)32252268
IR 415/07	Employment and Indigenous Initiatives South West Queensland Region INDIGENOUS EMPLOYMENT AND TRAINING SUPPORT OFFICER (c)Full-time Permanent	Roma	\$1,932.60 - \$2,125.20	A04	05-03-2007	(07)32252268
IR 420/07	Executive and Strategic Services Administrative Law Unit LAWYER (c)(e)Full-time Temporary	Brisbane	\$2,552.10 - \$2,749.40	PO4	05-03-2007	(07)32252268
IR 294/07	Executive and Strategic Services Executive Services CABINET LEGISLATION AND LIAISON OFFICER (c)Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	A08	05-03-2007	(07)32252268
IR 425/07	Workplace Health & Safety Queensland Statewide Services Information, Registration & Licensing TEAM LEADER (c)Full-time Permanent	Lutwyche	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)32252268
IR 422/07	Workplace Health and Safety Queensland Legislation Development and Review ADMINISTRATION OFFICER (c)Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32252268
IR 423/07	Workplace Health and Safety Queensland Office of the Assistant General Manager Industry Liaison Unit ADMINISTRATION OFFICER Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32252268
IR 417/07	Workplace Health and Safety Queensland Statewide Services Technology Unit PRINCIPAL ADVISOR (ELECTRICAL SYSTEMS) (c)Full-time Permanent	Lutwyche	\$2,875.50 - \$3,083.30	PO5	05-03-2007	(07)32252268

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
IR 418/07	Workplace Health and Safety Queensland Strategic Policy POLICY OFFICER Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	05-03-2007	(07)32252268

ENVIRONMENTAL PROTECTION AGENCY

EN 492/07	Conservation Services Division Northern Region - Queensland Parks & Wildlife Service Conservation Services Unit REGIONAL EXTENSION OFFICER (c)Full-time Permanent	Townsville	\$2,239.70 - \$2,434.30	A05	09-03-2007	(07)32383998
EN 495/07	Conservation Services Division Southern Region - Queensland Parks and Wildlife Service Conservation Services Unit SENIOR RANGER (c)Full-time Permanent	Daisy Hill	\$2,239.70 - \$2,434.30	A05	09-03-2007	(07)32383998
EN 493/07	Corporate Development Division Strategy Unit PROJECT OFFICER (c)Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	A04	09-03-2007	(07)32383998
EN 505/07	Environmental Operations Division Central Region - Environmental Operations SENIOR ENVIRONMENTAL OFFICER (c)Full-time Permanent	Rockhampton	\$2,195.30 - \$2,397.30	PO3	09-03-2007	(07)32383998
EN 503/07	Environmental Operations Division Litigation Unit LEGAL OFFICER (c)Full-time Permanent	Brisbane	\$2,552.10 - \$2,749.40	PO4	09-03-2007	(07)32383998
EN 445/07	Environmental Operations Division Systems and Support Branch ADMINISTRATION OFFICER Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	02-03-2007	(07)32383998
EN 504/07	Environmental Sciences Division Air Sciences SENIOR ENVIRONMENTAL OFFICER (c)Full-time Permanent	Indooroopilly	\$2,195.30 - \$2,397.30	PO3	09-03-2007	(07)32383998
EN 491/07	Environmental Sciences Division Freshwater & Marine Sciences TECHNICAL OFFICER 3 Vacancies (c)Full-time Permanent	Indooroopilly	\$1,535.90 - \$1,822.70	TO2	09-03-2007	(07)32383998
EN 507/07	Parks Division Central Region - Queensland Parks & Wildlife Service Gladstone District SENIOR RANGER (c)Full-time Permanent	Gladstone	\$2,195.30 - \$2,336.70	TO4	09-03-2007	(07)32383998

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
EN 512/07	Parks Division Southern Region - Queensland Parks and Wildlife Service Parks Services TEAM LEADER Full-time Permanent	Toowoomba	\$2,569.80 - \$2,749.40	A06	09-03-2007	(07)32383998
EN 513/07	Planning Division Southern Region - Planning MANAGER (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	09-03-2007	(07)32383998
EN 446/07	Planning Division Southern Region - Planning SENIOR PROJECT OFFICER (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	02-03-2007	(07)32383998
EN 396/07	Planning Division Tenure Action Group SENIOR PROJECT OFFICER (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	02-03-2007	(07)32383998

GOPRINT

GP 500/07	Customer Relations SENIOR CUSTOMER LIAISON OFFICER (c)Full-time Permanent	Woolloongabba	\$2,187.60 - \$2,381.30	A05	12-03-2007	(07)32245048
GP 501/07	Customer Relations Creative Operations GRAPHIC DESIGN COORDINATOR (c)Full-time Permanent	Woolloongabba	\$2,187.60 - \$2,381.30	A05	12-03-2007	(07)32245048

DEPARTMENT OF HEALTH

HL 81/07	Corporate Services PRINCIPAL BUSINESS SUPPORT MANAGER Full-time Permanent	Brisbane	\$2,932.90 - \$3,144.60	A07	05-03-2007	(07)32341319
HL 123/07	Corporate Services Finance Branch MANAGER (FINANCIAL ACCOUNTING TEAM) Full-time Permanent	Brisbane	\$3,249.60 - \$3,436.60	A08	05-03-2007	(07)32341319
HL 141/07	Office of the Director-General Executive Services ADMINISTRATION OFFICER Full-time Permanent	Brisbane	\$1,667.10 - \$1,859.40	A03	12-03-2007	(07)32341319
HL 146/07	Office of the Director-General Executive Services EXECUTIVE SUPPORT OFFICER Full-time Permanent	Brisbane	\$1,971.20 - \$2,167.60	A04	12-03-2007	(07)32341319
HL 148/07	Policy, Planning and Resourcing Funding and Resourcing Commonwealth Funding Unit SENIOR POLICY OFFICER Full-time Permanent	Brisbane	\$2,620.90 - \$2,804.20	A06	12-03-2007	(07)32341319

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
HL 124/07	Queensland Health Budget Service Finance Branch MANAGER (PERFORMANCE REPORTING) (c)Full-time Permanent	Brisbane	\$3,249.60 - \$3,436.60	A08	05-03-2007	(07)32341319
HL 82/07	Queensland Health Business Performance and Improvement Corporate Services ASSISTANT PROJECT OFFICER (c)Full-time Permanent	Brisbane	\$1,971.20 - \$2,167.60	A04	05-03-2007	(07)32341319
HL 110/07	Queensland Health Health Services Purchasing and Logistics Corporate Services PROCUREMENT OFFICER (c)Full-time Permanent	Brisbane	\$1,667.10 - \$1,859.40	A03	26-02-2007	(07)32341319
HL 77/07	The Chief Health Officer Division Population Health Environmental Health SYSTEMS SUPPORT OFFICER Full-time Permanent	Brisbane	\$1,971.20 - \$2,167.60	A04	05-03-2007	(07)32341319
HL 106/07	The Chief Health Officer Division Population Health Health Promotion Unit SENIOR PROJECT OFFICER (MENTAL HEALTH PROMOTION) (c)Full-time Permanent	Brisbane	\$2,620.90 - \$2,804.20	A06	12-03-2007	(07)32341319

HEALTH QUALITY AND COMPLAINTS COMMISSION

HQCC 12/07	Health Quality and Complaints Commission PRINCIPAL COMPLAINTS OFFICER (ASSESSMENT AND RESOLUTION) Full-time Temporary	Brisbane	\$2,932.90 - \$3,144.60	A07	12-03-2007	(07)32105999
HQCC 11/07	Health Quality and Complaints Commission SENIOR INVESTIGATIONS OFFICER Full-time Permanent	Brisbane	\$2,620.90 - \$2,804.20	A06	26-02-2007	(07)32340272

DEPARTMENT OF HOUSING

HO 469/07	Aboriginal and Torres Strait Islander Housing Policy and Planning TEAM LEADER 2 Vacancies(c) Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	A08	12-03-2007	(07)32383998
HO 473/07	Client Services Regional Operations REGIONAL OPERATIONS COORDINATOR (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)32383998
HO 471/07	Client Services Regional Operations SENIOR RESOURCE OFFICER (c)Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)32383998

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
HO 411/07	Client Services Regional Services Far North Queensland Area Office HOUSING OFFICER (c)Full-time Permanent	Cairns	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32383998
HO 412/07	Client Services Regional Services North Queensland Area Office HOUSING OFFICER (c)Full-time Permanent	Townsville	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32383998
HO 470/07	Client Services Regional Services Torres Strait Area Office HOUSING OFFICER 2 Vacancies(c) Full-time Permanent	Thursday Island	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)32383998
HO 410/07	Community Renewal Renewal Delivery (SEQ) MANAGER RENEWAL DELIVERY SEQ (c)Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	A08	05-03-2007	(07)32383998
HO 472/07	Housing Finance Financial Strategy and Performance MANAGER FINANCIAL REPORTING AND GOVERNANCE (c)Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	A08	12-03-2007	(07)32383998
HO 465/07	Housing Finance Financial Strategy and Performance MANAGER, FINANCIAL MANAGEMENT (c)Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	A08	19-03-2007	(07)32383998
HO 336/07	Portfolio Asset Management Investment and Asset Management Property Portfolio Management SENIOR PROJECT OFFICER (c)Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)32383998
HO 468/07	Property Portfolio Management Investment and Asset Management Portfolio Investment PROPERTY ACQUISITIONS MANAGER (c)Full-time Temporary	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)32383998
HO 467/07	Property Portfolio Management Planning and Development Portfolio Development PRINCIPAL PROPERTY OFFICER (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)32383998
HO 466/07	Property Portfolio Management Planning and Development Portfolio Development PRINCIPAL PROPERTY OFFICER (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)32383998

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL						
J 55/07	Business Support Information and Communication Technology Branch Operational Services SENIOR SQL DATABASE ADMINISTRATOR (c)Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)31099226
J 46/07	Business Support Library Services Branch LIBRARY TECHNICIAN (c)Full-time Permanent	Brisbane	\$1,535.90 - \$1,822.70	TO2	05-03-2007	(07)31099226
J 49/07	Crown Law Practice Management Branch Finance and Business Services FINANCE OFFICER Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)31099226
J 48/07	Justice Administration Magistrates Court Mt Isa Magistrates Court COURT SERVICES OFFICER Full-time Permanent	Mt Isa	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)31099226
J 39/07	Justice Administration Magistrates Court Southport Magistrates Court/Beenleigh Magistrates Court COURT SERVICES OFFICER Full-time Permanent	Beenleigh & Southport	\$1,634.40 - \$1,822.70	A03	26-02-2007	(07)31099226
J 32/07	Justice Administration Magistrates Courts Branch Townsville Magistrates Court DEPUTY REGISTRAR Full-time Permanent	Townsville	\$1,932.60 - \$2,125.20	A04	26-02-2007	(07)31099226
J 51/07	Justice Administration Office of the Adult Guardian PRINCIPAL GUARDIAN (c)Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)31099226
J 31/07	Justice Administration Office of the Public Advocate PRINCIPAL RESEARCH OFFICER Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	26-02-2007	(07)31099226
J 35/07	Justice Administration State Penalties Enforcement Registry (SPER) CLIENT SERVICES OFFICER (c)Part-time Permanent	Brisbane	\$1,127.17 - \$1,257.03	A03	26-02-2007	(07)31099226
J 53/07	Justice Administration State Reporting Bureau Reporting Operations REMOTE MONITOR (c)Full-time Permanent	Cairns	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)31099226

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
J 57/07	Justice Administration Supreme & District Courts BAILIFF Part-time Casual	Maryborough/ Hervey Bay	\$94.96 - \$1,721.15	003	12-03-2007	(07)31099226
J 58/07	Justice Administration Supreme and District Courts ADMINISTRATION OFFICER Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)31099226
J 56/07	Justice Administration Supreme and District Courts BAILIFF Full-time Permanent	Southport	\$1,399.10 - \$1,494.90	003	12-03-2007	(07)31099226
J 33/07	Legal & Corporate Services Division Financial Services Business Improvement PRINCIPAL FINANCIAL ACCOUNTANT (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	05-03-2007	(07)31099226
J 37/07	Office of the Director of Public Prosecutions EXECUTIVE SECRETARY 2 Vacancies (c)Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	A04	26-02-2007	(07)31099226
J 50/07	Office of the Director of Public Prosecutions PRINCIPAL CROWN PROSECUTOR (c)Full-time Permanent	Various	\$3,878.90 - \$4,058.50	SO1	12-03-2007	(07)31099226
J 36/07	Office of the Director of Public Prosecutions Rockhampton Office (DPP)/ Maroochydore Office (DPP) CROWN PROSECUTOR	Maroochydore Rockhampton	\$2,875.50 - \$3,083.30	PO5	05-03-2007	(07)31099226
J 38/07	Office of the Director of Public Prosecutions Rockhampton Office (DPP)/ Maroochydore Office (DPP) LEGAL OFFICER	Rockhampton Maroochydore	\$2,195.30 - \$2,397.30	PO3	05-03-2007	(07)31099226
J 47/07	Office of the Director-General EXECUTIVE SUPPORT OFFICER Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)31099226
J 40/07	Office of the Director-General Legal and Administration Law Branch Freedom of Information & Privacy Unit SENIOR POLICY OFFICER (PRIVACY) Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	26-02-2007	(07)31099226
J 52/07	Research and Executive Services Strategic Policy EXECUTIVE SECRETARY TO DIRECTOR Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)31099226
J 54/07	Research and Executive Services Division Strategic Policy CHILD SAFETY DIRECTOR Full-time Permanent	Brisbane	\$3,878.90 - \$4,058.50	SO1	12-03-2007	(07)31099226

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION						
LGPS 426/07	Corporate and Executive Services Office of the Executive Director RECEPTIONIST/ADMINISTRATION OFFICER (c)Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32245048
LGPS 509/07	Office of the Deputy Director-General Strategy and Policy Local Government Collaboration Office of the Executive Director EXECUTIVE SUPPORT OFFICER Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	A04	12-03-2007	(07)32245048
LGPS 514/07	Office of the Deputy Director-General Strategy and Policy Strategic Policy and Legislation Legislation Development Coordination PRINCIPAL LEGISLATION OFFICER Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)32245048
LGPS 435/07	Office of the Deputy Director-General, Stratgey and Policy REGIONAL DIRECTOR (c)(g)Full-time Permanent	Cairns	\$3,878.90 - \$4,058.50	SO1	12-03-2007	(07)32245048
LGPS 391/07	Queensland Academy of Sport Athlete and Coach Support Services MANAGER, SPORT SCIENCE PROGRAM (c)(e)Full-time Temporary	Nathan, Brisbane	\$2,875.50 - \$3,083.30	PO5	26-02-2007	(07)32245048
LGPS 451/07	Queensland Academy of Sport Sport Programs COACHING SUPPORT OFFICER 2 Vacancies(c)(e) Full-time Temporary	Nathan, Brisbane	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32245048
LGPS 508/07	Sport, Recreation and Racing Program and Industry Development Industry and Sector Development MANAGER (c)(e)Full-time Temporary	Brisbane	\$3,185.90 - \$3,369.50	A08	12-03-2007	(07)32245048
LGPS 344/07	Sport, Recreation and Racing Program and Industry Development Program and Facilities Development MANAGER (c)(g)Full-time Permanent	Brisbane	\$3,549.70 - \$3,699.40	SO2	26-02-2007	(07)32245048
LGPS 457/07	Sport, Recreation and Racing Service Delivery Far Northern Regional Office INDIGENOUS ADVISOR (c)Full-time Permanent	Cairns	\$1,932.60 - \$2,125.20	A04	12-03-2007	(07)32245048
DEPARTMENT OF MAIN ROADS						
MR 813/07	Brisbane Metro Directorate PROJECT MANAGER (c)Full-time Permanent	Brisbane	\$3,549.70 - \$3,699.40	SO2	19-03-2007	(07)34049765

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 754/07	Business Solutions & Information Group Information & Systems Operations Group Information Services Branch DATA ANALYST (ROAD ASSET DATA) (c)Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	A04	05-03-2007	(07)34049765
MR 727/07	Capability, Strategy & Finance Corporate Capability Directorate EXECUTIVE ASSISTANT Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)34049765
MR 806/07	Capability, Strategy & Finance Corporate Capability Division Executive Directorate SENIOR ADVISOR (CORPORATE CAPABILITY) (c)Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)34049765
MR 690/07	Capability, Strategy & Finance Finance & Facilities Division Financial Planning SENIOR FINANCE OFFICER (BUSINESS PLANNING & REPORTING) Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)34049765
MR 825/07	Capability, Strategy & Finance Property Services DIRECTOR (PROPERTY SERVICES) (c)Full-time Permanent	Brisbane	\$3,878.90 - \$4,058.50	SO1	19-03-2007	(07)34049765
MR 733/07	Capability, Strategy & Finance Group Financial Accounting & Administration Financial Reporting Section SENIOR ADVISOR (FINANCIAL REPORTING) Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	05-03-2007	(07)34049765
MR 667/07	Corporate Office Metropolitan District Communications Team COMMUNICATION OFFICER (c)Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	A04	26-02-2007	(07)30067682
MR 654/07	Engineering & Technology Road & Delivery Performance Division Executive Directorate BUSINESS SYSTEM OFFICER Full-time Permanent	Herston	\$1,634.40 - \$1,822.70	A03	26-02-2007	(07)30067682
MR 699/07	Engineering & Technology Group Road & Delivery Performance Division Technical Education & Innovation/ Technical Training Solutions TECHNICAL TRAINER (TRAINING & DEVELOPMENT) (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	26-02-2007	(07)34049765

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 819/07	Geospatial Technologies (PD&O) Geospatial Technologies SENIOR SURVEYOR (TECHNICAL CAPABILITY) (c)Full-time Permanent	Brisbane	\$2,552.10 - \$2,749.40	PO4	12-03-2007	(07)34049765
MR 729/07	Office of the Deputy Director General Border Corridor Management & Operations ROAD OPERATIONS SUPPORT COORDINATOR (c)Full-time Permanent	Warwick	\$1,932.60 - \$2,125.20	AO4	05-03-2007	(07)34049765
MR 785/07	Office of the Deputy Director General Border Districts Business Support & Systems BUSINESS SUPPORT OFFICER 2 Vacancies(c) Full-time Permanent	Warwick	\$1,634.40 - \$1,822.70	AO3	12-03-2007	(07)34049765
MR 732/07	Office of the Deputy Director General Central District Office Business Support & Systems BUSINESS SUPPORT & SYSTEMS OFFICER Full-time Permanent	Rockhampton	\$1,634.40 - \$1,822.70	AO3	05-03-2007	(07)34049765
MR 808/07	Office of the Deputy Director General Mackay District Business Support & Systems PROGRAM SUPPORT OFFICER (c)Full-time Permanent	Mackay	\$1,634.40 - \$1,822.70	AO3	19-03-2007	(07)34049765
MR 703/06	Office of the Deputy Director General Metropolitan District Infrastructure Delivery (Metro) ENGINEER 9 Vacancies Full-time Permanent	Various	\$2,238.60 - \$2,442.40	PO3	01-01-2008	(07)30067682
MR 706/07	Office of the Deputy Director General North Western Business Support & Systems SENIOR PROGRAM SUPPORT OFFICER Full-time Permanent	Cloncurry	\$2,239.70 - \$2,434.30	AO5	26-02-2007	(07)34049765
MR 728/07	Office of the Deputy Director General Southern District Business Support & Systems (Sotuhern) BUSINESS SUPPORT OFFICER Full-time Permanent	Toowoomba	\$1,634.40 - \$1,822.70	AO3	05-03-2007	(07)34049765
MR 627/07	Office of the Deputy Director-General Program Development and Delivery Program Development and Performance Delivery AUTHORISATIONS COORDINATOR (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	AO5	26-02-2007	(07)30067682
MR 786/07	Organisational Positioning & Stakeholder Relations Stakeholder Relationships DIRECTOR (STAKEHOLDER RELATIONSHIPS) (c)Full-time Permanent	Brisbane	\$3,878.90 - \$4,058.50	SO1	19-03-2007	(07)34049765

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 809/07	Program Development & Delivery Group Program Procurement Division Program Development & Research Branch SUPPORT OFFICER (DEVELOPMENT & RESEARCH) Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	19-03-2007	(07)34049765
MR 828/07	Program Development & Delivery Group Program Procurement Division Program Development & Research Branch MANAGER (PROCUREMENT RESEARCH) Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	19-03-2007	(07)34049765
MR 782/07	RoadTek Plant Hire Services Customer Relations DEPOT ADMINISTRATOR Full-time Permanent	Mackay	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)34049765
MR 784/07	RoadTek Plant Hire Services Customer Relations HIRE ADMINISTRATION OFFICER Full-time Permanent	Bundaberg	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)34049765
MR 821/07	RoadTek Plant Hire Services Customer Relations HIRE ADMINISTRATION OFFICER Full-time Permanent	Warwick	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)34049765
MR 824/07	RoadTek Plant Hire Services Customer Relations HIRE ADMINISTRATION OFFICER Full-time Permanent	Cairns	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)34049765
MR 822/07	RoadTek Plant Hire Services Customer Relations HIRE ADMINISTRATION OFFICER Full-time Permanent	Roma	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)34049765
MR 823/07	RoadTek Plant Hire Services Customer Relations HIRE ADMINISTRATION OFFICER Full-time Permanent	Rockhampton	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)34049765
MR 713/07	RoadTek Plant Hire Services Fleet Management PLANT COORDINATOR (c)Full-time Permanent	Darra	\$1,756.60 - \$1,932.60	005	26-02-2007	(07)34049765
MR 832/07	RoadTek RoadTek Asset Services North PROJECT ADMINISTRATION OFFICER (COSTING) (c)Full-time Permanent	Cloncurry	\$1,634.40 - \$1,822.70	A03	19-03-2007	(07)34049765

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 805/07	RoadTek RoadTek Consulting LABORATORY SUPERVISOR (c)Full-time Permanent	Emerlad	\$1,756.60 - \$1,932.60	005	12-03-2007	(07)34049765
MR 788/07	RoadTek RoadTek Consulting SENIOR SOIL TESTER (c)Full-time Permanent	Emerald	\$1.00 - \$1,000.00	Var.	19-03-2007	(07)34049765
MR 708/07	RoadTek RoadTek Consulting SIGNAL ELECTRICIAN (c)Full-time Permanent	Townsville	\$1,549.10 - \$1,549.10	Var.	26-02-2007	(07)34049765
MR 804/07	RoadTek RoadTek Consulting SOIL TESTER (TRAINEE) (c)Full-time Permanent	Emerald	\$1.00 - \$1,000.00	Var.	12-03-2007	(07)34049765
MR 807/07	South Coast Hinterland RoadTek Consulting South BUSINESS COORDINATOR (c)Full-time Permanent	Nerang	\$1,932.60 - \$2,125.20	AO4	19-03-2007	(07)34049765
MR 812/07	State-wide Planning Directorate DIRECTOR (ROAD SYSTEM PLANNING) (c)Full-time Permanent	Brisbane	\$3,878.90 - \$4,058.50	SO1	19-03-2007	(07)34049765
MR 826/07	State-wide Planning Road System Planning DIRECTOR (REGIONAL & CORRIDOR PLANNING) (c)Full-time Permanent	Brisbane	\$3,878.90 - \$4,058.50	SO1	19-03-2007	(07)34049765
MR 811/07	State-wide Planning Road System Planning & Performance Asset Performance DIRECTOR (ASSET PERFORMANCE) (c)Full-time Permanent	Brisbane	\$3,878.90 - \$4,058.50	SO1	19-03-2007	(07)34049765
MR 559/06	RoadTek Asset Services South Asset Services Down South West Asset Services Toowoomba CONSTRUCTION TECHNICIAN (c)Full-time Permanent	Toowoomba Emerald Mackay	\$2,238.60 - \$2,381.10	TO4	01-01-2008	(07)30067682
MR 560/06	South Coast Hinterland District Planning Transport Planning (South Coast) PRINCIPAL PROJECT MANAGER (TECHNICAL) Permanent Full-time	Nerang Brisbane Bundaberg Rockhampton Gympie	\$2,479.50 - \$2,698.50	TO5	01-01-2008	(07)30067682
MR 655/06	Engineering & Technology Road & Bridges Technology Bridges SENIOR ENGINEER (BRIDGE DESIGN) (c)Full-time Permanent	Brisbane	\$2,598.80 - \$2,797.90	PO4	01-01-2008	(07)34049765

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DEPARTMENT OF MINES AND ENERGY						
DME 4992/07	Mining and Petroleum Policy & Resource Strategy Land Access PRINCIPAL PROJECT OFFICER (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	26-02-2007	(07)32393083
DOE 405/07	Office of the Energy Ombudsman ENERGY OMBUDSMAN (c)Full-time Contract	Brisbane	\$4,518.50 - \$5,217.90	Var.	26-02-2007	(07)33685300
DOE 461/07	Performance and Regulation Industry and GOC Performance PRINCIPAL POLICY ANALYST (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)32252268
DOE 419/07	Performance and Regulation Regulation and Legislation PRINCIPAL POLICY OFFICER Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	A08	05-03-2007	(07)32252268
DME 5023/07	Service Delivery Central West Region Mines TENURES OFFICER, NATIVE TITLE Full-time Permanent	Rockhampton	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32393083
DME 5032/07	Service Delivery North Region Mines EXPLOSIVES LICENSING OFFICER Full-time Permanent	Townsville	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32393083

DEPARTMENT OF NATURAL RESOURCES AND WATER

NRMW 5031/07	Corporate Services Cabinet and Parliamentary Services Executive Council Team PROJECT OFFICER Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32393083
NRMW 5029/07	Corporate Services Executive and Administration Services DIRECTOR Full-time Permanent	Brisbane	\$3,878.90 - \$4,058.50	S01	05-03-2007	(07)32393083
NRMW 5002/07	Corporate Services Information Technology Services COMPUTER SYSTEMS OFFICER	Woolloongabba	\$2,195.30 - \$2,397.30	PO3	26-02-2007	(07)32393083
NRMW 4970/07	Service Delivery NATURAL RESOURCE MANAGEMENT OFFICER - ONE PLAN 4 Vacancies (c)(e)Full-time Temporary	To be negotiated in 4 regions	\$2,239.70 - \$2,434.30	A05	26-02-2007	(07)32393083
NRMW 5022/07	Service Delivery Central West Region Landscapes & Community Services SENIOR INVESTIGATOR (c)Full-time Permanent	Rockhampton or Mackay	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)32393083

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRMW 5044/07	Service Delivery Compliance, Operational Review & Special Project Home Waterwise Rebate Scheme MANAGER (HWRS SUPPORT) Full-time Permanent	Woolloongabba	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)32393083
NRMW 5043/07	Service Delivery Compliance, Operational Review & Special Projects Home Waterwise Rebate Scheme MANAGER (ENQUIRIES MANAGEMENT) Full-time Permanent	Woolloongabba	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)32393083
NRMW 5042/07	Service Delivery Compliance, Operational Review & Special Projects Home Waterwise Rebate Scheme MANAGER SERVICE MANAGEMENT Full-time Permanent	Woolloongabba	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)32393083
NRMW 5028/07	Service Delivery Compliance, Operational Review & Special Projects Office Of General Manager (CORSP) ADMINISTRATION OFFICER Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32393083
NRMW 5021/07	Service Delivery Natural Resource Sciences Strategic Science Initiatives EXECUTIVE ASSISTANT Full-time Permanent	Indooroopilly	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32393083
NRMW 5026/07	Service Delivery Natural Resources Sciences Resource Processes SENIOR SCIENTIST (CLIMATE RISK ANALYSIS) (c)(e)Full-time Temporary	Indooroopilly	\$2,552.10 - \$2,749.40	PO4	05-03-2007	(07)32393083
NRMW 5025/07	Service Delivery North Region Land and Vegetation Services ADMINISTRATION OFFICER Full-time Permanent	Townsville	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32393083
NRMW 5036/07	Service Delivery South East Region Landscape & Community Services SPATIAL INFORMATION OFFICER (c)Full-time Permanent	Negotiable - Robina, Beenleigh, Brisbane (Woolloongabba)	\$2,195.30 - \$2,397.30	PO3	05-03-2007	(07)32393083
NRMW 5027/07	Service Delivery South East Region Landscapes & Community Services SENIOR LAND RESOURCE OFFICER Full-time Permanent	Negotiable within South East Region	\$2,552.10 - \$2,749.40	PO4	05-03-2007	(07)32393083

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRMW 5004/07	Service Delivery South East Region Planning & Development SENIOR PLANNING OFFICER (NATURAL RESOURCES) (c)(e)Full-time Temporary	Beenleigh, Nambour or Woolloongabba negotiable	\$2,552.10 - \$2,749.40	PO4	26-02-2007	(07)32393083
NRMW 5001/07	Service Delivery South East Region Water Services (South) SENIOR TECHNICAL OFFICER (c)Full-time Permanent	Gatton	\$2,195.30 - \$2,336.70	TO4	26-02-2007	(07)32393083
NRMW 5039/07	Service Delivery South West Region Landscapes & Community Services REGIONAL INVESTIGATOR (c)Full-time Permanent	Toowoomba	\$2,239.70 - \$2,434.30	AO5	12-03-2007	(07)32393083
NRMW 5045/07	Water & Catchment Services Water Management & Use Water Use PROJECT OFFICER (BILLING) Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	AO5	12-03-2007	(07)32393083
NRMW 5050/07	Water & Catchment Services Water Planning Water Monitoring & Information PLANNING OFFICER (RIVERINE MANAGEMENT) (c)Full-time Permanent	Brisbane	\$2,195.30 - \$2,397.30	PO3	12-03-2007	(07)32393083
NRMW 5007/07	Water and Catchment Services Community Partnerships Strategic Policy PROJECT OFFICER - LEARNING & EVALUATION Full-time Permanent	Brisbane	\$2,195.30 - \$2,397.30	PO3	26-02-2007	(07)32393083
NRMW 5035/07	Water and Catchment Services Water Management and Use Water Management SENIOR POLICY OFFICER (c)Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	AO6	05-03-2007	(07)32393083
NRMW 5033/07	Water and Catchment Services Water Supply Strategy ADMINISTRATION OFFICER (CONTRACTS) Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	AO4	05-03-2007	(07)32393083

OFFICE OF HEALTH PRACTITIONER REGISTRATION BOARDS

HPRB 37/07	Corporate Services Program FINANCE OFFICER Part-time Temporary	Brisbane	\$1,041.28 - \$1,121.68	AO4	05-03-2007	(07)32252510
------------	---	----------	-------------------------	-----	------------	--------------

OFFICE OF PUBLIC SERVICE COMMISSIONER

OPS 455/07	Strategy PRINCIPAL CONSULTANT Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	AO8	05-03-2007	(07)32246476
------------	--	----------	-------------------------	-----	------------	--------------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
OPS 373/07	Workforce Policy PRINCIPAL POLICY OFFICER Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	26-02-2007	(07)32246476

PARLIAMENTARY SERVICE

PAR 1/07	Parliamentary Reporting Service HANSARD REPORTER Part-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)34067385
-------------	---	----------	----------------------------	-----	------------	--------------

PARTNERONE

PONE 9/07	Financial Services Division Policy and Procedures Unit PRINCIPAL FINANCE OFFICER Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)31099226
PONE 10/07	Human Resource Services Division RECRUITMENT & HR ADMINISTRATION BRANCH Human Resource Officer	Brisbane	\$1,932.60 - \$2,125.20	A04	05-03-2007	(07)31099226

DEPARTMENT OF PRIMARY INDUSTRIES & FISHERIES

DPIF 3021/07	Biosecurity Central Region Animal Biosecurity Field Services DISTRICT INSPECTOR (BIOSECURITY) (c)Full-time Permanent	Biloela	\$1,932.60 - \$2,089.70	TO3	26-02-2007	(07)32393083
DPIF 3029/07	Biosecurity West Region PRINCIPAL INSPECTOR - BIOSECURITY (c)Full-time Permanent	Longreach	\$2,737.00 - \$2,875.50	TO6	12-03-2007	(07)32393083
DPIF 3037/07	Corporate Capability Information and Technology Services Business Solutions & Governance SOLUTIONS ARCHITECT Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)32393083
DPIF 3027/07	Corporate Capability Information Technology Services Business Solutions & Governance APPLICATION SUPPORT PROGRAMMER 3 Vacancies (c)Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)32393083
DPIF 3022/07	Delivery Animal Science Sustainable Fisheries SENIOR FISHERIES BIOLOGIST (e)Full-time Temporary	Deception Bay	\$2,552.10 - \$2,749.40	PO4	26-02-2007	(07)32393083
DPIF 3018/07	Delivery Regional Delivery Delivery Directorate ADMINISTRATION OFFICER Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	19-03-2007	(07)32393083

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DPIF 3032/07	Fisheries Executive EXECUTIVE OFFICER (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)32393083
DPIF 3030/07	Fisheries Fisheries Policy & Sustainability Assessment & Monitoring FISHERIES RESOURCE OFFICER (c)Full-time Temporary	Brisbane	\$1,632.70 - \$2,089.70	PO2	12-03-2007	(07)32393083
DPIF 3034/07	Industry Development Industry & Investment Animal Industry Policy & Investment SENIOR POLICY OFFICER - INDUSTRY DEVELOPMENT (c)Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)32393083

PROJECT SERVICES

PS 484/07	Housing Portfolio Property Services SENIOR PROPERTY PROJECT OFFICER (e)Full-time Temporary	Brisbane	\$2,495.50 - \$2,669.60	A06	12-03-2007	(07)32245048
PS 441/07	Regional Offices South West Queensland ARCHITECTURAL DRAFTER (c)Full-time Temporary	Toowoomba	\$1,877.90 - \$2,030.30	TO3	05-03-2007	(07)32245048
PS 442/07	Regional Offices South West Queensland ARCHITECTURAL DRAFTER (c)Full-time Temporary	Toowoomba	\$1,492.70 - \$1,772.20	TO2	05-03-2007	(07)32245048
PS 443/07	Regional Offices South West Queensland GRADUATE ARCHITECT (c)Full-time Temporary	Toowoomba	\$1,588.00 - \$2,030.30	PO2	05-03-2007	(07)32245048

PUBLIC TRUST OFFICE

PT 9/07	Client Services Program PUBLIC TRUST OFFICER Full-time Permanent	Southport	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)32139224
---------	---	-----------	-------------------------	-----	------------	--------------

DEPARTMENT OF PUBLIC WORKS

GR 498/07	Queensland Government Accommodation Office Property Performance and Management Group PROJECT ASSISTANCE Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)32245048
GR 496/07	Queensland Government Accommodation Office Property Performance and Management Group PROJECT MANAGER Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	12-03-2007	(07)32245048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
GR 499/07	Queensland Government Accommodation Office Property Performance and Management Group RESEARCH AND PORTFOLIO EXCELLENCE INITIATIVE OFFICER Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	AO5	12-03-2007	(07)32245048
GR 497/07	Queensland Government Accommodation Office Property Performance and Management Group SENIOR PROJECT MANAGER (e)Full-time Temporary	Brisbane	\$2,569.80 - \$2,749.40	AO6	12-03-2007	(07)32245048

QBUILD

QB 436/07	Business Development Brisbane Metropolitan Group PROCUREMENT MANAGER Full-time Permanent	Cannon Hill	\$2,511.00 - \$2,686.80	AO6	05-03-2007	(07)32245048
QB 444/07	North Queensland Group Capricornia Region ESTIMATING MANAGER (c)Full-time Permanent	Rockhampton	\$2,511.00 - \$2,686.80	AO6	05-03-2007	(07)32245048
QB 482/07	Southern Group Darling Downs Region FOREPERSON (BUILDING) Full-time Permanent	Cunnamulla	\$2,051.30 - \$2,152.20	CFP3	12-03-2007	(07)32245048
QB 437/07	Southern Queensland Group Darling Downs Region ADMINISTRATIVE OFFICER 3 Vacancies Full-time Permanent	Toowoomba	\$895.10 - \$1,493.20	AO1/AO2	05-03-2007	(07)32245048
QB 438/07	Southern Queensland Group Darling Downs Region REGIONAL SUPPORT OFFICER Full-time Permanent	Toowoomba	\$1,597.30 - \$1,781.30	AO3	05-03-2007	(07)32245048
QB 453/07	Support Services Procurement Services PROCUREMENT OFFICER Full-time Permanent	Brisbane	\$1,888.50 - \$2,076.80	AO4	05-03-2007	(07)32245048

QLEAVE

QL 1/07	LUTWYCHE MANAGER 3 Vacancies (h)Full-time Permanent	LUTWYCHE	\$2,569.80 - \$2,749.40	AO6	05-03-2007	(07)32126810
---------	--	----------	-------------------------	-----	------------	--------------

QUEENSLAND AUDIT OFFICE

AO 9/07	Business Services Division HUMAN RESOURCES OFFICER (PAYROLL) Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	AO3	12-03-2007	(07)34051130
---------	---	----------	-------------------------	-----	------------	--------------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
AO 8/07	Business Services Division SENIOR HUMAN RESOURCES OFFICER (PAYROLL) Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	12-03-2007	(07)34055163
AO 3/07	Public Sector Auditing AUDIT MANAGER (c)Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	A08	05-03-2007	(07)34051130
AO 4/07	Public Sector Auditing AUDIT PRINCIPAL (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	05-03-2007	(07)34051130
AO 5/07	Public Sector Auditing AUDIT SENIOR (c)Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)34051130
AO 6/07	Public Sector Auditing AUDITOR (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	05-03-2007	(07)34051130
AO 7/07	Public Sector Auditing AUDITOR (c)Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	A04	05-03-2007	(07)34051130

QUEENSLAND COLLEGE OF TEACHERS

QCT 1/07	Professional Conduct SENIOR CASE MANAGER (COMPLAINTS & INVESTIGATION) Full-time Permanent	Toowong	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)33774754
-------------	--	---------	-------------------------	-----	------------	--------------

QUEENSLAND CORRECTIVE SERVICES

CS 20/07	Queensland Corrective Services Corpoarte Services Information Management Branch ADVISOR IT ASSESTS (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	12-03-2007	(07)32390513
CS 22/07	Queensland Corrective Services Corporate Services Information Management Branch COORDINATOR IT CUSTOMER SERVICES Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)32390513
CS 21/07	Queensland Corrective Services Corporate Services Information Management Branch ICT BUSINESS OFFICER Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	A04	12-03-2007	(07)32390513
CS 23/07	Queensland Corrective Services Corporate Services Information Management Branch TECHNICAL ARCHITECT (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)32390513
CS 24/07	Queensland Corrective Services Probation and Parole Servic MANAGER OPERTIONAL PERFORMANCE (c)Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	A08	12-03-2007	(07)32390513

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
QUEENSLAND MUSEUM						
QMB 205/07	Information Management and Information Technology BUSINESS SYSTEMS DEVELOPER (c)Full-time Permanent	South Brisbane	\$2,239.70 - \$2,434.30	A05	12-03-2007	(07)38429340
QUEENSLAND NURSING COUNCIL						
QNC 1/07	Queensland Nursing Council COMMUNICATIONS OFFICER (GRAPHIC DESIGN) (c)Full-time Permanent	Brisbane City	\$1,932.60 - \$2,125.20	A04	09-03-2007	(07)32235160
QUEENSLAND POLICE SERVICE						
PO 74/07	Ethical Standards Command SENIOR INTERNAL AUDITOR Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)32396122
PO 77/07	Finance Division SENIOR FINANCE OFFICER Full-time Temporary	Brisbane	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)32396122
PO 78/07	Human Resource Development Branch TRAINING OFFICER (PIMEU) Full-time Permanent	Oxley	\$1,932.60 - \$2,125.20	A04	12-03-2007	(07)32396122
PO 75/07	Information Resource Centre SENIOR LIBRARIAN Full-time Permanent	Oxley	\$2,195.30 - \$2,397.30	P03	05-03-2007	(07)32396122
PO 76/07	Northern Region POLICE LIAISON OFFICER (c)Full-time Permanent	Townsville	\$1,383.90 - \$1,481.80	003	05-03-2007	(07)32396122
QUEENSLAND STUDIES AUTHORITY						
QSA 7/07	Corporate and Information Services Branch Information and Communications Technology Section Systems Services Unit DATABASE ADMINISTRATOR (c)Full-time Permanent	Brisbane	\$2,552.10 - \$2,749.40	PO4	12-03-2007	(07)38640412
QSA 5/07	Curriculum Branch Assessment and Moderation Section Moderation Services Section ADMINISTRATION OFFICER - APPROVALS Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)38640412
QSA 8/07	Curriculum Branch Assessment and Moderation Section Standards and Assessment Unit ADMINISTRATION OFFICER - QCE Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	19-03-2007	(07)38640412

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
QSA 6/07	Curriculum Branch Assessment and Moderation Section Standards and Assessment Unit SENIOR EDUCATION OFFICER (STANDARDS AND ASSESSMENT) 5 Vacancies (c)Full-time Temporary	Brisbane	\$2,552.10 - \$2,749.40	PO4	12-03-2007	(07)38640412

QUEENSLAND WATER COMMISSION

QWC 5006/07	Queensland Water Commission Demand Efficiency and Substitution EXECUTIVE ASSISTANT (c)Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	26-02-2007	(07)32393083
QWC 5046/07	Queensland Water Commission Regional Planning & Policy PRINCIPAL POLICY OFFICER (c)Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	A08	12-03-2007	(07)32393083

RESIDENTIAL TENANCIES AUTHORITY

RTA 1/07	Corporate Services Finance ACCOUNTANT (c)Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	A08	12-03-2007	(07)33613628
-------------	--	----------	----------------------------	-----	------------	--------------

SHARED SERVICE AGENCY

SSA 20017/07	Corporate Solutions Queensland Financial Services Accounts Payable Functional Group GROUP LEADER (c)Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	A08	12-03-2007	(07)32252268
SSA 20016/07	Corporate Solutions Queensland Information Services Business Applications APPLICATIONS OFFICER (c)(e)Full-time Temporary	Brisbane	\$2,239.70 - \$2,434.30	A05	12-03-2007	(07)32252268
SSA 20018/07	Corporate Solutions Queensland Information Services Documents and Records Management DOCUMENTS AND RECORDS MANAGEMENT OFFICER Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)32252268
SSA 20015/07	Corporate Solutions Queensland Information Services ICT Program Office PRINCIPAL PROJECT MANAGER (c)(e)Full-time Temporary	Brisbane	\$3,185.90 - \$3,369.50	A08	05-03-2007	(07)32252268
SSA 20014/07	Corporate Solutions Queensland Information Services Office of the Director SERVICE COORDINATOR SERVICE MANAGEMENT (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	05-03-2007	(07)32252268

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
SSA 35003/07	CorporateLink Consultancy Services Learning Services CONSULTANT	Brisbane	\$2,239.70 - \$2,434.30	A05	26-02-2007	(07)32393083
SSA 35005/07	CorporateLink Finance Services Financial Reporting and Assets FINANCE OFFICER-FINANCIAL REPORTING Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	A04	26-02-2007	(07)32393083
SSA 35013/07	CorporateLink Internal Audit PRINCIPAL INFORMATION SYSTEMS AUDITOR (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	05-03-2007	(07)32393083
SSA 35012/07	CorporateLink Internal Audit PRINCIPAL INTERNAL AUDITOR (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	05-03-2007	(07)32393083
SSA 35017/07	CorporateLink Personnel Services Job Evaluations MANAGER (JOB EVALUATIONS) Full-time Permanent	Spring Hill	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)32393083
SSA 35018/07	CorporateLink Personnel Services Payroll & Appointments MANAGER (PAYROLL & APPOINTMENT) Full-time Permanent	Spring Hill	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)32393083

DEPARTMENT OF STATE DEVELOPMENT

SD 456/07	Industry, Investment and Development Business Development Small Business and Enterprise Growth TEAM LEADER (BUSINESS DEVELOPMENT PROJECTS) (c)Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	A08	12-03-2007	(07)32246476
SD 432/07	Industry, Investment and Development Regional Development and Services Bundaberg State Development Centre STATE DEVELOPMENT OFFICER (c)Full-time Permanent	Bundaberg	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32246476
SD 454/07	Industry, Investment and Development Regional Development and Services Mackay State Development Centre SENIOR STATE DEVELOPMENT OFFICER (TRADESTART) (c)(e)Full-time Temporary	Mackay	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)32246476
SD 434/07	Strategic Policy MANAGER, STRATEGIC POLICY (c)(g)Full-time Permanent	Brisbane	\$3,878.90 - \$4,058.50	SO1	05-03-2007	(07)32246476

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
STATE LIBRARY OF QUEENSLAND						
SLB 406/07	Office of the State Librarian PROJECT COORDINATOR - THE EDGE (c)Part-time Temporary	South Brisbane	\$1,932.60 - \$2,125.20	AO4	26-02-2007	(07)38429340
DEPARTMENT OF THE PREMIER AND CABINET						
PR 404/07	Council for the Australian Federation DIRECTOR (b)(c)(f)Full-time Contract	Brisbane	\$6,057.20 - \$6,057.20	Sct70	26-02-2007	(07)32246476
PR 483/07	Governance Division State Affairs Constitutional and Administrative Law Services POLICY OFFICER Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	AO5	12-03-2007	(07)32246476
PR 485/07	Trade and International Operations Office of the Deputy Director-General Export Services BUSINESS MANAGER (c)Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	AO8	12-03-2007	(07)32246476
DEPARTMENT OF TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT						
TFTW 414/07	Executive and Corporate Services Division Human Resources Management Unit HUMAN RESOURCES OFFICER Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	AO4	05-03-2007	(07)32246476
TFTW 450/07	Office for Women Program Delivery REGIONAL COORDINATOR (c)Part-time Permanent	Maroochydore	\$1,284.90 - \$1,374.70	AO6	05-03-2007	(07)32246476
TFTW 448/07	Service Delivery and Development Division LIAISON OFFICER Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	AO5	05-03-2007	(07)31190032
TFTW 449/07	Service Delivery and Development Division SENIOR EXECUTIVE OFFICER Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	AO5	05-03-2007	(07)32246476
DEPARTMENT OF TRANSPORT						
TD 796/07	Integrated Transport Planning TransApex Team MANAGER (TRANSAPEX) (c)Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	AO8	12-03-2007	(07)30067683
TD 793/07	Integrated Transport Planning TransApex Team PRINCIPAL ADVISOR (TRANSAPEX) (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	AO7	12-03-2007	(07)30067683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 799/07	Integrated Transport Planning Division Transport Information Systems Branch SENIOR PROJECT OFFICER (TRANSPORT DATA) (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	19-03-2007	(07)30067683
TD 801/07	Integrated Transport Planning Division Transport Planning Branch PLANNER (c)Full-time Permanent	Mackay	\$1,932.60 - \$2,125.20	A04	12-03-2007	(07)30067683
TD 794/07	Integrated Transport Planning Division Transport Planning Branch PRINCIPAL ADVISOR (COMMUNICATION & CONSULTATION) Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)30067683
TD 764/07	Land Transport and Safety Division ADVISOR (BUSINESS MANAGEMENT) (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	12-03-2007	(07)30067689
TD 803/07	Land Transport and Safety Division ADVISOR (POLICY) – DOCENTRAL 2 Vacancies Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	12-03-2007	(07)30067683
TD 770/07	Land Transport and Safety Division BUSINESS SUPPORT OFFICER (c)Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)30067683
TD 759/07	Land Transport and Safety Division CORRESPONDENCE COORDINATOR Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)30067683
TD 710/07	Land Transport and Safety Division FINANCE OFFICER Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	A04	05-03-2007	(07)30067683
TD 768/07	Land Transport and Safety Division PRINCIPAL ADVISOR (LEGISLATION AND POLICY) (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)30067689
TD 761/07	Land Transport and Safety Division PRINCIPAL ADVISOR (WORKFORCE STRATEGY) (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	12-03-2007	(07)30067683
TD 709/07	Land Transport and Safety Division SENIOR ADVISOR (POLICY) (c)Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)30067683
TD 814/07	Office of the Deputy Director-General Transport Policy Office PRINCIPAL ADVISOR Full-time Permanent	Brisbane	\$3,185.90 - \$3,369.50	A08	12-03-2007	(07)30067683
TD 830/07	Passenger Transport Public Transport Development Accessibility & Concessions Policy Unit SENIOR POLICY OFFICER Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)30067683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 789/07	Passenger Transport Division Executive Directorate (PT) Office of the Principal Advisor ADVISOR (FINANCE) (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	AO5	12-03-2007	(07)30067683
TD 783/07	Passenger Transport Division Public Transport Management Branch Accessibility & Concessions Policy Unit SENIOR POLICY OFFICER (e)Full-time Temporary	Brisbane	\$2,569.80 - \$2,749.40	AO6	12-03-2007	(07)30067682
TD 745/07	Rail, Ports and Freight Division Rail Services Branch TRANSPORT ANALYST (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	AO5	05-03-2007	(07)30067683
TD 676/07	Services Division Customer Service Direct Customer Call Centre / Brisbane Site CLIENT RELATIONS CONSULTANT	Brisbane	\$1,634.40 - \$1,822.70	AO3	12-03-2007	(07)30067683
TD 677/07	Services Division Customer Service Direct Customer Call Centre / Emerald Site CLIENT RELATIONS CONSULTANT	Emerald	\$1,634.40 - \$1,822.70	AO3	12-03-2007	(07)30067683
TD 750/07	Services Division Information Services Branch BUSINESS RELATIONS MANAGER x 4 4 Vacancies Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	AO6	05-03-2007	(07)30067683
TD 810/07	Services Division Northern Region Client Service Delivery DRIVING EXAMINER/PRINCIPAL CUSTOMER SERVICE OFFICER 2 Vacancies (c)Full-time Permanent	Cairns	\$1,634.40 - \$1,822.70	AO3	19-03-2007	(07)30067683
TD 756/07	Services Division Northern Region Client Service Delivery SENIOR ADVISOR / SERVICE MANAGEMENT (c)Full-time Permanent	Mount Isa	\$1,932.60 - \$2,125.20	AO4	05-03-2007	(07)30067683
TD 751/07	Services Division Northern Region Client Services Delivery MANAGER CUSTOMER SERVICE CENTRE (c)Full-time Permanent	Innisfail	\$1,932.60 - \$2,125.20	AO4	05-03-2007	(07)30067683
TD 795/07	Services Division SEQ North SEQ North Directorate HUMAN RESOURCE ADVISOR Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	AO6	12-03-2007	(07)30067683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 798/07	Services Division SEQ North SEQ North Directorate MANAGER CUSTOMER SERVICE CENTRE Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	19-03-2007	(07)30067683
TD 749/07	Services Division SEQ South SEQ South Directorate BUSINESS SUPPORT OFFICER Full-time Permanent	Stones Corner	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)30067683
TD 817/07	Services Division Southern Region Passenger Transport ASSISTANT OPERATIONS OFFICER (PASSENGER TRANSPORT) (c)Part-time Temporary	Roma	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)30067683
TD 815/07	Services Division Southern Region Regional Management ADMINISTRATION OFFICER (c)Full-time Permanent	Toowoomba	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)30067683
TD 752/07	TransLink AFC System Project Group PROGRAM MANAGER (AFCS) Full-time Temporary	Brisbane	\$3,878.90 - \$4,058.50	S01	05-03-2007	(07)30067683
TD 753/07	Translink Marketing and Communications Group GROUP MANAGER – MARKETING & COMMUNICATION (c)Full-time Permanent	Brisbane	\$3,878.90 - \$4,058.50	S01	05-03-2007	(07)30067689
TD 790/07	TransLink System Design Group Network Planning Team TEMPORARY PROJECT SUPPORT OFFICER 3 Vacancies (c)(e)Full-time Temporary	Brisbane	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)30067683

TREASURY DEPARTMENT

TY 315/07	Government Superannuation Office Finance EXECUTIVE ASSISTANT (c)Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)32246476
TY 314/07	Government Superannuation Office Operations MANAGER, BUSINESS MANAGEMENT UNIT (c)(e)Full-time Temporary	Manager, Business Management Unit	\$2,569.80 - \$2,749.40	A06	12-03-2007	(07)32246476
TY 316/07	Government Superannuation Office Operations SUPERANNUATION OFFICER (c)Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)32246476

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TY 313/07	Government Superannuation Office Operations SUPERANNUATION OFFICER 3 Vacancies(c) Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	12-03-2007	(07)32246476
TY 306/07	Office of State Revenue Taxes and Client Management Division Brisbane Contact Centre REVENUE OFFICER LEVEL 1 (c)Full-time Permanent	Brisbane	\$1,634.40 - \$1,822.70	A03	05-03-2007	(07)32246476
TY 305/07	Office of State Revenue Taxes and Client Management Division Brisbane Contact Centre REVENUE OFFICER LEVEL 2 2 Vacancies(c) Full-time Permanent	Brisbane	\$1,932.60 - \$2,125.20	A04	05-03-2007	(07)32246476
TY 317/07	Portfolio Services Information Technology Systems Development ANALYST/PROGRAMMER 2 Vacancies (c)Full-time Permanent	Brisbane	\$2,239.70 - \$2,434.30	A05	12-03-2007	(07)32246476
TY 307/07	Portfolio Services Information Technology Systems Development PRINCIPAL SYSTEMS ANALYST/PROGRAMMER (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	05-03-2007	(07)32246476
TY 309/07	Treasury Office SENIOR ACCOUNTANT (c)Full-time Permanent	Brisbane	\$2,875.50 - \$3,083.30	A07	05-03-2007	(07)32246476
TY 308/07	Treasury Office SENIOR ACCOUNTANT 2 Vacancies(c) Full-time Permanent	Brisbane	\$2,569.80 - \$2,749.40	A06	05-03-2007	(07)32246476

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 center 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) Appointment to be a particular level will depend on qualifications and experience.
- (e) 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.
- (f) 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.
- (g) Senior Officer levels (SO1 and SO2): salary sacrifice may be made for optional benefits of employer funded superannuation options and professional organisation membership fees.
- (h) In accordance with section 5.13 of the Directive 4.02, Deployment and Redeployment, registered deployees will be considered on relative merit.
- (i) Applications will remain current for a period specified in the material provided to applicants.
- (j) 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 Bookshops at
SDS EXPRESS, 41 George Street, Brisbane or SDS Publications, 371 Vulture Street, Woolloongabba each Friday afternoon.

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)
DEPARTMENT OF CHILD SAFETY				
CHS 1119/06	Senior Policy Officer, Policy and Programs Division, Policy and Practice Development Branch, Brisbane (AO6)	Date of duty	Quintanilla, Daysi	Child Safety Officer, Browns Plains North Child Safety Service Centre, Logan City (PO2)
COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN				
CCYP 108/06	Executive Assistant to the Executive Director, Policy, Research and Employment Screening, Brisbane (AO4)	Date of duty	Bolton, Joanne Sheree	Executive Assistant to the Executive Director, Policy, Research and Employment Screening, Brisbane (AO3)
DEPARTMENT OF COMMUNITIES				
COM 962/06	Portfolio Manager, Smart Service Queensland, Service Integration, Brisbane (AO8)	Date of duty	Porter, Todd William	Senior Business Analyst (Technical), Service Integration, Brisbane (AO7)
*COM 935/06	Manager (Planning Engagement and Coordination), Service Delivery, Wide Bay/Burnett Region, Hervey Bay Regional Service Centre, Hervey Bay (AO8)	Date of duty	Thompson, Sharon Louise	Senior Health Promotion Officer, Central Area Population Health Service, Wide Bay (AO5)
COM 1152/06	Administration Office, Corporate and Executive Services, Business Services, Brisbane (AO3)	Date of duty	Kilner, Fionna	Administrative Officer, Engagement Services, Office of Rural and Regional Communities Service Coordinations, Brisbane (AO2)
COM 1126/06	Court Coordinator, Service Delivery, Moreton Region, Logan Service Centre, Woodridge (PO3)	Date of duty	Traynor, Nicholas Adam B.SocSc, B.AppPsy	Family Services Officer, Logan Youth Justice Service, Juvenile Justice Program, Logan City (PO2)

* Note this appointment appeared in error in the Non-Appealable Part II of the Gazettal notice dated 9th February, 2007.

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

QUEENSLAND CORRECTIVE SERVICES

CS 231/06	Sentence Management Officer, Custodial Operations Directorate, Woodford (A04)	05-03-2007	Sparke, Christine	Instructing Clerk, Director of Public Prosecutions, Department of Justice (A02)
CS 225/06	Intelligence Analyst, Custodial Operations Directorate, Woodford (A04)	Date of duty upon entry	Herd, Sharon	Assistant Intelligence Office, Redcliffe District Intelligence Office, Queensland Police Service, Redcliffe (A03)
CS 225/06	Intelligence Analyst, Custodial Operations Directorate, Woodford (A04)	19-02-2007	Hawgood, David	Custodial Corrective Officer, Woodford Correctional Centre, Custodial Operations Directorate, Woodford (C01)
CS 232/06	Administration Officer Sentence Management, Woodford Correctional Centre, Custodial Operations Directorate, Woodford (A03)	Date of duty upon entry	Turnbull, Julie	Administrative Officer, Woodford Correctional Centre, Custodial Operations Directorate, Woodford (A02)
CS 279/06	Judicial Liaison Officer, Legislation Development Unit, Strategic Policy and Services Directorate, Brisbane (A05)	09-02-2007	Paulsen, Brin	Project Support Officer, Probation and Parole Service Directorate, Brisbane (A03)
CS 213/06	Correctional Manager Offender Management, Palen Creek Correctional Centre, Custodial Operations Directorate, Rathdowney (A06)	12-02-2007	Broanda, Paul Ralph	Correctional Supervisor, Wolston Correctional Centre, Custodial Operations Directorate, Wacol (C02)
CS 225/06	Intelligence Analyst, Woodford Correctional Centre, Custodial Operations Directorate, Woodford (A04)	19-02-2007	Gardiner, Sharon	Custodial Correctional Officer, Woodford Correctional Centre, Custodial Operations Directorate, Woodford (C01)

DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS

CO 10062/06	Senior Human Resource Consultant, Employment Services Unit, Corporate and Professional Services, Brisbane (A06)	Date of duty	Staveley, Tracey	Corporate Services Officer, Sunshine Coast Region, Sunshine Coast South District Office, Brisbane (A03)
*	Administration Officer, Australian Music Examinations Board, Office of Non-State Education, Brisbane (A04)	19-12-2006	Pamela Bryett Eva	Executive Services Officer, Australian Music Examinations Board, Office of Non-State Education, Brisbane (A03)
*	Senior Information Officer, Executive Services Unit, Office of the Director-General, Brisbane (A06)	12-12-2006	Hatton, Janice Ailsa	Senior Information Officer, Executive Services Unit, Office of the Director-General, Brisbane (A05)
TAFE Queensland				
MSIT 14/06	Senior Training Solutions Consultant, Metropolitan South Institute of TAFE, All Metropolitan South Institute of TAFE Campuses (A07)	Date of duty	Warburton, Loretta	Account Manager, Moreton Institute of TAFE, Mount Gravatt Campus (A06)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
MSIT 14/06	Senior Training solutions Consultant, Metropolitan South Institute of TAFE, All Metropolitan South Institute of TAFE Campuses (AO7)	Date of duty	Webb, Margaret Elizabeth Anne	Teacher/Leading Vocational Teacher, Moreton Institute of TAFE, Alexandra Hills (LVTSC3)

* In accordance with 7.12 of Directive 04/06.

DEPARTMENT OF EMPLOYMENT AND INDUSTRIAL RELATIONS

IR 120/06	Principal Advisor, Workplace Health and Safety Queensland, Brisbane (AO7)	Date of duty	Stockill, Shane Cecil	Senior Project Officer, Regional Services, Workplace Health and Safety, Brisbane (AO5)
-----------	---	--------------	-----------------------	--

ENVIRONMENTAL PROTECTION AGENCY

EN 367/06	Manager, Environmental Planning Strategies Branch, Planning Division, Brisbane (AO8)	Date of duty	Sturgess, Sally Jane	Principal Project Officer, Water Industry Asset Management and Standards, Brisbane (AO7)
-----------	--	--------------	----------------------	--

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J 336/06	Regional Services Manager, South East Brisbane, Magistrates Courts Branch, Justice Administration, Brisbane (SO2)	Commencement of duty	Harvey, Sean	Manager, Capability Development, Organisational Capability Branch, Business Support, Brisbane (AO8)
J 365/06	Court Services Officer, Sunshine Coast Maroochydore, Magistrates Court Branch, Justice Administration, Hervey Bay (AO3)	Commencement of duty	Damm, Montanna	Administrative Officer, Sunshine Coast Maroochydore, Magistrates Courts Branch, Justice Administration, Hervey Bay (AO2)

PUBLIC TRUST OFFICE

PT 39/06	Senior Investment Officer, Investment Services Program, Brisbane (AO4)	Date of duty	Overell, Joanne Karen BBus	Administrative Officer, Investments Services Program, Brisbane (AO2)
PT 40/06	Technical Services Manager, Investment Services Program, Brisbane (AO6)	Date of duty	Rossi, Rodney Anthony BCom	Senior Investment Officer, Investments Services Program, Brisbane (AO4)
PT 41/06	Senior Investment Officer (Business Services), Investment Services Program, Brisbane (AO4)	Date of duty	Whiting, Jennifer Margaret	Business Support Officer, Investments Services Program, Brisbane (AO3)
RN 02/06	Senior Internal Auditor, Audit and Evaluation Program, Brisbane (AO4)	Date of duty	O'Heir, Daniel BFinAdmin MFinMan	Internal Auditor, Audit and Evaluation Program, Brisbane (AO3)
PT 24/06	Director – Investment Services, Investment Services Program, Brisbane (SO1)	Date of duty	Prostamo, Francesco Graziano BSc MBusAdmin	Chief Investment Officer, Investments Services Program, Brisbane (SO2)

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

DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION

LGPS 160/06	Principal Planner, Regional Planning, Sustainable Planning, Cairns (A07)	Date of duty	Lewis, Angela Lola	Landscape Planner, Strategic Planning, Urban Management, Office of Urban Management, Brisbane (A05)
LGPS 175/06	Principal Planner, Regional Planning, Sustainable Planning, Bundaberg (A07)	Date of duty	Bailey, Fiona Mariellen	Senior Planner, Regional Planning, Sustainable Planning, Bundaberg (A06)
LGPS 162/06	Principal Planner, Regional Planning, Sustainable Planning, Northern Queensland (A07)	Date of duty	Goeths, Anne Margaret	Senior Policy Officer, Client Services, Community Partnerships, Water Catchment Services, Department of Natural Resources and Water, Brisbane (A06)
LGPS 98/06	Senior Management Consultant, Community Governance, Local Government Collaboration, Brisbane (A07)	Date of duty	Stonadge, Sandra Betty	Community Support Officer, Service Delivery, Department of Communities, Windsor (A05)
LGPS 144/06	Principal Integrity Officer, Office of Racing Regulation, Racing Division, Sport, Recreation and Racing, Brisbane (PO5)	Date of duty	Cassidy, Robert James BSc, BVetSc	Veterinary Officer, Racing Science Centre, Racing Division, Brisbane (PO3)
LGPS 145/06	Manager, Veterinary Services, Racing Science Centre, Racing Division, Sport, Recreation and Racing, Hamilton (PO6)	Date of duty	Young, Eric Bruce BVetSc	Veterinary Officer, Racing Science Centre, Racing Division, Brisbane (PO4)

DEPARTMENT OF NATURAL RESOURCES AND WATER

NRMW 4554	Policy Officer, Water Planning (South West), Water Planning, Water and Catchment Services, Brisbane (PO3)	15-01-2007	Coates, Robyn BL GDipL	Graduate Water Planning Officer, Water Planning (South East), Water Supply Strategy, Water and Catchment Services, Brisbane (PO2)
NRMW 4554	Policy Officer, Water Planning (Central), Water Planning, Water and Catchment Services, Brisbane (PO3)	15-01-2007	McIntosh, Leanne BAppSc Ecol (Hons)	Policy Officer, Water Planning (Central), Water Planning, Water and Catchment Services, Brisbane (PO2)
NRMW 4764	Land Administration Officer, Land Management & Use, Land & Vegetation Services, North Region, Cairns (A03)	22-12-2006	Camilleri, Dianne	Administration Officer, Natural Resource Information, Landscapes & Community Services, North Region, Innisfail (A02)
NRMW 4838	Principal Policy Advisor, Water Supply Strategy, Water & Catchment Services, Brisbane (A08)	19-02-2007	Meecham, Joan	Principal Planner, Sustainable Planning Division, Department of Local Government, Planning, Sport & Recreation, Brisbane (A07)

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

DEPARTMENT OF POLICE

	Queensland Police Service			
PO 370/06	Information Technology Officer, Information Systems Branch, Information Management Division, Brisbane (AO5)	Date of duty	Byrne, Matthew John	Information Technology Officer, Human Resources Division, Brisbane (AO4)
PO 412/06	Property Officer, Fortitude Valley Division, Brisbane Central District, Metropolitan North Region, Fortitude Valley (AO3)	Date of duty	O'Driscoll, Andrea Marie	Administrative Officer, Fortitude Valley Division, Brisbane Central District, Metropolitan North Region, Fortitude Valley (AO2)
PO 458/06	Assistant Administration Officer, Office of the Commissioner, Brisbane (AO3)	Date of duty	Majewski, Nelia Vanessa	Administrative Officer, Redcliffe District, North Coast Region, Redcliffe (AO2)
PO 7/07	Executive Secretary, Ethical Standards Command, Brisbane (AO3)	Date of duty	Ferlito, Sandra	Administrative Officer, Policing Advancement Branch, Operations Support Command, Brisbane (AO2)

DEPARTMENT OF INFRASTRUCTURE

*CG 41/06	Manager, Communication and Executive Services, Communication and Executive Services, Office of Urban Management, The Coordinator-General, Brisbane (AO8)	Date of duty	Moffat, Anne Elizabeth BBus	Communications Coordinator, Communication and Executive Services, Communication and Executive Services, Office of Urban Management, The Coordinator-General, Brisbane (AO7)
*CG 39/06	Principal Urban and Regional Planner, Strategic Planning and Urban Management, Office of Urban Management, The Coordinator-General, Brisbane (AO8)	Date of duty	Dunn, Jemina Gabrielle	Senior Urban and Regional Planner, Strategic Planning and Urban Management, Office of Urban Management, The Coordinator-General, Brisbane (AO7)
*CG 20/06	Personal Assistant, Public Private Partnership, Brisbane (AO4)	Date of duty	Jarret, Courtney Elizabeth	Administration Officer, SEQ Infrastructure Program, Brisbane (AO3)

* Due to the recent Machinery of Government changes The Coordinator-General has now become part of The Department of Infrastructure.

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

DPIF 2988	Management Accountant, Finance & Asset Management, Corporate Capability, Brisbane (AO6)	05-02-2007	Preston, Denise	Finance Officer, Finance & Asset Management, Corporate Capability, Brisbane (AO4)
-----------	---	------------	-----------------	---

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

DEPARTMENT OF PUBLIC WORKS

GR 73/06	Principal Accommodation Manager, Policy and Planning Group, Queensland Government Accommodation Office, Brisbane (AO7)	Date of duty	Barron, Rosemary Anne	Accommodation Planner, Government Office Accommodation Unit, Building Division, Brisbane (AO4)
GR 73/06	Principal Accommodation Manager, Policy and Planning Group, Queensland Government Accommodation Office, Brisbane (AO7)	Date of duty	Banks, Emily	Senior Accommodation Planner, Government Office Accommodation Unit, Building Division, Brisbane (AO5)
GR 72/06	Senior Accommodation Manager, Policy and Planning Group, Queensland Government Accommodation Office, Brisbane (AO6)	Date of duty	Thomas, Lynette Elizabeth	Senior Accommodation Planner, Accommodation Strategic Planning Group, Government Office Accommodation Unit, Brisbane (AO5)
Project Services				
PS 87/06	Regional Manager, North Queensland and Far North Queensland, Regional Offices, Project Services, Townsville (PO6)	Date of duty	Halpin, Mark Gerard MProjMgt	Principal Project Manager, Regional – North Queensland, Regional Offices, Project Services, Townsville (PO5)
PS 87/06	Regional Manager, North Queensland and Far North Queensland, Regional Offices, Project Services, Cairns (PO6)	Date of duty	Whenmouth, Keith Francis BBlgSc	Principal Project Manager, Regional – Far North Queensland, Regional Offices, Project Services, Cairns (PO5)
Q-Build				
QB 226/06	Group Procurement Leader, Southern Queensland Group, QBuild, Maryborough (AO7)	Date of duty	McNamara, Martin John	Client Relations and Procurement Manager, Southern Queensland Group, QBuild, Maryborough (AO6)

RESIDENTIAL TENANCIES AUTHORITY

*RTA 28/06	Senior Conciliator, Dispute Resolution Services, Brisbane (AO5)	Date of duty	Smith, Lynn	Conciliator, Dispute Resolution Services, Brisbane (AO4)
------------	---	--------------	-------------	--

* Appointment previously published in Queensland Government Gazette Vol. 344 - 16 February 2007, original appointee has declined offer.

DEPARTMENT OF STATE DEVELOPMENT

SD 106/06	Senior Budget Officer, Innovation and Smart State Policy, Brisbane (AO6)	Date of duty	Melling, Christine Neta	Section Manager (Financial), Service Delivery and Development, Department of Tourism, Fair Trading and Wine Industry Development, Brisbane (AO5)
SD 217/06	State Development Officer, Gladstone State Development Centre, Regional Development and Services, Industry, Investment and Development, Gladstone (AO4)	Date of duty	Breslin, Stacey Miranda	Administrative Officer, Gladstone State Development Centre, Regional Development and Services, Industry, Investment and Development, Gladstone (AO2)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
SD 183/06	Principal Project Officer, ICT Sectoral Development, Innovation and Emerging Industries, Innovation and Smart State Policy, Brisbane (AO7)	Date of duty	Ford, Craig	Senior Trade Officer, Export Services, Office of the Deputy Director, Trade and International Operations, Department of Premier and Cabinet, Brisbane (AO5)
*SD 225/06	Senior Trade Officer, Market Strategy, Trade and International Operations, Brisbane (AO6)	Date of duty	Jones, Evan William	Policy Officer, Business Development, Industry, Investment and Development, Brisbane (AO5)
#	Information Governance Officer, Governance Commercial Advisory Services, Industry, Investment and Development, Brisbane (AO5)	Date of duty	Bryant, Susanne Elspeth	Project Support Officer, Economic Advisory, Commercial Advisory Services, Industry, Investment and Development, Brisbane (AO3)
*SD 43/07	Corporate Finance Officer, Office of the Deputy Director-General, Trade and International Operations, Brisbane (AO4)	Date of duty	Bloom, Adam Geoffrey	Administration Officer, International Operations, Office of the Deputy Director –General, Trade and International Operations, Brisbane (AO3)

* Due to the recent machinery of government changes Trade and International Operations Division is now part of the Department of the Premier and Cabinet.

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

DEPARTMENT OF TRANSPORT

TD 555/06	Transport Inspector, SEQ North, Services Division, Zillmere (AO4)	Date of duty	McDonald, Kayleen	Administrative Officer, SEQ North, Services Division, Darra (AO2)
TD 606/06	Prosecution Support Officer, Land Transport and Safety Division, Brisbane (AO3)	Date of duty	Kearney, Claire	Administrative Officer, Customer Service Direct, Services Division, Brisbane (AO2)
TD 607/06	Assistant Prosecution Officer, Land Transport and Safety Division, Brisbane (AO4)	Date of duty	Wilkinson, Rhonda	E-Toll Officer, Customer Service Direct, Services Division, Brisbane (AO3)
TD 608/06	Principal Financial Analyst, Contracts Group, TransLink, Brisbane (AO7)	Date of duty	Wilson, Peter	Financial Analyst, Ticketing and Fares Group, TransLink, Brisbane (AO6)
TD 626/06	Marine Inspector, Executive Services and Compliance Branch, Maritime Safety Queensland, Brisbane (TO3)	Date of duty	Ulyate, James	Technical Officer, Freshwater and Marine Services, Environmental Protection Agency, Indooroopilly (TO2)
TD 629/06	Principal Customer Service Officer, Northern Region, Services Division, Mt Isa (AO3)	Date of duty	Glendenning, Fiona	Customer Service Officer, Northern Region, Services Division, Mt Isa (AO2)
TD 2071/06	Records and Documents Coordinator, Business and Strategy Development Branch, Rail Ports and Freight Branch, Brisbane (AO3)	Date of duty	Martin, Rachel	Administrative Officer, Finance Branch, Services Division, Brisbane (AO2)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
TREASURY DEPARTMENT				
TY 274/06	Revenue/Investigations Officer, Office of State Revenue, Brisbane (AO4)	Date of duty	Moran, John Michael	Revenue Officer, Brisbane Business Centre, Client Management Division, Office of State Revenue, Brisbane (AO3)
TY 274/06	Revenue/Investigations Officer, Office of State Revenue, Brisbane (AO4)	Date of duty	Hales, Jessica Mary	Revenue Officer, GAS Specialist Services, Investigations Division, Office of State Revenue, Brisbane (AO3)
TY 274/06	Revenue/Investigations Officer, Office of State Revenue, Brisbane (AO4)	Date of duty	Serrano, Hernan Elias Figueroa	Revenue Officer, Brisbane Business Centre, Client Management Division, Office of State Revenue, Brisbane (AO3)
TY 274/06	Revenue/Investigations Officer, Office of State Revenue, Brisbane (AO4)	Date of duty	Smith, Matthew James	Support Officer Client Liaison, Finance and Client Services, QLeave, Brisbane (AO3)
TY 274/06	Revenue/Investigations Officer, Office of State Revenue, Brisbane (AO4)	Date of duty	Tepoorten, Simon Timothy	Revenue Officer, GAS Specialist Services, Investigations Division, Office of State Revenue, Brisbane (AO3)
TY 290/06	Evaluations Team Leader, Gaming Services Branch, Licensing and Gaming Services Division, Queensland Office of Gaming Regulation, Brisbane (PO4)	Date of duty	Chiou, Leon Jen MSci, BEng	Evaluation Officer, Gaming Services Branch, Licensing and Gaming Services Division, Queensland Office of Gaming Regulation, Brisbane (PO3)
TY 290/06	Evaluations Team Leader, Gaming Services Branch, Licensing and Gaming Services Division, Queensland Office of Gaming Regulation, Brisbane (PO4)	Date of duty	Sun, David Chi Man B.Technology	Evaluation Officer, Gaming Services Branch, Licensing and Gaming Services Division, Queensland Office of Gaming Regulation, Brisbane (PO3)

NOTIFICATION OF THE FILLING OF APPOINTMENTS PART II

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

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

DEPARTMENT OF COMMUNITIES

COM 988/06	Director, Smart Service Queensland, Service Integration, Brisbane (SO1)	Date of duty	Budd, Nerida Jane
COM 946/06	Director, Smart Service Queensland, Brisbane (SO1)	Date of duty	Sharland, Sharon Maree
COM 948/06	Director, Channel Management, Smart Service Queensland, Brisbane (SO1)	Date of duty	Salvati, Paul Anthony
COM 979/06	Administration Officer, Service Delivery, Darling Downs/South West Queensland Region, Toowoomba Regional Service Centre, Toowoomba (AO3)	Date of duty	Minnett, Teresa Ellen
COM 855/06	Graduate Officer, Youth Justice Services, Graduate Development Program, Brisbane (AO3)	Date of duty	Sayer, Stephanie Louise
COM 855/06	Graduate Officer, Office for Children, Graduate Development Program, Brisbane (AO3)	Date of duty	Raikos, Maria Keterina
COM 855/06	Graduate Officer, Child Safety Unit, Graduate Development Program, Brisbane (AO3)	Date of duty	Moodie, Nikki Maree
COM 855/06	Graduate Officer, Townsville Service Centre, Graduate Development Program, Townsville (AO3)	Date of duty	Hearne, Carley Leah
COM 855/06	Graduate Officer, Townsville Service Centre, Graduate Development Program, Townsville (AO3)	Date of duty	MacFarlane, Ainslie
COM 1188/06	Resource Officer (Youth Justice Conferencing), Service Delivery, Greater Brisbane Region, Buranda (AO4)	Date of duty	Griffin, Pia Jade

PLEASE NOTE: Appointment Notice for COM935/06 appeared incorrectly in the Non-Appealable Part II of the Gazette 9th February 2007. This was amended to Appealable Part I, Gazettal notice 16 February 2007.

QUEENSLAND CORRECTIVE SERVICES

CS 218/06	Custodial Correctional Officer Dog Handler, Capricornia Correctional Centre, Custodial Operations Directorate, Rockhampton (C01)	Date of entry upon duty	Wheatland, Shane
CS 218/06	Custodial Correctional Officer Dog Handler, Townsville Correctional Centre, Custodial Operations Directorate, Townsville (C01)	Date of entry upon duty	Berthelsen, Steven
CS 218/06	Custodial Correctional Officer Dog Handler, Maryborough Correctional Centre, Custodial Operations Directorate, Maryborough (C01)	Date of entry upon duty	Hodge, Caine
CS 231/06	Sentence Management Officer, Woodford Correctional Centre, Custodial Operations Directorate, Woodford (AO4)	Date of entry upon duty	Browning, Toni

Reference Number	Vacancy	Date of Appointment	Name of Appointee
CS 237/06	Psychologist, Offender Development, Brisbane Women's Correctional Centre, Custodial Operations Directorate, Wacol (P02)	19-12-2006	Micalizzi, Melissa Kate
CS 229/06	Administration Officer, Northern Region, Probation and Parole Service, Mount Isa (A03)	06-11-2006	Lamb, Lee-Anne
*CS 17/06	Regional Advisor, Northern Region Community Corrections, Probation and Parole Service, Townsville (A05)	10-04-2006	Sorbello, Ellen
CS 237/06	Psychologist, Offender Development, Brisbane Women's Correctional Centre, Custodial Operations Directorate, Wacol (P02)	19-12-2006	Bond, Suzanne
CS 237/06	Psychologist, Offender Development, Wolston Correctional Centre, Custodial Operations Directorate, Waco (P02)	05-02-2007	Alleway, Carly Lee
CS 237/06	Psychologist, Offender Development, Wolston Correctional Centre, Custodial Operations Directorate, Wacol (P02)	05-02-2007	MacCormack, Josephine Emma
CS 237/06	Psychologist, Offender Development, Wolston Correctional Centre, Custodial Operations Directorate, Wacol (P02)	05-02-2007	Durston, Kelly Ann
CS 256/06	Internal Auditor, Internal Audit Branch, Office of the Director General, Brisbane (A05)	08-01-2007	Harrison, Carol
CS 239/06	Program Delivery Officer, Maryborough Correctional Centre, Custodial Operations Directorate, Maryborough (P02)	14-03-2007	O'Brien, Narelle

* Temporary position.

DISABILITY SERVICES QUEENSLAND

DSQ 819/06	Senior Psychologist (Intensive Behaviour Support Team), Office of Policy, Programs and Community and Specialist Services, Programs and Community and Specialist Services Directorate, Rockhampton (P04)	Date of duty	Traae, Tom B.A. Psy
DSQ 694/06	Psychologist, Office of Policy, Programs and Community and Specialist Services, Programs and Community and Specialist Services Directorate, Maryborough (P02)	Date of duty	Hawke, Johanne Louise B.A. Psy
DSQ 851/06	Graduate Officer, Graduate Development Program, Corporate and Executive Services Directorate, Beenleigh Service Centre, Beenleigh (A03)	Date of duty	Rosenblatt, Sophie Ann
DSQ 851/06	Graduate Officer, Graduate Development Program, Corporate and Executive Services Directorate, Beenleigh Service Centre, Beenleigh (A03)	Date of duty	Rosenblatt, Sophie Ann
DSQ 1185/06	Social Worker, Office of Policy, Programs and Community and Specialist Services, Programs and Community and Specialist Services Directorate, Moreton Region, Ipswich (P02)	Date of duty	O'Sullivan, Danielle Marie B.SocWk

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DSQ 821/06	Speech Language Pathologist (entry Level) (Intensive Behaviour Support Teams), Office of Policy, Programs and Community and Specialist Services, Programs and Community and Specialist Services Directorate, Maroochydore (PO3)	Date of duty	Clerke (White), Karen Ann

DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS

CO 10463/06	Senior Information Officer (MIS), Information Management Services, Corporate and Professional Services (AO6)	Date of appointment	Marsland, Sherly
	TAFE Queensland		
#TAFE 156/06	Library Assistant, Metropolitan South Institute of TAFE, All Metropolitan South Institute of TAFE Campuse (002)	Date of duty	Beck, Vivienne Jenny
	Queensland Studies Authority		
*QSA 38/06	Computer Systems Officer (AO3)	26-02-2007	Ingle, Lenny

* Temporary appointment until 30 June 2008.

Temporary for 12 months with possible extension.

DEPARTMENT OF EMERGENCY SERVICES

ES 583/06	Executive Manager (Identified), Indigenous Coordination Unit, Community Engagement Unit, Strategic Policy & Executive Services, Cairns (AO8)	17-01-2007	Holt, Albert John
ES 671/06	Senior Educator (Communications), School of Ambulance & Paramedic Studies, Queensland Combined Emergency Services Academy, Queensland Ambulance Service, Lutwyche (Stn04)	01-02-2007	Canning, Sheree
ES 674/06	Educator (Communications), School of Ambulance & Paramedic Studies, Queensland Combined Emergency Services Academy, Queensland Ambulance Service, Lutwyche (Stn01)	08-02-2007	Jones, Nellie
*ES 711/06	Administrative Officer, Northern Region, Rural Operations, Queensland Fire & Rescue Service, Townsville (AO2)	16-02-2007	Castles, Danielle Louise
*ES 712/06	Administrative Officer, South Eastern Region, Rural Operations, Queensland Fire & Rescue Service, Townsville (AO2)	Date of entry upon duty	Darragh, Sarah
*ES 713/06	Administrative Officer, South Western Region, Rural Operations, Queensland Fire & Rescue Service, Toowoomba (AO2)	05-02-07	Woodcroft, Elissa
*ES 716/06	Administrative Officer, Northern Region, Rural Operations, Queensland Fire & Rescue Service, Cloncurry (AO2)	19-02-07	Stevens, Elizabeth
ES 718/06	Administrative Officer, South Western Region, Rural Operations, Queensland Fire & Rescue Service, Roma (AO2)	19-02-07	Lingard, Carolyn Maree

* Part-time position.

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

DEPARTMENT OF EMPLOYMENT AND INDUSTRIAL RELATIONS

IR 128/06	Principal Inspector – Hygiene, Workplace Health and Safety Queensland, Gladstone (AO6)	Date of duty	Colavecchio, John
-----------	--	--------------	-------------------

ENVIRONMENTAL PROTECTION AGENCY

*EN 353/06	Senior Heritage Officer, Cultural Heritage Branch, Planning Division, Rockhampton (PO3)	Date of duty	Gistitin, Carol Elaine MA BA
*EN 353/06	Senior Heritage Officer, Cultural Heritage Branch, Planning Division, Brisbane (PO3)	Date of duty	Davies, Hilary Joan BSc BA MA
EN 261/06	Environmental Officer, Southern Region – Environmental Operations, Environmental Operations Division, Toowoomba (PO2)	Date of duty	Brown, Ruth Barbara BAppSc

* Temporary for a period of 2 years, with possible extension.

DEPARTMENT OF HEALTH

*HL 725-06	Principal Advisor, Workforce Strategy and Change, Human Resource Branch (AO8)	Date of duty	Molloy, Natalie Ms
------------	---	--------------	--------------------

* Appointment retracted as appointee declined offer of position.

DEPARTMENT OF HOUSING

HO 217/06	Project Officer, Business Management and Support, Public Housing, Brisbane (AO4)	Date of duty	Patel, Jennifer Cathleen
HO 222/06	Principal Policy Advisor, Housing Demand, Housing Response, Housing Policy and Strategy, Brisbane (AO8)	Date of duty	Nunn, John Alan
HO 206/06	Housing Officer, South West Queensland Area Office, Client Services, Brisbane (AO3)	Date of duty	Mitchell, Jayde

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

*J 129/06	Crown Prosecutor, Office of the Department of Public Prosecutions, Southport (PO5)	Commencement of duty	Shearer, Stuart George
^J 293/06	Principal Registrar & Administrator, Supreme & District Courts, Justice Administration, Brisbane (SES2[H])	Commencement of duty	Hill, Robyn
^J 294/06	Courts Administrator, Magistrates Courts Branch, Justice Administration, Brisbane (SES2[H])	Commencement of duty	Marschke, Paul

* Subsequent appointment.

^ Contract for a period of 3 years.

DEPARTMENT OF MAIN ROADS

MR 197/06	Cadet Technologist (Planning and Design), Corporate Capability Division, Capability, Strategy and Finance Group, Toowoomba (TO1)	19-02-2007	Brady, Johnathan
-----------	--	------------	------------------

Reference Number	Vacancy	Date of Appointment	Name of Appointee
MR 197/06	Cadet Technologist (Planning and Design), Corporate Capability Division, Capability, Strategy and Finance Group, Toowoomba (T01)	19-02-2007	Baranov, Nicholas
MR 197/06	Cadet Technologist (Planning and Design), Corporate Capability Division, Capability, Strategy and Finance Group, Toowoomba (T01)	19-02-2007	Drummond, Paul
MR 197/06	Cadet Technologist (Planning and Design), Corporate Capability Division, Capability, Strategy and Finance Group, Toowoomba (T01)	19-02-2007	Imhoff, Helen
MR 197/06	Cadet Technologist (Planning and Design), Corporate Capability Division, Capability, Strategy and Finance Group, Toowoomba (T01)	19-02-2007	Rhoades, Edward
MR 197/06	Cadet Technologist (Planning and Design), Corporate Capability Division, Capability, Strategy and Finance Group, Toowoomba (T01)	19-02-2007	Crocker, Kerrod
MR 197/06	Cadet Technologist (Planning and Design), Corporate Capability Division, Capability, Strategy and Finance Group, Toowoomba (T01)	19-02-2007	Bartley, Noel
MR 197/06	Cadet Technologist (Planning and Design), Corporate Capability Division, Capability, Strategy and Finance Group, Toowoomba (T01)	19-02-2007	Ramage, David
MR 197/06	Cadet Technologist (Planning and Design), Corporate Capability Division, Capability, Strategy and Finance Group, Toowoomba (T01)	19-02-2007	Charteris, Alastair
MR 197/06	Cadet Technologist (Planning and Design), Corporate Capability Division, Capability, Strategy and Finance Group, Toowoomba (T01)	19-02-2007	Zimmerie, Peter
MR 197/06	Cadet Technologist (Planning and Design), Corporate Capability Division, Capability, Strategy and Finance Group, Toowoomba (T01)	19-02-2007	O'Rourke, Kathryn Ann
MR 710/06	General Manager (Capability, Strategy and Finance), Capability Strategy and Finance Group, Brisbane (SES3)	1-02-2007	Vardanega, Frank Joseph M. Bus Admin B. Elect Eng

DEPARTMENT OF MINES AND ENERGY

DOE 1204/06	Deputy Director-General (Energy), Brisbane (SES 3)	01-02-2007	Millis, Alan Charles
-------------	--	------------	----------------------

DEPARTMENT OF NATURAL RESOURCES AND WATER

NRMW 4734	Regional Manager, Water Services, North Region, Land Science and Regions, Cairns (SO1)	15-01-2007	Kelly, John Nigel BTechManag, DAppSc (Hydrology)
NRMW 4814	Land Administration Officer, ATSLAB, Resource and Land Dealings, Native Title and Indigenous Land Services, Indigenous Services, Land and Vegetation Services, Brisbane (AO3)	06-02-2007	Pascoe, Marilyn
NRMW 4764	Administration Officer, Land Management & Use, Land & Vegetation Services, North Region, Cairns (AO3)	22-12-2007	Dean, Cheryl

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

CORPORATELINK

CLK 3813	Administrative Officer, Spring Hill, Payroll Services, Personnel Services, Brisbane (AO2)	11-11-2006	Mountier, Chris
CLK 3866	Administrative Officer, Accounts Payable, Expenditure and Carer Services, Finance Services, Brisbane (AO2)	29-01-2007	Burns, Glen Peter
CLK 4835	Senior Advisor, Spring Hill, Payroll Services, Personnel Services, Brisbane (AO6)	05-02-2007	Hammond, Christine

DEPARTMENT OF POLICE

	Queensland Police Service		
*	Personnel Officer, Human Resource Management Branch, Human Resources Division, Brisbane (AO4)	05-02-2007	Townsley, Christine Iris
*	Assistant Personnel Officer, Human Resource Management Branch, Human Resources Division, Brisbane (AO3)	05-02-2007	Hull, Michelle Cecily
PO 256/06	Manager (Access Control Unit), Information Management Division, Brisbane (AO7)	07-02-2007	Hall, Neale Gordon
PO 441/06	Administrative Services Supervisor, State Crime Operations Command, Brisbane (AO3)	07-02-2007	Stevenson, Sonja Marie

* Appointments made under Section 7.12 (b) of Directive 04/06.

DEPARTMENT OF PREMIER AND CABINET

PR 61/06	Senior Financial Accountant, Financial Management, Business Services, Governance Division, Brisbane (AO6)	Date of duty	James, Adrian Heath
*SD 1215/06	Director, Business Development (Middle East and North Africa), Overseas Market Development, Export Services, Trade and International Operations, Brisbane (SO1)	Date of duty	Yassa, Youhanna BSc(Pharm Sc)
#PR 1188/06	Deputy Parliamentary Counsel, Office of the Queensland Parliamentary Counsel, Brisbane (SES3)	Date of duty	Harwood, David Robert Andrew
*SD 224/06	Trade Officer, Market Strategy, Trade and International Operations, Brisbane (AO4)	Date of duty	Mason, Peta Lisa BEcon

* Due to the recent machinery of government changes Trade and International Operations Division is now part of Department of the Premier and Cabinet.

Contract for a period of 3 years with the possibility of extension for a further 2 years.

DEPARTMENT OF INFRASTRUCTURE

*CG 6/06	Principal Communications Officer, Office of the Deputy Coordinator-General, The Coordinator-General, Brisbane (AO7)	Date of duty	Laurence, Kathy
*CG 48/06	Planner, Strategic Planning and Urban Management, The Coordinator-General, Brisbane (AO5)	Date of duty	Lamb, Andrew Thomas

Reference Number	Vacancy	Date of Appointment	Name of Appointee
#*CG 39/06	Principal Urban and Regional Planner, Strategic Planning and Urban Management, Office of Urban Management, The Coordinator-General, Brisbane (AO8)	Date of duty	McMahon, Michele Anne
*CG 47/06	Urban and Regional Planner, Strategic Planning and Urban Management, Office of Urban Management, The Coordinator-General, Brisbane (AO6)	Date of duty	Smith, Tanya Lorraine
*CG 49/06	Landscape Planner, Regional Landscape and Open Space Planning, The Coordinator-General, Brisbane (AO6)	Date of duty	Cox, Melanie

Temporary until 18 January 2007, with possibility of extension.

* Due to the recent Machinery of Government changes The Coordinator-General has now become part of The Department of Infrastructure.

PUBLIC SERVICE COMMISSIONER

OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Atkinson, James
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Balkin, Eleanor
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Barber, Sally
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Cipa, Anthony
OP S8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Clayton, Julia
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Palmer-Bright, Elizabeth Andrea
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Douglas, Paul
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Driscoll, Natalie
OP S8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Duncan, Angus
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Ferris, Laura
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Harden, Amanda
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	James, Antonia
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Kennaugh, Merryn
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Knowles, Christopher
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Kwong, David

Reference Number	Vacancy	Date of Appointment	Name of Appointee
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Le Lay, Tegan
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Runge, David
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Sycz, Carlye
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Van Der Walt, Abigail
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Yong, Bennet
OPS 8/06	Graduate, Graduate Program, Queensland Government 2007, Brisbane (AO3)	Date of duty	Tindle, Anthony Paul

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

DPIF 2959	Development Extension Officer (Cotton), Regional Development, South Region, Regional Delivery, Delivery, Dalby (PO3)	05-02-2007	Charleston, Catharina B Hort Sci
DPIF 2972	Extension Agronomist (Farming Systems), Western Farming Systems, Sustainable Farming Systems, Plant Science, Delivery, Goondiwindi (PO3)	26-02-2007	O'Mara, Bede B Arts Dip App Sci
DPIF 2960	Development Extension Officer, Irrigated (Cotton) Farming Systems, Sustainable Farming Systems, Plant Science, Delivery, Goondiwindi (PO3)	19-02-2007	Gordon, Roderick B App Sci

DEPARTMENT OF PUBLIC WORKS

#GR 1193/06	Executive Director, Technical Services, Works Division, Brisbane (SES2)	Date of duty	Krautz, Paul Martin
	Q-Build		
&QB 1166/06	Program Director, Brisbane Metropolitan Group, QBuild, Cannon Hill (Section70)	Date of duty	Perrau, Anthony Raymond
QB 1076/06	General Manager, QBuild, Brisbane (SES3)	Date of duty	Eaton, Keith Andrew
	Queensland State Archives		
SA 12/06	Policy Officer, Policy and Research, Queensland State Archives, Runcorn (AO6)	Date of duty	Caterson, Daniel Roland

For a period of 3 years.

& For a period of 3 years.

DEPARTMENT OF STATE DEVELOPMENT

*SD 214/06	Branch Administration Officer, Business Information Services, Regional Development and Services, Industry, Investment and Development, Spring Hill (AO4)	Date of duty	Cunnington, Megan Jane
SD 1214/06	Director, Corporate Communications, Corporate Services, Brisbane (SO1)	Date of duty	Sengers, Nathalie Adriana

Reference Number	Vacancy	Date of Appointment	Name of Appointee
^SD 205/06	Principal Project Officer, Innovation and Smart State Policy, Brisbane (AO7)	Date of duty	Soole, Gabrielle Helen
%SD 202/06	Project Officer, Call Centre and Online Services, Client Services, Spring Hill (AO5)	Date of duty	Gaffel, Belinda Jane
#SD 221/06	Senior State Development Officer, State Development Centre, Regional Development and Services, Industry Investment and Development, Toowoomba (AO6)	Date of duty	Parle, Reagan

Temporary until 14 December 2007.

% 1 Part-time temporary until 29 June 2007.

^ Temporary Part Time (0.8 FTE) from 1 January 2007 until 30 June 2007 with possibility of extension.

* Temporary for 3 months with possibility of extension.

QUEENSLAND TRANSPORT

TD 523/06	Assistant Operations Officer (Passenger Transport Level 2, Southern Region, Services Division, Toowoomba (AO2)	Date of duty	White, Lynda
TD 555/06	Transport Inspector, SEQ North, Services Division, Zillmere (AO4)	Date of duty	Cuffe, Gary
TD 612/06	Senior Advisor (Transport Systems Statistics), Transport Information Systems Branch, Brisbane (AO6)	Date of duty	Flint, Alison
TD 617/06	Administrative Officer, Land Transport and Safety Division, Brisbane (AO2)	Date of duty	Murdoch, Lynette
TD 617/06	Administrative Officer, Land Transport and Safety Division, Brisbane (AO2)	Date of duty	Conroy, Susan
TD 620/06	Senior Project Officer, Transport Planning Branch, Integrated Transport Planning Division, Brisbane (AO5)	Date of duty	Atkins, Jade
TD 621/06	Principal Advisor, Transport Planning Branch, Integrated Transport Planning Division, Brisbane (AO7)	Date of duty	Makim, Abigail
TD 629/06	Principal Customer Service Officer, Northern Region, Services Division, Mt Isa (AO3)	Date of duty	Haack, Samantha
TD 630/06	Senior Advisor (HRS), Information Services Branch, Services Division, Brisbane (AO6)	Date of duty	Cooley, Suzanne
TD 2213/06	Executive Assistant to the Regional Director, SEQ South, Services Division, Brisbane (AO3)	Date of duty	Finn, Elizabeth

TREASURY DEPARTMENT

TY 287/06	Evaluations Officer, Gaming Services Branch, Licensing and Gaming Services Division, Queensland Office of Gaming Regulation, Brisbane (PO3)	Date of duty	Kovac, Dejan BEng
TY 287/06	Evaluation Officer, Gaming Services Branch, Licensing and Gaming Services Division, Queensland Office of Gaming Regulation, Brisbane (PO3)	Date of duty	Aceret, James Robert BSc, BEng(Hons)
TY 287/06	Evaluations Officer, Gaming Services Branch, Licensing and Gaming Services Division, Queensland Office of Gaming Regulation, Brisbane (PO3)	Date of duty	Simon, Diana Mary BInfTech, BMaths

Reference Number	Vacancy	Date of Appointment	Name of Appointee
TY 274/06	Revenue Officer/Investigations Officer, Office of State Revenue, Brisbane (AO4)	Date of duty	Smith, Troy Nicholas
TY 274/06	Revenue Officer/Investigations Officer, Office of State Revenue, Brisbane (AO4)	Date of duty	Cole, Lawrence Alan
TY 274/06	Revenue Officer/Investigations Officer, Office of State Revenue, Brisbane (AO4)	Date of duty	Bartlett, Tara Louise
TY 290/06	Evaluations Team Leader, Gaming Services Branch, Licensing and Gaming Services Division, Queensland Office of Gaming Regulation, Brisbane (PO4)	Date of duty	Harlow, Celina Anne Marie B.App Sci, BInfTech
TY 63/06	Graduate, Queensland Treasury, Brisbane (AO3)	Date of duty	Maitra, Mrinalini
TY 63/06	Graduate, Queensland Treasury, Brisbane (AO3)	Date of duty	Bradley, Rachel Ann
CORPTECH			
^CT 39/06	Senior Project Officer, Shared Service Solutions, Brisbane (AO6)	Date of duty	Muller, Fiona Ann
^ Temporary until 31 December 2007.			

© 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, Q, 4151.

BRISBANE
Printed by Government Printer, Vulture Street, Woolloongabba
23 February, 2007

Queensland Government Gazette

GENERAL

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 344]

FRIDAY, 23 FEBRUARY, 2007

[No. 46

Department of Justice and Attorney-General
Brisbane, 22 February 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Guardianship and Administration Act 2000*, has approved that Michelle Terese HOWARD be appointed as the Public Advocate on and from 1 March 2007 to and including 28 February 2010.

KERRY SHINE MP

- Robyn Patricia BELL
- Linda Joan BENNETT

KERRY SHINE MP

ABORIGINAL COMMUNITIES (WOORABINDA COMMUNITY JUSTICE GROUP) NOMINATION NOTICE (No. 1) 2006

Short Title

1. This notice may be cited as the *Aboriginal Communities (Justice and Land Matters) Regulation 1998* (Woorabinda Community Justice Group) Nomination Notice (No. 1) 2006.

Nomination of members

2. Pursuant to Sections 1, 3 and 4 of Schedule 9 of the *Aboriginal Communities (Justice and Land Matters) Regulation 1998* each recognised main Indigenous social grouping whose name appears hereunder has nominated the persons set out opposite its name to represent them on the Woorabinda Community Justice Group.

Recognised main Indigenous social grouping

Name of persons nominated

Aboriginal people who live in the community government area of the Woorabinda Shire Council

Vincent Anthony Ghilotti
Davina Tilberoo
Heather Tilberoo
Rosa Lee Thaiday
Loretta May Jarrett
Gerald Andrew Doyle
Betty Joyce MiMi
Neola Marie Savage

Department of Justice and Attorney-General
Brisbane, 22 February 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council, has approved that-

- (a) Joan Margaret CLIFFORD be appointed under the *Supreme Court Act 1995*, the *District Court of Queensland Act 1967* and the *Acts Interpretation Act 1954* to act as a Bailiff, Supreme and District Courts, Longreach when called upon by the Registrar to act in the position.
- (b) Kevin Edward DOOLEY be appointed under the *Supreme Court Act 1995*, the *District Court of Queensland Act 1967* and the *Acts Interpretation Act 1954* to act as a casual Bailiff, Supreme and District Courts, Southport when called upon by the Registrar to act in the position.
- (c) Each of the undermentioned persons be appointed under the *Supreme Court Act 1995*, the *District Court of Queensland Act 1967* and the *Acts Interpretation Act 1954* to act as a casual Bailiff, Supreme and District Courts, Rockhampton when called upon by the Principal Registrar and Administrator to act in the position -
 - Roger John CLARK
 - Linda Ann HUMPHREYS
 - David COWAN
- (d) John Barry BIRRELL be appointed under the *Supreme Court Act 1995*, the *District Court of Queensland Act 1967* and the *Acts Interpretation Act 1954* to act as a casual Bailiff, Supreme and District Courts, Cairns when called upon by the Registrar to act in the position.
- (e) Nathan COSTELLO be appointed under the *Supreme Court Act 1995*, the *District Court of Queensland Act 1967* and the *Acts Interpretation Act 1954* to act as Deputy Registrar, Supreme and District Courts, Warwick when called upon by the Registrar to act in the position.
- (f) Each of the undermentioned persons be appointed by gazette notice under the *Justices Act 1886* to be an Assistant Clerk of the Court at each place appointed for holding Magistrates Courts in Queensland while they perform duty in the Magistrates Courts Branch-

Department of Health

Brisbane, 14 February 2007

It is hereby notified that the appointment of Dr Louise Maree Bettiol and Dr Edward James Griffin as a part-time Government Medical Officers for the Thursday Island area, have been cancelled.

Uschi Schreiber
Director-General

Department of Health
Brisbane, 22 February 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the provisions of the *Health Practitioners (Professional Standards) Act 1999*, has approved the appointment of David McNicol MB BS NSC FRACS FA OrthA and Stanley O'Loughlin MB BS FRACS FA OrthA as members of the Medical Practitioners Panel of Assessors for a term expiring on 10 February 2010.

DESLEY BOYLE MP
MINISTER FOR CHILD SAFETY
ACTING MINISTER FOR HEALTH

NOTIFICATION

Department of Local Government,
Planning, Sport and Recreation
Brisbane, 23 February 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council and in pursuance of the provisions of the *Integrated Planning Act 1997*, has authorised His Honour Judge Anthony John Rafter SC, Judge of the District Court, to be a Judge of the Planning and Environment Court on and from 23 February 2007.

Honourable Andrew Fraser MP
Minister for Local Government,
Planning and Sport

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 Consultant Crown Prosecutor, Rockhampton Chambers, Office of the Director of Public Prosecutions, Department of Justice and Attorney-General may be made on contract for a fixed term of up to five (5) years.

JAMES PURTILL
Public Service Commissioner

ATTENTION ALL GAZETTE ADVERTISERS

Gazette notices must be accompanied by the following details:

date for insertion	sub department (if applicable)
department	name
telephone number	address
fax number	

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

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

DEADLINES FOR GAZETTE

The Gazette is published each Friday. Copy or changes cannot be accepted after the following closing times:

Vacancies and Appointments: 12 noon on the preceding Tuesday.

Departmental Notices: 12 noon on the preceding Wednesday.

Government Gazette Notices, Information and Advertisements: 12 noon on the preceding Wednesday.

When a **PUBLIC HOLIDAY** occurs "**CLOSING TIMES**" will be **ONE DAY** earlier.

GAZETTE LATE FEES FOR:

Departmental Notices, Government Gazette Notices, Information & Advertisements:

All **LATE** entries for the Gazette will incur a late fee.

Entries after **Wednesday 12 noon** will be charged an **extra 50%** of the entries total cost (including GST).

All late entries sent on **Thursday** will be charge an **extra 100%** of the entries total cost (including GST).

PRICE LIST

Queensland Government Gazettes

	Price Excluding GST \$	Price Including GST \$	Price Including GST \$
Natural Resources, Mines and Water Gazette	\$2.81	0.28	3.09
Transport Gazette	\$2.81	0.28	3.09
Local Government Gazette	\$2.81	0.28	3.09
Vacancies Gazette	\$2.81	0.28	3.09
Industrial Gazette	\$2.81	0.28	3.09
Government Gazette	\$2.81	0.28	3.09

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

**ALL GAZETTES PLUS \$2.42 (inc. GST)
POSTAGE AND HANDLING**

Government and Public Notices in the Gazettes

Please Note: Prices effective 1st July, 2004

	Price Excluding GST \$	GST \$	Price Including GST \$
General and Vacancies Gazette—Full Page Text			
Gazette copy all to set	554.73	55.47	610.20
Statute format all to set	326.26	32.63	358.88
*Formatted electronic files (please check with SDS Publications for compatability of file) (E-mail)	183.48	18.35	201.82
General Gazettes, Gazettes other except Vacancies—Per MM text			
Single column, all copy to set	1.95	0.19	2.14
Double column, all copy to set	3.95	0.39	4.34
*Single column, elec file (please check with SDS Publications for compatability of file) (E-mail)	0.72	0.07	0.79
*Double column, elec file (please check with SDS Publications for compatability of file) (E-mail)	1.38	0.14	1.52
Vacancies Gazette—Per MM text			
Single column, all copy to set	1.54	0.15	1.69
Double column, all copy to set	3.08	0.31	3.38
Liquor Notices			
All copy to be set	282.90	28.29	*311.19
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)—TOTAL: \$316.78			
Gaming Machine Notices			
All copy to be set	307.50	30.75	*338.25
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)—TOTAL: \$343.84			
Probate Notices			
Probate Notices—All copy to be set	108.04	10.80	*118.84
Trust Act Notices—All copy to be set	96.15	9.61	*105.76
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)—PROBATE TOTAL: \$124.43 TRUST TOTAL: \$114.13			
Company Notices			
Companies (winding-up)	163.18	16.32	179.50
Liquidation (appointment of liquidator)	67.55	6.75	74.30
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)			
Extraordinary Gazettes			
All copy to be set	428.45	42.85	471.30
*Electronic file supplied (please check with SDS Publications for compatability of file) (E-mail)	183.48	18.35	201.82
Natural Resources and Water, Transport and Local Government Gazettes			
Electronic files per page	115.83	11.58	127.41
Electronic files per mm	0.72	0.07	0.79
Professional Register and Lists Gazettes			
Electronic file 0-50	109.16	10.92	120.08
Electronic file 51+	92.97	9.30	102.26

Contact SDS Publications on 3118 6900 for more information regarding notices in the Gazettes

* ALL PRICES INCLUDE GST UNLESS OTHERWISE STATED

ALL SDS PUBLICATIONS PRICES ARE ACTUAL AND NO COMMISSION IS OFFERED

Rosalie Shire Council**Crows Nest Shire Council****PUBLIC NOTICE**

Size, Shape and Sustainability
Northern Downs Review Group of Councils

On 12th January 2007 I released a Preliminary Report on the Size, Shape and Sustainability of Rosalie Shire Council and Crows Nest Shire Council and invited comments and suggestions on the matters raised in the Preliminary Report.

All properly received comments and suggestions are now open for inspection at the following locations:

- Rosalie Shire Council Office, 89 Mocatta Street, Goombungee
- Crows Nest Shire Council Office, 25 Emu Creek Road, Crows Nest
- Crows Nest Shire Council Highfields Office, O'Brien Road, Highfields

Comments on the suggestions received are now invited and may be made in writing to:

Size, Shape and Sustainability
Rosalie Shire Council
89 Mocatta Street
PO Box 50
GOOMBUNGEE Q 4354

Size, Shape and Sustainability
Crows Nest Shire Council
25 Emu Creek Road
PO Box 35
CROWS NEST Q 4355

or emailed to response@councilreview.com.au

by 4pm on Wednesday 14th March, 2007.

Date: 20th February, 2007

Noel Playford
Independent Review Facilitator

Goondiwindi Town Council**Waggamba Shire Council**

PUBLIC NOTICE

Size, Shape and Sustainability Southern Downs Review Group of Councils

In March 2006, Goondiwindi Town Council, Inglewood Shire Council, Stanthorpe Shire Council, Waggamba Shire Council and Warwick Shire Council agreed to participate in a review process known as Size, Shape and Sustainability (SSS).

The SSS review provides an opportunity for Councils to work in collaboration with other Councils in their region to review their future:

- size and geographical dimensions
- management, organizational and operational arrangements
- financial and accountability practices
- service delivery mechanisms

The partnership of Councils is known as the Southern Downs Review Group. The Southern Downs Review Group have agreed to undertake their SSS review in accordance with a review framework developed by the Local Government Association of Queensland Inc.

The review involves the examination of a range of possible options for the future including:

- resource sharing through service agreements
- resource sharing through joint enterprise
- significant boundary change
- merger/amalgamation

The Southern Downs Review Group appointed Simon Smith as their Independent Review Facilitator (IRF) to assist them with the review.

In accordance with the review framework the IRF has now produced a Preliminary Report just for Goondiwindi Town and Waggamba Shire Councils including details of the Councils' financial sustainability, a preliminary assessment of the issues facing the Councils, and the anticipated strengths and weaknesses of various scenarios and change options in response to the issues identified.

The Preliminary Report can be accessed on the website: www.sssreview.com.au/gw from **10am Monday 26 February 2007**. Copies of the Preliminary Report are open for inspection and obtainable free of charge from the same date at the following locations:

- Goondiwindi Town Council office, 100 Marshall Street, Goondiwindi
- Waggamba Shire Council office, 82 Marshall Street, Goondiwindi
- Goondiwindi/Waggamba Library

Public meetings will be held at the following dates and locations. The public meetings will involve a presentation of the IRF's findings and community feedback.

Date	Location	Venue
Monday 5 March 10am	Yelarbon	Yelarbon Hall
Monday 5 March 5.30pm Monday 5 March 7.30pm	Goondiwindi Environs	Goondiwindi Training & Technology Centre
Tuesday 6 March 10am	Tarawera	QCWA Hall
Tuesday 6 March 2pm	Talwood	Talwood Community Centre
Wednesday 7 March 10am	Lundavra Sports Club	Lundavra State School
Wednesday 7 March 2pm	Yagaburne	Yagaburne Sports Ground
Wednesday 7 March 5.30pm Wednesday 7 March 7.30pm	Goondiwindi	Golden Age Centre

Comments and suggestions as well as responses to the key questions contained in the Preliminary Report are now invited and must be received in writing by **4pm on Tuesday 27 March 2007** at:

- Chief Executive Officer, Goondiwindi Town Council, PO Box 92, Goondiwindi, Qld, 4390
- Chief Executive Officer, Waggamba Shire Council, PO Box 212, Goondiwindi, Qld, 4390
- Independent Review Facilitator, Southern Downs Review Group, PO Box 942, Spring Hill, Qld, 4004
- Email to: gw@sssreview.com.au
- Via the review website: www.sssreview.com.au/gw/yoursay.asp

All comments and suggestions properly received will be open for inspection at the above mentioned locations from **Monday 2 April 2007 to Monday 23 April 2007**.

Date: 26 February 2007

Simon Smith
Independent Review facilitator

QUEENSLAND GOVERNMENT GAZETTE NOTICE

Notification of Approval of Form under the Workers' Compensation and Rehabilitation Act 2003

1. Approval of Form

The form mentioned in the following table was approved by the Chief Executive Officer, Q-COMP, the Workers' Compensation Regulatory Authority, on the date listed:

TABLE

Approval Date	Heading	Number	Version Number
19 February 2007	Medical Assessment Tribunal Referral	500A	2

2. Availability of form

Copies of the form are available from Q-COMP, 347 Ann Street, Brisbane, Queensland, 4000, PO Box 10119 Brisbane Adelaide Street, Queensland 4000, telephone 1300 361 235 and from the following insurers:

Name	Address	Telephone Number
Aged Care Employers Self-Insurance Group	TriCare – 250 Newnham Road, Mt Gravatt, Queensland, 4122 RSL Care – 301 Wickham Street, Fortitude Valley, Queensland, 4006	07 3360 9111 07 3251 6256
Australia Meat Holdings Pty Limited	175 Riverview Road, Dinmore, Queensland, 4303	07 3810 2305
ANZ Banking Group Limited	ANZ Workers' Compensation Unit QLD, Level 2, ANZ Centre, 324 Queen Street, Brisbane, Queensland, 4000	07 3228 3586 or 07 3228 3524
Arnott's Biscuits Campbell's Soups Limited (Queensland)	46 Robinson Road East, Virginia, Queensland, 4014	07 3243 5602
BHP Billiton	BHP Queensland Workers' Compensation, Level 23, Ripirian, 71 Eagle Street, Brisbane, Queensland, 4000	07 3226 0797
Brisbane City Council	City WorkCover, Level 22, Brisbane Square, 266 George Street, Brisbane, Queensland, 4000	07 3403 9530 or 07 3403 6529
Coles Group Ltd	Injury Services Unit, Level 1, Nexus Building, 96 Mt Gravatt-Capalaba Road, Upper Mt Gravatt, Queensland, 4122	07 3347 8467
Commonwealth Bank Australia	Workers' Compensation, Queensland, Commonwealth Bank Building, 240 Queen Street, Brisbane, Queensland, 4000	07 3237 3481
Consolidated Meat Group	Self-Insurance Unit, Teys Bros Beenleigh, Logan River Road, Beenleigh, Queensland, 4207	07 3382 5199
CSR Limited	Unit 7, 264 Woolcock Street, Currajong, Townsville, Queensland, 4812	07 4755 8831
Gold Coast City Council	Insurance Section, Floor 5, Waterside West, Holden Place, Bundall, Queensland, 4217	07 5581 7305
Golden Circle Limited	260 Earnshaw Road, Northgate, Queensland, 4013	07 3266 0176
Jupiters Limited	Workers' Compensation Unit, Level 2, 159 William Street, Brisbane, Queensland, 4218	07 3228 0028
Local Government Association of Queensland	Queensland Local Government WorkCare Scheme, 25 Evelyn Street, Newstead, Queensland, 4006	07 3000 5555

National Bank Australia Limited	Workers' Compensation Unit Queensland, Level 22, 255 Adelaide Street, Brisbane, Queensland, 4000	07 3234 5104
OneSteel Limited	692 Boundary Road, Archerfield, Queensland, 4108	07 3275 8455
Qantas Airways Limited	Workers Compensation Unit, Brisbane Engineering Services Building, 9 Qantas Drive, Brisbane Airport, Brisbane, 4007	07 3860 8715 or 07 3860 8853
Queensland Rail	Workers' Compensation Unit, Level 8, Railcentre 1, 305 Edward Street, Brisbane, Queensland, 4000	07 3235 2648
Redland Shire Council	Workers Compensation Unit, Council Depot – South Street Cleveland, Queensland 4163	07 3829 8339
Toll Holdings Limited	Self Insurance Unit, 838 Fairfield Road, Yeerongpilly, Queensland, 4105	07 3118 2551
Townsville City Council	Risk Management Section, Suite 2, 22 Walker Street, Townsville, Queensland, 4810	07 4772 2784
University of Queensland	Work Injury Management, Level 5, Gordon Greenwood Building, University of Queensland, St Lucia, Queensland, 4072	07 3365 6022
Westpac Banking Corporation	Occupational Health and Safety Unit, Level 11, 260 Queen Street, Brisbane, Queensland, 4000	07 3227 2174
Woolworths Limited - Queensland	Woolworths Supermarkets QLD, Insurance Department, Fox Road, Acacia Ridge, Queensland, 4110	07 3213 4307 or 07 3213 4623
WorkCover Queensland	280 Adelaide Street, Brisbane, Queensland, 4000 or from any WorkCover Queensland regional office	1300 362 128
Xstrata Queensland	Workers' Compensation Unit, Level 9, 123 Eagle Street, Brisbane, Queensland, 4000	07 3295 7530
Q-COMP	347 Ann Street, Brisbane, Queensland, 4000	1300 361 235

YOU CAN ADVERTISE IN THE 'GAZETTE'!

Contact your state representative
regarding the placement of your
advertisement in the weekly Queensland
Government Gazette...

UNITS START from \$485 plus GST

NAS, National Advertising Services

QLD	Marlene Ellison Horne Media	ph: 07 5577 9499	fax: 07 5577 9433
NSW / ACT	Jonathon Tremain	ph: 02 9955 3545	fax: 02 9955 3646
VIC / TAS	Harry Damoulakis	ph: 03 9885 2928	fax: 03 9885 1179
SA / NT	Jim Girdler	ph: 08 8364 4678	fax: 08 8364 5557
WA	Harold Hogan	ph: 08 9470 6655	fax: 08 9470 4699

*Copyright Act 1968 (Cth)***Notice of Authorisation to use copyright materials under s183**

Notice is given that, pursuant to s183 of the *Copyright Act 1968* (Cth), the State of Queensland (represented by the Department of Main Roads) has authorised:

- (a) Queensland Motorways Limited (ABN 50 067 242 513);
- (b) Leighton Contractors Pty Limited (ABN 98 000 893 667) and Abigroup Contractors Pty Limited (ABN 40 000 201 516) as the Leighton Abigroup Joint Venture; and
- (c) any subcontractor of the Leighton Abigroup Joint Venture, including a supplier of goods or services (or both) to the Leighton Abigroup Joint Venture (and including any party entering into a sub-alliance agreement with the Leighton Abigroup Joint Venture for the design and construction (but not maintenance) of the major bridge structure including the foundations, substructure, superstructure, and deck),

to do any acts comprised in the copyright which may subsist in:

- (d) any and all drawings, including but not limited to, architectural, engineers and working drawings relating to the construction of the Gateway Bridge (being the bridge so named which spans the Brisbane River in Brisbane, Queensland); and
- (e) the Gateway Bridge itself,

to the extent the copyright relates to the external visual appearance of the Gateway Bridge, for the purposes of designing and constructing a new bridge adjacent to the Gateway Bridge of similar appearance to the Gateway Bridge.

Persons who believe they own copyright in relevant materials should contact Mr Michael Mailloux on (07) 3306 7116 or at Michael.J.Mailloux@mainroads.qld.gov.au. Evidence of copyright ownership will be required.

*Designs Act 2003 (Cth)***Notice of Authorisation to use designs under s96**

Notice is given that, pursuant to s96 of the *Designs Act 2003* (Cth), the State of Queensland (represented by the Department of Main Roads) has authorised:

- (a) Queensland Motorways Limited (ABN 50 067 242 513);
- (b) Leighton Contractors Pty Limited (ABN 98 000 893 667) and Abigroup Contractors Pty Limited (ABN 40 000 201 516) as the Leighton Abigroup Joint Venture; and
- (c) any subcontractor of the Leighton Abigroup Joint Venture, including a supplier of goods or services (or both) to the Leighton Abigroup Joint Venture (and including any party entering into a sub-alliance agreement with the Leighton Abigroup Joint Venture for the design and construction (but not maintenance) of the major bridge structure including the foundations, substructure, superstructure, and deck),

to apply or otherwise use:

- (d) any registered design; or
- (e) a design over which a design application is pending,

which relates only to the external visual appearance of the Gateway Bridge (being the bridge so named which spans the Brisbane River in Brisbane, Queensland), for the purposes of designing and constructing a new bridge adjacent to the Gateway Bridge of similar appearance to the Gateway Bridge.

Persons who believe they own a relevant design, or have applied for registration of a relevant design and that application is pending, should contact Mr Michael Mailloux on (07) 3306 7116 or at Michael.J.Mailloux@mainroads.qld.gov.au. Evidence of registration or application for registration will be required.

HERITAGE COUNCIL - QUEENSLAND ENVIRONMENTAL PROTECTION AGENCY**Heritage Register Proposal**

Under the provisions of s35 (4) (b), *Queensland Heritage Act 1992*, the Heritage Council gives public notice that it proposes to enter in the Heritage Register on a permanent basis the following place:-

Acland: The Former Acland No 2 Colliery, Francis Street. Lot 9 on SP135851 and Lot 2 on SP135851. Parish of Watts County of Aubigny.

The owner or any person may object to the permanent entry of the above place in the Heritage Register. Objections may be made only on the basis that a place is not of cultural heritage significance or does not satisfy the criteria for entry in the Register. Objections stating the detailed grounds must be lodged with the Heritage Council by close of business on 23 March 2007. If no objections are received then the place shall be permanently entered as of the close of the above advertising period. Objection forms pursuant to s.37 of the *Queensland Heritage Act 1992* can be down loaded from www.epa.qld.gov.au

Please address all correspondence to the Heritage Council care of the Heritage Council Secretariat, Cultural Heritage, Environmental Protection Agency, PO Box 15155, CITY EAST, QLD 4002

Please note that all representations received by the Heritage Council in response to this advertisement are considered to be public information unless otherwise determined.

Dates of advertisement:

Government Gazette: Friday 23 February 2007

NOTIFICATION OF EXEMPTION

Transport Operations (Marine Safety) Act 1994

Maritime Safety Agency of Queensland
Brisbane, 21 February 2007

I, Werner Bundschuh, Director (Maritime Safety), Maritime Safety Queensland, pursuant to section 18A of the *Transport Operations (Marine Safety) Act 1994*, exempt all persons operating ships in the event detailed in the Schedule from section 206A of the *Transport Operations (Marine Safety) Act 1994*.

SCHEDULE

Event consisting of a water ski race to be conducted by the organisers, North Queensland Offshore Ski Association Inc. as detailed in the following table

Course	Designated Plan	Time
Pier, north of the last marina wall, around Fitzroy Island, then towards Green Island, around Double Island and finishing in front of the Pier	"A1-222"	8am to 2pm
Alternate Course – winds exceeding 15 knots		
Pier, north of the last marina wall to Cape Grafton and return.	"A1-223"	8am to 2pm

Course maps prepared by Maritime Safety Queensland are held at the Regional Harbour Master's office in Cairns.

WERNER BUNDSCHUH
Director (Maritime Safety)
Maritime Safety Queensland

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

Maritime Safety Agency of Queensland
Brisbane, 14 February 2007

I, Captain John Richard Watkinson, General Manager, Maritime Safety Queensland, pursuant to section 221 (2) of the *Transport Operations (Marine Safety) Regulation 2004*, declare that a person must not anchor, berth, moor or operate a ship, (other than a ship operated by those persons listed in Schedule A) in the waters described in Schedule B for the period 7am to 5pm on 17 and 18 March 2007.

SCHEDULE A

- a. Organisers of *The Australian National Jet Ski Championships*;
- b. Participants in *The Australian National Jet Ski Championships*;
- c. Officers of Queensland Water Police;
- d. Officers of Queensland Boating and Fisheries Patrol; and
- e. Officers of Maritime Safety Queensland.

SCHEDULE B

The waters of The Spit (Marine Stadium) Gold Coast to a line drawn at latitude 27°56'58.9"S, as shown in green on the course map prepared by Maritime Safety Queensland, designated plan "A1-209", and held at the Maritime Safety Queensland Regional Office, Gold Coast.

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, 14 February 2007

I, Captain John Richard Watkinson, General Manager, Maritime Safety Queensland, pursuant to section 18A of the *Transport Operations (Marine Safety) Act 1994*, exempt all persons operating ships in the events detailed in the Schedule from section 206A of the *Transport Operations (Marine Safety) Act 1994* and sections 127A (1) (b), (c), (d) and (e) of the *Transport Operations (Marine Safety) Regulation 2004*.

SCHEDULE

Events consisting of closed course jet ski racing to be conducted by the organisers, Australasian Jet Sport Boating Association, between the hours of 7am to 5pm on 17 and 18 March 2007, over the waters of The Spit (Marine Stadium), Gold Coast, as shown in red on the course map prepared by Maritime Safety Queensland, designated plan "A1-209", and held at the Maritime Safety Queensland Regional Office, Gold Coast.

CAPTAIN JOHN RICHARD WATKINSON
General Manager
Maritime Safety Queensland

IPSWICH TAXI SERVICE AREA

Notice is hereby given under Section 71 of the *Transport Operations (Passenger Transport) Act 1994* that, as and from 23 February 2007, the number of taxi service licences in the Ipswich Taxi Service Area has been set at sixty four (64), which will include fifty three (53) conventional taxi service licences and eleven (11) wheelchair accessible taxi service licences.

A map describing the above taxi service area in detail is available for viewing at Queensland Transport Offices.

Paul Blake
Delegate of the Director-General
Queensland Department of Transport

NOTIFICATION OF THE RELEASE OF A REGULATORY IMPACT STATEMENT

The Department of Employment and Industrial Relations is seeking public comment in relation to proposals to amend the *Workers' Compensation and Rehabilitation Regulation 2003*. The proposed amendments will:

- transition responsibility for accreditation of the rehabilitation and return to work coordinator course from the Queensland Workers' Compensation Regulatory Authority (Q-COMP) to the Vocational Education and Training (VET) sector;
- change the criteria for the appointment of coordinators; and
- mandate the rehabilitation and return to work coordinator's recertification course.

The Regulatory Impact Statement (RIS) considers options in relation to the proposals and makes recommendations that will ensure the following policy objectives are met:

- delivery of a nationally consistent and transparent training and accreditation regime for the workplace rehabilitation and return to work coordinator course and training providers;
- greater clarity for employers as to when they need to appoint a coordinator; and
- strengthening of the requirements for registration as a coordinator through mandating recertification.

Consultation in relation to the proposals will be undertaken primarily through responses to the RIS. Persons wishing to obtain copies of the RIS can do so from:

- the department's website at: www.deir.qld.gov.au;
- by email request to: whsqris@deir.qld.gov.au; or
- by telephone: 1800 177 717

Submissions should be sent to:

Mail: The RIS Coordinator
Strategic Policy Branch
Workplace Health and Safety Queensland
Department of Employment and Industrial Relations
GPO Box 69
Brisbane QLD 4001

Email: whsqris@deir.qld.gov.au

Online: www.deir.qld.gov.au

Fax: (07) 3404 3550

The closing date for providing comments on this RIS is the 23rd of March 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.

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

**NOTIFICATION OF APPROVED FORMS UNDER THE
ANIMAL CARE AND PROTECTION ACT 2001
POLICE POWERS AND RESPONSIBILITIES ACT 2000**

Commencement

The following forms have been approved on 13 February 2007 by the Acting Chief Executive, Department of Primary Industries and Fisheries to take effect on gazettal.

Forms approved

The following forms have been approved.

Form No.	Version No.	Form Heading
FDU1428	01/07	Animal Welfare Direction
FDU1430	01/07	Information Notice – Animal Welfare Direction
FDU1431	01/07	Schedule to Animal Welfare Direction

Availability of Forms

Copies of the above forms may be obtained during office hours free of charge at the:-

- (a) Head Office of the Department of Primary Industries and Fisheries (DPI&F), Primary Industries Building, 80 Ann Street, Brisbane;
- (b) Boonah DPI&F office, Court House Building, Highbury Street, Boonah;
- (c) Cairns DPI&F office, 21 Redden Street, Cairns;
- (d) Blackall DPI&F office, Shamrock Street, Blackall;
- (e) Rockhampton DPI&F office, Cnr Bruce Highway and Yeppoon Road, Rockhampton; and
- (f) Toowoomba DPI&F office, 203 Tor Street, Toowoomba.

ENDNOTES

- 1. Made by the Acting Chief Executive, Department of Primary Industries and Fisheries on 13 February 2007.
- 2. Notified in the Gazette on 23 February 2007.
- 3. Not required to be laid before the Legislative Assembly.
- 4. The administering agency is the Department of Primary Industries and Fisheries.

Notification of Forms under the
Disability Services Act 2006

Approval of Forms

1. The following form has been approved by the Director-General, Disability Services Queensland:

Form Number	Title	Version Number	Date of Approval
Form 15-1	Notification about compensation relating to disability	Version 1 February 2007	15 January 2007

Date of Effect of Forms

2. The form listed under Section 1 to take effect from the date of gazetting.

Availability of Forms

3. Copies of form 15-1 will be available on the Disability Services Queensland website at: www.disability.qld.gov.au/suppserv/funding.cfm
4. Copies of form 15-1, may be obtained during office hours free of charge from any Disability Services Queensland regional offices or the central office at Block A, Level 3, Neville Bonner Building, 75 William Street, Brisbane.

BUY GOVERNMENT PUBLICATIONS CONVENIENTLY WHILE SHOPPING AT SDS EXPRESS IN THE BRISBANE CBD

You can purchase from the following range of publications including:

- Queensland Government Gazettes
- Queensland Legislation
- Awards and
- Miscellaneous government publications

from SDS Express, Ground Floor, Mineral House, 41 George Street, Brisbane.

To make buying even more convenient your purchases can be invoiced to your SDS account.

Before visiting please confirm stock availability by calling 07 3118 6900.

Alternatively you can order directly from The Government Bookshop website at www.publications.qld.gov.au or by calling The Government Bookshop Call Centre on 07 3118 6900.

SDS Publications
Queensland Government
Department of Public Works

**NOTIFICATION OF APPROVAL OF FORMS
UNDER THE
LEGAL PROFESSION ACT 2004**

1. Commencement

The following form was approved by the **General Counsel** of the Queensland Law Society Incorporated, pursuant to a delegation from the Council of 9 December 2005, on 16 February 2007 to take effect from the date of gazettal.

2. Form Approved

(a) Forms required by, and made for the purposes of, the Legal Profession Act 2004:-

QLS Form 1 (LPA): Application for Grant of a Practising Certificate (Version 4)

3. Availability of Forms

This form is available from:-

- a) Law Society House
Level 2 - 179 Ann Street
Brisbane QLD 4000; and,
- b) The Queensland Law Society website at www.qls.com.au.

M J Hinton
General Counsel

BILLS OF PARLIAMENT ASSENTED TO

Queensland Legislative Assembly
Brisbane

It is hereby notified for general information that, on 16 February 2007, Her Excellency the Governor, in the name and on behalf of Her Majesty, assented to the undermentioned Bills passed by the Legislative Assembly of Queensland in Parliament assembled, viz—

A Bill for an Act to amend the *Summary Offences Act 2005*, and for other purposes

Short title: *Summary Offences and Other Acts Amendment Act 2007* – Act No. 1 of 2007

Commencement: (1) Sections 4, 5, 7, 8, 12, 13, 15 and 16 commence on a day to be fixed by proclamation.

(2) Part 5 commences immediately after the commencement of the *Prostitution Amendment Act 2006*, part 2.

A Bill for an Act to amend the *Vocational Education, Training and Employment Act 2000* and other Acts

Short title: *Vocational Education, Training and Employment and Other Acts Amendment Act 2007* – Act No. 2 of 2007

Commencement: This Act commences on a day to be fixed by proclamation.

A Bill for an Act to amend the *State Penalties Enforcement Act 1999* and other Acts administered by the Attorney-General and Minister for Justice and Women

Short title: *State Penalties Enforcement and Other Legislation Amendment Act 2007* – Act No. 3 of 2007

Commencement: Parts 2, 3, 5 and 7 commence on a date to be fixed by proclamation.

N J Laurie
Clerk of the Parliament

NOTICE

CHANGE IN DEADLINES FOR
GAZETTE

Copy for insertion in the “Queensland Government Gazette” may be lodged by:—

—Hand delivering copy to SDS EXPRESS, 41 George Street; or

— E-mail—gazette@sds.qld.gov.au

—Posting to Locked Bag 500, Coorparoo DC, Qld, 4151; or

—Fax: (07) 3118 6930. A covering letter must be supplied with all facsimile copy.

—Phone: (07) 3118 6950.

Copy lodged after the nominated closing time will be accepted for inclusion in the following weeks’ Gazette.

Copy must be typed or clearly written on one side of the paper only, and set out in accordance with the publishing style. Names of signatories must be typed or clearly written in BLOCK letters.

The Gazette is published each Friday. Copy or changes cannot be accepted after the following closing times:

Vacancies: 12 Midnight on the preceding Monday

Appointments: 12 noon on the preceding Tuesday.

Departmental Notices: 12 noon on the preceding Wednesday (final approved notices by midnight Wednesday).

Government Gazette Notices, Information and Advertisements: 12 noon on the preceding Wednesday. (Final approved notices by midnight Wednesday).

When a PUBLIC HOLIDAY occurs “CLOSING TIMES” will be ONE DAY earlier.

CHANGE IN DEADLINES FOR
GAZETTE

The Gazette is published each Friday. Copy or changes cannot be accepted after the following closing times:

Vacancies: 12 midnight on the preceding Monday.

Appointments: 12 noon on the preceding Tuesday.

Departmental Notices: 12 noon on the preceding Wednesday (final approved notices by midnight Wednesday).

Government Gazette Notices, Information and Advertisements: 12 noon on the preceding Wednesday (final approved notices by midnight Wednesday).

When a PUBLIC HOLIDAY occurs “CLOSING TIMES” will be ONE DAY earlier.

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

14 Gaming Machine Amendment Regulation (No. 1) 2007
Gaming Machine Act 1991

15 Proclamation commencing remaining provisions
Electricity and Other Legislation Amendment Act 2006

16 Proclamation commencing remaining provisions
Energy Ombudsman Act 2006

17¹

1 This number notified in the gazette 22 February 2007

TABLE 2

SUBORDINATE LEGISLATION BY EMPOWERING ACT

This table shows affected subordinate legislation

Empowering Act Subordinate Legislation	No.
Electricity and Other Legislation Amendment Act 2006 Proclamation commencing remaining provisions	15
Energy Ombudsman Act 2006 Proclamation commencing remaining provisions	16
Gaming Machine Act 1991 Gaming Machine Regulation 2002 • and by Gaming Machine Amendment Regulation (No. 1) 2007.	14

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: Simon Phillip Mackay and Sharon Joan Mackay.

Nominee: Simon Phillip Mackay.

Premises: Drovers Dog Bar & Grill, 7 Pulgul Street, Urangan, Hervey Bay.

Primary Purpose: On-Premises (Meals) Licence—Provision of meals prepared and served to be eaten on the licensed premises.

Trading Hours:

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

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

Grounds for Objection:

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

Format of Objections:

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

A member of the public may make a written submission to the Chief Executive regarding whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116 of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Simon Mackay on (07) 4124 2034 or email shazmont69@yahoo.com.au.

Closing Date for Objections or Submissions: 21st March, 2007.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 3408, Hervey Bay, Qld, 4655. Telephone: (07) 4197 9800.

Objections Conference:

All objectors, other than those objecting on a petition, will be advised individually of the details of the objections conference. The principal contact for a petition will be responsible for advising all signatories of the conference.

Copies of any objections or submissions will be forwarded to the applicant.

EXECUTIVE DIRECTOR, Liquor Licensing Division. 051

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

Applicant's Name: KT Property Management Pty Ltd.

Nominee: Thomas Byung-Chan Kim.

Premises: Hotel Gloria, 14 Carol Avenue, Springwood.

Primary Purpose: Residential Licence—Provision of accommodation including public dining.

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.

For further information on what is being proposed by the applicant, please contact Matthew Bradford on 3224 0353 or email mbradford@mullinslaw.com.au.

Closing Date for Objections or Submissions: 23rd March, 2007.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, 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 Division. 066

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

Applicant's Name: Oasis Property Group Pty Ltd ATF the Oasis Property Group Unit Trust.

Nominee: Leanne Jones.

Premises: Mayfair Ridge Tavern, 1-7 Mayfair Drive (Cnr Gregory Highway), Emerald.

Primary Purpose: General Licence—The sale of liquor for consumption on the premises, or on and off the premises.

Trading Hours:

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

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

Grounds for Objection:

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

Format of Objections:

Objections must be lodged in writing individually or in petition form and must state the grounds for objection. An objection in the form of a petition must be in a format stipulated in the Act and the principal contact person should

discuss the proposed petition with the Licensing Officer listed below.

A member of the public may make a written submission to the Chief Executive regarding whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116 of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Irene Hebblewhite on (07) 3224 0372 or email ihebblewhite@mullinslaw.com.au.

Closing Date for Objections or Submissions: 23rd March, 2007.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 303, Rockhampton, Qld, 4700. Telephone: (07) 4920 6608.

Objections Conference:

All objectors, other than those objecting on a petition, will be advised individually of the details of the objections conference. The principal contact for a petition will be responsible for advising all signatories of the conference.

Copies of any objections or submissions will be forwarded to the applicant.

EXECUTIVE DIRECTOR, Liquor Licensing Division. 068

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE AND EXTENDED HOURS PERMIT

Applicant's Name: Shane Francis Loughnan.

Premises: Ironbar, 5 Macrossan Street, Port Douglas.

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

Trading Hours:

8:00 a.m. to 3:00 a.m., Monday to Sunday.

(Note: Standard trading hours are 10:00 a.m. to 12 midnight, Monday to Sunday).

(Note: No liquor may be sold for consumption off the licensed premises after 12 midnight or be taken away from the premises after 12:30 a.m.).

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

Grounds for Objection:

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

Format of Objections:

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

A member of the public may make a written submission to the Chief Executive regarding whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116 of the *Liquor Act 1992*.

Note:

Should an objector's concerns relate wholly or partially to the issue of gaming machines, a copy of the correspondence

will be forwarded to the Queensland Office of Gaming Regulation for consideration.

Closing Date for Objections or Submissions: 15th March, 2007.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 3067, Cairns, Qld, 4870. Telephone: (07) 4042 3300.

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 Division. 054

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE AND EXTENDED HOURS PERMIT

Applicant's Name: Ludo (Qld) Pty Ltd.

Nominee: Leon Charles Bowes.

Premises: Ludo, 27-29 Caxton Street, Petrie Terrace.

Primary Purpose: General Licence—The sale of liquor for consumption on the premises, or on and off the premises.

Trading Hours:

8:00 a.m. to 5:00 a.m., Monday to Sunday.

Approvals for Extended Hours Permits for trading beyond 3:00 a.m. are reviewed every six months.

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

Grounds for Objection:

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

Format of Objections:

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

A member of the public may make a written submission to the Chief Executive regarding whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116 of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact David Grundy on (07) 3252 4066 or email David@lgspecialists.com.au.

Closing Date for Objections or Submissions: 21st March, 2007.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, 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 Division. 063

Liquor Act 1992

NOTICE OF APPLICATION FOR AN ANNUAL ADULT ENTERTAINMENT PERMIT

Licensee's Name: Brisbane Hospitality Venture Pty Ltd.

Nominee: Richard Eugene Perrin.

Premises: Spearmint Rhino Gentlemen's Club Brisbane, Basement Chopstix Arcade, 210 Wickham Street, Fortitude Valley.

Trading Hours:

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

Adult Entertainment Hours:

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

Proposed Area for Entertainment:

Whole of premises.

Objections to the granting of this application may be filed by anyone 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 annoyance, disturbance or inconvenience to persons who reside, work or do business in the locality concerned, or to persons in or travelling to or from, an existing or proposed place of public worship, hospital or school or other facility or place regularly frequented by children for cultural or recreational activities 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. All objections must contain a CONTACT TELEPHONE NUMBER. 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: 22nd March, 2007.

Lodging Objections:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, 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 may be forwarded to the applicant.

EXECUTIVE DIRECTOR, Liquor Licensing Division. 062

Public Trustee Act 1978 (QLD)

REGISTER OF UNCLAIMED MONEY HELD BY

Name of holder: WESFARMERS FEDERATION
INSURANCE LIMITED

Address: 184 RAILWAY PARADE
BASSENDEAN WA 6054
for the year ended 31st December 2006.

Enquires to: Mrs R Ierace
184 Railway Parade

BASSENDEAN WA
Ph: (08) 9273 5723

Name of Owner plus and other identification	Total amount due to owner	Description of Unclaimed Money	Date of last claim
Longreach Hi-Tech Michelle Street ILFRACOMBE QLD 4727	\$699.05	Claim Payment	31/07/2000
Gumtrani Pty Ltd PO Box 359 TULLY QLD 4854	\$745.00	Claim Payment	25/02/2000
NSW Dairy Farmers Association Ltd C/- David Warner TOOWONG QLD 4066	\$795.20	Commission	17/07/2000
Darling Downes & Sth-West Electrical Contractors 574 Gowrie Road TOOWOOMBA QLD 4350	\$935.59	Commission	11/07/2000
Mareeba Leagues Club Inc. PO Box 613 MAREEBA QLD 4880	\$1,859.77	Claim Payment	11/12/2000
NSW Dairy Farmers Association Ltd C/- David Warner TOOWONG QLD 4066	\$3,856.87	Commission	10/08/2000

053

TAKE NOTICE that Micor Finance Pty Ltd ACN 097 059 517 as Mortgagee of Mining Lease ML50177 pursuant to Mortgage registered number 1008699 intends to sell the Mining Lease upon the expiration of 28 days after the publication of this Notice.

065

NOTICE OF DISSOLUTION OF PARTNERSHIP

Notice is hereby given that the partnership previously existing between Tove Easton, Kathryn Hodges and Margaret Rimmer, carrying on a legal practice in two locations, 14 Smith Street Mooloolaba and 62 Maple Street Maleny, known as Rimmer Lawyers, has been dissolved by mutual consent as and from the 9th day of February 2007.

Dated this 12th day of February 2007
Tove Benedicte Tulinius Hallseth Easton
Kathryn Jean Hodges
Margaret Faith Rimmer

069

Queensland
University of
Technology

Unclaimed Monies Register 2007

For enquiries please contact:
Mr Russell Mallet - Senior Finance Officer,
Level 8, 126 Margaret Street, QLD 4000.
Postal address GPO Box 2434, Brisbane, QLD 4001.
Phone number 07 3138 2339 or fax 07 3138 2204.
Email address: r.mallet@qut.edu.au

STUDENT NUMBER	CHEQUE DATE	UNCLAIMED AMOUNT	PAYEE	ADDRESS 1	ADDRESS 2	NO OF TRANSACTIONS	CHQ NO OR DESCRIPTION
1280601	27/02/2004	518.25	Colin Edward McConville	14/51 Leopard Street	Kangaroo Point. Qld. 4169	1	462739
4358023	27/02/2004	1,594.75	Michelle Anne Hyde	Po Box 319	Albert St. BC. Qld. 4002	2	462689
4046234	3/03/2004	750.00	Barbara Elizabeth Hanna	Unknown		3	441506
	3/03/2004	750.00	DOWE JULIA 04046234	Unknown		4	441966
	24/03/2004	858.00	Dr Anita Green	Unknown		6	441624
	27/04/2004	657.60	Whitcross, NR	Unknown		7	479580
4468244	17/08/2004	701.00	BUTLER, MRS SIMONE AYELE ARABE	110 The Esplanade, Golden Beach	Caloundra. Qld. 4551	9	463308
2702690	17/08/2004	1,534.00	ALLAN, MR DUNCAN NOEL	324 Chapel Hill Road	Chapel Hill. Qld. 4069	10	463303
1268562	1/09/2004	510.00	HUTCHINGS KYLIE JOY	2/19 Venice Street	Mermaid Beach. Qld. 4218	11	442672
	6/10/2004	510.00	MACDONALD DEBORAH - MT	Lot 629 Nodosa Close	Mt Sheridan Qld. 4868	12	442798
	3/11/2004	550.00	YANGS EDUCATION (THE)	19 Mayfair Place	Stratton. Qld. 4116	13	442991
4343743	2/12/2004	2,469.00	GORDON, MISS ALLISON KALANI	#23, 14-18 Dunmore Terrace	Auchenflower. Qld. 4066	14	463682
	16/12/2004	2,500.00	DEPT OF MAIN ROADS	PO Box 70	Spring Hill. Qld. 4004	15	443172
	18/01/2005	1,500.00	DADSON, P	Unknown		16	479348

\$ 15,402.60

The Public Trustee Act 1978 - Unclaimed Moneys

Register of Unclaimed Moneys held by Advanced Magnesium Limited

Name of Owner of Books and Last Known Address	Cheque No.	Total Amount Due to Owner	Date Payable
MR DARREN LESLIE ANTILL & Mrs ANGELA JOY - 2 Danielle Place , BUDERIM QLD 4556	226358	640.00	23/11/2004
MR DOUGLAS ALLAN BARRY - 295 Carella Street, HOWRAH TAS 7018	227261	640.00	23/11/2004
MR JAMES JOSEPH BOURASSA & MRS CATHERINE ANNE BOURASSA - 12 Paskins Road PALMWOODS QLD 4555	228565	1391.04	23/11/2004
MR MARK JAMES EFTIM - GPO BOX 1433 BRISBANE QLD 4001	228576	1280.00	23/11/2004
MR ANTHONY WILLIAM FOLKARD & MS CLAIRE BOYLE - Unit 30 16 Carr Street WAVERTON NSW 2060	226361	800.00	23/11/2004
MR RONALD KEITH GILLARD - 8 Banksia Court JANDAKOT WA 6164	225743	800.00	24/05/2004
INTER GROUP ELECTRONICS PTY LTD - Unit 3 109 Hunter Street HORNSBY NSW 2077	227256	1280.00	23/11/2004
MR DENNIS INTIN - Number 40 Albion Business Centre ALBION QLD 4010	228290	508.80	23/11/2004
KELCO AUSTRALIA PTY LTD<THE KELLY FAMILY A/C> - 37 Maple Avenue PENNANT HILLS NSW 2120	228588	544.00	23/11/2004
M/S MEREDITH LANE - 38 Michael Holt Crescent GORDON ACT 2906	228590	1280.00	23/11/2004
LENMAC (AUSTRALIA) PTY LTD <D E SIGGS S/ FUND ACCOUNT>- 1/18 Llewellyn St NEW FARM QLD 4005	228591	1920.00	23/11/2004
MR NEVILLE MAGI & MR ARNOLD TEUBEN<PROSYS SERVICE S/F A/C- 3/109 Hunter Street HORNSBY NSW 2077	227257	1280.00	23/11/2004
EST MR FRANK MC CAFFERTY- 12/84 Junction Road MORNINGSIDE QLD 4170	228692	576.00	30/11/2004
MR RYAN MC CANN - 137 Russell Street CLEVELAND QLD 4163	226411	640.00	23/11/2004
MRS JOANNE LUCILLE MCCOWAN - 41 Park Road BULLI NSW 2516	228236	1600.00	23/11/2004
MISS JANE EMILY MENZIES - 257 Boyd Street ROCKHAMPTON NORTH QLD 4701	226865	640.00	23/11/2004
PAUL ANTHONY MONAGHAN & JENNIFER MARGARET MONAGHAN - Unit 15, 7 Boyd Street BOWEN HILLS QLD 4006	228598	640.00	23/11/2004
MR RONALD HARRY MORTIMER - PO Box 463 GYMPIE QLD 4570	226627	640.00	23/11/2004
MS PATRICIA JEAN PAVLINOVICH - 11 Fletcher Street APPECROSS WA 6153	228509	640.00	23/11/2004
MRS NARELLE KAY RASHLEIGH - 673 West St TOOWOOMBA QLD 4530	225926	512.00	23/11/2004
M/S JING ZHU RONG - 4/34-38 Baltimore Street BELFIELD NSW 2191	227737	512.00	23/11/2004
MR GRAHAM BRUCE STEPHENSON & M/S SANDRA MAREE BENFELL - 16 Rose Street SOUTHPORT QLD 4215	228610	1280.00	23/11/2004
MR DAVID WHITEHEAD & MRS SONYA WHITEHEAD - M/S 898 Croydon Station MARLBOROUGH QLD 4705	228616	640.00	23/11/2004
	TOTAL	20,683.84	

055

The Public Trustee Act 1978 - Unclaimed Moneys

Register of Unclaimed Moneys held by City Pacific Limited

Name of Owner of Books and Last Known Address	Cheque No.	Total Amount Due to Owner	Date Payable
Jason Augoustakis,Po Box 14144,Melbourne,VIC 3001	5309	834.25	30/09/2004
Clive Beng,8 Moorcroft Court,Burnside,SA 5066	4006	1730.75	30/09/2004
Dorothy Lee Beng,8 Moorcroft Court,Burnside,SA 5066	4007	1145.63	30/09/2004
Dorothy Lee Beng,8 Moorcroft Court,Burnside,SA 5066	4008	893.32	30/09/2004
George Picard,28/38 Woodroffe Avenue,Main Beach,QLD 4217	5494	4950.00	30/09/2004
Richard Lyon Ranken,2121 Pennsylvania Avenue Nw,Washington Dc 20433,United States	5664	1840.00	30/09/2004
Barbara Lynne Roberts,75 Pring St,Hendra,QLD 4011	5430	4600.00	30/09/2004
Gyan Paul Sporn,15 Wainhouse Street,Torrensville,SA 5031	3820	4043.17	30/09/2004
	TOTAL	20,037.12	

056

The Public Trustee Act 1978 - Unclaimed Moneys

Register of Unclaimed Moneys held by CMI Limited

Name of Owner of Books and Last Known Address	Cheque No.	Total Amount Due to Owner	Date Payable
BEREK INVESTMENTS PTY LTD,10/539 New South Head Road,Double Bay,NSW 2028	39847	1500.00	28/05/2004
J R SUPERANNUATION PTY LTD,50 Blackwood Park Road,Ferntree Gully,VIC 3156	39972	1200.00	28/05/2004
RICHARD ELLIOTT PTY LTD,C/- Ward Motors Pty Ltd,5 Rose Street,Doncaster,VIC 3108	39903	720.00	28/05/2004
	TOTAL	3,420.00	

057

The Public Trustee Act 1978 - Unclaimed Moneys

Register of Unclaimed Moneys held by Data#3 Limited

Name of Owner of Books and Last Known Address	Cheque No.	Total Amount Due to Owner	Date Payable
SANBEN SUPERANNUATION PTY LTD, Gpo Box 998, Brisbane, QLD 4001	9530	775.00	30/09/2004
SANBEN SUPERANNUATION PTY LTD, P O Box 998, Brisbane, QLD 4001	9531	775.00	30/09/2004
	TOTAL	1,550.00	

058

The Public Trustee Act 1978 - Unclaimed Moneys

Register of Unclaimed Moneys held by Ruralco Holdings Limited

Name of Owner of Books and Last Known Address	Cheque No.	Total Amount Due to Owner	Date Payable
D G Boland, T/As Digby'S Town & Rural, Centre, 398 Warialda Road, Moree, NSW 2400	12466	1,989.24	10/01/2005
Benjamin Slonim, Po Box 2380, Caulfield Junction, VIC 3161	12681	785.62	10/01/2005
Peter Scott Wales, T/As Wales Rural Traders, Wales Road, Seymour, VIC 3660	11761	843.36	29/06/2004
	TOTAL	3,618.22	

059

The Public Trustee Act 1978 - Unclaimed Moneys

Register of Unclaimed Moneys held by Sugar Terminals Limited

Name of Owner of Books and Last Known Address	Cheque No.	Total Amount Due to Owner	Date Payable
CVJETANOVIC ENTERPRISES PTY LTD, Po Box 239, Home Hill, QLD 4806	23844	8,933.60	15/12/2004
CVJETANOVIC ENTERPRISES PTY LTD, Po Box 239, Home Hill, QLD 4806	23851	887.90	15/12/2004
I A Dunn, Ms 60, Mackay, QLD 4740	23624	782.76	15/12/2004
J V Haber, Sun Plaza Motel, 35 Nebo Road, Mackay, QLD 4740	23573	767.98	15/12/2004
Francesco Mark Russo, Hawkins Creek Road, Ingham, QLD 4850	24285	592.82	15/12/2004
Jill Edith Smart, Po Box 1235, Atherton, QLD 4883	24726	1,556.76	15/12/2004
G W Stewart, Po Box 764, Ayr, QLD 4807	23933	1,447.00	15/12/2004
WALLIS HOLDINGS PTY LTD ACN 080 691 836, 27 Swan Drive, Bundaberg, QLD 4670	23372	692.70	15/12/2004
	TOTAL	15,661.52	

060

QUEENSLAND
FORM 6 SECTION 110 (1)
REGISTER OF UNCLAIMED MONIES HELD BY
ELDERS LIMITED

NAME & ADDRESS OF OWNER ON BOOKS			TOTAL AMOUNT DUE TO OWNER	DESCRIPTION OF UNCLAIMED MONIES	DATE OF ORIGIN	CHQ NO
F R BRIGGS	2/23 LONDON ROAD	CLAYFIELD	QLD 4011	\$500.00	8/3/04	829064
DUNN A R & SONS	M/S F60 SANDIFORD ROAD	MAKAY	QLD 4740	\$533.50	30/07/04	138009
MOODY & WINTER SALES PTY LTD	PO BOX 262	DARRA	QLD 4076	\$536.25	26/5/04	94934
APN NEWSPAPERS PTY LTD	PO BOX 8060	MAROOCHYDORE	QLD 4558	\$559.29	16/3/04	222123
JACARANDA LODGE CTS 17295	M KNIGHT C/- REMAX T/E	23 REDCLIFFE PARADE	QLD 4020	\$560.60	30/03/04	54623
V JACKSON	PO BOX 779	PARADISE POINT	QLD 4216	\$608.30	11/08/04	145160
JJ & AM RAYMOND	PO BOX 674	GOONDIWINDI	QLD 4390	\$706.00	20/08/04	150899
NEWSOMES KEY TYRE CENTRE	PO BOX 5483 MC	ROCKHAMPTON	QLD 4702	\$838.60	1/5/04	76841
UNIFLATS BUP 762	1-88 BEATRICE TERRACE	ASCOT	QLD 4007	\$853.63	22/4/04	68851
NUTRIENT MANAGEMENT SYSTEMS	PO BOX 823	CLEVELAND	QLD 4163	\$935.00	22/6/04	845297
CQ AG SERVICES	PO BOX 2093	EMERALD	QLD 4720	\$1,100.00	20/11/04	214473
RUSSELL SMITH	PO BOX 1471	EMERALD	QLD 4720	\$1,131.12	23/4/04	70983
KILLARNEY CO-OP	42 LUT STREET	KILLARNEY	QLD 4373	\$1,708.76	11/11/04	208548
THEODORE SHOW SOCIETY INC	PO BOX 153	THEODORE	QLD 4719	\$2,100.00	26/5/04	95167
ARCADIA PASTORAL CO,	ARCADIA	MS 212	QLD 4401	\$3,224.73	23/02/04	27996
LANDMARK - BLACKALL	P O BOX 105	BLACKALL	QLD 4472	\$4,400.00	23/11/04	215010
PR & PA STAAL	JANET RISE	CAPELLA	QLD 4702	\$5,658.92	22/10/04	229065
SLATE CRETE	PO BOX 16	WYALLA PLAZA	QLD 4350	\$6,633.56	11/6/04	224455
R MCBRIDE	PO BOX 640	KINGAROY	QLD 4610	\$9,697.75	25/06/04	114228
ROB CATON PTY LTD	MS 852	TOOWOOMBA	QLD 4350	\$18,726.40	25/08/04	153568
				\$61,012.41		

Notification Under Section 100 of "The Public Trustee Act 1978"

REGISTER OF UNCLAIMED MONIES

Annual Register of Unclaimed Monies held by Ergon Energy Queensland Pty Ltd
(ACN: 121 177 802), 34-46 Dalrymple Road, Garbutt, Qld, 4814 on 14th February, 2007

AMOUNTS OVER \$500

Account No.	Customer Name	Address	Suburb/Town	State	Postcode	Net Amount	Date Unclaimed	Status
67095224	EDUCATION QUEENSLAND T/AS TVILLE COMMUNITY LEARNING CTR	CHARLES ST	AITKENVALE	QLD	4814	2579.90	10/05/2006	Unclaimed Credits
92237967	KELLY PASTORAL CO PTY	OAKLAND PARK STATION	CROYDON	QLD	4871	800.00	10/05/2006	Unclaimed Credits
74970453	MEDIHELP GENERAL PRACTICE	1/57 DAWSON RD	GLADSTONE	QLD	4680	839.30	18/05/2006	Unclaimed Credits
69483426	BAXTER HEALTH CARE PTY LTD	15 CORPORATE PARK DVE	GARBUTT	QLD	4814	2237.70	31/05/2006	Unclaimed Credits
91331030	GRUBERS BECKETT CAIRNS P/L	1/18 SCOTT ST	PARRAMATTA PARK	QLD	4870	1148.70	17/06/2006	Unclaimed Credits
73719633	MRS M I KEI	9 NORMANBY ST	YEPPON	QLD	4703	574.35	12/07/2006	Unclaimed Credits
90879074	MRS C M FITCH	2 HANOVER DVE	URRAWEEEN	QLD	4655	655.60	14/07/2006	Unclaimed Credits
81824670	YAMBURGAN PASTORAL CO PTY LTD	DONGON PLAINS JAKELWAR-GOODDOGA RD	DIRRANBANDI	QLD	4486	794.90	27/07/2006	Unclaimed Credits
74920162	AUSSIE RENT PTY LTD	303 RICHARDSON RD	NORTH ROCKHAMPTON	QLD	4701	821.05	8/08/2006	Unclaimed Credits
67749496	MS E M PHILLIPS	162 GILL ST	CHARTERS TOWERS	QLD	4820	1003.36	29/08/2006	Unclaimed Credits
63417111	CALSTORES PTY LTD	UNKNOWN	CAIRNS	QLD	4870	14425.35	12/09/2006	Unclaimed Credits
75589052	MR R M SUTHERLAND	7 EUCALYPTUS ST	BLACKWATER	QLD	4717	514.55	12/09/2006	Unclaimed Credits
79742661	MRS K LEONG	3/472 ESPLANADE	TORQUAY	QLD	4655	1236.40	14/09/2006	Unclaimed Credits
91354927	MS C JOHNSON	198 MILES ST	MOUNT ISA	QLD	4825	628.70	6/10/2006	Unclaimed Credits
91439060	MISS P J BUTTERS	608 BERRIES RD	EUREKA	QLD	4660	1141.25	10/10/2006	Unclaimed Credits
61959804	R MOONEY & M MOONEY	155 ARBOUIN RD	KABAN	QLD	4888	733.05	1/12/2006	Unclaimed Credits
81590032	A & D HOLDING (QLD) PTY LTD T/AS ALLORA SUPERMARKET	41 WARWICK ST	ALLORA	QLD	4362	1282.55	15/12/2006	Unclaimed Credits
70024154	MRS M J DIXON	2/9 SUNSET DVE	MOUNT ISA	QLD	4825	653.20	9/01/2007	Unclaimed Credits
81771649	RG MCKENZIE HLDS PTY LTD T/AS PIONEER CARAVAN VILLAGE	28 BLACK ST	DALBY	QLD	4405	4304.95	11/01/2007	Unclaimed Credits
81390947	DR R H RIMMER T/AS MACKENZIE HOUSE MEDIC PRACTICE	116A RUSSELL ST	TOOWOOMBA	QLD	4350	534.80	19/01/2007	Unclaimed Credits
61977918	P REITANO & A REITANO & S REITANO	LOT 68 EUBENANGEE RD	EUBENANGEE	QLD	4860	1308.70	23/01/2007	Unclaimed Credits
62371665	MR S SWAIN	7 BLOODWOOD RD	BLOOMFIELD	QLD	4895	549.70	6/02/2007	Unclaimed Credits
						\$ 38,768.06		

Notification Under Section 100 of "The Public Trustee Act 1978"

REGISTER OF UNCLAIMED MONIES

Annual Register of Unclaimed Monies held by Ergon Energy Corporation Limited
(ACN: 087 646 062), 34-46 Dalrymple Road, Garbutt, Qld, 4814 on 14th February, 2007

Account No.	Customer Name	Address	Suburb/Town	State	Postcode	Net Amount	Date		Status
							Unclaimed		
347372	ANNBAR PTY LTD	c/- PETER GALLUS, 41 CAPRICORN DR	GAVEN	QLD	4211	2405.00	8/06/2006		Unclaimed Cheque
351785	ENVIRONMENTAL PROTECTION AGENCY	PO BOX 155	BRISBANE	QLD	4002	1207.66	23/09/2006		Unclaimed Cheque
355651	A L MALLINSON	5 WEYBA ST	SUNSHINE BEACH	QLD	4567	1500.00	6/01/2007		Unclaimed Cheque
						\$ 5,112.66			

064

REGISTER OF UNCLAIMED MONIES

Annual Register of Unclaimed Monies held by Sun Retail Pty Ltd (formerly Energex Retail Pty Ltd), 119 Charlotte Street, GPO Box 484, Brisbane Qld 4001 on 14th February 2007

Amounts over \$500

Account No	Customer Name	Address	Suburb/Town	State	Postcode	Net Amount to PT	Date Unclaimed	Chq No	Status
6145353	MR C J RICE & MISS J T M DENNIS	548 GYMPIE RD	CHERMESIDE	QLD	4032	719.90	23/04/2004	791595	Unclaimed
19525222	OPSM INSTRUMENTS PTY LTD	SUITE 36/24 SANDGATE RD	ALBION	QLD	4010	501.20	30/03/2004	788527	Unclaimed
23874104	MR S L CAHILL & MRS S L CAHILL	HILLVIEW CHRISTMAS CREEK RD	HILLVIEW	QLD	4285	862.35	17/05/2004	794615	Unclaimed
26651670	SUNNYTIME PTY LTD	C/- PETER J HENDERSON P O BOX 5	HELENSVALE	QLD	4210	840.35	13/09/2004	811653	Unclaimed
38181665	MR P R LAVIN & MRS T S LAVIN	15 WENTWORTH PL	BANYO	QLD	4014	3979.15	24/09/2004	0	Unclaimed
38926709	MR J WOOD & MR S J SMITHERS	118 FERRY RD	SOUTHPORT	QLD	4215	506.80	5/07/2004	801427	Unclaimed
49275046	EST P SENGERS & T/AS CAFE KARMA	OASIS SHOPPING CENTRE SH3/18 DAVID LOWWAY	UNKNOWN	QLD	4567	637.55	22/07/2004	0	Unclaimed
49791516	SAMSUNG ELECTRONICS AUSTRALIA	7 PARKVILLE DR	HOME BUSH BAY	NSW	2127	1324.50	7/01/2004	776014	Unclaimed
50363549	THORN EMI RENTAL AUSTRALASIA	U 3/359-367 NERANG-SOUTHPORT RD	ASHMORE	QLD	4214	729.30	26/08/2004	809358	Unclaimed
51557843	MR C A NEALON & MRS K S NEALON	7 LINDAU ST	EDENS LANDING	QLD	4207	569.55	1/04/2004	0	Unclaimed
52577864	KARALEE EARLY ED CENTRE	32 ARTHUR SUMMERVILLES RD	KARALEE	QLD	4306	666.20	26/03/2004	0	Unclaimed
55742921	MR T KAIDA	8-9-12 URAWA CITY TOKIWA SAITAMA	JAPAN 3336-0001		0	668.55	2/09/2004	810258	Unclaimed
56370270	MR G V SIMMONS	U 304/65 SHAFTESBURY RD	BURWOOD	NSW	2134	615.75	27/05/2004	795983	Unclaimed
57579202	A G SECURITY PTY LTD	SE 105 L 220 PACIFIC HWY	CROWS NEST	NSW	2065	828.65	27/01/2004	778762	Unclaimed
59614021	MR J WALLER	C/- KNIGHT FRANK	RE: R001237	VIC	3001	746.30	5/04/2004	789177	Unclaimed
62808184	CSR LTD	PO BOX 535	VIRGINIA BC	QLD	4014	1990.60	8/07/2004	802080	Unclaimed
63044579	EPIC FINANCIAL SERVICES PTY LTD	ATTN: VOURIS & BELL	L 9 4 O CONNELL ST	NSW	2000	1020.00	17/03/2004	786494	Unclaimed
65814738	TASTY KEBAB PTY LTD	50 NOTTINGHAM CT	FORESTDALE	QLD	4118	971.20	15/04/2004	790562	Unclaimed
66331404	MURRI MURA ABORIGINAL CORP	G 36 CORDELIA ST	SOUTH BRISBANE	QLD	4101	575.50	22/06/2004	799655	Unclaimed
66739349	MS S WALSH & T/AS I-DEAL TILES	425 NEWMAN RD	GEEBUNG	QLD	4034	516.25	9/06/2004	0	Unclaimed
69959293	MR B W MORRIS T/AS GIBBONS SMASH REPAIRS	U 1/312 LILLIAN AVE	SALISBURY	QLD	4107	621.80	9/07/2004	802139	Unclaimed
70102945	KANGARA FOODS PTY LTD & T/AS CLASSIC JUICE	196 MONTAGUE RD	WEST END	QLD	4101	3554.90	15/06/2004	0	Unclaimed
70326398	MR J E COLLINS	82 CALLAGHAN RD	NARANGBA	QLD	4504	1015.05	6/04/2004	0	Unclaimed
71363009	MISS R HARRIS	U 2/61 KINGSFORD ST	KINGSFORD	NSW	2487	543.00	5/07/2004	801321	Unclaimed
71652931	BLUE TOWER BRISBANE PTY LTD T/AS ATF THE BLUE TOWER TRUST	C/- KNIGHT FRANK GPO BOX 2991	MELBOURNE	VIC	3001	4248.30	21/07/2004	804268	Unclaimed
73954144	GROSVENOR FREEHOLDS PTY LTD	C/- KNIGHT FRANK GPO BOX 2991	MELBOURNE	VIC	3001	2003.05	9/09/2004	811244	Unclaimed
74051024	BAKERS DELIGHT HOLDINGS P/L	SE 1 L 1 293 CAMPBELL RD	CAMPBELL	VIC	3124	2052.40	18/08/2004	808298	Unclaimed

\$33,308.15

CONTENTS

(Gazettes No. 40-46—pp. 767-887)

Page

APPOINTMENTS.....	861-862
NOTICES / BYLAWS / DECLARATIONS /	
STATUTES	864-870
Aboriginal Communities (Justice and Land Matters) Act	
Acts Interpretation Act	
Copyright Act	
Designs Act	
District Court of Queensland Act	
Guardianship and Administration Act	
Health Practitioners (Professional Standards) Act	
Integrated Planning Act	
Justices Act	
Public Service Act	
Queensland Heritage Act	
Supreme Court Act	
Transport Operations (Marine Safety) Act	
Transport Operations (Passenger Transport) Act	
Workers' Compensation and Rehabilitation Act	
NOTIFICATION OF FORMS	871-873
Animal Care and Protection Act	
Disability Services Act	
Legal Profession Act	
Police Powers and Responsibilities Act	
NOTIFICATION OF SUBORDINATE	
LEGISLATION	875-876
ADVERTISEMENTS	877-886
Liquor Act	
Partnership Act	
Public Trustee Act - Unclaimed Monies	
Bills Assented to	874
Extraordinary Gazette (Premier and Cabinet)	767
Extraordinary Gazette (Other)	769-770
Natural Resources and Water Gazette.....	771-788
Transport / Main Roads Gazette	789-792
Local Government Gazette	793
Vacancies and Appointments in Public Service	795-860
General Gazette	861-886

© 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, Q, 4151.

BRISBANE

Printed by Government Printer, Vulture Street, Woolloongabba

23 February, 2007