

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL] (340)

FRIDAY, 2 DECEMBER, 2005

\$49

per person
Conditions Apply*

Package highlights:

- Complimentary function room hire from 8.00am to 5.00pm
- Freshly brewed coffee or tea on arrival
- Flip chart, white board, lectern, microphone
- Notepads, pens, mints and iced water
- Morning refreshments
- Working lunch of sandwich fingers, freshly baked quiche, farmer's garden salad, teriyaki chicken drumsticks, a platter of tropical fruits and refreshing juices
- Afternoon refreshments with cookies and shortbread

TAKING CARE OF BUSINESS.

Choosing the ideal venue is the key to a successful seminar. At Royal on the Park we pride ourselves on exceeding expectations.

Rest easy.

Cnr Alice and Albert Street Brisbane City 4000

Phone 07 3221 3411 Fax 07 3229 9817

www.royalonthepark.com

conference@royalonthepark.com

*Conditions: The per person price is based on a minimum of 20 delegates and is only available for Seminars held during January, February and April 2006. Subject to availability. Also ask about our upgrade.

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL (340)

FRIDAY, 2 DECEMBER, 2005

[No. 73]

Integrated Planning Act 1997

**PUBLIC NOTICE
CABOOLTURE SHIRE COUNCIL
ADOPTION OF THE PLANNING SCHEME
AND PLANNING SCHEME POLICIES
FOR THE SHIRE OF CABOOLTURE**

Notice is given under the *Integrated Planning Act 1997*, Schedule 1 that on Tuesday 22 November 2005 the Caboolture Shire Council adopted its new planning scheme, the 'Caboolture ShirePlan'.

The Caboolture ShirePlan will have effect on and from Monday 12th December 2005.

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

On the same date the Council also adopted the following planning scheme policies under the *Integrated Planning Act 1997*, Schedule 3 –

Planning Scheme Policy 1 – Acid Sulfate Soils

- Purpose – Requirements for acid sulfate investigations and management plans.

Planning Scheme Policy 2 – Community Wellbeing Impact Assessment

- Purpose – Requirements for undertaking a community wellbeing assessment.

Planning Scheme Policy 3 – Cultural Heritage

- Purpose – Requirements for preparing a Cultural Heritage Management Plan.

Planning Scheme Policy 4 – Design and Development Manual

- Purpose – Requirements for design of works and infrastructure construction.

Planning Scheme Policy 5 – Development Application

- Purpose – Requirements for preparing a development application.

Planning Scheme Policy 6 – Ecological Assessment

- Purpose – Requirements for preparing an Ecological Assessment Report.

Planning Scheme Policy 7 – Economic Impact

- Purpose – Requirements for an Economic Impact Assessment Report.

Planning Scheme Policy 8 – Electricity Infrastructure

- Purpose – Requirements for an Electricity Infrastructure Impact Study.

Planning Scheme Policy 9 – Extractive Industry

- Purpose – Requirements for preparing an Extractive Industry Impact Study.

Planning Scheme Policy 10 – Extractive Resources

- Purpose – Requirements for preparing an Extractive Resources Impact Study.

Planning Scheme Policy 11 – Forest Practice

- Purpose – Requirements for preparing a Forest Management Plan.

Planning Scheme Policy 12 – Hazard and Risk

- Purpose – Requirements for a Hazard and Risk Assessment Study.

Planning Scheme Policy 13 – Koala Conservation

- Purpose – Requirements for preparing a Koala Conservation Report.

Planning Scheme Policy 14 – Landscaping

- Purpose – Requirements for the preparation of Landscaping Plans.

Planning Scheme Policy 15 – Noise

- Purpose – Requirements for preparing a Noise Assessment Report.

Planning Scheme Policy 16 – On-site Sewage

- Purpose – Requirements for an On-site Wastewater Treatment Report.

Planning Scheme Policy 17 – Open Space Contributions

- Purpose – Requirements for park dedications including monetary contributions.

Planning Scheme Policy 18 – Scenic Amenity

- Purpose – Requirements for preparing a Scenic Amenity Assessment Report.

Planning Scheme Policy 19 – Stormwater

- Purpose – Requirements for a report on stormwater quantity and quality.

Planning Scheme Policy 20 – Structure Plans

- Purpose – Requirements for the preparation of Structure Plans.

Planning Scheme Policy 21 – Traffic, Access and Parking

- Purpose – Requirements for preparing a Transport Impact Assessment Report.

Planning Scheme Policy 22 – Water Supply & Sewerage Infrastructure Contributions

- Purpose – Sets out the basis for calculation of infrastructure contributions.

The planning scheme policies will have effect on and from Monday 12th December 2005.

The Caboolture Shire Plan and the planning scheme policies replace the following existing policies –

- 203/02 - Building Approval Procedures – Class 10A Buildings on Vacant Land
- 401/02 - Car parking - Churches
- 402/02 - Car parking – Mini Storage Units
- 403/02 - Child Care Centres – Guidelines
- 404/02 - Display Homes – Requirements
- 405/02 - Duplexes – Design Policy
- 406/02 - Electromagnetic Fields – Extremely Low Frequency (ELF)
- 408/02 - Landscape Buffer – Oakey Flat Road
- 409/02 - Lighting – Sporting & Tennis Courts
- 410/02 - Multiple Dwellings – Recreation Facilities
- 412/03 - Poultry Farming
- 413/02 - Real Estate Site Sales Office – Requirements
- 414/02 - Relocatable Home Parks – Locational Criteria
- 415/02 - Social Planning – Social Impact Assessment
- 421/02 - Dams, Excavation & Filling of Land
- 418/02 - Reconfiguring a Lot – Park Dedication
- 419/02 - Reconfiguring a Lot – Reserves along Watercourses
- 420/02 - Reconfiguring a Lot – Access to Watercourse Via Adjoining Land Owner
- 303/03 - Determination of Water Supply and Sewerage Contributions
- 305/02 - Subdivision – Sewerage Performance Bonds
- 803/02 - Floodplain Management – Building, Rezoning & Subdivision Control

A copy of the planning scheme and planning scheme policies is available for inspection and purchase at the Caboolture Shire Council Administration Centre located at 2 Hasking Street, Caboolture.

A copy of the planning scheme and planning scheme policies 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.

Rob Noble

Chief Executive Officer
Caboolture Shire Council

Integrated Planning Act 1997

PUBLIC NOTICE

LOGAN CITY COUNCIL

ADOPTION OF AN AMENDMENT TO THE PLANNING SCHEME FOR THE CITY OF LOGAN

Notice is given under the *Integrated Planning Act 1997*, schedule 1 that on 15 November 2005 Logan City Council adopted an amendment to the planning scheme for the City of Logan.

The purpose and general effect of the amendment are to insert a new sub-section 11.5.1.6 that restores the car parking rate for certain properties in the General Industry Zone to the rate that existed prior to 19 December 1997.

The reference number for the amendment is No 18.

A copy of the planning scheme amendment is available for inspection and purchase at the Logan City Council Customer Service Centre at 150 Wembley Road, Logan Central.

A copy of the planning scheme amendment 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.

P J Way

Acting Chief Executive Officer
Logan City Council

Integrated Planning Act 1997

PUBLIC NOTICE

ADOPTION OF AN AMENDMENT TO THE PLANNING SCHEME FOR THE SHIRE OF PINE RIVERS

Notice is given under the *Integrated Planning Act 1997*, schedule 1 that on 4th May 2004 (MP.0931.0958) and 30th May 2005 (MP.05/1305.1314) the Pine Rivers Shire Council adopted an amendment to the planning scheme for the Shire of Pine Rivers.

The purpose and general effect of the amendment is to exclude land located at 1, 2, 3, 4, 5, 6, 8 and Lot 500 Mayfair Drive, 5, 9, 27, 31, 35 and 39 Burton Lane, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 14, 15, 16, 17, 19, 21, 23 and 25 Ascot Crescent, SAMFORD VALLEY and described as Lot 1 and 900 on SP159499 (now cancelled by Lot 1, 32, 33, 34, 35, 36, 37, 72, 73, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 110, 111, 112, 113, 114, 115, 116, 117 and 500 on SP177700 and Lot 900 on SP165776) Parish of Bunya from the 'Special Purposes' zone and include the land in the 'Special Residential' zone and 'Special Facilities' (Environmental Reserve with Public Access), 'Special Facilities' (Environmental Reserve, Open Air Recreation), 'Special Facilities' (Intensive Recreation, Outdoor Recreation Grounds, Park), to reflect the approval by Council of a development application over the land.

The reference numbers for the amendment are IPA/310/8, IPA/320/4, IPA/420/5, IPA/413/2, IPA/318/3 and IPA/318/5.

A copy of the planning scheme amendment is available for inspection and purchase at the Pine Rivers Shire Council Customer Service Centre, 220 Gympie Road (Cnr. Hall Street), Strathpine.

A copy of the planning scheme amendment 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.

Ray Burton,

Chief Executive Officer
Pine Rivers Shire Council

Integrated Planning Act 1997

PUBLIC NOTICE

ADOPTION OF AN AMENDMENT TO THE PLANNING SCHEME FOR THE SHIRE OF PINE RIVERS

Notice is given under the *Integrated Planning Act 1997*, schedule 1 that on 22 August 2005 (MP.05/2010.2019) the Pine Rivers Shire Council adopted an amendment to the planning scheme for the Shire of Pine Rivers.

The purpose and general effect of the amendment is to exclude land located at 573 Mt Brisbane Road, MT PLEASANT and described as Lot 4 SP108428 Parish of Pine from the Rural zone and include the land in the Rural Residential zone, to reflect the approval by Council of a development application over the land.

The reference numbers for the amendment are IPA/880/4 and IPA/890/1.

A copy of the planning scheme amendment is available for inspection and purchase at the Pine Rivers Shire Council Customer Service Centre, 220 Gympie Road (Cnr. Hall Street), Strathpine.

A copy of the planning scheme amendment 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.

Ray Burton,

Chief Executive Officer
Pine Rivers Shire Council

Integrated Planning Act 1997

**PUBLIC NOTICE ADOPTION OF AN AMENDMENT
TO THE PLANNING SCHEME
FOR THE SHIRE OF PINE RIVERS**

Notice is given under the *Integrated Planning Act 1997*, schedule 1 that on 18 July 2005 (MP.05/1745-1752) the Pine Rivers Shire Council adopted an amendment to the planning scheme for the Shire of Pine Rivers.

The purpose and general effect of the amendment is to exclude land located at 707 and 709 Albany Creek Road, ALBANY CREEK 4035 and described as Lot 1 RP81996 and Lot 38 RP92123 Parish of Bunya from the Special Facilities - (Offices including 1 only medical or dental consulting room) Commercial Services & Column 3A & 3B uses in the Residential 'A' zone and include the land in the Special Facilities - (Offices, Commercial Services & Intensive Recreation (Tenancies 6 & 7 only) to reflect the approval by Council of a development application over the land.

The reference number for the amendment is IPA128/14.

A copy of the planning scheme amendment is available for inspection and purchase at the Pine Rivers Shire Council Customer Service Centre, 220 Gympie Road (Cnr. Hall Street), Strathpine.

A copy of the planning scheme amendment 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.

Ray Burton,
Chief Executive Officer
Pine Rivers Shire Council

Integrated Planning Act 1997

**PUBLIC NOTICE
PEAK DOWNS SHIRE COUNCIL
ADOPTION OF THE PLANNING SCHEME
FOR THE SHIRE OF PEAK DOWNS**

Notice is given under the *Integrated Planning Act 1997*, Schedule 1 that on Wednesday 23 November 2005 Peak Downs Shire Council adopted its new Planning Scheme.

The Planning Scheme for Peak Downs Shire will have effect on and from Friday 2 December 2005.

The Planning Scheme becomes the Planning Scheme for the Shire of Peak Downs and replaces the existing Planning Scheme.

A copy of the Planning Scheme is available for inspection at the Peak Downs Shire Council Customer Service Centre, Conran Street, Capella.

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

Chief Executive Officer
Peak Downs Shire Council

© The State of Queensland 2005.

Copyright protects this publication. Except for purposes permitted by the Copyright Act, reproduction by whatever means is prohibited without the prior written permission of Goprint.

Inquiries should be addressed to Goprint, Publications and Retail, 371 Vulture Street, Woolloongabba, 4102.

BRISBANE

Printed and Published by Government Printer,
Vulture Street, Woolloongabba

2 December, 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL (340)

FRIDAY, 2 DECEMBER, 2005

[No. 74

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

TAKING OF LAND NOTICE (No. 963) 2005

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 963) 2005*.

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 2 December 2005 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 Canning, Parish of Bribie - an area of about 1.724 hectares being part of Lot 9 on RP168042 contained in Title Reference: 15925149.

County of Canning, Parish of Bribie - an area of about 4.353 hectares (including about 810.8 square metres being part of Easement A on RP169719) being part of Lot 619 on Crown Plan CG4366 contained in Title Reference: 16201167.

County of Canning, Parish of Bribie - an area of about 2478 square metres being part of Lot 3 on RP181022 contained in Title Reference: 16371065.

County of Canning, Parish of Bribie - an area of about 2.04 hectares being part of Lot 203 on RP802011 contained in Title Reference: 18162220.

County of Canning, Parish of Bribie - an area of about 4.133 hectares being part of Lot 200 on RP802011 contained in Title Reference: 18162219.

County of Canning, Parish of Bribie - an area of about 1482 square metres being part of Lot 1 on Crown Plan CG2941 contained in Title Reference: 14007143.

County of Canning, Parish of Bribie - an area of about 2810 square metres being part of Lot 8 on RP859019 contained in Title Reference: 18641009.

County of Canning, Parish of Bribie - an area of 7520 square metres being the whole of Lot 1 on RP118160 contained in Title Reference: 14248105.

County of Canning, Parish of Bribie - an area of 4711 square metres being the whole of Lot 1 on RP186692 contained in Title Reference: 16400092.

County of Canning, Parish of Bribie - an area of 1.756 hectares being the whole of Lot 2 on RP186692 contained in Title Reference: 16400093.

County of Canning, Parish of Bribie - an area of about 2.882 hectares being part of Lot 494 on RP900810 contained in Title Reference: 50139503.

As shown approximately on Plans R2-950 to R2-955 and R2-957 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Caloundra City
Caloundra Road
510/514; 775/1081 - 1090

ENDNOTES

1. Made by the Governor in Council on 1 December 2005.
2. Published in the Gazette on 2 December 2005.
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. 964) 2005

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 964) 2005*.

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

2. The Taking of Land Notice (No. 381) 2001 dated 1 March 2001 and published in the Gazette of 2 March 2001 at page 898 as amended by Amending Taking of Land Notice (No. 481) 2001 dated 5 July 2001 and published in the Gazette of 6 July 2001 at pages 843 and 844 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

The Taking of Land Notice (No. 381) 2001 dated 1 March 2001 and published in the Gazette of 2 March 2001 at page 898 as amended by Amending Taking of Land Notice (No. 481) 2001 dated 5 July 2001 and published in the Gazette of 6 July 2001 at pages 843 and 844 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 follows –

Omit - "2. Following agreement in writing, the land described in the Schedule is taken by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland for the purpose of transport, in particular, road purposes as from 2 March 2001 and vests in the State of Queensland.

Townsville City
Townsville Ring Road
R9-388, R9-389
510/1137; 3122"

Insert - "2. Following agreement in writing, the land described in the Schedule is taken for the purpose of transport, in particular, road purposes as from 2 March 2001 and vests in the Chief Executive, Department of Main Roads as constructing authority for the State of Queensland, for an estate in fee simple.

Townsville City
Townsville Ring Road
R9-388, R9-389
510/1137; 3122"

ENDNOTES

1. Made by the Governor in Council on 1 December 2005.
2. Published in the Gazette on 2 December 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

*Transport Infrastructure Act 1994***NOTIFICATION OF DECLARATION OF
STATE-CONTROLLED ROADS**

Notice is hereby given under Section 24 and 25 of the *Transport Infrastructure Act 1994*, that the roads or routes, or part of the roads or routes described in the schedule are hereby designated or revoked as State-controlled roads, as the case may be. As required by the abovementioned sections of the *Transport Infrastructure Act 1994*, the relevant Local Governments have been notified and the declarations described in the Schedule below are consistent with the department's transport infrastructure strategies.

Paul Lucas
Minister for Transport and Main Roads

THE SCHEDULE

That on and from 2 December 2005, the declaration of the State-controlled roads specified in Appendix I hereto, be revoked, and that the roads described in Appendix II hereto, be declared State-controlled roads, respectively, under and for the purposes of the *Transport Infrastructure Act 1994*.

The area (ie. alignment and width) of the State-controlled roads described in Appendix II shall apply to the full width of the road corridor, where the existing trafficked route is contained within a surveyed road corridor, provided that, where the existing trafficked route is contained within a State reserve, State forest, timber reserve, vacant State land or pastoral holding, the area (ie. alignment and width) shall apply to 30 metres each side of the centre line of the trafficked route.

APPENDIX I

Name of State-controlled Road	Date of Declaration Relevant to Road
No. 25A Mount Lindesay Highway (Brisbane - Beaudesert) Beaudesert Shire	2 August 1996
No. 116 Labrador - Carrara Road Gold Coast City	22 March 1995
No. 118 Currumbin Creek Connection Road Gold Coast City	1 July 2001
No. 203 Beaudesert - Beenleigh Road Beaudesert Shire	8 January 1999
No. 203 Beaudesert - Beenleigh Road Gold Coast City	8 January 1999
No. 204 Brisbane - Beenleigh Road Gold Coast City	22 March 1995
No. 205 Tamborine Mountain Road Beaudesert Shire	26 November 1983
No. 207 Waterford - Tamborine Road Gold Coast City	22 March 1995

Name of State-controlled Road	Date of Declaration Relevant to Road
No. 207 Waterford - Tamborine Road Beaudesert Shire	1 July 1983
No. 2015 Springbrook Road Gold Coast City	22 March 1995
No. 2071 Camp Cable Road Beaudesert Shire	8 November 1996

APPENDIX II

**No. 25A
MOUNT LINDESAY HIGHWAY
(Brisbane - Beaudesert)
BEAUDESERT SHIRE**

From the Logan City boundary at Stoney Camp Road, to the intersection of Brisbane, William and Telemon Streets in the town of Beaudesert, including all ramps and roundabouts shown, by the route shown on the certified plans approved and held by the Director-General, Department of Main Roads, and identified by the registration numbers RD25A-(4-5)-B and RD25A-(6-13)-A.

Length ... 33.18 kilometres (approximately)

**No. 116
LABRADOR - CARRARA ROAD
GOLD COAST CITY**

From its intersection with the Gold Coast Highway and Olsen Avenue near the south eastern corner of Lot 714 on SP122990, parish of Barrow, in Labrador, to its intersection with the Nerang - Broadbeach Road near the south western corner of Lot 2 on RP209309, parish of Gilston, in Carrara, including all ramps and roundabouts shown, by the route shown on the certified plans approved and held by the Director-General, Department of Main Roads, and identified by the registration numbers RD116-(1-2)-D and RD116-3-E.

Length ... 9.62 kilometres (approximately)

No. 118
CURRUMBIN CREEK CONNECTION ROAD
GOLD COAST CITY

From its intersection with the Pacific Highway (Pacific Motorway) at the western abutment of the Stewart Road Interchange, to its junction with Currumbin Creek Road at a point near the north western corner of Lot 1 on RP196129, parish of Tallebudgera, by the route shown on the certified plan approved and held by the Director-General, Department of Main Roads, and identified by the registration number RD118-1-A.

Length ... 0.88 kilometre (approximately)

No. 203
BEAUDESERT - BEENLEIGH ROAD
BEAUDESERT SHIRE

From its junction with the Beaudesert - Nerang Road near the north western corner of Lot 1 on RP178428, parish of Nindooindah, to the Gold Coast City boundary at the crossing of Cedar Creek near the north western corner of Lot 26 on RP137970, parish of Tamborine, by the route shown on the certified plans approved and held by the Director-General, Department of Main Roads, and identified by the registration numbers RD203-1-F, RD203-2-N and RD203-3-C.

Length ... 20.55 kilometres (approximately)

No. 203
BEAUDESERT - BEENLEIGH ROAD
GOLD COAST CITY

From the Beaudesert Shire boundary at the crossing of Cedar Creek near the north western corner of Lot 26 on RP137970, parish of Tamborine, to its intersection with the Beenleigh Connection Road in Beenleigh, by the route shown on the certified plans approved and held by the Director-General, Department of Main Roads, and identified by the registration numbers RD203-3-D and RD203-4-B.

Length ... 14.91 kilometres (approximately)

No. 204
BRISBANE - BEENLEIGH ROAD
GOLD COAST CITY

From the Logan City boundary at the western abutment of the bridge over the Logan River in Waterford West, to its intersection with the Beenleigh Connection Road in Beenleigh, by the route shown on the certified plans approved and held by the Director-General, Department of Main Roads, and identified by the registration numbers RD204-(5-6)-E.

Length ... 6.74 kilometres (approximately)

No. 205
TAMBORINE MOUNTAIN ROAD
BEAUDESERT SHIRE

From its junction with the Beaudesert - Beenleigh Road near the most western corner of Lot 11 on SP170002, parish of Tamborine, to its junction with the Beaudesert - Nerang Road near the outskirts of the town of Canungra, by the route shown on the certified plans approved and held by the Director-General, Department of Main Roads and identified by the registration numbers RD205-(1-3)-C.

Length ... 24.08 kilometres (approximately)

No. 207

WATERFORD - TAMBORINE ROAD
GOLD COAST CITY

From its intersection with the Brisbane - Beenleigh Road near the south eastern corner of Lot 3 on RP890045, town of Waterford, parish of Moffatt, to the Beaudesert Shire boundary near the south western corner of Lot 1 on RP160880, parish of Moffatt, by the route shown on the certified plan approved and held by the Director-General, Department of Main Roads and identified by the registration number RD207-1-J.

Length ... 4.24 kilometres (approximately)

No. 207

WATERFORD - TAMBORINE ROAD
BEAUDESERT SHIRE

From the Gold Coast City boundary near the south western corner of Lot 1 on RP160880, parish of Moffatt, to its intersection with the Beaudesert - Beenleigh Road near the north eastern corner of Lot 1 on RP91980, parish of Tamborine, by the route shown on the certified plans approved and held by the Director-General, Department of Main Roads and identified by the registration numbers RD207-1-K, RD207-2-E and RD207-3-D.

Length ... 21.21 kilometres (approximately)

No. 2015

SPRINGBROOK ROAD
GOLD COAST CITY

From its junction with the Gold Coast - Springbrook Road near the most southern corner of Lot 118 on WD3882, parish of Numinbah, to a point near the north eastern corner of Lot 2 on RP87537, parish of Numinbah, by the route shown on the certified plan approved and held by the Director-General, Department of Main Roads, and identified by the registration number RD2015-1-A.

Length ... 11.04 kilometres (approximately)

No. 2071

CAMP CABLE ROAD
Secondary Road
BEAUDESERT SHIRE

From its junction with the Mount Lindesay Highway at a point near the south western corner of Lot 1 on WD 3897, parish of Moffatt, to its junction with the Waterford - Tamborine Road at a point distant about 0.1 kilometre south of the south eastern corner of Lot 101 on RP890041, parish of Moffatt, by the route shown on the certified plans approved and held by the Director-General, Department of Main Roads and identified by the registration numbers RD2071-(1-2)-A.

Length ... 7.25 kilometres (approximately)

ENDNOTES

1. Published in the Gazette on 2 December 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Main Roads.

© The State of Queensland 2005.

Copyright protects this publication. Except for purposes permitted by the Copyright Act, reproduction by whatever means is prohibited without the prior written permission of Goprint.

Inquiries should be addressed to Goprint, Publications and Retail, 371 Vulture Street, Woolloongabba, 4102.

BRISBANE

Printed and Published by Government Printer,
Vulture Street, Woolloongabba
2 December, 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL (340)

FRIDAY, 2 DECEMBER, 2005

[No. 75]

Land Act 1994

DEED OF GRANT CANCELLATION NOTICE (No 01) 2005

Short title

1. This notice may be cited as the *Deed of Grant Cancellation Notice (No 01) 2005*.

Cancellation of grant [s.359(3) of the Act]

2. The Deed of Grant described in the Schedule is cancelled.

SCHEDULE

South East Region, Caboolture Office

Deed of Grant - 16325067.

Current Title Reference- 16325067.

Land granted- Lot 518 on W7539, parish of Woorim.

Area- 599 m².

ENDNOTES

- Made by the Governor in Council on 1 December 2005.
- Published in the Gazette on 2 December 2005.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Mines.
- File Reference – 2005/106132

Acquisition of Land Act 1967

TAKING OF LAND NOTICE (No 46) 2005

Short title

1. This notice may be cited as the *Taking of Land Notice (No 46) 2005*.

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

2. The land described in the Schedule is taken by the Council of the City of Gold Coast for road purposes and vests in the Council of the City of Gold Coast for an estate in fee simple on and from 2 December 2005.

SCHEDULE

South East Region, Bundall Office

Land Taken

Lot 1 on SP186286 (to be registered in the Land Registry), area 61 m², part of the land in Title Reference 17449147, parish of *Boyd*.

ENDNOTES

- Made by the Governor in Council on
- Published in the Gazette on
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Mines.
- File Reference – L.A.B. 10732

Acquisition of Land Act 1967

TAKING OF LAND NOTICE (No 47) 2005

Short title

1. This notice may be cited as the *Taking of Land Notice (No 47) 2005*.

Land taken [s.15 of the Act]

2. The land described in the Schedule is taken by Ipswich River Improvement Trust for the purpose of any works or purpose with respect or in relation to which any right, power or authority is conferred or duty or obligation imposed on the Ipswich Rivers Improvement Trust under the *River Improvement Trust Act 1940* viz: works relating to Bundamba Creek and vests in the Ipswich River Improvement Trust as an estate in fee simple on and from 2 December 2005.

SCHEDULE

South East Region, Ipswich Office

Land Taken

Lot 11 on SP182041 (to be registered in the Land Registry), area 747 m², part of the land in Title Reference 18726117, parish of Goodna.

ENDNOTES

- Made by the Governor in Council on 1 December 2005.
- Published in the Gazette on 2 December 2005.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Mines.
- File Reference – L.A.B. 10716

Acquisition of Land Act 1967

TAKING OF EASEMENT NOTICE (No 20) 2005

Short title

1. This notice may be cited as the *Taking of Easement Notice (No 20) 2005*.

Easement to be taken [s. 10 of the Act]

2. The Easement described in Schedule 2 is approved to be taken by Brisbane City Council for drainage purposes.

Terms of 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

(Underground, Open Cut and Overland Flow Drainage)

The full and free right and liberty at all times and from time to time to have, lay, construct and thereafter forever to use and maintain on, over, through or under the land described in the Schedule hereto (which land is hereinafter called "the said land") drains, pipes, conduits and channels including open cut drains and channels, rain

water conduits and pipes and covered and uncovered drains for the passage or conveyance of rain water together with all associated drainage and stormwater run off and all manholes, manhole chambers, inlets, equipment and fittings in connection therewith or for the accommodation of any adjoining or neighbouring property or properties or otherwise in the execution of the said Council's drainage powers and for the purposes aforesaid and for the purpose of obtaining free and uninterrupted access to the said drains, pipes, conduits and channels, manholes, manhole chambers, inlets, equipment and fittings from the surface of the said land and for the purposes of changing the size and number of, operating, inspecting, patrolling, altering, removing, replacing, reconstructing and/or repairing the said drains, pipes, conduits and channels, manholes, manhole chambers, inlets, equipment and fittings as aforesaid, full free and uninterrupted right and liberty at all times by day and by night and from time to time to enter upon and to go, pass and repass over, along and under the said land or any part or parts thereof with or without engineers, surveyors, servants, agents, licensees, contractors, subcontractors, workmen and others authorised by the said Council together with all vehicles, equipment, machinery, tools and materials considered necessary by the said Council and to dig into, sink shafts in, erect scaffolding upon and to open and break up the soil of the said land or any part or parts thereof as well the sub-surface as the surface thereof and to bring and place in and upon the said land or any part or parts thereof and remove such vehicles, equipment, machinery, tools and materials and to do such other incidental works and the things in the said land as the said Council shall in its discretion think fit and also the full and free right at all times and from time to time to the uninterrupted flow of rain water and associated drainage and stormwater run off flowing in concentration either intermittently or occasionally (all of which is hereinafter called "stormwater drainage") over and along the surface of the said land without

- (1) any obstruction, interruption, impeding hampering or interference, diversion, scouring, change or alteration in or to the flow or escape of stormwater drainage or its or their natural outlet (if any) or
- (2) any ponding of waters caused by or consequent upon
 - (a) any use to which the said land may be put or
 - (b) the erection, raising, making, placing or suffering to stand or to remain of any building, fence, wall, structure (whether of the class just mentioned or not) paving or vegetation (except grass which is kept properly mown at all times) or thing whatsoever upon the said land or
 - (c) any alteration in level or gradient of the said land or any change to the surface of the said land or to the natural or artificial features of the said land which contain or direct or assist in containing or directing the flow of stormwater drainage over the said land along and within a defined course other than as is or are permitted in writing by the said Council or the said permanent head for the time being of the Urban Management Division of the said Council and only on such terms and conditions as the said Council or the permanent head may impose or stipulate in the event of such permission being granted with power for the said Council and its contractors, agents and servants and others authorised by it (but without prejudice to any other powers or remedies of the said Council)
 - (i) to demolish, remove or otherwise dispose of any building, fence, wall, structure (whether of the class just mentioned or not) paving or vegetation (except grass which is kept properly mown at all times) or thing whatsoever at any time on or in the said land in contravention of the foregoing provisions, and
 - (ii) to perform any works necessary for restoring or reinstating the said land (including the grass thereon) and the natural or the artificial features of or on the said land containing or directing or assisting in containing or directing the flow of stormwater drainage along and within a defined course or channel over the said land to their former state and condition, and also
 - (iii) to alter, grade, pave, prepare, grass, fertilise or mow the surface of the said land or place, install,

establish or construct and keep any earthworks and any other works whatsoever (whether of the class just mentioned or not) thereon or therein for the purpose of the exercise of the rights hereinbefore given or incidental thereto or for the purpose of forming the surface of the said land in such a way as to contain or direct the flow of stormwater drainage along and within a defined course or channel or for the purpose of rectifying or alleviating any scouring of the said land due to the flow of stormwater drainage there-over.

at the cost of the owner or owners, registered proprietor or registered proprietors or occupier or occupiers from time to time and for the time being of the said land or any of them.

For the purposes aforesaid and for the purpose of obtaining free and uninterrupted access to the said land and any works or things thereon or therein full free and uninterrupted right and liberty at all times by day and night to enter upon and to go, pass and repass over, along and under the said land or any part or parts thereof with or without engineers, surveyors, servants, agents, licensees, contractors, subcontractors, workmen and others authorised by the said Council together with all vehicles, equipment, machinery, tools and materials considered necessary by the said Council and to dig into, sink shafts in, erect scaffolding upon and to open and break up the soil of the said land tenement or any part or parts thereof as well the sub-surface as the surface thereof and to bring and place in and upon the said land or any part or parts thereof and remove such vehicles, equipment, machinery, tools and materials and to do such other incidental works and things in the said land as the said Council shall in its discretion think fit.

SCHEDULE 2

South East Region, Brisbane Office Easement to be Taken

Easement C in Lot 2 on RP160214 on SP172168 (to be registered in the Land Registry), area 1510 m², part of the land in Title Reference 15784087, parish of Yeerongpilly.

ENDNOTES

1. Made by the Governor in Council on 1 December 2005.
2. Published in the Gazette on 2 December 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Mines.
5. File Reference – L.A.B. 10731

Land Act 1994

RESERVE AND SET APART NOTICE (No 47) 2005

Short title

1. This notice may be cited as the *Reserve and Set Apart Notice (No 47) 2005*.

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 North Region, Townsville Office, Title Reference 49104496, being Lot 2 on RP745842 registered in the Department of Natural Resources and Mines, area 840 m², county of Elphinstone, parish of Coonambelah.

Purpose

1.2 Reserve for Parks and Gardens.

Trustee

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

File Reference

1.4 2005/106108

SCHEDULE 2

Description

2.1 North Region, Townsville Office, Title Reference 49104472, being Lot 20 on M60316 registered in the Department of Natural Resources and Mines, area 607 m², county of Nares, parish of Malanda.

Purpose

2.2 Reserve for Drainage.

Trustee

2.3 Under the control of the Eacham Shire Council, as trustee.

File Reference

2.4 2005/004852

SCHEDULE 3**Description**

3.1 South East Region, Brisbane Office, Title Reference 49104494, being Lot 50 on SP171364 registered in the Department of Natural Resources and Mines, area 1.393 ha, county of Stanley, parish of Enoggera.

Purpose

3.2 Reserve for Park.

Trustee

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

File Reference

3.4 2005/107022

SCHEDULE 4**Description**

4.1 South East Region, Brisbane Office, Title Reference 49104495, being Lot 100 on SP174558 registered in the Department of Natural Resources and Mines, area 2123 m², county of Stanley, parish of Oxley.

Purpose

4.2 Reserve for Drainage.

Trustee

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

File Reference

4.4 2005/107760

SCHEDULE 5**Description**

5.1 South East Region, Brisbane Office, Title Reference 49104493, being Lot 99 on SP177826 registered in the Department of Natural Resources and Mines, area 7.708 ha, county of Stanley, parish of Tingalpa.

Purpose

5.2 Reserve for Park.

Trustee

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

File Reference

5.4 2005/107317

SCHEDULE 6**Description**

6.1 South East Region, Nambour Office, Title Reference 49104218, being Lot 785 on CP905747 registered in the Department of Natural Resources and Mines, area 8624 m², county of Canning, parish of Bribie.

Purpose

6.2 Reserve for Parks and Gardens.

Trustee

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

File Reference

6.4 2005/105855

ENDNOTES

1. Made by the Minister on 24 November 2005.
2. Published in the Gazette on 2 December 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Mines.

*Acts Interpretation Act 1954**Land Act 1994***CORRECTION OF RESERVE AND SET APART NOTICE
(No 18) 2005****Short title**

1. This notice may be cited as the *Correction of Reserve and Set Apart Notice (No 18) 2005*.

Correction of notice [s.24AA of the Acts Interpretation Act 1954 and ss.31(1) and 44 of the Land Act 1994]

2.(1) The Reserve and Set Apart Notice (No 44) 2005 published in the Gazette on 11 November 2005 at pages 884-885 (relating to Reserve for Parks and Gardens, Title Reference 49104257, South East Region, Nambour Office, county of Tewantin, parish of March)

is corrected as set out in subsection (2).

(2) In **SCHEDULE 8** of the notice—
omit 'county of Tewantin, parish of March',
insert 'county of March, parish of Tewantin'.

ENDNOTES

1. Published in the Gazette on 2 December 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.
4. File Reference – 2005/000504

*Land Act 1994***RESERVE AND SET APART (AMENDMENT)
NOTICE (No 46) 2005****Short title**

1. This notice may be cited as the *Reserve and Set Apart (Amendment) Notice (No 46) 2005*.

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

2. The reserves described in Schedules 1 to 3 are amended as set out in the Schedules.

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

3. The reserves described in Schedules 4 and 5 are adjusted as set out in the Schedules by revocation of part of each Reserve.

SCHEDULE 1**Amendment of Schedule**

1.1 North Region, Townsville Office, Reserve for Camping, R.30 (Title Reference 49006004) area about 269.42 ha, county of Gladstone, parish of Northcote.

Description

omit 'Lots 18 on CP841912 and Lot 20 on GS898',
insert 'Lot 20 on GS898 and Lots 18 on SP178779'.

File Reference

1.2 TNS/002249

SCHEDULE 2**Amendment of Schedule**

2.1 South East Region, Brisbane Office, R.2046 (Title Reference 49009325) being Portion 463 as shown on plan SL7698 (now Lot 463 on SL7698) area 6.234 ha, county of Stanley, parish of Bulimba.

Purpose

omit 'Reserve for State School (Primary - Carina South)',
insert 'Reserve for Park and Environmental purposes'.

File Reference

2.2 Res. 11569 (2005/108882)

SCHEDULE 3**Amendment of Schedule**

3.1 South East Region, Caboolture Office, Reserve for Park, Title Reference 49104052, county of Stanley, parish of Warner.

Description

omit 'Lots 902 and 903 on SP174708',
insert 'Lots 902 and 903 on SP174708 and Lots 905 and 906 on SP180931'.

Area

omit '1.2652 ha', *insert* '1.8052 ha'.

File Reference

3.2 2005/107942

SCHEDULE 4**Amendment of Schedule**

4.1 Central West Region, Mackay Office, Reserve for Recreation, R.28 (Title Reference 49023059) county of Cairns, parish of Dunsmore.

Description

omit 'Lot 10 on CP847488', *insert* 'Lot 10 on SP186860'.

Area

omit '124.77 ha', *insert* '116.1 ha'.

File Reference

4.2 2005/005788

SCHEDULE 5**Amendment of Schedule**

5.1 Central West Region, Rockhampton Office, Reserve for Park and Recreation, R.930 (Title Reference 49013302) county of Livingstone, parish of Murchison.

Description

omit 'Lot 230 on LN2046 and Lot 21 on LN2809',

insert 'Lot 230 on LN2046 and Lot 21 on SP104446'.

Area

omit 'about 18.6 ha', *insert* 'about 18.28 ha'.

File Reference

5.2 2005/107990

ENDNOTES

1. Published in the Gazette on 2 December 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

Land Act 1994

REPLACEMENT OF TRUSTEES NOTICE (No 21) 2005

Short title

1. This notice may be cited as the *Replacement of Trustees Notice (No 21) 2005*.

Replacement of trustees [s.50 of the Act]

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

SCHEDULE 1

New trustee

Brisbane City Council.

SCHEDULE 2

Description

2.1 South East Region, Brisbane Office, R.2046 (Title Reference 49009325), being Portion 463 as shown on plan SL7698 (now Lot 463 on SL7698) registered in the Department of Natural Resources and Mines, area 6.234 ha, county of Stanley, parish of Bulimba.

Purpose

2.2 Reserve for Park and Environmental purposes.

Trustee being replaced

2.3 Corporation of the Minister for Education of Queensland.

File Reference

2.4 Res. 11569 (2005/108882)

ENDNOTES

1. Published in the Gazette on 2 December 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

Land Act 1994

**REOPENING OF TEMPORARILY CLOSED ROAD
NOTICE (No 27) 2005**

Short title

1. This notice may be cited as the *Reopening of Temporarily Closed Road Notice (No 27) 2005*.

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

South West Region, Toowoomba Office

An area of about 1.44 ha separating Lots 428 and 429 on CSH686 from Lot 375 on CSH606 and Lot 89 on CSH2324, being the land contained within former Road Licence No. 219185, (parish of Cooyar) (2005/106694).

ENDNOTES

1. Published in the Gazette on 2 December 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

Acts Interpretation Act 1954

Land Act 1994

**CORRECTION OF OPENING AND CLOSING OF ROADS
NOTICE (No 12) 2005**

Short title

1. This notice may be cited as the *Correction of Opening and Closing of Roads Notice (No 12) 2005*.

Correction of notice [s.24AA of the Acts Interpretation Act 1954 and s.94 and s.98 of the Land Act 1994]

2.(1) The Opening and Closing of Roads Notice (No 46) 2005 published in the Gazette on 18 November 2005 at pages 968-

969 (opening and closing an area of road in the parish of Selma, Central West Region, Emerald Office) is corrected as set out in subsection (2).

(2) In **SCHEDULE 1.2** of the notice-

omit 'An area of 65 m2 contained within stations 8-9-10-8 (parishes of Selma, locality of Emerald) and shown as road to be opened on SP170765 deposited in the Department of Natural Resources and Mines.';

insert 'An area of 65 m2 contained within stations 10-11-12-12a-12b-10 (parish of Selma, locality of Emerald) and shown as road to be closed on SP170765 deposited in the Department of Natural Resources and Mines.';

(3) In **SCHEDULE 2.2** of the notice-

omit 'An area of 65 m2 contained within stations 10-11-12-12a-12b-10 (parish of Selma, locality of Emerald) and shown as road to be closed on SP170765 deposited in the Department of Natural Resources and Mines.';

insert 'An area of 65 m2 contained within stations 8-9-10-8 (parishes of Selma, locality of Emerald) and shown as road to be opened on SP170765 deposited in the Department of Natural Resources and Mines.';

ENDNOTES

1. Published in the Gazette on 2 December 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.
4. File Reference- EMD/003420

Land Act 1994

**OPENING AND CLOSING OF ROADS
NOTICE (No 48) 2005**

Short title

1. This notice may be cited as the *Opening and Closing of Roads Notice (No 48) 2005*.

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, Longreach Office

1.1 An area of 11.71 ha contained within stations 21-27-26-32-33-34-30-29-28-20-21 (parish of Winton, locality of Corfield) and shown on road to be opened on SP181900 (to be registered in the Land Registry) deposited in the Department of Natural Resources and Mines. (2005/005427)

Central West Region, Rockhampton Office

1.2 An area of 5440 m2 contained within stations 2-4-5-7-8-3-2 (parish of Hewittville, locality of Emu Park) and shown on road to be opened on SP183053 deposited in the Department of Natural Resources and Mines. (ROC/011623)

South East Region, Nambour Office

1.3 An area of 373 m2 described as Lot 1 on SP163949 (parish of Bribie, locality of Golden Beach) deposited in the Department of Natural Resources and Mines. (SL 42696)

SCHEDULE 2

Central West Region, Mackay Office

2.1 An area of 4325 m3 (volumetric) now established as Lot 43 on SP185559 (parish of Hector, locality of Hay Point) deposited in the Department of Natural Resources and Mines. (2005/107507)

South East Region, Nambour Office

2.2 An area of 325 m2 being part of unnamed road off Kiamba Road, Kiamba abutting part of the eastern boundary of Lot 1239 on AP6278 (parish of Maroochy, locality of Kiamba) as shown on SP183231 deposited in the Department of Natural Resources and Mines. (NAM/002373)

SCHEDULE 3

South East Region, Ipswich Office

3.1 An area of about 8000 m2 being the road abutting Lot 4 on S31107 (parish of Burnett, locality of Wivenhoe Pocket) and shown as Lot 1 on AP14731 in the Department of Natural Resources and

Mines. (IPS/020579)

3.2 An area of about 8000 m2 being the road abutting Lot 5 on S31107 (parish of Burnett, locality of Wivenhoe Pocket) and shown as Lot 1 on AP14732 in the Department of Natural Resources and Mines. (IPS/020579)

ENDNOTES

1. Published in the Gazette on 2 December 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

Land Act 1994

OBJECTIONS TO PROPOSED ROAD CLOSURE NOTICE (No 47) 2005

Short title

1. This notice may be cited as the *Objections to Proposed Road Closure Notice (No 47) 2005*.

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 Mines, at the regional office for the region in which the road is situated.

(2) Latest day for lodgement of objections is as detailed below in the schedule.

(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 Mines Offices at Rockhampton, Cairns, Ipswich and Brisbane; and
- (b) the Local Government Offices of Gladstone, Cairns, Atherton, Cooktown, Esk, Ipswich and Brisbane;

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

SCHEDULE

LATEST DATE FOR OBJECTIONS: 26 JANUARY 2006 PERMANENT CLOSURE

Central West Region, Rockhampton Office

1 An area of about 1.21 ha being the road intersecting Lot 114 on SP108908 (parish of Auckland, locality of Kirkwood) and shown as proposed road to be permanently closed on Drawing 05/100/CEN. (2005/006273)

North Region, Cairns Office

2 An area of about 2.28 ha being part of the road abutting Lot 85 on RP807622 (parish of Bellenden Ker, locality of Miriwinni) and shown as Lot 5 on Drawing CNS05/131. (2005/102644)

3 An area of about 2.5 ha being the road separating Lot 194 on NR3951 from Lot 374 on NR808306 (parish of Danbulla, locality of Yungaburra) and shown as Lot 1 on Drawing CNS05/138. (2005/107517)

4 An area of about 6.22 ha being the road separating Lot 15 on H2204 from Lot 634 on SP158825 and abutting the northern boundary of Lot 3 on BK157137 (parish of Hicks, locality of Cooktown) and shown as Lot 1 on Drawing CNS05/141. (2005/107176)

5 An area of about 870 m2 being the road separating Lot 23 on RP881036 from part of the southern boundary of Lot 2 on SP144124 (parish of Smithfield, locality of Palmcove) and shown as Lot 4 on Drawing CNS05/142. (2005/107631)

South East Region, Ipswich Office

6 An area of about 5.5 ha being the road intersecting Lot 142 on CA31564 (parish of Esk, locality of Mount Hallen) and shown as Part A on Drawing 05/150.

An area of about 7.6 ha being the road separating Lot 142 on CA31564 from Lot 144 on CA31564 and Lot 5 on SP127704 (parish of Esk, locality of Mount Hallen) and shown as Part B on Drawing

05/150. (2005/108043)

7 An area of about 380 m2 being the unmade part of Williams Street East abutting Lot 4 on RP62160 and Lot 2 on CP885800 (parish of Ipswich, locality of Woodend) as shown on Drawing 05/154. (2005/105569)

LATEST DATE FOR OBJECTIONS: 9 FEBRUARY 2006 PERMANENT CLOSURE

South East Region, Brisbane Office

8 Areas totalling about 18 m2 being part of Queen and Albert Streets (in strata) Brisbane City abutting Lots 1, 2 and 4 on RP113488 (parish of North Brisbane, locality of Brisbane City) and shown as road proposed to be permanently closed on Drawing 05/148. (2005/104264)

ENDNOTES

1. Published in the Gazette on 2 December 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

Public Service Act 1996

TRANSFER OF OFFICER NOTICE (No 02) 2005

Short title

1. This notice may be cited as the *Transfer of Officer Notice (No 02) 2005*.

Transfer [s.79(1) of the Act]

2. Ms Margaret Therese Berenyi, General Manager, Strategic Development, Corporate Services, Office of the Director-General, Department of Natural Resources and Mines (SES 2) is transferred to the role of Executive Director, Corporate Services, Office of the Director-General, Department of Natural Resources and Mines (SES 2); and

Ms Mary Jessica Worthy, General Manager, Policy and Resource Strategy, Mining and Petroleum, Department of Natural Resources and Mines (SES 2) is transferred to the role of General Manager, Sustainable Landscapes, Water and Sustainable Landscapes, Department of Natural Resources and Mines (SES 2)

ENDNOTES

1. Made by the Governor in Council on 1 December 2005.
2. Published in the Gazette on 2 December 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Mines.

Acts Interpretation Act 1954

Integrated Planning Act 1997

Vegetation Management Act 1999

CORRECTION OF THE APPOINTMENT OF REGISTRAR NOTICE (No 01) 2005

Short title

1. This notice may be cited as the *Correction of the Appointment of Registrar Notice (No 01) 2005*.

Correction of Appointment [s.24AA of the *Acts Interpretation Act 1954*, s.4.2.8 of the *Integrated Planning Act 1997* and s.22B of the *Vegetation Management Act 1999*]

2. (1) The Appointment of Registrar Notice (No 01) 2005 published in the Gazette on 25 November 2005 at page 1074 is corrected as set out in subsection (2).

(2) *omit* 'Kenneth Douglas Davis',
insert 'Kenneth Donald Davis.'

ENDNOTES

1. Published in the Gazette on 2 December 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

BRISBANE

Printed and Published by Government Printer,
Vulture Street, Woolloongabba
2 December 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL] (340)

FRIDAY, 2 DECEMBER, 2005

[No. 76

TAKING CARE OF BUSINESS.

Choosing the ideal venue is the key to a successful seminar. At Royal on the Park we pride ourselves on exceeding expectations.

Rest easy.

Cnr Alice and Albert Street Brisbane City 4000

Phone 07 3221 3411 Fax 07 3229 9817

www.royalonthepark.com

conference@royalonthepark.com

\$49 per person
Conditions Apply*

Package highlights:

- Complimentary function room hire from 8.00am to 5.00pm
- Freshly brewed coffee or tea on arrival
- Flip chart, white board, lectern, microphone
- Notepads, pens, mints and iced water
- Morning refreshments
- Working lunch of sandwich fingers, freshly baked quiche, farmer's garden salad, teriyaki chicken drumsticks, a platter of tropical fruits and refreshing juices
- Afternoon refreshments with cookies and shortbread

*Conditions: The per person price is based on a minimum of 20 delegates and is only available for Seminars held during January, February and April 2006. Subject to availability. Also ask about our upgrade.

THE Queensland Public Service is committed to equal opportunity in employment. Selection will be on the basis of merit only and fair consideration will be given to all applicants

NOTIFICATION OF VACANCIES

Applications are invited for the filling of the undermentioned vacancies.

The closing time for receipt of applications is 5.00 p.m. on the date shown.

Applications for all positions should—

- (a) be submitted on the appropriate application form obtained from the relevant Department
- (b) address the selection criteria of the position
- (c) be forwarded in envelopes clearly identifying on the front thereof the vacancy reference number, and that such envelopes are “CONFIDENTIAL” and contain “ADVERTISED VACANCY APPLICATION” to the address shown in the column “Address Code (See List)”.

Separate applications MUST be fully completed for positions with different reference numbers.

Position descriptions for the undermentioned vacancies are available from the Departments wherein the vacancies exist.

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 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 into a contract of employment. Existing tenured SES officers who are appointed at their current SES level or by redeployment may, but are not required to, enter into a contract of employment.

Reference Number	Vacancy	Locality	Total Remuneration Value		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			

DEPARTMENT OF EDUCATION AND THE ARTS

NOTE:

- Public Service positions require an **ORIGINAL** application, **plus TWO (2) copies** for each Vacancy Reference Number.
- Classified Teaching positions require an **ORIGINAL** application, **plus THREE (3) copies** for each Vacancy Reference Number.

Applications should be marked ‘Private & Confidential’ and forwarded to the appropriate address as indicated on the Position Description.

+CO1034505	Queensland College of Teachers— Director (c)	Toowong	124,644—129,784	SES2 (Low)	12-12-05	101
------------	---	---------	-----------------	---------------	----------	-----

+ Information relating to the establishment of the Queensland College of Teachers can be found at its interim website <http://www.btr.qld.edu.au/interimmqct.htm>

DEPARTMENT OF EMERGENCY SERVICES

The Department of Emergency Services is an Equal Employment Opportunity employer and particularly encourages applications from Aboriginal and Torres Strait Islander people, people from a non-English speaking background, women and people with a disability.

Note.—Application for positions within the Department of Emergency Services must include the original, plus three copies of the complete application.

*ES 712/05	Queensland Fire and Rescue Service— Rural Fire Service— Assistant Commissioner	Kedron	134,923—146,912	SES2(High) (Equiv.)	19-12-05	81
------------	--	--------	-----------------	------------------------	----------	----

* Position: Kedron 1 Temporary Contract for a period of 3 years.

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Total Remuneration Value		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			

THE COORDINATOR-GENERAL

CG 184/05 | Deputy Coordinator-General (c) (g) | Brisbane | 179,563—188,942 | SES4 | 19-12-05 | ‡

‡ Position: Brisbane 1 Temporary Contract for 3 years with the possibility of an extension for a further 2 years. Address Code: Mail to: GPO Box 69, Brisbane, Qld, 4001, deliver to: Level 8, 15 Adelaide Street, Brisbane, or email to: EWMServices@csq.qld.gov.au

DEPARTMENT OF TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT

Note.—Applicants can obtain Position Descriptions by telephoning (07) 3224 7863, via the internet: www.dtftwid.qld.gov.au or alternatively, by emailing vacancy@dtftwid.qld.gov.au and stating the vacancy reference number in the subject line eg. TRFT 26/01.

*IFTW14505 | *Executive and Corporate Services—*
Executive Director (c) (g) | Brisbane | 124,644—129,784 | SES2 | 19-12-05 | *

* Position: Brisbane 1 Temporary Contract for 3 years with the possibility of an extension for a further 2 years. Address Code: Mail to: GPO Box 69, Brisbane, Qld, 4001, deliver to: Level 8, 15 Adelaide Street, Brisbane, or email to: EWMServices@csq.qld.gov.au

Notes.— As prescribed under sections 94 and 95 of the *Public Service Act 1996*, an appeal can not be made to the Public Service Commissioner against a decision to appoint or second an officer or other person to the Senior Executive Service.

(a) Appointees may be required to serve in any part of the State. Where a centre is included under “Locality”, the headquarters of the appointee will be at such centre unless otherwise determined.

(b) Also being advertised in daily press and/or technical journals.

(c) 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*

(e) The appointee 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*.

THE Queensland Public Service is committed to equal opportunity in employment. Selection will be given on the basis of merit only and fair consideration will be given to all applicants.

THE Queensland State Government's policy is to seek to retain skilled staff. Registered deployees who apply for an advertised job will be considered before other applicants. The symbol (h) appears next to vacancies where an exemption from this requirement applies. Deployees are to indicate in their application for the advertised job that they are registered with the Office of the Public Service.

NOTIFICATION OF VACANCIES

Applications are invited for the filling of the undermentioned vacancies.

The closing time for receipt of applications is 5.00 p.m. on the date shown.

Applications for all positions should—

- (a) be submitted on the appropriate application form obtained from the relevant Department
- (b) address the selection criteria of the position
- (c) be forwarded in envelopes clearly identifying on the front thereof the vacancy reference number, and that such envelopes are "CONFIDENTIAL" and contain "ADVERTISED VACANCY APPLICATION" to the address shown in the column "Address Code (See List)".

Separate applications MUST be fully completed for positions with different reference numbers.

Position descriptions for the undermentioned vacancies are available from the Departments wherein the vacancies exist.

OTHER GOVERNMENT VACANCIES

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			

DEPARTMENT OF ABORIGINAL AND TORRES STRAIT ISLANDER POLICY

	<i>Marketing and Communication— Corporate and Executive Support Directorate— Brisbane—</i>						
AT 911/05	Marketing and Communication Officer (c)	Brisbane	2,471.00—2,643.70	AO6	12-12-05	40B	
AT 916/05	Media Officer (c)	Brisbane	2,471.00—2,643.70	AO6	12-12-05	40B	
	<i>Office of the Director-General— Brisbane—</i>						
*AT 914/05	Government Coordinator	Brisbane	5,824.30—6,139.30	Section 70	12-12-05	40B	
	<i>Administration Officer Brisbane—</i>						
AT 950/05	Administration Officer	Brisbane	1,571.50—1,752.60	AO3	19-12-05	40B	
AT 951/05	Executive Coordinator	Brisbane	3,063.40—3,239.90	AO8	19-12-05	40B	
	<i>Operations and Program Support Directorate— Brisbane—</i>						
AT 919/05	Executive Secretary (c)	Brisbane	1,571.50—1,752.60	AO3	12-12-05	40B	

* Position: Brisbane 1 Temporary Section 70 Contract (Up to the Equivalent of SES4 for 3 years).

QUEENSLAND AUDIT OFFICE

	<i>Public Sector Auditing—</i>					
*AO 21/05	Audit Senior (c)	Brisbane	2,471.00—2,643.70	AO6	12-12-05	7
*AO 22/05	Audit Principal (c)	Brisbane	2,764.90—2,964.70	AO7	12-12-05	7

* Applications may remain current for 6 months. Criminal history checks will be conducted on recommended persons for these positions. Applicants seeking part-time employment are invited to apply.

DEPARTMENT OF CHILD SAFETY

	<i>Rockhampton 1 Child Safety Service Centre— Central Zone— Child Safety Services Division— Rockhampton—</i>					
CHS904/05	Team Leader (Specified) (c)	Rockhampton	2,764.90—2,964.70	PO5	12-12-05	41

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
CHS 906/05	<i>Ipswich 2 Child Safety Service Centre— Ipswich and Western Zone— Child Safety Services Division— Ipswich—</i> Child Safety Support Officer (c)	Ipswich	1,571.50	1,752.60	AO3	12-12-05	41
CHS 908/05 CHS 912/05	<i>Emerald Child Safety Service Centre— Central Zone— Child Safety Services Division— Emerald—</i> Team Leader (Specified) (c) Senior Practitioner (Specified) (c)	Emerald Emerald	2,764.90	2,964.70	PO5 PO5	12-12-05 12-12-05	41 41
#CHS 920/05	<i>Government and Executive Services Branch— Corporate and Executive Services Division— Brisbane—</i> Administrative Officer (Reception) (2 positions)	Brisbane	826.80	1,014.00	AO2	12-12-05	—
*CHS 928/05	<i>Human Resources Branch— Corporate and Executive Services Division— Brisbane—</i> Administration Officer (c)	Brisbane	1,571.50	1,752.60	AO3	12-12-05	41
CHS 931/05	<i>Finance and Asset Management Branch— Corporate and Executive Services Division— Brisbane—</i> Business Analyst (c)	Brisbane	2,471.00	2,643.70	AO6	3-1-06	41
CHS 932/05	<i>Corporate and Executive Services Directorate— Brisbane—</i> Executive Support Officer	Brisbane	1,571.50	1,752.60	AO3	19-12-05	41
†CHS 934/05	<i>Various Brisbane South and Gold Coast Zone Child Safety Service Centres— Brisbane South and Gold Coast Zone— Child Safety Service Division—</i> Suspected Child Abuse and Neglect (SCAN) Team Administration Officer (4 positions) (c)	Various	1,571.50	1,752.60	AO3	19-12-05	41

2 Positions: Brisbane 2 Part-time Permanent.

† 4 Positions: Beenleigh or Gold Coast West 1 Permanent, Gold Coast North or Gold Coast South 1 Permanent, Stones Corner or Mount Gravatt 1 Permanent, Wynnum or Redlands 1 Permanent. These positions are negotiable at the various locations mentioned above.

COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN

CCYP17005	<i>Policy, Research and Employment Screening— Strategic Policy and Research—</i> Senior Research Officer	Brisbane	2,471.00	2,643.70	AO6	5-12-05	24
§CCYP17405	<i>Community Visitor Program—</i> Manager, Reporting and Performance Measurement	Brisbane	3,063.40	3,239.90	AO8	12-12-05	24
CCYP17805	Professional Supervision and Liaison Officer	Brisbane	2,471.00	2,643.70	AO6	12-12-05	24
#CCYP17605	<i>Communications—</i> Web Development Officer (c)	Brisbane	1,858.30	2,043.50	AO4	5-12-05	24
CCYP18505	<i>Communications Unit—</i> Senior Communications Officer (c)	Brisbane	2,471.00	2,643.70	AO6	19-12-05	24

§ Position: Brisbane 1 Temporary for up to 6 months.

Position: Brisbane 1 Part-time Temporary from 16th January, 2006 to 19th January, 2007. Part-time 2 days per week.

DEPARTMENT OF COMMUNITIES

*COM909/05	<i>Youth Justice Services— Innisfail and Atherton Service Centres— Far North Queensland Region— Service Delivery— Innisfail and Atherton—</i> Team Coordinator (Specified) (2 positions) (c) (d)	Innisfail/ Atherton	2,453.90	2,643.70	PO4	12-12-05	40
------------	---	------------------------	----------	----------	-----	----------	----

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
COM913/05	<i>Fortitude Valley Service Centre— Greater Brisbane Region— Service Delivery— Fortitude Valley— Senior Youth Worker (c)</i>	Fortitude Valley	\$ 1,498.80	\$ 1,645.60	OO4	12-12-05	40
COM924/05	<i>Atherton Service Centre— Far North Queensland Region— Service Delivery— Atherton— Administration Officer (c)</i>	Atherton	1,571.50	1,752.60	AO3	12-12-05	40
COM925/05	<i>Mackay/Whitsunday Service Centre— Mackay/Whitsunday Region— Service Delivery— Mackay— Program Coordinator (Specified) (c)</i>	Mackay	2,471.00	2,643.70	AO6	12-12-05	40
COM943/05	<i>Cairns Service Centre— Far North Queensland Region— Service Delivery— Cairns— Team Leader (Specified) (c) (d)</i>	Cairns	2,453.90	2,643.70	PO4	3-1-06	40
COM917/05	<i>Business Support— Cairns Regional Service Centre— Far North Queensland Region— Service Delivery— Cairns— Business Support Officer (c)</i>	Cairns	2,153.60	2,340.70	AO5	12-12-05	40
COM921/05	<i>Service Readiness Section— Shared Information Solutions— Brisbane— Senior Service Control Officer (c)</i>	Brisbane	2,764.90	2,964.70	AO7	12-12-05	40
COM922/05	<i>Customer Service Section— Solution Delivery— Shared Information Solution— Brisbane— Change Manager (c)</i>	Brisbane	2,764.90	2,964.70	AO7	12-12-05	40
COM923/05	<i>Planning, Engagement and Coordination— Cairns Regional Service Centre— Far North Queensland Region— Service Delivery— Cairns— Service Officer (c)</i>	Cairns	1,858.30	2,043.50	AO4	12-12-05	40
COM929/05	<i>Review and Evaluation Unit— Strategic Review, Evaluation and Research Branch— Strategic Policy— Brisbane— Senior Review and Evaluation Officer</i>	Brisbane	2,471.00	2,643.70	AO6	12-12-05	40
COM930/05	<i>Senior Review and Evaluation Officer (c)</i>	Brisbane	2,471.00	2,643.70	AO6	12-12-05	40
COM933/05	<i>Community Capacity and Service Quality— Caboolture Service Centre— Sunshine Coast Region— Service Delivery— Caboolture— Community Support Officer (Community and Youth) (Specified) (c)</i>	Caboolture	2,153.60	2,340.70	AO5	19-12-05	40
COM935/05	<i>Resource Management Unit— Service Support and Provision— Office of Rural and Regional Communities— Service Delivery— Senior Business Support Officer (Correspondence)</i>	Brisbane	2,471.00	2,643.70	AO6	19-12-05	40

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Marketing and Communications— Corporate and Executive Services— Brisbane—</i>		\$	\$			
COM 939/05	Senior Communication Officer (c)	Brisbane	2,471.00	2,643.70	AO6	19-12-05	40
COM 949/05	Principal Communication Advisor (Regional Liaison) (c)	Brisbane	2,764.90	2,964.70	AO7	19-12-05	40
	<i>Standards and Accreditation— Community Funding— Community Funding and Sector Development— Program Management— Brisbane—</i>						
COM 942/05	Project Manager (c)	Brisbane	3,063.40	3,239.90	AO8	19-12-05	40
	<i>Community Safety and Individual Support— Office for Community Support— Community Funding and Sector Development— Program Management— Brisbane—</i>						
COM 947/05	Senior Program Officer (3 positions) (c)	Brisbane	2,471.00	2,643.70	AO6	19-12-05	40
COM 948/05	Program Officer (c)	Brisbane	2,153.60	2,340.70	AO5	19-12-05	40

* 2 Positions: Innisfail 1 Permanent, Atherton 1 Permanent.

‡ Position: Brisbane 1 Temporary until 30th June, 2007.

CORPORATE SOLUTIONS QUEENSLAND

CSQ 704/05	<i>Internal Audit Unit—</i> Internal Auditor (2 positions) (c)	Brisbane	2,153.60	2,340.70	AO5	12-12-05	10
------------	---	----------	----------	----------	-----	----------	----

DEPARTMENT OF CORRECTIVE SERVICES

†#CS 384/05	<i>Office of the Director-General—</i> Official Visitor (3 positions) (c)	Various	1.00		Various	12-12-05	30
	<i>Community Operations Directorate— Northern Region Community Corrections—</i>						
†CS 381/05	Community Correctional Officer (c)	Mount Isa	1,569.90	2,305.10	PO2/PO3	12-12-05	153
	<i>Custodial Operations Directorate— Capricornia Correctional Centre—</i>						
†CS 380/05	WORC Project Coordinator (c)	Rockhampton	2,471.00	2,643.70	AO6	12-12-05	158
†CS 387/05	Cultural Liaison Officer, Identified (c)	Rockhampton	1,571.50	1,752.60	AO3	12-12-05	158
	<i>Palen Creek Correctional Centre— Psychologist</i>						
†CS 385/05	Psychologist	Rathdowney	1,569.90	2,110.90	PO2/PO3	12-12-05	166
	<i>Maryborough Correctional Centre— Adviser, Business Services (c)</i>						
†CS 390/05	Adviser, Business Services (c)	Maryborough	1,858.30	2,043.50	AO4	19-12-05	168
	<i>Offender Assessment and Services—</i>						
CS 388/05	Principal Advisor, IOMS Business Support Unit	Brisbane	2,764.90	2,964.70	AO7	12-12-05	30
	<i>Corporate Services Directorate— Training and Development Centre—</i>						
‡CS 379/05	Training Officer, Custodial Operations	Wacol	2,153.60	2,340.70	AO5	12-12-05	30

† Applications are to remain open for 12 months.

‡ The successful candidate may be required to perform duties from various Departmental facilities including Training and Development Centre, Correctional Centres, Area Offices, Regional Offices and Head Office. The incumbent will be required to travel throughout the area and region and the possession of a 'C' Class driver's licence is required. The incumbent may also be required to travel intrastate on official business. Applications will remain current for 12 months.

3 Positions: Various 3 Part-time Casual.

DISABILITY SERVICES QUEENSLAND

	<i>Grants Purchasing Policy and Management Branch— Programs and Community and Specialist Services Directorate— Office of Policy, Programs and Community and Specialist Services— Brisbane—</i>						
‡DSQ 907/05	Senior Grants Funding Officer (c)	Brisbane	1,292.20	1,404.45	AO5	12-12-05	40C

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
DSQ 910/05	<i>Disability Strategic Policy Branch— Policy Directorate— Office of Policy, Programs and Community and Specialist Services— Brisbane— Assistant Director (c)</i>	Brisbane	3,413.20	3,557.10	SO2	19-12-05	40C
DSQ 915/05	<i>Community and Specialist Services Development Branch— Programs and Community and Specialist Services Directorate— Office of Policy, Programs and Community and Specialist Services— Brisbane— Senior Service Development Officer (Child Safety) (2 positions) (c)</i>	Brisbane	2,471.00	2,643.70	AO6	12-12-05	40C
DSQ 918/05	<i>Office of Policy, Programs and Community and Specialist Services— Brisbane— Executive Support Officer (c)</i>	Brisbane	1,858.30	2,043.50	AO4	12-12-05	40C
DSQ 927/05	<i>Maryborough Office— Programs and Community and Specialist Services Directorate— Office of Policy, Programs and Community and Specialist Services— Maryborough— Speech Language Pathologist (2 positions) (c) (d)</i>	Maryborough	1,569.90	2,305.10	PO2/PO3	12-12-05	40C
DSQ 938/05	<i>Central Queensland and Wide Bay Region— Programs and Community and Specialist Services Directorate— Office of Policy, Programs and Community and Specialist Services— Maryborough— Supports Facilitator (2 positions) (c)</i>	Maryborough	2,153.60	2,340.70	AO5	19-12-05	40C
DSQ 905/05	<i>Cairns Office— North Queensland and Remote Region— Programs and Community and Specialist Services Directorate— Office of Policy, Programs and Community and Specialist Services— Cairns— Community Resource Officer (Disability) (Identified) (c)</i>	Cairns	2,153.60	2,340.70	AO5	12-12-05	41
DSQ 926/05	<i>Toowoomba Office— Ipswich and South West Queensland Region— Programs and Community and Specialist Services Directorate— Office of Policy, Programs and Community and Specialist Services— Toowoomba— Speech Language Pathologist (c) (d)</i>	Toowoomba	1,569.90	2,305.10	PO2/PO3	12-12-05	40C
DSQ 936/05	<i>Occupational Therapist (c) (d)</i>	Toowoomba	1,569.90	2,305.10	PO2/PO3	19-12-05	40C
DSQ 937/05	<i>Townsville Office— North Queensland and Remote Region— Programs and Community and Specialist Services Directorate— Office of Policy, Programs and Community and Specialist Services— Townsville— Physiotherapist (c) (d)</i>	Townsville	1,569.90	2,305.10	PO2/PO3	19-12-05	40C

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Bundaberg Office— Central Queensland and Wide Bay Region— Programs and Community and Specialist Services Directorate— Office of Policy, Programs and Community and Specialist Services— Bundaberg—</i>		\$	\$			
DSQ 940/05	Supports Facilitator (c)	Bundaberg	2,153.60—2,340.70		AO5	19-12-05	40C
	<i>Brisbane Region— Programs and Community and Specialist Services Directorate— Office of Policy, Programs and Community and Specialist Services— Brisbane—</i>						
DSQ 941/05	Community Resource Officer (Disability) (c)	Brisbane	2,153.60—2,340.70		AO5	19-12-05	40C
	<i>Rockhampton Office— Central Queensland and Wide Bay Region— Programs and Community and Specialist Services Directorate— Office of Policy, Programs and Community and Specialist Services— Rockhampton—</i>						
DSQ 944/05	Senior Administration Officer (c)	Rockhampton	1,858.30—2,043.50		AO4	19-12-05	40C
	<i>Ipswich Office— Ipswich and South West Queensland Region— Programs and Community and Specialist Services Directorate— Office of Policy, Programs and Community and Specialist Services— Ipswich—</i>						
DSQ 945/05	Resource Officer (Intensive Behaviour Support Team) (2 positions) (c)	Ipswich	1,858.30—2,043.50		AO4	19-12-05	40C

For all above vacancies all applications to remain current for identical vacancies for a period of 12 months.

‡ Position: Brisbane 1 Part-time Permanent.

DEPARTMENT OF EDUCATION AND THE ARTS

NOTE:

- Public Service positions require an **ORIGINAL** application, **plus TWO (2) copies** for each Vacancy Reference Number.
- Classified Teaching positions require an **ORIGINAL** application, **plus THREE (3) copies** for each Vacancy Reference Number.

Applications should be marked 'Private & Confidential' and forwarded to the appropriate address as indicated on the Position Description.

SCO1037205	<i>Corporate and Professional Services— Human Resource Services Branch— Project Manager (EQ HRMIS Project) (c)</i>	Brisbane	3,557.10		SO2	16-12-05	101
	<i>Office of Planning, Resourcing and Performance— Performance, Monitoring and Reporting Branch—</i>						
CO 10349/05	Information Officer (c)	Brisbane	2,153.60—2,340.70		AO5	9-12-05	101
CO 10350/05	Data Management Officer (c)	Brisbane	1,858.30—2,043.50		AO4	9-12-05	101
*CO 10371/05	Manager, Secretariat, Performance Measurement and Reporting Taskforce (c)	Brisbane	3,063.40—3,239.90		AO8	16-12-05	101
	<i>Office of Strategy and Performance— Online Learning Operations— The Learning Place—</i>						
CO 10337/05	Information and Communications Officer	Brisbane	1,571.50—1,752.60		AO3	9-12-05	101
	<i>Office of Strategic Human Resources and Learning—</i>						
‡CO 10368/05	Principal Corporate Services Consultant (c)	Brisbane	2,764.90—2,964.70		AO7	23-12-05	101
	<i>Office of Strategic Information and Technologies— School Technologies Branch—</i>						
CO 10369/05	Director (c)	Brisbane	3,902.40		SO1	30-12-05	101

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Education Queensland—</i>		\$	\$			
	<i>Darling Downs-South West Queensland Region—</i>						
&DDS1035805	<i>Chinchilla District—</i> Computer Systems Technician	Chinchilla	2,110.90—2,246.80		TO4	9-12-05	114
DDS1035905	<i>Roma District—</i> Principal Education Officer, Student Services	Roma	2,764.90—2,964.70		AO7	9-12-05	116
DDS1036705	<i>Roma P-12 State College—</i> Registrar	Roma	2,153.60—2,340.70		AO5	16-12-05	100
aFNQ1035105	<i>Far North Queensland Region—</i> Workforce Learning Coordinator	Far North Queensland	2,471.00—2,643.70		AO6	9-12-05	131
	<i>Cairns Coastal District—</i>						
hFNQ1035205	<i>Trinity Bay State High School—</i> Registrar	Cairns	2,153.60—2,340.70		AO5	9-12-05	100
hFNQ1035305	<i>Cairns School of Distance Education—</i> Occupational Therapist (c)	Cairns	1,569.90—2,305.10		PO2/PO3	9-12-05	—
	<i>Fitzroy-Central West Queensland Region—</i>						
hFCW1035205	<i>Rockhampton Special School—</i> Occupational Therapist	Rockhampton	1,569.90—2,009.30		PO2	16-12-05	100
mGBN1035705	<i>Greater Brisbane Region—</i> Principal Advisor, Workforce Learning	Greater Brisbane Region	2,764.90—2,964.70		AO7	9-12-05	—
	<i>Gold Coast District—</i>						
‡SOC1035405	Principal Education Officer (Student Services)	Gold Coast	2,764.90—2,964.70		AO7	16-12-05	136
‡SOC1035505	Principal Education Officer (School Improvement) (2 positions)	Gold Coast	2,764.90—2,964.70		AO7	16-12-05	136
SOC1036105	Computer Technician (2 positions)	Gold Coast	1,475.90—1,752.60		TO2	16-12-05	136
	<i>North Queensland Region—</i>						
	<i>Townsville District—</i>						
#NOQ1035505	<i>Ingham State High School—</i> Community Education Counsellor (2 positions)	Townsville	1,257.10—1,466.80		CEC1	16-12-05	101
	<i>Sunshine Coast Region—</i>						
	<i>Sunshine Coast South District—</i>						
SUN1035605	<i>Kilcoy State High School—</i> Registrar	Kilcoy	1,571.50—1,752.60		AO3	9-12-05	100
	Queensland Museum						
QMB23105	<i>The Workshops Rail Museum—</i> Visitor Services Officer, Team Leader (c)	North Ipswich	1,339.10—1,434.90		OO3	12-12-05	6
oQMB23205	<i>Regional Services—</i> Museum Development Officer (c)	Mackay	2,110.90—2,305.10		PO3	12-12-05	6

‡ Applications will remain current for 12 months.

ø Applications will remain current for 12 months. Applications from individuals seeking part-time hours will be considered.

& Regional travel with overnight stays is a requirement of this position. Applicants must possess an 'A' Class driver's licence.

\$ Position: Brisbane 1 Temporary from 1st February, 2006 to 31st December, 2007.

* Travel and overnight absences from base is required of this position. Applications will remain current for 12 months.

2 Positions: Townsville 1 Part-time Permanent, Townsville 1 Part-time Temporary 23rd January, 2006 to 15th December, 2006. The community education counsellor designation covers a range of classification levels to enable recognition of the successful applicants level of academic qualification. Possession of a current 'A' Class driver's licence is considered desirable. Salary shown is the full rate of pay.

a Position: Negotiable within the Far North Queensland Region 1 Temporary 16th January, 2006 to 31st December, 2007. Alternative contact number Mobile 0438 179 641.

h Position: Cairns 1 Temporary 20th February, 2006 to 13th April, 2007.

k Position: Cairns 1 Part-time Temporary 16th January, 2006 to 30th June, 2006. Address Code: Jennifer Irving, Senior Occupational Therapist, PO Box 5179, Townsville, Q, 4810. Hours of duty are 29 hours per week. Applications will remain current for 12 months.

m Position: Location negotiable within the Greater Brisbane Region 1 Temporary for a period of up to 3 years. Address Code: PMB 250, Mansfield, DC Q, 4122.

n 2 positions available.

o Position: Mackay 1 Temporary until 30th June, 2007. This is a grant funded position. Appointment will be made under Section 41 of the *Queensland Museum Act 1970*.

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			

p Position: Rockhampton 1 Part-time Permanent. Permanent position available working 50.75 hours per fortnight. Applications will remain current for 12 months. Previously advertised as FCW 10287/05. A 'C' Class driver's licence is a requirement of this position. Intra-state travel may be a requirement of this position.

PLEASE NOTE:

The Department of Education and the Arts, in accordance with Directive 2/04 may initiate a criminal history check on the nominated applicant(s) for vacancies advertised above.

Where the position involves working directly with students The Commission for Children and Young People Act 2000 requires the preferred applicant to be subject to a Working With Children Check.

Corporate and Professional Services (CAPS) is the shared services provider for Education Queensland. CAPS operate as a separate business unit working within resource/service agreements in partnership with the Department.

For Principal Band 6-11 positions, the School Annual Report has replaced the school profile. Applicants should contact the relevant District Office in which the vacancy occurs to obtain a copy of this report. The position description is unique to each Band. The Applicant Package is common to Bands 6-11 Principal positions.

For Deputy Principal Band 6-7 positions, the applicant should contact the relevant school to obtain a copy of the school profile.

DEPARTMENT OF EMERGENCY SERVICES

The Department of Emergency Services is an Equal Employment Opportunity employer and particularly encourages applications from Aboriginal and Torres Strait Islander people, people from a non-English speaking background, women and people with a disability.

Note.—Application for positions within the Department of Emergency Services must include the original, plus three copies of the complete application.

	Business Support Services—						
	<i>Human Resource Services—</i>						
	<i>Ethical Standards Unit—</i>						
ES 718/05	Principal Human Resource Consultant, Misconduct Prevention (c)	Brisbane	2,764.90—2,964.70	AO7		19-12-05	81
	<i>Information Services—</i>						
£ES 680/05	Implementation Coordinator, FIMS Project (c)	Eagle Farm	2,764.90—2,964.70	AO7		5-12-05	81
	<i>Strategic Information Management—</i>						
<ES 696/05	Principal Information Design Officer (QAS SIMI Project)	Spring Hill	2,453.90—2,643.70	PO4		5-12-05	81
	<i>Technology Support Services—</i>						
ES 689/05	Support Officer (Workshop Stores) (c)	Kedron	1,571.50—1,752.60	AO3		5-12-05	81
§ES 719/05	Project Manager (Communication Infrastructure Project) (c)	Brisbane	2,764.90—2,964.70	AO7		19-12-05	81
	<i>Service Performance Management Unit—</i>						
ES 690/05	Senior Human Resource Consultant (c)	Cairns	2,153.60—2,340.70	AO5		12-12-05	82
	<i>Central Region—</i>						
ES 717/05	Senior Human Resource Consultant (c)	Rockhampton	2,153.60—2,340.70	AO5		19-12-05	84
	<i>Finance and Asset Services—</i>						
†ES 713/05	Implementation Manager	Kedron	3,063.40—3,239.90	AO8		12-12-05	81
	<i>Budget and Finance—</i>						
ES 732/05	Senior Finance Officer	Kedron	2,471.00—2,643.70	AO6		3-1-06	81
ES 736/05	Management Accountant	Kedron	2,471.00—2,643.70	AO6		19-12-05	81
	Counter Disaster and Rescue Services—						
ES 674/05	Area Director	Mount Isa	2,471.00—2,643.70	AO6		5-12-05	83
	<i>Counter Disaster Operations and SES—</i>						
ES 720/05	Youth Development Officer (c)	Cairns	1,858.30—2,043.50	AO4		19-12-05	82
	Queensland Fire and Rescue Services—						
ES 716/05	Mechanic Assistant (c)	Eagle Farm	1,280.79—1,353.52	Various		19-12-05	81
ES 733/05	Motor Mechanic	Kedron	1,414.76—1,555.42	C10-C8		3-1-06	81
	<i>North Coast Region—</i>						
‡ES 693/05	Community Liaison Officer	Maryborough	2,271.23—2,430.63	FPO2		5-12-05	86
^ES 714/05	Regional Organisational Health Advisor	Maryborough/ Caloundra	2,153.60—2,430.63	Various		19-12-05	86
	<i>Northern Region—</i>						
¶ES 715/05	Executive Assistant	Townsville	1,571.50—1,752.60	AO3		12-12-05	83
	<i>Rural Fire Service—</i>						
	<i>GIS Unit—</i>						
ES 722/05	Cartographer	Brisbane	1,858.30—2,043.50	AO4		12-12-05	81
	Queensland Ambulance Service—						
	<i>Central Region—</i>						
ES 676/05	IC Flight Paramedic	Mackay	1,819.95—1,888.97	Para		5-12-05	84
ES 694/05	Paramedic	Moranbah	1,545.04—1,888.97	Para		12-12-05	84

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
>ES 670/05	<i>North Coast Region—</i> Paramedic	Mundubbera	1,545.04—1,888.97	1,888.97	Para	12-12-05	96
ES 671/05	Paramedic	Yarraman	1,545.04—1,888.97	1,888.97	Para	5-12-05	96
ES 678/05	Paramedic	Nanango	1,545.04—1,888.97	1,888.97	Para	5-12-05	96
ES 679/05	Paramedic	Biggenden	1,545.04—1,888.97	1,888.97	Para	5-12-05	96
*ES 675/05	<i>Far Northern Region—</i> Officer in Charge	Millaa Millaa	1,995.92—2,178.62	2,178.62	StnO1	5-12-05	82
ES 697/05	<i>Northern Region—</i> Regional Fleet Coordinator (c)	Townsville	2,153.60—2,340.70	2,340.70	AO5	12-12-05	83
ES 721/05	<i>Staff Support Services—</i> Administration Officer	Kedron	1,571.50—1,752.60	1,752.60	AO3	12-12-05	81
ES 730/05	<i>Community Services Unit—</i> Director, Community Services	Kedron	3,729.70—3,902.40	3,902.40	SO1	3-1-06	81
ES 691/05	<i>Strategic Policy and Executive Services—</i> <i>Public Affairs and Communications Unit—</i> Media Manager (c)	Kedron	2,764.90—2,964.70	2,964.70	AO7	5-12-05	81

* When addressing the Selection Criteria, you should indicate how you can demonstrate that you meet each Selection Criteria, taking into account the range of variable for each Selection Criteria and considering the scope and nature of the position of Officer in Charge.

£ Position: Eagle Farm 1 Temporary for a period of 6 months with possibility of an extension.

> When addressing the Selection Criteria, you should indicate how you can demonstrate that you meet each Selection Criteria, taking into account the range of variable for each Selection Criteria and considering the scope and nature of the position of Paramedic.

‡ All other applicants (including operational officers who do not meet the above requirements) will be appointed under the terms and conditions of the Public Service Award—State 2003 at the classification of AO5 (\$2,153.60—\$2,340.70 p/f).

< Position: Spring Hill 1 Temporary for a period of 12 months.

† Position: Kedron 1 Temporary for a period from January, 2006 to January, 2007.

^ Position: Maryborough/Caloundra 1 Temporary for a period of 6 months.

¶ Position: Townsville 1 Temporary for a period of 12 months.

§ Position: Brisbane 1 Temporary for a period until 30th June, 2006.

DEPARTMENT OF EMPLOYMENT AND TRAINING

Note.—Applications for positions within the Department of Employment and Training, should preferably include the original, plus two copies of the complete applications.

	<i>Training Division—</i>					
~ET 340/05	<i>Wide Bay Sunshine Coast Region—</i> Senior Field Officer (c)	Bundaberg	1,076.80—1,170.35	1,170.35	AO5	12-12-05 10
ET 341/05	<i>Employment and Indigenous Initiatives—</i> Assistant Program Officer	Brisbane	1,571.50—1,752.60	1,752.60	AO3	12-12-05 10
=CID 37/05	<i>TAFE Queensland Product Development—</i> Senior Administration Officer (e)	Brisbane	1,571.50—1,752.60	1,752.60	AO3	12-12-05 11
CID 38/05	Project Manager	Brisbane	3,063.40—3,239.90	3,239.90	AO8	19-12-05 11
ET 342/05	<i>Industry Development—</i> Director, Industry and Stakeholder Engagement, SmartVET (c) (g)	Brisbane	3,413.20—3,557.10	3,557.10	SO2	12-12-05 &
†ET 343/05	Purchasing Officer (Products)	Brisbane	2,153.60—2,340.70	2,340.70	AO5	19-12-05 10
ET 338/05	<i>Training, Quality and Regulation Division—</i> Assistant Manager, VET Quality (Audit)	Brisbane	2,764.90—2,964.70	2,964.70	AO7	5-12-05 10
CIO 5/05	<i>Office of the Chief Information Officer—</i> Program Administrator (Finance)	Brisbane	2,153.60—2,340.70	2,340.70	AO5	12-12-05 11
CIO 6/05	Administration Officer (2 positions)	Brisbane	1,571.50—1,752.60	1,752.60	AO3	12-12-05 11
	<i>TAFE Queensland</i>					
*BRIT 70/05	<i>Barrier Reef Institute of Technical and</i> <i>Further Education—</i> Applications Developer	Townsville	1,569.90—2,009.30	2,009.30	PO2	12-12-05 171
^BRIT 71/05	Manager, ISAS	Townsville	2,471.00—2,643.70	2,643.70	AO6	12-12-05 171
?BRM 46/05	<i>The Bremer Institute of Technical and Further</i> <i>Education—</i> Disability Support Aide	Bundamba	897.90—1,469.50	1,469.50	AO1/AO2	12-12-05 179
\$BRM 45/05	Student Activities Co-ordinator	Bundamba	1,571.50—1,752.60	1,752.60	AO3	19-12-05 179
BRM 50/05	Senior Systems Developer	Bundamba	2,153.60—2,340.70	2,340.70	AO5	19-12-05 179

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
TAFE607/05	<i>Brisbane North Institute of Technical and Further Education—</i> Director, Client Relations (c) (g)	Brisbane	3,729.70	3,902.40	SO1	12-12-05	10
	<i>Logan Institute of Technical and Further Education—</i> <i>Faculty of Community Services and General Education—</i>						
‡LIT 63/05	Program Director (c)	Meadowbrook	3,239.80		EAL6	19-12-05	180
	<i>Faculty of Technical and General Education—</i>						
•LIT 67/05	Workplace Training Officer (Carpentry) (2 positions)	Meadowbrook	1,858.30	2,043.50	AO4	19-12-05	180
	<i>Moreton Institute of Technical and Further Education—</i> <i>Educational Directorates—</i>						
MIT 62/05	Faculty Administration Officer (c)	Mount Gravatt, Alexandra Hills	1,571.50	1,801.50	AO3	12-12-05	175
	<i>Southbank Institute of Technical and Further Education—</i>						
āTAFE605/05	Business and Marketing Officer	Brisbane	1,858.30	2,043.50	AO4	12-12-05	10
βTAFE606/05	Educational Leader (10 positions) (c)	Brisbane	2,822.80		EAL2	12-12-05	10
øTAFE609/05	Manager, Educational Planning (c)	Brisbane	2,764.90	2,964.70	AO7	19-12-05	10
	<i>Southern Queensland Institute of Technical and Further Education—</i>						
@SQIT108/05	Promotions Officer (c)	Kingaroy	785.75	876.30	AO3	12-12-05	177
	<i>Tropical North Queensland Institute of Technical and Further Education—</i>						
hTNQT67/05	Facilities Maintenance Coordinator (c)	Cairns	1,858.30	2,043.50	AO4	12-12-05	174
TNQT68/05	Librarian (Client Services) (c)	Cairns	1,569.90	2,009.30	PO2	19-12-05	174
	<i>Yeronga Institute of Technical and Further Education—</i> <i>Organisational Capability—</i>						
TAFE608/05	Director, Infrastructure (c) (g)	Acacia Ridge	3,413.20	3,557.10	SO2	12-12-05	#
	<i>Open Learning Institute of Technical and Further Education—</i>						
OLI 20/05	Instructional Multimedia Developer (c)	Brisbane	1,571.50	1,752.60	AO3	18-12-05	11
OLI 21/05	Administration Officer, ATP	Brisbane	1,571.50	1,752.60	AO3	12-12-05	11
OLI 23/05	Senior Instructional Designer (c)	Brisbane	2,453.90	2,643.70	PO4	19-12-05	11

* Position: Pimlico Campus, Townsville 1 Temporary 30th January, 2006 to 31st July, 2006.

^ Position: Pimlico Campus, Townsville 1 Temporary for a period of 12 months.

? Position: Bundamba Campus 0 Part-time Casual.

= Position: Brisbane 1 Temporary until 10th December, 2006 with possible extension.

~ Position: Bundaberg 1 Part-time Temporary from 30th January, 2006 until 30th January, 2007 with possibility of extension.

& Position: Brisbane 1 Temporary from 1st February, 2006 until 30th June, 2006 with possibility of extension. Address Code: Mail to: GPO Box 69, Brisbane, Qld, 4001, deliver to: Level 8, 15 Adelaide Street, Brisbane, or email to: EWMServices@csq.qld.gov.au

@ Position: Kingaroy 1 Part-time Permanent.

† Previously advertised as ET 240/05. Previous applicants should re-apply to be considered.

‡ Position: Meadowbrook 1 Temporary for a period of 12 months with possible extension.

• 2 Positions: Meadowbrook 1 Temporary for a period of 12 months with possibility of extension.

ø Position: Brisbane 1 Temporary for a period of 3 years with possible extension.

\$ Position: Bundamba 1 Temporary until 30th June, 2007 with a possibility of an extension.

a Position: Brisbane 1 Temporary for a period of 12 months with possible extension.

b 10 Positions: Brisbane 10 Temporary for a period of 3 years with the possibility of extension.

Address Code: Mail to: GPO Box 69, Brisbane, Qld, 4001, deliver to: Level 8, 15 Adelaide Street, Brisbane, or email to: EWMServices@csq.qld.gov.au

h Possession of a current driver's licence and trade qualifications in building, air-conditioning, or electrical fitting are desirable.

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
DEPARTMENT OF ENERGY							
DOE 68/05	<i>Electricity and Gas Markets Division—</i> Principal Policy Officer (2 positions) (c)	Brisbane	3,063.40—3,239.90		AO8	12-12-05	10
\$DOE 66/05	<i>Office of Deputy Director-General—</i> Receptionist (c)	Brisbane	1,571.50—1,752.60		AO3	12-12-05	10
DOE 67/05	<i>Energy Client Information and Consumer Services Division—</i> Principal Policy Officer (c)	Brisbane	3,063.40—3,239.90		AO8	12-12-05	10
DOE 69/05	Manager (c) (g)	Brisbane	3,729.70—3,902.40		SO1	19-12-05	‡

\$ Previously advertised as DOE 31/05. Previous applicants should re-apply to be considered.

‡ Address Code: Mail to: GPO Box 69, Brisbane, Qld, 4001, deliver to: Level 8, 15 Adelaide Street, Brisbane, or email to: EWMServices@csq.qld.gov.au

ENVIRONMENTAL PROTECTION AGENCY

Note.—Job Description can be accessed via: Internet: www.jobs.qld.gov.au. Please send job applications via email to: jobvac.epa@csq.qld.gov.au or post to Vacancy Processing Officer, Corporate Solutions Queensland, Recruitment Team EPA Group 2, P.O. Box 69, Brisbane, Qld, 4000, or deliver to Vacancy Processing Box, Floor 8, 15 Adelaide Street, Brisbane, Qld, 4000.

Note.—Applications for positions within the Environmental Protection Agency must include the original, plus two copies of the complete application.

*SEN 330/05	<i>Conservation Services—</i> Principal Conservation Officer	Brisbane	2,453.90—2,643.70		PO4	9-12-05	2
*†EN 335/05	Manager (c)	Rockhampton	2,764.90—2,964.70		AO7	16-12-05	2
*EN 339/05	Manager, Wildlife Management and Education	Brisbane	2,764.90—2,964.70		AO7	16-12-05	2
*EN 340/05	<i>Office of the Director-General—</i> Senior Cabinet and Legislation Officer	Brisbane	2,471.00—2,643.70		AO6	16-12-05	2
*EN 323/05	<i>Parks Division—</i> Senior Conservation Officer (c)	Cairns	2,110.90—2,305.10		PO3	9-12-05	2
*EN 325/05	Administrative Officer	Charleville	1,198.20—1,469.50		AO2	9-12-05	2
*EN 329/05	Project Officer (c)	Cairns	1,858.30—2,043.50		AO4	9-12-05	2
*EN 332/05	Administrative Officer (c)	Moggill	1,198.20—1,469.50		AO2	16-12-05	2
*EN 333/05	Conservation Officer (Interpretation and Communication) (c)	Rockhampton	1,569.90—2,009.30		PO2	16-12-05	2
*EN 334/05	District Manager, Longreach	Longreach	2,764.90—2,964.70		AO7	16-12-05	2
*EN 336/05	District Manager, Whitsundays	Airlie Beach	2,764.90—2,964.70		AO7	16-12-05	2
*‡EN 338/05	District Manager, Southwest	Roma	2,764.90—2,964.70		AO7	16-12-05	2
*EN 326/05	<i>Sustainable Industries Division—</i> Communication Officer (c)	Brisbane	1,858.30—2,043.50		AO4	9-12-05	2
*EN 328/05	<i>Environmental Operations Division—</i> Principal Environmental Officer (c)	Various	2,453.90—2,643.70		PO4	9-12-05	2

* Applications will remain current for 12 months.

\$ Please note: This is a temporary position for a period of up to 20 months.

† Please note: Location of position is to be negotiated with the successful applicant.

‡ Previously advertised as EN 287/05. Previous applicants need not re-apply.

DEPARTMENT OF HEALTH

The following positions are public service positions. A list of all permanent and long term temporary public health sector positions in Queensland Health can be found in the Queensland Health Services Bulletin at <http://www.health.gov.au/careers> or contact Goprint on 3246 3399 to arrange a subscription to a hardcopy version.

*HL 489/06	<i>Parliamentary and Ministerial Services Unit—</i> Administration Officer	Brisbane	1,541.30—1,719.10		AO3	5-12-05	14
HL 508/05	Senior Briefing Officer	Brisbane	2,423.20—2,592.60		AO6	19-12-05	14
#HL 487/05	<i>Office of the Chief Health Officer—</i> <i>Emergency Health Services Unit—</i> <i>Strategic Transport and Emergency Response Unit—</i> Director	Brisbane	3,004.40—3,177.30		AO8	12-12-05	14
†HL 492/05	<i>Innovation and Workforce Reform Directorate—</i> <i>Patient Safety Centre—</i> <i>Centre for Healthcare Related Infection Surveillance and Prevention—</i> Infection Prevention and Control Specialist	Brisbane	2,711.60—2,907.40		PO5	12-12-05	14
†HL 493/05	Principal Adviser, Infection Prevention and Control	Brisbane	3,004.40—3,177.30		PO6	12-12-05	14

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Queensland Health Pathology and Scientific Services—</i>		\$	\$			
‡PSS 490/05	<i>Queensland Health Scientific Services—</i> <i>Public Health Sciences—</i> <i>Investigative Chemistry—</i> Chemist (c)	Coopers Plains	1,539.60	2,260.30	PO2/PO3	12-12-05	14
‡PSS 491/05	<i>Virology—</i> Scientist (c)	Coopers Plains	1,539.60	2,260.30	PO2/PO3	12-12-05	14
PSS 497/05	<i>Organics—</i> <i>Phycology/Mycotoxins—</i> Scientist in Charge (c)	Coopers Plains	2,406.80	2,592.60	PO4	12-12-05	14

* Brisbane 1 Part-time Permanent, 36.25 hours per fortnight, salary pro rata to part-time hours.

† Applications will remain current for 12 months.

Position: Brisbane 1 Temporary for a period of 12 months.

‡ Applications will remain current for four months.

DEPARTMENT OF HOUSING

Note.—Applicants can obtain Position Descriptions by e-mailing your request to jobvac.hsg@csq.qld.gov.au or by telephoning (07) 3238 3998.

HO 225/05	<i>Director's Office—</i> <i>Private Housing—</i> Director (c) (g)	Brisbane	3,729.70	3,902.40	SO1	12-12-05	‡
*HO 230/05	<i>Community Renewal—</i> <i>Renewal Systems—</i> Manager, Renewal Systems (c)	Brisbane	3,063.40	3,239.90	AO8	12-12-05	32
*HO 231/05	<i>Aboriginal and Torres Strait Islander Housing—</i> <i>Communities Program Delivery—</i> Communities Program Support Officer (3 positions) (c)	Cairns	2,153.60	2,340.70	AO5	12-12-05	32
*HO 227/05	<i>Client Services—</i> <i>Regional Services—</i> <i>Far North Area Office—</i> Senior Housing Officer (c)	Cairns	1,858.30	2,043.50	AO4	12-12-05	32
*HO 228/05	<i>Call Centre—</i> Client Service Call Consultant (2 positions) (c)	Brisbane	1,571.50	1,752.60	AO3	12-12-05	32
*HO 229/05	<i>Brisbane Central Area Office—</i> Housing Officer (c)	Fortitude Valley	1,571.50	1,752.60	AO3	12-12-05	32
*HO 233/05	<i>Far North Queensland Area Office—</i> Housing Officer (c)	Cairns	1,571.50	1,752.60	AO3	19-12-05	32
#HO 226/05	<i>Housing Finance—</i> <i>Financial Strategy and Performance—</i> Assistant Management Accountant (c)	Brisbane	2,153.60	2,340.70	AO5	12-12-05	32
*HO 232/05	<i>Community Housing—</i> <i>Business Management—</i> Grants Support Officer (c)	Brisbane	1,858.30	2,043.50	AO4	19-12-05	32

* Applications will remain current for 12 months and an order of merit process will apply to subsequent vacancies.

‡ Address Code: Mail to: GPO Box 69, Brisbane, Qld, 4001, deliver to: Level 8, 15 Adelaide Street, Brisbane, or email to: EWMservices@csq.qld.gov.au

Applications will remain current for a period of 6 months and an order of merit process will apply to subsequent vacancies.

DEPARTMENT OF INDUSTRIAL RELATIONS

Note.—Applications for positions within the Department of Industrial Relations, should preferably include the original plus two copies of the complete applications.

IR 165/05	<i>Executive and Strategic Services—</i> Director, Corporate Strategy (c) (g)	Brisbane	3,729.70	3,902.40	SO1	12-12-05	‡
IR 166/05	Director, Strategic Policy Coordination and Research (c) (g)	Brisbane	3,729.70	3,902.40	SO1	12-12-05	‡
IR 167/05	Director, Workforce Capability (c) (g)	Brisbane	3,413.20	3,557.10	SO2	12-12-05	‡
IR 168/05	Director, Administrative Law (c) (g)	Brisbane	3,413.20	3,557.10	SO2	12-12-05	‡
IR 162/05	<i>Electrical Safety Office—</i> Senior Electrical Safety Inspector (c)	Brisbane	2,153.60	2,340.70	AO5	12-12-05	10

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Workplace Health and Safety Queensland— Brisbane South and Gold Coast Region— Senior Workplace Health and Safety Inspector (Construction) (2 positions)</i>	Mount Gravatt/ Southport	\$	\$			
*IR 163/05			2,153.60—2,340.70		AO5	12-12-05	10
IR 164/05	<i>Workplace Health and Safety Inspector (Industrial)</i>	Southport	1,858.30—2,043.50		AO4	12-12-05	10
	<i>Industrial Court and the Queensland Industrial Relations— Senior Registry Officer (Industrial Instruments)</i>	Brisbane	1,858.30—2,043.50		AO4	3-1-06	10

* 2 Positions: Mount Gravatt 1 Permanent, Southport 1 Permanent.

‡ Address Code: Mail to: GPO Box 69, Brisbane, Qld, 4001, deliver to: Level 8, 15 Adelaide Street, Brisbane, or email to: EWMServices@csq.qld.gov.au

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

Note.—Applications for positions within the Department of Justice and Attorney-General, should include the original, plus two copies of the complete applications. Alternatively, applicants can obtain position descriptions via the Internet: www.justice.qld.gov.au/jobs.htm

Note.—A position description and an application form can be e-mailed by request. Follow the appropriate steps:

Type vacancies@justice.qld.gov.au in the “To” field

Type vacancy reference no.: i.e. J61/00 in the “Subject” field

Click on “Send”.

	<i>Legal and Corporate Services— Property Services Branch— Finance Officer</i>	Brisbane	1,571.50—1,752.60		AO3	12-12-05	15
‡J 315/05							
§J 318/05	<i>Crown Law— Principal Lawyer, Advocacy Team (c)</i>	Brisbane	3,063.40—3,239.90		PO6	12-12-05	15
	<i>Information Management Branch— Senior Computer Systems Officer (c)</i>	Brisbane	2,153.60—2,340.70		AO5	19-12-05	15
•J 320/05							
	<i>Justice Administration— Magistrates Courts Branch— Registrar (5 positions)</i>	Various	2,471.00—2,643.70		AO6	12-12-05	15
§J 316/05							
¶J 314/05	<i>State Penalties Enforcement Registry— Training Officer (3 positions)</i>	Brisbane	1,571.50—1,752.60		AO3	5-12-05	15
	<i>State Reporting Bureau— Reporting Operations— Administrative Officer (Reporting) (6 positions) (c)</i>	Brisbane	897.90—1,469.50		AO1/AO2	12-12-05	15
£J 317/05							
	<i>Brisbane Area— Brisbane Magistrate Court— Court Services Officer (4 positions)</i>	Brisbane	1,571.50—1,752.60		AO3	19-12-05	15
#J 319/05							

* Applications are to remain open for a period of 12 months.

¶ Part-time/Job Share employment is not an option. The incumbent may be required to work hours outside the normal work hours. A driver's licence is essential. Intrastate travel may be required.

‡ Applications are to remain open for a period of 6 months.

§ Transfer at level applications from staff within the Magistrates Courts Branch will be considered first. Part-time/Job Share employment is an option. The incumbent may be required to work hours outside the normal work hours. A driver's licence is desirable. Intrastate travel may be required. Applications are to remain open for a period of 12 months.

£ Applications to remain current for 12 months. Part-time employment is an option. The incumbent may be required to work hours outside the normal work hours to match the varying requirement of the Bureau. A 'C' Class driver's licence or ability to obtain same is desirable. The opportunity may arise to undertake circuit assignments at locations throughout Queensland.

¶ People from diverse backgrounds including non-English speaking backgrounds, people with a disability, women, and Indigenous people are encouraged to apply. Applications to remain current for 12 months. The incumbent may be required to work hours outside the normal work hours. Intrastate travel may be required. Part-time employment is not an option for this position.

Part-time employment is an option for this position. The incumbent may be required to work hours outside the normal work hours. A driver's licence is desirable.

• Part-time employment is an option for the position. Applications are to remain open for a period of 12 months. The incumbent may be required to work hours outside the normal work hours. Also advertised in seek.com.

ELECTORAL COMMISSION OF QUEENSLAND

Note.—Applications for positions within the Electoral Commission of Queensland, should include the original, plus two copies of the complete applications.

ECQ 3/05	<i>Electoral Services Branch— Strategic Corporate Services Section— Corporate Projects Officer</i>	Brisbane	1,858.30—2,043.50		AO4	5-12-05	21
----------	--	----------	-------------------	--	-----	---------	----

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			

PARTNERONE

*PONE9005	<i>Regional Services Division— Administrative Officer (Finance)</i>	Beenleigh/ Robina	897.90—1,469.50		AO1/AO2	19-12-05	15
*PONE9105	<i>Business Development and Administrative Services— Manager, Information Security (c)</i>	Brisbane	3,063.40—3,239.90		AO8	19-12-05	15

* Applications are to remain open for a period of 12 months.

PUBLIC TRUST OFFICE

Note.—Applications for positions within the Public Trust Office, must include the original, plus three (3) copies of the complete application. Applicants can obtain the Information Package by Email Job.Vacancies@pt.qld.gov.au, phone (07) 3213 9477 or Internet <http://www.pt.qld.gov.au/jobs/jobvacancies.htm>

PT 39/05	<i>Client Services Program— Public Trust Officer</i>	Mount Isa	1,571.50—1,752.60		AO3	19-12-05	16
PT 40/05	<i>Organisational Support Program— Property Sub-Program— Public Trust Officer</i>	Brisbane	1,571.50—1,752.60		AO3	19-12-05	16

DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION

Note: Phone enquiries for position descriptions may be made only during the business hours of 8.30am to 5pm.

Note.—All intending applicants should obtain a Departmental Application Form.

*LGPS22305	<i>Corporate Services— Marketing and Communication— Manager, Marketing Services (c)</i>	Brisbane	3,063.40—3,239.90		AO8	12-12-05	28A
SLGPS22605	<i>Legal and Administrative Review Services— Manager (c)</i>	Brisbane	3,063.40—3,239.90		PO6	12-12-05	28A
*LGPS22705	<i>Strategic Information Services— Business Development Unit— Senior Information Planner (c)</i>	Brisbane	2,764.90—2,964.70		AO7	12-12-05	28A
*LGPS22805	<i>Senior Information Planner (c)</i>	Brisbane	2,764.90—2,964.70		AO7	12-12-05	28A
*LGPS23605	<i>Office of the Director-General— Executive Services— Ministerial Correspondence Team— Ministerial Correspondence Officer</i>	Brisbane	1,858.30—2,043.50		AO4	19-12-05	28A
*LGPS23705	<i>Ministerial Correspondence Officer</i>	Brisbane	743.32—817.40		AO4	19-12-05	28A
*LGPS21905	<i>Local Government Services— Local Government Funding Division— Executive Officer (Grants Commission) (c)</i>	Brisbane	3,063.40—3,239.90		AO8	12-12-05	28A
*LGPS22405	<i>Governance and Capacity Building Division— Governance Unit— Project Officer (c)</i>	Brisbane	1,858.30—2,043.50		AO4	12-12-05	28A
LGPS23305	<i>Queensland Academy of Sport— Sports Programs— Head Coach, Softball (c)</i>	Nathan	1,916.52—2,491.47		Various	3-1-06	28A
@LGPS23405	<i>Athlete and Coach Support Services Unit— Strength and Conditioning Coach</i>	Nathan	1.00		Various	19-12-05	28A
*SLGPS22505	<i>Sport and Recreation Queensland— Policy, Planning and Development— Research and Development Unit— Senior Industry Analyst</i>	Brisbane	2,471.00—2,643.70		AO6	12-12-05	28A
LGPS23505	<i>Service Delivery— Central Region— Regional Manager</i>	Rockhampton	2,764.90—2,964.70		AO7	19-12-05	28A
*LGPS22905	<i>Recreation Centre Development Division— Yeppoon Active Recreation Centre— Administration Officer (c)</i>	Yeppoon	1,198.20—1,469.50		AO2	12-12-05	28A
SLGPS23005	<i>Lake Perseverance Active Recreation Centre— Relief Centre Manager (c)</i>	Lake Perseverance, Toowoomba	1.00		OO4	12-12-05	28A

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
#LGPS231/05	<i>Leslie Dam Active Recreation Centre— Relief Centre Manager (2 positions) (c)</i>	Leslie Dam, Warwick	\$ 1.00	\$	OO3	12-12-05	28A
†LGPS232/05	<i>Lake Tinaroo Active Recreation Centre— Program Officer (c)</i>	Lake Tinaroo	1.00		OO4	19-12-05	28A

* Applications will remain current for a period of 12 months.

\$ Position: Brisbane 1 Temporary for a period of 12 months with possibility of extension.

• Position: Brisbane 1 Temporary until 30th June, 2006 with possible extension.

¶ Position: Yeppoon 1 Temporary until 30th September, 2006 with possibility of extension.

§ Casual Remuneration Rates: \$24.25 to \$26.63 (includes 23% casual loading). Applications will remain current for 12 months.

Casual Remuneration Rates: \$21.67 to \$23.22 (includes 23% casual loading). Applications will remain current for 12 months.

† Position: Lake Tinaroo 0 Part-time Casual. The recommended person for this position will be subject to a criminal history check. Applications will remain current for a period of 12 months. The salary rate is \$24.26 to \$26.63 per hour which includes 23% casual leave loading allowance.

‡ Position: Nathan 1 Temporary up to 31st December, 2008.

@ Position: Nathan 1 Temporary until 31st December, 2008. Applications will remain current for 12 months.

= Position: Brisbane 1 Part-time Permanent.

DEPARTMENT OF MAIN ROADS

Note.—Applications for positions within Main Roads must include the original plus two copies of the complete application for each position applied for.

	<i>Corporate Services Group— Services Division—</i>					
>MR 694/05	Principal Consultant (Governance)	Brendale	2,994.30—3,165.40	AO8	6-12-05	20
>MR 698/05	Principal Consultant (Consultancy)	Brendale	2,994.30—3,165.40	AO8	6-12-05	20
=MR 720/05	Senior Research Officer (c)	Brendale/ Brisbane	2,111.00—2,292.40	AO5	10-1-06	20
=MR 728/05	Senior Consultant (Consultancy) (c)	Brendale/ Brisbane	2,419.20—2,586.70	AO6	10-1-06	20
^MR 732/05	Senior Consultant (Governance) (c)	Brendale/ Brisbane	2,419.20—2,586.70	AO6	10-1-06	20
*MR 714/05	<i>Human Resources Branch— Executive Coordinator (Human Resources)</i>	Brisbane	2,111.00—2,292.40	AO5	13-12-05	20
*MR 717/05	<i>Financial Management Branch— Management Accountant</i>	Brisbane	2,111.00—2,292.40	AO5	20-12-05	20
MR 725/05	Senior Finance Officer (Business Planning and Reporting)	Brisbane	2,419.20—2,586.70	AO6	20-12-05	20
	<i>Road System and Engineering Group— Structures Division—</i>					
MR 727/05	Principal Engineer (Concrete Technology) (c)	Brisbane	2,994.30—3,165.40	PO6	20-12-05	20
	<i>Planning, Design and Environment—</i>					
MR 686/05	Principal Manager (Infrastructure Design)	Brisbane	2,994.30—3,165.40	AO8	6-12-05	20
*MR 688/05	Senior Advisor (GIS)	Brisbane	2,402.60—2,586.70	PO4	6-12-05	20
MR 689/05	Principal Town and Country Planner (c)	Brisbane	2,704.50—2,898.50	PO5	6-12-05	20
*MR 722/05	Project Officer (Road Traffic Noise Management) (c)	Brisbane	2,069.70—2,258.00	PO3	20-12-05	20
*MR 724/05	Senior Project Officer (Road Traffic Noise Management) (c)	Brisbane	2,402.60—2,586.70	PO4	20-12-05	20
*MR 726/05	Principal Advisor (Geospatial Technology)	Brisbane	2,704.50—2,898.50	PO5	20-12-05	20
	<i>Traffic and Road Use Management Division—</i>					
*MR 731/05	Electrical Engineer (2 positions) (c)	Brisbane	2,069.70—2,258.00	PO3	20-12-05	20
*MR 687/05	Engineer (Electrical) (c)	Brisbane	2,069.70—2,258.00	PO3	6-12-05	20
MR 700/05	Business Systems Officer (c)	Brisbane	1,546.00—1,722.10	AO3	6-12-05	20
MR 711/05	Senior Engineer (Traffic Management) (c)	Brisbane	2,402.60—2,586.70	PO4	13-12-05	20
MR 713/05	Engineer (Traffic) (c)	Brisbane	2,069.70—2,258.00	PO3	13-12-05	20
*MR 723/05	Senior Technical Officer (Traffic)	Brisbane	2,069.70—2,201.40	TO4	20-12-05	20
	<i>Capability and Delivery Division—</i>					
•MR 719/05	Temporary Senior Applications Tester	Brisbane	2,419.20—2,586.70	AO6	20-12-05	20
	<i>Road Network Management Division—</i>					
MR 733/05	Senior Advisor (Road Asset Data)	Brisbane	2,111.00—2,292.40	AO5	20-12-05	20

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Strategic Policy and Development Group—</i>		\$	\$			
MR 690/05	<i>Strategic Directions—</i> Advisor (Trade and Industry Relations) (c)	Brisbane	2,111.00—2,292.40		AO5	6-12-05	20
éMR 716/05	<i>Strategic Policy—</i> Executive Administrator	Brisbane	1,546.00—1,722.10		AO3	13-12-05	20
	<i>RoadTek Group—</i>						
	<i>RoadTek Consulting—</i>						
áMR 681/05	Principal Operations Officer (Traffic) (c)	Nerang	2,099.30—2,201.40		OO7	6-12-05	20
®MR 682/05	Senior Advisor (Survey) (c)	Nerang	2,292.40—2,494.90		TO5	6-12-05	20
*éMR 685/05	Principal Advisor (Survey) (c)	Brisbane	2,575.20—2,704.50		TO6	6-12-05	20
	<i>RoadTek Plant Hire Services—</i>						
MR 708/05	Senior Project Officer (c)	Darra	2,111.00—2,292.40		AO5	13-12-05	20
MR 710/05	Training Coordinator (c)	Darra	1,824.40—2,003.90		AO4	13-12-05	20
	<i>RoadTek Business Capability—</i>						
éMR 695/05	Program Manager (Workforce Capability Programs) (c)	Brisbane	2,704.50—2,898.50		AO7	6-12-05	20
	<i>RoadTek Support Services—</i>						
MR 721/05	Business Development Manager (c)	Brisbane	2,994.30—3,165.40		AO8	20-12-05	20
MR 734/05	Finance Coordinator (c)	Mackay	1,824.40—2,003.90		AO4	20-12-05	20
	<i>South East Queensland Region—</i>						
	<i>Metropolitan District—</i>						
éMR 671/05	Administration Officer (Quality Environment and Safety)	Brisbane	1,546.00—1,722.10		AO3	6-12-05	20
éMR 691/05	Project Manager (b) (c) (g)	Brisbane	3,413.20—3,557.10		SO2	13-12-05	20
	<i>North Coast Hinterland District—</i>						
*MR 699/05	Principal Engineer (Asset Management)	Gympie	2,704.50—2,898.50		PO5	13-12-05	20
*MR 701/05	Business Support Officer (Finance)	Gympie	1,546.00—1,722.10		AO3	13-12-05	20
?MR 730/05	Principal Technical Officer (Electrical Services) (c)	Mooloolaba	2,099.30—2,201.40		OO7	20-12-05	20
	<i>Project Development Office—</i>						
§MR 706/05	Business Support Officer (Support Services) (2 positions) (c)	Brisbane	1,546.00—1,722.10		AO3	13-12-05	20
	<i>Central Queensland Region—</i>						
	<i>Central District—</i>						
*MR 684/05	Senior Design Drafter (c)	Rockhampton	1,824.40—1,971.10		TO3	6-12-05	20
	<i>Central West District—</i>						
†MR 704/05	Engineer (c)	Barcaldine	2,069.70—2,258.00		PO3	13-12-05	20
‡MR 705/05	Senior Engineer (c)	Barcaldine	2,402.60—2,586.70		PO4	13-12-05	20
†MR 729/05	Senior Technical Support Officer	Barcaldine	1,546.00—1,722.10		AO3	20-12-05	20
	<i>North Queensland Region—</i>						
	<i>Regional Office—</i>						
éMR 697/05	Regional Advisor (Environment) (c)	Townsville	2,704.50—2,898.50		PO5	13-12-05	20
	<i>Northern District—</i>						
*MR 673/05	Engineer (Infrastructure Delivery) (2 positions) (c)	Townsville	2,069.70—2,258.00		PO3	6-12-05	20
MR 702/05	Senior Planner (Planning and Development Assessment) (c)	Townsville	2,402.60—2,586.70		PO4	13-12-05	20
MR 709/05	Principal Advisor (Development Assessment) (c)	Townsville	2,704.50—2,898.50		PO5	13-12-05	20
éMR 715/05	Supervising Design Drafter (c)	Townsville	2,069.70—2,201.40		TO4	13-12-05	20
	<i>Southern Queensland Region—</i>						
	<i>Southern District—</i>						
MR 696/05	Information Systems Support Officer	Toowoomba	1,546.00—1,722.10		AO3	13-12-05	20
	<i>Border District—</i>						
*MR 712/05	Business Support Officer (c)	Warwick	1,546.00—1,722.10		AO3	13-12-05	20

* Applications will remain current for 12 months.

é Please see Additional Information on how to apply.

® There are two positions available. This position is primarily field-based and is subject to the conditions of Directive 08/03. The incumbent is required to work 38 hours per week. Applications will remain current for 12 months. Please see Additional Information on how to apply.

> The position is currently located at Brendale but will relocate to Spring Hill in 2006.

† The appointee may be eligible for incentives as detailed in the Rural and Remote Area Incentive Scheme (RRAIS) outlined in the department's Enterprise Development Agreement (EDA5). Applications will remain current for 12 months.

‡ Guaranteed at level transfer to coastal area after three years service in Barcaldine. Alternatively, incentive to extend the service in Barcaldine may be negotiated. Applications will remain current for 12 months. The appointee may be eligible for incentives as detailed in the Rural and Remote Area Incentive Scheme (RRAIS) outlined in the department's Enterprise Development Agreement (EDA5).

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			

§ There are two positions available. Applications will remain current for up to 12 months. Please see Additional Information on how to apply.

• Position: Brisbane 1 Temporary until 30th November 2006, unless otherwise determined. This position is offered on a temporary basis until 30th November, 2006, unless otherwise determined.

= While the position is currently located at Brendale, the successful applicant may negotiate to work from the Spring Hill Office Complex, until the full Branch relocates in 2006. Applications will remain current for 12 months and may be considered for similar positions.

? This is an Employees of Queensland Government Departments (other than Public Servants) Award position. Public Service conditions do not apply.

a This is an Employees of Queensland Government Departments (other than Public Servants) Award position. Public Service conditions do not apply.

n There are two positions available.

DEPARTMENT OF NATURAL RESOURCES AND MINES

Note.—Applications for positions within the Department of Natural Resources and Mines and must include the original plus two copies of the complete application for each position applied for.

	<i>Office of the Director-General— Strategic Policy and Legal— Legal Services— Commercial Law Team— Team Leader, Principal Legal Officer</i>	Brisbane	3,063.40—3,239.90	PO6	12-12-05	89
\$NRM3795	<i>General Law Team— Senior Legal Officer (e)</i>	Brisbane	1,226.95—1,321.85	PO4	12-12-05	89
*NRM3792	<i>Corporate Services— Human Resource Services— Employee Systems and Services— Senior Human Resources Advisor</i>	Brisbane	2,153.60—2,340.70	AO5	19-12-05	89
NRM3802	<i>Water and Sustainable Landscapes— Natural Resource Management Arrangements— Regional Arrangements— Regional Arrangements Improvement— Senior Natural Resource Officer (e)</i>	Brisbane	2,471.00—2,643.70	AO6	19-12-05	89
#NRM3807	<i>Sustainable Landscapes— Land Protection— Principal Project Officer</i>	Brisbane	2,764.90—2,964.70	AO7	3-1-06	89
\$NRM3814	<i>Project Officer</i>	Brisbane	2,153.60—2,340.70	AO5	3-1-06	89
\$NRM3815	<i>Senior Project Officer</i>	Brisbane	2,471.00—2,643.70	AO6	3-1-06	89
\$@NRM3816	<i>Learning and Evaluation— Principal Project Officer (e)</i>	Brisbane	2,764.90—2,964.70	AO7	12-12-05	89
%NRM3783	<i>Water Planning— Principal Project Officer (Water Business)</i>	Brisbane	2,764.90—2,964.70	AO7	12-12-05	89
NRM3794	<i>Water Infrastructure Planning— Policy Officer (e) (c)</i>	Brisbane	2,110.90—2,305.10	PO3	12-12-05	89
\$@NRM3787	<i>Land Science and Regions— Landscapes and Community Services— Soil Scientist (e) (c)</i>	Toowoomba	2,110.90—2,305.10	PO3	12-12-05	89
\$\$NRM3779	<i>Central West Region— Landscapes and Community Services— Natural Resource Information— Senior Customer Service Officer (c)</i>	Rockhampton	1,571.50—1,752.60	AO3	12-12-05	89
\$NRM3781	<i>Catchment and Regional Planning— Senior Natural Resource Officer (c)</i>	Mackay	2,453.90—2,643.70	PO4	19-12-05	89
\$NRM3803	<i>Regional Compliance Team— Regional Investigator (e)</i>	Rockhampton	2,153.60—2,340.70	AO5	19-12-05	89
\$?NRM3808	<i>Compliance, Operational Review and Special Projects— Compliance Coordination Unit— Senior Project Officer (Systems Administration)</i>	Brisbane	2,153.60—2,340.70	AO5	19-12-05	89
\$NRM3801	<i>Non-Commercial Assets— Project Officer</i>	Rockhampton	1,858.30—2,043.50	AO4	19-12-05	89
\$NRM3800						

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Indigenous Services— Cultural Heritage and Special Projects— Special Projects— Mining and Petroleum Program—</i>		\$	\$			
\$NRM3805	Principal Tenures Officer	Woolloongabba	2,340.70	2,548.90	TO5	19-12-05	89
NRM3806	<i>Information Policy— Principal Advisor (c)</i>	Brisbane	3,063.40	3,239.90	AO8	19-12-05	89
NRM3809	<i>Land Management and Use— State Land Asset Management— Senior Finance Officer (Training and Projects)</i>	Woolloongabba	2,153.60	2,340.70	AO5	19-12-05	89
\$#NRM3810	<i>Natural Resource Sciences— Resource Processes— Climate Impacts and Natural Resource Systems— Scientist (Remote Sensing) (e)</i>	Indooroopilly	2,110.90	2,305.10	PO3	19-12-05	89
\$^NRM3785	<i>Mines— Project Officer (Mining Operations) (c)</i>	Emerald or Rockhampton	2,110.90	2,305.10	PO3	12-12-05	89
\$NRM3791	<i>Water Services— Water Management and Use— Project Officer</i>	Rockhampton	2,153.60	2,340.70	AO5	12-12-05	89
\$=NRM3799	<i>North— Technical Officer (Stream Management)</i>	Gympie	1,475.90	1,752.60	TO2	19-12-05	89
\$NRM3790	<i>Land Information and Titles— Land Information— Land Information Services— Mapping Products and Services— Photographer</i>	Woolloongabba	1,858.30	2,009.30	TO3	12-12-05	89
\$&NRM3811	<i>North Region— Administration Officer (c) (e)</i>	Weipa	1,571.50	1,752.60	AO3	19-12-05	89
\$NRM3784	<i>Land and Vegetation Services— Vegetation Management and Use— Project Officer (Fire Management) (c)</i>	Cairns	1,689.00	1,858.30	OO5	12-12-05	89
\$•NRM3786	Land Protection Officer (Four Tropical Weeds Eradication) (c) (e)	South Johnstone	1,475.90	1,752.60	TO2	12-12-05	89
\$+NRM3793	Land Protection Officer (Siam Weed Eradication) (c) (e)	South Johnstone	1,475.90	1,752.60	TO2	12-12-05	89
\$NRM3797	<i>South East Region— Land and Vegetation Services— Vegetation Services— Land Protection Officer</i>	Maryborough	1,858.30	2,009.30	TO3	19-12-05	89
\$©NRM3798	Vegetation Management Officer	Bundaberg, Gympie or Ipswich	2,153.60	2,340.70	AO5	19-12-05	89
\$¶NRM3780	<i>South West Region— Land and Vegetation Services— Vegetation Management and Use— Senior Vegetation Management Officer (e)</i>	Toowoomba	2,471.00	2,643.70	AO6	12-12-05	89
\$†NRM3788	<i>Natural Resource Sciences— Landscape Ecologist (e) (c)</i>	Toowoomba	2,110.90	2,305.10	PO3	12-12-05	89
\$⇒NRM3778	<i>Statewide Vegetation Management— Manager (e)</i>	Emerald, Mackay or Rockhampton	2,764.90	2,964.70	AO7	12-12-05	89
\$↔NRM3782	Vegetation Management Officer (e)	Emerald and Mackay	2,153.60	2,340.70	AO5	12-12-05	89
NRM3789	<i>Water Services— Water Management and Use— Natural Resource Officer (c)</i>	Toowoomba	1,858.30	2,043.50	AO4	12-12-05	89
NRM3804	<i>Mining and Petroleum— Policy and Resource Strategy— Land Access— Merlin Support— Manager</i>	Brisbane	2,764.90	2,964.70	AO7	19-12-05	89

§ Applications will remain current for a period of twelve (12) months for future vacancies.

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
	* Temporary part-time position (36.25 per fortnight) until 26th May, 2006.						
	% Temporary position until 7th July, 2007.						
	† Temporary position until 31st December, 2007.						
	@ Temporary position until 28th March, 2008.						
	^ Previously advertised as NRM 3669. Previous applicants need not re-apply.						
	• Temporary position until 30th June, 2007.						
	~ Location to be negotiated between Emerald and Rockhampton.						
	§ Temporary position until 1st October, 2006.						
	¶ Temporary position until 31st December, 2006.						
	+ Temporary position until 30th June, 2006.						
	< Two temporary positions available until 31st December, 2006, one each in Mackay and Emerald.						
	> Location negotiable between Emerald, Mackay and Rockhampton.						
	# Temporary position until 30th June, 2008.						
	= Temporary position until December, 2006.						
	? Temporary position until 1st November, 2006.						
	ø Two positions available.						
	& Temporary position for 12 months.						
	© Location to be negotiated—Bundaberg, Gympie or Ipswich.						

CORPORATELINK

	<i>Consultancy Services—</i>					
	<i>Human Resource Management—</i>					
\$*CLK3777	Principal Consultant (c)	Brisbane	2,764.90—2,964.70	AO7	12-12-05	89
	<i>Multimedia Services—</i>					
\$‡CLK3796	Senior Project Officer (I-Net Reconstruction Project) (e)	Brisbane	2,471.00—2,643.70	AO6	12-12-05	89
	<i>Finance Services—</i>					
	<i>Financial Accounting and Taxation—</i>					
	<i>Taxation—</i>					
SCLK3812	Principal Finance Officer	Brisbane	2,764.90—2,964.70	AO7	19-12-05	89
	<i>Personnel Services—</i>					
	<i>Payroll Services—</i>					
\$#CLK3813	Payroll Officer	Brisbane	1,571.50—1,752.60	AO3	12-12-05	89

\$ Applications will remain current for a period of twelve (12) months for future permanent and temporary vacancies.

* This position was previously advertised as CLK 3597. Previous applicants need not re-apply.

‡ Temporary position until 30th June, 2006.

Permanent and Temporary positions available and part-time hours are an option for these positions.

DEPARTMENT OF POLICE

Queensland Police Service						
PO 332/05	Administration Officer	Oxley	1,571.50—1,752.60	AO3	12-12-05	138
PO 333/05	Assistant Information Management Officer	Alderley	1,858.30—2,043.50	AO4	12-12-05	141
PO 334/05	Property Officer	Southport	1,571.50—1,752.60	AO3	12-12-05	146
PO 335/05	Roster and Property Officer	Coomera	1,571.50—1,752.60	AO3	12-12-05	146
PO 336/05	Roster and Property Officer	Palm Beach	1,571.50—1,752.60	AO3	12-12-05	146
¶PO 337/05	Senior Information Officer	Brisbane	2,153.60—2,340.70	AO5	12-12-05	138
¶PO 338/05	Senior Public Relations Officer	Brisbane	2,471.00—2,643.70	AO6	12-12-05	138
§PO 339/05	Organisational Change Stream Leader	Brisbane	3,063.40—3,239.90	AO8	12-12-05	138
PO 340/05	Investigative Accountant	Brisbane	2,453.90—2,643.70	PO4	12-12-05	148
PO 341/05	Personnel Officer	Townsville	2,153.60—2,340.70	AO5	19-12-05	144
PO 342/05	Administration Officer (Honours and Awards)	Brisbane	1,858.30—2,043.50	AO4	19-12-05	138
*PO 343/05	Facilitator	Brisbane	2,153.60—2,340.70	AO5	19-12-05	138
PO 344/05	Assistant Property Officer	Brisbane	1,571.50—1,752.60	AO3	19-12-05	148
PO 345/05	Manager (c) (g)	Brisbane	3,729.70—3,902.40	SO1	19-12-05	138
PO 346/05	Staff Development Officer	Oxley	2,153.60—2,340.70	AO5	19-12-05	138

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
‡PO 347/05	Senior Human Services Officer (c)	Surfers Paradise	\$ 2,453.90	\$ 2,643.70	PO4	19-12-05	146
PO 348/05	Supervisor, Administrative Services	Brisbane	1,571.50	1,752.60	AO3	19-12-05	148
PO 349/05	Administration Officer	Brisbane	1,571.50	1,752.60	AO3	19-12-05	138
PO 350/05	Roster Clerk	Dutton Park	1,571.50	1,752.60	AO3	19-12-05	142

¶ Position: Brisbane 1 Temporary for a specific period until 30th June, 2006, with the possibility of extension beyond this date. If selected, public service officers from other agencies will be seconded for the period concerned, subject to agreement and release by the home agency.

§ Position: Brisbane 1 Temporary for a specific period until 30th September, 2006. If selected, public service officers from other agencies will be seconded for the period concerned, subject to agreement and release by the home agency.

* Position: Brisbane 0 Temporary for a specific period until 30th June, 2006, with the possibility of extension beyond this date. There is more than one position available. If selected, public service officers from other agencies will be seconded for the period concerned, subject to agreement and release by the home agency.

‡ The successful applicant will be initially located at Surfers Paradise (3 days/week) and Logan Central (2 days/week) but may be required to perform duties in either District.

DEPARTMENT OF THE PREMIER AND CABINET

PR 175/05	<i>Social Policy—</i> Director (3 positions) (c) (g)	Brisbane	3,729.70	3,902.40	SO1	5-12-05	‡
SPR 177/05	<i>Office of the Queensland Parliamentary Counsel—</i> Legislation Officer	Brisbane	1,571.50	1,752.60	AO3	5-12-05	24
PR 179/05	<i>Policy Division—</i> <i>Social Policy—</i> Principal Policy Officer	Brisbane	3,063.40	3,239.90	AO8	5-12-05	24

* Applications will remain current for twelve months.

‡ 3 Positions: Brisbane 1 Permanent, Brisbane 2 Temporary for 12 months. Address Code: Mail to: GPO Box 69, Brisbane Qld 4001, deliver to: Level 8, 15 Adelaide Street, Brisbane, or e-mail to: EWMServices@csq.qld.gov.au

§ 1 permanent position available and 1 temporary position available for a period of 6 months with the possibility of an extension.

THE COORDINATOR-GENERAL

*CG 181/05	<i>The Coordinator-General—</i> <i>Office of the Deputy Coordinator-General—</i> Executive Officer	Brisbane	2,153.60	2,340.70	AO5	12-12-05	24
CG 182/05	Personal Assistant	Brisbane	1,858.30	2,043.50	AO4	12-12-05	24
CG 183/05	Corporate Project Officer	Brisbane	1,858.30	2,043.50	AO4	12-12-05	24

* This previously had a closing date of 19th December, 2005. The role description has the closing date of 12th December, 2005 and this is correct and will close on 12th December, 2005 and not 19th December, 2005.

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

Biosecurity							
<i>North Region—</i>							
<i>Animal Biosecurity Field Services—</i>							
SDPIF 2569	District Inspector	Malanda	1,858.30	2,009.30	TO3	12-12-05	70
<i>Plant Biosecurity—</i>							
<i>National Citrus Canker Eradication Program—</i>							
<i>Quarantine and Movement Control—</i>							
§&‡DPIF 2568	Field Officer (e)	Emerald	1,498.80	1,645.60	OO4	12-12-05	70
<i>Surveillance and Tracing—</i>							
§&‡DPIF 2570	Team Leader (e)	Emerald	1,498.80	1,645.60	OO4	12-12-05	70
§&‡DPIF 2571	Assistant Team Leader (e)	Emerald	1,339.10	1,434.90	OO3	12-12-05	70
§&‡DPIF 2573	Field Assistant (e)	Emerald	1,198.20	1,315.50	OO2	12-12-05	70
<i>South Region—</i>							
<i>Animal Biosecurity Laboratories—</i>							
§#DPIF 2572	Scientific Assistant	Toowoomba	1,071.28	1,147.92	OO3	12-12-05	70
Corporate Capability							
<i>Corporate Capability Directorate—</i>							
DPIF 2577	Principal Strategic Business Analyst (c)	Brisbane	3,413.20	3,557.10	SO2	19-12-05	70
Delivery							
<i>Animal Science—</i>							
<i>Profitable Beef and Sheep Systems—</i>							
§=DPIF 2566	Research Scientist (Beef Genetic Technologies) (c) (e)	Yeerongpilly	1,569.90	2,009.30	PO2	12-12-05	89

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
\$?DPIF 2567	<i>Sustainable Intensive Systems— Supervisor (Dynamic Olfactometer) (e)</i>	Toowoomba	\$ 1,689.00	\$ 1,858.30	OO5	12-12-05	70
\$øDPIF 2581	<i>Emerging Technologies— Climate and Systems Technologies— Research Scientist (e) (c)</i>	Toowoomba	2,110.90	2,305.10	PO3	19-12-05	70
\$DPIF 2578	<i>Plant Science— Product Innovation—Wheat, Barley and Oats— Barley and Oats— Senior Plant Breeder (Barley Improvement) (c)</i>	Hermitage Research Station	2,453.90	2,643.70	PO4	19-12-05	70
\$*DPIF 2579	<i>Sustainable Farming Systems— Irrigated (Cotton) Farming Systems— Senior Research Scientist (c)</i>	Toowoomba or Dalby	2,453.90	2,643.70	PO4	19-12-05	70
Fisheries							
\$<DPIF 2574	<i>Fisheries Policy and Sustainability— Assessment and Monitoring— Fisheries Resource Officer (e)</i>	Brisbane	2,110.90	2,305.10	PO3	12-12-05	70
\$<DPIF 2575	<i>Resource Protection— Queensland Boating and Fisheries Patrol— Senior Project Officer (e)</i>	Brisbane	2,471.00	2,643.70	AO6	12-12-05	70
\$DPIF 2580	<i>Resource Management— Manager (Fisheries Resources) (c)</i>	Brisbane	3,063.40	3,239.90	AO8	19-12-05	70

\$ Applications will remain current for a period of twelve (12) months for future vacancies.

† Temporary position until 31st December, 2006, with the possibility of extension.

& This is a wages position based on 76 hours per fortnight.

= Temporary position until 31st December, 2007.

? Temporary position until 30th June, 2008.

This is a part-time position (58 hours per fortnight).

• Eight positions are available.

< Temporary position until June, 2006.

* Location to be negotiated—Toowoomba or Dalby.

ø This position is temporary until December, 2007.

DEPARTMENT OF PUBLIC WORKS**CITEC**

Note.—Applications for positions within **CITEC** must include three copies of the **complete** application. CITEC has its own Agreement under the Enterprise Bargaining process and accordingly any engagement would be on a 38 hour week basis.

Applicants can obtain CITEC Position Descriptions by telephoning (07) 3224 4993, or via the Internet: www.citec.com.au

*CI 114/05	<i>Service Operations— Systems Support— Senior Computer Systems Consultant (2 positions) (c)</i>	Brisbane	2,777.60	2,981.20	PO5	12-12-05	44
*CI 117/05	<i>Enterprise Solutions Group— Business Analyst (2 positions)</i>	Brisbane	2,155.20	2,344.30	AO5	19-12-05	44
*CI 115/05	<i>Business and Technical Strategies— Strategic Asset and Supply and Accommodation— Management Support Officer</i>	Brisbane	1,191.90	1,470.30	AO2	12-12-05	44

QBuild

Note.—Applications for positions within **QBuild** must include the **original, plus two copies** of the complete application.

*QB 27005	<i>Head Office— Human Resource Management Branch— Consultant (Learning and Organisational Development)</i>	Brisbane	2,188.70	2,378.40	AO5	19-12-05	50
*QB 27205	<i>Financial Services Branch— Financial Systems Officer</i>	Brisbane	2,511.00	2,686.80	AO6	19-12-05	50

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
*QB 273/05	<i>Procurement Services Branch—</i> Support Officer (Procurement)	Brisbane	1,597.30—1,781.30		AO3	19-12-05	50
*£QB 274/05	Procurement Support Officer (Capability Development) (c)	Brisbane	1,597.30—1,781.30		AO3	19-12-05	50
	<i>Brisbane Facilities Services Group—</i> <i>Building Services—</i> <i>State Government Protective Security Service—</i>						
*QB 267/05	Building Services Coordinator	Rockhampton	1,490.50—1,636.00		OO4	12-12-05	50
*QB 268/05	Senior Protective Security Officer (9 positions) (c)	Brisbane	1,333.60—1,427.80		OO3	12-12-05	50
#QB 269/05	Protective Security Officer (c)	Brisbane	1.00		OO2	12-12-05	50
	Project Services POSITIONS—NIL						
	QFleet						
	<i>Risk and Logistics—</i>						
<QF 18/05	Fleet Sales Officer (c)	Brisbane	2,156.80—2,336.90		AO5	19-12-05	45
>QF 19/05	Fleet Sales Administrator (c)	Brisbane	1,595.90—1,770.50		AO3	19-12-05	45
øQF 20/05	Vehicle Sales Liaison Officer (3 positions) (c)	Brisbane	1,595.90—1,770.50		AO3	19-12-05	45
>QF 21/05	Technical Support Manager (c)	Brisbane	2,462.70—2,629.10		AO6	19-12-05	45
	Queensland State Archives						
	<i>Business Services and Planning—</i>						
SA 19/05	Manager, Business Services and Planning (c)	Runcorn	3,063.40—3,239.90		AO8	12-12-05	61
	Office of Government ICT						
Note.—Applications for positions within Government ICT , must include the original, plus two copies of the complete application.							
*GR 94/05	Senior Project Officer	Brisbane	2,471.00—2,643.70		AO6	5-12-05	60
	Business Development and Support Unit						
*GR 95/05	TMS Property Administration Officer	Brisbane	1,571.50—1,752.60		AO3	12-12-05	55
	Information Services Directorate						
‡GR 96/05	Infrastructure Implementation Manager	Brisbane	3,063.40—3,239.90		AO8	19-12-05	55

* Applications are to remain current for a period of up to 12 months.

^ Relates to electrical services.

Casual Remuneration Rates: \$15.69 per hour (plus 23% casual loading). Applications will remain current for 6 months. Successful applicants must be willing to perform rostered shift duties as required.

‡ Position: Brisbane 1 Temporary for 12 months.

< Position: Brisbane 1 Temporary for 12 months with possible extension. This role is five days a week based on a Tuesday to Saturday working week. Applications will remain current for 12 months.

> Position: Brisbane 1 Temporary for 12 months with possible extension. Applications will remain current for 12 months.

ø 3 Positions: Brisbane 3 Temporary for 12 months with possible extension. This role is five days a week based on a Tuesday to Saturday working week. Applications will remain current for 12 months.

£ Position: Brisbane 1 Temporary until 30th June, 2006.

RESIDENTIAL TENANCIES AUTHORITY

Note.—Applications for positions within the Residential Tenancies Authority should include the **original, plus two copies** of the complete application.

	<i>Corporate and Investigation Services—</i> <i>Information Technology and</i> <i>Telecommunications—</i>						
*RTA 19/05	Analyst/Programmer (c)	Brisbane	2,153.60—2,340.70		AO5	19-12-05	173
	<i>Dispute Resolution Service—</i>						
*RTA 20/05	Administration Officer	Brisbane	1,571.50—1,752.60		AO3	19-12-05	173

* Applications shall remain current for a period of 12 months.

QUEENSLAND OMBUDSMAN

*OMB 10/05	<i>Assessment and Resolution Team—</i> Senior Investigator (c)	Brisbane	2,764.90—2,964.70		AO7	9-12-05	33
------------	---	----------	-------------------	--	-----	---------	----

* Applications will remain current for a period of up to 12 months at the Ombudsman's discretion.

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
DEPARTMENT OF STATE DEVELOPMENT, TRADE AND INNOVATION							
	<i>Industry Development and Investment—</i>						
	<i>Commercial Advisory Services—</i>						
	<i>Queensland Investment Incentive Scheme—</i>						
SD 252/05	Principal Policy Officer (c)	Brisbane	2,764.90—2,964.70		AO7	12-12-05	23
	<i>Client Services—</i>						
	<i>State Development Centre—</i>						
SD 253/05	Senior State Development Officer (c)	Springwood	2,153.60—2,340.70		AO5	12-12-05	23
	<i>Call Centre and Online Services—</i>						
•SD 255/05	Senior Communication Officer (Web Manager) (c)	Spring Hill	2,471.00—2,643.70		AO6	19-12-05	23
	<i>Innovation and Smart State Policy—</i>						
	<i>Innovation and Emerging Industries—</i>						
	<i>Technology and Commercialisation—</i>						
¶SD 256/05	Principal Project Officer (c)	Brisbane	2,764.90—2,964.70		AO7	19-12-05	23
	<i>Office of Biotechnology—</i>						
†SD 241/05	Administration Officer	Brisbane	1,571.50—1,752.60		AO3	5-12-05	23
#SD 242/05	Project Officer	Brisbane	1,858.30—2,043.50		AO4	5-12-05	23
	<i>ICT Sectoral Development—</i>						
SD 243/05	Manager, Operations and Strategy (c) (g)	Milton	3,729.70—3,902.40		SO1	5-12-05	@
*SD 245/05	Senior Business Adviser (3 positions) (c)	Milton	2,764.90—2,964.70		AO7	12-12-05	23
SD 247/05	Principal Project Officer (c)	Milton	2,764.90—2,964.70		AO7	12-12-05	23
§SD 248/05	Corporate Services Officer (c)	Milton	1,858.30—2,043.50		AO4	12-12-05	23
	<i>Information and Communication Technology Sectoral Development—</i>						
‡SD 246/05	Project Officer (c)	Milton	1,858.30—2,043.50		AO4	12-12-05	23
	<i>Creative Industries Sectoral Development—</i>						
#SD 249/05	Senior Project Officer	Brisbane	2,471.00—2,643.70		AO6	12-12-05	23
	<i>Office of the Queensland Chief Scientist—</i>						
SD 244/05	Manager (c) (g)	Brisbane	3,413.20—3,557.10		SO2	5-12-05	@
	<i>Strategic Policy—</i>						
&SD 254/05	Policy Officer (2 positions) (c)	Brisbane	1,858.30—2,043.50		AO4	19-12-05	23
SD 257/05	Principal Project Officer (c)	Brisbane	2,764.90—2,964.70		AO7	19-12-05	23
SD 258/05	Manager (c) (g)	Brisbane	3,729.70—3,902.40		SO1	19-12-05	@
	<i>Trade and International Operations—</i>						
	<i>Office of the Deputy Director-General—</i>						
	<i>Trade—</i>						
	<i>Overseas Market Development—</i>						
SD 250/05	Trade Officer (c)	Brisbane	1,571.50—1,752.60		AO3	12-12-05	23
SD 251/05	Business Manager, North Asia (c)	Brisbane	3,063.40—3,239.90		AO8	12-12-05	23

† Position: Brisbane 1 Temporary for a period of up to 2 years.

Position: Brisbane 1 Temporary for a period of 2 years.

@ Address Code: Mail to GPO Box 69, Brisbane Qld 4001, deliver to: Level 8, 15 Adelaide Street, Brisbane, or email to: EWMServices@csq.qld.gov.au

* 3 Positions: Milton 2 Permanent, Milton 1 Temporary for a period of 12 months.

‡ Position: Milton 1 Temporary until June, 2006.

§ Position: Milton 1 Temporary until May, 2007.

& 2 Positions: Brisbane 1 Permanent, Brisbane 1 Temporary for 6 months with a possibility of extension.

• Position: Spring Hill 1 Temporary until December, 2006 with a possibility of extension.

¶ Position: Brisbane 1 Temporary for a period of up to 12 months. This position was previously advertised as SD 201/05. Previous applicants will need to re-apply.

DEPARTMENT OF TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT

Note.—Applicants can obtain Position Descriptions by telephoning (07) 3224 7863, via the internet: www.dftwid.qld.gov.au or alternatively, by emailing jobvac.dftwid@csq.qld.gov.au and typing the vacancy reference number in the subject line eg. TFTW 18/05.

	<i>Cabinet and Executive Services Unit—</i>						
	<i>Executive and Corporate Services Division—</i>						
TFTW141/05	Departmental Liaison Officer	Brisbane	2,764.90—2,964.70		AO7	12-12-05	8
*TFTW125/05	Cabinet Legislation and Liaison Officer (c)	Brisbane	2,764.90—2,964.70		AO7	5-12-05	8
	<i>Office of Fair Trading—</i>						
	<i>Marketplace Strategy Division—</i>						
TFTW142/05	Principal Research and Strategy Development Officer	Brisbane	2,764.90—2,964.70		AO7	19-12-05	8

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
†IFTW139/05	<i>Compliance Division— Investigations Branch— Senior Compliance Officer (3 positions)</i>	Brisbane	\$ 2,153.60	\$ 2,340.70	AO5	5-12-05	8
TFTW140/05	<i>Financial Management Unit— Executive and Corporate Services Division— Financial Accountant</i>	Brisbane	2,764.90	2,964.70	AO7	12-12-05	8
‡IFTW143/05	<i>Commercial Enterprises Branch— Business Services Division— Office of Fair Trading— Business Services Team Leader</i>	Brisbane	1,858.30	2,043.50	AO4	19-12-05	8
‡IFTW144/05	<i>Commercial and Consumer Tribunal Registry— Administration Officer (Case Management)</i>	Brisbane	1,571.50	1,752.60	AO3	9-1-06	8

* The position is being re-advertised due to incorrect email address provided in previous ad. Previous applicants need to re-apply.

† Position previously advertised as TFTW 118/05. This position is being re-advertised due to incorrect email address provided in previous ad. Applicants who submitted applications via email need to re-apply. Applications will remain current for 12 months.

‡ Applications will remain current for 12 months.

QUEENSLAND TRANSPORT

Note.—Applications for roles within Queensland Transport must include the original, plus two copies of the complete application for each role applied for.

	<i>Services Group— Customer Service Direct— Customer Service Support— Administrative Officer</i>	Brisbane	897.90	1,469.50	AO1/AO2	5-12-05	19
*TD 525/05							
#TD 533/05	<i>Information Services Branch— Business Relations Manager (e)</i>	Brisbane	2,471.00	2,643.70	AO6	12-12-05	19
£TD 542/05	<i>Telephonist (2 positions)</i>	Brisbane	1,198.20	1,469.50	AO2	19-12-05	19
	<i>Northern Region— Public Transport (Northern)— Manager (Passenger Transport Operations) (2 positions) (c)</i>	Cairns/ Townsville	2,471.00	2,643.70	AO6	12-12-05	19
†TD 531/05							
§§TD 526/05	<i>Client Service Delivery— Senior Advisor (Service Management) (c)</i>	Cairns	1,858.30	2,043.50	AO4	12-12-05	19
§§TD 522/05	<i>Road Safety (Northern)— Road Safety Officer (c)</i>	Townsville	1,571.50	1,752.60	AO3	5-12-05	19
	<i>South East Region— Regional Management— Regional Advisor (Integrated Planning) (c) (e)</i>	Brisbane	2,153.60	2,340.70	AO5	12-12-05	19
\$TD 534/05							
§§TD 527/05	<i>Client Service Delivery—North— Principal Advisor (Driver Assessment) (Technical) (c)</i>	Chermside	1,858.30	2,043.50	AO4	5-12-05	19
gTD 519/05	<i>Client Service Delivery—South— Principal Customer Service Officer</i>	Southport	1,571.50	1,752.60	AO3	5-12-05	19
\$\$TD 541/05	<i>Customer Service Officer (8 positions)</i>	Logan/ Beenleigh	958.20	1,175.60	AO2	19-12-05	19
	<i>Passenger Transport Division— School Transport and Community Transport Branch— Executive Directorate (PT)— Office of the Principal Advisor— Assistant Correspondence Coordinator (e)</i>	Brisbane	628.60	701.05	AO3	12-12-05	19
‡TD 532/05							
hTD 523/05	<i>Rail Ports and Freight Division— Senior Advisor (2 positions) (c)</i>	Brisbane	2,764.90	2,964.70	AO7	5-12-05	19
*TD 528/05	<i>Rail Network and Strategy Branch— Transport Analyst</i>	Brisbane	2,153.60	2,340.70	AO5	12-12-05	19
*TD 537/05	<i>Senior Advisor (IPA) (c)</i>	Brisbane	2,764.90	2,964.70	PO5	19-12-05	19
*TD 546/05	<i>Rail and Ports Investment Branch— Administration Support Officer (c)</i>	Brisbane	1,571.50	1,752.60	AO3	19-12-05	19
*rTD 529/05	<i>Rail Services Branch— Advisor (Rail) (c)</i>	Brisbane	2,471.00	2,643.70	AO6	12-12-05	19
*TD 530/05	<i>Ports Planning and GOC Liaison Branch— Transport Analyst (c)</i>	Brisbane	2,153.60	2,340.70	AO5	12-12-05	19

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Business and Strategy Development Branch—</i>		\$	\$			
*TD 535/05	Senior Information Analyst (c)	Brisbane	2,471.00—2,643.70		AO6	19-12-05	19
*TD 536/05	Senior Advisor (Human Resources)	Brisbane	2,471.00—2,643.70		AO6	19-12-05	19
*TD 545/05	Correspondence Coordinator	Brisbane	1,858.30—2,043.50		AO4	19-12-05	19
	<i>Office of the Deputy Director-General—</i>						
	<i>Infrastructure Program Office—</i>						
TD 538/05	Director (Infrastructure Program) (c)	Brisbane	3,729.70—3,902.40		SO1	12-12-05	19
	<i>Maritime Safety Queensland—</i>						
	<i>Marine Operations (Mackay/Hay Point)—</i>						
TD 539/05	Administrative Officer	Mackay/Hay Point	897.90—1,469.50		AO1/AO2	19-12-05	19
	<i>Executive Services and Compliance Branch—</i>						
TD 540/05	Executive Coordinator	Brisbane	1,858.30—2,043.50		AO4	19-12-05	19
	<i>Corporate Governance Division—</i>						
	<i>Legal and Legislation Branch—</i>						
TD 543/05	Business Management Support Officer	Brisbane	1,858.30—2,043.50		AO4	19-12-05	19
	<i>Land Transport and Safety Division—</i>						
<TD 544/05	Principal Project Officer (e)	Brisbane	2,471.00—2,643.70		AO6	19-12-05	19
	<i>Integrated Transport Planning Division—</i>						
	<i>Infrastructure Branch—</i>						
*>TD 547/05	Engineer (3 positions) (c)	Brisbane	1,569.90—2,305.10		PO2/PO3	19-12-05	19
=TD 548/05	Senior Engineer (c)	Brisbane	2,453.90—2,643.70		PO4	19-12-05	19

* Applications will remain current for up to 12 months from the date of advertisement.

† 2 Positions: Cairns 1 Permanent, Townsville 1 Permanent. There are two roles available. One to be located in Cairns and one to be located in Townsville. Please indicate your preferred location on your cover sheet. Applications will remain current for up to 12 months from the date of advertisement.

‡ Position: Brisbane 1 Part-time Temporary until 31st July, 2006, unless otherwise determined. This role is offered on a part-time basis, being 40% of a full-time role. This role is offered on a temporary basis until 31st July, 2006, unless otherwise determined. Days to be worked are Thursday and Friday of each week.

Position: Brisbane 1 Temporary until 15th January, 2007, unless otherwise determined. Applications will remain current for a period of twenty weeks and any subsequent vacancies during this period may be filled by an order of merit process. This role is offered on a temporary basis until 15th January, 2007, unless otherwise determined.

\$ Re-advertised.

§§ Applications will remain current for up to 12 months from the date of advertisement. A criminal history check will be conducted on the recommended person for this role.

§§ 8 Positions: Logan/Beenleigh 8 Part-time Permanent. Eight positions are available on a part-time basis being 80% of a full-time role. Applicants will be required to work between the hours of 8.00 a.m. and 5.30 p.m. Monday to Friday determined by business needs. A criminal history check will be conducted on the recommended person for these roles. The successful applicants will be required to work at Logan and Beenleigh Customer Service Centres. Applications will remain current for up to 12 months from the date of advertisement.

£ 2 Positions: Brisbane 2 Part-time Permanent. Applications will remain current for a period of twenty weeks and subsequent vacancies may be filled by an order of merit process during this time. There are two roles available. One is being offered on a part-time basis being 40% of a full-time role, the other is offered on a part-time basis being 50% of a full-time role.

< Position: Brisbane 1 Temporary until 28th July, 2006, unless otherwise determined. This position is offered on a temporary basis until 28th July, 2006, unless otherwise determined.

> There are three roles available.

= Applications will remain current for 12 months and subsequent vacancies may be filled by an order of merit process.

g Applications will remain current for up to 6 months and subsequent vacancies may be filled by an order of merit process during this time.

h There are two positions available. One located in Rail Services and the other in Ports Planning and GOC Liaison Branch. Applications will remain current for up to 12 months from the date of advertisement.

n This position was previously advertised as TD 369/05. Previous applicants do not need to re-apply as current applications will be considered.

TREASURY DEPARTMENT

Note.—Applicants can obtain Position Descriptions by telephoning (07) 3224 6476, e-mailing: recruitment@treasury.qld.gov.au or via the internet: www.treasury.qld.gov.au

*TY 258/05	Office of Economic and Statistical Research— Principal Statistician (c)	Brisbane	3,063.40—3,239.90	AO8	19-12-05	31
------------	--	----------	-------------------	-----	----------	----

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
*TY 259/05	Queensland Office of Gaming Regulation— Senior Information Management Officer	Brisbane	\$ 1,858.30	\$ 2,043.50	AO4	19-12-05	31
*TY 260/05	Office of Government Owned Corporations— Senior Treasury Analyst (2 positions) (c)	Brisbane	2,764.90	2,964.70	AO7	19-12-05	31
*TY 261/05	Senior Treasury Analyst (c)	Brisbane	2,471.00	2,643.70	AO6	19-12-05	31
*TY 262/05	Treasury Analyst (c)	Brisbane	2,153.60	2,340.70	AO5	19-12-05	31
*TY 263/05	Principal Treasury Analyst (c)	Brisbane	3,063.40	3,239.90	AO8	19-12-05	31

For hearing impaired applicants, a TTY machine is available on (07) 3224 4621.

* Applications to remain current for 12 months.

CORPTECH

*CT 151/05	Shared Service Solutions— Principal Consultant (Employee Relations)	Brisbane	2,764.90	2,964.70	AO7	12-12-05	31
†CT 152/05	Principal Project Officer (HR Policy)	Brisbane	2,764.90	2,964.70	AO7	12-12-05	31
†CT 153/05	Principal Project Officer (Finance Policy)	Brisbane	2,764.90	2,964.70	AO7	12-12-05	31
‡CT 154/05	Trainer Advisor (c)	Brisbane	2,471.00	2,643.70	AO6	12-12-05	31
§CT 155/05	Technical Officer, Application Development	Brisbane	2,471.00	2,643.70	AO6	12-12-05	31
*CT 156/05	Organisational Development and Corporate Communications— Business Manager (HR Management)	Brisbane	3,063.40	3,239.90	AO8	19-12-05	31

* Position: Brisbane 1 Temporary up to 31st December, 2007. Applications to remain current for 12 months. Applicants are advised that CorpTech may initiate a criminal history check on the preferred applicant.

† Position: Brisbane 1 Temporary for a period of up to 6 months. Applications to remain current for 12 months. Applicants are advised that CorpTech may initiate a criminal history check on the preferred applicant.

‡ Positions: Brisbane Multiple Temporary up to 30th December, 2006. Applications to remain current for 12 months. Applicants are advised that CorpTech may initiate a criminal history check on the preferred applicant.

§ Position: Brisbane 1 Temporary up to 30th June, 2007. Applications to remain current for 12 months. Applicants are advised that CorpTech may initiate a criminal history check on the preferred applicant.

Note: 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*.

Notes.—As prescribed under sections 94, 95, 96 and 114 of the *Public Service Act 1996* and Part 1 of the *Appeals Directive* (No.: 11/96): 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—

- 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 a Public Service Office;
 - a general employee of a Public Service Office with tenure; or
 - a tenured public sector employee of a public sector unit listed in Schedule 3 of the *Appeals Directive*;
 - the officer's application for the vacancy must have been received before the deadline for the receipt of applications;
 - the officer's notice of appeal must be actually received by the Public Service Commissioner before the deadline for its receipt; and
 - the officer must continue to be entitled to appeal (*see s. 1(1) of Appeals Directive*).
- (a) Appointees may be required to serve in any part of the State. Where a centre is included under "Locality", the headquarters of the appointee will be at such centre unless otherwise determined.
- (b) An appointment has been declared by the Public Service Commissioner, by gazette notice, to be a non-appealable appointment, pursuant to section 95 of the *Public Service Act 1996*.
- (c) Also being advertised in daily press and/or internet/email advertising or technical journals.
- (d) Appointment to a particular level will depend on qualifications and experience.
- (e) The appointee 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.

Address Codes		Address Codes— <i>continued</i>	
Ref. No.	Department, Location and Postal Address	Ref. No.	Department, Location and Postal Address
2	ENVIRONMENTAL PROTECTION AGENCY: Job Description can be accessed via: Internet: www.jobs.qld.gov.au . Please send job applications via email to: jobvac.epa@csq.qld.gov.au or post to Vacancy Processing Officer, Corporate Solutions Queensland, Recruitment Team EPA Group 2, P.O. Box 69, Brisbane, Qld, 4000, or deliver to Vacancy Processing Box, Floor 8, 15 Adelaide Street, Brisbane, Qld, 4000.	20	MAIN ROADS: To receive position descriptions and application packages via facsimile or mail please phone (07) 3404 9765. This faxback service operates 24 hours a day, 7 days a week
6	CORPORATE ADMINISTRATION AGENCY: 35 Merivale Street, South Brisbane, Q, 4101; P.O. Box 3159; South Brisbane Q, 4101; Phone: (07) 3842.9340; Fax: (07) 3842.9302 or Internet Address: http://www.caa.qld.gov.au/employment_opps.asp	23	DEPARTMENT OF STATE DEVELOPMENT, TRADE AND INNOVATION: Level 14, 15 Adelaide Street, Brisbane, Qld, 4000; G.P.O. Box 69, Brisbane, Qld, 4001; Phone: 3405.6525; E-mail: Job.Vac@sd.qld.gov.au ; Internet: http://www.sdi.qld.gov.au/employment
7	QUEENSLAND AUDIT OFFICE: 11th Floor, Central Plaza One, 345 Queen Street, Brisbane 4000; G..O. Box 1139, Brisbane 4001; Phone: 3405.1100. Internet: www.qao.qld.gov.au/qaoinf.htm	24	THE PREMIER AND CABINET: Level 14, 15 Adelaide Street, Brisbane 4000; G.P.O. Box 69, Brisbane, 4001; Phone: 3224.4671 or email Internet Address: Job.Vac@premiers.qld.gov.au
8	TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT: Level 14, 15 Adelaide Street, Brisbane, 4000; G.P.O. Box 1141 Brisbane 4001; Phone: 3224.7863; E-mail requests for Position Descriptions: jobvac.dtftwid@csq.qld.gov.au or via the internet: www.dtftwid.qld.gov.au ; E-mail applications will be accepted at jobapp.dtftwid@csq.qld.gov.au	25	PARLIAMENT HOUSE: Legislative Assembly Offices, Parliament House, Corner George and Alice Streets, Brisbane 4000; Phone: 3406.7579; Fax: 3406.7509; Email: HumanResourceManagement@parliament.qld.gov.au Internet: www.parliament.qld.gov.au/vacancies
10	CORPORATE SOLUTIONS QUEENSLAND, SERVICING THE DEPARTMENT OF EMPLOYMENT AND TRAINING, DEPARTMENT OF INDUSTRIAL RELATIONS & DEPARTMENT OF ENERGY: Level 2, Neville Bonner Building, 75 William Street, Brisbane Qld 4000; G.P.O. Box 69, Brisbane Qld 4001; Fax: (07) 3225 2237; An application package can be obtained via the Internet at: www.jobs.qld.gov.au or via facsimile or mail by phoning (07) 3222 2370. This telephone faxback service operates 24 hours a day, 7 days a week.	31	TREASURY: Human Resources, Level 14, 15 Adelaide Street, Brisbane, Qld, 4000; Phone: 3224.6476; Email: recruitment@treasury.qld.gov.au or Internet: http://www.treasury.qld.gov.au
11	OPEN LEARNING INSTITUTE OF TAFE: Vacancy Processing Officer, CSQ—Brisbane North Region (Open Learning Institute of TAFE) c/- G.P.O Box 69, Brisbane, 4001 or email to recruitment.csqbsr@csq.qld.gov.au	32	HOUSING: Level 13, 61 Mary Street, Brisbane, Qld, 4000; G.P.O. Box 690, Brisbane 4001; Phone: 3238.3998; Fax: 3227.7671. E-mail requests for PD's to jobvac.hsg@csq.qld.gov.au E-mail applications will be accepted at jobs@housing.qld.gov.au (Please note e-mail applications will only be accepted in Microsoft Word 97, read-only format)
13	HEALTH RIGHTS COMMISSION: Level 18, 288 Edward Street, Brisbane 4000; Phone: 3234.0295 (Internet): www.hrc.qld.gov.au/index_jobs.html	33	QUEENSLAND OMBUDSMAN: Level 25, 288 Edward Street, GPO Box 3314, Brisbane 4001; Phone: (07) 3005.7077; Fax: (07) 3005.7067; Requests for Position Descriptions and application package by phone or E-mail: jobs@ombudsman.qld.gov.au or on the website at www.ombudsman.qld.gov.au
14	HEALTH: Level 12, State Health Building, 147-163 Charlotte Street, Brisbane, Q, 4000; G.P.O. Box 48, Brisbane, Q, 4001. To receive position descriptions and application packages for Corporate Office vacancies only via facsimile or mail, please phone: (07) 3404 9775. This faxback service operates 24 hours a day, 7 days a week Internet Address: http://www.health.qld.gov.au/careers/	28A	DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION: Corporate Solutions Queensland, Level 8, 15 Adelaide Street, Brisbane Qld 4000; Phone: 3224.5048; Fax: 3225.1952; Email address is: jobvac.dpw@csq.qld.gov.au
15	JUSTICE: 15th Floor, State Law Building, Cnr. George and Ann Streets, Brisbane 4000; G.P.O. Box 149, Brisbane 4001; Phone: 3239.6117. Internet Address: http://www.justice.qld.gov.au/jobs.htm	89	NATURAL RESOURCES AND MINES: VACANCY PROCESSING OFFICER: 16th Floor, Forestry House, 160 Mary Street, Brisbane, Qld 4000; Personnel Services, CorporateLink, G.P.O. Box 1435, Brisbane, Qld 4001; Phone: 3239.3083
16	PUBLIC TRUST OFFICE: 12th Floor, 444 Queen Street, Brisbane 4000; G.P.O. Box 1449, Brisbane 4001; Phone: (07) 3213.9224; Fax: (07)3213.9486. Email: Job.Vacancies@pt.qld.gov.au or Internet: http://www.pt.qld.gov.au/corporate/careers.htm	44	PUBLIC WORKS: CITEC: 317 Edward Street, Brisbane 4000; G.P.O. Box 279, Brisbane 4001; Phone: (07) 3224.4993 (between 8.30 a.m. and 5 p.m.) Fax: (07) 3227.8539 To obtain position descriptions and application packages: Email requests to vacancies@citec.com.au or via Internet: http://www.citec.com.au/careers or via facsimile or mail on: (07) 3224.4993 (between 8.30 a.m. and 5 p.m.)
17	ANTI-DISCRIMINATION COMMISSION QUEENSLAND: Care of Vacancy Processing Officer, 15th Floor, State Law Building, corner George and Ann Streets, Brisbane 4000; G.P.O. Box 149, Brisbane 4001; Phone: 3239.6117	45	QFLEET: Corporate Solutions Queensland, Level 8, 15 Adelaide Street, Brisbane Qld 4000; Phone: 3224.5048; Fax: 3225.1952; Email address is: jobvac.dpw@csq.qld.gov.au
19	QUEENSLAND TRANSPORT: Ground Floor, Boundary Street, Spring Hill, Brisbane 4000; G.P.O. Box 1412, Brisbane 4001. Position descriptions and application packages can be obtained via the Internet at: http://jobs.qld.gov.au , or via facsimile or mail on: (07) 3834.5005. This telephone faxback service operates 24 hours a day, 7 days a week	48	PROJECT SERVICES: Level 8, 15 Adelaide Street, Brisbane, Qld, 4000; Phone: (07) 3224.5213; Fax: (07) 3225.1952; Email Address: jobvac@publicworks.qld.gov.au
18	MAIN ROADS: Metropolitan District, South East Region. To receive a position description and application package via facsimile or mail please phone (07) 3404 9765. This telephone faxback service operates 24 hours a day, 7 days a week.	50	Q BUILD: Corporate Solutions Queensland, Level 8, 15 Adelaide Street, Brisbane Qld 4000; Phone: 3224.5048; Fax: 3225.1952; Email address is: jobvac.dpw@csq.qld.gov.au

Address Codes—*continued*

Ref. No.	Department, Location and Postal Address
55	CORPORATE SERVICES/BUILDING DIVISION/ QUEENSLAND PURCHASING: Level 8, 15 Adelaide Street, Brisbane, Qld, 4000; Phone: (07) 3224.5213; Fax: (07) 3225.1952; Email Address: jobvac@publicworks.qld.gov.au
56	SALES AND DISTRIBUTION SERVICE (SDS): Corporate Solutions Queensland, Level 8, 15 Adelaide Street, Brisbane Qld 4000; Phone: 3224.5048; Fax: 3225.1952; Email address is: jobvac.dlgpsr@csq.qld.gov.au
57	GOPRINT: Corporate Solutions Queensland, Level 8, 15 Adelaide Street, Brisbane Qld 4000; Phone: 3224.5048; Fax: 3225.1952; Email address is: jobvac.dpw@csq.qld.gov.au
60	GOVERNMENT ICT: Level 8, 15 Adelaide Street, Brisbane, Qld, 4000; Phone: (07) 3224.5213; Fax: 3225.1952; Email Address: jobvac@publicworks.qld.gov.au
61	QUEENSLAND STATE ARCHIVES: Level 8, 15 Adelaide Street, Brisbane, Qld, 4000; Phone: (07) 3224.5213; Fax: (07) 3225.1952; Email Address: jobvac@publicworks.qld.gov.au
	DEPARTMENT OF EDUCATION:
	Positions descriptions and application packages can be obtained via the Internet: www.jobs.qld.gov.au . If experiencing difficulty downloading documents phone Public Service positions (07) 3237.9715; Teaching positions (07) 3237.9714.
	Please note that the Department of Education does not accept applications by email.
100	OTHER: Please refer to the position description for return address details.
101	CENTRAL OFFICE: Vacancy Processing Officer, P.O. Box 33, Brisbane Albert Street, Qld, 4002; Public Service Ph: (07) 3237.9715; Teaching Ph: (07) 3237.9714; Fax: (07) 3210.0714
102	NAMBOUR DISTRICT OFFICE: "Centenary Square", 52-64 Currie Street, Nambour, P.O. Box 745, Nambour, Qld, 4560
104	MOOLOOLABA DISTRICT OFFICE: P.O. Box 5058, Maroochydore, BC Qld, 4558; Phone: (07) 5456.8777; Fax: (07) 5456.8700
105	WEST MORETON DISTRICT OFFICE: Milford Street, Ipswich; P.O. Box 874, Ipswich, Qld, 4305; Phone: (07) 3280.1666; Fax: (07) 3280.1199
106	IPSWICH DISTRICT OFFICE: corner Gordon and South Streets, Ipswich, Private Mail Bag 2, Ipswich, Qld, 4305; Phone: (07) 3280.1773; Fax: (07) 3280.1986
107	PMB 250 Mansfield DC 4122, Level 2, Block A and B, Garden Square, McGregor Street, Upper Mt Gravatt, 4122; Phone: (07) 3422.8355; Fax: (07) 3349.8507
108	CORINDA DISTRICT OFFICE: 689 Sherwood Road, Sherwood, 4075; P.O. Box 16, Sherwood, 4075; Phone: (07) 3379.0500; Fax: (07) 3379.2882
109	MOUNT GRAVATT DISTRICT OFFICE: "Garden Square", Kessels Road, Mount Gravatt, Private Mail Bag 250, Mansfield DC, Qld, 4122
110	BAYSIDE DISTRICT OFFICE: School Road, Capalaba; Phone: (07) 3245.0222; Fax: (07) 3245.6741
111	GEEBUNG DISTRICT OFFICE: 257 Gympie Road, Geebung, 4034; Phone: (07) 3350.7866; Fax: (07) 3350.7891
112	STAFFORD DISTRICT OFFICE: 257 Gympie Road, Geebung, 4034; Phone: (07) 3350.7866; Fax: (07) 3350.7891
113	TOOWOOMBA-DARLING DOWNS DISTRICT OFFICE: 178 Hume Street, Toowoomba; P.O. Box 38, Toowoomba, Qld, 4350; Phone: (07) 4616.9111; Fax: (07) 4616.9100
115	WARWICK DISTRICT OFFICE: "Blaketon House, corner Palmerin and Albert Streets, Warwick, 4370; Phone: (07) 4661.0500; Fax: (07) 4661.0525

Address Codes—*continued*

Ref. No.	Department, Location and Postal Address
116	ROMA DISTRICT OFFICE: 44-46 Bungil Street, Roma; P.O. Box 456, Roma, Qld, 4455; Phone: (07) 4622.7911; Fax: (07) 4622.2559
117	CHINCHILLA DISTRICT OFFICE: "Chinchilla Arcade", Heeney Street, Chinchilla, 4413; P.O. Box 493, Chinchilla 4413; Phone: (07) 4662.8600; Fax: (07) 4662.8624
118	ISIS BURNETT DISTRICT OFFICE: 102 Lennox Street, Maryborough; P.O. Box 142, Maryborough, Qld, 4650; Phone: (07) 4162.1633; Fax: (07) 4121.1645
119	FRASER-COOLoola DISTRICT OFFICE: 102 Lennox Street, Maryborough; P.O. Box 142, Maryborough, Qld, 4650; Phone: (07) 4162.1633; Fax: (07) 4121.1645
120	BUNDABERG DISTRICT OFFICE: corner Maryborough and Woondooma Streets, Bundaberg; P.O. Box 3008, Bundaberg, Qld, 4670; (07) 4154.0344; Fax: (07) 4152.6495
121	SOUTH BURNETT DISTRICT OFFICE: 2 Evelyn Street, Kingaroy; P.O. Box 197, Kingaroy, Qld, 4610; (07) 4162.9500; Fax: (07) 4162.9524
122	ROCKHAMPTON DISTRICT OFFICE: 209 Bolsover Street, Rockhampton; P.O. Box 138, Rockhampton, Qld, 4700; Phone: (07) 4938.4661; Fax: (07) 4938.4921
123	EMERALD DISTRICT OFFICE: "Waterson Place", 21 Hospital Road, Emerald, 4720; Phone: (07) 4983.8600; Fax: (07) 4983.8623
124	GLADSTONE DISTRICT OFFICE: 21 Dawson Highway, Gladstone, 4680; Phone: (07) 4971.3600; Fax: (07) 4971.3699
125	MACKAY HINTERLAND and NORTH DISTRICT OFFICE: Level 1, Mackay Day and Night Pharmacy Building, 67-69 Sydney Street, Mackay, Qld, 4740; P.O. Box 760, Mackay, Q, 4740; Phone: (07) 4951.6900; Fax: (07) 4951.6924
127	TOWNSVILLE BURDEKIN DISTRICT OFFICE: 187-209 Stanley Street, Townsville, 4810; P.O. Box 5179, Townsville, 4810; Phone: (07) 4726.3111; Fax: (07) 4726.3100
128	TOWNSVILLE NORTH AND WEST DISTRICT OFFICE: 187-209 Stanley Street, Townsville, 4810; P.O. Box 5179, Townsville, 4810; Phone: (07) 4726.3111; Fax: (07) 4726.3100
129	MOUNT ISA DISTRICT OFFICE: 51 Miles Street, Mount Isa; P.O. Box 1267, Mount Isa Qld, 4825; Phone: (07) 4744.8222; Fax: (07) 4744.8200
130	LONGREACH DISTRICT OFFICE: 139 Eagle Street, Longreach P.O. Box 343, Longreach, Qld, 4730; Phone: (07) 4658.4599; Fax: (07) 4658.4529
131	CAIRNS AND CAPE DISTRICT OFFICE: 17-19 Sheridan Street, Cairns; P.O. Box 6094; Cairns Mail Centre, Qld, 4871
133	TABLELANDS-JOHNSTONE DISTRICT OFFICE: 2 Whiting Street, Atherton, Qld, 4883; Phone: (070) 4091.0801; Fax: (070) 4091.4957
134	TORRES STRAIT DISTRICT OFFICE: Hargraves Street, Thursday Island; P.O. Box 117, Thursday Island, Qld, 4875; (070) 4069.1282; Fax: (070) 4069.1734
135	GOLD COAST NORTH DISTRICT OFFICE: 56 Anne Street, Southport, P.O. Box 2818, Southport, Q, 4215; Phone: (07) 5583.6222; Fax: (07) 5591.1740
136	GOLD COAST SOUTH DISTRICT OFFICE: East Quay, Corporate Park, Level 2 South, 34-36 Glenferrie Drive, Robina; Postal: P.O. Box 557, Robina DC 4226; (07) 5562.4888; Fax: (07) 5562.4800
137	LOGAN BEAUDESERT DISTRICT OFFICE: Herses Road, Eagleby, Qld, 4207; (07) 3287.5533; Fax: (07) 3807.4943

Address Codes— <i>continued</i>		Address Codes— <i>continued</i>	
Ref. No.	Department, Location and Postal Address	Ref. No.	Department, Location and Postal Address
	<u>DEPARTMENT OF POLICE:</u>		<u>DEPARTMENT OF CHILD SAFETY:</u>
138	CORPORATE SERVICES: Vacancy Processing Officer, Recruitment, 9th Floor, 40 Tank Street, Brisbane 4000; G.P.O. Box 1395, Brisbane, 4001; Fax: (07) 3109.9255. Position Description available at www.jobs.qld.gov.au or phone (07) 3239 0513.	41	Job Description can be accessed via: Internet: www.jobs.qld.gov.au ; or email: vacenq@corporatelink.qld.gov.au , or phone: 3224 7144. Please send job applications via email to: vaccsc@corporatelink.qld.gov.au or Post to Vacancy Processing Officer, <i>CorporateLink</i> , Recruitment Services, P.O. Box 610, Spring Hill, Qld, 4004; or Deliver to Vacancy Processing Box, Level 1, 88 Leichhardt Street, Spring Hill, Qld, 4004
139	CENTRAL REGION: HR Manager, P.O. Box 221, Rockhampton, 4700; Fax: (07) 4922.6300. Position Description available at www.jobs.qld.gov.au or phone (07) 4932 1449.		<u>INFORMATION COMMISSIONER:</u>
140	FAR NORTHERN REGION: HR Manager, P.O. Box 7419, Cairns, 4870; Fax (07) 4031.5146. Position Description available at www.jobs.qld.gov.au or phone (07) 4040 4933.	42	INFORMATION COMMISSIONER: Level 25, 288 Edward Street, Brisbane 4000; G.P.O. Box 3314, Brisbane, 4001; Email: infocomm@infocomm.qld.gov.au Tel: (07) 3005.7100; Fax: (07) 3005.7099
141	METROPOLITAN NORTH REGION: Vacancy Processing Officer, Regional Services (Metro North Region), G.P.O. Box 1395, Brisbane, Qld, 4001. Position Description available at www.jobs.qld.gov.au or phone (07) 3354 5077.		<u>CRIME AND MISCONDUCT COMMISSION:</u>
142	METROPOLITAN SOUTH REGION: Vacancy Processing Officer, Regional Services (Metro South Region), G.P.O. Box 1395, Brisbane, Qld, 4011. Position Description available at www.jobs.qld.gov.au or phone (07) 3849 0318.	43	Human Resources Manager, Level 3, Terrica Place, 140 Creek Street, Brisbane, 4000; GPO Box 3123, Brisbane, 4001; Email: human_resources@cmc.qld.gov.au Phone: (07) 3360.6103
143	NORTH COAST REGION: HR Manager, P.O. Box 553, Maroochydore, 4558; Fax (07) 5443.8103. Position Description available at www.jobs.qld.gov.au or phone (07) 5409 7907.		<u>PRIMARY INDUSTRIES AND FISHERIES:</u>
144	NORTHERN REGION: HR Manager, P.O. Box 2293, Townsville, 4810; Fax: (07) 4726.4613. Position Description available at www.jobs.qld.gov.au or phone (07) 4726 4618.	70	VACANCY PROCESSING OFFICER: 16th Floor, Forestry House, 160 Mary Street, Brisbane, Qld 4000; Personnel Services, <i>CorporateLink</i> , G.P.O. Box 1435, Brisbane, Qld 4001; Phone: (07) 3406.2908; Fax: (07) 3406.2927 (http://www.dpi.qld.gov.au/dpi_vacancies)
145	OPERATIONS SUPPORT COMMAND: Vacancy Processing Officer, Recruitment, 9th Floor, 40 Tank Street, Brisbane, 4000; G.P.O. Box 1395, Brisbane, Qld, 4001; Fax: (07) 3109.9255. Position Description available at www.jobs.qld.gov.au or phone (07) 3239 0513.	39	QLEAVE: Level 4, 543 Lutwyche Road, Lutwyche, Qld, 4030; PO Box 512, Lutwyche, Qld, 4030; Phone: (07) 3212.6877; Fax: (07) 3212.6844; Email: jobvacancy@qleave.qld.gov.au ; Internet: www.qleave.qld.gov.au
146	SOUTH EASTERN REGION: HR Manager, P.O. Box 561, Surfers Paradise BC 4217; Fax: (07) 5570.7990. Position Description available at www.jobs.qld.gov.au or phone (07) 5570 7967.		<u>QUEENSLAND NURSING COUNCIL:</u>
147	SOUTHERN REGION: Vacancy Processing Officer, Regional Services (Southern Region), PartnerOne—Shared Service Provider, for Queensland Police Service, P.O. Box 1848, Toowoomba, 4350; Fax: (07) 4615.3740. Position Description available at www.jobs.qld.gov.au or phone (07) 4615 3738.	80	QUEENSLAND NURSING COUNCIL: Level 14, 201 Charlotte Street, Brisbane, Qld 4000; G.P.O. Box 2928, Brisbane, Qld, 4001; Phone: (07) 3223.5121; Fax: (07) 3223.5161; http://www.qnc.qld.gov.au/ e-mail: corpservices@qnc.qld.gov.au
148	STATE CRIME OPERATIONS COMMAND: Vacancy Processing Officer, Recruitment, 9th floor, 40 Tank Street, Brisbane, Qld, 4000, G.P.O. Box 1395, Brisbane, 4001; Fax: (07) 3109.9255. Position Description available at www.jobs.qld.gov.au or phone (07) 3239 0513.		<u>EMERGENCY SERVICES:</u>
	<u>PROSTITUTION LICENSING AUTHORITY:</u>	81	PARTNERONE (Shared Service Provider for Department of Emergency Services, Department of Corrective Services, Department of Justice and Attorney-General and Department of Police); Level 9, 40 Tank Street, Brisbane, Qld, 4001; G.P.O. Box 1395, Brisbane, Qld, 4001; Phone: (07) 3109.7222; Fax: (07) 3109.9269
191	PROSTITUTION LICENSING AUTHORITY: G.P.O. Box 3196, Brisbane, Qld, 4001. To obtain a position description: (07) 3109 4900; Fax: (07) 3876 3641	82	DEPARTMENT OF EMERGENCY SERVICES: 4th Floor, State Government Building, 36 Shields Street; P.O. Box 920, Cairns, Qld, 4870; Phone: (07) 3109.7222; Fax: (07) 4039.8266
	<u>DEPARTMENT OF COMMUNITIES:</u>	83	DEPARTMENT OF EMERGENCY SERVICES, 12 Wickham Road, North Ward, P.O. Box 5845, MSO, Townsville, Qld, 4810; Phone: (07) 3109.7222; Fax: (07) 4799.7061
40	Job Description can be accessed via: Internet: www.jobs.qld.gov.au ; or email: vacenq@corporatelink.qld.gov.au , or phone: 3224 7144. Please send job applications via email to: vacdof@corporatelink.qld.gov.au or Post to Vacancy Processing Officer, <i>CorporateLink</i> , Recruitment Services, P.O. Box 610, Spring Hill, Qld, 4004; or Deliver to Vacancy Processing Box, Level 1, 88 Leichhardt Street, Spring Hill, Qld, 4004	84	DEPARTMENT OF EMERGENCY SERVICES, 34 East Street, P.O. Box 1531, Rockhampton, Qld, 4700; Phone: (07) 3109.7222; Fax: (07) 4938.4897 and (07) 4938.4737
		85	PARTNERONE care of Department of Emergency Services, James Cook Centre, Level 1 Cnr Herries and Ruthven Sts, Toowoomba, Qld, 4350, PO Box 1848, Toowoomba, Qld, 4350; Phone: (07) 4699.4387; Fax: (07) 4699.4389
		86	DEPARTMENT OF EMERGENCY SERVICES, (QFRS/CDRS), 98 Lennox Street, Maryborough, Qld, 4650; Phone: (07) 3109.7222; Fax: (07) 4123.2960

Address Codes—*continued*

Ref. No.	Department, Location and Postal Address
87	DEPARTMENT OF EMERGENCY SERVICES, Regional Services (QFRS/CDRS), Brisbane North Region, 3rd Floor, Kedron Brook Building, Kedron Park Complex, Cnr Park and Kedron Park Roads, Kedron, Qld, 4031; P.O. Box 000, Kedron, Qld, 4031; Phone: (07) 3109.7222; Fax: (07) 3247.8385 (94385)
88	DEPARTMENT OF EMERGENCY SERVICES, Level 9, 40 Tank Street, G.P.O. Box 1395, Brisbane, Qld, 4001; Phone: ((07) 3109.7222 (QFRS/CDRS) or (07) 3109 9209 (QAS); Fax: (07) 3247 5467
96	DEPARTMENT OF EMERGENCY SERVICES (QAS), Corner West Terrace and Bowman Road, P.O. Box 249 Caloundra, Qld, 4551; Phone: (07) 3109.7222; Fax: (07) 5420.9950
<u>DEPARTMENT OF CORRECTIVE SERVICES</u>	
30	PARTNERONE (Shared Service Provider for Department of Corrective Services, Department of Emergency Services, Department of Justice and Attorney-General and Department of Police), Level 9, 40 Tank Street, Brisbane, Qld, 4001; G.P.O. Box 1395, Brisbane, Qld, 4001; Phone: (07) 3109.9217; Fax: (07) 3109.9255
151	General Manager, Woodford Correctional Centre, Private Mail Bag 1, Woodford, Qld, 4514; Phone: (07) 5422.5230; Fax: (07) 5496.1886
152	Regional Director, Southern Region Community Corrections, P.O. Box 2335, Mansfield, Qld, 4122; Phone: (07) 3849.6533; Fax: (07) 3849.1146
153	Regional Director, Northern Region Community Corrections, P.O. Box 615, Townsville, Qld, 4810; Phone: (07) 4760. 7581; Fax: (07) 4760.7580
154	General Manager, Townsville Correctional Centre, P.O. Box 5574, MC, Townsville, Qld, 4810; Phone: (07) 4799.8499; Fax: (07) 4799.8501
155	General Manager, Sir David Longland Correctional Centre, P.O. Box 750, Richlands, Qld, 4077; Phone: (07) 3406.8712; Fax: (07) 3406.8878
156	General Manager, Lotus Glen Correctional Centre, Private Mail Bag 1, Mareeba, Qld, 4880; Phone: (07) 4093.3911; Fax: (07) 4093.3951
158	General Manager, Capricornia Correctional Centre, Private Mail Bag 11, Central Queensland Mail Centre, Qld, 4702; Phone: (07) 4912.6265; Fax: (07) 4912. 6267
159	General Manager, Wolston Correctional Centre, Locked Bag 1800, Richlands, Qld, 4077; Phone: (07) 3271.9409; Fax: (07) 3271.9424
160	Regional Director, Central Region Community Corrections, P.O. Box 1734, Rockhampton, Qld, 4700; Phone: (07) 4938.4837; Fax: (07) 4938.4855
161	Regional Director, Metropolitan Region Community Corrections, P.O. Box 13787, Brisbane, Roma Street, Qld, 4003; Phone: (07) 3238.3660; Fax: (07) 3238.3954
162	General Manager, Brisbane Women's Correctional Centre, Locked Bag 2500, Richlands, Qld, 4077; Phone: (07) 3271.9000; Fax: (07) 3271.9029
163	General Manager, Darling Downs Correctional Centre, Locked Bag 9006, Toowoomba Delivery Centre, Qld, 4350; Phone: (07) 4698.5100; Fax: (07) 4630.6375

Address Codes—*continued*

Ref. No.	Department, Location and Postal Address
165	General Manager, Numinbah Correctional Centre, Private Mail Bag 1, Nerang, Qld, 4211; Phone: (07) 5533.4131; Fax: (07) 5533.4176
166	General Manager, Palen Creek Correctional Centre, Private Mail Bag 1, Rathdowney, Qld, 4287; Phone: (07) 5544.3115; Fax: (07) 5544.3165
167	General Manager, Operational Support Services Unit, P.O. Box 306, Sumner Park, Qld, 4074; Phone: (07) 3271.6506; Fax: (07) 3271.6513
168	Maryborough Correctional Centre, C/- Department of Corrective Services, Locked Mail Bag 1700, Maryborough, Qld, 4650; As per address code 30
<u>RESIDENTIAL TENANCIES AUTHORITY:</u>	
173	RESIDENTIAL TENANCIES AUTHORITY: 33 Herschel Street, Brisbane 4000; G.P.O. Box 390, Brisbane 4001; Phone (07) 3361.3567; Email: hr@rta.qld.gov.au; or via the internet: www.rta.qld.gov.au
<u>GOLD COAST HEALTH SERVICE DISTRICT</u>	
79	GOLD COAST HEALTH SERVICE DISTRICT: P.O. Box 742, Southport DC Qld, 4215; Phone: (07) 5537.0341; Fax: (07) 5537.0355
<u>ROYAL BRISBANE HOSPITAL AND ROYAL WOMEN'S HOSPITAL AND HEALTH SERVICE DISTRICT:</u>	
99	Workforce Planning, Establishments and Recruitment, Corporate Development, M Floor, Block 7, Royal Brisbane Hospital and Royal Women's Hospital and Health Service Districts, Herston Road, Herston, Qld, 4029; Phone: (07) 3636.8127 or email—rbhrecruit@health.qld.gov.au
<u>QUEENSLAND HEALTH INFORMATION SERVICES</u>	
99A	Workforce Planning, Establishments and Recruitment, Corporate Development, M Floor, Block 7, Royal Brisbane Hospital and Royal Women's Hospital and Health Service Districts, Herston Road, Herston, Qld, 4029; Phone: (07) 3636.8127 or email—ISRecruitment@health.qld.gov.au
<u>QUEENSLAND HEALTH PATHOLOGY AND SCIENTIFIC SERVICES:</u>	
186	Recruitment Unit, Queensland Health Pathology and Scientific Services, P.O. Box 934, Archerfield, Qld, 4108; Phone: (07) 3000.9380; Fax: (07) 3000.9377 or email: qhpss-recruit@health.qld.gov.au
<u>DEPARTMENT OF ABORIGINAL AND TORRES STRAIT ISLANDER POLICY:</u>	
40B	Job Description can be accessed via: Internet: www.jobs.qld.gov.au; or email: vacenq@corporatelink.qld.gov.au, or phone: 3224 7144. Please send job applications via email to: vacdatsip@corporatelink.qld.gov.au or Post to Vacancy Processing Officer, CorporateLink, Recruitment Services, P.O. Box 610, Spring Hill, Qld, 4004; or Deliver to Vacancy Processing Box, Level 1, 88 Leichhardt Street, Spring Hill, Qld, 4004
<u>DISABILITY SERVICES QUEENSLAND:</u>	
40C	Job Description can be accessed via: Internet: www.jobs.qld.gov.au; or email: vacenq@corporatelink.qld.gov.au, or phone: 3224 7144. Please send job applications via email to: vacdsq@corporatelink.qld.gov.au or Post to Vacancy Processing Officer, CorporateLink, Recruitment Services, P.O. Box 610, Spring Hill, Qld, 4004; or Deliver to Vacancy Processing Box, Level 1, 88 Leichhardt Street, Spring Hill, Qld, 4004
150	<u>QUEENSLAND BUILDING SERVICES AUTHORITY:</u> 11 Edmondstone Street, South Brisbane 4101; PMB 84, Coorparoo DC Qld 4151; Phone: 3225.2986; or Email: Job.Vac@bsa.qld.gov.au (http://www.bsa.qld.gov.au/employment)

Address Codes—*continued*

Ref. No.	Department, Location and Postal Address
171	BARRIER REEF INSTITUTE OF TAFE: Corner Fulham Road and Hugh Street, Pimlico, Qld, 4812, PMB 1, Townsville DC Qld, 4810; Fax: (07) 4750 5357. To obtain a job description and applicant package please Phone: (07) 4750 5201. Internet Address: www.detir.qld.gov.au/jobs
172	COOLOOLA SUNSHINE INSTITUTE OF TAFE: Cartwright Road, Gympie, Qld, 4570, P.O. Box 243, Gympie, 4570; Fax: (07) 5482 4542. To obtain a job description and applicant package please Phone: (07) 5480 3619. E-mail Address: hr.csit@det.qld.gov.au
174	TROPICAL NORTH QUEENSLAND INSTITUTE OF TAFE: Eureka Street, Manunda, Cairns, Qld, 4870, PMB 1 Cairns, Qld, 4870; Fax: (07) 4042 2428. To obtain a job description and applicant package please Phone: (07) 4042 2635. Internet Address: hr.tnqit@det.qld.gov.au
175	MORETON INSTITUTE OF TAFE, 1030 Cavendish Road, Mount Gravatt, Qld, 4122, P.O. 2614, Mansfield, Qld, 4122; Fax: (07) 3215 1479. To obtain a job description and applicant package please Phone: (07) 3892 0744. Internet Address: www.detir.qld.gov.au/jobs
176	WIDE BAY INSTITUTE OF TAFE, Private and confidential, Vacancy Processing Officer, LMB 279, Maryborough, 4650; Fax: (07) 4128 1167. To obtain a job description and applicant package please Phone: (07) 4120 6311. E-mail: jarrod.wieden@det.qld.gov.au Internet Address: www.widebay.tafe.net/employeeservices
177	SOUTHERN QUEENSLAND INSTITUTE OF TAFE: To obtain a job description and applicant package please Phone: (07) 4615 3638. Fax: (07) 4615 3543. Internet Address: www.jobs.qld.gov.au . Applications can be forwarded to: Confidential—Vacancy Processing Officer, Corporate Solutions Queensland, P.O. Box 762, Toowoomba, Qld, 4350, or delivered to: Corporate Solutions Queensland, Level 1 James Cook Centre, 145 Herries Street, Toowoomba
178	YERONGA INSTITUTE OF TAFE, A Block, Cnr Park Road and Villa Street, Yeronga, Qld, 4104, P.O. Box 6045, Fairfield Gardens, Qld, 4103; Fax: 3848 2586. To obtain a job description and application package please Phone: (07) 3892 0536. Internet Address: www.detir.qld.gov.au/jobs
179	THE BREMER INSTITUTE OF TAFE, 30 Mary Street, Bundamba, Q, 4304: Position description and applicant application can be obtained: Internet: http://www.trainandemploy.qld.gov.au/client/about_us/jobs/vacancies.html ; or Email: tbitvacrequest@csq.qld.gov.au Phone: (07) 3817 3244. Please send application to Email: tbitapplications@csq.qld.gov.au (Must be in Word Format) Fax: (07) 3817 3285; Mail: Vacancy Processing Officer, P.O. Box 138, Booval, Qld, 4304

Address Codes—*continued*

Ref. No.	Department, Location and Postal Address
180	LOGAN INSTITUTE OF TAFE: 50-68 Armstrong Road, Meadowbrook, Qld, 4131; LMB 4163, Loganholme, DC Qld, 4129. To obtain a job description and applicant package please Phone: (07) 3892 0744. Internet Address: www.logan.tafe.net
181	GOLD COAST INSTITUTE OF TAFE: A Block, Cnr Heeb Street & Benowa Road, Ashmore, Qld, 4214, PO Box 5547, GCMC, Qld, 9726; Fax: (07) 5539 3342. To obtain a job description and applicant package please Phone: (07) 5581 8530. Internet Address: www.det.qld.gov.au/jobs
182	<u>QUEENSLAND STUDIES AUTHORITY:</u> Position description can be obtained from www.qsa.qld.edu.au , www.jobs.qld.gov.au , or telephone 3864 0383. Applications are to be marked "Confidential" and mailed to Personnel Officer, Queensland Studies Authority, P.O. Box 307, Spring Hill, Qld, 4004, or delivered to Ground Floor, 295 Ann Street, Brisbane
21	<u>ELECTORAL COMMISSION OF QUEENSLAND:</u> Applications can be forwarded to: Level 6 Forestry House, 160 Mary Street, Brisbane, 4000; G.P.O. Box 1393, Brisbane 4001; Phone: 1300 881 665; Fax: 3210 1721. To obtain an application package please phone 1300 881 665. Internet Address: www.ecq.qld.gov.au
22	<u>HEALTH</u> Recruitment Officer, Staff Search Data Services, P.O. Box 474, Spring Hill, Qld, 4004; Telephone: 3006 5105; Fax: 3006 5198

PRICE LIST**Queensland Government Gazettes**

	Price Excluding GST \$	Price Including GST \$	Price Including GST \$
Natural Resources, Mines and Energy 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 3246 3399 for information)

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

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 Public Service Merit and Equity,
P.O. Box 15190,
City East, Qld, 4002.

within 21 days of the date of this *Gazette*.

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

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)

DEPARTMENT OF CHILD SAFETY

CHS 636/05	Senior Quality Assurance Officer, Service Delivery Partnerships Division, Quality Standards Assessment Branch, Brisbane (AO7)	Date of Duty	Carter, Monique Louise, (BA Psych, Soc)	Child Safety Officer, Child Safety Services Division, Brisbane North and Sunshine Coast Zone, Redcliffe Child Safety Service Centre, Redcliffe (PO2)
CHS 639/05	Principle Training and Specialist Support Officer, Service Delivery Partnerships Division, Training and Specialist Support Unit, Brisbane (AO7)	Date of Duty	Palmer, Patrick George	Senior Staff Development Officer, Human Resources Development Branch, Queensland Police Service, Brisbane (AO6)
CHS 659/05	Information and Administration Officer, Child Safety Services Division, Central Zone, Central Zonal Office, Rockhampton (AO3)	Date of Duty	Janes, Shavarn Louise	Administration Officer, Child Safety Services Division, Central Zone, Rockhampton (AO2)

DISABILITY SERVICES QUEENSLAND

DSQ 116/05	Program Resource Officer (Regional Priority Panels), Office of Programs, Policy & Community & Specialist Services, Community & Specialist Services Directorate, North Queensland & Remote Region, Cairns Office, Cairns (AO6)	Date of Duty	Parkes, Linda Margaret	Supports Facilitator, Office of Policy, Programs & Community & Specialist Services, Programs & Community & Specialist Services Directorate, North Queensland & Remote Region, Cairns Office, Cairns (AO5)
DSQ 525/05	Facilitator (Family Support Program), Office of Policy, Programs & Community & Specialist Services, Programs & Community & Specialist Services Directorate, North Coast Region, Pine Rivers Office, Strathpine (PO3)	Date of Duty	Maccarone, Anna (BA SocWk)	Social Worker, Mental Health Unit, Inner-North Brisbane Mental Health Centre, Queensland Health, Brisbane (PO2)
DSQ 561/05	Research and Development Officer, Office of Corporate & Executive Services & Accommodation Support & Respite Services, Accommodation Support & Respite Services Directorate, Central Training Unit, Brisbane (AO6)	Date of Duty	Robinson, Joy Estelle	Senior Staff Development Officer, Office of Corporate & Executive Services & Accommodation Support & Respite Services, Accommodation Support & Respite Services Directorate, Ipswich & South West Qld Region (AO5)
DSQ 681/05	Senior Administration Officer, Office of Policy, Programs & Community & Specialist Services, Administration Support Unit, Brisbane (AO4)	Date of Duty	Dabuet, Maria Theresa	Finance Officer, Financial Services Unit (George Street), Finance Services, CorporateLink, Brisbane (AO3)

DEPARTMENT OF EDUCATION AND THE ARTS

*DDS 6043/05	Principal, Augathella State School, Roma District, Darling Downs-South West Queensland Region (BAND 6)	1-1-06	Schwartz, Heidi, B.Ed.	Teacher, Blair State School, Moreton West District, Moreton Region (C0303)
--------------	--	--------	------------------------	--

* Amendment of an appointment published 18 November 2005.

DEPARTMENT OF EMERGENCY SERVICES

ES 258/05	Manager, FireCare, Office of the Commissioner, Queensland Fire and Rescue Service, Brisbane (PO5)	24-11-05	Spain, Julie	Manager, FireCare, Office of the Commissioner, Queensland Fire and Rescue Service, Brisbane (PO4)
-----------	---	----------	--------------	---

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
ES 443/05	Administration Officer, Far Northern Region, Training and Emergency Management Unit, Commercial Development Unit, Cairns (AO3)	18-11-05	Berei, Beata	Training Support Officer, Far Northern Region, Training and Emergency Management Unit, Commercial Development Unit, Cairns (AO2)
ES 515/05	Officer in Charge, Central Region, Queensland Ambulance Services, Calliope (Stn01)	21-11-05	Purton, Colin	Paramedic, Central Region, Queensland Ambulance Services, Rockhampton (Para)
ES 535/05	Project Officer, Community Safety Group, Community Services Unit, Strategic Development Branch, Queensland Ambulance Service, Kedron (AO3)	21-11-05	Collins, Paula	Administrative Officer, Queensland Police Service, Brisbane (AO2)
ES 558/05	Senior Management Accountant, Budget and Finance, Finance and Asset Services, Business Support Services, Kedron (AO7)	28-11-05	Bednarczyk, Agnes Julia	Management Accountant, Budget and Finance, Finance and Asset Services, Business Support Services, Kedron (AO6)
ES 558/05	Senior Management Accountant, Budget and Finance, Finance and Asset Services, Business Support Services, Kedron (AO7)	28-11-05	Burbidge, Fiona	Management Accountant, Budget and Finance, Finance and Asset Services, Business Support Services, Kedron (AO6)

DEPARTMENT OF EMPLOYMENT AND TRAINING

ET 287/05	Assistant Manager, Training Quality and Regulation, Brisbane (AO7)	17-10-05	Bird, Kerry Maree (B.BusMgt)	Executive Officer, Training, Quality and Regulation, Brisbane (AO6)
-----------	--	----------	------------------------------	---

ENVIRONMENTAL PROTECTION AGENCY

EN 229/05	Senior Communication Officer, Marketing and Communication Branch, Officer of the Director-General, Environmental Protection Agency, Brisbane (AO5)	Date of Entry	Binstead, Jane Elizabeth	Communication Officer, Queensland Services Group, Marketing and Communication Unit, Q Fleet, Department of Public Works, Brisbane (AO3)
EN 233/05	Senior Conservation Officer, Parks Services Unit, Central Region – Queensland Parks and Wildlife Service, Parks Division, Environmental Protection Agency, Rockhampton (PO3)	Date of Entry	Crossman, Marnie Rae, B.Journalism	Conservation Officer (Interpretation and Communication), Parks Services Unit, Central Region – Queensland Parks and Wildlife Service, Parks Division, Environmental Protection Agency, Rockhampton (PO2)
EN 256/05	Executive Manager, Executive Services Branch, Office of the Director-General, Environmental Protection Agency, Brisbane (AO8)	Date of Entry	Morse, Rhonda Mary, B.A.	Senior Cabinet and Legislation Officer, Executive Services Branch, Office of the Director-General, Environmental Protection Agency, Brisbane (AO6)
EN 271/05	Principal Planning Officer, Environmental Planning Strategies Branch, Planning Division, Environmental Protection Agency, Brisbane (PO5)	Date of Entry	Hoey, Robert John, B.Sc.	Principal Policy Officer, Conservation Policy Unit, Policy Division, Environmental Protection Agency, Brisbane (PO4)

DEPARTMENT OF HEALTH

HL 285-05	Manager, Planning (Information and Communication Technology), Planning and Development Unit, Capital Works and Asset Management Branch, Resource Management Directorate (AO8)	31-8-05	Wilkins, Cherie	Principal Coordinator, Project Development Unit, Capital Works and Asset Management Branch, Resource Management Directorate (AO7)
HL 286-05	Manager, Planning (Land and Buildings), Planning and Development Unit, Capital Works and Asset Management Branch, Resource Management Directorate (AO8)	31-8-05	Davis, Bruce	Principal Coordinator, Project Coordination Unit, Capital Works and Asset Management Branch, Resource Management Directorate (AO7)

DEPARTMENT OF INDUSTRIAL RELATIONS

IR 128/05	Principal Policy Officer, Executive and Strategic Services, Brisbane (AO7)	14-11-05	Shorney, Gianna (B.Éc)	Policy Officer, Executive and Strategic Services (AO6)
-----------	--	----------	------------------------	--

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
IR 86/05	Senior WHS Inspector – Industrial, Workplace Health and Safety Queensland, Rockhampton (AO5)	29-8-05	Dove, Darryl	WHS Inspector, Workplace Health and Safety Queensland (AO4)

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J 244/05	Assistant Adult Guardian (Corporate Support and Community Engagement), Office of the Adult Guardian, Justice Administration, Brisbane (AO8)	Commencement of duty	Logan, Mary Louise LLB,	Legal and Research Training Officer, Office of the Director of Public Prosecutions, Brisbane (PO4)
J 268/05	Assistant Manager (Capability Development and Training), Magistrates Court Branch, Justice Administration, Brisbane (AO6)	21-11-05	Webb, Jason Andrew	Training Officer, Magistrates Court Branch, Justice Administration, Brisbane (AO4)
J 267/05	Executive Support Officer, Guardianship and Administration Tribunal, Justice Administration, Brisbane (AO3)	Commencement of duty	Graham, Rosslyn Isobel	Administrative Officer, Guardianship and Administration Tribunal, Justice Administration, Brisbane (AO2)
*	Senior Policy Advisor, Office of the Director-General, Brisbane (AO8)	21-11-05	Mackay, Rachael Ann	Senior Policy Advisor, Office of the Director-General, Brisbane (AO7)
J 150/05	Management Accounting, Financial Governance, Financial Planning and Policy Branch, Financial Services, Legal and Corporate Services Division, Brisbane (AO5)	Commencement of duty	David, John	Finance Officer, Client Support, Financial Management Branch, Financial Services, Legal and Corporate Services Division, Brisbane (AO3)
J 275/05	Registrar, Thursday Island Magistrate Court, Cairns Area, Justice Administration, Thursday Island (AO5)	Commencement of duty	Grice, Ricky Darrin	Clerk (Administration), Bowen Magistrate Court, Mackay Area, Justice Administration, Bowen (AO3)
J 253/05	Executive Secretary, Magistrate Court Branch, Justice Administration, Brisbane (AO3)	28-11-05	Butson, Vanessa Sarah	Administrative Officer, Brisbane Magistrates Courts, Brisbane Area, Justice Administration, Brisbane (AO1)

* In accordance with section 6.13 of Directive 1/04.

PARTNERONE

PONE 51/05	Finance Officer, Northern Region, Regional Services Division, Townsville (AO4)	Commencement of Duty	Reynolds, Catherine Rita	Administration Officer (Human Resources), Northern Region, Regional Services Division, Townsville (AO3)
------------	--	----------------------	--------------------------	---

PUBLIC TRUST OFFICE

PT 32/05	Public Trust Officer, Client Services Program, Public Trust Office, Toowoomba (AO3)	Date of Duty	Kelly, Kenneth Roy	Administrative Officer, Client Services Program, Public Trust Office, Toowoomba (AO2)
----------	---	--------------	--------------------	---

DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION

LGPS 152/05	Administration Officer, Office of Urban Management, Department of Local Government, Planning, Sport and Recreation, Brisbane (AO3)	7-11-05	Horrocks, Dianne Louise	Administrative Officer, Administration Support Unit, Disability Services Queensland, Brisbane (AO2)
LGPS 118/05	Senior Advisor, Organisational Capability and Strategic Direction, Corporate Services, Department of Local Government, Planning, Sport and Recreation, Brisbane (AO6)	Date of Duty	Mellifont, Lauren Maree	Consultant, Workforce Management Services, Human Resource Strategy and Performance Division, Department of Employment and Training, (AO5)
LGPS 145/05	Senior Project Officer, Business Development, Strategic Information Services, Corporate Services, Department of Local Government, Planning, Sport and Recreation, Brisbane (AO7)	11-11-05	Matcham, Coral Anne	Manager, Business Development, Strategic Information Services, Corporate Services, Department of Local Government, Planning, Sport and Recreation, Brisbane (AO6)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
DEPARTMENT OF MAIN ROADS				
MR 14/05	Senior Engineer, North Coast Hinterland District, South East Queensland Region, Gympie (PO4)	22-11-05	Ford, Penelope Jane	Engineer, North Coast Hinterland District, South East Queensland Region, Gympie (PO3)
MR 497/05	Senior Engineer (Geotechnical Engineering), Pavements, Materials and Geotechnical Division, Road System and Engineering Group, Brisbane (PO5)	7-11-05	Sivakumar, Theivendrampilla, B Sci in Civil Engr Master of Engr Sci in Geomechanics	Senior Engineer (Geotechnical Engineering), Pavements, Materials and Geotechnical Division, Road System and Engineering Group, Brisbane (PO4)
MR 554/05	Principal Finance Officer (Business Planning and Reporting), Financial Management Branch, Corporate Services Group, Brisbane (AO7)	16-11-05	O'Shea, Katrina Maree	Senior Finance Officer (Business Planning and Reporting), Finance Division, Corporate Services Group, Brisbane (AO6)
MR 556/05	Environmental Officer, RoadTek Project Support Office, RoadTek Group, Cairns (PO3)	Date of Duty	Verdec, Louise, B Env Engr	Environmental Officer, Peninsula District, North Queensland Region, Cairns (PO2)
MR 595/05	Business Coordinator (Systems and Governance), Border District, Southern Queensland Region, Warwick (AO4)	15-11-05	Henry, Jonathan Peter	Business Support Officer, Border District, Southern Queensland Region, Warwick (AO3)
MR 610/05	Senior Environmental Officer, RoadTek Project Support Office, RoadTek Group, Brisbane (PO4)	17-11-05	Wilson, Darren Glenn, B Sci in Aust Env Studies	Environmental Scientist, Project Support Office, RoadTek Group, Brisbane (PO3)
DEPARTMENT OF NATURAL RESOURCES AND MINES				
NRM 3392	Administration Officer, Business Services, North Region, Natural Resource Services, Cairns (AO3)	1-9-05	Wright, Renee Joy	Administration Officer, Business Services, North Region, Land Science and Regions, Cairns (AO2)
NRM 3616	Principal Project Officer, Infrastructure and Urban Water Policy, Water Industry Compliance, Natural Resource Services, Brisbane (AO8)	7-11-05	Dobe, Linda Maree	Manager, Infrastructure and Urban Water Policy, Water Industry Regulation, Water and Sustainable Landscapes, Brisbane (AO7)
NRM 3342	Regional Inspector of Explosives, Explosives Inspectorate, Mines, Southern Region, Regional Services, Natural Resource Services Woollongabba, (AO6)	Date of Duty	Land, Martin	Inspector of Explosives, Explosives Inspectorate, Mines, Southern Region, Regional Services, Natural Resource Services, Woollongabba (AO5)
NRM 3651	Human Resource Officer, Business Services, Land Information and Titles, Land, Science and Regions, Woollongabba (AO4)	14-11-05	Burden, Belinda	Administration Officer, Business Services, Land Information and Titles, Land, Science and Regions, Woollongabba (AO3)
CORPORATELINK				
CLK 3601	Personnel Officer, Payroll Services, Personnel Services, Brisbane (AO4)	Date of Duty	Guymer, Kim	Payroll Officer, Payroll Services, Personnel Services, Brisbane (AO3)
DEPARTMENT OF POLICE				
Queensland Police Service				
PO 187/05	Human Resource Manager, Northern Region, Townsville (AO7)	21-11-05	Belford, Chrysoula Nikita	Personnel Officer, Northern Region, Townsville (AO5)
PO 272/05	Senior Investigative Accountant, State Crime Operations Command, Brisbane (PO5)	Date of Duty	Ward, Christopher James, BBA	Investigative Accountant, State Crime Operations Command, Brisbane (PO4)
DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES				
FO 2406	Overseer General, Maryborough, South East Exotic, Operations, DPI Forestry, Toolara (FE7)	22-11-05	Lee, Timothy Robert	General Forest Worker, Maryborough, South East Exotic, Operations, DPI Forestry Toolara (FE4)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
DEPARTMENT OF PUBLIC WORKS				
QB 21/05	Regional Support Officer (Operational Support), South Coast Region, South East Queensland, Department of Public Works, Robina (AO3)	Date of Duty	Kuskopf, Clifford Wayne	Administrative Officer, Brisbane Metropolitan Region, South East Queensland Group, QBuild, Department of Public Works, Cannon Hill (AO2)
QB 159/05	Foreperson, Burdekin Region, North Queensland Group, QBuild, Department of Public Works, Townsville (OO5)	9-11-05	Stevens, Daniel Jeffrey	Carpenter, Burdekin Region, North Queensland Group, QBuild, Department of Public Works, Townsville (CLV05)
QB 176/05	Procurement Officer, Cape York Region, North Queensland Group, QBuild, Department of Public Works, Cairns (AO4)	1-11-05	Anderson, Trudi Jane	Regional Support Officer, Cape York Region, North Queensland Group, QBuild, Department of Public Works, Cairns (AO3)
QB 180/05	Project Manager (Building Services), Wide Bay Burnett Region, Central and South West Queensland Group, QBuild, Department of Public Works, Maryborough (OO7)	Date of Duty	O'Sullivan, Douglas Colin	Project Officer (Building Services), Capricornia Region, Central and South West Queensland Group, QBuild, Department of Public Works, Barcaldine (OO6)
PS 65/05	Principal Fire Services Engineer, Professional Services Portfolio, Project Services, Department of Public Works, Brisbane (PO5)	Date of Duty	Chau, Alan Koon Fai	Senior Fire Services Engineer, Professional Services Portfolio, Project Services, Department of Public Works, Brisbane (PO4)
PS 66/05	Principal Mechanical Engineer, Professional Services Portfolio, Project Services, Department of Public Works, Brisbane (PO5)	Date of Duty	Schulze, Frank Harry	Senior Mechanical Engineer, Professional Services Portfolio, Project Services, Department of Public Works, Brisbane (PO4)
DEPARTMENT OF STATE DEVELOPMENT, TRADE AND INNOVATION				
SD 183/05	Grants Administration Officer, Grants Administration Unit, Finance, Corporate Management, Brisbane (AO3)	24-10-05	Dowling, Melissa Jane	Corporate Support Officer, Recruitment Services, Human Resources, Corporate Administration Agency, Brisbane (AO2)
DEPARTMENT OF TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT				
TFTW93/05	Business Services Officer, Non Profit Enterprises Branch, Business Services Division, Office of Fair Trading, Brisbane (AO3)	17-10-05	Willis, Christopher	Administrative Officer, Non Profit Enterprises Branch, Business Services Division, Office of Fair Trading, Brisbane (AO2)
TFTW109/05	Assistant Trade Measurement Officer (Trading Practices), Trade Measurement Branch, Compliance Division, Office of Fair Trading, Brisbane (AO3)	Date of Duty	Hopcraft, Peter James	Building Services Co-ordinator, QBuild Property Management, Department of Public Works, Brisbane (OO4)
TFTW85/05	Business Services Officer, Licensing Branch, Business Services Division, Office of Fair Trading, Brisbane (AO3)	27-10-05	Rochford, Mary-ann	Administrative Officer, Licensing Branch, Business Services Division, Office of Fair Trading, Brisbane (AO2)
TFTW88/05	Policy and Procedures Officer, Compliance Policy and Planning Branch, Compliance Division, Office of Fair Trading, Brisbane (AO6)	28-11-05	Simmers, Sharon Anne	Investigations Officer, Gold Coast Regional Office, Service Delivery and Development Division, Gold Coast (AO4)
TFTW111/05	Business Manager, Service Delivery and Development Division, Brisbane (AO8)	28-11-05	Glover, Owen Neil	Principal Liquor Licensing Officer, Licensing Administration Unit, Liquor Operations Branch, Liquor Licensing Division, Brisbane (AO6)
TFTW72/05	Senior Investigations Officer, Service Delivery and Development Division, Rockhampton (AO5)	4-11-05	Page, Rodney William	Team Leader, Service Delivery and Development Division, Rockhampton (AO4)
TFTW98/05	Accreditation Officer, Residential Services Accreditation Branch, Business Services Division, Office of Fair Trading, Brisbane (AO5)	7-11-05	Hatton, Paul	Business Services Officer, Licensing Branch, Business Services Division, Office of Fair Trading, Brisbane (AO3)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
QUEENSLAND TRANSPORT				
TD 371/05	Manager (Rail Projects), Rail Network and Strategy Branch, Rail, Ports and Freight Division, Brisbane (AO8)	Date of Duty	Rose, Peter	Senior Advisor (Rail Projects), Rail Network and Strategy Branch, Rail, Ports and Freight Division, Brisbane (AO7)
TD 367/05	Finance and Support Co-ordinator, Financial Management Unit, Executive Directorate, Services Group, Brisbane (AO3)	Date of Duty	Bridge, Linda	Administrative Officer, Financial Management Unit, Services Group Directorate, Services Group, Brisbane (AO2)
TD 364/05	Senior Correspondence Management Officer, Services Group Directorate, Services Group, Brisbane (AO4)	Date of Duty	Panas, Jill	Executive Support Officer, Human Resources Branch, Services Group, Brisbane (AO3)
TD 351/05	Project Manager Customer Service, Information Services Branch, Services Group, Brisbane (AO5)	Date of Duty	Aitchison, Gail	Administrative Officer (Directory Services), Information Services Branch, Services Group, Brisbane (AO2)
TD 351/05	Project Manager Customer Service, Information Services Branch, Services Group, Brisbane (AO5)	Date of Duty	Munson, Sally	Business Systems Officer, Information Services Branch, Services Group, Brisbane (AO3)
TD 416/05	Data Analysis Officer, Land Transport and Safety Division, Brisbane (AO4)	Date of Duty	Barnard, Vivian	Administrative Officer, Land Transport and Safety Division, Brisbane (AO2)
TD 416/05	Data Analysis Officer, Land Transport and Safety Division, Brisbane (AO4)	Date of Duty	Meech, Belinda	Assistant Data Analysis Officer, Land Transport and Safety Division, Brisbane (AO3)
TD 415/05	Senior Communication Officer, Land Transport and Safety Division, Brisbane (AO5)	Date of Duty	Reddy, Anna Elizabeth	Communication Officer, Land Transport and Safety Division, Brisbane (AO4)
TD 304/05	Senior Project Officer (Transport Data), Transport Information Systems Branch, Integrated Transport Planning Division, Brisbane (AO5)	Date of Duty	Eaton, Jeffrey Shayne	Technical Support Officer (Road Information Systems), Transport Data Unit, Transport Planning (Central), Department of Main Roads, Rockhampton (OO3)
TREASURY DEPARTMENT				
TY 167/05	Senior Revenue Officer Level 1, Office of State Revenue, Brisbane (AO5)	Date of Duty	Graham, Bawani Devi, B.Bus., B.Laws, M.Int.Bus.	Revenue Officer Level 2, Office of State Revenue, Brisbane (AO4)
TY 172/05	Manager, Solution Operations, Office of State Revenue, Brisbane (AO8)	Date of Duty	Li, Joseph, B.App.Sc., Assoc.Dip.Eng.	Coordinator UNIX Systems and DBA, Office of State Revenue, Brisbane (AO6)
TY 192/05	Information Officer, Motor Accident Insurance Commission, Brisbane (AO5)	Date of Duty	Irwin, Glynis Ann	Senior Information Management Officer, Queensland Office of Gaming Regulation, Brisbane (AO4)
TY 205/05	Principal Research and Policy Officer, Queensland Office of Gaming Regulation, Brisbane (AO7)	Date of Duty	Reid, Jane Michelle, B.A., B.Int.Bus./B.Com., Dip.Market Research, Dip.Export Mgt.	Senior Policy Officer (Policy and Community Development), Queensland Office of Gaming Regulation, Brisbane (AO6)
TY 212/05	Principal Advisor, Risk Management and Audit, Office of the Under Treasurer, Brisbane (AO8)	Date of Duty	Lee, Susanna Mei Kae	Senior Treasury Analyst, Treasury Office, Brisbane (AO7)
TY 238/05	Senior Finance Officer, Finance, Portfolio Services, Brisbane (AO5)	Date of Duty	Frazer, Gregory	Senior Facilities Officer, Education Queensland, Brisbane (AO6)
TY 77/05	Senior Licensing Officer, Queensland Office of Gaming Regulation, Brisbane (AO4)	Date of Duty	Wilkinson, Megan Louise, B.A.	Licensing Officer, Queensland Office of Gaming Regulation, Brisbane (AO3)

NOTIFICATION 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 CHILD SAFETY			
CHS 624/05	Policy Officer, Policy and Programs Division, Policy and Practice Development Branch, Children in Care Team, Brisbane (AO5)	Date of Duty	Richardson, Philip John
CHS 661/05	Information & Administration Officer, Child Safety Services Division, Central Zone, Central Zonal Office, Rockhampton (AO3)	Date of Duty	Smyth, Sarah
DEPARTMENT OF COMMUNITIES			
COM 630/05	Caseworker (Identified), Service Delivery, Youth Justice Services, Youth Detention Operations, Brisbane Youth Detention Centre, Wacol (PO2)	Date of Duty	Bell, Rashmii
COM 605/05	Community Support Officer (Child Care), Service Delivery, Wide Bay/Burnett Region, Hervey Bay Regional Service Centre, Community Capacity & Service Quality, Hervey Bay (AO5)	Date of Duty	Doherty, Suzanne Elizabeth
CORPORATE SOLUTIONS QUEENSLAND			
CSQ 683/05	HR Officer, HR Services, Brisbane (AO3)	28-10-05	Price, Talya Catherine (Temporary)
DISABILITY SERVICES QUEENSLAND			
DSQ 422/05	Client Care Coordinator, Office of Policy, Programs and Community and Specialist Services, Programs and Community and Specialist Services Directorate, South Coast Region, Beenleigh Office, Beenleigh (PO2)	Date of Duty	Harding, Pamela Loreto
DSQ 526/05	Supports Facilitator, Office of Policy, Programs & Community & Specialist Services, Programs & Community & Specialist Services Directorate, North Coast Region, Sunshine Coast Office, Maroochydore (AO5)	Date of Duty	Robertson, Lynn
DSQ 682/05	Project Support Officer (Disability Quality System Project), Office of Corporate & Executive Services & Accommodation Support & Respite Services, Brisbane (AO4)	Date of Duty	Flynn, Eleanor Louise
DEPARTMENT OF EDUCATION AND THE ARTS			
%	Senior Advisor, Strategic Implementation Branch, Brisbane (AO7)	Date of Duty	Palmer, Georgina, B.Sc; Grad.Dip.Ed; Grad.Dip.Hum; M.URP, Grad.Cert.BusMan.
DEA 10128/05	Corporate Services Officer, Brisbane South/South East Brisbane District, Greater Brisbane Region (AO5)	Date of Duty	Chapman, Sharon
DEA 10128/05	Corporate Services Officer, Sunshine Coast North District, Sunshine Coast Region (AO5)	Date of Duty	Milford, Lesley
DEA 10128/05	Corporate Services Officer, Moreton Region (AO5)	Date of Duty	Zimon, Peter
DEA 10129/05	Corporate Services Officer, Mt Isa District, North Queensland Region (AO4)	Date of Duty	Cardassis, Melissa
#DEA 10185/05	Principal Advisor – Education Services, Moreton District, Moreton Region (AO8)	24-10-05	Davis, Carmel Theresa
Queensland Art Gallery			
QAG 619/05	Program Officer (Regional Services), Access, Education and Regional Services, Public Programs, South Brisbane (PO3)	21-11-05	Goddard, Angela
State Library of Queensland			
SLB 452/05	ITIL Administration Officer, ICT Services, Organisational Effectiveness, South Brisbane (AO3)	28-11-05	Ferguson, Flynn

% Appointment in accordance with the provision of section 6.5 of Recruitment and Selection Directive 01/04.

Correction to appointment published Friday 25 November 2005.

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DEPARTMENT OF EMERGENCY SERVICES			
ES 611/05	Media Officer, Public Affairs and Communications Unit, Strategic Policy and Executive Services, Kedron (AO4)	5-12-05	Ryan, Kathryn
DEPARTMENT OF EMPLOYMENT AND TRAINING			
OLI 14/05	Executive Support Officer, Open Learning Institute of TAFE, Brisbane (AO3)	ASAP	Sothard, Gillian (AO3)
GCIT 222/05	Business Unit Programs Coordinator, South East Queensland Region, Gold Coast (AO3)	No Appointment made To be readvertised	
GCIT 223/05	Educational Designer, South East Queensland Region, Gold Coast (AO6)	28-11-05	Gleeson, Michael
GCIT 224/05	Cleaner, South East Queensland Region, Gold Coast (OO2)	Casual Pool As Required	Williams, Kevin
GCIT 225/05	Security Officer, South East Queensland Region, Gold Coast (OO2)	28-11-05	Nonamaker, Mark
GCIT 226/05	Contracts Coordinator, South East Queensland Region, Gold Coast (AO4)	6-1-06	Fischer, Karla
ET 298/05	Business Systems Manager, Training Division, Brisbane (AO6)	7-11-05	Keenan, Wade K F
ET 302/05	Manager Strategic Infrastructure, Industry Development, Brisbane (AO8)	10-10-05	Hombsch, Glenister Noel (Temporary)
TAFE 480/05	Finance Officer, International Admissions, Brisbane (AO3)	21-6-05	Nand, Dewani
TAFE 524/05	International Relations Consultant, Southbank Institute of TAFE, Brisbane (AO5)	9-11-05	Suess, Adam Edward Carlyle
TAFE 535/05	Editing and Publishing Officer, Southbank Institute of TAFE, Brisbane (AO5)	27-10-05	Schultz, Nikki
TAFE 544/05	Administration Officer, Southbank Institute of TAFE, Brisbane (AO3)	24-10-05	Rose, Jessica (Temporary)
TAFE 553/05	Educational Program Manager, Central Queensland Institute of TAFE (AO7)	3-1-06	Denissova, Natalia Vladimirovna
TAFE 559/05	Commercial Business Coordinator, Southbank Institute of TAFE, Brisbane (AO4)	24-10-05	Holland, Theresa (Temporary)
TAFE 553/05	Educational Program Manager, Central Queensland Institute of TAFE (AO7)	7-11-05	Southwell, Anthony John
DEPARTMENT OF ENERGY			
DOE 53/05	Administration Officer, Gas Policy & Industry, Brisbane (AO3)	14-11-05	Athanasiov, Kiri
ENVIRONMENTAL PROTECTION AGENCY			
EN 216/05 TAL	Executive Assistant, Directorate Branch, Conservation Services Division, Environmental Protection Agency, Brisbane (AO3)	Date of Entry	Matthews, Helen Mary
DEPARTMENT OF HEALTH			
HL 359/05	Principal Project Officer, Asset Management Unit, Capital Works & Asset Management Branch, Resource Management Directorate (AO7)	31-8-05	Williams, Darren
HL 369/05	Information Systems Officer, Mental Health Review Tribunal (AO5)	17-10-05	Towers, Robert, Cert. IV Multimedia, Cert. III Information Technology
DEPARTMENT OF HOUSING			
HO 131/05	Senior Data Analyst, Performance & Data Management, Public Housing & Housing Systems Initiatives, Brisbane (AO6)	Date of Duty	Fox, Heather Mary
HO 150/05	IM Officer, Enterprise Information Systems, Information and Facilities Management, Organisation Services and Strategy, Brisbane (AO5)	Date of Duty	Lu, Shuk Yam (Sherry)
HO 176/05	Administration Support Officer, Finance and Administration Branch, Property Portfolio Management, Brisbane (AO3)	Date of Duty	Simpson, Tahlia Eve

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
*HO 140/05	Housing Officer, North Queensland Area Office, Regional Services, Client Services, Townsville (AO3)	Date of Duty	Miles, Allan Neil
HO 154/05	Housing Officer, North West Queensland Area Office, Regional Services, Client Services, Mt Isa (AO3)	Date of Duty	Palm, Megan Marei
#HO 169/05	Community Capacity & Participation Coordinator Gold Coast, Renewal Delivery (SEQ), Community Renewal, Gold Coast (AO6)	Date of Duty	Ker, Gail
HO 155/05	Director, Director's Office, Community Renewal, Department of Housing, Brisbane, (SO1).	21-10-05	McCullough, Julie-Ann, B.A (Comm,Soc); B.Ed.

* Temporary part time (0.4 FTE) appointment until 5 August 2006.

Temporary appointment to 6 March 2006 with possible extension.

DEPARTMENT OF INDUSTRIAL RELATIONS

IR 62/05	Senior Workplace Health and Safety Inspector – Industrial, Workplace Health and Safety Queensland, Gladstone (AO5)	25-7-05	Frew, Ivan
----------	--	---------	------------

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J 227/05	Community Liaison Officer, State Penalties Enforcement Registry, Magistrates Court Division, Justice Administration, Brisbane (AO5)	28-11-05	Dimont, Bianca Jacqueline Yvonne
*	Clerk(Administration), Hervey Bay Magistrate Court Branch, Maroochydore Area, Justice Administration, Hervey Bay (AO3)	Commencement of Duty	Moriarty, Natalie Fay
J 262/05	Administration Manager, Dispute Resolution Branch, Justice Administration, Brisbane (AO4)	Commencement of Duty	Sofronoff, Jennifer Denise
J 251/05	Web Developer, Application Support Services, Operational Services, Information Management Branch, Legal and Corporate Services Division, Brisbane (AO4)	Commencement of Duty	Buchanan, Liam John, BInfmat

* Transfer at Level.

PARTNERONE

PONE 73/05	Administration Officer (Human Resources), Regional Services Division, Surfers Paradise/Robina (AO3)	Commencement of Duty	Mott, Jodi
------------	---	----------------------	------------

DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION

*LGPS 156/05	Assistant Project Officer, Legislation and Policy Development, Planning Services, Department of Local Government, Planning, Sport and Recreation, Brisbane (AO3)	31-10-05	Centkowski, Karolina
LGPS 152/05	Administration Officer, Office of Urban Management, Department of Local Government, Planning, Sport and Recreation, Brisbane (AO3)	14-10-05	Vock, Jacquelyn Ann

* Temporary for twelve months.

DEPARTMENT OF MAIN ROADS

MR 540/05	Electrical Contract Inspector, Northern District, North Queensland Region, Townsville (OO7)	Date of Duty	Morris, Peter John
MR 541/05	Information Technology Coordinator, Northern District, North Queensland Region, Townsville (AO5)	Date of Duty	Mann, Peter
MR 553/05	Principal Advisor (Traffic Systems), Traffic and Road Use Management Division, Road System and Engineering Group, Brisbane (AO7)	Date of Duty	Jones, David Nigel
MR 566/05	Senior Communication Officer, Metropolitan District, South East Queensland Region, Brisbane (AO6)	30-11-05	Ahenkorah, Akua Afriyie

DEPARTMENT OF NATURAL RESOURCES AND MINES

NRM 3540	Analytical Chemist, OCC Hygiene Environment & Chemistry Centre, SIMTARS, Bureau of Mining and Petroleum Redbank (PO2)	Date of Duty	Usher, Daniel, BApSc
NRM 3473	Senior Human Resource Advisor, (Injury Prevention and Management) Human Resource Services, Corporate Services, Land Science & Regions (AO6)	Date of Duty	MacFarlane, Wendy

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
NRM 3660	Senior Media Officer, Public Affairs, Corporate Communications, Corporate Services, Land Science & Regions, Brisbane (AO6)	Date of Duty	McIntyre, Colleen
NRM 3474	Regional Administration Officer, Water Services, Central West Region, Land Science and Regions, Rockhampton (AO5)	28-11-05	Hughes, Amanda
NRM 3692	Senior Librarian, Corporate Communications, Corporate Services, Land Science and Regions, Indooroopilly (PO3)	Date of Duty	Tobin, Karen Anne, B.A.
NRM 3515	Senior Natural Resource Officer, Catchment and Regional Planning, Landscapes and Community Services, Central West Region, Land Science and Regions, Rockhampton (PO4)	07-11-05	Powlett, Rebecca, BAppSc
NRM 3635	Senior Storeworker, Exploration Data Centre, Geoscience Information Management, Geological Survey of Qld, Natural Resource Sciences, Land Science and Regions, Zillmere (OO4)	14-11-05	Toghill, Lee
NRM 3602	Information Officer, Land Information Systems, Land Information, Land Information & Titles, Land, Science & Regions Woolloongabba (PO2)	21-11-05	Dowling, Mark, B.A.
NRM 3560	Senior Project Officer, Water Reform, Water Management & Use, Integrated Resource Management, Brisbane (AO6)	Date of Duty	McGrath, Helena Rose
NRM 3654	Executive Assistant, Land Information & Titles, Land, Science & Regions, Woolloongabba (AO3)	28-11-05	Smith, Helen Mary
CORPORATELINK			
CLK 3638	Principal Manager (Fleet), Fleet Management, Information & Facilities Management, Brisbane (AO7)	9-1-06	Morrison, Catherine
DEPARTMENT OF POLICE			
*PO 294/05	Queensland Police Service Manager (Research Unit), State Crime Operations Command, Brisbane (PO4)	Date of Duty	Souwer, Rebecca Nicole, BBehSc
* Temporary Appointment until 31 December 2006			
DEPARTMENT OF THE PREMIER AND CABINET			
PR 147/05	Human Resource Consultant, Ministerial Services, State Services, Governance Division, Brisbane (AO3)	Date of Duty	Barben, Stacey Anne
DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES			
DPIF 2466	Livestock Supervisor, Research Stations & Facilities, Regional Corporate Capabilities, North Region, Regional Delivery, Delivery, Swan's Lagoon Research Station (OO4)	Date of duty	Ford, Dale Nathan
DPIF 2424	Principal Trade & Investment Officer, Trade, Markets & Investment, Industry & Investment, Industry Development, Brisbane (AO7)	Date of duty	Camargo, Maria Ximena
DPIF 2398	Technical Officer, Pulses, Product Innovation - Sorghum, Maize & Pulses, Plant Science, Delivery, Hermitage Research Station (TO2)	28/11/2005	Jordan, Lynda, (BSc)
DPIF 2412	Experimentalist (Entomology), Plant Management & Technologies North, Competitive Production Systems – North, Horticulture & Forestry Science, Delivery, Bowen (TO2)	Date of duty	Sivasubramaniam, Vasanthavarni, (MEnt, MAgr)
DPIF 2409	Inspector, Animal Biosecurity Field Services, South-East Region, Biosecurity, Dalby (TO2)	Date of duty	McLoughlin, Roslyn Joy
DEPARTMENT OF PUBLIC WORKS			
SDS 6/05	Retail Sales Supervisor, Customer Relations, Sales and Distribution Services, Department of Public Works, Zillmere (AO3)	21-11-05	Wright, Gillian
#	Administration Officer, Legal and Contractual, Corporate Services, Department of Public Works, Brisbane (AO3)	7-11-05	Lopez, John Ernest

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
#	Horticulturalist, Roma Street Parkland, Brisbane Facilities Services Group, QBuild, Department of Public Works, Brisbane (C004)	16-11-05	Brayshaw, Daniel Philip
#	Horticulturalist, Roma Street Parkland, Brisbane Facilities Services Group, QBuild, Department of Public Works, Brisbane (C004)	16-11-05	Rye, Glenn Leslie
#	Horticulturalist, Roma Street Parkland, Brisbane Facilities Services Group, QBuild, Department of Public Works, Brisbane (C004)	16-11-05	Lloyd, Jason Ray
#	Horticulturalist, Roma Street Parkland, Brisbane Facilities Services Group, QBuild, Department of Public Works, Brisbane (C004)	16-11-05	Hayes, Matthew
#	Horticulturalist, Roma Street Parkland, Brisbane Facilities Services Group, QBuild, Department of Public Works, Brisbane (C004)	16-11-05	Watson, Matthew Brian

Appointment as per Recruitment & Selection Directive 01/04 Section 6.13 – promotion following a job evaluation resulting in a higher classification level.

RESIDENTIAL TENANCIES AUTHORITY

RTA 12/05	Senior Investigations Officer, Investigations Unit, Corporate and Investigation Services, Brisbane (AO5)	19-12-05	Maynard, Darren
RTA 15/05	Executive Support Officer, Policy and Education Services, Brisbane (AO3)	28-11-05	Lock, Margie
RTA 17/05	Claims Officer, Bond and Advisory Services, Brisbane (AO3)	12-12-05	Buck, Rosanne
RTA 17/05	Claims Officer, Bond and Advisory Services, Brisbane (AO3)	30-11-05	Erskine, Neville

DEPARTMENT OF STATE DEVELOPMENT, TRADE AND INNOVATION

SD 186/05	Temporary Principal Trade Officer (Market Entry), Market Strategy, Office of the Deputy Director-General, Trade and International Operations Division, Brisbane (AO7)	21-11-05	Farmer, Kaye, BA, GradDipArtsAdmin
SD 166/05	Senior Project Officer, Office of the Queensland Chief Scientist, Innovation and Emerging Industries, Innovation and Smart State Policy, Brisbane (AO5)	21-11-05	Horton, Douglas Alexander, BAppSc(DrugDes&Dev) (Hons)

DEPARTMENT OF TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT

TFTW 98/05	Accreditation Officer, Residential Services Accreditation Branch, Business Services Division, Office of Fair Trading, Brisbane (AO5)	7-11-05	McComiskey, Erin
TFTW 98/05	Accreditation Officer, Residential Services Accreditation Branch, Business Services Division, Office of Fair Trading, Brisbane (AO5)	7-11-05	Wintzloff, Rachelle
TFTW 110/05	Regional Manager, Service Delivery and Development Division, Mackay (AO6)	10-11-05	Ellacott, Gary
TFTW 97/05	Compliance Officer, Residential Services Accreditation Branch, Business Services Division, Office of Fair Trading, Brisbane (AO5)	28-11-05	McLeod, Robert John
TFTW 97/05	Compliance Officer, Residential Services Accreditation Branch, Business Services Division, Office of Fair Trading, Brisbane (AO5)	28-11-05	McMahon, James Ian
TFTW 93/05	Business Services Officer (Temporary Appointment), Non Profit Enterprises Branch, Business Services Division, Office of Fair Trading, Brisbane (AO3)	7-11-05	Saunders, Joshua

QUEENSLAND TRANSPORT

TD 392/05	Temporary Assistant Finance and Administration Officer, Business and Strategy Development Branch, Rail, Ports and Freight Division, Brisbane (AO3)	Date of Duty	Chan, Victor
TD 373/05	Temporary Project Officer, Transport Planning Branch, Integrated Transport Planning Division, Brisbane (AO4)	Date of Duty	Jensen, Jo Anna
TD 410/05	Senior Advisor (Communications), Strategic Support Branch, Integrated Transport Planning Division, Brisbane (AO6)	Date of Duty	Tietzel-Hardley, Jane Elizabeth
TD 357/05	Temporary Project Officer, Ticketing Contracts Group, TransLink, Brisbane (AO4)	Date of Duty	Turner, Mary
TD 331/05	Temporary Advisor (Policy), Land Transport and Safety Division, Brisbane (AO5)	Date of Duty	Peters, Rosaline Aroha

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
TD 435/05	Financial Advisor, Financial Management Unit, Services Group Directorate, Services Group, Brisbane (AO4)	Date of Duty	Awal, Mohammed
TD 350/05	Temporary Project Manager Customer Service, Information Services Branch, Services Group, Brisbane (AO5)	Date of Duty	Collett, Katherine
TD 406/05	Administrative Officer, Regional Management Southern, Southern Region, Services Group, Toowoomba (AO2)	Date of Duty	McLoughlan, Mark William
TD 404/05	Client Relations Consultant, Customer Service Direct, Services Group, Emerald (AO3)	Date of Duty	Mullins, Nancy
TD 407/05	Road Safety Advisor, Road Safety (Southern), Southern Region, Services Group, Maryborough (AO4)	Date of Duty	Murrell, Joanne Margaret

TREASURY DEPARTMENT

TY 141/05	Licensing Officer, Queensland Office of Gaming Regulation, Brisbane (AO3)	Date of Duty	Karour, Sylvie Elizabeth, B.A.
TY 167/05	Senior Revenue Officer Level 1, Office of State Revenue, Brisbane (AO5)	Date of Duty	Leary, Sally, B.Laws, BA
TY 193/05	Temporary Senior Policy and Research Officer, Queensland Office of Gaming Regulation, Brisbane (AO6)	Date of Duty	Lloyd, Belinda, B.A.
TY 193/05	Temporary Senior Policy and Research Officer, Queensland Office of Gaming Regulation, Brisbane (AO6)	Date of Duty	Lloyd, Jeremy Michael, B.A, Grad Dip Ed

CORPTECH

CT 105/05	Temporary Manager Contracts, Finance and Administration, CorpTech, Brisbane (AO8)	Date of Duty	Lewis, Ian
CT 105/05	Temporary Senior Project Officer, Shared Service Solutions, CorpTech, Brisbane (AO6)	Date of Duty	Fulton, Jonathan Alexander
CT 105/05	Temporary Senior Project Officer, Shared Service Solutions, CorpTech, Brisbane (AO6)	Date of Duty	Wagner, Evelyn Elisabeth
CT 105/05	Temporary Senior Project Officer, Shared Service Solutions, CorpTech, Brisbane (AO6)	Date of Duty	Strauss, Andrew James William, B.IT
CT 106/05	Temporary Project Officer, Shared Service Solutions, CorpTech, Brisbane (AO8)	Date of Duty	Blackwell, Karen
CT 106/05	Temporary Project Officer, Shared Service Solutions, CorpTech, Brisbane (AO5)	Date of Duty	Forestal, Lucinda Annette
CT 106/05	Temporary Project Officer, Shared Service Solutions, CorpTech, Brisbane (AO5)	Date of Duty	Gordon, John Stephen
CT 131/05	Temporary Senior Project Officer (Project Planning, Coordination and Communication), Shared Service Solutions, CorpTech, Brisbane (AO7)	Date of Duty	Di Prima, Paul, B.Bus
CT 55/05	Temporary Executive Support Officer, Shared Service Solutions, CorpTech, Brisbane (AO3)	Date of Duty	Cassimaty, Suzanah

© State of Queensland 2005.

Copyright protects this publication. Except for purposes permitted by the Copyright Act, reproduction by whatever means is prohibited without the prior written permission of Goprint.

Inquiries should be addressed to Goprint, Publications and Retail, Locked Bag 500, Coorparoo, DC, Q, 4151.

BRISBANE

Printed and Published by Government Printer, Vulture Street, Woolloongabba
2 December, 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL] (340)

FRIDAY, 2 DECEMBER, 2005

[No. 77

Department of Justice and Attorney-General
Brisbane, 30 November 2005

It is notified that, pursuant to Section 21 (5) of the *Justices of the Peace and Commissioners for Declarations Act 1991*, each of the persons whose name appears in the schedule hereunder has been appointed and is registered as a Commissioner for Declarations.

Damien Mealey

Registrar of Justices of the Peace
and Commissioners for Declarations

THE SCHEDULE

Leonora Dionisio BAILLIE	Unit 1 134 Alexandra Road CLAYFIELD
Juanita Faye BELLHOUSE	HAMILTON ISLAND
Nadia Suzanne BRAAD	41 Hayward Avenue CASHMERE
Sharna Joslyn CAUCHI	21 Allamanda Avenue ALLINGHAM
Julian Lindsay COLLINS	11 Ascot Street NEWTOWN
Meeki Rosenthal CROTTY	4 Ashbourne Terrace BIGGERA WATERS
Christine DAVIDSON	95 Ferny Way FERNY GROVE
Thea Elizabeth DOUGLAS	21 Collins Street CLERMONT
Lenna Carmen GRUBE	15 Bream Street TAYLORS BEACH
Carmen Elizabeth HIGGS	Grace College Walcott Street ST LUCIA
Mathew Hilary HOFFMAN	92 Southern Cross Parade SUNRISE BEACH
Cheryl Anne HUNGERFORD	Unit 2 27 Taronga Street PALMWOODS
Kareese Rayna KAY	9 Sempfs Road DUNDOWRAN BEACH
Maree Ann LAUDER	3 Gaudi Court KIRWAN
Amanda Jayne LOUGHRAN	Unit 129 125 Hansford Road COOMBABAH
Laurence Patrick LYNCH	32 Ian Avenue KAWUNGAN
Fiona Ruth MARRIAGE	Unit 2 39 Crotty Street CENTENARY HEIGHTS
Michelle Marie MOORE	115 Haddock Drive BURUA
Nicole Louise PAUL	3 Fifteenth Avenue BRIGHTON
Jessica Catherine REISINGER	4 James Court COTSWOLD HILLS
Ray ROGERS	46 Moreton Terrace BEACHMERE

Angela Dale RYAN	Unit 3 28 Maeva Street JUBILEE POCKET
Cameron Neil RYLATT	126 Macrossan Avenue NORMAN PARK
John Alexander SHILLINGTON	48 Seventh Avenue KEDRON
Amanda Jane STOWER	18 Power Street WAVELL HEIGHTS
Erin Frances WEIR	19 Tanya Gay Avenue BRASSALL
Nicola Ann WELLINGS	17 Oceanview Street POINT VERNON
Craig Geoffrey WOOD	9 Jones Street RED HILL

Department of Justice and Attorney-General
Brisbane, 30 November 2005

It is notified that, pursuant to Section 21 (5) of the *Justices of the Peace and Commissioners for Declarations Act 1991*, each of the persons whose name appears in the schedule hereunder has been appointed and is registered as a Justice of the Peace (Qualified).

Damien Mealey

Registrar of Justices of the Peace
and Commissioners for Declarations

THE SCHEDULE

Rachael Joy ARMSTRONG	39 Sabadine Street AITKENVALE
Alan James BARBER	8 Berrima Row NOOSA HEADS
Cecilia Ann BENDALL	89 Dahlia Road VERRIERDALE
Brenda Jayne BURGESS	44 Catherine Crescent KELSO
Raymond John CHAPMAN	26 Coon Street SOUTH GLADSTONE
Paul CLARKE	276 London Road BELMONT
Lesley-Ann CLEMENTS	40 Smiths Road GOODNA
Susan Alison CONNERY	5 Mt Louisa Drive MOUNT LOUISA
Bonita May COOPER	35 Maloney Crescent MAUDSLAND
Katrina Annette COSGROVE	34 Shaun Parade ELIMBAH
Montanna Leigh DAMM	Unit 2 7 Tiaro Street TIARO
Felicity Beryl DARWEN	34 Tollington Road QUEENS BEACH
Sean Robert DONALD	1 Blatchford Road ELIMBAH

Alexander Victor DUNCAN	44 Bundock Street BELGIAN GARDENS
Dugald John DUNCAN	44 Bundock Street BELGIAN GARDENS
Robyn Narelle ENGLISH	60 Trafalgar Road MOUNT SHERIDAN
Gail Reeteena FLAHERTY	109 Leach Road TAMBORINE
Melanie Rebecca GUYE	Unit 3 23 Darambal Street CHEVRON ISLAND
Kathryn Ann HILLIER	62 Twentyfifth Avenue PALM BEACH
Shelley Ann HODGES	1 Denis Street SOUTH TOOWOOMBA
Patricia Anne LEEDY	23 Katoora Street INNISFAIL
Linda Dell LOWIEN	24 Yaldwyn Street HARRISTOWN
Margaret Jennifer MEDILL	46 Postle Street DARLING HEIGHTS
Richard Euro MOGOROVICH	7 Rosemont Court MOOROOBOOL
Colleen Jeanette MORANDIN	31 Brannigan Street TULLY
Graham MUSPRATT	Unit 1 38 Jarnahill Drive MOUNT COOLUM
Dharmesh NARAYAN	22 Ryley Street MURARRIE
Patricia Ann NAUGHTON	Unit 714 61 Noosa Springs Drive NOOSA HEADS
Harriet Josephine NORTH	23 Osterley Road YERONGA
Bernadette Terese O'MEARA	Unit 3 15 Boolarong Crescent ALEXANDRA HEADLAND
Anne Elizabeth PENTLAND	236 Clarendon Road LOWOOD
Brooke Eileen ROEBUCK	5 Balcombe Court ALEXANDRA HILLS
Francene Mary SANDERSON	3 Wedgetail Lane NOOSAVILLE
Raelene Jeanette SCHALLER	25 Spoonbill Street PEREGIAN BEACH
Maria Cecilia SIDDALL	66 Princess Street BRISBANE
E-Joy SIM	21 Sumac Street MIDDLE PARK
Ann Margaret SMITH	659 South Pine Road EATONS HILL
Leon Mark SMITH	9 Willmington Court MIDDLE RIDGE
Rodney Paul SMITH	55 Ablington Way CARINDALE
John Alfred STEPHENS	2 Carmine Court WURTULLA
Melissa Anne STOKES	15 Jonquil Street INALA
Kirsty Louise STROUD	17 Bangalow Street VICTORIA POINT
Kathryn THOMPSON	27 Krebs Street MURGON
Melanie Amanda THRUPP	20 Coman Street South ROTHWELL
Mark Enever TODD	22A Scriven Street MOUNT CROSBY
Suesann Elizabeth VOS	13 Reedy Street REDCLIFFE
Peter William WATKINS	25 Nagle Road BARMARYEE
Mark Anthony WELSBY	12 Lappin Place KIRWAN

Department of Justice and Attorney-General
Brisbane, 1 December 2005

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Supreme Court Act 1995* and the *Acts Interpretation Act 1954*, has approved that each of the undermentioned persons be appointed to act as Deputy Registrar and Deputy Sheriff, Supreme Court, Brisbane when called upon by the Principal Registrar and Administrator to act in the position—

- Kristine GILLESPIE
- Lisa INGRAM
- Nathaniel DELANEY.

LINDA LAVARCH

Department of Justice and Attorney-General
Brisbane, 1 December 2005

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 Ronald JOACHIM be appointed to act as President of the Guardianship and Administration Tribunal on and from 5 December 2005 to and including 13 January 2006.

LINDA LAVARCH

NOTICE

Premier's Office
Brisbane, 2 December 2005

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 Margaret Majella Keech MP, Minister for Tourism, Fair Trading and Wine Industry Development to act as, and to perform all of the functions and exercise all of the powers of, Minister for Education and Minister for the Arts from 7 December 2005 until the Honourable Rodney Jon Welford MP returns to Queensland.

PETER BEATTIE MP
PREMIER AND TREASURER

NOTICE

Premier's Office
Brisbane, 2 December 2005

As Premier and Treasurer, I notify that, acting under the provisions of the *Constitution of Queensland 2001*, I have appointed the Honourable Reginald John Mickel MP, Minister for Energy and Aboriginal and Torres Strait Islander Policy to act as, and to perform all of the functions and exercise all of the powers of, Minister for Transport and Main Roads from 3 December 2005 until the Honourable Paul Thomas Lucas MP returns to duty.

PETER BEATTIE MP
PREMIER AND TREASURER

NOTICE

Premier's Office
Brisbane, 2 December 2005

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 Judith Caroline Spence MP, Minister for Police and Corrective Services to act as, and to perform all of the functions and exercise all of the powers of, Minister for Primary Industries and Fisheries from 4 December 2005 until the Honourable Gordon Richard Nuttall MP returns to Queensland.

PETER BEATTIE MP
PREMIER AND TREASURER

ENVIRONMENTAL PROTECTION AGENCY Brisbane, 2 December 2005

Her Excellency the Governor has approved on the 1 December 2005 that:-

Pursuant to Sections 10 and 18 of the *Queensland Heritage Act 1992* the following persons be appointed to the Queensland Heritage Council for terms of six months from 1 January 2006, with remuneration as outlined below:

Name	Appointment	Remuneration
Ms Christine Campbell	Member	\$311 Daily Meeting Fee \$259 Special Assignment Fee
Catherine Brouwer	Member	\$311 Daily Meeting Fee \$259 Special Assignment Fee
John Adams	Member	\$311 Daily Meeting Fee \$259 Special Assignment Fee

DESLEY BOYLE MP

Department of Education and the Arts
Brisbane, 2 December 2005

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Education (Accreditation of Non-State Schools) Act 2001* has approved that the following persons be appointed to the:

Non-State Schools Accreditation Board from 25 November 2005 to 24 November 2009:

Emeritus Professor Leslie Roy WEBB AO (Chair)
Mrs Patricia Ann EVANS
Professor William Bennett LANE
Ms Patricia Kay REUST
Ms Jennifer Margaret CRANSTON
Dr John Frank Clement ROULSTON
Mr Joseph John McCORLEY OAM

Non-State Schools Eligibility for Government Funding Committee from 25 November 2005 to 24 May 2006:

Professor Colin Neil DEMPSTER (Chair)

Non-State Schools Eligibility for Government Funding Committee from 25 November 2005 to 24 November 2009:

Sister Anne Elizabeth O'FARRELL
Ms Margarita Rose LOGAN
Mr David Harold ROBERTSON
Dr Paul Terence McQUILLAN

ROD WELFORD MP

Department of Tourism, Fair Trading and
Wine Industry Development
Brisbane, 24 November 2005

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

Person	Position	Level
Lawrence David Longland	Deputy Director-General, Department of Tourism, Fair Trading and Wine Industry Development, Brisbane	SES3

Margaret Keech, MP
Minister for Tourism, Fair Trading
and Wine Industry Development

PRICE LIST

Queensland Government Gazettes

	Price Excluding GST \$	Price Including GST \$	Price Including GST \$
Natural Resources and Mines 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 3246 3399 for information)

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

NOTICE

**DEADLINES FOR
COPY FOR GAZETTE**

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

—Hand delivering copy to GOPRINT'S BOOKSHOP at
371 Vulture Street, Woolloongabba; or SDS
EXPRESS, 41 George Street; or

— E-mail—gazette@goprint.qld.gov.au

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

—Facsimile transmission directed to (07) 3246 3384.
A covering letter must be supplied with all
facsimile copy.

—Phone 3246 3350.

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 cannot be accepted after the following closing times:

Departmental Notices: 3.00 p.m. on the preceding Wednesday.

Final Corrected Proofs: 3.00 p.m. on the preceding Thursday.

Private Notices and Advertisements: 9.00 a.m. on the preceding Thursday.

Vacancies and Appointments: 12 noon on the preceding Tuesday.

WHEN A PUBLIC HOLIDAY OCCURS "CLOSING TIMES" WILL BE ONE DAY EARLIER.

ATTENTION ALL GAZETTE ADVERTISERS

Gazette notices must be accompanied by the following details:

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

All communications should be addressed "Government Printer" and endorsed "Government Gazette", Postal address Locked Bag 500, Coorparoo, Q., 4102.

The Queensland Government Gazette is available by Mail Order Subscription or from the Bookshops at SDS EXPRESS, 41 George Street, Brisbane or GOPRINT, 371 Vulture Street, Woolloongabba each Friday after 4.00 p.m.

Government Printer

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
*Camera ready copy supplied	216.07	21.61	237.68
*Formatted electronic files (please check with Goprint 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, camera ready	1.33	0.13	1.47
*Double column, camera ready	2.67	0.27	2.93
*Single column, elec file (please check with Goprint for compatability of file) (E-mail)	0.72	0.07	0.79
*Double column, elec file (please check with Goprint 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
*Camera ready	216.07	21.61	237.68
*Electronic file supplied (please check with Goprint for compatability of file) (E-mail)	183.48	18.35	201.82
Natural Resources and Mines, Main Roads and Transport, Local Government Gazettes			
Camera ready per page	115.83	11.58	127.41
Professional Register and Lists Gazettes			
Camera ready 0-50 pages	133.92	13.39	147.31
Camera ready 51+	117.06	11.71	128.76
Electronic file 0-50	109.16	10.92	120.08
Electronic file 51+	92.97	9.30	102.26

Contact Goprint on 3246 3350 for more information regarding notices in the Gazettes

* ALL PRICES INCLUDE GST UNLESS OTHERWISE STATED

ALL GOPRINT PRICES ARE ACTUAL AND NO COMMISSION IS OFFERED

DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION

Section 94(5) of the Plumbing and Drainage Act 2002

NOTICE OF TYPE SPECIFICATION APPROVAL NO. 514

Approved 24 November 2005

1. Type Specification Approval No. 514 approves *Nature Flow Mark II, 10-20 Person On-site Sewage Treatment Plant* manufactured by Waterpac Australia Pty Ltd, ABN 40 056 505 545.
2. A copy of the type specification approval may be examined during business hours, free of charge, at the—

Department of Local Government, Planning, Sport and Recreation
 Floor 25
 41 George Street
 BRISBANE QLD 4000

3. A copy of the approval may be obtained from the Department by telephoning Mrs Anita Packwood on (07) 3224 2443.

PETER BETTESS
 Acting Director-General

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	Liz McKenzie 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

**NOTICE OF A MINISTERIAL RECONFIRMATION OF A DESIGNATION
OF LAND FOR COMMUNITY INFRASTRUCTURE – *INTEGRATED
PLANNING ACT 1997***

I, **Rodney Jon Welford**, Minister for Education and the Arts, give notice that:

Pursuant to section 2.6.15 of the *Integrated Planning Act 1997* I am reconfirming the designation of land for community infrastructure.

Designation being reconfirmed – The Ministerial Designation of the James Cook University - Douglas Campus on 10 December 1999.

Description of the land to which the Designation applies – The Ministerial Designation applies to land situated at Angus Smith Drive, Townsville, properly described as Lots 1,2,3,4 and 5 on RP 723277; Lots 40 and 42 on SP 116222; Lot 1 on RP 731591 and Lot 2 on RP 727842.

Type of community infrastructure for which the land has been designated –
1(f) - Educational Facilities.

**The Honourable Rod Welford MP
Minister for Education and the Arts**

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

The following form has been approved by the Rules Committee for use under the Uniform Civil Procedure Rules.

Form 60, version 3 Application for Costs Assessment and Costs Statement

Withdrawal of approval of existing form

Approval of the following form has been withdrawn:

Form 60, version 2 Application for Costs Assessment and Costs Statement

AVAILABILITY OF FORM

Copies of the form are available from Strategic Policy, Department of Justice and Attorney-General – Phone 323 93466 and court houses. An electronic copy of the form is available from the Queensland Courts web site: www.courts.qld.gov.au.

South Bank Corporation Act 1989

**SOUTH BANK CORPORATION (PERMANENT ROAD CLOSURE)
NOTICE (No. 1) 2005**

Short Title

1. This Notice may be cited as the *South Bank Corporation (Permanent Road Closure) Notice (No. 1) 2005*.

Commencement

2. This notice commences on the day that it is published in the *Queensland Government Gazette*.

Closure of Road

3. Pursuant to section 40 of the *South Bank Corporation Act 1989*, the Governor in Council has approved the permanent closure of parts of Sidon Street and Stanley Street at South Bank, as set out in the Schedule.

SCHEDULE

REAL PROPERTY DESCRIPTION OF ROAD AREA

1. Lot numbers 1, 3 and 4 on Survey Plan 172800 and lot number 8 on Survey Plan 172807, registered under dealing numbers 708535243 and 708535251 respectively.

Parish, County

2. The land described above is in the Parish of South Brisbane, County of Stanley.

END NOTES

1. Made by the Governor in Council on 1 December 2005.
2. Published in the Gazette on 2 December 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of the Premier and Cabinet.

**Notice of Ministerial designation of land
for community infrastructure
under the *Integrated Planning Act 1997***

A Ministerial designation has been made

I, the Hon Pat Purcell MP, Minister for Emergency Services, give notice that under the *Integrated Planning Act 1997*, chapter 2, part 6, I made a Ministerial designation of land for community infrastructure on 25 November 2005.

Description of the land to which the designation applies

The Ministerial designation applies to land for the new fire station located at the Corner Dawson Road and Mt Gravatt-Capalaba Road, Wishart.

The land is described as Lot 456 on SL12756 Parish of Bulimba, County of Stanley.

Type of community infrastructure for which the land has been designated

The land has been designated for the new fire station located at the Corner Dawson Road and Mt Gravatt-Capalaba Road, Wishart together with support facilities and on site parking.

This community infrastructure is described under the *Integrated Planning Act 1997*, schedule 5 as—

- (g) emergency services facilities.

Matters included as part of the designation under the *Integrated Planning Act 1997*, section 2.6.4

The designation for community infrastructure is made subject to the following requirements —
Nil.

Hon Pat Purcell MP
Minister for Emergency Services
Dated: 25 November 2005

**Department of Industrial Relations
Brisbane, 22 November 2005**

The following directive is issued under section 34(2) of the *Public Service Act 1996*.

TOM BARTON MP
Minister for Employment, Training and Industrial Relations

16/05

- 1. TITLE:** **Excess Travel Time**
- 2. PURPOSE:** To prescribe the general conditions applicable for compensation for excess travel time.
- 3. LEGISLATIVE PROVISION:** Section 34(2) of the *Public Service Act 1996*.
- 4. APPLICATION:** The directive applies to:
 - public service officers; and
 - temporary employees engaged under section 113(2)(a) of the *Public Service Act 1996*; and
 - who are employed under the *Queensland Public Service Award – State 2003*.
- 5. STANDARD:** The conditions and entitlements prescribed in the schedules apply.
- 6. EFFECTIVE DATE:** This directive is effective from **5 December 2005**
- 7. VARIATION:** The provisions in the Schedule may be varied in accordance with certified agreements made under Chapter 6, Part 1 of the *Industrial Relations Act 1999* or decisions of an industrial tribunal of competent jurisdiction.
- 8. INCONSISTENCY:** Sections 34 and 117 of the *Public Service Act 1996* and section 687 of the *Industrial Relations Act 1999* apply if this directive conflicts with an act, regulation or industrial instrument.
- 9. SUPERSEDES:** Directive No. 7/00 “*Excess Travelling Time*”.
- 10. PREVIOUS REFERENCES:** Directive No. 2/00 “*Excess Travelling Time*”
Administrative Instruction No. 1 | 93

SCHEDULE
EXCESS TRAVEL TIME

GENERAL CONDITIONS

1. Entitlement

1.1 A Public Service Officer or Temporary Employee appointed under section 113 of the *Public Service Act 1996* who is required to travel on official business:

- Outside the ordinary spread of hours as defined in the *Queensland Public Service Award – State 2003*; and
- Away from normal headquarters;

shall be entitled to compensation as provided in this Schedule.

2. Definitions

2.1 'Official business' in the Schedule includes but is not restricted to time spent travelling to attend approved seminars and departmental courses which are undertaken by direction and to suit departmental convenience.

2.2 'Official business' in the Schedule does **not** include time spent:

- Travelling by an employee who is on duty at temporary headquarters to the employee's home for the weekend, holidays etc for their own convenience and subsequent return to such temporary headquarters;
- Travelling between an employee's home and normal place of work;
- Travelling to undertake private business; or
- Travelling outside Australia.

2.3 'Time spent travelling' in the Schedule is the difference between the time usually taken to travel from the employee's residence and the usual workplace, and the time taken to travel from the employee's residence and the alternative workplace.

2.4 The maximum period of recognised excess travel time undertaken in any one calendar day is eight hours.

2.5 Travel on official business undertaken within ordinary hours is not considered to be excess travel time, but contributes to ordinary hours worked.

2.6 Example (based on 6am – 6pm spread of hours)

Start of Travel	End of Travel	Out of Hours Travel Time	Usual Travel Time	Excess Travel Time
5am	7am	1 hr	30 min	30 min
5am	6am	1 hr	30 min	30 min
6pm	8pm	2 hrs	30 min	1 ½ hrs

3. Conditions

3.1 Compensation shall be calculated on the basis of the period of time which would reasonably have been taken by the most practicable direct route using approved means of transport OR the time actually involved, whichever is the lesser.

3.2 All claims for compensation must detail each day's movements including times of departure and arrival.

3.3 Travel time includes all time spent in transit. However where practicable, employees' itineraries should be arranged so that claims for compensation for excess travel time are minimised.

3.4 Compensation for excess travel time does not affect the entitlement of employees to travel allowances/expenses, meal allowances, vehicle mileage allowances etc where applicable.

4. Compensation

4.1 Compensation for excess travel time will be granted as time off in lieu.

4.2 Such compensation for excess travel time shall be taken at a time convenient to the department and the employee concerned.

4.3 Unused time off in lieu will be paid out at ordinary time rates after 12 months from the date of accrual where –

- an employee has taken reasonable steps to avoid excessive TOIL balances; and
- the employee has been refused an application to take such leave.

4.4 Compensation for excess travel time shall be calculated to the nearest quarter of an hour. The accrual of time off is to be restricted to total daily travelling time of not less than half an hour.

4.5 Example

Excess Travel Time*	Rounded time	Compensation
20 min	15 min	Nil (under 30 min)
25 min	30 min	30 min

* as determined by the definitions and conditions in the Schedule

**Department of Industrial Relations
22 November 2005**

The following directive is issued under section 34(2) of the *Public Service Act 1996*.

**TOM BARTON MP
Minister for Employment, Training and Industrial Relations**

15/05

- 1. TITLE:** **Attendance – Recording and Reporting Requirements (Including Public Holidays)**
- 2. PURPOSE:** To prescribe the requirements for a recording system for attendance and leave, for reporting absence from duty and attendance on public holidays and special holidays.
- 3. LEGISLATIVE PROVISION:** Section 34(2) of the *Public Service Act 1996* and section 686 of the *Industrial Relations Act 1999*.
- 4. APPLICATION:** This directive applies to public service employees.
- 5. STANDARD:** The conditions prescribed in the Schedule apply.
- 6. EFFECTIVE DATE:** This directive is to operate from **5 December 2005**
- 7. VARIATION:** The provisions in the Schedule may be varied in accordance with a certified agreement made under Chapter 6, Part 1 of the *Industrial Relations Act 1999* or decisions of an industrial tribunal of competent jurisdiction.
- 8. INCONSISTENCY:** Sections 34 and 117 of the *Public Service Act 1996* and sections 686 and 687 of the *Industrial Relations Act 1999* apply if there is a conflict with an act, regulation or industrial instrument.
- 9. SUPERSEDES:** Directive 12/01: *Attendance – Recording, Reporting and Public Holidays*
- 10. PREVIOUS REFERENCES:** Directive 7/99: *Attendance – Recording, Reporting and Public Holidays*
Sections 18, 19, 26 and 30 of the *Public Service Management and Employment Regulation 1988* as in force on 24 February 1995.
Personnel Management Handbook Guideline No. M4
Administrative Instruction Nos 1 I 25, 2 III 4

SCHEDULE

ATTENDANCE – RECORDING AND REPORTING REQUIREMENTS (INCLUDING PUBLIC HOLIDAYS)

GENERAL CONDITIONS	
<p>1. Records to be kept</p> <p>1.1 Attendance records are to be kept on all public service employees.</p> <p>1.2 A chief executive is to maintain a system for recording, starting and ceasing times, meal breaks and absences from duty. This applies to all employees in his or her department except for those who have been, or who are of a class of office which has been specifically exempted by the chief executive.</p> <p>1.3 A chief executive will ensure that arrangements are in place to monitor exempted employees' absences from duty where such absence is taken for a full working day or longer.</p> <p>2. Destruction of records</p> <p>2.1 The chief executive is to keep these records for 6 years.</p>	<p>3. Reporting absences from duty</p> <p>3.1 Where a public service employee is prevented, for any reason, from attending work or performing duties he or she is to report the fact to his or her immediate supervisor or designated person as soon as is practical.</p> <p>3.2 If a public service employee is absent without authority, his or her immediate supervisor is to report the fact to the chief executive.</p> <p>4. Public holidays</p> <p>4.1 A chief executive may require the whole or part of a department to remain open in the public interest for the whole or portion of a public holiday to be observed on a special holiday under the <i>Holidays Act 1983</i> and may require the attendance of any public service employee for this purpose.</p>

**Department of Industrial Relations
Brisbane, 22 November 2005**

The following directives are rescinded under section 34(2) of the *Public Service Act 1996*.

**TOM BARTON MP
Minister for Employment, Training and Industrial Relations**

6/05	Terms and Conditions of Employment of Queensland Government Visiting Medical Officers
2/02	Terms and Conditions of Employment of Queensland Government Visiting Medical Officers

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	Liz McKenzie 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

DIRECTIVE

(refer Section 34 of the *Public Service Act 1996*)

No: 17/05

**Supersedes:
Directive 05/02**

1. **TITLE:** **Information to be conveyed when employees move between departments**
2. **PURPOSE:** To set out the minimum public service employee details which must be supplied when a public service employee is appointed or seconded from one department and/or public service office to another department and/or public service office.
3. **LEGISLATIVE PROVISION:** *Public Service Act 1996, section 34*
4. **APPLICATION** This Directive applies to departments and public service offices
5. **EFFECTIVE DATE:** 2 December 2005.
6. **DIRECTIVE:** The conditions set out in the Schedule apply

SCHEDULE A

SCHEDULE

Minimum Requirements - Public Service Employee Personal and Employment Details

<p><u>Advice of Appointment/Secondment</u> The receiving Department to which a public service employee is being appointed or seconded to, must advise the Human Resource Management unit of the leaving Department as soon as possible about the appointment or secondment.</p> <p>The receiving Department to which the public service employee is being appointed or seconded to, should contact the leaving Department if no Form is received within two (2) working days of the commencement of the public service employee.</p> <p><u>Certification of Details</u> The details are to be formally signed off by the leaving Department. Such details are to be faxed and/or mailed to the receiving Department within the timeframe mentioned above.</p> <p>Due to security issues, the information should not be e-mailed.</p> <p>The public service employee should not be used to physically convey the form to the receiving Department.</p> <p><u>Calculation of Details</u> Details should be as at the close of business (COB) on the day of separation from the leaving Department. The receiving Department should also be advised of the employee's separation date from the leaving Department.</p> <p><u>Completion of Form</u> All of the attached fields must be incorporated in a Form and be completed by the leaving department (eg. with valid data or state not applicable or cannot be supplied). Provision should exist on the data transfer form to allow further comments to be made (eg different pay cycles)</p> <p>It may be necessary for the receiving Department to request further information about the public service employee eg. copy of the certified agreement operating in the Department from which the public service employee is being appointed or seconded.</p>	<p><u>Taxation and SARAS Details</u> It will be necessary for the public service employee to resubmit any taxation and/or SARAS details to the receiving Department.</p> <p>As Queensland Treasury is advising agencies of procedures to be followed for the transfer of Fringe Benefits Tax (FBT) details, this item has been excluded from the list.</p> <p><u>Format – Hours, Minutes and Date</u> Format of hours and minutes should either be HHH.HH or HHH.MM. For example, seven hours fifteen minutes is 7.25 in HHH.HH format and 7.15 HHH.MM format.</p> <p>Format of dates should be DD/MM/CCYY where</p> <ul style="list-style-type: none"> ➤ D = date (include leading zero if applicable) ➤ M = month (include leading zero if applicable) ➤ C = Century ➤ Y = Year <p>For example 9 January 2002, should be 09/01/2002</p> <p><u>Other Information</u> Some questions may require iterative answers, eg 'Service History per service period'. If this is the case, a separate document should be provided with each of the nominated fields for each service period up to the date the public service employee leaves the Department. Those sections of the form are highlighted by *. A service period is defined as a continuous period of employment where the public service employee's hours of work do not vary. If possible, details of leave taken in the last 12 months should be forwarded with the form.</p> <p><u>Superannuation</u> The leaving Department is to advise the receiving Department of the superannuation arrangements that currently exist for the employee to ensure these arrangements continue.</p>
--	--

PERSONAL AND EMPLOYMENT DETAILS

DATA ELEMENTS BASE INFORMATION
Leaving Department from which public service employee is being transferred.
Receiving Department to which public service employee is being transferred.
Provide details of type of appointment (eg transfer, promotion, redeployment or deployment etc) or secondment
Contact name in leaving Department (include phone, fax, e-mail).
Provide details of any other communication between Department. (eg transfer)
'AS AT DATES'
Date (close of business) on which remuneration ceased to be paid.
Date at which leave balances are calculated up to.
Hours and minutes format used in this document- (a) HHH.HH or (b) HHH.MM.
BIOGRAPHICAL DETAILS
Public service employee Number.
Last Name.
First Names.
Date of Birth.
Gender <input type="checkbox"/> Male <input type="checkbox"/> Female
Previous name (if applicable)
Title (Mr, Ms etc).
APPOINTMENT DETAILS PRIOR TO LEAVING DEPARTMENT
Classification.
Pay Point.
Details of Higher Duties performed at date of leaving department (including classification, current increment and next increment date).
Industrial Award name.
Certified Agreement name.

DATA ELEMENTS
Award Hours (per fortnight) If part-time, please provide details
Salary Amount (gross).
Frequency (eg fortnightly).
Last Increment date.
SUPERANNUATION DETAILS
Name of Current Scheme* <input type="checkbox"/> Defined Benefit <input type="checkbox"/> Accumulation <input type="checkbox"/> State Super <i>*Note – If the employee’s Current Scheme is not specified then the employee will default to Accumulation</i>
Percentage of Fortnightly Salary paid to QSuper as employee contributions _____ percent
Voluntary Contributions (\$ per fortnight) \$ _____
Superannuable Salary (only required for Defined Benefit or State Super) Specify full-time equivalent salary per fortnight as at 1 July. \$ _____
PAYROLL DISBURSEMENT DETAILS*
BSB Code(s).
Account Number(s).
Account(s) Name.
Frequency for disbursement (fortnightly/weekly).
Amount(s).
Net (N) or deduction (D).

DATA ELEMENTS PAYROLL DEDUCTIONS (NON BSB) DETAILS*
Description.
Amount per fortnight.
Frequency.
Reference (eg member #).
Outstanding balance.
Details of salary sacrificing arrangements (including \$ amounts).
Frequency.
SERVICE HISTORY DETAILS PER SERVICE PERIOD*
Public Sector start date.
Start dates of each period of Public Sector service.
End dates of each period of Public Sector service.
Period recognised as service for granting of leave (Y/N).
Period recognised as service for determination of salary (Y/N).
Period recognised as service for accrual of leave (Y/N).
Periods of relieving in the past 24 months.
Full Time Equivalent (FTE) for period.
Long Service Leave (LSL) takings within period.
Long Service Leave (LSL) takings – Weeks + days (W); or Calendar days (D). (Please indicate W or D)
Exclusion period start date within period.
Exclusion period end date within period.
Exclusion Type.
Exclusion recognised for granting (Y/N).
Exclusion recognised for accrual (Y/N)

DATA ELEMENTS
LONG SERVICE LEAVE DETAILS <i>(payouts to be considered for balance)</i>
LSL Start Date (DDMMCCYY).
LSL Due Date (DDMMCCYY).
Pre 15 August 1978 LSL balance (weeks and calendar days).
Pre 17 August 1993 LSL balance (weeks and calendar days).
Post 17 August 1993 LSL balance (weeks and calendar days).
Accrual rate at time of departure (7 days or 5days).
RECREATION LEAVE BALANCE DETAILS <i>(payouts to be considered for balance)</i>
Hours (nnnn.nn).
Deferred Hours (nnnn.nn).
Deferred lapsed date (DDMMCCYY).
RECREATION LEAVE LOADING DETAILS BY PERCENTAGE
Hours accrued (nnnn.nn).
Percentage relating to hours accrued (nnn.nn).
SICK LEAVE DETAILS
Balance in hours (nnnn.nn).
War service credit hours (nnnn.nn).
Meritorious hours (nnnn.nn).
Undrawn recreation leave included in balance (Y/N).

**Further
Comments:**

CERTIFICATION:

Certified Correct (Name)	_____
Signature	_____
Date	_____
Phone	_____
Fax	_____
E-mail	_____

Transport Operations (Passenger Transport) Act 1994

MAXIMUM TAXI FARES NOTICE (NO. 02) 2005

Short title

1. This notice may be cited as the Maximum Taxi Fares Notice (No. 02) 2005.

Commencement

2. This notice shall commence at 12:00am 5 December 2005.

Definitions

3. In this notice:

"**exempted taxi**" means a taxi not required to have a meter installed.

"**high occupancy taxi**" means a taxi capable of carrying six or more passengers (excluding the driver).

"**luxury vehicle**" means a vehicle defined as a luxury motor vehicle in Schedule 3 of the *Transport Operations (Passenger Transport) Regulation 1994*.

Application of agreed fare [s.74A of the Act]

4. The vehicle types described in Schedule A may be operated on an agreed fare basis when booked under the terms specified in subsection 74A(2) of the Act, except for vehicle (a) where such booking is for the carriage of a person(s) in a wheelchair, regardless of the number of passengers.

Maximum fare for metered taxis [s.74 of the Act]

- 5(1) Subject to sections 74 and 74A of the Act and subsection 4 of this notice, the maximum fare levels described in Schedule B are to apply to metered taxis operating in South East Queensland, including the Declared Metered Taxi Service Areas of:

- Brisbane
- Ipswich
- Gold Coast
- Sunshine Coast
- Redcliffe
- Gympie
- Beaudesert
- Bribie Island
- Mt Tambourine
- Laidley
- Beerwah

- 5(2) Subject to sections 74 and 74A of the Act and subsection 4 of this notice, the maximum fare levels described in Schedule C are to apply to metered taxis operating in Regional Queensland, inclusive of all those Declared Metered Taxi Service Areas not listed under subsection 5(1) of this notice.

- 5(3) In addition to the maximum fares specified in Schedule B and Schedule C of this notice,

- (a) where a hiring ends less than 40 km outside the boundary of a taxi service area north of the Tropic of Capricorn, an additional charge of 70 cents is

payable for each kilometre from where the hiring ends to the boundary of the taxi service area by the shortest practicable way;

and

- (b) Where a hiring ends more than 40 km outside the boundary of a taxi service area anywhere in Queensland, an additional charge of 70 cents is payable for each kilometre from where the hiring ends to the boundary of the taxi service area by the shortest practicable way.

Maximum fare for exempted taxis [s.74 of the Act]

6. Subject to sections 74 and 74A of the Act and subsection 4 of this notice, the maximum fare levels described in Schedule D are to apply to exempted taxis operating in Queensland.

SCHEDULE A

- (a) High occupancy taxis
(b) Luxury vehicles

SCHEDULE B

- | | |
|---|----------------------------------|
| (a) At flagfall, including fare for first 102.7 metres or part | 2.50 |
| (b) For each additional 66.6 metres or part | 0.10 |
| (c) For each minute of metered time a taxi is stationary (whether during a journey or when held for a hirer) | 0.60 |
| (d) Additional amount for a hiring either – | |
| (i) On a public holiday; or | |
| (ii) Between 7pm on a weekday and 7am the next day or between 7pm on Friday and 7am the next Monday | 1.20 |
| (e) An additional amount payable by a hirer – | |
| (i) If a taxi is booked for the hirer | 1.10 |
| (ii) If the taxi hire commences within the gazetted Brisbane Taxi Service Area between midnight and 5am on any day except Anzac Day, 25 April | 2.00 |
| (iii) A toll or ferry charge incurred during a hiring | the amount of the toll or charge |

SCHEDULE C

- (d) At flagfall, including fare for first 102.7 metres or part 2.50
- (e) For each additional 63.3 metres or part 0.10
- (f) For each minute of metered time a taxi is stationary (whether during a journey or when held for a hirer) 0.60
- (d) Additional amount for a hiring either –
- (i) On a public holiday; or
- (ii) Between 7pm on a weekday and 7am the next day or between 7pm on Friday and 7am the next Monday 1.20
- (e) An additional amount payable by a hirer –
- (i) If a taxi is booked for the hirer 1.10
- (ii) A toll or ferry charge incurred during a hiring the amount of the toll or charge

SCHEDULE D

- (a) At flagfall, including fare for first 100.0 metres or part –
- (i) While operating between 7am and 7pm on a weekday 2.50
- (ii) While operating between 7pm and 7am on a weekday and between 7pm on Friday and the next Monday 3.70
- (b) While operating on a public holiday 3.70
- (c) For each additional kilometre or part 2.50
- (d) For each minute a taxi is held for a hirer 0.56
- (e) Additional amount payable by a hirer -
- (i) If a taxi is booked for the hirer 1.10
- (ii) A toll or ferry charge incurred during a hiring the amount of the toll or charge.

Bruce Wilson, Director-General

Queensland Department of Transport

DECLARATION OF POLICE ESTABLISHMENT

I, PATRICK JOSEPH DOONAN, a person performing the duties and functions of the Office of Executive Officer in the Queensland Police Service, pursuant to Section 10.10 of the *Police Service Administration Act 1990*, hereby declare the following place to be a temporary police establishment:

Accommodation Block No. 1, Queensland Parks & Wildlife Service Ranger Base, Ben Ewa National Park, Moreton Island

as from and including Wednesday 30 November 2005 to Monday 23 January 2006 inclusive.

Declaration made at Maroochydore in the said State of Queensland on the 29 November 2005.

P J DOONAN
Assistant Commissioner
North Coast Police Region

QUEENSLAND HERITAGE ACT 1992 s33**University of Queensland, Great Court Complex
Saint Lucia, Brisbane**

An application has been submitted to the Queensland Heritage Council for a proposed new six level educational building located in the Forecourt, University of Queensland, St Lucia, Brisbane. A copy of the application can be inspected at the EPA Customer Service Centre, 160 Ann Street, Brisbane, 8.30am - 5.00pm Monday to Friday for a period of 15 business days.

Representations in writing quoting project reference no. 187853 must be received by 23 December 2005 and should be addressed to the Queensland Heritage Council, c/-Planning Manager, Cultural Heritage, Southern Region, Environmental Protection Agency, GPO Box 2771, Brisbane QLD 4001.

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

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

Under the provisions of s24 (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:-

Townsville: former North Ward Defence Complex, 4-6 Oxley Street, North Ward. Lots 1 & 3 on SP148258 and Lot 4 on RP713165. Parish of Coonambelah County of Elphinstone.

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 3 February 2006. 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.26 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.

State Development and Public Works Organisation Act 1971**DECLARATION OF A SIGNIFICANT PROJECT**

On 29 November 2005, the Coordinator-General declared the proposed Tarong Northern Land Ash Emplacement Project to be a significant project for which an Environmental Impact Statement is required, pursuant to section 26 of the *State Development and Public Works Organisation Act 1971*.

NOTIFICATION OF EXEMPTION

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

Maritime Safety Agency of Queensland
Brisbane, 30 November 2005

I, Captain John Richard Watkinson, General Manager, Maritime Safety Queensland, pursuant to section 18A of the *Transport Operations (Marine Safety) Act 1994* exempt the ship detailed in the schedule from the provisions of Part 3, Division 4, section 61 of the *Transport Operations (Marine Safety) Regulation 2004*, relating to the obligation of an owner to register a ship, subject to the following conditions:

SCHEDULE

This exemption applies only to the 15.6 metre "Lake Moondarra Pontoon".

CONDITIONS

- this exemption commences from 23 December 2005;
- the pontoon is maintained as a pumping station and remains in its present location in Lake Moondarra;
- the mooring arrangements are maintained at least to the specifications shown in Drawing LMP01 – LM Moondarra Pontoon Mooring System Layout; and
- this exemption applies only while the ship is owned by Mount Isa Water Board.

CAPTAIN JOHN RICHARD WATKINSON
General Manager
Maritime Safety Queensland

PRICE LIST**Queensland Government Gazettes**

	Price Excluding GST \$	GST \$	Price Including GST \$
Natural Resources and Mines 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 3246 3399 for information)

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

IMPOUNDINGS

Poundkeepers are reminded that Advertisements of Impounded Stock will be charged at the rate of ONE DOLLAR SEVENTY CENTS PER MILLIMETRE (measured by depth of advertisement), and no such advertisement will be inserted in the *Gazette* unless accompanied by a remittance (money orders, postal notes, or cash) sufficient to cover the cost of insertion.

When forwarding advertisements for insertion in the "Gazette", and orders for copies of the same, please write such orders on separate pieces of paper.

When describing brands a distinction should be made between Registered and other brands by placing the words "Registered Brand" after the description. Brands type will be used for such descriptions, but where these words do not appear ordinary type will be used.

NOTIFICATION OF TEMPORARY SPEED LIMIT*Transport Operations (Marine Safety) Act 1994*

Maritime Safety Agency of Queensland
Brisbane, 1 December 2005

I, Captain John Richard Watkinson, General Manager, Maritime Safety Queensland, pursuant to the provisions of section 206A of the *Transport Operations (Marine Safety) Act 1994*, approve the fixing of the temporary speed limit for the waters listed in Column 1 at the speed listed in Column 2 for the ships listed in Column 3 of the following table effective for the periods 21 November 2005 to 16 December 2005 and 9 January 2006 to 21 February 2006.

Column 1	Column 2	Column 3
Brisbane River The waters from the Captain Cook Bridge, latitude 27°28.913s, longitude 153°01.816e up to the downstream end of South Bank number 3 ferry terminal, latitude 27°28.789s, longitude 153°01.505e.	6 knots and no wash	All

As shown in red on designated plan "S9-45" prepared by Maritime Safety Queensland and held at the Regional Harbour Master's Office in Brisbane.

This notice amends previous Notification of Temporary Speed Limit published in the *Queensland Government Gazette*, No. 66 on Friday 18 November 2005.

CAPTAIN JOHN RICHARD WATKINSON
General Manager
Maritime Safety Queensland

TRAINING AND EMPLOYMENT GUIDELINES

Training and Employment Guidelines

A function of the Training and Employment Recognition Council under section 168(1)(n) of the *Vocational Education, Training and Employment Act 2000* (the Act) is to make recommendations to the Minister about guidelines for the council about matters arising from the performance of the council's functions.

Section 189 of the Act provides that a guideline recommended by the council becomes effective when it is approved in writing by the Minister. That section also provides that if a guideline is approved by the Minister, the council must ensure the guideline is published in the gazette. Under section 189, the council must comply with all approved guidelines in performing its functions.

Guidelines Titles

- 1 **Rescinded 1-1-2004**
- 2 Registering and regulating training contracts
- 3 Recognising vocational placement schemes
- 4 Registering and regulating vocational placement agreements (short and long)
- 5 Declaration of apprenticeships and traineeships
- 6 Declaring a calling to be a restricted calling
- 7 Deciding probationary periods for apprenticeships and traineeships
- 8 Declaring an employer to be a prohibited employer
- 9 Accrediting and regulating courses
- 10 **Rescinded 1-1-2004**
- 11 Recognising industry training advisory bodies
- 12 Required particulars in applications for temporary assignment of registered training contracts
- 13 Recognising group training organisations
- 14 **Rescinded 23-11-2005**
- 15 Requirements of a training plan for an apprentice or trainee
- 16 **Rescinded 24-10-2001**
- 17 Recognition of work or training in an apprenticeship calling
- 18 Requirement to have regard to advice from industry

These guidelines are available on the internet:

http://www.trainandemploy.qld.gov.au/client/about_us/legislation/council/guidelines.html

GUIDELINE Number: 2**Date of Effect: 9 September 2005****GUIDELINE Title:** Registering and regulating training contracts**AUTHORITY**

Sections 168(1)(b)(i) and 168(1)(n) of the *Vocational Education, Training and Employment Act 2000*

Regulation

Vocational Education, Training and Employment Regulation 2000, Part 3, Division 1, sections 12-16

RESPONSIBILITY

A function of the Training and Employment Recognition Council (the council) under section 168(1)(c) of the Act is to register and regulate training contracts.

Delegation

Training and Employment Recognition Council Delegations 1 – 13, 15 and 16

GUIDELINE**Description of Guideline**

This guideline provides the requirements for the registration of training contracts and forms the basis for decisions to refuse registration. Only training contracts that conform to the following guidelines may be registered:

- the training contract must be in a form approved by the council
- the training contract must be fully and correctly completed and legally entered into
- individuals entering a training contract must satisfy the residency status requirements as specified in departmental operational policy
- there must be a signed training plan (see guideline 15) negotiated between the parties, including the supervising registered training organisation or a commitment from the supervising registered training organisation that the training plan will be completed in accordance with Section 100(2) of the *Vocational Education, Training and Employment Act 2000*
- the employer must be able to provide supervision, facilities, range of work and training as detailed in the training plan and in accordance with departmental registration policies and processes
- the ratio of apprentices and trainees to qualified persons is 1:1 (the council may consider applications to vary this ratio)
- the training contract is not in contravention with this or other legislation, specified restrictions and/or departmental policy regarding the registration and regulation of training contracts
- there is no restriction on the employer or the apprentice or trainee entering into a training contract.

Supporting Documents

- Apprenticeship/Traineeship Contract - approved form
- Training and Employment Recognition Council Delegations
- Departmental Policies and Procedures

Supersedes

Guideline 2 Version 5, Date of Effect – 1 January 2004

GUIDELINE Number: 3**Date of Effect: 9 September 2005**

GUIDELINE Title: Recognising vocational placement schemes

AUTHORITY

Sections 168(1)(b)(iv) and 168(1)(n) of the *Vocational Education, Training and Employment Act 2000*

Regulation

Nil

RESPONSIBILITY

A function of the Training and Employment Recognition Council (the council) under section 168(1)(e) of the Act is to recognise vocational placement schemes.

Delegation

Training and Employment Recognition Council Delegation 22

GUIDELINE**Description of Guideline**

- The council may recognise, or refuse to recognise, vocational placement schemes.
- Vocational placement schemes will only be recognised where they are to form part of an institutionally based course leading to a qualification or statement of attainment.
- Applications for approval to offer a vocational placement scheme:
 - will only be accepted from registered training organisations
 - may be lodged subsequent to an application to deliver the qualification for which the vocational placement scheme relates
 - must be forwarded to the council via its nominated instrument in a timely fashion with the appropriate fee
 - are to be submitted in the format approved by the council with sufficient information as defined by the council to make an informed decision

- are required to demonstrate the link between the intended vocational placement scheme(s) and the competencies (or other units of measurement) within the qualification
- will state the required hours per year a learner will spend in the vocational placement for that qualification
- must not be in contravention of this or any other legislation, regulation, guideline, specified restrictions and/or departmental policy regarding the placement of persons into a 'work environment'.

Supporting Documents

- Training and Employment Recognition Council Delegation 22
- Information provided on the department's electronic information systems
- Australian Quality Training Framework

Supersedes

Guideline 3 Version 4, Date of Effect - 1 January 2004

NOTE: <i>Savings provisions regarding vocational placement are located in sections 313 -315 of the Act</i>
--

GUIDELINE Number: 4

Date of Effect: 9 September 2005

GUIDELINE Title: Registering and regulating vocational placement agreements (short and long)

AUTHORITY

Sections 168(1)(b)(iv) and 168(1)(n) of the *Vocational Education, Training and Employment Act 2000 (the Act)*

Regulation

Vocational Education, Training and Employment Regulation 2000, Part 5, section 30

RESPONSIBILITY

A function of the Training and Employment Recognition Council (the council) under section 168(1)(e) of the Act is to register and regulate vocational placement agreements.

Delegation

Training and Employment Recognition Council Delegation 22

GUIDELINE

Description of Guideline

Short Placements

Under section 117 of the Act, registered training organisations are required to maintain a register of vocational placements (electronic or paper). A vocational placement agreement may be registered where:

- the registered training organisation has recognition for the vocational placement scheme (see guideline 3) for which the vocational placement agreement is intended
- all parties have agreed to and signed the vocational placement agreement
- a training plan (see Chapter 3, Part 3, Division 1 of the Act) signed by all parties is attached to the vocational placement agreement
- the placement of the student is not in contravention of this or any other legislation, regulation, guideline, specified restrictions and/or departmental policy regarding the placement of persons into a 'work environment'
- the placement person can provide the required facilities, range of work, supervision and training required under the training plan
- the total placement for the student on that year for that course is no more than 240 hours
- the placement person is not a prohibited employer as defined in the Act

- the placement of the student with the placement person does not exceed any permitted ratio of apprentices/trainees or learners to tradesperson and/or suitably qualified persons.

Long Placements

Section 118 of the Act requires registered training organisations to submit to the council a signed copy of all Vocational Placement Agreements (long placement), for registration prior to the commencement of that placement. It is not a requirement of section 118 that a registered training organisation maintain a register of long vocational placement agreements as the council maintains the register.

The council will accept such agreements as *long placements* providing all criteria as set out above are met and in addition:

- the total period of placement for the student in that year for that course is more than 240 hours; and
- the Industrial Commission has made an order under *the Industrial Relations Act 1999*, section 140A, fixing remuneration and conditions for the placement.

Supporting Documents

- Training and Employment Recognition Council Delegation 22
- Information provided on the department's electronic information systems
- Australian Quality Training Framework

Supersedes

Guideline 4 Version 4, Date of Effect - 1 January 2004

GUIDELINE Number: 5

Date of Effect: 9 September 2005

GUIDELINE Title: Declaration of apprenticeships and traineeships

AUTHORITY

Section 168(1)(n) of the *Vocational Education, Training and Employment Act 2000*

Regulation

Nil

RESPONSIBILITY

A function of the Training and Employment Recognition Council (the council) under section 168(1)(g) of the Act is to declare apprenticeships and traineeships.

Delegation

Training and Employment Recognition Council Delegation 28

GUIDELINE

The declaration of an apprenticeship or traineeship is made under section 183 of the Act.

Description of Guideline

- Declaring apprenticeships or traineeships will be linked to attainment of a qualification or a statement of attainment for a grouping of competencies
- The council will give notice of declared apprenticeships and traineeships through departmental electronic information systems
- Consultations with industry will occur prior to declaring an apprenticeship or traineeship. This may include (but is not restricted to) employers, relevant industry training advisory bodies, unions and vocational educators
- Declaration will only occur where such a declaration is not in contravention of this or any other legislation, regulation, guideline, specified restrictions and/or departmental policy regarding the placement of persons into a 'work environment'.

Supporting Documents

- Training and Employment Recognition Council Delegations
- Departmental policies and procedures
- Information provided on the department's electronic information systems

Supersedes

Guideline 5 Version 3, Date of Effect – 1 January 2004

All apprenticeships and traineeships existing prior to commencement of the Act are retained under transitional provisions (Chapter 10, Parts 2 and 3).

GUIDELINE Number: 6**Date of Effect: 9 September 2005****GUIDELINE Title:** Declaring a calling to be a restricted calling**AUTHORITY**Section 168(1)(n) of the *Vocational Education, Training and Employment Act 2000***Regulation**

Nil

RESPONSIBILITY

A function of the Training and Employment Recognition Council (the council) under section 168(1)(h) of the Act is to declare a calling to be a restricted calling.

Delegation

Nil

GUIDELINE**Description of Guideline**

- the council may consider written submissions regarding the establishing or withdrawal of declarations of restricted callings
- the council will consider applications that clearly establish industry support and endorsement for declaring a calling a restricted calling
- broad principles that would support a decision to declare a calling to be a restricted calling may include:
 - o licensing requirements
 - o legislation or regulation requirements
 - o occupational health and safety requirements
 - o public safety issues
 - o national policy guidelines for the introduction of training packages etc.

The council will gazette callings declared to be a restricted calling. The council will provide notice of restricted callings through departmental electronic information systems.

Supporting Documents

- Departmental policies and procedures
- Information provided on the department's electronic information systems

Supersedes

Guideline 6 Version 2, Date of Effect – 1 January 2004

Restricted callings existing prior to commencement of the Act are retained under transitional provisions (Chapter 10 Parts 2 and 3).

GUIDELINE Number: 7

Date of Effect: 9 September 2005

GUIDELINE Title: Deciding probationary periods for apprenticeships and traineeships

AUTHORITY

Section 168(1)(n) of the *Vocational Education, Training and Employment Act 2000*

Regulation

Nil

RESPONSIBILITY

A function of the Training and Employment Recognition Council (the council) under section 168(1)(i) of the Act is to decide probationary periods for apprenticeships and traineeships.

Delegation

Training and Employment Recognition Council Delegation 10

GUIDELINE

Description of Guideline

In deciding the probationary periods for each apprenticeship or traineeship the council will apply the following guidelines for the following classes of apprenticeship or traineeship:

- all apprenticeships (full-time, part-time and school-based) shall be 90 days.
- all traineeships (full-time, part-time and school-based) shall be 30 days.

The council may consider any other information that would establish the need to vary from these principles when deciding the probationary period for an apprenticeship or traineeship.

Supporting Documents

- Training and Employment Recognition Council Delegations
- Departmental policies and procedures
- Information provided on the department's electronic information system

Supersedes

Guideline 7 Version 1, Date of Effect – 1 January 2004

NOTE: For those apprenticeships and traineeships declared prior to commencement of the Act (28 September 2000), decisions of the former State Training Council regarding probationary periods are retained. The approved individual arrangements for probationary periods for apprenticeships and traineeships are reflected in the departmental electronic information system.

GUIDELINE Number: 8

Date of Effect: 9 September 2005

GUIDELINE Title: Declaring an employer to be a prohibited employer

AUTHORITY

Section 168(1)(n) of the *Vocational Education, Training and Employment Act 2000*

Regulation

Vocational Education, Training and Employment Regulation 2000, Part 4, sections 23-29 (fair procedures)

The Training and Employment Recognition Council (the council) is authorised to declare an employer to be a “prohibited employer and to completely or partly revoke a declaration of an employer as a prohibited employer by fair procedures prescribed in a regulation.

RESPONSIBILITY

Section 83(1) of the Act states that the council may declare an employer to be a prohibited employer.

Section 84(2) of the Act states that the council may completely or partly revoke the declaration.

Delegation

Training and Employment Recognition Council Delegation 36

GUIDELINE

Description of Guideline

In making its decision to declare an employer to be a prohibited employer or to revoke their status as a prohibited employer, the council will:

- rely only on evidence that it believes is substantiated
- consider any evidence it thinks relevant to its decision
- consider repeated and/or single events if the council believes the event/s establishes a pattern of behaviour that would question the employer’s suitability to employ an apprentice or trainee.

Based on the evidence before the council and consideration of other matters, the council must be reasonably satisfied that the employer has:

- failed to meet the obligations of the training contract and training plan for apprentices and trainees; and/or
- failed to meet the obligations of a placement person or training plan for a vocational placement; and/or
- a history of failing to deliver training to apprentices and trainees; and/or
- a history of employing apprentices and trainees not in accordance with the Act; and/or
- acted in contravention of legislation specified in section 83(4)(c) of the Act; and/or
- acted in ways which place apprentices and trainees at risk (including, but not limited to, unsafe equipment or work practices, workplace harassment or bullying); and/or
- been convicted of an indictable offence; and/or
- behaved, or permitted his or her employees to behave, in an objectionable way towards an apprentice or trainee.

Supporting Documents

- Training and Employment Recognition Council Delegations
- Departmental policies and procedures
- Information provided on the department's electronic information system.

Supersedes

Guideline 8 version 2, Date of Effect – 1 January 2004

GUIDELINE Number: 9

Date of Effect: 9 September 2005

GUIDELINE Title: Accrediting and regulating courses

AUTHORITY

Sections 168(1)(b)(ii) and 168(1)(n) of the *Vocational Education, Training and Employment Act 2000*

Regulation

Vocational Education, Training and Employment Regulation 2000, Part 2, Divisions 1 and 3

RESPONSIBILITY

A function of the Training and Employment Recognition Council (the council) under section 168(1)(d) of the Act is to accredit courses and regulate accredited courses.

“Accrediting and regulating courses” involves the following processes:

- identify, establish and substantiate a need for qualifications/courses
- set up a development mechanism based on approved guidelines
- application for accreditation

- council process for dealing with applications
- compliance with accreditation conditions
- appeal process for accreditation decisions.

Delegation

Training and Employment Recognition Council Delegations 24 and 26

Definitions

“Applicant for Accreditation and Course/Qualifications Copyholder Holder” is any organisation or individual (the applicant) submitting a course/qualification for accreditation, provided a definite need for the course/qualification is established, the AQTF standards and guidelines are adhered to (including non-duplication of outcomes from training packages), and there is relevant industry support for the course/qualification.

“Framework for accreditation operating in Queensland” is the Australian Quality Training Framework.

GUIDELINE

Description of Guideline

This guideline provides requirements for accreditation of courses not recognised under a national training system of qualifications. Course and qualification accreditation must only be granted to an applicant if the council or its delegate is satisfied:

- the application is submitted only on the approved form
- the applicant has complied with requirements for accreditation determined under the AQTF (as amended from time to time). This framework applies to all accreditation activities, e.g. accreditation of courses and qualifications, amendment of courses and qualifications and reassessment of courses and qualifications
- the applicant or authorised person on their behalf has declared that they will continue to comply with such frameworks or policies (as amended from time to time) and approved by the council
- the **‘applicant’** must either be:
 - a) the exclusive copyright holder of the material (other than the Australian National Training Authority units of competency) or
 - b) have the written permission from the owner(s) of the copyright to act on their behalf with agreed accreditation submission activities.

When carrying out the implementation of the AQTF, the council may reassess all accredited courses and qualifications to ensure that these courses and qualifications continue to meet the needs of industry and the community.

Applicants who have courses accredited under a corresponding law and are registered to deliver these courses in Queensland must:

- adhere to any and all conditions set down by the council, departmental policy and operational frameworks (as amended from time to time) and
- keep the council informed of any change of status, e.g. cancellation or expiry.

Supporting Documents

- Training and Employment Recognition Council Delegations 24 and 26
- Australian Quality Training Framework Standards for Registering/Course Accrediting Bodies
- Australian Quality Training Framework including the Guidelines for Course Developers
- Information provided on the department's electronic information systems

Supersedes

Guideline 9 Version 4, Date of Effect - 1 January 2004

NOTE: <i>Savings provisions regarding vocational placement are located in sections 313 -315 of the Act</i>
--

GUIDELINE Number: 11**Date of Effect: 9 September 2005****GUIDELINE Title:** Recognising industry training advisory bodies**AUTHORITY**

Section 168(1)(n) of the *Vocational Education, Training and Employment Act 2000*

Regulation

Vocational Education, Training and Employment Regulation 2000, Part 4 - Fair Procedures

RESPONSIBILITY

A function of the Training and Employment Recognition Council (the council) under Section 168(1)(l) of the Act is to recognise industry training advisory bodies.

Delegation

Nil

GUIDELINE**Description of Guideline**

The council will consider a corporation's application for recognition as an industry training advisory body where:

- the application is made in a format prescribed under the Department of Employment and Training's Industry Training Advisory Body Operational Manual
- the structure and characteristics of the corporation are:
 - bipartite (employer, employee) representation
 - based on an industry, industry sector or grouping of industries

- representative of relevant industry sectors and appropriate regions of Queensland
- autonomous and incorporated as “not for profit”
- industry chaired (the chair is drawn from either industry or an appropriate employer/employee association)
- the corporation is compliant with all operational and reporting requirements detailed in the Industry Training Advisory Body Operational Manual.

The council will base its decision whether to recognise the corporation as an industry training advisory body or not on the information provided in the application by the corporation and the evaluation thereof by the Department of Employment and Training.

Supporting Documents

- Departmental Policies and Procedures
- Information provided on the department’s electronic information systems
- Industry Training Advisory Body Operational Manual
- *Vocational Education, Training and Employment Regulation 2000*

Supersedes

Guideline 11 Version 2, Date of Effect – 1 January 2004

GUIDELINE Number: 12

Date of Effect: 9 September 2005

GUIDELINE Title: Required particulars in applications for temporary assignment of registered training contracts

AUTHORITY

Section 168(1)(n) of the *Vocational Education, Training and Employment Act 2000*

Regulation

Vocational Education, Training and Employment Regulation 2000, section 15

RESPONSIBILITY

A function of the Training and Employment Recognition Council (the council) under section 168(1)(c) of the Act is to regulate training contracts.

Delegation

Training and Employment Recognition Council Delegation 4

GUIDELINE

Description of Guideline

In the application for approval for temporary assignment of a training contract, in addition to the information required under Section 57 of the Act and section 15 of the Regulation, the council requires confirmation from the new employer of:

- the new employer's legal and trading names
- there being no restriction under the Act prohibiting the new employer from employing an apprentice/trainee
- whether temporary assignment is occurring to provide training in all or specific and identified competencies
- their ability to provide the supervision, facilities and range of work and training as detailed in the training plan for those competencies
- where legislation other than the Act details requirements and/or restrictions regarding the employment and/or supervision of apprentices/trainees, that the new employer complies with that legislation
- acceptance of obligations to provide training, proper wages and conditions to the apprentice/trainee as required under the *Industrial Relations Act 1999*, including entitlements that accrue while the apprentice/trainee undertakes training delivered by the supervising registered training organisation, for the duration of the temporary assignment
- acceptance that the apprentice/trainee will return to the registered employer on completion of the agreed period of temporary assignment
- matters within the temporary assignment, which would otherwise alter the training contract.

Supporting Documents

- Training and Employment Recognition Council Delegations
- Departmental policies and procedures

Supersedes

Guideline 12 Version 2, Date of Effect – 1 January 2004

GUIDELINE Number: 13

Date of Effect: 9 September 2005

GUIDELINE Title: Recognising group training organisations

AUTHORITY

Section 168(1)(n) of the *Vocational Education, Training and Employment Act 2000*

Regulation

Vocational Education, Training and Employment Regulations 2000, Part 4 - Fair Procedures

RESPONSIBILITY

A function of the Training and Employment Recognition Council (the council) under section 168(1)(l) is to recognise group training organisations.

Delegation

Nil

GUIDELINE

Description of Guideline

The council will consider a corporation's application for recognition as a group training organisation where:

- the application is made in a format prescribed under the Department of Employment and Training's *Group Training Organisations Operations Manual*
- it is understood the corporation will comply with all operational and reporting requirements detailed in the Department's *Group Training Organisations Operations Manual*
- it seeks to cover an industry, an industry sector or geographic area, and
- it is a not for profit corporation.

The council will base its decision whether to recognise the corporation or not on the information provided in the application submitted by the corporation and the evaluation thereof undertaken by the Department of Employment and Training.

Supporting Documents

- *Vocational Education, Training and Employment Regulation 2000*
- Departmental policies and procedures
- Information provided on the department's electronic information systems
- *Group Training Organisations Operations Manual*

Supersedes

Guideline 13 Version 2, Date of Effect – 1 January 2004

GUIDELINE Number: 15

Date of Effect: 9 September 2005

GUIDELINE Title: Requirements of a training plan for an apprentice or trainee

AUTHORITY

Sections 168(1)(b)(iii) and 168(1)(n) of the *Vocational Education, Training and Employment Act 2000*

Regulation

Vocational Education, Training and Employment Regulation 2000, Part 3, Division 2, Sections 17-19

RESPONSIBILITY

A function of the Training and Employment Recognition Council (the council) under section 168(1)(c) of the Act is to regulate training contracts.

Delegation

Nil

GUIDELINE

Description of Guideline

Apprentices and Trainees

- there must be a training plan for each apprentice or trainee. The training plan will be developed and signed by the supervising registered training organisation (SRTO), the employer and the apprentice or trainee.
- the training plan for an apprentice or trainee is a document containing prescribed information defined in section 13(1) of the Act. This prescribed information is:
 - the training to be delivered by the employer and, (where it is agreed that training is to be delivered by an SRTO), the training to be delivered by the SRTO
 - where there is training delivered by an SRTO, the training plan will state the maximum period the training will take
 - the qualification or statement of attainment (or completion certificate for callings where there is no corresponding course component) to be issued on completion of all the training in the training plan.
- In addition to the details described in section 13 of the Act the council may, from time to time, specify additional information regarding the training to be incorporated into the training plan.
- The minimum information required in a training plan is:
 - name of qualification
 - the list of competencies and modules to be undertaken
 - agreed method of delivery and/or release patterns to achieve an individual competency/module
 - specific timeframes for completion, demonstration and assessment of each competency/module
 - timeframes for progression through the qualification
 - identified specific language, literacy, numeracy or disability support to be delivered, if applicable
 - any identified current competency held by the individual or recognition of prior learning
 - any alternative training arrangements (on and off-the-job) that may be required to assist apprentices and trainees with special needs

- assessment details, arrangements and responsibilities of the SRTO and the employer or workplace assessor
- monitoring arrangements and obligations.

The parties to the training plan must comply with the training requirements specified in the signed training plan.

School Based Apprentices and Trainees

In addition to the specified requirements listed above, each training plan for a school based apprentice and trainee must be supported by an agreed Education, Training and Employment Schedule, which integrates the timetabling of the school curriculum, vocational curriculum, work patterns and possible co-curricular activities.

Supporting Documents

- Departmental policies and procedures
- Information provided on the department's electronic information systems

Supersedes

Guideline 15 Version 4, Date of Effect – 1 January 2004

GUIDELINE Number: 17

Date of Effect: 9 September 2005

GUIDELINE Title: Recognition of work or training in an apprenticeship calling

AUTHORITY

Sections 168(1)(b)(v) and 168(1)(n) of the *Vocational Education, Training and Employment Act 2000*

Regulation

Nil

RESPONSIBILITY

A function of the Training and Employment Recognition Council (the council) under section 168(1)(j) is to issue recognition certificates.

Delegation

Training and Employment Recognition Council Delegations 20 and 27

GUIDELINE

Description of Guideline:

In order for the council to recognise work or training in an apprenticeship calling and issue a recognition certificate the person must:

- make application, in a suitable form, to the council
- have worked in that trade for at least six years full-time after the age of twenty one (21) years

- have demonstrated competence to the satisfaction of the council in the occupational criteria for that calling
- satisfy the residency status requirements as specified in departmental operational policy, and
- be employed in Queensland or have evidence of future employment in Queensland.

Supporting Documents:

- Training and Recognition Council Delegations
- Departmental policies and procedures
- Information provided on the department's electronic information systems such as:
 - Operational policy and procedures for the Recognition of Work or Training
 - Operational policy and procedures for the Quality Review of Recognition of Work or Training
 - Occupational Criteria for the Recognition of Work or Training.

Supersedes

Guideline 17 Version 4, Date of Effect - 1 January 2004

GUIDELINE Number: 18**Date of Effect: 9 September 2005****GUIDELINE Title:** Requirement to have regard to advice from industry**AUTHORITY**

Section 168(1)(n) of the *Vocational Education, Training and Employment Act 2000*

Regulation

Nil

RESPONSIBILITY

Section 168(4) of the *Vocational Education, Training and Employment Act 2000* requires that, in performing its functions, the Training and Employment Recognition Council (the council) must have regard to industry.

Delegation

Nil

GUIDELINE**Description of Guideline**

This guideline provides processes and systems to ensure effective and considered regard is given to industry in the performance of the council's functions.

While it must have regard to industry, council is able to accept or reject advice given.

Advice and representation to council on behalf of industry may come from sources reasonably believed to be representative of industry. Sections 218 and 219 of the Act outline requirements for the recognition of industry training advisory bodies and their status as the principal source of advice to the council about vocational education and training within their industry, industry sector or grouping.

For the purpose of this guideline, “industry” is not limited to recognised industry training advisory bodies.

Advice or representation from industry may take a variety of forms including:

- the skills formation strategy submitted by industry training advisory bodies
- formal submissions to council from industry, for consideration at its meetings
- meetings between representatives of council and industry to identify issues and canvass their potential impact on matters related to vocational education and training
- submissions from industry to the Department of Employment and Training
- research, especially labour market and skills research, commissioned by the Department of Employment and Training or industry groups
- industry input via other Government agencies with specific portfolio accountabilities
- consultative structures that may emerge following the Green Paper “Queensland’s proposed responses to the challenges of skills for jobs and growth”
- advice from –
 - the Executive Director, Industry Development Group
 - specific industry initiative leaders in Industry Development Group
 - Chief Executive Officers of emerging Industry Centres of Excellence and their associated industry peak body and organisational governance members.

Council may seek input from the department, including through the Executive Director, Industry Development Group, to assist its deliberations on advice or representations made by industry.

The content of advice or of representations made by industry must be provided to the council for inclusion in its discussions.

Supporting Documents

Nil

Supersedes

Guideline 18 Version 1, Date of Effect – 1 January 2004

**Department of Industrial Relations
Brisbane, 30 November 2005**

The following directive is issued under section 34(2) of the *Public Service Act 1996*.

TOM BARTON MP
Minister for Employment, Training and Industrial Relations

19/05

- 1. TITLE:** Sick Leave
- 2. PURPOSE:** To prescribe the entitlements for sick leave.
- 3. LEGISLATIVE PROVISION:** Section 34(2) of the *Public Service Act 1996*.
- 4. APPLICATION:** This directive applies to –
- public service officers;
 - temporary employees engaged under section 113(2)(a) of the *Public Service Act 1996*; and
 - general employees engaged under section 112(2)(a) of the *Public Service Act 1996* where indicated in the Schedule.
- This directive **does not apply** to employees engaged on a casual basis under sections 112(2)(b) or 113(2)(b) of the *Public Service Act 1996*.
- 5. STANDARD:** The conditions and entitlements prescribed in the Schedule apply.
- 6. EFFECTIVE DATE:** This directive is to operate from **5 December 2005**.
- 7. VARIATION:** The provisions in the Schedule may be varied in accordance with certified agreements made under Chapter 6, Part 1 of the *Industrial Relations Act 1999* or decisions of an industrial tribunal of competent jurisdiction.
- 8. INCONSISTENCY:** Sections 34 and 117 of the *Public Service Act 1996* and sections 686 and 687 of the *Industrial Relations Act 1999* apply if there is a conflict with an act, regulation or industrial instrument.
- 9. SUPERSEDES:** Ministerial Directive 8/01: “*Sick Leave*”.
- 10. PREVIOUS REFERENCES:** Ministerial Directive 10/99: “*Sick Leave*”
Section 32 of the *Public Service Management and Employment Regulation 1988* as in force on 24 February 1995
Administrative Instruction No. 1 | 62
- 11. SEE ALSO:** Directive 6/01: “*Leave without Salary Credited as Service*”
Directive 8/04: “*Recreation Leave*”
Family Leave (Queensland Public Sector) Award – State 2004

SCHEDULE

GENERAL CONDITIONS APPLYING TO OFFICERS AND EMPLOYEES

1. Entitlement

1.1 An officer or employee will be granted sick leave as follows –

(a) An officer or a temporary employee engaged under section 113 (2)(a) of the *Public Service Act 1996* working a five day week will accumulate sick leave (leave of absence on account of illness) on full salary at the rate of 10 working days for each completed year of service and a proportionate amount for an incomplete year of service.

(b) General employees engaged under section 112(2)(a) of the *Public Service Act 1996* will accumulate sick leave in accordance with the relevant awards or agreements, or at the rate of 10 working days for each completed year of service and a proportionate amount for an incomplete year of service.

1.2 Provided that the leave entitlement applies to part-time employees on a pro rata basis.

2. Definitions

2.1 “daily hours” means –

- the number of ordinary daily working hours of an employee as specified in an industrial instrument (as defined);
- in any other case – the number of hours determined from an industrial instrument as the average number of hours per working day of an employee during a pay period or other period reasonable in the circumstances.

2.2 “employees” means temporary employees engaged under section 113(2)(a) of the *Public Service Act 1996* and general employees engaged under section 112(2)(a) of the *Public Service Act 1996*.

2.3 “industrial instrument” means an award, industrial agreement, certified agreement, contract, former determination of the Governor-in-Council, directive or determination made under section 149 of the *Industrial Relations Act 1999*.

2.4 “officers” means public service officers employed under section 8 of the *Public Service Act 1996*.

2.5 “teacher” means an officer determined by the chief executive to be a teacher for the purpose of this directive.

2.6 “war-caused disability” includes war-caused injury, war-caused disease, defence-caused injury or defence-caused disease as referred to in the *Commonwealth Veterans’ Entitlements Act 1986*.

3. Conversion to hourly basis

3.1 Leave prescribed in this directive may be converted to an hourly basis for the purpose of accrual, granting and recording of the leave.

4. Leave to be granted on an hourly basis

4.1 If an officer or employee applies for leave on a basis other than an hourly basis, the leave may be granted on an hourly basis.

5. Leave based on the number of hours that the employee would have worked

5.1 If an officer or employee is rostered to work a specific number of hours on a day and the officer or employee is absent from duty on that day, or for part of it, the officer’s or employee’s leave account is to be reduced.

5.2 This reduction will be the number of hours that the officer or employee was rostered to work on that day but did not work. This applies even though the employee’s leave account is debited by a different number of hours from the employee’s daily hours (as defined).

Example 1

If an employee, working 7.25 hours a day, becomes ill and departs from work after working 4 hours then 3.25 hours is deducted from the employee’s sick leave balance.

Example 2

If an employee is rostered to work 7.6 hours and is absent on that day then 7.6 hours is deducted from that employee’s sick leave balance.

Example 3

If an employee is rostered to work five 8 hour days in a particular week (eg. 19 day month under 38 hour week arrangements) and is absent on sick leave for that week, then 40 hours is deducted from that employee’s sick leave balance. The employee’s RDO would still occur within the work cycle.

5.3 Where sick leave on half pay is granted instead of recreation leave on half pay or long service leave on half pay as provided for at Section 15 below, the officer’s or employee’s leave account is to be reduced by half the normal daily hours for that officer or employee.

6. Deduction from accumulated balance

6.1 Sick leave granted to an officer or employee is to be deducted from the officer’s or employee’s accumulated entitlement in the case of ordinary sick leave or from the special war service credit of sick leave for absences attributable to war-caused disabilities.

7. Sick leave without salary

7.1 Sick leave without salary may be granted where all sick leave on full salary has been exhausted.

8. Notification of sick leave

8.1 An officer’s or employee’s entitlement to sick leave is conditional on their promptly notifying the employer of –

- (a) any illness that will cause the employee to be absent from work; and
- (b) the approximate period for which the employee will be absent.

9. Application for sick leave

9.1 A written application by or on behalf of the officer or employee is to be submitted for every absence where sick leave is sought. The application is to be in a form determined by the chief executive.

- 9.2 Sick leave for any period of absence may be granted upon one or more applications covering the period of absence.
- 10. Medical certificate**
- 10.1 An application for sick leave of more than three days is to be supported by a medical certificate or any other evidence of the illness that is acceptable to the chief executive.
- 10.2 However, a chief executive may require an officer or employee to furnish a medical certificate or other evidence of the illness where the illness is for 3 days or less if the employee is subject to a process for monitoring performance, conduct or attendance.
- 10.3 Where an industrial instrument specifies a different requirement for the production of a medical certificate, the industrial instrument requirement prevails.
- 11. Meritorious service sick leave**
- 11.1 Where officers or employees have completed 26 years meritorious service within the Queensland Public Sector (excluding Government Owned Corporations) including –
- a Queensland government entity, as defined in section 21 of the *Public Service Act 1996*;
 - a public sector unit, as defined in section 20 of the *Public Service Act 1996*;
 - the Queensland Parliamentary Service;
 - the Queensland Police Service;
- for which recognition has been given for long service leave purposes under the relevant directive, an additional 13 weeks (65 working days) sick leave on full pay may be added to their sick leave account. The service being recognised for this purpose need not necessarily be continuous.
- 11.2 Permanent part-time employees, or employees working in various combinations of permanent full-time, part-time or temporary arrangements, may be granted meritorious service sick leave on a pro rata basis after completing 26 years meritorious service within a Queensland government entity, as defined in section 21 of the *Public Service Act 1996*.
- 11.3 An officer or employee is eligible to draw upon this meritorious service sick leave after ordinary sick leave on full pay (including undrawn recreation leave) has been exhausted.
- 11.4 Meritorious sick leave credits are to apply once only after the completion of 26 years of service. When an officer or employee exhausts that credit, either by a continuous period or by a number of periods of sick leave on full pay, the officer or employee is then to be granted leave without pay.
- 11.5 The granting of the additional credit of meritorious service sick leave is an administrative concession.
- 11.6 The concession may be refused in the case of an officer or employee who, in the opinion of the chief executive, does not warrant the granting of this leave i.e. has not completed 26 years meritorious service.
- 12. Special war service credit of sick leave**
- 12.1 Eligible war service – An officer employed under section 8 of the *Public Service Act 1996* on a full-time or part-time basis or an employee engaged on tenure, on a full-time or part-time basis, under section 112(2)(a) of the *Public Service Act 1996* who has undertaken war service in one of the situations set out in 16.2 of this directive is to be awarded a special war service credit of 65 working days sick leave on full pay for absences from duty which are attributable to a war-caused disability.
- 12.2 Eligibility criteria for special war service credit of sick leave are as follows:
- (a) Service within Operational Areas, as defined within Schedule 2 of the Commonwealth *Veterans' Entitlements Act 1986*, as amended from time to time.
 - (b) Service with Peacekeeping Forces, as defined within Schedule 3 of the Commonwealth *Veterans' Entitlements Act 1986*, as amended from time to time.
- 13. Specific conditions attaching to the special war service credit of sick leave**
- 13.1 Officers or employees awarded the special war service credit of sick leave need not exhaust their ordinary sick leave or sick leave on full salary chargeable against undrawn recreation leave before being eligible to draw upon the special credit of sick leave for war-caused disabilities.
- 13.2 The granting of sick leave chargeable against the special war service credit of sick leave is dependent upon the production of evidence that the absence from duty was as a result of a war-caused disability.
- 13.3 Upon written authority from the officer or employee, particulars are to be obtained from the Department of Veterans' Affairs showing the disabilities that have been accepted by that department as being attributable to war service.
- 13.4 For each absence from duty due to a war-caused disability, the officer or employee is required to furnish a medical certificate or other evidence of the illness acceptable to the chief executive. The medical certificate or other evidence is to be checked against the particulars obtained from the Department of Veterans' Affairs to ensure that the absence resulted from a disability attributable to one of the eligible criteria set out above.
- 13.5 The special war service credit of sick leave is in addition to the meritorious service sick leave after 26 years service.
- 13.6 Sick leave charged to the special war service credit of sick leave should be recorded separately from ordinary sick leave.
- 13.7 An eligible part-time officer or employee is to be awarded a special war service credit of sick leave on a pro rata basis.
- 14. Illness before starting other leave**
- 14.1 An officer or employee who becomes ill before the start of recreation leave or long service leave, and submits an application supported by a medical certificate or other evidence of the illness acceptable to the chief executive before starting the leave, may be granted sick leave on full pay instead of the recreation leave or long service leave which has already been approved.
- 15. Illness during other leave**
- 15.1 An officer or employee who becomes ill after starting recreation leave or long service leave and submits a written application supported by a medical certificate or other acceptable evidence of the illness to the chief executive and –
- in the case of recreation leave – the period of illness is more than 3 working days; or
 - in the case of long service leave – the period of illness is at least one week;

may be granted sick leave for the period of the illness instead of the recreation leave or long service leave that has already been approved.

- 15.2 Where the recreation leave or long service leave had been previously approved on half pay, any sick leave granted in lieu shall also be at half pay.

16. Pregnancy and maternity leave

- 16.1 Paid sick leave is available to an employee on paid parental leave. Sick leave may be granted instead of paid parental leave already approved where:

- an employee submits a written application for sick leave, supported by a medical certificate or other evidence of the illness acceptable to the chief executive; and
- the period of illness is at least 1 calendar week.

- 16.2 Paid sick leave is not available to an employee on unpaid parental leave.

17. Payment for public holidays

- 17.1 Normal salary is to be paid to an officer or employee for a public holiday that occurs immediately before, during or after an absence on sick leave where the officer or employee is in receipt of full pay. No debit should be made to the officer's or employee's sick leave account.

- 17.2 If a public holiday occurs during an absence on sick leave without pay, the officer or employee is not to be paid for the public holiday and no debit is to be made to the officer's or employee's sick leave account.

- 17.3 Normal salary is to be paid to an officer or employee for a public holiday that occurs immediately before or after an absence on sick leave without salary. No debit is to be made to the officer's or employee's sick leave account.

- 17.4 The above also applies to any public holiday (or substituted day) under the *Holidays Act 1983*.

18. Leave entitlement in hours

- 18.1 If an officer's or employee's leave entitlement is expressed in working days, the leave entitlement may be read as if it were expressed in working hours using the following formula –

$$LE = WD \times DH$$

Where:

LE (leave entitlement) means the amount of leave entitlement expressed in working hours to which the employee is entitled.

WD (working days) means the number of working days set out in this directive.

DH (daily hours) means the employee's daily hours (as defined).

19. Variation of ordinary working hours

- 19.1 If a department's system for recording particulars of leave granted to an employee is based on working hours and the daily hours of an officer or employee change, then the leave entitlements accumulated by the officer or employee are also to be recorded in hours.

- 19.2 The formula for this conversion is as follows –

$$LAC = LBC \times \frac{HAC}{HBC}$$

Where:

LAC (leave entitlement after change) means the hours of leave to which the employee is entitled after the change.

LBC (leave entitlement before change) means the employee's leave entitlement (expressed in hours) before the change.

HAC (daily hours after change) means the employee's daily hours (as defined) after the change.

HBC (daily hours before change) means the employee's daily hours (as defined) before the change.

CONDITIONS APPLYING TO OFFICERS ONLY

20. Teachers – school vacations

20.1 A teacher, absent on sick leave immediately before the start of a school vacation, is not taken to be on sick leave during that vacation, except where the teacher –

- was, immediately before the start of the corresponding vacation in the previous year, absent on sick leave; and
- has, since the end of that corresponding vacation in the previous year, been absent on sick leave on every day that the teacher would otherwise have been required to be on duty;

in which case the teacher shall be taken to be on sick leave during that vacation.

21. Special sick leave

21.1 Where an officer–

- (a) is injured in the course of performing official duties; or
- (b) becomes ill because of performing official duties;

the chief executive may grant that officer such special sick leave as the chief executive determines to be warranted in the circumstances.

21.2 Special sick leave means leave on full pay that is not to be charged against an officer's entitlement to ordinary sick leave on full pay.

22. Advance in first year of service

22.1 Newly appointed officers who are absent from duty because of illness, and who have not accumulated the necessary sick leave on full salary, may have up to 10 working days sick leave on full salary advanced to them in their first year of service. This is at the discretion of the chief executive.

22.2 In considering whether to grant such an application the chief executive must make a decision on the merits of each case. In any case not warranting an advance, sick leave on full salary should be restricted to the actual leave accrued.

22.3 Where an officer resigns during the first year of service, after having been advanced sick leave on full salary in excess of the accumulated entitlement, no action should be taken to recover any overpayments resulting from the sick leave granted.

22.4 Temporary employees appointed under section 113(2)(a) of the *Public Service Act 1996* for an unspecified period (i.e. to complete a specific task) may also be advanced up to ten working days sick leave on full pay. However, when appointed for a specific period only, any sick leave on full salary granted should be restricted to the actual leave accrued.

**Department of Industrial Relations
Brisbane, 30 November 2005**

The following directive is issued under section 34(2) of the *Public Service Act 1996*.

TOM BARTON MP
Minister for Employment, Training and Industrial Relations

20/05

- | | |
|----------------------------------|---|
| 1. TITLE: | Recreation Leave |
| 2. PURPOSE: | To prescribe the entitlements and conditions for recreation leave. |
| 3. LEGISLATIVE PROVISION: | Section 34(2) of the <i>Public Service Act 1996</i> . |
| 4. APPLICATION: | <p>This directive applies to –</p> <ul style="list-style-type: none"> • public service officers; • temporary employees engaged under section 113(2)(a) of the <i>Public Service Act 1996</i>; and • general employees engaged under section 112(2)(a) of the <i>Public Service Act 1996</i> where indicated in Schedule B. <p>This directive does not apply to –</p> <ul style="list-style-type: none"> • employees engaged on a casual basis under sections 112(2)(b) and 113(2)(b) of the <i>Public Service Act 1996</i>; or • teachers employed by the Department of Education and the Arts. |
| 5. STANDARD: | The conditions and entitlements prescribed in the Schedule apply. |
| 6. EFFECTIVE DATE: | This directive is to operate from 5 December 2005 . |
| 7. VARIATION: | The provisions in the Schedule may be varied in accordance with certified agreements made under Chapter 6, Part 1 of the <i>Industrial Relations Act 1999</i> or decisions of an industrial tribunal of competent jurisdiction. |
| 8. INCONSISTENCY: | Sections 34 and 117 of the <i>Public Service Act 1996</i> and sections 686 and 687 of the <i>Industrial Relations Act 1999</i> apply if there is a conflict with an act, regulation or industrial instrument. |
| 9. SUPERSEDES: | Directive 8/04: " <i>Recreation Leave</i> " |
| 10. PREVIOUS REFERENCES: | <p>Sections 24 and 31 of the <i>Public Service Management and Employment Regulation 1988</i> as in force on 24 February 1995.
 Administrative Instruction Nos. 1 58 and 1 61
 Directive 9/99: "<i>Recreation Leave</i>"
 Directive 7/01: "<i>Recreation Leave</i>"</p> |
| 11. SEE ALSO: | <p>Directive 6/01: "<i>Leave without Salary Credited as Service</i>"
 Directive 2/05: "<i>Higher Duties</i>"
 Circular No. 6/02: "<i>Accumulating Recreation Leave</i>"</p> |

SCHEDULE A

RECREATION LEAVE – PUBLIC SERVICE OFFICERS AND TEMPORARY EMPLOYEES ENGAGED UNDER S. 113 (2) (a)
OF THE PUBLIC SERVICE ACT 1996

GENERAL CONDITIONS

1. Entitlement

1.1 A public service officer or temporary employee engaged under section 113(2)(a) of the *Public Service Act 1996* (referred to as “employee” in this schedule) is entitled to recreation leave as provided in this schedule.

2. Non-application to teachers

2.1 The provisions of this directive do not apply to teachers.

3. Application for recreation leave

3.1 Applications for recreation leave are to be made in writing or some other form determined by the chief executive.

4. Timely notice

4.1 An employee is to give timely notice of the date from which they wish to take leave.

4.2 The employer must respond to a request to take leave in a timely manner indicating whether the leave applied for has been approved or not. If the leave has not been approved, the employee is to be advised of the anticipated date from which it is expected that leave may be taken.

5. Timing of leave

5.1 An employee and chief executive may agree when the employee is to take recreation leave.

5.2 If the employee and the chief executive cannot agree, the chief executive –

(a) may decide when the employee is to take leave keeping in mind the needs of the department; and

(b) must give the employee at least 14 days written notice of the starting date of the leave.

6. Recall, cancellation or deferral of leave

6.1 A chief executive may, if departmental circumstances so require it –

- recall an employee from recreation leave; or
- cancel the approval of any recreation leave; or
- defer the taking of recreation leave.

6.2 An employee is to be allowed to take any recreation leave from which he or she has been recalled or which was cancelled or deferred. This leave may be taken at the earliest time that is mutually convenient to the employee and the chief executive having regard to the operational requirements of the employer.

6.3 Where an employee has incurred expenses, such as deposit payments, relating to payments for accommodation and/or travel for the employee and/or their immediate family, and those expenses are lost due to a recall, cancellation or deferral of leave by the chief executive, the expenses will be reimbursed by the department. Such reimbursement is conditional upon the employee producing evidence of losses incurred, in the form of receipts or other evidence to the satisfaction of the chief executive.

7. Deduction from accumulated balance

7.1 Recreation leave granted to an employee is to be deducted from the employee's accumulated balance. The balance of leave not taken is to be taken into account when determining the employee's next leave entitlement.

8. Conversion to hourly basis

8.1 Leave prescribed in this directive may be converted to hours for the purpose of accrual, approval and recording of leave. Employees are encouraged to use other forms of leave designed for short absences (less than one day) before seeking to take recreation leave for such purposes. In any event a chief executive may require leave to be taken in whole days.

9. Leave entitlement in hours

9.1 If an employee's leave entitlement is expressed in working days, the leave entitlement may be read as if it were expressed in working hours using the following formula –

$$LE = WD \times DH$$

Where:

LE (leave entitlement):

means the amount of leave entitlement expressed in working hours to which the employee is entitled.

WD (working days):

means the number of working days set out in the directive.

DH (daily hours):

means the employee's daily hours (as defined) or the average number of hours in the relevant industrial instrument (as defined) for an employee during a pay period or other period that is reasonable in the circumstances.

10. Leave granted on an hourly basis

10.1 If an employee applies for leave on a basis other than an hourly basis, the leave may be granted on an hourly basis.

11. Leave based on the number of hours that the employee would have worked

11.1 If an employee is rostered to work a specific number of hours on a day and the employee is absent from duty on that day, or for part of it, the employee's leave account is to be reduced. This reduction will be the number of hours that the employee was rostered to work on that day but did not work. This applies even though the employee's leave account is debited by a different number of hours from the employee's daily hours (as defined).

Example 1

If an employee, working 7.25 hours a day, becomes ill and departs from work after working 4 hours, where such leave is agreed to be debited from recreation leave due to no sick leave accrued, then 3.25 hours is deducted from the employee's recreation leave balance.

Example 2

If an employee is rostered to work five 8 hour days in a particular week (eg. 19 day month under 38 week arrangements) and is absent on recreation leave for that week, then 40 hours is deducted from that employee's recreation leave balance. The employee's RDO would still occur within the work cycle.

Example 3

If an employee, working 7.25 hours a day, is granted part-day recreation leave after working 3 hours, then 4.25 hours is deducted from the employee's recreation leave balance.

12. Variation of ordinary working hours

12.1 If a department's system for recording particulars of leave granted to an employee is based on working hours and the daily hours (as defined) of an employee change, the leave entitlements accumulated by the employee are also to be recorded in hours.

The formula for this conversion is as follows –

$$\text{LAC} = \text{LBC} \times \frac{\text{HAC}}{\text{HBC}}$$

Where:

LAC (leave entitlement after change) means the hours of leave to which the employee is entitled after the change.

LBC (leave entitlement before change) means the employee's leave entitlement expressed in hours before the change.

HAC (daily hours after change) means the employee's daily hours (as defined) after the change.

HBC (daily hours before change) means the employee's daily hours (as defined) before the change.

13. Definitions

13.1 "**continuous shift work**" means work done by employees where the hours of work are regularly rotated in accordance with a shift roster covering a 24 hour per day operation over a seven (7) day week.

13.2 "**daily hours**", means –

- the number of ordinary daily working hours of an employee as specified in an industrial instrument (as defined).
- in any other case – the number of hours determined from the relevant industrial instrument (as defined) as the average number of hours of an employee during a pay period or other period reasonable in the circumstances.

13.3 "**industrial instrument**" for the purposes of this schedule means an award, agreement (including a certified agreement), contract, former determination of the Governor-in-Council or directive.

13.4 "**Northern and Western Region**" consists of any part of the State not contained within the Southern and Eastern Region.

13.5 "**Southern and Eastern Region**" consists of any part of the State, which is both –

- (i) south of the 22nd parallel of south latitude; and
- (ii) east of 147° east longitude;

but excluding the township of Moranbah.

13.6 "**teacher**" means an employee, determined by the chief executive, to be a teacher for the purpose of this directive.

RECREATION LEAVE ENTITLEMENT AND OTHER CONDITIONS

1. Accrual of leave

1.1 An employee is entitled to recreation leave in accordance with the following –

- **Southern and Eastern Region** – 20 working days (calculated in hours depending on the hours of duty prescribed) for each completed year of service and a proportionate amount for an incomplete year of service if the employee's headquarters are in the Southern and Eastern Region.
- **Northern and Western Region** – 25 working days (calculated in hours depending on the hours of duty prescribed) for each completed year of service and a proportionate amount for an incomplete year of service if the employee's headquarters are in the Northern and Western Region.

- **Continuous shift workers** are entitled to additional recreation leave at the rate of one (1) week per year in addition to the above entitlements. Provided that nothing shall entitle any continuous shift workers in the Northern and Western Region of the State to recreation leave in excess of five (5) weeks' leave in each year.

2. Payment of recreation leave and loading

2.1 Recreation leave and loading is calculated as follows where an industrial instrument does not provide otherwise. Calculations relating to recreation leave and leave loading for those employees receiving an "annualised" salary are as prescribed in the relevant industrial instrument –

For employees other than shift workers covered by this directive – the rate of wage or salary prescribed in the relevant certified agreement plus a loading calculated at the rate of 17.5% of this amount;

For non-continuous shift workers –

The higher of:

(a) the rate of wage or salary prescribed in the relevant certified agreement and paid to the employee at the ordinary time rate and in accordance with the employee's roster or projected roster including weekend or public holiday shifts, or

(b) the rate of wage or salary prescribed in the relevant certified agreement excluding ordinary shift, weekend and public holiday penalties ordinarily payable in accordance with the employee's roster or projected roster plus a loading calculated at the rate of 17.5% of this amount.

For continuous shift workers – the rate of wage or salary prescribed in the relevant certified agreement excluding ordinary shift, weekend and public holiday penalties ordinarily payable in accordance with the employee's roster or projected roster plus a loading calculated at the rate of 27.5% of this amount.

2.2 The payment of the loading applies only to five (5) weeks recreation leave per annum in the case of employees employed on continuous shift work and four (4) weeks per annum in any other case. For those employees (other than continuous shift workers) accruing 25 working days in the Northern and Western Region, the chief executive may choose to pay 14% leave loading on 25 days accrual in lieu of 17.5% loading on 20 days accrual.

2.3 Where leave loading is paid once a year in December, payment is calculated on the substantive rate as at 1st December. Provided that where the employee is relieving in a higher position as at 1st December, the employee is to be paid leave loading calculated at the salary rate normally payable under the Ministerial Directive on Higher Duties as if the employee had actually taken recreation leave commencing on 1st December.

3. Advance on leave

3.1 An employee and the chief executive may agree that the employee takes all or any part of the employee's annual leave before becoming entitled to it.

3.2 However, the employee is only entitled, at the end of the completed year of employment, to the balance of the leave that would be due at the end of the year.

3.3 The chief executive should only agree to an advance on leave where the employee agrees to authorise, that in the event of termination of employment prior to the accrual of any leave advanced, such cash equivalent amount equal to advanced leave not accrued shall be withheld from any monies owing, including salary, paid leave, public holidays or redundancy payments.

4. Movement of Employees Across/Within Departments (Excluding Machinery of Government Changes)

4.1 Public Service Officers –

(a) Where an officer moves between/within departments due to a promotion or transfer at level, the recreation leave accrual shall automatically transfer with no movement of funds between the former and new departments/work areas. However, for a movement between departments where the recreation leave balance exceeds 2 years accrual, funds representing the total recreation leave balance shall be paid by the former department to the new department.

4.2 Temporary Employees –

(a) *Between Departments* –

(i) Where a temporary employee appointed under section 113 of the Public Service Act 1996 obtains either another temporary position or a permanent public service officer position in a different department, all recreation leave accrued as at date of ceasing employment with the former department shall be paid out by the former department to the temporary employee.

(ii) However, with the consent of the employee concerned, and where the former and new department agree, the total recreation leave balance may be transferred from the former department to the new department together with a transfer of funds representing the leave transferred.

(b) *Within Departments* - Where a temporary employee appointed under section 113 of the Public Service Act 1996 obtains

- another temporary position; or
- a permanent public service officer position, or
- a new temporary contract of employment in the same temporary position,

within the same department and without any break in service, all recreation leave accrued shall automatically transfer with the employee.

5. Payment upon departure from the service

5.1 Recreation leave and/or leave loading payable as a lump sum amount as at the date of termination of employment shall be payable at the rate prescribed for the employee's substantive position. However, where the employee is acting in a higher position on the last day of employment (ie. date of termination), and has accrued recreation leave and/or leave loading that is to be paid out on termination, payment is at the ordinary rate of pay the employee receives immediately before termination (ie. the higher duties rate) in accordance with section 14(5) of the *Industrial Relations Act 1999*.

5.2 Additionally, the person is to be paid for any public holiday, special holiday or substituted day under the *Holidays Act 1983*, to which they would have been entitled if they had still been an employee and had actually taken the leave.

5.3 If the person also has an entitlement to a cash equivalent of long service leave, the additional payment for public or special holidays shall only be made for the one type of leave.

SCHEDULE B

HALF PAY RECREATION LEAVE AND CHRISTMAS/NEW YEAR COMPULSORY CLOSURE – PUBLIC SERVICE OFFICERS, TEMPORARY EMPLOYEES APPOINTED UNDER S. 113 (2) (a) OF THE PUBLIC SERVICE ACT 1996 AND GENERAL EMPLOYEES ENGAGED UNDER S. 112 (2) (a) OF THE PUBLIC SERVICE ACT 1996

GENERAL CONDITIONS – HALF PAY RECREATION LEAVE

1. Entitlement

1.1 A public service officer, temporary employee engaged under section 113(2)(a) of the *Public Service Act 1996* and general employee engaged under section 112(2)(a) of the *Public Service Act 1996* (referred to as “employee” in this schedule) is entitled to apply for recreation leave as provided for in this directive or relevant industrial instrument on a half pay basis.

1.2 The granting of half pay recreation leave is subject to the discretion of the chief executive taking into account service delivery requirements and financial considerations.

2. Definitions

2.1 “**industrial instrument**” for the purposes of this schedule means an award, agreement (including a certified agreement), contract, former determination of the Governor-in-Council or directive.

3. Application for half pay recreation leave

3.1 Applications for half pay recreation leave are to be made in writing or some other form determined by the chief executive.

4. Timely notice

4.1 An employee is to give timely notice of the date from which they wish to take leave.

4.2 The employer must respond to a request to take leave in a timely manner indicating whether the leave applied for has been approved or not. If the application for half pay recreation leave has not been approved, the employee is to be advised of the specific reasons for refusal, and where deemed appropriate the anticipated date from which it is expected that leave may be taken.

5. Leave Accrual

5.1 The period of the half pay recreation leave will be recognised as normal full time or part time service applying to the employee at the time of taking the leave, ie. accrual of sick, recreation and long service leave will remain at the normal entitlement for the period of half pay recreation leave for employees working full time and at the relevant proportional rate for employees working part time.

6. Sick Leave instead of Recreation Leave on Half Pay

6.1 Where sick leave is granted after starting a period of recreation leave on half pay, such sick leave granted in lieu in accordance with the Ministerial Directive on Sick Leave shall also be at half pay.

7. Locality Allowance

7.1 For those employees with an entitlement to locality allowance or district/divisional parities under the applicable directive or industrial instrument, such allowance/parity will be paid on a proportionate basis for the period of the half pay recreation leave, ie. half the normal entitlement.

8. Minimum Period

8.1 No minimum period applies to half pay recreation leave except where a departmental policy specifies recreation leave to be taken in whole days.

9. Public Holidays Falling Within a Period of Half Pay Recreation Leave

9.1 Public holidays falling within periods of half pay recreation leave are paid for at the half pay rate. Where a public holiday falls at the beginning or end of a period of half pay recreation leave, it shall be paid for at the normal full time or part time rate. However, where the public holiday is preceded or followed by a period of unpaid leave, such public holiday shall be paid for at the half pay rate.

GENERAL CONDITIONS – COMPULSORY CLOSURE OF GOVERNMENT ESTABLISHMENTS DURING THE CHRISTMAS/NEW YEAR PERIOD

1. During each Christmas/New Year period, a compulsory closure of Government establishments, or restricted staffing as determined by a chief executive, shall occur.

2. During the Christmas/New Year closure period, leave will be granted on the basis of one (1) working day on full pay without debit to any leave account.

3. All remaining working days shall be debited to either –

- recreation leave; or
- accrued time-off-in-lieu of overtime (TOIL); or
- accrued hours under departmental hours of work arrangements; or
- banked rostered days off; or
- leave without pay.

4. Specific arrangements for the Christmas/New Year closure period are contained in a Circular issued each year by the department responsible for industrial relations.

**Department of Industrial Relations
Brisbane, 30 November 2005**

The following directive is issued under section 34(2) of the *Public Service Act 1996*.

TOM BARTON MP
Minister for Employment, Training and Industrial Relations

21/05

- 1. TITLE:** **Long Service Leave**
- 2. PURPOSE:** To prescribe long service leave entitlements.
- 3. LEGISLATIVE PROVISION:** Section 34(2) of the *Public Service Act 1996* and section 686 of the *Industrial Relations Act 1999*.
- 4. APPLICATION:** This directive applies to –
 - public service officers;
 - tenured general employees engaged under section 112(2)(a) of the *Public Service Act 1996*;
 - temporary employees engaged under sections 112(2)(a) and 113(2)(a) of the *Public Service Act 1996*; and
 - employees engaged on a casual basis under sections 112(2)(b) and 113(2)(b) of the *Public Service Act 1996*.
- 5. STANDARD:** The conditions and entitlements prescribed in the Schedule apply.
- 6. EFFECTIVE DATE:** This directive is to apply from **5 December 2005**.
- 7. VARIATION:** The provisions in the Schedule may be varied in accordance with certified agreements made under Chapter 6, Part 1 of the *Industrial Relations Act 1999* or decisions of an industrial tribunal of competent jurisdiction.
- 8. INCONSISTENCY:** Sections 34 and 117 of the *Public Service Act 1996* and sections 686 and 687 of the *Industrial Relations Act 1999* apply if there is a conflict with an act, regulation or industrial instrument.
- 9. SUPERSEDES:** Ministerial Directive 3/05: "*Long Service Leave*"
- 10. PREVIOUS REFERENCES:** Ministerial Directive 1/01: "*Long Service Leave*"
Ministerial Directive 11/99: "*Long Service Leave*"
Sections 24 and 33 of the *Public Service Management and Employment Regulation 1988* as in force on 24 February 1995
Administrative Instruction No. 1 | 59.
- 11. SEE ALSO** Chapter 2, Part 3 *Industrial Relations Act 1999* (Long Service Leave)
Directive: "*Leave without Salary Credited as Service*"
Directive: "*Higher Duties*"
Circular 4/01

SCHEDULE

LONG SERVICE LEAVE

1. Entitlement

- 1.1. Public service employees including public service officers, temporary employees, general employees and casual employees (**referred to as "employees" in this schedule**) are entitled to long service leave on full pay as provided in this schedule.

2. Long service leave entitlement and accrual

- 2.1 An employee who completes 10 years continuous service is entitled to long service leave on full pay of:
- 6.5 working days for each year of continuous service; or
 - 1.3 calendar weeks for each year of continuous service; and
 - a proportionate amount for an incomplete year of service.
- 2.2 It is at the chief executive's discretion whether the leave is calculated in working time or calendar time.

2.3 Part-time employees

(a) The permanent part-time employment arrangements contained in the relevant industrial instrument apply or, where there are none, those contained in the *Flexible Work Practices Framework and Options Kit* (Number 1 in the Attraction and Retention Series) apply.

(b) The qualifying period for long service leave purposes for part-time employees is 10 calendar years of continuous service worked on a part-time basis, or a combination of full, part-time and or casual service.

2.4 Casual employees

(a) For the purpose of this directive, the service of a casual employee is regarded as continuous if the employee has service that has been recognised for long service leave purposes and it extends over a period of 10 years or longer.

(b) A casual employee's entitlement to long service leave is to be calculated as follows:

Number of hours x rate of pay

Where:

$$\text{Number of hours} = \frac{\text{total hours of work} \times 13}{52 \times 10}$$

2.5 Voluntary reversion to a lower classification

(a) Where an employee voluntarily reverts to a lower classification, the employee will be entitled to long service leave accrued as at the date of the reversion at the employee's substantive classification and paypoint immediately preceding the reversion.

(b) The employee is not compelled to take accrued long service leave at the date of voluntary reversion to a lower classification.

(c) Long service leave accrued after reversion to a lower classification is payable at the employee's classification and paypoint at the relevant time.

(d) Should the employee subsequently attain a substantive classification and paypoint higher than the substantive classification and paypoint immediately preceding reversion to a lower

classification, all long service leave accrued will become payable at the higher classification and paypoint.

3. Definitions

- 3.1 "**continuous service**" includes service and periods of leave that have been recognised for long service leave purposes under the relevant directive.

- 3.2 "**daily hours**" means:

- the number of ordinary daily working hours of an employee as specified in the relevant industrial instrument; or
- in any other case – the number of hours specified in the relevant industrial instrument as the average number of hours per working day of an employee during a pay period or other period that is reasonable in the circumstances.

- 3.3 "**employee's legal personal representative**" means the executor or administrator of an employee's estate.

- 3.4 "**full pay**" means the employee's ordinary rate of pay and is inclusive of any fixed allowances that are part of the regular fortnightly pay.

- 3.5 "**half pay**" means half of the rate of full pay.

- 3.6 "**industrial instrument**" means an award, industrial agreement, certified agreement, contract, former determination of the Governor-in-Council, directive or determination made under section 149 of the *Industrial Relations Act 1999*.

- 3.7 "**ordinary rate**" means the rate that the relevant industrial instrument states is payable for ordinary time.

- 3.8 "**teacher**" means an employee determined by the chief executive to be a teacher for the purpose of this directive.

- 3.9 "**weekly hours**" means:

- the number of ordinary weekly working hours of an employee as specified in the relevant industrial instrument; or
- in any other case – the number of hours specified in the relevant industrial instrument as the average number of hours per working week of an employee during a pay period or other period that is reasonable in the circumstances.

4. Departmental convenience

- 4.1 The taking of long service leave is subject to departmental convenience.

5. Application for long service leave

- 5.1 Applications for long service leave are to be made in writing or in a form determined by the chief executive.

6. Timely notice

- 6.1 An employee is to give timely notice of the date from which long service leave is to take effect.

- 6.2 The employer must respond to a request to take long service leave in a timely manner indicating whether the leave applied for has been approved or not.

7. Timing of leave

- 7.1 An employer and employee may agree when the employee is to take long service leave.
- 7.2 If the employer and employee cannot agree on the timing of the leave, the employer may decide when the employee is to take leave by giving the employee at least 3 months written notice of the date on which the employee must take at least 4 weeks long service leave.

8. Recall or cancellation of leave

- 8.1 If departmental circumstances require it, a chief executive may:
- recall an employee from long service leave; or
 - cancel the approval of any long service leave; or
 - defer the taking of long service leave.
- 8.2 An employee who is recalled or whose leave is cancelled will be allowed to take leave at the earliest opportunity that is mutually convenient for the employee and the chief executive.
- 8.3 Where an employee has incurred expenses, such as deposit payments, relating to payments for accommodation and/or travel for the employee and/or their immediate family, and those expenses are lost due to a recall, cancellation or deferral of leave by the chief executive, the expenses will be reimbursed by the department. Such reimbursement is conditional upon the employee producing evidence of losses incurred, in the form of receipts or other evidence to the satisfaction of the chief executive.

9. Leave granted on an hourly basis

- 9.1 If an employee applies for leave on a basis other than an hourly basis, the leave may be granted on an hourly basis.

10. Leave based on the number of hours that the employee would have worked

- 10.1 Where leave is calculated in working time and an employee is rostered to work a specific number of hours on a day and the employee is absent from duty on that day, or for part of it, the employee's leave account is to be reduced. This reduction will be the number of hours that the employee was rostered to work on that day but did not work.

11. Minimum period

- 11.1 The minimum period of long service leave that may be taken at any one time is one (1) calendar week (exclusive of public holidays) except in the following situations:
- where an employee is recalled from long service leave; or
 - where an employee becomes ill and is granted sick leave instead of the long service leave already approved; or
 - where the employer gives an employee at least 3 months written notice for the employee to take long service leave in the event the employer and employee are unable to agree on the timing of the leave.

12. Calculation of leave available

- 12.1 The period of long service leave which an employee can take must not exceed the amount of long service leave to which the employee is entitled on the date of commencement of the leave. This period of long service leave will be calculated by:

- determining the total period of the employee's continuous service, including leave credited for service; and
- determining the total amount of long service leave entitlement appropriate to that period of continuous service; and
- deducting from the total long service leave entitlement, any long service leave previously taken.

13. Payment of long service leave

- 13.1 Payment of long service leave is based on the calculation of leave available (see clause 12.1 above) and the full pay to which the employee is entitled in his or her substantive position unless the conditions in the ministerial directive: *Higher Duties* apply.

14. Public holidays occurring during long service leave

- 14.1 Long service leave is exclusive of any public holiday that falls during the period of the leave.
- 14.2 Long service leave will be extended by any public holiday falling on an employee's normal working day during the period of the leave. Any such days will be added to the end of the period of the leave, irrespective of the days on which they fall.

15. Extension of long service leave on a half pay basis

- 15.1 Long service leave may be granted on half pay for any purpose.
- 15.2 Granting of the leave on half pay is subject to departmental convenience, however requests for leave should not be unreasonably refused.
- 15.3 The standard conditions in this directive apply to half pay long service leave arrangements in the following way:

(a) Leave accrual

While on half pay long service leave, an employee will accrue all leave at the rate at which it was accruing immediately before the employee took half pay long service leave, i.e. leave will accrue as if the employee was engaged in their normal full-time or part-time employment.

(b) Leave debit

Periods of half pay long service leave will be debited on a full-time equivalent basis. For example, half pay long service leave for a period of 8 weeks will attract a debit of 4 weeks from full pay credits.

(c) Locality Allowance

For employees with an entitlement to locality allowance under an industrial instrument, the allowance will be paid on a proportionate basis for the period of the leave i.e. half the normal entitlement.

(d) Minimum period of the leave

Half pay long service leave must be taken for a minimum one (1) calendar week. The leave may be taken in conjunction with other forms of leave.

(e) Public Holidays

Half pay long service leave is exclusive of any public holiday that falls during the period of the leave. Half pay long service leave will be extended by any public holiday falling during the period of the leave. A public holiday that falls

during a period of half pay long service leave will be paid at half pay.

(f) Sick leave in lieu

Where sick leave is granted after starting a period of long service leave on half pay, such sick leave granted in lieu shall also be at half pay.

16. Teachers and vacation periods

16.1 A vacation to which a teacher is entitled will not be counted as forming part of any period of long service leave taken by that teacher.

17. Sick leave instead of long service leave

17.1 Sick leave may be granted instead of long service leave already approved where:

(a) an employee becomes ill before the start of the long service leave and, before starting the leave, submits a written application for sick leave, supported by a medical certificate or other evidence of the illness acceptable to the chief executive; or

(b) an employee becomes ill after starting the long service leave and submits a written application for sick leave, supported by a medical certificate or other evidence of the illness acceptable to the chief executive, and the period of illness is at least 1 calendar week.

18. Cash equivalent of long service leave on termination

18.1 Subject to clauses 20 and 21, a person who ceases to be an employee and who, at the date of cessation, has an entitlement to long service leave under this schedule, is to receive a payment instead of the long service leave not taken.

18.2 The calculation of the amount of the payment is based on:

- the employee's entitlement to long service leave as at the date of cessation;
- less any long service leave previously taken; and
- the full-pay rate payable to the employee at the employee's substantive position at the date of ceasing employment, unless the conditions in the ministerial directive: *Higher Duties* apply.

19. Public holidays in relation to a cash equivalent of long service leave

19.1 A cash equivalent of long service leave also attracts the benefit of public holidays that would occur during the long service leave if it were granted immediately upon cessation of duty.

19.2 Where cash payments are being made for recreation leave and long service leave, only one type of leave is to be adjusted for public holidays and payment in respect of any public holiday may be made only once. The longer period of leave is to be used for this purpose.

20. Entitlement to a proportionate payment on termination after 7 years continuous service

20.1 An employee who has completed at least 7 years continuous service is entitled to a proportionate payment for long service leave on the termination of the employee's service only if:

(a) the employee terminates his or her service because of:

- ill health or incapacity that are significant but does not qualify for ill health retirement; or
- a domestic or other pressing necessity¹; or

(b) the employer:

- dismisses the employee for a reason other than the employee's conduct, capacity or performance; or
- unfairly dismisses the employee.

21. Entitlement to a proportionate payment on termination after various periods of continuous service

21.1 Proportionate payments will be made to employees whose employment has been terminated in the following circumstances and they have completed the period of continuous service prescribed below:

(a) On termination of contract

Where the chief executive terminates the employment of an officer on a contract of employment under section 70 of the *Public Service Act 1996* and the termination is for reasons other than disciplinary action or retirement on grounds of mental or physical incapacity – **1 year of continuous service.**

(b) On action because of surplus

A public service employee whose position is deemed to be surplus to the department's needs because the department employs more employees than it needs for the effective, efficient, economical and appropriate performance of its functions; or the duties performed by the employee are no longer required – **1 year of continuous service.**

(c) Voluntary retirement

An employee referred to in section 86 of the *Public Service Act 1996* who:

- has elected to retire from the public service on turning 55; and
- who is not an employee who is deemed to be surplus to the department's needs; or
- is permitted to retire under a directive – **5 years continuous service.**

(d) Ill health retirement

A person referred to in section 85 of the *Public Service Act 1996*, who is retired on the grounds of mental or physical incapacity – **5 years continuous service.**

(e) On death

An employee who dies – **5 years continuous service.**

22. Payment on an employee's death

22.1 Where a long service leave entitlement is payable to an employee who has died, the payment will be made to the employee's legal personal representative.

23. Taking pro rata long service leave after 7 years

23.1 Subject to clause 4.1, employees are entitled to take pro rata long service leave after 7 years continuous service.

(Note: Provisions relating to payment on termination after 7 years continuous service are set out in clause 20).

¹ See Circular 4/01

23.2 **Parental Leave** – The following provisions apply to employees taking pro rata long service leave after 7 years continuous service in connection with parental leave as defined in Chapter 2, Part 2 of the *Industrial Relations Act 1999*:

(a) In the case of a pregnant employee

In addition to paid maternity leave, a period of long service leave can be taken instead of the equivalent period of unpaid parental leave, provided that:

- the total period of leave does not exceed 52 weeks; and
- the employee will be the child's primary care giver for the period of the long service leave.

(b) Where the employee's spouse has given birth to a child

A period of long service leave can be taken after the birth of the child instead of an equivalent period of unpaid parental leave, provided that:

- the total period of leave does not exceed 52 weeks; and
- the employee will be the child's primary care giver for the period of the long service leave.

(c) In the case of the adoption of a child

A period of long service leave can be taken instead of an equivalent period of unpaid parental leave, provided that:

- the total period of leave does not exceed 52 weeks; and
- the employee will be the child's primary care giver for the period of the long service leave.

24. Payment instead of long service leave to a continuing employee

24.1 Pursuant to the *Industrial Relations Act 1999*, an employee may be paid for all or part of an entitlement to long service leave instead of taking the leave or part of the leave if one of the following applies –

(a) If an award, certified agreement or industrial agreement applying to the employee provides for the payment of all or part of an entitlement to long service leave instead of taking the leave or part of the leave, payment may be made in accordance with the award or agreement, if the employer and employee agree by a signed agreement; or

(b) If no award, certified agreement or industrial agreement provides for the employee to be paid for all or part of an entitlement to long service leave instead of taking the leave or part of the leave, payment may be made only if the payment is ordered by the Queensland Industrial Relations Commission on application by the employee.

The Commission may order the payment only if satisfied that the payment should be made –

- on compassionate grounds; or
- on the ground of financial hardship.

25. Conversion to hourly basis

25.1 Leave prescribed in this directive may be converted to hours using the formulae set out below for the purpose of accrual, granting and recording of leave.

25.2 Where leave entitlement is expressed in weeks

If an employee's long service leave entitlement is expressed in weeks, it may be read as if it were expressed in hours using the following formula:

$$LE = W \times WH$$

Where:

LE (leave entitlement)

means the amount of leave, expressed in working hours to which the employee is entitled.

W (weeks)

means the entitlement accrued in calendar weeks under this directive.

WH (weekly hours)

means:

- (a) the employee's weekly hours of work; or
- (b) the average number of hours per week in the relevant industrial instrument for an employee during a pay period or other period that is reasonable in the circumstances.

25.3 Where leave entitlement is expressed in days

If an employee's long service leave entitlement is expressed in days, it may be read as if it were expressed in hours using the following formula:

$$LE = D \times DH$$

Where:

LE (leave entitlement)

means the amount of leave expressed in working hours to which the employee is entitled.

D (days)

means the entitlement accrued in calendar days under this directive.

DH (daily hours)

means:

- (a) the employee's daily hours of work; or
- (b) the average number of hours per day in the relevant industrial instrument for an employee during a pay period or other period that is reasonable in the circumstances.

25.4 Where leave entitlement is expressed in weeks and days

Where an employee's long service leave entitlement is expressed in weeks and days, the conversion to hours of the weeks and days components should be calculated separately and then added to give the new entitlement.

For example, to convert an entitlement where the leave balance is **5 weeks and 3 days**:

- (a) for a public service officer on 36.25 hours a week:

$$LE \text{ (weeks)} = 5 \times 36.25 = 181.25$$

$$LE \text{ (days)} = 3 \times 7.25 = 21.75$$

Total entitlement (in hours) 203 hours;

or

- (b) for an employee on 38 hours a week:

$$LE \text{ (weeks)} = 5 \times 38.00 = 190$$

$$LE \text{ (days)} = 3 \times 7.60 = 22.8$$

Total entitlement (in hours) 212.8 hours.

**Department of Industrial Relations
Brisbane, 30 November 2005**

The following directive is issued under section 34(2) of the *Public Service Act 1996*.

TOM BARTON MP

Minister for Employment, Training and Industrial Relations

18/05

- 1. TITLE:** **Paid Parental Leave**
- 2. PURPOSE:** To prescribe the entitlement to paid parental leave including maternity, spousal, pre-natal/pre-adoption and adoption leave.
- 3. LEGISLATIVE PROVISIONS:** Section 34(2) of the *Public Service Act 1996* and section 686 of the *Industrial Relations Act 1999*.
- 4. APPLICATION:** This directive applies to:
 - public service officers;
 - temporary employees engaged under sections 112(2)(a) and 113(2)(a) of the *Public Service Act 1996*;
 - general employees engaged under section 112(2)(a) of the *Public Service Act 1996*; and
 - long term casual employees, as defined in section 16 of the *Industrial Relations Act 1999*, and employed under sections 112(2)(b) and 113(2)(b) of the *Public Service Act 1996*.
- 5. STANDARD:** The conditions and entitlements prescribed in the attached Schedule apply.
- 6. EFFECTIVE DATE:** This directive is to operate from **1 July 2005**. Transitional arrangements apply for leave taken up to 6 weeks prior to 1 July 2005. See Circular 5/05 for details.
- 7. VARIATION:** The provisions of this Schedule may be varied in accordance with certified agreements made under Chapter 6, Part 1 of the *Industrial Relations Act 1999* or decisions of an industrial tribunal of competent jurisdiction.
- 8. INCONSISTENCY:**

For industrial instruments made under the Queensland legislation sections 34 and 117 of the *Public Service Act 1996* and sections 686 and 687 of the *Industrial Relations Act 1999* apply if there is a conflict with an act, regulation or industrial instrument.

For industrial instruments made under the *Workplace Relations Act 1996 (Commonwealth)* that act applies to the extent of the inconsistency between federal and state statutes, awards or agreements.
- 9. SUPERSEDES:** Ministerial Directive 3/01: "*Parental Leave*"
Parental Leave Documentation to support Directive 3/01 "*Parental Leave*"
Circular 3/96
- 10. SEE ALSO:** *Family Leave (Queensland Public Sector) Award – State 2004*
Circular 5/05
Ministerial Directive: "*Long Service Leave*"
Ministerial Directive: "*Leave without Salary Credited as Service*".

SCHEDULE

PARENTAL LEAVE

- 1. Eligibility**
 - 1.1 Eligible employees, (that is public service employees excluding casual employees other than long term casual employees) covered by this directive and who meet the qualifying service period are entitled to access the paid parental leave entitlements on the conditions in this Schedule.
 - 1.2 Exceptions:
 - The qualifying period is nullified where there is a break in service.
 - Casual employment is not recognised as contributing towards the qualifying service period except where the employment is on a casual long-term basis as defined in section 15A of the *Industrial Relations Act 1999*.

1.3 Employees who are ineligible are those who:

- are short term casual employees and do not accrue an entitlement to paid sick leave, or
- are solely remunerated by fees, allowances or commission; or
- are on unauthorised absence immediately before the start of the minimum period of maternity leave; or
- do not have a period of unbroken employment of at least 12 months except in the case of long term casual employees.

1.4 Part time and long-term casual employees are entitled to the provisions of this directive on a pro rata basis.

2. Definitions

2.1 “**Child**” shall be in accordance with the definition provided in the *Family Leave (Queensland Public Sector) Award – State 2004*.

2.2 “**Confinement**” is the birth of a child/children, or the ending of the pregnancy in other circumstances, that occurs no earlier than 20 weeks before the expected date of birth.

2.3 “**Long term casual employee**” shall be in accordance with the definition provided in section 15A of the *Industrial Relations Act 1999*, i.e.

“a casual employee engaged by a particular employer, on a regular and systematic basis, for several periods of employment during a period of at least 1 year immediately before the employee seeks to access an entitlement under this part”.

2.4 “**Parental leave**” shall mean maternity, spousal or adoption leave.

2.5 “**Primary care giver**” means a person who assumes the principal role of providing care and attention to a child/children.

2.6 “**Qualifying service period**” for the purposes of paid leave in this directive, means at least 12 months service in any one or more Queensland government departments or Queensland public service offices.

This service:

- is to be unbroken; or
- may be inclusive of paid and unpaid leave which is credited towards service.

2.6.1 The qualifying service period need only be met once in an employee’s period of continuous service.

2.6.2 In determining the qualifying period for a part-time employee the passage of time and not the completion of equivalent hours worked as a full-time employee is to be used.

Example 1:

6 months	3 months	3 months	12 months
Normal working period	Paid leave recognised as service	Normal working period	= qualifying period

Example 2:

6 months	3 months	3 months	12 months
Normal working period	Paid and unpaid leave recognised as service	Normal working period	= qualifying period

2.7 “**Spouse**” of an employee includes –

- (a) a former spouse; and
- (b) a de facto spouse, including a spouse of the same sex as the employee.

3. Entitlement

3.1 Maternity Leave

3.1.1 An eligible employee whose expected date of confinement has been confirmed in writing by a medical practitioner will be entitled to 12 weeks paid maternity leave. The paid maternity leave is to be taken as the initial absence on the approved maternity leave period. This twelve week period of paid leave is inclusive of any public holidays arising within that time. The period of paid maternity leave cannot be extended other than by the employee taking the leave on a half-pay basis.

3.1.2 In cases of financial hardship or other exceptional circumstances the employee may ask and the chief executive may exercise discretion in paying the full maternity leave entitlement in advance.

3.1.3 The employee will be entitled to access a further period of unpaid maternity leave in accordance with the provisions of the *Family Leave (Queensland Public Sector) Award – State 2004*. An employee shall confirm her intention of returning to work by notice in writing to the employer, giving not less than four weeks notice prior to the expiration of the period of maternity leave.

3.1.4 Pre natal Leave

(a) In addition to the paid maternity leave provisions above, an eligible employee who presents a medical certificate from a doctor stating that she is pregnant will have access to paid pre natal leave up to a total of either 36.25 or 38 hours (based on the average number of ordinary hours worked in a week) per pregnancy to attend medical appointments prior to the birth of a child/children.

(b) A written application shall be submitted for every absence for which pre natal leave is sought. Each absence on pre natal leave must be supported by documentary evidence relating to the medical appointment to the satisfaction of the Chief Executive (e.g. a medical certificate).

(c) The work unit should be flexible enough to allow such employees the ability to leave work and return on the same day.

3.2 Spousal Leave

3.2.1 An eligible employee who produces a certificate from a medical practitioner which states their spouse's expected date of confinement, will be entitled to one week's paid spousal leave in connection with the birth of a child/children for whom that employee has accepted responsibility. This period of paid spousal leave will be taken as the initial absence on parental leave and is inclusive of any public holidays arising within that time. The period of paid spousal leave cannot be extended other than by the employee taking the leave on a half-pay basis.

3.2.2 The period of spousal leave taken shall be the "initial" absence. The exact timing of such leave shall be at the employee's discretion. For example:

- an employee may seek to take the spousal leave immediately after the birth, or
- an employee may prefer to continue working for the duration of the mother's stay in hospital, and take the first week the mother and child are home.

3.2.3 The employee will be entitled to access a further period of unpaid parental leave in accordance with the provisions of the *Family Leave (Queensland Public Sector) Award – State 2004*. If an employee has accessed the further period of unpaid parental leave they shall confirm their intention of returning to work by notice in writing to the employer, giving not less than 4 weeks notice prior to the expiration of the period of spousal leave.

3.2.4 In cases of financial hardship or other exceptional circumstances the employee may ask and the chief executive may exercise discretion in paying the full spousal leave entitlement in advance.

3.2.5 Pre natal Leave

(a) In addition to the paid spousal leave provisions above, an eligible employee who presents a medical certificate from a doctor stating that their spouse is pregnant will have access to paid pre natal leave up to a total of either 7.25 or 7.6 hours (based on the average number of ordinary hours worked in a day) per pregnancy to attend related medical appointments prior to the birth of a child/children.

(b) A written application shall be submitted for every absence for which pre natal leave is sought. Each absence on pre natal leave must be supported by documentary evidence relating to the medical appointment to the satisfaction of the Chief Executive (e.g. a medical certificate).

(c) The work unit should be flexible enough to allow such employees the ability to leave work and return on the same day.

3.3 Adoption Leave

3.3.1 An eligible employee who presents documentation from the Director-General of the relevant Queensland Government department administering adoptions confirming that an adoption order or interim adoption order has been made for the relevant child/children, will be entitled to 12 week's paid adoption leave at the time of placement or taking custody if he or she is the primary care giver, or one week's paid adoption leave if he or she is the secondary care giver. This period of paid leave is inclusive of any public holidays arising within that time. The period of paid adoption leave cannot be extended other than by the employee taking the leave on a half-pay basis.

3.3.2 In cases of financial hardship or other exceptional circumstances the employee may ask and the chief executive may exercise discretion in paying the full adoption leave entitlement in advance.

3.3.3 Applications for adoption leave will be in accordance with the *Family Leave (Queensland Public Sector) Award – State 2004*.

3.3.4 If the employee is the primary care giver, that employee will be entitled to access a further period of unpaid leave in accordance with the provisions of the *Family Leave (Queensland Public Sector) Award – State 2004*. If an employee has accessed the further period of unpaid parental leave they shall confirm their intention of returning to work by notice in writing to the employer, giving not less than 4 weeks prior to the expiration of the period of adoption leave.

3.3.5 Pre-adoption Leave

(a) In addition to the adoption leave provisions above, an employee who will be the primary care giver and who presents a letter from the Director-General of the relevant Queensland Government department administering adoptions, confirming the employee's status as a prospective adopter, will have access to paid leave up to a total of either 36.25 or 38 hours (based on the average number of ordinary hours worked in a week) per adoption to attend related interviews prior to the adoption of a child/children.

(b) An employee who will be the secondary care giver at the time of placement and who presents a letter from the Director-General of the relevant Queensland Government department administering adoptions confirming that the employee is a prospective adopter, will have access to paid leave up to a total of either 7.25 or 7.6 hours (based on the average number of ordinary hours worked in a day) per adoption to attend related interviews prior to the adoption of a child/children.

(c) A written application shall be submitted for every absence for which pre-adoption leave is sought. Applications shall be supported by evidence to the satisfaction of the chief executive.

(d) The work unit should be flexible enough to allow such employees the ability to leave work and return on the same day.

(e) An employee cannot be deemed to be both the primary and secondary care giver and therefore cannot access both entitlements to pre-adoption leave (i.e. 1 week and 1 day).

3.4 Conversion to an Hourly Basis

3.4.1 Leave prescribed in this directive may be converted to an hourly basis for the purpose of accrual, granting and recording of leave on the following basis:

3.4.2 If an employee's leave entitlement is expressed in weeks or days, it may be read as if it were expressed in hours using the following formula:

(a) **LE=W x WH**

Where:

LE (leave entitlement) means the amount of leave entitlement expressed in working hours to which the employee is entitled.

W (weeks) means the entitlement accrued in calendar weeks under this directive

WH (weekly hours) means the employee's weekly hours of work or the average number of hours per working week of an employee during a pay period or the period that is reasonable under the circumstances.

(b) **LE=D x DH**

Where:

LE (leave entitlement) means the amount of leave entitlement expressed in working hours to which the employee is entitled.

D (days) means the entitlement accrued in calendar days under this directive.

DH (daily hours) means the employee's daily hours or the average number of hours per working day of an employee during a pay period or other period that is reasonable under the circumstances.

Where an employee's existing entitlement is expressed in weeks the conversion from weeks to hours is determined by applying the formula. For example, to convert an entitlement for a public service officer whose weekly hours are 36.25 and who currently has 12 weeks leave:

$$\text{LE (weeks)} = 12 \times 36.25 = 435 \text{ hours full entitlement}$$

3.5 Pro rata Payment for Part-Time Employees and Long-Term Casual Employees

3.5.1 A part-time or long-term casual employee's entitlement to 12 weeks paid maternity or adoption leave is to be calculated as follows:

Number of hours x working days of entitlement

$$\text{Where number of hours} = \frac{\text{total ordinary hours worked over the last 12 months}}{\text{total ordinary hours of a full-time employee over previous 12 months}} \times 60 \text{ days}$$

3.5.2 A part-time or long-term casual employee's entitlement to 1 week's paid spousal or pre natal leave is to be calculated as follows:

Number of hours x working days of entitlement

$$\text{Where number of hours} = \frac{\text{total ordinary hours worked over the last 12 months}}{\text{total ordinary hours of a full time employee over previous 12 months}} \times 5 \text{ days}$$

3.5.3 A part-time or long-term casual employee's entitlement to 1 day's pre natal leave is to be calculated as follows:

$$\frac{\text{total ordinary hours worked over the last 12 months}}{\text{total ordinary hours of a full time employee over previous 12 months}}$$

- 3.5.4 Notwithstanding the above formulae, any approved absence from work cannot be taken into account to disadvantage an employee when determining their paid parental leave payment.

Example 1:

6 months	3 months	3 months	Entitlement
Normal working period at part-time 0.5	Paid leave recognised as service	Normal working period at part-time 0.5	= Paid parental leave at part-time 0.5

Example 2:

6 months	3 months	3 months	Entitlement
Normal working period at part-time 0.8	Unpaid leave recognised as service	Normal working period at part-time 0.8	= Paid parental leave at part-time 0.8

Example 3:

18 months	12 months	Entitlement
Normal working period at part-time 0.5	Approved unpaid leave	= Paid parental leave at part-time 0.5

4. General Conditions

4.1 Timely Notice

- 4.1.1 An application for maternity or spousal leave is to be submitted at least 10 weeks before the expected birth of the child/children or, if the employee proposes to commence leave before the birth/date of confinement, 10 weeks before the date on which leave is to commence.

- 4.1.2 An application for adoption leave is to be submitted as soon as possible before the proposed period of leave.

4.2 Parental Leave and Access to Other Leave

- 4.2.1 Except where specifically provided under this directive, the provisions of the relevant industrial instrument shall apply e.g. the *Family Leave (Queensland Public Sector) Award – State 2004*.

4.2.2 Recreation Leave and Long Service Leave

(a) Where there is an entitlement, employees may use recreation and long service leave during the period of unpaid parental leave in accordance with the relevant Ministerial Directives.

(b) An entitlement to paid sick leave may be established during periods of recreation leave and long service leave in accordance with the relevant Ministerial Directives.

4.2.3 Sick Leave

(a) Paid sick leave is available to an employee on paid parental leave. Sick leave may be granted instead of paid parental leave already approved where:

- an employee submits a written application for sick leave, supported by a medical certificate or other evidence of the illness acceptable to the chief executive; and
- the period of illness is at least 1 calendar week.

(b) Paid sick leave is not available to an employee on unpaid parental leave.

- 4.2.4 An employee can only be on one form of approved leave at any one time.

- 4.2.5 In the case of school teachers who do not accrue recreation leave credits, the period of paid leave is exclusive of school vacation periods.

4.3 Access to a Second Period of Parental Leave

- 4.3.1 An employee:

- who becomes pregnant while on parental leave; or
- whose spouse becomes pregnant while that employee is on parental leave; or
- who is to adopt a child/children while on parental leave;

is eligible, without resuming duty, for a second period of parental leave in accordance with the provisions of this directive.

4.4 Less than the standard Parental Leave taken

- 4.4.1 Where less than the standard parental leave is taken the unused portion of the period of paid leave cannot be banked or preserved in any way.

4.5 Special Maternity Leave

- 4.5.1 Where a pregnancy terminates in other than the birth of a living child and the employee has already given notification of intention to proceed on maternity leave, the employee shall notify the chief executive of the changed circumstances as soon as practicable.

- 4.5.2 Where, after the first twenty weeks, a pregnancy terminates in other than the birth of a living child or where the child dies during the period of paid maternity leave, the employee shall continue to be entitled to 12 weeks paid leave.

4.6 Recognition of Service

- 4.6.1 **Continuity of Service:** Continuity of employment is not broken by authorised leave, paid or unpaid. However, absences on unpaid leave do not count as service except as provided under the applicable industrial instrument or directive (e.g. Ministerial Directive: "*Leave Credited as Service*").

- 4.6.2 **Paid Leave Counted as Service:** Periods of paid leave during parental leave count as service for all purposes.

- 4.6.3 For employees with less than 12 months qualifying service, the first 12 weeks of parental leave (even though it is without pay) counts as service for all purposes except as time served for probation. (This does not extend the time period allowed for probation in the relevant industrial instruments).

4.7 Extension of Paid Parental Leave on a Half-Pay Basis

- 4.7.1 An employee may request and an employer may agree to extend the amount of paid maternity, adoption or spousal leave for which the employee qualifies by the employee taking the leave on half-pay i.e.

- 12 weeks paid maternity and adoption leave may be extended to 24 weeks at half-pay
- 1 week paid spousal leave may be extended to 2 weeks at half-pay

- 4.7.2 An employee cannot take pre natal/pre-adoption leave on half-pay.

- 4.7.3 The employee may choose to combine a period of full and half-pay but this option should be made before the commencement of the parental leave. The employer would not be expected to agree to any change in leave payments once leave has commenced unless the employer offers a substantial reason for the change.

- 4.7.4 The minimum period of parental leave on half-pay is two calendar weeks (irrespective of the rate of pay for the period). The leave may be taken in conjunction with long service leave and recreation leave, including at half-pay in accordance with the relevant Ministerial Directives.

- 4.7.5 Granting of the parental leave on a half-pay basis is subject to departmental convenience however requests for leave should not be unreasonably refused.

- 4.7.6 *Leave Accrual:* The period of the leave will be recognised as normal full time or part time service applying to the employee at the time of taking the leave, i.e. accrual of sick leave, recreation and long service leave will remain at the normal entitlement for the period of half-pay parental leave for employees working full time and at the relevant proportional rate for employees working part-time.

- 4.7.7 *Leave Debit:* Periods of half-pay parental leave will be debited on a full-time equivalent basis e.g. half-pay maternity or adoption leave for a period of 24 weeks will attract a debit of 12 weeks from full pay credits; half-pay spousal leave for a period of 2 weeks will attract a debit of 1 week from full pay credits.

- 4.7.8 *Locality Allowance:* For those employees with an entitlement under an industrial instrument, this allowance will be paid on a proportionate basis for the period of the leave i.e. half the normal entitlement.

- 4.7.9 *Public Holidays falling Within a Period of Parental Leave Taken at Half-Pay:* Public holidays falling within periods of half-pay are paid for at the half-pay rate. Where a public holiday falls either at the beginning or at the end of a period of half paid leave, and is immediately preceded/followed by a period of unpaid leave, the public holiday shall be paid at the half-pay rate.

4.8 Promotion

- 4.8.1 An employee on paid or unpaid parental leave continues to maintain their rights to promotion as if they were on duty. An employee can apply for and succeed in being promoted and transferred as well as lodging appeals and grievances.

- 4.8.2 An employee cannot be denied promotion because they are unavailable to take up duty before the completion of the paid or unpaid parental leave.

4.9 Professional Development

- 4.9.1 An employee on parental leave may be offered opportunities for professional development to keep their skills current. The employee's participation in this training or development is voluntary.

4.10 Higher Duties Allowance While on Paid Parental Leave

- 4.10.1 A public service officer (as defined in section 8 of the *Public Service Act 1996*) on parental leave who, before taking the leave had been directed to assume higher duties and responsibilities for the immediately preceding 12 months, is to continue to receive the higher duties amount while on paid parental leave. Such employees taking half-pay leave options are not to be disadvantaged by this provision.

4.11 Recall to Duty

- 4.11.1 Subject to agreement between the employee and the employer, or provisions of any industrial instrument/legislation, the employee may be temporarily recalled to duty. This recall does not break or extend the period of parental leave. Instead the employee may be paid as a casual under a mutually exclusive second (casual) contract.

- 4.11.2 An employee on unpaid parental leave continues to receive entitlements associated with this leave as well as entitlements due when working as a casual employee whilst on unpaid parental leave. These two contracts of

employment are mutually exclusive and the entitlements accrued under the second (casual) contract cannot be transferred to the first contract of employment. This clause is not intended to encourage employees to undertake casual employment whilst on parental leave, however makes provision should the situation arise.

- 4.11.3 Subject to the provisions of any industrial instrument/legislation, a recall to duty while on paid or unpaid leave is voluntary on the part of the employee. An employee who declines the offer of a recall to duty under these circumstances is not to be discriminated against as a result of that decision.

4.12 Access to Flexible Work Practices

- 4.12.1 On return to work from parental leave, flexible work practices (eg part-time employment) may be utilised in accordance with the *Family Leave (Queensland Public Sector) Award – State 2004* where suitable to both the employer and employee.

- 4.12.2 A copy of the Flexible Work Practices - Framework and Options Kit (as part of the Attraction and Retention Series) is available on the Department of Industrial Relations website at <http://www.psier.qld.gov.au/publications/index.html>.

4.13 Grievance Procedure

- 4.13.1 The agency's grievance procedure is to be used for any grievance related to the application of these conditions and entitlements.

Queensland

Survey and Mapping Infrastructure (Survey Standards) Notice (No. 2) 2005

Subordinate Legislation 2005 No. 293

made under the

Survey and Mapping Infrastructure Act 2003

Contents

		Page
1	Short title	2
2	Making of standards	2
3	Public access to standards	2
4	Repeal	2

s 1

2

s 4

*Survey and Mapping Infrastructure (Survey Standards) No. 293, 2005
Notice (No. 2) 2005*

1 Short title

This notice may be cited as the *Survey and Mapping Infrastructure (Survey Standards) Notice (No. 2) 2005*.

2 Making of standards

The following survey standards have been made under section 6 of the Act—

- (a) the survey standards contained in the document titled ‘Department of Natural Resources and Mines Survey Requirements for Mining Tenures, Version 1.0’;
- (b) the survey standards contained in the document titled ‘Department of Natural Resources and Mines Cadastral Survey Requirements, Version 4.0’.

3 Public access to standards

Copies of the survey standards mentioned in section 2 and the provisions of any document applied, adopted or incorporated by the standards are available for inspection, without charge by the chief executive—

- (a) during normal business hours at each department office; and
- (b) on the following web site on the Internet—
<http://www.nrm.qld.gov.au/property/surveying/technical_standards.html>.

4 Repeal

The Survey and Mapping Infrastructure (Survey Standards) Notice 2005 SL No. 155 is repealed.

3

*Survey and Mapping Infrastructure (Survey Standards) No. 293, 2005
Notice (No. 2) 2005*

ENDNOTES

1. Made by the Minister on 30 November 2005.
2. Published by the Minister in the gazette on 2 December 2005.
3. Laid before the Legislative Assembly on . . .
4. The administering agency is the Department of Natural Resources and Mines.

© State of Queensland 2005

Authorised by the Parliamentary Counsel
and printed by the Government Printer

BILLS OF PARLIAMENT ASSENTED TO**Queensland Legislative Assembly
Brisbane****Date of Assent: 28 November 2005**

It is hereby notified for general information that, on 28 November 2005, 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 *State Development and Public Works Organisation Act 1971*, and for other purposes

Short title: *State Development and Public Works Organisation and Other Legislation Amendment Act 2005* – Act No. 57 of 2005

Commencement: Date of assent.

A Bill for an Act to amend the *Health Services Act 1991*

Short title: *Health Services Amendment Act 2005* – Act No. 58 of 2005

Commencement: Date of assent.

A Bill for an Act to amend the *Health Practitioner Registration Boards (Administration) Act 1999* and the *Medical Practitioners Registration Act 2001*

Short title: *Health Practitioners Legislation Amendment Act 2005* – Act No. 59 of 2005

Commencement: This Act commences on 1 January 2006.

A Bill for an Act to amend the *Duties Act 2001*, the *Gaming Machine Act 1991* and the *Land Tax Act 1915*, and for other purposes

Short title: *Revenue Legislation Amendment Act 2005* – Act No. 60 of 2005

Commencement: (1) Sections 4, 5, 8, 11 to 16 and 19, and schedule 2, amendments 3 to 12 of the *Duties Act 2001* and amendment of the *Retail Shop Leases Act 1994*, commence on 1 January 2006.

(2) Sections 6, 7, 17 and 18, part 3, and schedule 2, amendments of the *Gaming Machine Act 1991*, commence on 1 July 2006.

A Bill for an Act to amend the *Liquor Act 1992*, the *Liquor Amendment Act 2005*, the *Body Corporate and Community Management Act 1997* and the *Property Agents and Motor Dealers Act 2000*

Short title: *Liquor and Other Acts Amendment Act 2005* – Act No. 61 of 2005

Commencement: (1) Parts 4 and 5 commence on 1 December 2005.

(2) The following provisions commence on 1 January 2006—

- section 3
- section 4(2), to the extent it inserts the definitions *Anzac Day event*, *development approval*, *post-amended Act*, *pre-amended Act* and *relevant period*
- sections 5 to 24 and 32 to 35

- section 36, other than to the extent it inserts new sections 274 and 275.

(3) Section 26, to the extent it inserts new section 142AL, commences on 1 April 2006.

(4) The remaining provisions of this Act commence on 1 March 2006.

A Bill for an Act to amend the *Sugar Industry Act 1999*

Short title: *Sugar Industry Amendment Act 2005* – Act No. 62 of 2005

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

A Bill for an Act to amend the *Police Powers and Responsibilities Act 2000*

Short title: *Police Powers and Responsibilities (Drug Detection Dogs) Amendment Act 2005* – Act No. 63 of 2005

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

A Bill for an Act to amend the *Police Powers and Responsibilities Act 2000*, and for other purposes

Short title: *Police Powers and Responsibilities (Motorbike Noise) Amendment Act 2005* – Act No. 64 of 2005

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

A Bill for an Act to amend the *Youth Participation in Education and Training Act 2003* and the *Education (General Provisions) Act 1989*

Short title: *Youth Participation in Education and Training and Another Act Amendment Act 2005* – Act No. 65 of 2005

Commencement: Sections 22 and 23 commence on a day to be fixed by proclamation.

N J LAURIE
Clerk of the Parliament

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

-
- | | |
|------------|--|
| 284 | Vocational Education, Training and Employment Amendment Regulation (No. 2) 2005
Vocational Education, Training and Employment Act 2000 |
| 285 | State Buildings Protective Security Amendment Regulation (No. 1) 2005
State Buildings Protective Security Act 1983 |
| 286 | Education Legislation Amendment Regulation (No. 2) 2005
Education (General Provisions) Act 1989
Education (Queensland Studies Authority) Act 2002
Higher Education (General Provisions) Act 2003 |
| 287 | Proclamation commencing remaining provisions
Wild Rivers Act 2005 |
| 288 | Commercial and Consumer Tribunal Amendment Regulation (No. 2) 2005
Commercial and Consumer Tribunal Act 2003 |
| 289 | Land Sales Amendment Regulation (No. 2) 2005
Land Sales Act 1984 |
| 290 | Forestry and Nature Conservation Legislation Amendment Regulation (No. 3) 2005
Forestry Act 1959
Nature Conservation Act 1992 |
| 291 | Local Government Legislation Amendment Regulation (No. 2) 2005
Local Government Act 1993 |
| 292 | State Penalties Enforcement Amendment Regulation (No. 5) 2005
State Penalties Enforcement Act 1999 |

Table 1—Subordinate Legislation by number—continued

No. Subordinate Legislation
Empowering Act

293¹ **Survey and Mapping Infrastructure (Survey Standards) Notice (No. 2) 2005**
Survey and Mapping Infrastructure Act 2003

1 Published in the gazette 2 December 2005

TABLE 2

SUBORDINATE LEGISLATION BY EMPOWERING ACT

This table shows affected subordinate legislation

Empowering Act Subordinate Legislation	No.
Commercial and Consumer Tribunal Act 2003	
Commercial and Consumer Tribunal Regulation 2003	
• amd by Commercial and Consumer Tribunal Amendment Regulation (No. 2) 2005	288
Education (General Provisions) Act 1989	
Education (General Provisions) Regulation 2000	
• amd by Education Legislation Amendment Regulation (No. 2) 2005	286
Education (Queensland Studies Authority) Act 2002	
Education (Queensland Studies Authority) Regulation 2002	
• amd by Education Legislation Amendment Regulation (No. 2) 2005	286
Forestry Act 1959	
Forestry (State Forests) Regulation 1987	
• amd by Forestry and Nature Conservation Legislation Amendment Regulation (No. 3) 2005	290
Higher Education (General Provisions) Act 2003	
Higher Education (General Provisions) Regulation 2004	
• amd by Education Legislation Amendment Regulation (No. 2) 2005	286
Land Sales Act 1984	
Land Sales Regulation 2000	
• amd by Land Sales Amendment Regulation (No. 2) 2005	289
Local Government Act 1993	
Local Government (Areas) Regulation 2005	
• amd by Local Government Legislation Amendment Regulation (No. 2) 2005	291
Local Government (Limited Reviewable Local Government Matters) Regulation 2002	
• amd by Local Government Legislation Amendment Regulation (No. 2) 2005	291
Local Government Regulation 2005	
• amd by Local Government Legislation Amendment Regulation (No. 2) 2005	291
Nature Conservation Act 1992	
Nature Conservation (Forest Reserves) Regulation 2000	
• amd by Forestry and Nature Conservation Legislation Amendment Regulation (No. 3) 2005	290
Nature Conservation (Protected Areas) Regulation 1994	
• amd by Forestry and Nature Conservation Legislation Amendment Regulation (No. 3) 2005	290
Nature Conservation Regulation 1994	
• amd by Forestry and Nature Conservation Legislation Amendment Regulation (No. 3) 2005	290
State Buildings Protective Security Act 1983	
State Buildings Protective Security Regulation 1998	
• amd by State Buildings Protective Security Amendment Regulation (No. 1) 2005	285
State Penalties Enforcement Act 1999	
State Penalties Enforcement Regulation 2000	
• amd by State Penalties Enforcement Amendment Regulation (No. 5) 2005	292

Table 2—Subordinate Legislation by empowering Act—continued

Empowering Act Subordinate Legislation	No.
Survey and Mapping Infrastructure Act 2003	
<i>Survey and Mapping Infrastructure (Survey Standards) Notice 2005 SL No. 155</i>	
• rep by Survey and Mapping Infrastructure (Survey Standards) Notice (No. 2) 2005	293
Survey and Mapping Infrastructure (Survey Standards) Notice (No. 2) 2005	293
Vocational Education, Training and Employment Act 2000	
Vocational Education, Training and Employment Regulation 2000	
• amd by Vocational Education, Training and Employment Amendment Regulation (No. 2) 2005	284
Wild Rivers Act 2005	
Proclamation commencing remaining provisions	287

Copies of the subordinate legislation can be obtained at—

Goprint

Publications and Retail Telephone: **(07) 3246 3399**
371 Vulture Street Woolloongabba Qld 4102 Facsimile: **(07) 3246 3534**
 email: retail@goprint.qld.gov.au

A mail service is available from—

Goprint

Publications and Retail Telephone: **(07) 3246 3399**
Locked Bag 500 Coorparoo DC, Qld 4151 Facsimile: **(07) 3246 3534**
 email: retail@goprint.qld.gov.au

Wills and Intestate Notices

After 14 Days from today an application for a grant of representation will be made to the Supreme Court of Queensland at Brisbane as follows:

Deceased:	NORAH GWYNETH GARVEY
Last Address:	23 Bassil Avenue, Victoria Point, Brisbane in the State of Queensland.
Applicant:	Deborah Jane McNamara and Owen Patrick McNamara of 11 Maritime Court, Victoria Point, Brisbane in the State of Queensland.
Grant:	Probate of the will dated 8 th March 2005.
Caveat:	If you wish to object to or to be heard upon the application, you may file a caveat in the Supreme Court registry mentioned above at any time before the grant is made.
Applicant:	Deborah Jane McNamara and Owen Patrick McNamara, 11 Maritime Court, Victoria Point 4165.

219

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: Market Square No 1 Pty Ltd ATF the Market Square Unit Trust, Nominee: Duncan Ian Robert Manning McInnes.

Premises: Market Square Tavern, corner Lake Street and Varsity Parade, Varsity Lakes.

Primary Purpose: General Licence—Sale of liquor for consumption 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*.

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: 23rd December, 2005.

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 2565, Southport, Qld, 4215. Telephone: (07) 5581 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. 214

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: S & L Albrecht Pty Ltd, Nominee: Lenore Phyllis Albrecht.

Premises: The Gardener's Cafe, 1666 Old Cleveland Road, Chandler.

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*.

Closing Date for Objections or Submissions: 5th January, 2006.

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. 216

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

Applicant's Name: South Bank Corporation, Nominee: Malcolm Charles Snow.

Premises: Ellysium Bar & Bistro, Cinema 5 Complex, Grey Street, South Bank Parklands, South Brisbane.

Primary Purpose: Special Facility Licence—Provision of an activity, facility or presentation that provides enlightenment, entertainment or services to the public or forms part of the tourist development of the State.

Current Trading Hours:

7.00 a.m. to 3.00 a.m., Monday to Sunday.

Proposed Variation of Licence:

To increase noise levels.

Objections to the granting of this application may be filed by a member of the public over the age of 18 years 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 may be lodged individually in writing 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 should discuss the proposed petition with the Licensing Officer listed below.

Closing Date for Objections: 9th January, 2006.

Lodging Objections:

Objections 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 will be forwarded to the applicant.

EXECUTIVE DIRECTOR, Liquor Licensing Division. 218

*Liquor Act 1992***NOTICE OF APPLICATION FOR EXTENDED HOURS PERMIT FOR LICENSED PREMISES**

Applicant's Name: Sobar Gold Coast Pty Ltd, Nominee: Matthew Francis Klein.

Premises: Berlin Lounge Bar, 8 Cavill Avenue, Surfers Paradise.

Primary Purpose: On-Premises (Cabaret) Licence—Provision of entertainment.

Current Trading Hours:

10.00 a.m. to 3.00 a.m., Monday to Sunday.

Proposed Trading Hours:

10.00 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 years 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 may be lodged individually in writing 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 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*.

Closing Date for Objections or Submissions: 9th January, 2006.

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 2565, Southport, Qld, 4215. Telephone: (07) 5581 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. 220

*Gaming Machine Act 1991***NOTICE OF APPLICATION FOR INCREASE IN APPROVED HOURS OF GAMING**

Applicant's Name: MAM#20 Investments Pty Ltd.

Premises Name: Taylors Hotel.

Premises Address: Corner Wood and Alfred Street, Mackay, Qld, 4740.

Current Gaming Hours:

10.00 a.m. to 12.30 a.m., Sunday to Thursday.

10.00 a.m. to 2.30 a.m., Friday to Saturday.

Proposed Gaming Hours:

8.00 a.m. to 12.30 a.m., Sunday to Thursday.

8.00 a.m. to 2.30 a.m., Friday to Saturday.

Community Comment:

Community comment 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 this application.

A member of the public either individually, or collectively by a group of members of the public, may make a submission to the Executive Director about the reasonable requirements of the public in the locality and in particular the proposed hours of gaming.

All comments received will be provided to the Queensland Gaming Commission, however the Commission will give particular weight to the following:

- comments on how the person expects the proposed hours of gaming would contribute to, or detract from, a sense of community;
- comments on the effect the proposed hours of gaming might have for persons frequenting a place of community congregation such as places of public worship, child care centres, schools and community social services;
- comments on the effect the proposed hours of gaming might have on the amenity or character of the locality.

Closing Date for Submissions: 16th December, 2005.

Lodging Submissions:

Written submissions should be lodged with: Queensland Office of Gaming Regulation, Locked Bag 180, City East, Brisbane Qld 4002.

All enquiries should be directed to 3872 0872 or 3872 0843.

Copies of submissions will be forwarded to the applicant.

217

PRICE LIST

Queensland Government Gazettes

	Price		Price
	Excluding	GST \$	
	GST \$	GST \$	GST \$
Natural Resources and Mines			
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 3246 3399 for information)

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

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.

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

IMPOUNDINGS

Poundkeepers are reminded that Advertisements of Impounded Stock will be charged at the rate of ONE DOLLAR SEVENTY CENTS PER MILLIMETRE (measured by depth of advertisement), and no such advertisement will be inserted in the *Gazette* unless accompanied by a remittance (money orders, postal notes, or cash) sufficient to cover the cost of insertion.

When forwarding advertisements for insertion in the "Gazette", and orders for copies of the same, please write such orders on separate pieces of paper.

When describing brands a distinction should be made between Registered and other brands by placing the words "Registered Brand" after the description. Brands type will be used for such descriptions, but where these words do not appear ordinary type will be used.

NOTICE

DEADLINES FOR COPY FOR GAZETTE

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

—Hand delivering copy to GOPRINT'S BOOKSHOP at 371 Vulture Street, Woolloongabba; or SDS EXPRESS, 41 George Street; or

—E-mail—gazette@goprint.qld.gov.au

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

—Facsimile transmission directed to (07) 3246 3384. A covering letter must be supplied with all facsimile copy.

—Phone 3246 3350.

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 cannot be accepted after the following closing times:

Departmental Notices: 3.00 p.m. on the preceding Wednesday.

Final Corrected Proofs: 3.00 p.m. on the preceding Thursday.

Private Notices and Advertisements: 9.00 a.m. on the preceding Thursday.

Vacancies and Appointments: 12 noon on the preceding Tuesday.

WHEN A PUBLIC HOLIDAY OCCURS "CLOSING TIMES" WILL BE ONE DAY EARLIER.

ATTENTION ALL GAZETTE ADVERTISERS

Gazette notices must be accompanied by the following details:

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

All communications should be addressed "Government Printer" and endorsed "Government Gazette", Postal address Locked Bag 500, Coorparoo, Q., 4102.

The Queensland Government Gazette is available by Mail Order Subscription or from the Bookshops at SDS EXPRESS, 41 George Street, Brisbane or GOPRINT, 371 Vulture Street, Woolloongabba each Friday after 4.00 p.m.

Government Printer

CONTENTS

(Gazettes Nos. 73-77—pp. 1141-1275)

	Page
APPOINTMENTS.....	1201-1203
NOTICES/BYLAWS/DECLARATIONS/ STATUTES	1205-1271
Integrated Planning Act	
Notification of Subordinate Legislation..	1264-1266; 1268-1271
Plumbing and Drainage Act	
Police Service Administration Act	
Public Service Act	
Queensland Heritage Act	
South Bank Corporation Act	
Supreme Court of Queensland Act	
State Development and Public Works Organisation Act	
Transport Operations (Marine Safety) Act	
Transport Operations (Passenger Transport) Act	
Vocational Education, Training and Employment Act	
ADVERTISEMENTS	1272-1274
Gaming Machine Act	
Liquor Act	
Wills and Intestate Estates	
Bills Assented to.....	1267
Natural Resources and Mines Gazette.....	1149-1153
Local Government Gazette.....	1141-1143
Transport/Main Roads Gazette.....	1145-1148
Vacancies and Appointments in Public Service.....	1155-1200

BRISBANE

Printed and Published by Government Printer, Vulture Street, Woolloongabba
2 December, 2005

300878

© The State of Queensland 2005.

Copyright protects this publication. Except for purposes permitted by the Copyright Act, reproduction by whatever means is prohibited without the prior written permission of Goprint.

Inquiries should be addressed to Goprint, Publications and Retail, Locked Bag 500, Coorparoo, DC, Q, 4151.