

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXXXIX] (339)

FRIDAY, 1 JULY, 2005

talent²

it's who you know

Looking for Top Contracting Talent?

Contracting is a powerful business tool that will help you achieve results. Talent2 specialises in providing our clients with Professional Contractors.

We have developed an extensive database of contractors who can be available to commence work at short notice. Whether for short term or longer term assignments, projects or caretaker roles we have the expertise and skill to make a real impact on your business.

To get results today - call one of our specialists.

Public Sector Contracting Divisions

Sales & Marketing

> (07) 3295 7413

Construction & Engineering

> (07) 3295 7412

Accounting

> (07) 3295 7417

IT&T

> (07) 3295 7415

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXXXIX]

WEDNESDAY, 29 JUNE, 2005

[No. 43

RETAIL ELECTRICITY PRICES FOR NON-CONTESTABLE CUSTOMERS

Electricity Act 1994

Pursuant to my authority under section 90 of the *Electricity Act 1994*, I hereby decide that, on and from 1 July 2005, the notified prices that ENERGEX Retail Pty Ltd and Ergon Energy Pty Ltd must charge, subject to the provisions of sections 90, 91 and 91A of the *Electricity Act 1994*, to provide customer retail services to non-contestable customers are the applicable prices set out in the attached Tariff Schedule or, as the case may be, the prices obtained by applying the applicable process or processes set out in the attached Tariff Schedule.

As required by section 90(6) of the *Electricity Act 1994*, I state that the notified prices are, except for the price obtained by applying Part 5 of the Tariff Schedule, exclusive of the goods and services tax imposed by the *A New Tax System (Goods and Services Tax) Act 1999* (Commonwealth) ("the *GST Act*").

In addition to the applicable tariff, Ergon Energy Pty Ltd may charge an amount, inclusive of the tax imposed by the *GST Act*, reflecting any additional charges or fees levied on a customer in accordance with any program or scheme for the purchase of electricity from renewable or environmentally-friendly sources (whether or not those charges or fees are calculated on the basis of the customer's electricity consumption), but only if –

- (a) the program or scheme has been approved by the Regulator (as defined in section 62 of the *Electricity Act 1994*); and
- (b) the customer voluntarily participates in such program or scheme.

The charge or fee so levied by Ergon Energy Pty Ltd shall be an amount or rate that is inclusive of the tax imposed by the *GST Act* being the amount that can be ascertained or calculated by referring to the approved program or scheme.

In respect of business customers of ENERGEX Retail Pty Ltd, ENERGEX Retail Pty Ltd may, in addition to the applicable tariff, charge an amount, exclusive of the tax imposed by the *GST Act*, reflecting any additional charges or fees levied on a customer in accordance with any program or scheme for the purchase of electricity from renewable or environmentally-friendly sources (whether or not those charges or fees are calculated on the basis of the customer's electricity consumption), but only if –

- (c) the program or scheme has been approved by the Regulator (as defined in section 62 of the *Electricity Act 1994*); and
- (d) the customer voluntarily participates in such program or scheme.

The charge or fee so levied by ENERGEX Retail Pty Ltd shall be an amount or rate that is exclusive of the tax imposed by the *GST Act* being the amount that can be ascertained or calculated by referring to the approved program or scheme.

In respect of customers who are customers of ENERGEX Retail Pty Ltd but are not business customers of ENERGEX Retail Pty Ltd, ENERGEX Retail Pty Ltd may, in addition to the applicable tariff, charge an amount, inclusive of the tax imposed by the *GST Act*, reflecting any additional charges or fees levied on a customer in accordance with any program or scheme for the purchase of electricity from renewable or environmentally-friendly sources (whether or not those charges or fees are calculated on the basis of the customer's electricity consumption), but only if –

- (e) the program or scheme has been approved by the Regulator (as defined in section 62 of the *Electricity Act 1994*); and
- (f) the customer voluntarily participates in such program or scheme.

The charge or fee so levied by ENERGEX Retail Pty Ltd shall be an amount or rate that is inclusive of the tax imposed by the *GST Act* being the amount that can be ascertained or calculated by referring to the approved program or scheme.

Dated this 29th day of June 2005.

JOHN MICKEL MP
Minister for Energy and
Minister for Aboriginal and
Torres Strait Islander Policy

TARIFF SCHEDULE

Note 1: In this Schedule, references to a "retail entity" include a distribution entity in circumstances where a distribution entity is acting through a retail entity.

Note 2: For the purposes of ss. 90, 91 and 91A of the *Electricity Act 1994* (Qld), the tariffs, except for those obtained by applying Part 5 (Queensland Government Electricity Rebate), are exclusive of the goods and services tax ("GST") implemented by the Commonwealth of Australia's Act "A New Tax System (Goods and Services Tax) Act 1999".

Note 3: To ensure the correct application of the tariffs set out in this Schedule, the retail entity and the customer must have regard to Part 3 (Application of Tariffs - General).

Part 1

TARIFFS FOR DOMESTIC, COMMERCIAL AND RURAL APPLICATIONS

Tariff 11 - Domestic (Lighting, Power and Continuous Water Heating) -

This tariff is applicable to electricity supplied to domestic premises primarily for the personal use of the resident/s of those premises. Where premises are primarily operated as a business, including the provision of short stay accommodation of a holiday nature, Tariff 11 is not applicable.

This tariff is also applicable to electricity used in separately metered common sections of domestic premises consisting of more than one flat or home unit.

First 100 kilowatt hours per residence or flat per month	17.97 c/kWh
Next 300 kilowatt hours per residence or flat per month	12.20 c/kWh
Remaining kilowatt hours	10.89 c/kWh
Minimum Payment per residence or flat per month	\$8.06

Further applications of this tariff are described in Part 4 (Concessional Applications of Tariff 11).

Tariff 20 - General Supply -

This tariff shall not apply in conjunction with any of Tariffs 21, 22, 23, 62 and 63 at the same installation.

First 10,000 kilowatt hours per month	13.75 c/kWh
Remaining kilowatt hours	12.00 c/kWh
plus a Service Fee per metering point per month of	\$8.56

Tariff 21 - General Supply -

This tariff shall not apply in conjunction with any of Tariffs 20, 22, 23, 62 and 63 at the same installation.

First 100 kilowatt hours per month	17.08 c/kWh
Next 9,900 kilowatt hours per month	16.04 c/kWh
Remaining kilowatt hours	12.21 c/kWh
Minimum Payment per month	\$7.65

Tariff 22 - General Supply - Time-of-Use -

This tariff shall not apply in conjunction with any of Tariffs 20, 21, 23, 62 and 63 at the same installation.

For electricity consumed between the hours of 7.00 a.m. and 9.00 p.m., Monday to Friday inclusive -

First 10,000 kilowatt hours per month	16.70 c/kWh
Remaining kilowatt hours	13.53 c/kWh

For electricity consumed at other times -

All Consumption	5.89 c/kWh
-----------------	-------------------

Plus a Service Fee per metering point per month of **\$18.84**

Tariff 23 - General Supply - Time-of-Use (Obsolescent)-

No new customers will be supplied under this tariff. It is available only to customers taking supply under Tariff 23 at 26 March 1995.

This tariff shall not apply in conjunction with any of Tariffs 20, 21, 22, 62 and 63 at the same installation.

For electricity consumed between the hours of 7.00 a.m. and 9.00 p.m., Monday to Friday inclusive -

First 100 kilowatt hours per month	29.56 c/kWh
Next 9,900 kilowatt hours per month	18.09 c/kWh
Remaining kilowatt hours	14.85 c/kWh

For electricity consumed at other times -

All Consumption	6.23 c/kWh
-----------------	-------------------

Under this tariff the required minimum monthly consumption at "other times" shall be 500 kilowatt hours. If the monthly consumption at "other times" is less than 500 kilowatt hours, the shortfall will be charged at the rate applicable at "other times".

Tariff 31 - Night Rate (Super Economy) -

Applicable when electricity supply is permanently connected to apparatus or to specified parts of apparatus as set out below (but not applicable, except as described in (c) below, if provision has been made to supply such apparatus or the specified part thereof under a different tariff during the restricted period) -

- (a) Electric storage water heaters with thermostatically controlled or continuously operating heating units and which comply with the construction and performance requirements of Australian Standard Specification 1361 or 1056 or previous Standards superseded by these two Standards or similar electric water heaters which are approved for connection by the retail entity.

Where the heating unit rating exceeds 1 800 watts, it shall not exceed 13.5 watts per litre of heat storage volume for heat exchange type water heaters or 15.5 watts per litre of rated hot water delivery for other storage type water heaters.

The following conditions shall apply to any booster heating unit fitted:-

- (i) its rating shall not exceed that of the main heating unit;
- (ii) it shall be connected so as to prevent its being energised simultaneously with the main heating unit;
- (iii) electricity consumed by the booster heating unit shall be metered under and charged at the tariff applicable to general power usage at the premises concerned;
- (iv) it shall be located in accordance with the provisions of the above Standards.

- (b) Solar-heated water heaters. Where the electric heating unit rating exceeds 1 800 watts, it shall not exceed 13.5 watts per litre of storage tank capacity.

If a circulating water pump is fitted to the system, continuous supply will be available to the pump, and electricity consumed shall be metered under and charged at the tariff applicable to general power usage at the premises concerned.

- (c) One-shot boost for solar-heated water heaters with electric heating units as described in (b) above.

A current held changeover relay may be fitted to the water heater to deliver, at the customer's convenience, a 'one-shot boost' supply to the electric heating element at times when supply is not available under this Tariff 31 (generally between the hours of 7.00 a.m. and 10.00 p.m.). Such supply is subject to thermostatically controlled switch-off. Electricity consumed during operation of the one-shot boost shall be metered under and charged at the tariff applicable to general power usage at the premises concerned.

Supply and installation of a current held changeover relay, including the cost of same, is the responsibility of the customer.

(Reference in this Schedule to a 'booster heating unit' does not mean a current held changeover relay which is capable of delivering a 'one-shot boost'.)

- (d) Heatpump water heaters. Where the rated electrical input, as shown on the nameplate, exceeds 1 800 watts, it shall not exceed 13.5 watts per litre of storage tank capacity.
- (e) Heatbanks. Booster heating units are permitted in heatbanks in which the main element rating is at least 2 kilowatts. The following conditions shall apply to any booster heating unit fitted:-
 - (i) its rating shall not exceed 70% of the rating of the main heating unit;
 - (ii) it shall be connected so as to prevent its being energised simultaneously with the main heating unit;
 - (iii) electricity consumed by the booster heating unit shall be metered under and charged at the tariff applicable to general power usage at the premises concerned.
- (f) Loads other than water heaters and heatbanks, but is not applicable:-
 - (i) to arc or resistance welding plant;
 - (ii) where the apparatus is duplicated in order that supply may be obtained on a different tariff for the same purpose during the restricted period.

Supply will be available for a minimum of 8 hours per day during time periods set at the discretion of the retail entity. In general, this supply will be between the hours of 10.00 p.m. and 7.00 a.m. Under certain circumstances, a portion of the 8 hour supply period may be made available at other times.

The retail entity will supply and maintain load control equipment at its cost.

All Consumption	5.01 c/kWh
Minimum Payment per month	\$3.29

Tariff 33 - Controlled Supply (Economy) -

Applicable when electricity supply is permanently connected to apparatus as set out below (but not applicable if provision has been made to supply such apparatus under a different tariff in the periods during which supply is not available under this tariff) -

- (a) Electric storage water heaters with thermostatically controlled or continuously operating heating units and which comply with the construction and performance requirements of Australian Standard Specification 1361 or 1056 or previous Standards superseded by these two Standards or similar electric water heaters which are approved for connection by the retail entity.

Where the heating unit rating exceeds 1 800 watts, it shall not exceed 13.5 watts per litre of heat storage volume for heat exchange type water heaters or 15.5

watts per litre of rated hot water delivery for other storage type water heaters;

(b) Solar-heated water heaters. Where the electric heating unit rating exceeds 1 800 watts, it shall not exceed 13.5 watts per litre of storage tank capacity;

(c) Heatpump water heaters. Where the rated electrical input, as shown on the nameplate, exceeds 1 800 watts, it shall not exceed 13.5 watts per litre of storage tank capacity;

(d) As a sole supply tariff for domestic installations, as approved by the retail entity, where photovoltaic cell/ battery bank/ inverter apparatus is used to provide a supplementary supply to the interruptible supply provided by this tariff;

(e) Other individual loads in domestic installations, but is not applicable:-

(i) to arc or resistance welding plant and boosted heatbanks;

(ii) where the apparatus (except for refrigeration and non-boosted heatbanks) is duplicated in order that supply may be obtained on a different tariff for the same purpose in the periods during which supply is not available under this tariff.

The retail entity will supply and maintain load control equipment at its cost.

Supply will be available for a minimum of 18 hours per day, but the times when supply is available may be subject to variation at the absolute discretion of the retail entity.

All Consumption **7.37 c/kWh**

Minimum Payment per month **\$3.29**

Tariff 37 - Non-Domestic Heating - Time-of-Use -

Applicable to permanently connected -

(a) Electric storage water heaters in non-domestic installations with thermostatically controlled or continuously operating heating units and which comply with the construction and performance requirements of Australian Standard Specification 1361 or 1056 or previous Standards superseded by these two Standards or similar electric water heaters which are approved for connection by the retail entity.

The heating unit rating shall not exceed 40.5 watts per litre of heat storage volume for heat exchange type water heaters or 46.5 watts per litre of rated hot water delivery for other storage type water heaters;

(b) Apparatus for the production of steam;

(c) Heating loads other than (a) and (b) above. The minimum total connected load under this section of this tariff is 4 kilowatts. Supplementary load that is permanently connected as an integral part of the installation may be supplied under this section provided that the aggregated rating of such supplementary load does not exceed 10 per cent of the heating load.

For electricity consumed between the hours of 4.30 p.m. and 10.30 p.m. **18.28 c/kWh**

For electricity consumed between the hours of 10.30 p.m. and 4.30 p.m. **7.31 c/kWh**

Minimum Payment per month **\$3.13**

Tariff 41 - Low Voltage General Supply Demand -

Demand Charge -

\$20.25 per kilowatt of chargeable demand per month.

Energy Charge -

All Consumption **4.27 c/kWh**

plus a Service Fee per metering point per month of **\$28.84**

The chargeable demand in any month shall be:-

(a) the maximum demand recorded in that month; or

(b) 60 percent of the highest maximum demand recorded in any of the preceding eleven months; or

(c) 75 kilowatts,

whichever is the highest figure.

"Demand" shall mean the average demand in kilowatts over a period of 30 minutes, as measured on the retail entity's meters.

Customers taking supply under this tariff will not be supplied under any other tariff at the same premises.

Tariff 43 - General Supply Demand - Time-of-Use -

Demand Charge -

\$8.77 per kilowatt of chargeable demand per month.

Energy Charge -

For electricity consumed between the hours of 7.00 a.m. and 11.00 p.m. Monday to Friday inclusive **8.66 c/kWh**

For electricity consumed at all other times **3.47 c/kWh**

plus a Service Fee per metering point per month of **\$28.84**

The chargeable demand in any month shall be:-

(a) the maximum demand recorded in that month; or

(b) 60 percent of the highest maximum demand recorded in any of the preceding eleven months; or

(c) 400 kilowatts,

whichever is the highest figure.

"Demand" shall mean the average demand in kilowatts over a period of 30 minutes, as measured on the retail entity's meters.

Customers taking supply under this tariff will not be supplied under any other tariff at the same premises.

Tariff 53 - High Voltage General Supply Demand - Time-Dependent -

Supply Voltage	11kV to 33kV	66kV and above
Demand Charge (\$/kW/month)	19.18	18.50
Night Excess* Demand Charge (\$/kW/month)	5.44	5.27
Energy Charge (c/ kWh)	4.03	3.92

plus a Service Fee per metering point per month of **\$74.55**

***Night Excess** for a billing month is the number of kilowatts by which the demand recorded outside the interval 7.00 a.m. to 9.00 p.m. Monday to Friday inclusive exceeds the demand recorded within this interval in the month.

The minimum total demand charge applicable in any month shall be equivalent to 300 kilowatts charged at **\$19.18** per kilowatt for voltages up to 33kV and **\$18.50** per kilowatt for voltages at 66kV and above, or 60 per cent of the highest charge at the rates applicable in accordance with the requirements of this tariff to the metered monthly demands for any of the preceding eleven months, whichever is the higher.

"Demand" shall mean the average demand in kilowatts over a period of 30 minutes, as measured on the retail entity's meters.

Supply under this tariff will be at a standard high voltage, the level of which shall be prescribed by the retail entity. Credits for high voltage supply are not applicable to this tariff.

Customers taking supply under this tariff will not be supplied under any other tariff at the same premises.

Tariff 62 - Farm - Time-of-Use -

This tariff shall not apply in conjunction with Tariff 20, 21, 22, 23 or 63 at the same installation.

For electricity consumed between the hours of 7.00 a.m. and 9.00 p.m., Monday to Friday inclusive -

First 10,000 kilowatt hours per month **17.56 c/kWh**

Remaining kilowatt hours **14.84 c/kWh**

For electricity consumed at other times -

All Consumption **6.21 c/kWh**

plus a Service Fee per metering point per month of **\$9.01**

Tariff 63 - Farm - Time-of-Use (Obsolescent) -

No new customers will be supplied under this tariff. It is available only to customers taking supply under Tariff 63 at 26 March 1995.

This tariff shall not apply in conjunction with Tariff 20, 21, 22, 23 or 62 at the same installation.

For electricity consumed between the hours of 7.00 a.m. and 9.00 p.m., Monday to Friday inclusive -

First 100 kilowatt hours per month **31.13 c/kWh**

Next 9,900 kilowatt hours per month **19.06 c/kWh**

Remaining kilowatt hours **14.93 c/kWh**

For electricity consumed at other times -

All Consumption **6.57 c/kWh**

Under this tariff the required minimum annual consumption at "other times" shall be 3 000 kilowatt hours. If the annual consumption at "other times" is less than 3 000 kilowatt hours, the shortfall will be charged at the rate applicable at "other times" at the time that the charge for the shortfall is being calculated.

Tariff 64 - Irrigation - Time-of-Use (Obsolescent) -

No new customers will be supplied under this tariff. It is available only to customers taking supply under Tariff 64 at 26 March 1995.

For electricity consumed in a fixed 12 hour daily pricing period (as agreed between the retail entity and the customer from the range 7.00 a.m. to 7.00 p.m.; 7.30 a.m. to 7.30 p.m.; or 8.00 a.m. to 8.00 p.m.) Monday to Sunday inclusive -

All Consumption **15.21 c/kWh**

For electricity consumed at other times -

All Consumption **8.36 c/kWh**

Minimum Payment per month **\$8.06**

No alteration to the selected daily pricing period shall be permitted until a period of twelve months has elapsed from the previous selection.

Tariff 65 - Irrigation - Time-of-Use -

For electricity consumed in a fixed 12 hour daily pricing period (as agreed between the retail entity and the customer from the range 7.00 a.m. to 7.00 p.m.; 7.30 a.m. to 7.30 p.m.; or 8.00 a.m. to 8.00 p.m.) Monday to Sunday inclusive –

All Consumption **14.01 c/kWh**

For electricity consumed at other times -

All Consumption **7.71 c/kWh**

plus a Service Fee per metering point per month of **\$9.01**

No alteration to the selected daily pricing period shall be permitted until a period of twelve months has elapsed from the previous selection.

Tariff 66 - Irrigation -

Annual Fixed Charge (in respect of each point of supply) - per kilowatt of connected motor **capacity** used for irrigation pumping -

First 7.5 kilowatts **\$14.23** per kilowatt

Remaining kilowatts **\$42.78** per kilowatt

plus

Energy Charge -

All Consumption - **7.35 c/kWh**

plus a Service Fee per metering point per month of **\$19.86**

Minimum Annual Fixed Charge - As calculated for 7.5 kW (Note - 7.5 kW is equivalent to 10.05 h.p.).

Any customer taking supply under this tariff who requests a temporary disconnection will not be reconnected unless the outstanding balance of the Annual Fixed Charge for part of the year corresponding to the period of disconnection has been paid.

Tariff 67 – Farm – Applicable only to customers supplied under the Rural Subsidy Scheme introduced in 1973.

Annual Payment – An Annual Payment calculated in accordance with the provisions of the 1973 Rural Subsidy Scheme and as set down in the Rural Subsidy Scheme Agreement between the customer and the retail entity;

plus

Energy Charge –

All Consumption **15.16 c/kWh**

Minimum Payment per month **\$8.06**

Tariff 68 - Irrigation Pumping in Drought Declared Area

Refer to Part 6 (Relief from Electricity Charges where Drought Declaration in Force) for details about the conditions, price and eligibility for Tariff 68.

Part 2**TARIFFS FOR UNMETERED SUPPLY INCLUDING PUBLIC LAMPS, TRAFFIC SIGNALS, WATCHMAN LIGHTING AND TEMPORARY SERVICES****Tariff 71 - Public Lamps -**

Charge Per Lamp Per Annum						
Lamp Category	Rate 1		Rate 2		Rate 3	
	Fixed Cost	Per* Watt	Fixed Cost	Per* Watt	Fixed Cost	Per* Watt
	\$	\$	\$	\$	\$	\$
Mercury Vapour	70.57	0.460	42.37	0.401	9.39	0.401
Mercury Halide	107.62	0.427	64.58	0.401	9.39	0.401
Sodium Vapour Low Pressure	80.64	0.666	50.47	0.401	9.39	0.401
Sodium Vapour High Pressure	83.33	0.472	48.46	0.401	9.39	0.401
Incandescent	141.20	0.460	114.25	0.401	9.39	0.401
Fluorescent	73.32	0.660	47.16	0.401	9.39	0.401

*The "Per Watt" charge shall apply to the nominal wattage rating of the public lamp.

Rate 1 - Applicable where the capital costs of the installation are borne by the retail entity.

Rate 2 - Applicable where the capital costs of the installation are not borne by the retail entity.

Rate 3 - Applicable to installations such as freeway lighting where the capital and maintenance costs of the installation are not borne by the retail entity.

Charges for incandescent lamps shall apply only in the following areas:

- the Capricornia and South West Regions of Ergon Energy Corporation Limited's Distribution Area; and
- ENERGEX Limited's Distribution Area.

Tariff 81 - Traffic Signals - Continuously Operating -

For electricity supplied to continuously operating traffic signals installed on a road:-

\$0.88 per 10 watts (or part thereof) per installation per month.

Tariff 91 - Watchman Service Lighting -**Part 3**

For electricity supplied to Watchman Service Lighting:-

\$0.3952 per 10 watts (or part thereof) per lamp per month. This charge shall apply to the nominal wattage rating of each lamp.

Charges for installation, maintenance and removal of Watchman Service Lighting apply in addition to the above charge for electricity supplied.

Builder's Temporary Service

Unmetered electricity supply is available to a builder's temporary service, as approved by the retail entity.

For unmetered electricity supply to a builder's temporary service, the customer shall be charged the minimum payment per month under Tariff 21 for each month that electricity is supplied (pro-rated for supply for a part of a month).

Charges for installation, maintenance and removal of a builder's temporary service may apply in addition to the above charge for electricity supplied.

Temporary Services to Department of Defence, Department of Health and Similar Mobile Facilities

Unmetered electricity supply is available to Department of Defence, Department of Health and similar mobile facilities, as approved by the retail entity.

For unmetered electricity supply to a Department of Defence, Department of Health or similar mobile facility, the customer shall be charged at general supply rates under Tariff 20, on the basis of the estimated electricity consumption at the mobile facility as agreed between the customer and the retail entity.

Charges for installation, maintenance and removal of a temporary service to a mobile facility may apply in addition to the above charge for electricity supplied.

Other Unmetered Supply

Unmetered electricity supply is available to other small uniform steady loads, as approved by the retail entity.

In general, this situation applies where the retail entity considers it impractical to read or maintain a meter or where metering equipment would be susceptible to damage and includes, for example, supply to telephone boxes, illuminated signs and public amenities lighting.

Such supply is to be charged at general supply rates under Tariff 20, 21 or 22, as agreed between the customer and the retail entity, on the basis of the wattage rating of the load multiplied by the hours of operation as agreed between the customer and the retail entity.

APPLICATION OF TARIFFS - GENERAL

Customers may choose to be charged on any of the tariffs that the retail entity agrees are applicable to the customer's installation. If there has been a material change of use at the customer's premises, such that the tariff on which the customer is being charged is no longer applicable, the retail entity may require the customer to transfer to a tariff applicable to the changed use.

Customers have the option, on application in writing or another form acceptable to the retail entity, of changing to any other tariff that the retail entity agrees is applicable to the customer's installation. Customers shall not be entitled to a further option of changing to another tariff until a period of twelve months has elapsed from a previous exercise of option. However, a retail entity at the request of a customer may permit a change to another tariff within a period of twelve months if -

- (i) a tariff that was not previously in force is offered and such tariff is applicable to the customer's installation, or
- (ii) the customer meets certain costs associated with changing to another tariff.

Customers previously supplied under tariffs which have now been discontinued or redesignated (whether by number, letter or name) will be supplied under other tariffs appropriate to their installations.

Tariffs are generally determined on a monthly billing basis.

All accounts for electricity supplied, as calculated in accordance with the provisions of a determination applicable thereto, or such accounts for electricity supplied, as varied by other amounts payable to or by the retail entity, which are for an amount which is not a whole number multiple of five cents, shall be reduced to the amount next closest thereto which is a whole number multiple of five cents.

Pro-Rating Procedure**(a) Following a tariff variation**

For customers subject to the prices and methods of charge set out in Parts 1, 3, 4 and 6, electricity consumed between the meter reading on or next before the date of a variation to the relevant tariff and the meter reading next after such variation date shall be deemed to have been used at a uniform daily rate.

For customers subject to the prices and methods of charge set out in Part 2, electricity consumed between the billing date on or next before the date of a variation to the relevant tariff and the billing date next after such variation date shall be deemed to have been used at a uniform daily rate.

Where the retail entity renders an account in respect of a billing period during which a single variation in tariffs has occurred, the charges for electricity shall be calculated as if the rates of charges for electricity supplied for the whole of the billing period were at the rates applicable after the variation takes effect and adjusting the charges for electricity so calculated as follows:-

If the amount of adjustment is positive it shall be subtracted from the charges for electricity as calculated. If the amount of adjustment is negative it shall be added to the charges for electricity as calculated.

The amount of adjustment shall be calculated as follows:-

$$A = \frac{d}{n} (N - C)$$

Where A	is the amount of the adjustment;
d	is the number equal to the number of days in the billing period which occur in the period commencing on the date of commencement of the billing period and ending on the day immediately before the variation takes effect;
n	is the number equal to the number of days occurring in the billing period;
N	is the amount calculated as if the rates of charges for electricity for the whole of the billing period were at the rates which applied after the variation takes effect;
C	is the amount calculated as if the rates of charges for electricity for the whole of the billing period were at the rates which applied immediately before the variation takes effect.

(b) Daily pro-rating

Daily pro-rating shall apply to electricity billing. The charges for electricity shall be calculated *pro rata* having regard to the relationship of the number of days covered by the account and one-twelfth of three hundred and sixty-five days. The calculation of electricity charges shall be effected by way of an adjustment to the tariff provisions included in this determination. The adjusted provisions shall be calculated as follows:

$$P_a = \frac{P \times 12 \times n}{365} \quad \text{for monthly provisions, and}$$

$$P_a = \frac{P \times n}{365} \quad \text{for annual provisions}$$

Where P _a	is the adjusted provision;
P	includes the monthly provisions of the number of kilowatt hours in the blocks of tariffs, Service Fees, Minimum Payments, minimum consumption at "other times" of Tariffs 23 and 63, demand charges and wattage charges and includes the annual charges for motor capacity and Public Lamps;
n	is the number equal to the number of days occurring in the billing period.

Supply Voltage

(a) Low Voltage

Except where otherwise stated, the tariffs in Part 1 hereof will apply to supply taken at low voltage (480/240 volts or 415/240 volts, 50 Hertz A.C. as required by the retail entity).

(b) High Voltage

(i) Customer plant requirements.

Supply may be given and metered at a standard high voltage, the level of which shall be prescribed by the retail entity, by agreement between the customer and the retail entity. Where high voltage supply is so given, a customer shall supply and maintain all equipment including transformers and high voltage automatic circuit breakers but excepting meters and control apparatus beyond the customer's terminals.

(ii) Credits where L.V. tariff is metered at H.V.

Where supply is given in accordance with (i) above and metered at high voltage then, except in cases where high voltage tariffs are determined or provided by agreement to meet special circumstances, the tariffs applied will be those pertaining to supply at low voltage ("the relevant tariff"), EXCEPT THAT, after billing the energy and demand components of the tariff, a credit will be allowed of –

- 5 per cent of the calculated tariff charge where supply is given at voltages of 11kV to 33 kV; and
- 8 per cent of the calculated tariff charge where supply is given at voltages of 66 kV and above,

(provided that the calculated tariff charge after application of the credit must not be less than the Minimum Payment or other minimum charge calculated by applying the provisions of the relevant tariff.)

The Service Fee applicable to all high voltage supply given at Tariffs 20, 22, 41 and 43 shall be **\$74.55** and shall be applied after the application of the High Voltage credit.

(iii) Discounts where customer meets certain system costs

Where high voltage customers with recorded maximum demands in excess of 1000 kilowatts meet certain costs of providing supply from the Powerlink Queensland connection point nearest to their installations, a discount of up to 9% may be applicable to the energy and demand charges otherwise assessed at the tariffs herein.

Upon written application by the customer the retail entity will evaluate the level of discount appropriate to the installation in question and will negotiate an agreement with the customer which will take effect from the date of written application.

Card-operated Meters in Remote Communities

If a customer is in a remote community and is either a domestic customer or a commercial customer with an estimated consumption of less than 10,000 kilowatt hours per month, the retail entity may agree with the customer, or the relevant remote community Council on behalf of the customer, to measure and charge for the electricity consumed by the customer by means of a card-operated meter. The methodology for applying the appropriate tariffs to customers subject to card-operated meters is as follows:

- (a) If electricity supplied to a domestic customer is measured and charged by means of a card-operated meter:
- (i) for Tariff 11 (Domestic – Lighting, Power and Continuous Water Heating), a fixed payment of **\$1.32** per week shall apply (representative of the difference between the first and second steps of Tariff 11) and all consumption shall be charged at the rate applicable to consumption between 101 and 400 kilowatt hours per month (**12.20 cents/kWh**) under Tariff 11, with no Minimum Payment;
 - (ii) for Tariff 31 (Night Rate – Super Economy), all consumption shall be charged at the 'All Consumption' rate (**5.01 cents/kWh**), with no Minimum Payment; and
 - (iii) for Tariff 33 (Controlled Supply – Economy), all consumption shall be charged at the 'All Consumption' rate (**7.37 cents/kWh**), with no Minimum Payment.
- (b) If electricity supplied to a commercial customer is measured and charged by means of a card-operated meter, all consumption shall be charged at the rate applicable to consumption up to 10,000 kilowatt hours per month under Tariff 20 (General Supply) (**13.75 cents/kWh**), plus a Service Fee of **\$1.96** per week shall apply.

Part 4

CONCESSIONAL APPLICATIONS OF TARIFF 11 (DOMESTIC)

Tariff 11 - Domestic (Lighting, Power and Continuous Water Heating) - is available to:

- A.- Those separately metered installations where all electricity consumed is used in connection with the provision of a Meals on Wheels service or for the preparation and serving of meals to the needy and for no other purpose.**
- B.- Charitable residential institutions which comply with all the following requirements:-**

- (a) Domestic Residential in Nature

The total installation, or that part supplied and separately metered, must be domestic residential (i.e. it must include the electricity usage of the cooking, eating, sleeping and

bathing areas which are associated with the residential usage).

Medical facilities, e.g. an infirmary, which is part of the complex may be included as part of the total installation.

and

- (b) Charitable

An eligible organisation is a public benevolent institution as defined under section 78(4) of the *Income Tax Assessment Act 1936* to which donations of \$2 and upwards are tax deductible.

In addition, it must be a non-profit organisation that:-

- (i) imposes no scheduled charge on the residents for the services or accommodation that is provided (i.e. organisations that provide emergency accommodation facilities for the needy); or
- (ii) if scheduled charges are made for the services or accommodation provided, then all residents must be pensioners or, if not pensioners, persons eligible for subsidised care under the *Aged or Disabled Persons Care Act 1954*, the *National Health Act 1953* or the *Nursing Homes Assistance Act 1974*.

For application of the Domestic tariff to charitable residential institutions under Part 4B, a multiplier will be calculated by dividing the maximum residential capacity of the complex by 3.6.

An application for the Domestic tariff with a multiplier shall be made by the public officer of the organisation concerned setting out such information as is required by the retail entity concerned to determine eligibility.

Renewal of an application may be sought periodically.

C.- Organisations providing support and crisis accommodation which comply with the following requirements:-

An organisation which:

- (i) meets the eligibility criteria of the Supported Accommodation Assistance Program (SAAP) administered by the State Department of Families and is therefore eligible to be considered for funding under this program. (Funding provided to organisations under SAAP is subject to Part 3, Sections 10 to 13 inclusive, of the *Family Services Act 1987*);

and

- (ii) is a public benevolent institution as defined under section 78(4) of the *Income Tax Assessment Act 1936* to which donations of \$2 and upwards are tax deductible.

Part 5

QUEENSLAND GOVERNMENT ELECTRICITY
REBATE

1. A Queensland Government Electricity Rebate is available to customers provided the customer:
 - (a) holds a current and valid card of the following type -
 - (i) Pensioner Concession Card, issued by either Centrelink or the Department of Veterans' Affairs; or
 - (ii) Repatriation Health Card for All Conditions (Gold Card) and is in receipt of one of the following payments:
 - (A) War Widow (including Widowed Mother [AMS] Pension); or
 - (B) Special Rate T.P.I. (including Blinded Disability) Pension; or
 - (iii) Queensland Government Seniors Card; and
 - (b) is a registered customer of a retail entity at the premises for which the rebate is claimed and the premises is the customer's principal place of residence, and the only residence in Queensland for which the customer claims the rebate; and
 - (c) lives alone or shares the premises in respect of which the rebate is claimed with:
 - (i) the customer's spouse; or
 - (ii) other persons who hold a current and valid card of the type described in paragraph (a) above; or
 - (iii) other persons wholly dependent on the customer; or
 - (iv) other persons who receive an income support payment from Centrelink, Family Assistance Office or Department of Veterans' Affairs and who do not pay rent; or
 - (v) other persons who live with the customer to provide care and assistance and who do not pay rent; and

declares that no other person(s) except casual visitors share the residence with the customer; and
 - (d) makes application for a rebate either by submitting the relevant form or, at the discretion of the retail entity, by telephone and the application is received and accepted at an office of a retail entity at least fourteen (14) days prior to the next billing period.
2. Where an electricity account is in more than one name, and more than one resident is eligible to receive the rebate, each resident may have their eligibility established. However, only one rebate per household will be paid.
3. The retail entity may, at any time, require a new application from a customer and if the customer fails to lodge such form within the time specified by the retail entity the rebate shall cease.
4. A Queensland Government Electricity Rebate is also applicable to the electricity account of residential home parks and other similar multi-tenanted residential premises provided the following sub-conditions are met:
 - (a) the customer (ie. the owner or operator of the multi-tenanted residential premises) of the retail entity at the premises concerned -
 - (i) supplies electricity to each of the separately identifiable vans, flats or home units, or other similar living units at the premises; and
 - (ii) charges for electricity on the basis of metered consumption; and
 - (iii) is claiming the rebate on behalf of eligible persons residing at the premises ("claimant residents"); and
 - (iv) will fully pass on the rebate to claimant residents by way of a reduction in charges for electricity; and
 - (b) each separately identifiable living unit for which the rebate is claimed is occupied by persons who, if they had been supplied directly by the retail entity, would have been eligible for the electricity rebate; and
 - (c) a rebate is applicable only to claimant residents for the full period of each electricity account being paid; and
 - (d) a completed rebate application form must be produced with the customer's electricity account at the time payment is tendered.
5. The rebate is **\$9.57** (GST exclusive) per billing month applied against the dollar and cents value of the electricity consumed based on the applicable (GST exclusive) Tariffs. In no instance shall the rebate paid be greater than the amount billed (excluding GST) for electricity consumed (based on consumption) in a period for which the rebate is claimed.
6. The process for application of the rebate is best illustrated by an example where the dollar and cents value of the electricity consumed is \$100.00 in a billing month. Therefore the bill rendered by the retail entity will be \$110.00 (\$100.00 plus GST of \$10.00) less \$10.53 (\$9.57 plus GST of \$0.96). That is the bill will be \$99.47.

Part 6**RELIEF FROM ELECTRICITY CHARGES WHERE DROUGHT DECLARATION IN FORCE**

A customer who is a farmer in a drought declared area or whose property is individually drought declared under Queensland Government administrative processes is eligible for the following forms of relief from electricity charges:

(A) Tariff 68 – Irrigation Pumping in Drought Declared Area

A customer who is a farmer in a drought declared area or whose property is individually drought declared may transfer individually metered irrigation pumping loads to this tariff until the drought declaration is revoked. Provided that, if water pumping time restrictions continue to apply after the drought declaration is revoked, the customer may remain on this tariff until the water pumping time restrictions are lifted or until 12 months after the revocation of the drought declaration, whichever is the earlier.

All consumption **11.27 c/kWh**

The conditions set out in Part 3, applicable to customers changing from one tariff to another, do not apply in the case of a customer who transfers individually metered irrigation pumping loads to or from this Tariff 68.

(B) Waiving of Fixed Charge Components of Electricity Charges

If a customer who is a farmer in a drought declared area or whose property is individually drought declared has no water to pump, the fixed components of the customer's electricity charges shall be waived. These fixed charge components include minimum payments, service fees, annual fixed charges under Tariff 66 and guarantee agreement shortfall charges.

Provided the drought declaration remains operative, the waiver applies to all fixed charges applicable to any account covering the period in which pumping ceased and to any subsequent account until the customer once again has water to pump. If the operative drought declaration is revoked before the customer once again has water to pump, the waiver shall continue to apply until water is available or until 12 months after the revocation of the drought declaration, whichever is the earlier.

(C) Deferral of Payment

If a customer who is a farmer in a drought declared area or whose property is individually drought declared cites financial difficulties as a result of the drought, the customer is entitled to defer payment of the customer's electricity accounts relating to farm consumption.

The retail entity may charge interest on deferred accounts. However, the rate of any interest charged must not be more than the Bank Bill reference rate for 90 days, as published on the first business day of each quarter.

Subject to the maximum rate of interest that may be charged, the terms of the deferred payment and the

repayment of deferred amounts following revocation of the drought declaration will be as agreed between the retail entity and the customer concerned.

Eligibility for Relief

A customer seeking relief from electricity charges, including a transfer of irrigation pumping loads to Tariff 68, on the basis that the customer is a farmer who is in a drought declared area or whose property is individually drought declared, must apply in writing to the retail entity.

If required by the retail entity, the customer must provide:

- (a) evidence that the customer's property is in a drought declared area or is individually drought declared, including the effective date of such drought declaration;
- (b) evidence of the water pumping restrictions applicable to the customer's property; and
- (c) evidence that the customer is experiencing financial difficulties as a result of the drought.

BRISBANE

Printed and Published by Government Printer,
Vulture Street, Woolloongabba
29 June 2005

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXXXIX]

THURSDAY, 30 JUNE, 2005

[No. 44

Notice of making of the *South East Queensland Regional Plan 2005-2026*

I, the Honourable Terry Mackenroth MP, the Minister responsible for regional planning in the South East Queensland region (the regional planning Minister), do hereby notify under section 2.5A.16 of the *Integrated Planning Act 1997* that the *South East Queensland Regional Plan 2005-2026* (the SEQ Regional Plan) was made on 29 June 2005 and has effect on and from 30 June 2005.

Copies of the SEQ Regional Plan are available free of charge from the Office of Urban Management:

Website: www.oum.qld.gov.au
 Telephone: 1800 021 818 (this is a free call)
 E-mail: enquiries@oum.qld.gov.au
 Facsimile: 07 3235 4563
 Visit: Level 4, 61 Mary Street, Brisbane.

Copies are also available at most council chambers, libraries and customer service centres in South East Queensland. Interested people should contact their local council for the exact locations.

There is a set of Regulatory Maps which form part of the Regulatory Provisions in the SEQ Regional Plan. These are available for purchase from the OUM. Copies are also available for viewing at the Office of Urban Management, on the Office of Urban Management website and at selected locations in each local government area. Interested people should contact their local council for the exact locations.

Terry Mackenroth MP
Deputy Premier, Treasurer and Minister for Sport

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

153 Integrated Planning Amendment Regulation (No. 2) 2005
Integrated Planning Act 1997

154 Financial Management Amendment Standard (No. 1) 2005
Financial Administration and Audit Act 1977

156 Commissions of Inquiry (Bundaberg Hospital Inquiry—Evidence) Regulation 2005
Commissions of Inquiry Act 1950
Health Rights Commission Act 1991

TABLE 2**SUBORDINATE LEGISLATION BY EMPOWERING ACT**

This table shows affected subordinate legislation

Empowering Act Subordinate Legislation	No.
Commissions of Inquiry Act 1950	
Commissions of Inquiry (Bundaberg Hospital Inquiry—Evidence) Regulation 2005	156
Financial Administration and Audit Act 1977	
Financial Management Standard 1997	
• and by Financial Management Amendment Standard (No. 1) 2005	154
Health Rights Commission Act 1991	
Commissions of Inquiry (Bundaberg Hospital Inquiry—Evidence) Regulation 2005	156
Integrated Planning Act 1997	
Integrated Planning Regulation 1998	
• and by Integrated Planning Amendment Regulation (No. 2) 2005	153

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**

© 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.

BRISBANE

Printed and Published by Government Printer, Vulture Street, Woolloongabba
30 June, 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXXXIX (339)

FRIDAY, 1 JULY, 2005

[No. 45]

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

**TAKING OF NATIVE TITLE RIGHTS AND INTERESTS
NOTICE (No 01) 2005**

Short title

1. This notice may be cited as the *Taking of Native Title Rights and Interests Notice (No 01) 2005*.

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

2. The native title rights and interests, if any, in the land and waters described in the Schedule are taken by the Barcardine Shire Council for the purpose of a local government enterprise in particular land development (industrial subdivision) and vest in the Barcardine Shire Council on and from 1 July 2005.

SCHEDULE

Central West Region, Blackall Office

Lot 1 on SP167127 (to be registered in the Land Registry), area 54.36 ha, being part of Township Reserve R.54, Title Reference 49006506, and areas of road to be closed contained within stations A-B-C-D-A and 7-E-F-G-H-I-15a-15-11-10-J-7 respectively, parish of Barcardine.

ENDNOTES

- Made by the Governor in Council on 30 June 2005.
- Published in the Gazette on 1 July 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. 10454

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

**TAKING OF NATIVE TITLE RIGHTS AND INTERESTS
NOTICE (No 02) 2005**

Short title

1. This notice may be cited as the *Taking of Native Title Rights and Interests Notice (No 02) 2005*.

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

2. The native title rights and interests, if any, in the land and waters described in the Schedule are taken by the Winton Shire Council for the purpose of a local government enterprise, in particular land development (residential subdivision) and vest in

the Winton Shire Council on and from 1 July 2005.

SCHEDULE

Central West Region, Longreach Office

Lots 3 to 10 on SP159872, area 6400 m², being unallocated State land, parish of Winton.

ENDNOTES

- Made by the Governor in Council on 30 June 2005.
- Published in the Gazette on 1 July 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. 10547

Land Act 1994

**RESERVE AND SET APART (REPEAL) NOTICE (No 26)
2005**

Short title

1. This notice may be cited as the *Reserve and Set Apart (Repeal) Notice (No 26) 2005*.

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

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

SCHEDULE 1

Description

1.1 Central West Region, Rockhampton Office, R.456 (Title Reference 49011722), as shown on plan CTN1535 (now Lot 125 on CNT1535) registered in the Department of Natural Resources and Mines, area 16.94 ha, county of Clinton, parish of Iveragh.

Purpose

1.2 Reserve for Recreation (Sporting Activities).

File Reference

1.3 ROC/006512

SCHEDULE 2

Description

2.1 North Region, Cloncurry Office, R.139 (Title Reference 49012158), being Allotment 9 of section 41 as shown on plan N14886 (now Lot 9 on N14886) registered in the Department of Natural Resources and Mines, area 1012 m², county of Norman, parish of Norman.

Purpose

2.2 Reserve for Health purposes.

File Reference

2.3 Res. 16582

ENDNOTES

- Made by the Minister on 23 June 2005.
- Published in the Gazette on 1 July 2005.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Mines.

*Land Act 1994***RESERVE AND SET APART NOTICE (No 26) 2005****Short title**

1. This notice may be cited as the *Reserve and Set Apart Notice (No 26) 2005*.

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

2. The unallocated State land described in Schedules 1 to 16 are reserved and set apart for the community purposes stated and placed under the control of the trustees as indicated.

SCHEDULE 1**Description**

1.1 Central West Region, Mackay Office, Title Reference 49104354, being Lot 10 on SP178352 registered in the Department of Natural Resources and Mines, area 5178 m², county of Hillalong, parish of Exe.

Purpose

1.2 Reserve for Sport and Recreation.

Trustee

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

File Reference

1.4 MKY/020924

SCHEDULE 2**Description**

2.1 Central West Region, Rockhampton Office, Title Reference 49104117, being Lot 527 on SP164801 registered in the Department of Natural Resources and Mines, area 6392 m², county of Hewittville, parish of Livingstone.

Purpose

2.2 Reserve for Buffer Zone.

Trustee

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

File Reference

2.4 ROC/021216

SCHEDULE 3**Description**

3.1 Central West Region, Rockhampton Office, Title Reference 49104318, being Lot 605 on SP149627 registered in the Department of Natural Resources and Mines, area 3781 m², county of Livingstone, parish of Murchison.

Purpose

3.2 Reserve for Park and Drainage.

Trustee

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

File Reference

3.4 ROC/021343

SCHEDULE 4**Description**

4.1 Central West Region, Rockhampton Office, Title Reference 49104234, being Lot 55 on SP176889 registered in the Department of Natural Resources and Mines, area 1804 m², county of Livingstone, parish of Yeppoon.

Purpose

4.2 Reserve for Drainage.

Trustee

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

File Reference

4.4 ROC/021240

SCHEDULE 5**Description**

5.1 South East Region, Caboolture Office, Title Reference 49104247, being Lot 901 on RP902538 registered in the Department of Natural Resources and Mines, area 717 m², county of Stanley, parish of Bunya.

Purpose

5.2 Reserve for Park.

Trustee

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

File Reference

5.4 CAB/002320

SCHEDULE 6**Description**

6.1 South East Region, Caboolture Office, Title Reference 49104278, being Lot 18 on RP905210 registered in the Department of Natural Resources and Mines, area 1002 m², county of Stanley, parish of Kedron.

Purpose

6.2 Reserve for Park.

Trustee

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

File Reference

6.4 CAB/002325

SCHEDULE 7**Description**

7.1 South East Region, Caboolture Office, Title Reference 49104358, being Lot 10 on SP170626 registered in the Department of Natural Resources and Mines, area 4685 m², county of Stanley, parish of Kedron.

Purpose

7.2 Reserve for Park.

Trustee

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

File Reference

7.4 CAB/002371

SCHEDULE 8**Description**

8.1 South East Region, Caboolture Office, Title Reference 49104349, being Lot 889 on SP174576 registered in the Department of Natural Resources and Mines, area 4161 m², county of Stanley, parish of Redcliffe.

Purpose

8.2 Reserve for Park.

Trustee

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

File Reference

8.4 CAB/002364

SCHEDULE 9**Description**

9.1 South East Region, Caboolture Office, Title Reference 49104350, being Lot 99 on SP163982 registered in the Department of Natural Resources and Mines, area 2.068 ha, county of Stanley, parish of Redcliffe.

Purpose

9.2 Reserve for Park.

Trustee

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

File Reference

9.4 CAB/002366

SCHEDULE 10**Description**

10.1 South East Region, Caboolture Office, Title Reference 49104351, being Lot 103 on SP173783 registered in the Department of Natural Resources and Mines, area 5765 m², county of Stanley, parish of Redcliffe.

Purpose

10.2 Reserve for Drainage.

Trustee

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

File Reference

10.4 CAB/002365

SCHEDULE 11**Description**

11.1 South East Region, Caboolture Office, Title Reference 49104352, being Lot 618 on SP173808 registered in the Department of Natural Resources and Mines, area 4.13 ha, county of Stanley, parish of Redcliffe.

Purpose

11.2 Reserve for Park.

Trustee

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

File Reference

11.4 CAB/002369

SCHEDULE 12**Description**

12.1 South East Region, Caboolture Office, Title Reference 49104353, being Lot 501 on SP174660 registered in the Department of Natural Resources and Mines, area 1.679 ha, county of Stanley, parish of Redcliffe.

Purpose

12.2 Reserve for Park.

Trustee

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

File Reference

12.4 CAB/002370

SCHEDULE 13**Description**

13.1 South East Region, Caboolture Office, Title Reference 49104348, being Lot 29 on SP178519 registered in the Department of Natural Resources and Mines, area 1.286 ha, county of Canning, parish of Wararba.

Purpose

13.2 Reserve for Park.

Trustee

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

File Reference

13.4 CAB/002367

SCHEDULE 14**Description**

14.1 South East Region, Caboolture Office, Title Reference 49104276, being Lot 999 on RP886455 registered in the Department of Natural Resources and Mines, area 1.48 ha, county of Stanley, parish of Warner.

Purpose

14.2 Reserve for Park.

Trustee

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

File Reference

14.4 CAB/002324

SCHEDULE 15**Description**

15.1 South East Region, Nambour Office, Title Reference 49103662, being Lot 256 on SP156755 registered in the Department of Natural Resources and Mines, area 294 m², county of Canning, parish of Bribie.

Purpose

15.2 Reserve for Parks and Gardens.

Trustee

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

File Reference

15.4 NAM/002407

SCHEDULE 16**Description**

16.1 South East Region, Nambour Office, Title Reference 49104328, being Lot 1 on SP170958 registered in the Department of Natural Resources and Mines, area 5.251 ha, county of Canning, parish of Maroochy.

Purpose

16.2 Reserve for Strategic Land Management.

Trustee

16.3 Under the control of the Department of Natural Resources and Mines, as trustee.

File Reference

16.4 NAM/011030

ENDNOTES

1. Made by the Minister on 23 June 2005.
2. Published in the Gazette on 1 July 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Mines.

Land Act 1994**RESERVE AND SET APART (AMENDMENT)
NOTICE (No 24) 2005****Short title**

1. This notice may be cited as the *Reserve and Set Apart (Amendment) Notice (No 24) 2005*.

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

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

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

3. The reserve described in Schedule 3 is adjusted as set out in the Schedule by revocation of part of the Reserve.

SCHEDULE 1**Amendment of Schedule**

1.1 Central West Region, Rockhampton Office, Title Reference 49101382, Lot 1 on SP104421, area about 1070 m², county of Raglan, parish of Calliungal.

Purpose

omit 'Reserve for Park', *insert* 'Reserve for Drainage'.

File Reference

1.2 ROC/014250

SCHEDULE 2**Amendment of Schedule**

2.1 South East Region, Nambour Office, Reserve for Park, R.1432 (Title Reference 49017349) county of Canning, parish of Mooloolah.

Description

omit 'Lot 201 on CG4902',
insert 'Lot 201 on CG4902 and Lot 900 on SP171127'.

Area

omit '1.851 ha', *insert* '2.0344 ha'.

File Reference

2.2 2005/102766

SCHEDULE 3**Amendment of Schedule**

3.1 North Region, Cairns Office, Reserve for Local Government (Drainage) purposes, R.1200 (Title Reference 49009398) county of Nares, parish of Johnstone.

Description

omit 'Lot 288 on CP898590', *insert* 'Lot 288 on SP179145'.

Area

omit 'about 1.95 ha', *insert* 'about 1.94 ha'.

File Reference

3.2 INN/000775

ENDNOTES

1. Published in the Gazette on 1 July 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 11) 2005****Short title**

1. This notice may be cited as the *Replacement of Trustees Notice (No 11) 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**

Council of the Shire of Mount Morgan.

SCHEDULE 2**Description**

2.1 Central West Region, Rockhampton Office, Title Reference 49101382, being Lot 1 on SP104421 registered in the Department of Natural Resources and Mines, area about 1070 m², county of Raglan, parish of Calliungal.

Purpose

2.2 Reserve for Drainage.

Trustee being replaced

2.3 Lions Club of Mount Morgan Inc.

File Reference

2.4 ROC/014250

ENDNOTES

1. Published in the Gazette on 1 July 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**OPENING AND CLOSING OF ROADS
NOTICE (No 26) 2005****Short title**

1. This notice may be cited as the *Opening and Closing of Roads Notice (No 26) 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.

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

1.1 An area of 23 m² described as Lot 1 on RP619183 (parish of Archer, city of Rockhampton) deposited in the Department of Natural Resources and Mines.

An area of 5 m² described as Lot 35 on RP603407 (parish of Archer, city of Rockhampton) deposited in the Department of Natural Resources and Mines. (ROC/021317)

North Region, Cairns Office

1.2 An area of 2439 m² described as Lot 13 on SP153914 (parish of Johnstone, locality of South Johnstone) deposited in the Department of Natural Resources and Mines. (CNS/021438)

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

2.1 Areas totalling 50.42 ha contained within stations A-B-C-D-E-F-A and G-H-I-J-K-L-M-N-O-P-Q-R-S-T-U-V-W-X-G and shown as area to be added on SP178805 and an area of 2616 m² now established as Lot 4 on SP178805 (parish of Connors, locality of Bolingbroke) deposited in the Department of Natural Resources and Mines. (MKY/0010043)

North Region, Hughenden Office

2.2 An area of 4.737 ha contained within stations 5-6-10-A-B-C-D-5 (parish of Berwick) and shown as area to be added to Lot 504 on SP153158 and an area of 2.008 ha contained within stations 20-11-13-15-16-20 (parish of Berwick) and shown as area to be added to Lot 312 on SP155527 and an area of 55.48 ha contained within stations 16-19-21-34-40-42-E-G-20-16 (parish of Berwick) and shown as area to be added to Lot 3 on SP155527 deposited in the Department of Natural Resources and Mines. (2000/006305)

2.3 Areas totalling 2.2983 ha contained within stations 1-2-3-4-1 and 5-6-7-8-14-15-16-17-5 (parish of Dargin) and shown as area to be added to Lot 900 on SP172275 and an area of 7944 m² contained within stations 10-11-12-13-14-10 (parish of Dargin) and shown as area to be added to Lot 1 on RP745696 and an area of 9491 m² contained within stations 14-8-9-10-14 (parish of Dargin) and shown as area to be added to Lot 2 on RP745696 deposited in the Department of Natural Resources and Mines. (2002/004426)

South East Region, Nambour Office

2.4 A footprint area of 407 m² and Volume of 3175 m³ now established as Volumetric Lot 99 on SP179705 (parish of Bribie, locality of Little Mountain) deposited in the Department of Natural Resources and Mines. (NAM/002379)

ENDNOTES

1. Published in the Gazette on 1 July 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 26) 2005****Short title**

1. This notice may be cited as the *Objections to Proposed Road Closure Notice (No 26) 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 **25 AUGUST 2005**.

(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 Mackay, and Bundaberg; and

(b) the Local Government Offices of Mackay and Isis; for a particular plan in that district or that local government area.

SCHEDULE**PERMANENT CLOSURE****Central West Region, Mackay Office**

1 An area of about 2.66 ha being the road abutting the eastern boundary of Lot 77 on CH1740 (parish of Hampden, locality of Balnagowan) and shown as Lot 1 on Drawing 05/694/CEN. (MKY/021510)

2 An area of about 2260 m² being the road intersecting Lot 3 on SP172408 (parish of Ossa, locality of Mt Jukes) and shown as Lot 1 on Drawing 05/693/CEN. (MKY/021678)

South East Region, Bundaberg Office

3 An area of about 2030 m² being the road separating Lot 3 on RP14500 from Lot 1 on RP14498 (parish of Childers, locality of Childers) and shown as Lot 1 on AP13783 in the Department of Natural Resources and Mines. (2005/000022)

ENDNOTES

1. Published in the Gazette on 1 July 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**Water Act 2000****AMENDMENT OF RURAL WATER PRICING DIRECTION
NOTICES (No 01) 2005****Short title**

1. This notice may be cited as the *Amendment of Rural Water Pricing Direction Notices (No 01) 2005*.

Amendment of Notices [s.24AAA of the Acts Interpretation Act 1954 and s.999 of the Water Act 2000]

2. The notices mentioned below are amended as set out in subsections 3, 4 and 5.

3. In the Rural Water Pricing Direction Notice (No 01) 2000 published in the Gazette on 6 October 2000 at pages 429-32-

insert '10. For the water supply projects where the price path ends in 2004-05, the price paths are extended to 2005-06. The prices for 2005-06 are equal to the prices identified in the schedule for 2004-05 plus annual CPI adjustments, as stated in section 3, to bring them into 2005-06 dollars. The charges in the schedule are in 1999-2000 dollars.

11. The charges for the period for the extended price path mentioned in section 10 apply from 1 July in the first year mentioned until whichever happens first, 30 June in the second year mentioned or new prices are determined.'

4. In the Rural Water Pricing Direction Notice (No 01) 2002 published in the Gazette on 28 June 2002 at page 803 -

insert '8. For the water supply projects where the price path ends in 2004-05, the price paths are extended to 2005-06. The prices for 2005-06 are equal to the prices identified in the schedule for 2004-05 plus annual CPI adjustments, as stated in section 4, to bring them into 2005-06 dollars. The charges in the schedule are in 1999-2000 dollars.

9. The charges for the period for the extended price path mentioned in section 8 apply from 1 July in the first year mentioned until whichever happens first, 30 June in the second year mentioned or new prices are determined.'

omit '2. The price path for the Kelsey Creek Water Board ends in 2004-05. The Board has been subject to the Proserpine Price path for the last two water years.'

insert '2. The Board has been subject to the Proserpine Price path for the last two water years.'

5. In the Rural Water Pricing Direction Notice (No 02) 2002 published in the Gazette on 27 September 2002 at page 268 -

omit '(Pioneer Valley Water Board)'

omit 'The Board's supply arrangement is described as 'other water supply responsibility' in the Interim Resource Operations License issued to SunWater for the Pioneer River Water Supply Scheme.'

ENDNOTES

1. Published in the Gazette on 1 July 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

1 July 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXXXIX] (339)

FRIDAY, 1 JULY, 2005

[No. 46

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

TAKING OF LAND NOTICE (No. 910) 2005

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 910) 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 1 July 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 March, Parish of Urangan - an area of about 2423 square metres being part of Lot 39 on RP35176 contained in Title Reference: 10806076.

County of March, Parish of Urangan - an area of about 109.6 square metres being part of Lot 1 on RP122756 contained in Title Reference: 50489916.

As shown approximately on Plans R12-502 and R12-503 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Hervey Bay City
Maryborough – Hervey Bay Road
775/259; 861, 895

ENDNOTES

1. Made by the Governor in Council on 30 June 2005.
2. Published in the Gazette on 1 July 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

TAKING OF LAND NOTICE (No. 911) 2005

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 911) 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 1 July 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 Lennox, Parish of Kilkivan - an area of about 6200 square metres being part of Lot 128 on Crown Plan L371244 contained in Title Reference: 15565094.

County of Lennox, Parish of Kilkivan - an area of about 1.694 hectares being part of Lot 2 on RP150297 contained in Title Reference: 15565093.

County of Lennox, Parish of Kilkivan - an area of about 3.85 hectares (including about 9205 square metres being part of Easement K on RP186758) being part of Lot 416 on Crown Plan LX1479 contained in Title Reference: 13666062.

As shown approximately on Plans R12-496 and R12-497(B) held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Kilkivan Shire
Wide Bay Highway (Gympie – Goomeri)
510/2634; 775/854, 855

ENDNOTES

1. Made by the Governor in Council on 30 June 2005.
2. Published in the Gazette on 1 July 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 TO REVOKE THE DECLARATION
OF A STATE-CONTROLLED ROAD**

Notice is hereby given under Sections 24 and 25 of the *Transport Infrastructure Act 1994*, that the declaration of the State-controlled road described in the following schedule be revoked.

Paul Lucas
Minister for Transport and Main Roads

THE SCHEDULE

That on and from 1 July 2005, the State-controlled road specified in Appendix I hereto, be no longer declared a State-controlled road, under and for the purposes of the *Transport Infrastructure Act 1994*.

APPENDIX I

Name of State-controlled Road	Date of Declaration Relevant to Road
No. 1702 Woodgate Road Isis Shire	29 February 1992

ENDNOTES

1. Published in the Gazette on 1 July 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, Locked Bag 500, Coorparoo, DC, Q, 4151.

Printed and Published by Government Printer,
Vulture Street, Woolloongabba
1 July, 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXXXIX] (339)

FRIDAY, 1 JULY, 2005

[No. 47

talent²

it's who you know

Looking for Top Contracting Talent?

Contracting is a powerful business tool that will help you achieve results. Talent2 specialises in providing our clients with Professional Contractors.

We have developed an extensive database of contractors who can be available to commence work at short notice. Whether for short term or longer term assignments, projects or caretaker roles we have the expertise and skill to make a real impact on your business.

To get results today - call one of our specialists.

Public Sector Contracting Divisions

Sales & Marketing

> (07) 3295 7413

Construction & Engineering

> (07) 3295 7412

Accounting

> (07) 3295 7417

IT&T

> (07) 3295 7415

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.

CO 10154/05	<i>Office of Shared Services—</i> Assistant Director-General (c)	Brisbane	155,587—166,645	SES3 (High)	8-7-05	101
-------------	---	----------	-----------------	-------------	--------	-----

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 380/05	<i>Business Support Services—</i> Director, Facilities Management Branch (c)	Kedron	120,052—125,004	SES2 (Low) Equivalent	25-7-05	81
------------	---	--------	-----------------	--------------------------	---------	----

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

DEPARTMENT OF PUBLIC WORKS

GR 56/05	<i>Office of the Deputy Director-General—</i> Executive Director, Technical Services (Works) (c)	Brisbane	120,052—125,004	SES2 (Low)	18-7-05	55
----------	---	----------	-----------------	------------	---------	----

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*.

(h) In accordance with section 5.13 of the *Directive 4/02, Deployment and Redeployment*, registered deployees will be considered on relative merit.

Tired of searching the internet for your legislation requirements?

Goprint understands how precious your time is and how important it is for you to have all of the necessary Acts, Regulations and Subordinate Legislation affecting the Legislation you are interested in. That is why we offer customers the option to join our Queensland Legislation Update service.

The Update service allows you to pay in advance for Goprint to mail out updates to specific legislation, as they are released ensuring you have the most current legislation at all times.

Call Goprint for mail order or subscription details on 07 3246 3399 Country callers can dial freecall 1800 679 778.

For instant access to over 3000 Queensland Legislation and Government-related products visit our Online Catalogue at www.goprint.qld.gov.au.

Goprint

Queensland Government

Department of Public Works

Goprint working in partnership with you

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

*AT 419/05	<i>Project Team A— Policy Directorate— Brisbane— Policy Officer (c)</i>	Brisbane	2,074.80—2,255.00	AO5	11-7-05	40B
AT 432/05	<i>West Queensland Region— Regional Operations Directorate— Mount Isa— Project Officer (2 positions) (c) (d)</i>	Mount Isa	2,074.80—2,255.00	AO5	25-7-05	40B

* Previously advertised as AT 286/05. Previous applicants will need to re-apply.

QUEENSLAND AUDIT OFFICE

*AO 12/05	<i>Business Services— Senior Information Management Officer (c)</i>	Brisbane	2,074.80—2,255.00	AO5	4-7-05	7
-----------	---	----------	-------------------	-----	--------	---

* Position: Brisbane 1 Temporary until 13th January, 2006.

DEPARTMENT OF CHILD SAFETY

CHS414/05	<i>Practice Development Unit— Service Planning and Practice Development Branch— Policy and Programs Division— Brisbane— Principal Policy Officer (c)</i>	Brisbane	2,663.70—2,856.20	AO7	11-7-05	41
CHS436/05	<i>Various Child Safety Service Centres— Various Zones— Child Safety Services Division— Team Leader (22 positions) (c) (d)</i>	Various	2,663.70—2,856.20	PO5	25-7-05	41
CHS423/05	<i>Cairns, Atherton, Innisfail and Rockhampton— Child Safety Officer (Specified) (c)</i>	Various	1,512.40—2,220.70	PO2/PO3	18-7-05	41
*CHS438/05	<i>Cairns South, Townsville South, Logan South, Gold Coast South— Senior Practitioner (4 positions) (c) (d)</i>	Various	2,663.70—2,856.20	PO5	25-7-05	41

* 4 Positions: Cairns South 1 Permanent, Townsville South 1 Permanent, Gold Coast South 1 Permanent, Logan South 1 Permanent.

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN							
	<i>Systemic Monitoring and Audit—</i>						
	<i>Monitoring—</i>						
‡CCYP 7505	Manager (c)	Brisbane	2,951.30—3,121.30		AO8	4-7-05	24
‡CCYP 7605	Principal Investigator	Brisbane	2,663.70—2,856.20		AO7	4-7-05	24
‡CCYP 7905	Senior Investigator (2 positions)	Brisbane	2,380.50—2,546.90		AO6	4-7-05	24
	<i>Child Death Review—</i>						
‡CCYP 7705	Principal Analyst	Brisbane	2,663.70—2,856.20		AO7	4-7-05	24
‡CCYP 8005	Senior Investigator	Brisbane	2,380.50—2,546.90		AO6	4-7-05	24
	<i>Investigations—</i>						
‡CCYP 7805	Senior Investigator (2 positions)	Brisbane	2,380.50—2,546.90		AO6	4-7-05	24
	<i>Commission for Children and Young People and Child Guardian—</i>						
SCCYP 9105	Executive Assistant (2 positions)	Brisbane	1,790.30—1,968.70		AO4	4-7-05	24

‡ Applications to remain current for 12 months.

\$ 2 positions available: Executive Assistant to the Executive Director—Executive Assistant to the Assistant Commissioner.

DEPARTMENT OF COMMUNITIES

	<i>Engagement Services—</i>						
	<i>Service Coordination—</i>						
	<i>Office of Rural and Regional Communities—</i>						
	<i>Service Delivery—</i>						
	<i>Brisbane—</i>						
COM 43705	Principal Service Support Officer (c)	Brisbane	2,663.70—2,856.20		AO7	18-7-05	40
	<i>Regional Coordination—</i>						
	<i>Service Coordination—</i>						
	<i>Office of Rural and Regional Communities—</i>						
	<i>Service Delivery—</i>						
	<i>Brisbane—</i>						
*COM 44005	Principal Service Support Officer	Brisbane	2,663.70—2,856.20		AO7	18-7-05	40
	<i>Community Capacity and Service Quality—</i>						
	<i>Toowoomba Regional Service Centre—</i>						
	<i>Darling Downs/South West Queensland Region—</i>						
	<i>Service Delivery—</i>						
	<i>Toowoomba—</i>						
COM 44105	Manager (c)	Toowoomba	2,663.70—2,856.20		AO7	18-7-05	40
	<i>Townsville Regional Service Centre—</i>						
	<i>North Queensland Region—</i>						
	<i>Service Delivery—</i>						
	<i>Townsville—</i>						
COM 44205	Manager (c)	Townsville	2,663.70—2,856.20		AO7	18-7-05	40
	<i>Court Services—</i>						
	<i>Youth Justice Services and Court Support—</i>						
	<i>Youth Justice Service—</i>						
	<i>Service Delivery—</i>						
	<i>Brisbane—</i>						
COM 44305	Team Leader (Specified) (c)	Brisbane	2,364.10—2,546.90		PO4	18-7-05	40
	<i>Grants and Contracts—</i>						
	<i>Funding Support—</i>						
	<i>Community Funding and Support—</i>						
	<i>Program Management—</i>						
	<i>Brisbane—</i>						
COM 41705	Business Support Officer (c)	Brisbane	1,790.30—1,968.70		AO4	11-7-05	40
	<i>Policy Coordination Unit—</i>						
	<i>Policy Development and Coordination Branch—</i>						
	<i>Strategic Policy Directorate—</i>						
	<i>Brisbane—</i>						
COM 41805	Policy Coordination and Support Officer	Brisbane	2,074.80—2,255.00		AO5	11-7-05	40
COM 42005	Senior Policy Officer	Brisbane	2,380.50—2,546.90		AO6	11-7-05	40

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
COM 421/05	<i>Caseworker— Darling Downs/South West Queensland Region— Service Delivery— Charleville or Roma— Caseworker (c)(d)</i>	Charleville or Roma	2,033.60	2,220.70	PO3	11-7-05	40
COM 425/05	<i>Planning, Engagement and Coordination— Toowoomba Regional Service Centre— Darling Downs/South West Queensland Region— Service Delivery— Toowoomba— Service Officer (c)</i>	Toowoomba	1,790.30	1,968.70	AO4	18-7-05	40
COM 427/05	<i>Youth Justice Services— Toowoomba Service Centre— Darling Downs/South West Queensland Region— Service Delivery— Toowoomba— Program Development Officer (Identified) (c)</i>	Toowoomba	1,790.30	1,968.70	AO4	25-7-05	40
COM 431/05	<i>Coordinator (Youth Justice Conferencing) (c)</i>	Toowoomba	2,380.50	2,546.90	AO6	18-7-05	40
COM 428/05	<i>Hervey Bay Service Centre— Wide Bay/Burnett Region— Service Delivery— Hervey Bay— Coordinator (Youth Justice Conferencing) (c)</i>	Hervey Bay	2,380.50	2,546.90	AO6	18-7-05	40
COM 433/05	<i>Gold Coast Service Centre— Gold Coast Region— Service Delivery— Mermaid Beach— Coordinator (Youth Justice Conferencing) (c)</i>	Mermaid Beach	2,380.50	2,546.90	AO6	18-7-05	40
COM 434/05	<i>Caboolture Service Centre— Sunshine Coast Region— Service Delivery— Morayfield— Coordinator (Youth Justice Conferencing) (c)</i>	Morayfield	2,380.50	2,546.90	AO6	18-7-05	40
COM 435/05	<i>Mackay/Whitsunday Service Centre— Mackay/Whitsunday Region— Service Delivery— Mackay— Coordinator (Youth Justice Conferencing) (c)</i>	Mackay	2,380.50	2,546.90	AO6	18-7-05	40
COM 444/05	<i>Mount Isa Service Centre— North Queensland Region— Service Delivery— Mount Isa— Team Leader (Specified) (c)</i>	Mount Isa	2,364.10	2,546.90	PO4	25-7-05	40
COM 446/05	<i>Rockhampton Service Centre— Fitzroy and Central West Queensland Region— Service Delivery— Rockhampton— Team Leader (Specified) (2 positions) (c)</i>	Rockhampton	2,364.10	2,546.90	PO4	18-7-05	40
COM 447/05	<i>Gladstone Service Centre— Fitzroy/Central West Region— Service Delivery— Gladstone— Team Coordinator (Specified) (c)</i>	Gladstone	2,364.10	2,546.90	PO4	18-7-05	40
COM 448/05	<i>Innisfail Service Centre— Far North Queensland Region— Service Delivery— Innisfail— Team Coordinator (Specified) (c)</i>	Innisfail	2,364.10	2,546.90	PO4	25-7-05	40

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Murgon Service Centre— Wide Bay/Burnett Region— Service Delivery— Murgon—</i>		\$	\$			
COM 449/05	Team Coordinator (Specified) (c) <i>Wide Bay/Burnett Region— Service Delivery— Hervey Bay/Bundaberg—</i>	Murgon	2,364.10	2,546.90	PO4	25-7-05	40
COM 450/05	Team Leader (Specified) (c)	Hervey Bay/ Bundaberg	2,364.10	2,546.90	PO4	25-7-05	40
	<i>Toowoomba Service Centre— Darling Downs/South West Queensland Region— Service Delivery— Toowoomba—</i>						
COM 451/05	Team Leader (Specified) (c) <i>Cairns Service Centre— Far North Queensland Region— Service Delivery— Cairns—</i>	Toowoomba	2,364.10	2,546.90	PO4	18-7-05	40
COM 452/05	Team Leader (Specified) (c)	Cairns	2,364.10	2,546.90	PO4	25-7-05	40
COM 453/05	Court Coordinator (Specified) (c) (d) <i>Caboolture Service Centre— Sunshine Coast Region— Service Delivery— Morayfield—</i>	Cairns Cairns	2,033.60	2,220.70	PO3	25-7-05	40
COM 454/05	Team Leader (Specified) (c) <i>Gold Coast Service Centre— Gold Coast Region— Service Delivery— Gold Coast—</i>	Morayfield	2,364.10	2,546.90	PO4	18-7-05	40
COM 455/05	Team Leader (Specified) (c)	Gold Coast	2,364.10	2,546.90	PO4	18-7-05	40

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

CORPORATE SOLUTIONS QUEENSLAND

*CSQ 649/05	<i>Workforce Development Services— Senior Consultant</i>	Brisbane	1,428.00	1,528.00	AO6	11-7-05	10
CSQ 650/05	<i>Brisbane CBD— Project Officer (c)</i>	Brisbane	1,790.30	1,968.70	AO4	18-7-05	10
CSQ 651/05	<i>Information Services— Team Leader, Applications Development, Business Applications Unit (c)</i>	Brisbane	2,663.70	2,856.20	AO7	18-7-05	10
‡CSQ 652/05	<i>Brisbane South Region— Finance Officer (Ledgers and Reconciliations) (c)</i>	Ashmore	1,514.00	1,688.40	AO3	18-7-05	10
CSQ 653/05	<i>Human Resource Services— Manager, HR Programs (c)</i>	Brisbane	2,951.30	3,121.30	AO8	18-7-05	10
CSQ 654/05	Manager, Workforce and Development Services (c)	Brisbane	2,951.30	3,121.30	AO8	18-7-05	10
	<i>Procurement Services, Financial Services Directorate—</i>						
CSQ 655/05	Procurement Officer (Asset Replacement Program)	Brisbane	1,790.30	1,968.70	AO4	18-7-05	10
CSQ 656/05	Principal Procurement Officer	Brisbane	2,380.50	2,546.90	AO6	18-7-05	10

* Position: Brisbane 1 Part-time Temporary from June, 2005 until 25th February, 2006.

‡ Position: Ashmore 1 Temporary for a period of 6 months, with possibility of extension.

DEPARTMENT OF CORRECTIVE SERVICES

CS 233/05	<i>Ethical Standards Branch— Principal Adviser, Integrity Development (c)</i>	Brisbane	2,663.70	2,856.20	AO7	11-7-05	‡
CS 234/05	Senior Adviser, Complaints Management (c)	Brisbane	2,380.50	2,546.90	AO6	11-7-05	‡
CS 235/05	<i>Northern Region Community Corrections— Community Correctional Officer (c)</i>	Thuringowa	1,512.40	2,220.70	PO2/PO3	11-7-05	153

‡ Address Code: Ethical Standards Unit.

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
DISABILITY SERVICES QUEENSLAND							
	<i>Maryborough Office—</i>						
	<i>Central Queensland and Wide Bay Region—</i>						
	<i>Programs Directorate—</i>						
	<i>Office of Programs, Policy and Community and Specialist Services—</i>						
DSQ 413/05	<i>Maryborough—</i> Administration Officer	Maryborough	1,514.00—1,688.40		AO3	18-7-05	40C
DSQ 439/05	Facilitator (Family Support Program) (c) (d)	Maryborough	2,033.60—2,220.70		PO3	18-7-05	40C
	<i>Bundaberg Office—</i>						
	<i>Central Queensland and Wide Bay Region—</i>						
	<i>Community and Specialist Services Directorate—</i>						
	<i>Office of Programs, Policy and Community and Specialist Services—</i>						
DSQ 415/05	<i>Bundaberg—</i> Supports Facilitator (c)	Bundaberg	2,074.80—2,255.00		AO5	11-7-05	40C
	<i>Beenleigh Office—</i>						
	<i>South Coast Region—</i>						
	<i>Community and Specialist Services Directorate—</i>						
	<i>Office of Programs Policy and Community and Specialist Services—</i>						
DSQ 422/05	<i>Beenleigh—</i> Client Care Coordinator (c) (d)	Beenleigh	1,512.40—2,220.70		PO2/PO3	18-7-05	40C
DSQ 424/05	Psychologist (c) (d)	Beenleigh	1,512.40—2,220.70		PO2/PO3	18-7-05	40C
	<i>Toowoomba Office—</i>						
	<i>Ipswich and South West Queensland Region—</i>						
	<i>Community and Specialist Services Directorate—</i>						
	<i>Office of Programs, Policy and Community and Specialist Services—</i>						
DSQ 426/05	<i>Toowoomba—</i> Social Worker (c) (d)	Toowoomba	1,512.40—2,220.70		PO2/PO3	18-7-05	40C
	<i>Policy Directorate—</i>						
	<i>Office of Programs, Policy and Community and Specialist Services—</i>						
*DSQ 429/05	<i>Brisbane—</i> Principal Policy Officer (c)	Brisbane	1,331.80—1,428.10		AO7	18-7-05	40C
	<i>Sunshine Coast Region—</i>						
	<i>North Coast Region—</i>						
	<i>Community and Specialist Services Directorate—</i>						
	<i>Office of Programs, Policy and Community and Specialist Services—</i>						
DSQ 430/05	<i>Maroochydore—</i> Occupational Therapist (d)	Maroochydore	1,512.40—2,220.70		PO2/PO3	18-7-05	40C
	<i>Marketing and Communication Branch—</i>						
	<i>Office of Corporate and Executive Services and Accommodation Support and Respite Services—</i>						
DSQ 445/05	<i>Brisbane—</i> Director (c)	Brisbane	3,586.20—3,752.60		SO1	18-7-05	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.

‡CO10157/05	<i>Office of Planning, Resourcing and Performance—</i> <i>Strategic Planning Branch—</i> Senior Policy Officer (2 positions) (c)	Brisbane	2,380.50—2,546.90		AO6	8-7-05	101
-------------	--	----------	-------------------	--	-----	--------	-----

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
‡CO 1016205	<i>Strategic Implementation Branch— Senior Advisor</i> <i>Office of Strategic HR and Learning— ICTs and Learning Branch— Online Learning Operations— The Learning Place—</i>	Brisbane	2,663.70	2,856.20	AO7	15-7-05	101
‡CO 1015805	Senior Project Officer (Professional Learning)	Brisbane	2,380.50	2,546.90	AO6	15-7-05	101
‡CO 1014905	Project Officer (Communications and Data Conferencing)	Brisbane	1,790.30	1,968.70	AO4	8-7-05	101
‡CO 1015105	Project Officer (Professional Learning Communities)	Brisbane	1,790.30	1,968.70	AO4	8-7-05	101
‡CO 1015205	Course Development and Production Officer	Brisbane	2,033.60	2,164.50	TO4	8-7-05	101
*CO 1015305	Web Cataloguer	Brisbane	907.44	1,161.42	PO2	8-7-05	101
	<i>Corporate and Professional Services— Human Resource Services Branch— Payroll Services Unit—</i>						
‡CO 1015605	Human Resources Services Officer (Payroll)	Brisbane	1,514.00	1,688.40	AO3	8-7-05	101
	<i>Education Queensland— Disability Services Support Unit—</i>						
†CO 1015905	Statewide Education Adviser (Autism Spectrum Disorder)	Brisbane	1,422.30	2,360.80	TCH	8-7-05	101
†CO 1016005	Statewide Education Adviser (Intellectual Impairment)	Brisbane	1,422.30	2,360.80	TCH	8-7-05	101
	<i>Logan-Beaudesert District— Loganlea State High School—</i>						
LB 1016505	Registrar	Loganlea	1,790.30	1,968.70	AO4	15-7-05	100
	<i>Murrumba District— Caboolture State High School—</i>						
MD 1016305	Registrar	Caboolture	2,074.80	2,255.00	AO5	15-7-05	100
	<i>Stafford District— The Gap State High School—</i>						
ST 1016405	Registrar	Brisbane	1,790.30	1,968.70	AO4	15-7-05	100
	<i>Red Hill Special School—</i>						
ST 1016705	Registrar	Brisbane	1,514.00	1,688.40	AO3	15-7-05	100
	<i>Toowoomba District— Kingaroy State High School—</i>						
TO 1016605	Registrar (c)	Kingaroy	1,790.30	1,968.70	AO4	22-7-05	100
	<i>Townsville District— Kirwan State High School—</i>						
TV 1015505	Registrar (c)	Kirwan	2,380.50	2,546.90	AO6	8-7-05	100
	Arts Queensland						
	<i>Corporate Communication and Marketing—</i>						
AQ 508/05	Manager (Communications) (c)	Brisbane	2,951.30	3,121.30	AO8	4-7-05	6
AQ 510/05	Designer	Brisbane	2,033.60	2,164.50	TO4	11-7-05	6
	Queensland Museum						
	<i>The Workshops Rail Museum—</i>						
QMB21505	Learning, Events and Activities Officer (c)	North Ipswich	1,790.30	1,968.70	AO4	11-7-05	6
	<i>Museum of Tropical Queensland—</i>						
QMB21605	Business/Facility Manager (c)	Townsville	2,074.80	2,255.00	AO5	11-7-05	6
	State Library of Queensland						
	<i>Client Services and Collections—</i>						
#SLB 43/05	Executive Secretary	West End	1,514.00	1,688.40	AO3	11-7-05	6
	<i>Heritage Collections—</i>						
SLB 434/05	Manager, Original Materials (c)	Cannon Hill	2,364.10	2,546.90	PO4	11-7-05	6
	<i>Queensland Library Foundation—</i>						
\$\$SLB 436/05	Project Officer (c)	South Brisbane	2,074.80	2,255.00	AO5	11-7-05	6

‡ Applications remain current for 12 months.

* Position: Brisbane 1 Part-time Permanent 0.6 FTE (43.5 hours/fortnight). Applications remain current for 12 months.

† Position: Brisbane 1 Temporary for three years.

Position: West End 1 Part-time Permanent. Permanent Part-time position 0.5 FTE.

\$ Position: South Brisbane 1 Part-time Temporary until May/June, 2006. 0.6 FTE.

VACANCIES—continued

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

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.

QUEENSLAND STUDIES AUTHORITY

#QSA 17/05	<i>Curriculum—</i> Principal Testing Officer, Literacy	Brisbane	2,663.70—2,856.20	AO7	18-7-05	182
------------	---	----------	-------------------	-----	---------	-----

Applications will remain current for identical vacancies for a period of 12 months.

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.

	<i>Business Support Services—</i>					
@ES 376/05	<i>Industrial Relations and Organisational Health—</i> Regional Organisational Health Advisor	Kedron	2,074.80—2,255.00	AO5	25-7-05	81
	<i>Human Resource Services—</i>					
ES 379/05	<i>Organisational Development and Leadership,</i> <i>Strategy Services—</i> Principal Human Resource Consultant	Brisbane	2,663.70—2,856.20	AO7	25-7-05	81
	<i>Queensland Ambulance Service—</i>					
ES 338/05	<i>North Coast Region—</i> Paramedic	Murgon	1,545.04—1,888.97	Para	4-7-05	96
ES 339/05	Paramedic	Yarraman	1,545.04—1,888.97	Para	4-7-05	96
ES 340/05	Paramedic	Biggenden	1,545.04—1,888.97	Para	4-7-05	96
ES 349/05	<i>South Western Region—</i> Administrative Officer to the Area Director	Toowoomba	847.90—1,415.70	AO1/AO2	11-7-05	85
ES 359/05	<i>Central Region—</i> Intensive Care Paramedic	Yeppoon	1,819.95—1,888.97	Para	11-7-05	84
#ES 363/05	<i>North Coast Region—</i> Officer in Charge	Maryborough	2,105.86—2,291.34	StnO2	18-7-05	96
	<i>Counter Disaster and Rescue Services—</i>					
‡ES 373/05	Youth Development Officer	Mackay	895.15—984.35	AO4	18-7-05	81
§ES 374/05	Youth Development Officer	Rockhampton	895.15—984.35	AO4	18-7-05	81
	<i>Community Safety and Sustainability—</i>					
	<i>Chemical Hazards and Emergency Management (CHEM)—</i>					
†ES 346/05	Major Hazards Safety Advisor (c)	Kedron	2,364.10—2,546.90	PO4	11-7-05	81
	<i>Queensland Fire and Rescue Service—</i>					
	<i>Community Safety and Training Branch—</i>					
ES 332/05	<i>Professional Development Unit—</i> Administrative Officer	Whyte Island	847.90—1,415.70	AO1/AO2	4-7-05	81
§ES 347/05	<i>North Coast Region—</i> Communications Officer	Kawana	1,529.40—2,000.00	Various	4-7-05	86
*ES 357/05	Area Director	Gayndah	2,680.70—2,859.70	FPO3	11-7-05	86

† Where an applicant does not possess qualifications specified within a position description, it is the responsibility of the applicant to produce documentary evidence, suitable to the Director-General, that any existing qualifications and/or experience held by the applicant are assessed as equivalent. Assessment of overseas qualifications as equivalence may be obtained by contacting the National Office of Overseas Skills Recognition (www.detya.gov.au/noosr).

§ Applicants should note that relevant experience is desirable and will be considered by selection committees along with abilities, potential, relevant qualifications, and the past records of applicants.

* Refer to Position Description.

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
	# Position: Maryborough 1 Temporary from August, 2005 to August, 2006. Applicants with necessary skills that are from Interstate and Overseas are required to go through the Equivalency of Qualifications process before applying for a position within Queensland Ambulance Service. This assessment determines the applicants equivalent classification/level of skills appropriate to the QAS. Please contact our Education Centre on (07) 3109 7900 for more information (www.ambulance.qld.gov.au).						
	‡ Position: Mackay 1 Part-time Permanent. Part-time position, 36.25 hrs per fortnight.						
	§ Position: Rockhampton 1 Part-time Permanent. Part-time position, 36.25 hrs per fortnight.						
	@ A current 'C' Class driver's licence is a requirement of this position. The appointee to this position may be required to periodically travel within the region and to other intra state destinations.						
DEPARTMENT OF EMPLOYMENT AND TRAINING							
Note.—Applications for positions within the Department of Employment and Training, should preferably include the <u>original plus two copies</u> of the complete applications.							
ET 271/05	<i>Training Purchasing, Business Management Division, Industry Development—</i> Purchasing Officer (2 positions)	Brisbane	2,074.80—2,255.00		AO5	11-7-05	10
ET 272/05	<i>Training Services—</i> Client Service Officer	Lutwyche	1,514.00—1,688.40		AO3	11-7-05	10
ET 273/05	<i>Employment and Indigenous Initiatives—</i> Program Officer (2 positions)	Brisbane	1,790.30—1,968.70		AO4	18-7-05	10
†ET 274/05	<i>Operations—</i> Customer Service Officer (c)	Brisbane	1,514.00—1,688.40		AO3	18-7-05	10
CID 26/05	<i>TAFE Queensland—</i> <i>TAFE Queensland Centre for Innovation and Development—</i> Project Officer	Brisbane	2,074.80—2,255.00		AO5	11-7-05	11
\$TAFE50905	<i>Brisbane North Institute of Technical and Further Education—</i> International Business Manager (c)	Brisbane	2,380.50—2,546.90		AO6	11-7-05	10
*CSIT 5/05	<i>Cooloola Sunshine Institute of Technical and Further Education—</i> Director, Learning Services	Sunshine Coast Centres	2,663.70—2,856.20		AO7	18-7-05	172
GCIIT21705	<i>Gold Coast Institute of Technical and Further Education—</i> <i>Faculty of Industrial Technology—</i> Apprenticeship and Industry Placement Coordinator	Gold Coast	1,514.00—1,688.40		AO3	11-7-05	181
¶TAFE50705	<i>Southbank Institute of Technical and Further Education—</i> Institute Library Manager (c)	Brisbane	2,663.70—2,856.20		PO5	11-7-05	10
‡TAFE50805	Business Support Officer	Brisbane	1,514.00—1,688.40		AO3	11-7-05	10
#TAFE51005	Legal and Risk Management Adviser, SEPI Transition Team (c)	Brisbane	2,663.70—2,856.20		PO5	18-7-05	10
WBIT 705	<i>Wide Bay Institute of Technical and Further Education—</i> Database Administrator	Hervey Bay	1,514.00—1,688.40		AO3	11-7-05	176
@WBIT 7705	Project Officer (Indigenous Programs)	Various	1,790.30—1,968.70		AO4	11-7-05	176
§WBIT 7805	Customer Enquiries/Enrolments Officer	Hervey Bay	911.50—1,016.50		AO3	18-7-05	176
WBIT 7905	Senior Training Consultant (Maritime)	Maryborough	2,380.50—2,546.90		AO6	18-7-05	176
OLI 11/05	<i>Open Learning Institute of Technical and Further Education—</i> Project Manager	Brisbane	1,790.30—1,968.70		AO4	11-7-05	11

¶ Position: Brisbane 1 Temporary from 1st July, 2005 until 30th June, 2008.

‡ Position: Brisbane 1 Temporary July, 2005 until 30th September, with possible extension.

§ Position: Brisbane 1 Temporary July, 2005 until July, 2006, with possible extension.

@ Position: Bundaberg/Hervey Bay/Maryborough 1 Temporary 12 months with possibility of extension.

* Position: Sunshine Coast Centres 1 Temporary for a period of 12 months. Applications will remain current for 12 months.

† Position: Brisbane 1 Temporary July until December, with possibility of extension.

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

§ Position: Hervey Bay 1 Part-time Temporary until 24th February, 2006, with possibility of extension.

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

	<i>Energy Regulation and Legislation Branch—</i>						
DOE 35/05	Senior Policy Officer (c)	Brisbane	2,380.50—2,546.90		AO6	11-7-05	10
*DOE 36/05	Senior Policy Officer	Brisbane	2,380.50—2,546.90		AO6	11-7-05	10
*DOE 37/05	Principal Policy Officer	Brisbane	2,951.30—3,121.30		AO8	11-7-05	10
	<i>South Queensland Region, Energy Consumer Protection Office—</i>						
DOE 38/05	Regional Manager (c)	Brisbane	2,951.30—3,121.30		AO8	18-7-05	10

* Position: Brisbane 1 Temporary from 1st July, 2005 until 31st December, 2005.

ENVIRONMENTAL PROTECTION AGENCY

Note.—Applicants can obtain Position Descriptions by telephoning (07) 3227 7194, e-mailing Job.Vacancy@epa.qld.gov.au or via the internet: www.epa.qld.gov.au/environment/careers/vacancies/

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

	<i>Corporate Development Division—</i>						
†*EN 165/05	Senior Workforce Management Officer (c)	Brisbane	2,074.80—2,255.00		AO5	8-7-05	2
*EN 166/05	Principal Workforce Management Officer	Brisbane	2,380.50—2,546.90		AO6	8-7-05	2
*EN 169/05	Customer Service Officer	Brisbane	1,514.00—1,688.40		AO3	15-7-05	2
*EN 172/05	Data Communications Infrastructure Officer (c)	Brisbane	1,790.30—1,968.70		AO4	15-7-05	2
	<i>Environmental Operations Division—</i>						
*EN 168/05	Principal Project Officer (c)	Brisbane	2,364.10—2,546.90		PO4	15-7-05	2
*EN 170/05	Principal Investigator (c)	Brisbane	2,364.10—2,546.90		PO4	15-7-05	2
*EN 171/05	Manager, Investigations	Brisbane	2,663.70—2,856.20		PO5	15-7-05	2
*EN 173/05	Senior Environmental Officer (c)	Emerald	2,033.60—2,220.70		PO3	15-7-05	2
	<i>Parks Division—</i>						
*EN 163/05	Senior Project Officer (Natural Resource Management)	Brisbane	2,033.60—2,164.50		TO4	8-7-05	2
*EN 164/05	Executive Assistant	Moggill	1,514.00—1,688.40		AO3	#8-7-05	2

* Applications will remain current for 12 months.

Incorrect closing date of 8-8-05—Gazette 24-6-05.

† Please note: This is a temporary position for a period up to February, 2006.

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 290/05	<i>Queensland Health—</i> Chief Nursing Advisor (c)	Brisbane	4,256.50—4,651.60		DES2	18-7-05	14
	<i>Resource Management Directorate—</i>						
	<i>Health Services Purchasing and Logistics Branch—</i>						
	<i>Purchasing and Logistics Business Improvement Team—</i>						
#HL 208/05	Manager, Purchasing and Logistics Business Improvement Team (c)	Brisbane	3,281.20—3,419.90		SO2	11-7-05	14
	<i>Human Resource and Corporate Services Branch—</i>						
	<i>Human Resource Business Centre—</i>						
HL 269/05	Team Leader, Employment Services (c)	Brisbane	2,711.60—2,907.40		AO7	18-7-05	14
	<i>Capital Works and Asset Management Branch—</i>						
	<i>Planning and Development Unit—</i>						
HL 286/05	Manager, Planning (Land and Buildings) (c)	Woolloongabba	3,004.40—3,177.30		AO8	18-7-05	14
HL 287/05	Principal Maintenance Advisor (c)	Woolloongabba	2,711.60—2,907.40		AO7	18-7-05	14
HL 288/05	Manager, Health Equipment (c)	Woolloongabba	3,004.40—3,177.30		AO8	18-7-05	14
HL 289/05	Principal Systems Administration Officer (Computerised) (c)	Woolloongabba	2,711.60—2,907.40		AO7	18-7-05	14
	<i>Audit and Operational Review Unit—</i>						
‡HL 267/05	Senior Internal Auditor (Investigations) (c)	Brisbane	2,423.20—2,592.60		AO6	4-7-05	14
	<i>Health Services Directorate—</i>						
	<i>Public Health Services Branch—</i>						
	<i>Communicable Diseases Unit—</i>						
†HL 264/05	Senior Project Officer (c)	Brisbane	2,423.20—2,592.60		AO6	4-7-05	14
HL 259/05	Senior Medical Officer (c)	Brisbane	5,055.00		CM6	11-7-05	14
HL 265/05	Infection Prevention and Control Specialist (c)	Brisbane	2,711.60—2,907.40		PO5	25-7-05	14
HL 266/05	Principal Adviser, Infection Prevention and Control Program (c)	Brisbane	3,004.40—3,177.30		PO6	25-7-05	14

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
*HL 273/05	<i>Cancer Screening Services Unit— Queensland Cervical Screening Program— Clinical Nurse Consultant (Cervical Screening) (c)</i>	Brisbane	2,170.10	—2,323.80	LEV3	18-7-05	14
*HL 284/05	<i>Alcohol Tobacco and Other Drugs Unit— Senior Advisor, Quality and Standards (c)</i>	Brisbane	2,423.20	—2,592.60	AO6	18-7-05	14
HL 253/05	<i>Child Safety Unit— Team Leader</i>	Brisbane	3,004.40	—3,177.30	AO8	4-7-05	14
	<i>Strategic Policy and Government Liaison Directorate— Various Units—</i>						
\$HL 275/05	<i>Senior Policy Officer</i>	Brisbane	2,423.20	—2,592.60	AO6	11-7-05	14
\$HL 276/05	<i>Policy Officer</i>	Brisbane	2,112.00	—2,295.50	AO5	11-7-05	14
	<i>Statewide Health and Community Services Branch— Oral Health Unit—</i>						
£SSDS 16/05	<i>State Health Promotion Coordinator (Oral Health)</i>	Brisbane	2,467.20	—2,643.10	AO6	18-7-05	See below

† Position: Brisbane 1 Part-time Temporary until April, 2006.

‡ Position: Brisbane 1 Temporary for 6 months.

Position: Brisbane 1 Part-time Temporary for a period of 12 months. Re-advertised. Previous applicants need not re-apply.

\$ Several positions available in several departments. When applying, please specify the department of the position in which you are applying for.

* Position: Brisbane 1 Temporary until 30th June, 2009. Commonwealth funded temporary position. The successful applicant will be appointed in a permanent capacity, as per legislation.

£ Position: Brisbane 1 Temporary for a period of 5 months. Address Code: Teleph one: 3275 6550 or email: qeii-recruitment@health.qld.gov.au

DEPARTMENT OF HOUSING

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

	<i>Organisational Services and Strategy— Information and Facilities Management—</i>						
†HO 101/05	<i>Graduate IM Officer (6 positions) (c)</i>	Brisbane	1,374.70	—1,512.40	Various	11-7-05	32
	<i>Business Intelligence—</i>						
‡HO 100/05	<i>IM Support Officer (c)</i>	Brisbane	1,790.30	—1,968.70	AO4	11-7-05	32
	<i>Client Services—</i>						
	<i>Regional Services—</i>						
*HO 102/05	<i>Senior Housing Officer, Greater Brisbane (c)</i>	Greater Brisbane	1,790.30	—1,968.70	AO4	18-7-05	32
	<i>Property Portfolio Management—</i>						
	<i>Portfolio Management—</i>						
	<i>Portfolio Projects—</i>						
*HO 99/05	<i>Project Officer (c)</i>	Brisbane	1,790.30	—1,968.70	AO4	11-7-05	32
§HO 103/05	<i>Smart Housing Coordinator (c)</i>	Brisbane	2,663.70	—2,856.20	AO7	18-7-05	32

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

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

† 6 Positions: Brisbane 6 Temporary for a period of 2 years. All applications will remain current for a period of 12 months and an order of merit process will apply to subsequent vacancies.

§ Position: Brisbane 1 Temporary until 31st December, 2005. All applications will remain current for a period of 12 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.

	<i>Public Sector Industrial and Employee Relations Division—</i>						
IR 102/05	<i>Policy Officer</i>	Brisbane	2,074.80	—2,255.00	AO5	11-7-05	10
	<i>Workplace Health and Safety Queensland—</i>						
IR 103/05	<i>Administration Officer (2 positions) (c)</i>	Lutwyche	1,514.00	—1,688.40	AO3	18-7-05	10
IR 108/05	<i>Policy Officer</i>	Brisbane	2,074.80	—2,255.00	AO5	18-7-05	10

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
IR 104/05	<i>Statewide Services, Workplace Health and Safety Queensland—</i> Executive Director, Workplace Health and Safety Queensland	Lutwyche	1,514.00	1,688.40	AO3	11-7-05	10
IR 105/05	<i>Electrical Safety Office—</i> Director, Electrical Safety Policy (c) (g)	Brisbane	3,281.20	3,419.90	SO2	18-7-05	10
IR 106/05	<i>Industrial Relations Services WB/SC Region—</i> Industrial Inspector (c)	Bundaberg	1,790.30	1,968.70	AO4	18-7-05	10
IR 107/05	<i>North Queensland and Brisbane South/Gold Coast—</i> Senior Regional Planning Officer (2 positions) (c)	Townsville and Mount Gravatt	2,380.50	2,546.90	AO6	18-7-05	10
IR 109/05	<i>Cairns—</i> Administration Officer (c)	Cairns	1,514.00	1,688.40	AO3	18-7-05	10

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>Communications and Infrastructure Services—</i> <i>Operational Services—</i> <i>Information Management Branch—</i> <i>Legal and Corporate Services Division—</i> Senior Computer Systems Officer	Brisbane	2,074.80	2,255.00	AO5	11-7-05	15
£J 169/05							
	<i>Research and Executive Services Division—</i> <i>Executive Services—</i> Ministerial/Departmental Correspondence Officer	Brisbane	1,790.30	1,968.70	AO4	11-7-05	15
‡J 170/05							
	<i>Justice Administration—</i> <i>State Reporting Bureau—</i> <i>Reporting Operations—</i> Operations Controller	Brisbane	2,380.50	2,546.90	AO6	4-7-05	15
‡J 148/05							
	<i>Mount Isa Area—</i> <i>Julia Creek QGap Office—</i> Government Agency Manager	Julia Creek	2,074.80	2,255.00	AO5	11-7-05	15
J 156/05							
	<i>Legal and Corporate Services Division—</i> <i>Information Management Branch—</i> <i>Business Solutions Services—</i> Project Manager/Business Analyst (c)	Brisbane	2,380.50	2,546.90	AO6	11-7-05	15
*J 161/05							
	<i>Operational Services—</i> <i>Communications and Infrastructure Services—</i> Manager, Communications and Infrastructure Services (c)	Brisbane	2,663.70	2,856.20	AO7	11-7-05	15
*J 168/05							
	<i>Financial Services—</i> Project Manager, Printing Review Project (c)	Brisbane	2,663.70	2,856.20	AO7	25-7-05	15
†J 172/05							
	<i>Financial Planning and Policy Branch—</i> <i>Strategic Planning Policy and Projects—</i> Senior Management Accountant (c)	Brisbane	2,380.50	2,546.90	AO6	4-7-05	15
\$J 145/05							
	<i>Financial Governance—</i> Management Accountant (c)	Brisbane	2,074.80	2,255.00	AO5	11-7-05	15
\$J 150/05							
\$J 147/05		Brisbane	1,790.30	1,968.70	AO4	18-7-05	15
	<i>Crown Law—</i> <i>Practice Management—</i> <i>Marketing and Communications Team—</i> Communications Officer (Events)	Brisbane	1,790.30	1,968.70	AO4	11-7-05	15
\$J 149/05							
	<i>Organisational Development Team—</i> Manager, Organisational Development (c)	Brisbane	2,663.70	2,856.20	AO7	11-7-05	15
\$J 154/05							
\$J 155/05		Brisbane	1,790.30	1,968.70	AO4	11-7-05	15
	<i>Commercial and Infrastructure Branch—</i> Senior Lawyer	Brisbane	2,663.70	2,856.20	PO5	11-7-05	15
J 151/05							

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
J 152/05	<i>Litigation Branch—</i> Principal Lawyer (c)	Brisbane	2,951.30	3,121.30	PO6	11-7-05	15
‡J 162/05	<i>Office of the Director of Public Prosecutions—</i> Crown Prosecutor (5 positions) (c)	Brisbane	2,663.70	2,856.20	PO5	11-7-05	15
‡J 163/05	Crown Prosecutor (c)	Toowoomba	2,663.70	2,856.20	PO5	18-7-05	15
‡J 164/05	Senior Crown Prosecutor (c)	Toowoomba	2,951.30	3,121.30	PO6	18-7-05	15
‡J 165/05	Legal Officer (c)	Maroochydore	2,033.60	2,220.70	PO3	18-7-05	15
‡J 167/05	Senior Records Officer	Brisbane	1,790.30	1,968.70	AO4	11-7-05	15
	<i>Research and Executive Services Division—</i> <i>Corporate Governance Branch—</i> <i>Corporate Planning and Reporting Unit—</i>						
J 171/05	Principal Advisor	Brisbane	2,663.70	2,856.20	AO7	18-7-05	15

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

‡ Part-time employment is not an option for this position.

* Applicants are advised that PartnerOne will initiate a criminal history check on the preferred applicant under the *Public Service Act 1996*. Also advertised on www.seek.com.

£ Position: Brisbane 1 Temporary for a period of 12 months. Applicants are advised that PartnerOne will initiate a criminal history check on the preferred applicant under the *Public Service Act 1996*. Also advertised on www.seek.com.

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

PARTNERONE

	<i>Internal Audit—</i>						
*#PONE 405	Principal Internal Auditor	Brisbane	2,663.70	2,856.20	AO7	4-7-05	15
*PONE4405	Senior Internal Auditor	Brisbane	2,380.50	2,546.90	AO6	4-7-05	15
	<i>Financial Services Division—</i> <i>Records Management—</i>						
PONE 4505	Assistant Records Officer	Kedron Park	1,514.00	1,688.40	AO3	4-7-05	15

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

Position: Brisbane 1 Temporary 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>

	<i>Business Services Program—</i> <i>Investment Sub-Program—</i>						
PT 18/05	Senior Investment Officer (Business Services)	Brisbane	1,790.30	1,968.70	AO4	11-7-05	16
PT 19/05	Senior Investment Officer (Financial Planning)	Brisbane	1,790.30	1,968.70	AO4	11-7-05	16
*PT 20/05	Technical Services Manager	Brisbane	2,380.50	2,546.90	AO6	11-7-05	16
PT 21/05	Senior Investment Officer (Equities Administration)	Brisbane	1,790.30	1,968.70	AO4	18-7-05	16
PT 22/05	Business Support Officer	Brisbane	1,514.00	1,688.40	AO3	18-7-05	16

* Highly Desirable Requirement: Possession of qualifications in accounting, applied finance, macro-economics or mathematics.

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.

	<i>Corporate Services—</i> <i>Legal and Administrative Review Services—</i>						
LGPS11905	Manager (c)	Brisbane	2,951.30	3,121.30	PO6	11-7-05	28A
	<i>Planning Services—</i> <i>North Queensland Planning Division—</i>						
LGPS12005	Senior Planning Team Leader (c)	Cairns	2,663.70	2,856.20	AO7	11-7-05	28A
LGPS12105	Planner (Mackay) (c)	Mackay	2,074.80	2,255.00	AO5	11-7-05	28A
†LGPS12905	Correspondence Officer (c)	Cairns	2,380.50	2,546.90	AO6	18-7-05	28A
‡LGPS13005	Administrative Officer	Cairns	1,148.20	1,415.70	AO2	18-7-05	28A
	<i>Office for Women—</i>						
LGPS12605	Business Support Officer	Brisbane	1,790.30	1,968.70	AO4	11-7-05	28A
	<i>Program Delivery—</i>						
LGPS12205	Grants Administrator	Brisbane	1,514.00	1,688.40	AO3	11-7-05	28A
LGPS12305	Communication and Events Officer (c)	Brisbane	2,074.80	2,255.00	AO5	11-7-05	28A
LGPS12405	Program Assistant	Brisbane	1,514.00	1,688.40	AO3	11-7-05	28A
LGPS12505	Principal Program Officer (c)	Brisbane	2,663.70	2,856.20	AO7	11-7-05	28A

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Local Government Services—</i>		\$	\$			
	<i>Indigenous Environmental Health Infrastructure Unit—</i>						
LGPS 127/05	Resource Officer (c)	Brisbane	1,790.30	1,968.70	AO4	18-7-05	28A
*LGPS 128/05	<i>Building Fire Safety—</i> Building Surveyor (c)	Brisbane	2,951.30	3,121.30	PO6	18-7-05	28A

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

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

‡ Position: Cairns 1 Temporary until 30th June, 2008 with possible extension.

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—</i>						
	<i>Services Division—</i>						
‡MR 338/05	Security Officer (2 positions)	Brisbane	1,320.00	1,414.10	OO3	12-7-05	20
	<i>Strategic Policy and Development Group—</i>						
	<i>Strategic Directions—</i>						
~MR 346/05	Principal Advisor (Strategic Planning) (c)	Brisbane	2,704.50	2,898.50	AO7	12-7-05	20
~MR 348/05	Principal Advisor (Performance Management) (c)	Brisbane	2,704.50	2,898.50	AO7	12-7-05	20
	<i>Road System and Engineering Group—</i>						
	<i>Structures Division—</i>						
*MR 354/05	Principal Engineer (Hydraulics) (c)	Brisbane	2,994.30	3,165.40	PO6	12-7-05	20
	<i>Pavements, Materials and Geotechnical Division—</i>						
MR 334/05	Senior Advisor (Learning and Development) (c)	Brisbane	2,111.00	2,292.40	AO5	5-7-05	20
	<i>Capability and Delivery Division—</i>						
*MR 315/05	Document Production Officer	Brisbane	1,546.00	1,722.10	AO3	12-7-05	20
	<i>Traffic and Road Use Management Division—</i>						
†MR 327/05	Temporary Senior Engineer (Road Safety)	Brisbane	2,402.60	2,586.70	PO4	5-7-05	20
	<i>Planning, Design and Environment Division—</i>						
MR 337/05	Principal Manager (Geospatial Technologies) (c)	Brisbane	2,994.30	3,165.40	PO6	5-7-05	20
^MR 364/05	Engineer (Transport Planning) (c)	Brisbane	2,069.70	2,258.00	PO3	19-7-05	20
	<i>Road Network Management Division—</i>						
MR 341/05	Business Services Officer	Brisbane	1,546.00	1,722.10	AO3	5-7-05	20
MR 339/05	Project Officer (Road System Management)	Brisbane	1,824.40	2,003.90	AO4	12-7-05	20
*MR 343/05	Principal Advisor (Road Corridor Policy)	Brisbane	2,704.50	2,898.50	AO7	12-7-05	20
	<i>RoadTek Group—</i>						
	<i>RoadTek (Project Support Office)—</i>						
*MR 325/05	Highway 21 Publisher (2 positions) (c)	Brisbane	1,546.00	1,722.10	AO3	5-7-05	20
	<i>RoadTek Consulting—</i>						
§MR 349/05	Senior Advisor (Materials) (2 positions) (c)	Bundaberg/ Toowoomba	2,292.40	2,494.90	TO5	19-7-05	20
	<i>RoadTek Asset Services (South)—</i>						
&MR 367/05	Works Manager (c)	Warwick, Toowoomba, Roma (negotiable)	2,994.30	3,165.40	AO8	26-7-05	20
MR 368/05	Resource Manager (c)	Bundaberg	2,704.50	2,898.50	AO7	26-7-05	20
*MR 363/05	Senior Project Manager (Engineering) (c)	Gympie	2,704.50	2,898.50	PO5	26-7-05	20
	<i>Southern Queensland Region—</i>						
	<i>Wide Bay District—</i>						
#MR 361/05	Engineer (c)	Bundaberg	1,544.40	1,971.10	PO2	19-7-05	20
@MR 362/05	Engineer (c)	Bundaberg	2,069.70	2,258.00	PO3	19-7-05	20
	<i>North Queensland Region—</i>						
	<i>Peninsula District—</i>						
MR 365/05	Development Control Officer (c)	Cairns	1,660.10	1,824.40	OO5	19-7-05	20
	<i>Central Queensland Region—</i>						
	<i>Central West District—</i>						
gMR 326/05	Principal Engineer (Road Network Performance) (c)	Barcaldine	2,704.50	2,898.50	PO5	5-7-05	20
	<i>South East Queensland Region—</i>						
	<i>South Coast Hinterland District—</i>						
*MR 353/05	Business Support Officer	Nerang	1,546.00	1,722.10	AO3	12-7-05	20

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
*MR 335/05	<i>North Coast Hinterland District—</i> Senior Engineer (c)	Gympie	\$ 2,402.60	\$ 2,586.70	PO4	12-7-05	20
*MR 342/05	<i>Metropolitan District—</i> Senior Engineer (c)	Brisbane	2,402.60	2,586.70	PO4	12-7-05	20
>MR 344/05	Senior Technologist (Planning and Design) (2 positions) (c)	Brisbane	1,824.40	1,971.10	TO3	19-7-05	20
*MR 345/05	Principal Engineer (Preconstruction) (c)	Brisbane	2,704.50	2,898.50	PO5	12-7-05	20
*MR 351/05	Senior Traffic Officer (Traffic Analysis) (c)	Brisbane	1,824.40	2,003.90	AO4	12-7-05	20

* Applications will remain current for 12 months.

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

† This position is being offered on a temporary basis until 10th April, 2006, unless otherwise determined.

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

> There are two positions available. Applications will remain current for 12 months.

~ Applications for this position will remain current for 12 months and may be considered for similar positions.

§ 2 Positions: Bundaberg 1 Permanent, Toowoomba 1 Permanent. There are two positions available. Applications shall remain current for 12 months.

Previously advertised as MR 248/05. Applications will remain current for 12 months.

@ Previously advertised as MR 236/05, previous applicants will need to re-apply. Applications will remain current for 12 months.

^ Previously advertised as MR 533/04, previous applicants will need to re-apply.

& Please see Additional Information of the Position Description on how to apply.

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—</i> <i>Native Title and Indigenous Land Services—</i> <i>Special Projects—</i>					
\$NRM 3369	Senior Project Officer (c)	Woolloongabba	2,380.50	2,546.90	AO6	11-7-05 89
\$NRM 3370	Senior Negotiator Team Leader (c)	Woolloongabba	2,951.30	3,121.30	AO8	11-7-05 89
\$NRM 3371	Administration Support Officer (c)	Woolloongabba	1,514.00	1,688.40	AO3	11-7-05 89
	<i>Integrated Resource Management—</i> <i>Water Planning—</i>					
NRM 3368	Senior Project Officer (Economic and Social Assessment) (c)	Brisbane	2,074.80	2,255.00	AO5	11-7-05 89
\$†NRM3373	Policy Officer (e) (c)	Brisbane	2,033.60	2,220.70	PO3	11-7-05 89
\$^NRM3388	<i>Water Planning (South West)—</i> Principal Policy Officer (e) (c)	Brisbane	2,663.70	2,856.20	PO5	18-7-05 89
	<i>Natural Resource Services—</i> <i>Central West Region—</i> <i>Land and Vegetation Services—</i>					
\$‡NRM 3391	<i>Land Management and Use—</i> Administration Officer (c)	Emerald	574.10	707.85	AO2	18-7-05 89
	<i>Water Services—</i> <i>Water Management and Use—</i>					
@\$†NRM3394	Senior Advisor (Regulatory Services)	Mackay, Rockhampton	2,380.50	2,546.90	AO6	18-7-05 89
	<i>Corporate Services—</i> <i>Executive and Legal Services—</i> <i>Administration—</i>					
#NRM 3364	<i>Policy and Business Development Team—</i> Senior Project Officer	Brisbane	2,380.50	2,546.90	AO6	11-7-05 89
	<i>Corporate Communications—</i> <i>Public Affairs—</i>					
\$&NRM3387	Principal Project Officer (e) (c)	Brisbane	2,663.70	2,856.20	AO7	18-7-05 89
	<i>Strategic Recordkeeping Implementation Project—</i>					
>NRM 3390	Project Director (e) (c)	Brisbane	3,281.20	3,419.90	SO2	18-7-05 89

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
\$**NRM3396	<i>Natural Resource Sciences—</i> Technical Officer (e)	Bundaberg	1,790.30	1,935.70	TO3	18-7-05	89
	<i>Water Services—</i>						
	<i>North—</i>						
\$-NRM3384	Technical Officer (Stream Management) (e)	Gympie	1,790.30	1,935.70	TO3	18-7-05	89
	<i>South—</i>						
\$NRM3397	Supervising Water Monitoring Officer	Woolloongabba	2,255.00	2,455.60	TO5	18-7-05	89
	<i>South West Region—</i>						
\$CNRM3395	Principal Project Officer (Business Improvement) (e)	Toowoomba	2,663.70	2,856.20	AO7	18-7-05	89
	<i>Land and Vegetation Services—</i>						
	<i>Land Management and Use—</i>						
NRM3385	Land Administration Officer (c)	Charleville	1,514.00	1,688.40	AO3	18-7-05	89
	<i>Statewide GABSI—</i>						
\$-NRM3393	Project Manager (e)	Toowoomba	2,951.30	3,121.30	AO8	18-7-05	89
	<i>South West/Central West Region—</i>						
	<i>GABSI—</i>						
\$F-NRM3386	Engineer (c)(e)	Longreach, Charleville or Toowoomba	1,512.40	1,935.70	PO2	18-7-05	89
	<i>Geological Survey of Queensland and</i> <i>Natural Resource Information—</i>						
	<i>Mineral Resource Studies—</i>						
\$-NRM3367	Geoscientist (e) (c)	Indooroopilly	2,033.60	2,220.70	PO3	11-7-05	89
	<i>Natural Resource Information Management—</i>						
\$NRM3376	Project Officer (Spatial Information Resource)	Indooroopilly	2,033.60	2,164.50	TO4	11-7-05	89
	<i>Resource Processes—</i>						
	<i>Water Cycle Sciences—</i>						
\$-NRM3365	Scientist (Modelling Support) (e)	Indooroopilly	604.96	774.28	PO2	11-7-05	89
	<i>Natural Resource Sciences Chemistry</i> <i>Centre—</i>						
oNRM3389	Laboratory Supervisor (c)	Indooroopilly	2,255.00	2,455.60	TO5	18-7-05	89
	<i>North Region—</i>						
	<i>Land and Vegetation Services—</i>						
	<i>Regional Compliance Team—</i>						
\$NRM3366	Land Administration Officer	Townsville	1,514.00	1,688.40	AO3	11-7-05	89
	<i>Business Services—</i>						
\$NRM3392	Administration Officer (c)	Cairns	1,514.00	1,688.40	AO3	18-7-05	89
	<i>Mines—</i>						
\$§NRM3372	Administration Officer (c)	Charters Towers	847.90	1,415.70	AO1/AO2	11-7-05	89
	<i>South East Region—</i>						
	<i>Land and Vegetation Services—</i>						
	<i>Land Services—</i>						
\$ENRM3375	Land Administration Officer	Caboolture and Gympie	1,514.00	1,688.40	AO3	11-7-05	89
\$NRM3382	Land Officer	Ipswich	1,790.30	1,968.70	AO4	18-7-05	89
\$NRM3398	Land Officer	Ipswich	1,790.30	1,968.70	AO4	18-7-05	89
	<i>Vegetation Services—</i>						
\$%NRM3381	Vegetation Management Officer	Negotiable at Bundaberg, Gympie or Ipswich	2,074.80	2,255.00	AO5	18-7-05	89
	<i>Landscapes and Community Services—</i>						
	<i>Customer Services—</i>						
\$-NRM3374	Customer Services Coordinator	Negotiable at Ipswich, Beenleigh or Bundall	1,790.30	1,968.70	AO4	11-7-05	89
	<i>Catchment and Regional Planning—</i>						
\$*NRM3380	Natural Resource Planning Officer (e)	Bundaberg	2,033.60	2,220.70	PO3	18-7-05	89
\$-NRM3383	Senior Natural Resource Officer (Planning) (e)	Woolloongabba	2,364.10	2,546.90	PO4	18-7-05	89
	<i>Bureau of Mining and Petroleum—</i>						
	<i>Policy and Resource Strategy—</i>						
\$NRM3379	Executive Secretary	Brisbane	1,514.00	1,688.40	AO3	18-7-05	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.			

† Two positions available. One position is permanent, the other position is temporary until 2nd October, 2006.

? Temporary part-time (0.4) position (29 hours per fortnight) until 31st December, 2006.

^ Temporary position until 30th June, 2008.

§ Previously advertised as NRM 3170. Previous applicants need not re-apply.

£ There are two (2) positions available, one (1) at Caboolture and one (1) at Gympie.

~ To be negotiated and determined by business needs but will be at either Ipswich, Beenleigh or Bundall.

* Temporary position until 10th March, 2006.

Temporary position until 30th June, 2006.

% Negotiable at either Bundaberg, Gympie or Ipswich.

& Temporary for two (2) years with the possibility of extension.

> Temporary position until 30th June, 2006.

< Temporary position until 2nd February, 2006.

= Temporary position until 30th June, 2009.

¶ There are two (2) positions available, they are negotiable at either Longreach, Charleville or Toowoomba.

ø Previously advertised as NRM 3251, previous applicants will need to re-apply.

© Temporary position until 31st July, 2008.

‡ Two part-time positions are available, each at 36.25 hours per fortnight.

+ Previously advertised as NRM 3238, previous applicants need to re-apply.

@ Two (2) positions are available, one located at Rockhampton and one at Mackay.

** Temporary position until 30th June, 2007.

CORPORATELINK

SCLK 3377	<i>Personnel Services— Personnel Services (Spring Hill)— Appointment and Payroll Services— Personnel Officer</i>	Spring Hill	1,790.30—1,968.70	AO4	11-7-05	89
	<i>Service Centre Operations— Brisbane Service Centre— Wharf Street— Senior Customer Service Officer (Finance)</i>	Spring Hill	1,514.00—1,688.40	AO3	11-7-05	89

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

* Two positions available.

DEPARTMENT OF POLICE

Queensland Police Service						
PO 186/05	Executive Assistant	Brisbane	1,790.30—1,968.70	AO4	11-7-05	138
PO 187/05	Human Resources Manager	Townsville	2,663.70—2,856.20	AO7	11-7-05	138
‡PO 188/05	Change Analyst	Brisbane	2,380.50—2,546.90	AO6	11-7-05	138
PO 189/05	Car Fitter	Alderley	1,361.60	C8	11-7-05	138
PO 190/05	Administration and Review Officer	Cairns	1,514.00—1,688.40	AO3	11-7-05	140
PO 191/05	Personnel Officer	Alderley	2,074.80—2,255.00	AO5	11-7-05	141
PO 193/05	Executive Secretary	Maroochydore	1,514.00—1,688.40	AO3	18-7-05	143
*PO 194/05	Forensic Scientist	Brisbane	1,512.40—1,935.70	PO2	18-7-05	145
†PO 195/05	Queensland Aboriginal and Torres Strait Islander Police (c)	Badu Island	1,493.60—1,639.40	OO4	18-7-05	140
\$PO 196/05	Police Liaison Officer (c)	Laura	1,337.10—1,431.70	OO3	18-7-05	140
£PO 197/05	Manager (Research Unit)	Brisbane	2,364.10—2,546.90	PO4	18-7-05	148
PO 198/05	Senior Technical Officer	Brisbane	2,033.60—2,164.50	TO4	18-7-05	145
#PO 199/05	Administration and Purchasing Officer	Alderley	2,074.80—2,255.00	AO5	18-7-05	141
PO 200/05	Administration Officer	Brisbane	1,790.30—1,968.70	AO4	18-7-05	138
PO 201/05	Senior Alcohol and Drug Advisor	Brisbane	2,364.10—2,546.90	PO4	18-7-05	138
PO 202/05	Senior Human Services Officer (c)	Rockhampton	2,364.10—2,546.90	PO4	18-7-05	139

‡ Position: Brisbane 1 Temporary for a specific period until 31st December, 2005 with the possibility of extension beyond that 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.

VACANCIES—continued

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

* Position: Brisbane 1 Part-time Temporary for a specific period until 31st December, 2005. This is a part-time position (0.6 factor) working 3 days/week. The salary rates above are the full-time equivalent. 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: Badu Island 1 Temporary for a specific period until 22nd June, 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.

\$ The OO1 rate of pay (\$19,846—\$30,616 p.a.) applies if under 21 years of age.

£ Position: Brisbane 1 Part-time Permanent. This is a part-time position working 29 hours/fortnight. The salary rates indicated above are the full-time equivalent.

Position: Alderley 1 Temporary for a specific period until 10th July, 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.

DEPARTMENT OF THE PREMIER AND CABINET

	<i>Governance Division—</i>						
	<i>International Collaborations—</i>						
PR 92/05	Senior Project Officer	Brisbane	2,380.50—2,546.90	AO6		11-7-05	24
	<i>Multicultural Affairs Queensland—</i>						
PR 93/05	Senior Training and Development Officer (c)	Brisbane	2,380.50—2,546.90	AO6		11-7-05	24
	<i>Office of the Queensland Parliamentary Counsel—</i>						
PR 82/05	Assistant Parliamentary Counsel, Grade 2 (c)	Brisbane	2,364.10—2,546.90	PO4		4-7-05	24
	<i>Policy Division—</i>						
	<i>Economic Policy—</i>						
PR 90/05	Senior Policy Officer	Brisbane	2,663.70—2,856.20	AO7		4-7-05	24
	<i>Implementation Unit—</i>						
	<i>Smart State Strategy—</i>						
PR 83/05	Senior Policy Officer	Brisbane	2,663.70—2,856.20	AO7		4-7-05	24
PR 84/05	Principal Policy Officer	Brisbane	2,951.30—3,121.30	AO8		4-7-05	24
PR 85/05	Principal Policy Adviser (c) (g)	Brisbane	3,281.20—3,419.90	SO2		4-7-05	24
PR 89/05	Policy Officer	Brisbane	2,380.50—2,546.90	AO6		4-7-05	24
	<i>Policy Research—</i>						
PR 87/05	Principal Policy Adviser (c) (g)	Brisbane	3,281.20—3,419.90	SO2		4-7-05	24
	<i>Performance Analysis and Reporting—</i>						
PR 88/05	Policy Officer	Brisbane	2,074.80—2,255.00	AO5		4-7-05	24
	<i>Office of the Deputy Director-General—</i>						
PR 95/05	Executive Officer	Brisbane	2,380.50—2,546.90	AO6		18-7-05	24
	<i>Trade and International Operations Division—</i>						
	<i>Office of the Deputy Director-General—</i>						
	<i>Trade—</i>						
	<i>Overseas Market Development—</i>						
*PR 86/05	Senior Trade Officer (East Asia) (c)	Brisbane	2,380.50—2,546.90	AO6		4-7-05	24

* Please note this position was previously advertised as PR 46/05. Previous applicants will need to resubmit an application if they wish to be considered.

CRIME AND MISCONDUCT COMMISSION

Note.—Appointments to positions at the CMC are made under the *Crime and Misconduct Act 2001*.

*CMC 53/05 | Senior Client Services Officer | Brisbane | 1,790.30—1,968.70 | AO4 | 11-7-05 | 43

* Applications will remain current for 12 months.

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

Biosecurity							
	<i>Directorate—</i>						
\$DPIF 2342	Executive Assistant	Brisbane	1,514.00—1,688.40	AO3		11-7-05	70
\$DPIF 2344	Administration Officer (Finance)	Brisbane	1,514.00—1,688.40	AO3		11-7-05	70
	<i>Legislative Support—</i>						
*\$DPIF 2345	Senior Compliance Officer	Brisbane	2,380.50—2,546.90	AO6		11-7-05	70
	<i>Central Region—</i>						
	<i>Animal Biosecurity Field Services—</i>						
\$#DPIF 2349	Inspector (e) (c)	Cloncurry, Emerald	1,421.90—1,688.40	TO2		18-7-05	70
	Corporate Capability						
	<i>Strategic Communication and Marketing—</i>						
\$DPIF 2346	Manager (Marketing) (c)	Brisbane	2,951.30—3,121.30	AO8		25-7-05	70

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	Delivery		\$	\$			
\$=DPIF2339	<i>Animal Science— Intensive Livestock Environmental Regulation— Environmental Officer (c)</i>	Toowoomba	1,790.30	—1,935.70	TO3	11-7-05	70
\$DPIF 2352	<i>Profitable Beef and Sheep Systems— Senior Scientist (c)</i>	Rockhampton	2,364.10	—2,546.90	PO4	18-7-05	70
\$^DPIF 2350	<i>Sustainable Intensive Systems— Environmental Scientist (Air Quality) (c)</i>	Toowoomba	1,512.40	—1,935.70	PO2	18-7-05	70
	<i>Horticulture and Forestry Science— Plant Management Technologies South and South East—</i>						
\$DPIF 2343	<i>Principal Research Scientist (Citrus) (c)</i>	Bundaberg Research Station	2,663.70	—2,856.20	PO5	11-7-05	70
	<i>Supply Chain Solutions— Market Access—</i>						
\$DPIF 2358	<i>Senior Entomologist (h)</i>	Cairns	2,364.10	—2,546.90	PO4	18-7-05	70
	<i>Plant Science— Product Innovation—Wheat, Barley and Oats—</i>						
\$DPIF 2351	<i>Science Leader (c)</i>	To be negotiated	2,951.30	—3,121.30	PO6	18-7-05	70
	<i>Barley and Oats—</i>						
\$†DPIF 2348	<i>Technical Officer</i>	Leslie Research Centre, Toowoomba	1,078.80	—1,281.00	TO2	18-7-05	70
	<i>Crop Protection Systems—</i>						
\$EDPIF 2353	<i>Science Leader (c)</i>	To be negotiated	2,951.30	—3,121.30	PO6	18-7-05	70
	<i>Product Innovation—Sorghum, Maize and Pulses—</i>						
\$EDPIF 2354	<i>Science Leader (c)</i>	To be negotiated	2,951.30	—3,121.30	PO6	18-7-05	70
	<i>Regional Delivery— North Region—</i>						
	<i>Regional Development—</i>						
\$SDPIF 2357	<i>Senior Technical Officer</i>	Atherton	2,033.60	—2,164.50	TO4	18-7-05	70
	<i>South-East Region—</i>						
	<i>Regional Corporate Capabilities—</i>						
\$&DPIF 2359	<i>Computer Systems Officer (e)</i>	Nambour	2,033.60	—2,220.70	PO3	18-7-05	70
	DPI Forestry						
	<i>Operations— North—</i>						
	<i>Monto Forest Management Area—</i>						
\$?¶FO 2340	<i>Overseer General (c)</i>	Kalpowar	1,410.00		FE7 (FW42)	11-7-05	70
\$FO 2356	<i>Forest Ranger in Charge (c)</i>	Mundubbera	2,092.90	—2,274.50	FO5	18-7-05	70
	<i>South East Hoop—</i>						
\$FO 2355	<i>Forest Ranger (South East Native Forest) (c)</i>	Yarraman	1,806.00	—1,985.90	FO4	18-7-05	70
	<i>South West—</i>						
	<i>Dalby Forest Management Area—</i>						
\$FO 2341	<i>Administrative Officer Support (c)</i>	Dalby	857.20	—1,428.90	FO1/FO2	11-7-05	70

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

* Location to be negotiated between Brisbane, Ipswich, Yeerongpilly or Caboolture.

= Temporary position for six (6) months with the possibility of an extension.

? Permanent wages position (76 hours per fortnight) plus allowances where applicable.

¶ Previously advertised as FO 2178. Previous applicants need to re-apply.

† This is a temporary part-time position from 2nd August, 2005 to 30th June, 2006.

‡ The weekly hours for this position will be 27.5 hours.

^ Temporary position until 31st December, 2008.

ø Two (2) temporary positions are available for a period of six (6) months.

One (1) position available in each location of Cloncurry and Emerald.

§ Location to be negotiated between Atherton or Walkamin.

& Temporary position until 31st December, 2005.

£ Location at a major regional centre in Queensland to be negotiated.

VACANCIES—continued

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

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

	<i>Financial Operations—</i>						
	<i>Finance and Corporate Services—</i>						
*CI 57/05	Accounts Officer, Accounts Receivable (2 positions) (c)	Brisbane	1,515.40—1,690.10	AO3		11-7-05	44
	<i>Service Operations—</i>						
	<i>Network and Security Services—</i>						
CI 58/05	Operations Manager (2 positions)	Brisbane	2,969.10—3,142.60	AO8		11-7-05	44
	<i>Enterprise Solutions Group—</i>						
‡CI 59/05	Operations Manager (2 positions)	Brisbane	2,969.10—3,142.60	AO8		11-7-05	44
CI 61/05	Senior SAP Consultant (2 positions)	Brisbane	2,969.10—3,142.60	PO6		11-7-05	44
	<i>Systems Support—</i>						
=CI 60/05	Operations Manager (5 positions)	Brisbane	2,969.10—3,142.60	AO8		11-7-05	44

QBuild

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

	<i>Office of the General Manager—</i>						
*QB 118/05	Special Projects Officer	Brisbane	2,419.10—2,588.40	AO6		18-7-05	50
	<i>South Coast Region—</i>						
*QB 111/05	Client Relations Officer (c)	Gold Coast	2,097.00—2,199.80	OO7		11-7-05	50
*QB 112/05	Assistant Project Officer (Housing Services) (c)	Gold Coast	1,653.60—1,819.40	OO5		11-7-05	50
*QB 117/05	Foreperson (Building) (c)	Beenleigh	1,635.60—1,799.70	OO5		18-7-05	50
	<i>Cape York Region—</i>						
*QB 109/05	Assistant Project Officer (Building Services) (c)	Cairns	1,653.60—1,819.40	OO5		4-7-05	50
^QB 97/05	Assistant Project Officer (Building Services) (c)	Cairns	1,653.60—1,819.40	OO5		4-7-05	50
	<i>Brisbane City Region—</i>						
*QB 73/05	Project Manager (Engineering Services)	Milton	2,097.00—2,199.80	OO7		11-7-05	50
	<i>Brisbane Metropolitan Region—</i>						
*QB 110/05	Procurement Officer	Cannon Hill	1,819.40—2,000.80	AO4		4-7-05	50
£QB 113/05	Foreperson (Building Services) (c)	Northgate	1,635.60—1,799.70	OO5		11-7-05	50
¶QB 114/05	Group Procurement Support Officer	Cannon Hill	1,819.40—2,000.80	AO4		11-7-05	50
*QB 115/05	Foreperson (Building) (c)	Cannon Hill	1,635.60—1,799.70	OO5		18-7-05	50
	<i>Capricornia Region—</i>						
~QB 98/05	Foreperson (Building) (c)	Rockhampton	1,635.60—1,799.70	OO5		4-7-05	50
>QB 116/05	Project Manager (Electrical Services) (c)	Rockhampton	2,097.00—2,199.80	OO7		11-7-05	50
@QB 119/05	Regional Services Manager (c)	Rockhampton	2,707.19—2,902.67	AO7		18-7-05	50

QFleet

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

©QF 14/05	Fleet Safety Manager (c)	Brisbane	2,653.00—2,839.40	AO7		4-7-05	45
	Queensland State Archives						
	<i>Queensland State Archives—</i>						
<SA 5/05	Senior Project Officer, Stage 2	Runcorn	2,380.50—2,546.90	AO6		11-7-05	61
	SDS—Sales and Distribution Services						
	<i>Operations—Projects—</i>						
§SDS 2/05	Account Manager, Furniture (2 positions) (c)	Zillmere	1,822.50—2,006.70	AO4		11-7-05	56

Project Services

Note.—Applications for positions within Project Services, must include the **original, plus two copies** of the complete applications.

	<i>Professional Services—</i>						
PS 38/05	Electronics Engineer (c)	Brisbane	2,054.60—2,243.00	PO3		11-7-05	48
	<i>Housing Portfolio—</i>						
PS 37/05	Senior Property Project Officer	Brisbane	2,404.10—2,571.90	AO6		11-7-05	48
	<i>Education Portfolio—</i>						
PS 39/05	Building Surveyor (c)	Brisbane	2,054.60—2,243.00	PO3		18-7-05	55
	Office of the Director-General						
GR 47/05	Principal Advisor	Brisbane	2,951.30—3,121.30	AO8		11-7-05	55
	Corporate and Executive Services						
	<i>Legal and Contractual—</i>						
GR 49/05	Legal Officer	Brisbane	2,364.10—2,546.90	PO4		18-7-05	55

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	Public Works		\$	\$			
&GR 52/05	Principal Project Manager, Major Projects (6 positions) (c)	Brisbane		1.00	Section 70	18-7-05	55
	<i>Technical Services Group—</i>						
GR 48/05	Manager, Procurement Services	Brisbane	2,979.40—3,150.70		AO8	4-7-05	55
GR 50/05	Principal Contracts Officer	Brisbane	2,689.80—2,883.60		PO5	18-7-05	55
	Government Office Accommodation Unit						
	<i>Accommodation Strategic Planning Group—</i>						
*GR 51/05	Senior Accommodation Planner	Brisbane	2,380.50—2,546.90		AO6	18-7-05	55
@GR 53/05	Principal Accommodation Manager (2 positions)	Brisbane	2,663.70—2,856.20		AO7	18-7-05	55
	Building Policy Unit						
	<i>Asset Management Policy—</i>						
*GR 54/05	Policy Project Officer	Brisbane	2,074.80—2,255.00		AO5	18-7-05	55
*GR 55/05	Senior Policy Project Officer	Brisbane	2,380.50—2,546.90		AO6	18-7-05	55
	Government ICT						

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

POSITIONS—NIL

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

^ Applications will remain current for a period of 12 months. Previously advertised as QB 14/05. Previous applicants will need to re-apply.

~ Applications will remain current for a period of 12 months. This position is based at Rockhampton Correctional Centre.

© Position: Brisbane 1 Temporary until 31st May, 2006.

‡ 1 Position in GovNet Team, 1 Position in SAP Basis Team.

= 2 Positions in Microsoft Server Team, 2 Positions in Unix Team and 1 Position in Mainframe Team.

£ For this position, it is a genuine occupational requirement that it be filled by an Aboriginal or Torres Strait Islander person as permitted by and arguable under Sections 25, 104 and 105 of the *Queensland Anti-Discrimination Act 1991*. Therefore only Aboriginal or Torres Strait Islander applicants will be considered for this position. Applications will remain current for a period of 12 months.

> Applications will remain current for a period of 12 months. Previously advertised as QB 61/05. Previous applicants need not re-apply.

< Position: Runcorn 1 Temporary from 1st July, 2005 to 31st December, 2007.

§ 2 Positions: Zillmere 2 Temporary for a period up to 12 months.

¶ Temporary until 28th July, 2006.

& 6 Positions: Brisbane 6 Temporary 3 years from date of engagement. The total remuneration package may include Superannuable Salary, Private Use of a Motor Vehicle, Superannuation and Annual Leave Loading.

@ 2 Positions: Brisbane 2 Temporary for a period of up to 12 months.

® Previously advertised as QB 68/05. Previous applications will be considered.

QUEENSLAND NURSING COUNCIL

QNC 10/05	<i>Research and Policy—</i> Principal Research and Policy Adviser (c)	Brisbane City	2,663.70—2,856.20	PO5	15-7-05	80
-----------	--	---------------	-------------------	-----	---------	----

Q-COMP

Q 24/05	Senior Tribunal Coordinator (c) (d)	Brisbane CBD	2,411.00—2,886.20	AO6	11-7-05	‡
---------	-------------------------------------	--------------	-------------------	-----	---------	---

‡ More information about Q-COMP and the role of the MATs can be found by visiting Q-COMP's website: www.qcomp.comp.au. Applications quoting reference number Q 24/05, including resume and covering letter, are to be emailed to recruitment@qcomp.com.au or sent to the Human Resources Administrator, Q-COMP, PO Box 13407, George Street, Queensland, 4003.

QUEENSLAND BUILDING SERVICES AUTHORITY

BSA 25/05	<i>Rockhampton Regional Office—</i> Building Inspector	Rockhampton	2,074.80—2,255.00	AO5	11-7-05	150
*BSA 24/05	<i>Mackay Regional Office—</i> Customer Service Officer (c)	Mackay	1,514.00—1,688.40	AO3	11-7-05	150

* Applications for Building Services Authority positions will remain current for twelve (12) months.

VACANCIES—continued

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

OFFICE OF HEALTH PRACTITIONER REGISTRATION BOARDS

HPRB 9/05	<i>Office of Health Practitioner Registration Boards—</i> Systems Analyst	Brisbane	2,112.00—2,295.50		AO5	11-7-05	‡ See Below
-----------	--	----------	-------------------	--	-----	---------	-------------

‡ Address Code: email: administration@healthregboards.qld.gov.au; telephone: (07) 3234 0173. Previously advertised as HPRB 8/05. Previous applicants need not re-apply.

DEPARTMENT OF STATE DEVELOPMENT AND INNOVATION

SD 112/05	<i>Infrastructure and Project Delivery—</i> <i>Infrastructure and Development Planning—</i> Manager (Infrastructure and Development Planning) (c)	Brisbane	3,281.20—3,419.90		SO2	4-7-05	23
¶SD 115/05	<i>Specialist Services—</i> Manager (Specialist Services) (c)	Brisbane	3,586.20—3,752.60		SO1	4-7-05	23
¶SD 127/05	Administration Officer	Brisbane	1,514.00—1,688.40		AO3	18-7-05	23
¶SD 113/05	<i>Aurukum Project—</i> Principal Analyst	Brisbane	2,951.30—3,121.30		AO8	4-7-05	23
¶SD 114/05	Manager (Technical Evaluation) (c)	Brisbane	3,586.20—3,752.60		SO1	4-7-05	23
<SD 118/05	<i>Corporate Management—</i> <i>Corporate Communications—</i> Senior Communications Officer (2 positions)	Brisbane	2,380.50—2,546.90		AO6	11-7-05	23
@SD 119/05	<i>Industry Development and Investment—</i> <i>Manufacturing Industries and Investment—</i> <i>Advanced Manufacturing Sectoral Development—</i> Project Officer	Brisbane	1,790.30—1,968.70		AO4	11-7-05	23
SD 121/05	<i>Investment Attraction—</i> Project Manager (c)	Brisbane	2,951.30—3,121.30		AO8	18-7-05	23
>SD 117/05	<i>Innovation and Smart State Policy—</i> <i>Innovation and Emerging Industries—</i> <i>Boggo Road Knowledge Based Precinct—</i> Principal Project Officer	Brisbane	2,663.70—2,856.20		AO7	11-7-05	23
SD 123/05	<i>ICT Sectoral Development—</i> Senior Project Officer (c)	Brisbane	1,790.30—1,968.70		AO4	18-7-05	23
¶SD 124/05	Senior Project Officer	Brisbane	2,074.80—2,255.00		AO5	18-7-05	23
SD 125/05	<i>Clean Coal Technology and Mining Innovation—</i> Senior Project Officer	Brisbane	2,380.50—2,546.90		AO6	18-7-05	23
SD 120/05	<i>Client Services—</i> <i>Call Centre and Online Services—</i> Senior Technical Officer	Spring Hill	2,380.50—2,546.90		AO6	11-7-05	23
SD 111/05	<i>State Development and Innovation Centre—</i> Senior State Development and Innovation Officer (c)	Cairns	2,380.50—2,546.90		AO6	4-7-05	23
SD 116/05	Principal State Development and Innovation Officer (c)	Rockhampton	2,663.70—2,856.20		AO7	11-7-05	23
‡SD 126/05	Senior State Development and Innovation Officer (<i>Indigenous Business Development</i>)—	Springwood	2,380.50—2,546.90		AO6	18-7-05	23
*SD 122/05	Principal Policy Officer (2 positions) (c)	Cairns	2,663.70—2,856.20		AO7	18-7-05	23

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

> Position: Brisbane 1 Temporary for a period of 14 months.

< 2 Positions: Brisbane 1 Permanent, Brisbane 1 Temporary for a period of 12 months.

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

* 2 Positions: Cairns 2 Temporary until 30th June, 2007.

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

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. TFW 18/05.

‡FTW6505	<i>Service Delivery and Development Division—</i> Liquor Licensing Officer	Sunshine Coast	1,790.30—1,968.70		AO4	11-7-05	8
----------	---	----------------	-------------------	--	-----	---------	---

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Office of Fair Trading— Marketplace Strategy Division— Communication Branch— Communication Officer</i>	Brisbane	\$	\$	AO3	11-7-05	8
*IFTW 6205	<i>Strategic Compliance and Enforcement Operations Unit— Principal Compliance and Enforcement Officer (c)</i>	Brisbane	1,514.00—1,688.40		AO3	11-7-05	8
TFTW 6405	<i>Legal Officer</i>	Brisbane	2,663.70—2,856.20		AO7	11-7-05	8
TFTW 6605	<i>Compliance Division— PAMDA Claims and Recoveries Branch— Claims and Recoveries Officer</i>	Brisbane	2,364.10—2,546.90		PO4	11-7-05	8
†IFTW 6805		Brisbane	1,790.30—1,968.70		AO4	18-7-05	8

* Applications will remain current for twelve (12) months.

‡ Officers may be required to travel intrastate and stay in remote locations.

† Position: Brisbane 1 Temporary for a period of 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>Integrated Transport Planning Division— Strategic Support Branch— Senior Advisor (Human Resources) (c)</i>	Brisbane	2,380.50—2,546.90		AO6	4-7-05	19
*TD 254/05	<i>Infrastructure Branch— Engineer (3 positions) (c)</i>	Brisbane	2,033.60—2,220.70		PO3	18-7-05	19
~TD 270/05	<i>Senior Engineer (2 positions) (c)</i>	Brisbane	2,364.10—2,546.90		PO4	18-7-05	19
?TD 271/05	<i>Finance Officer</i>	Brisbane	1,790.30—1,968.70		AO4	18-7-05	19
@TD 277/05	<i>Infrastructure Planning and Development— Senior Advisor (Infrastructure Planning and Development) (c)</i>	Brisbane	2,380.50—2,546.90		AO6	11-7-05	19
©TD 255/05	<i>Engineer (Intelligent Transport Systems) (c)</i>	Brisbane	2,033.60—2,220.70		PO3	18-7-05	19
@TD 269/05	<i>Senior Engineer (Intelligent Transport Systems) (c)</i>	Brisbane	2,364.10—2,546.90		PO4	18-7-05	19
@TD 272/05	<i>Communications Officer</i>	Brisbane	1,790.30—1,968.70		AO4	18-7-05	19
@TD 278/05	<i>Project Delivery— Senior Technical Officer (Contracts) (c) (h)</i>	Brisbane	2,033.60—2,164.50		TO4	18-7-05	19
+TD 273/05	<i>Senior Technical Officer (Systems) (c) (h)</i>	Brisbane	2,033.60—2,164.50		TO4	18-7-05	19
+TD 274/05	<i>Senior Technical Officer (Drafting) (c) (h)</i>	Brisbane	2,033.60—2,164.50		TO4	18-7-05	19
+TD 275/05	<i>Technical Officer (3 positions) (c)</i>	Brisbane	1,421.90—1,935.70		TO2/TO3	18-7-05	19
~TD 276/05	<i>Services Group— Services Group Directorate— Principal Manager (c)</i>	Brisbane	2,951.30—3,121.30		AO8	4-7-05	19
TD 252/05	<i>Information Services Branch— Systems Officer, OMC (2 positions)</i>	Brisbane	1,790.30—1,968.70		AO4	4-7-05	19
^TD 251/05	<i>Business Relations Manager (e)</i>	Brisbane	2,380.50—2,546.90		AO6	11-7-05	19
‡TD 261/05	<i>Finance Branch— Branch Finance and Administration Officer (c)</i>	Brisbane	2,074.80—2,255.00		AO5	25-7-05	19
TD 279/05	<i>Manager (Financial Management) (c)</i>	Brisbane	2,951.30—3,121.30		AO8	18-7-05	19
TD 280/05	<i>Customer Service Direct— Senior Advisor (Service Management)</i>	Brisbane	1,790.30—1,968.70		AO4	4-7-05	19
*TD 250/05	<i>Senior Advisor (Forecasting and Resource Planning) (c)</i>	Brisbane	2,380.50—2,546.90		AO6	18-7-05	19
%TD 281/05	<i>Administrative Support Officer</i>	Brisbane	1,514.00—1,688.40		AO3	18-7-05	19
*TD 282/05	<i>Schedule Administrator (c) (e)</i>	Brisbane	1,514.00—1,688.40		AO3	18-7-05	19
§TD 283/05	<i>Operations Manager (Customer Service Delivery)</i>	Brisbane	2,663.70—2,856.20		AO7	18-7-05	19
*TD 284/05	<i>Human Resources Branch— Admin Support Officer (e)</i>	Brisbane	1,514.00—1,688.40		AO3	11-7-05	19
†TD 260/05	<i>Systems and Performance Reporting— Systems Administrator (c)</i>	Brisbane	1,790.30—1,968.70		AO4	11-7-05	19
&TD 264/05	<i>Southern Region— Client Service Delivery (Southern)— Manager (Client Service Delivery) (c)</i>	Maryborough	2,951.30—3,121.30		AO8	11-7-05	19
>TD 262/05	<i>South East Region— Passenger Transport (North)— Assistant Operations Officer (PT) Level 1 (e)</i>	Mooloolaba	1,514.00—1,688.40		AO3	11-7-05	19
<TD 263/05	<i>Maritime Safety Queensland— Marine Operations (Gladstone)— Assistant Harbour Master (c) (f)</i>	Gladstone	4,091.50—4,601.60		Section 70	4-7-05	19
®TD 249/05							

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
#TD265/05	<i>Maritime Operations (Mackay/Hay Point)— Manager, Vessel Traffic Management (c)</i>	Hay Point	\$	\$	Various	25-7-05	19
	<i>Passenger Transport Division— Passenger Transport Development Branch— Industry Partnerships and Development Unit—</i>		3,249.80				
¶TD 259/05	<i>Senior Project Officer (c)</i>	Brisbane	2,380.50—2,546.90		AO6	4-7-05	19
*TD 256/05	<i>Public Transport Management Branch— Aviation and Regional Transport Management— Senior Advisor (c)</i>	Brisbane	2,380.50—2,546.90		AO6	4-7-05	19
*TD 257/05	<i>System Development Unit— Senior Advisor (Infrastructure) (c)</i>	Brisbane	2,380.50—2,546.90		AO6	4-7-05	19
*TD 258/05	<i>Directorate (PMT)— Administration Officer</i>	Brisbane	1,514.00—1,688.40		AO3	4-7-05	19
*TD 253/05	<i>Corporate Governance Division— Internal Audit Branch— Internal Auditor (c)</i>	Brisbane	2,074.80—2,255.00		AO5	4-7-05	19
TD 266/05	<i>Legal and Legislation Branch— Administrative Law Co-ordinator</i>	Brisbane	2,074.80—2,255.00		AO5	18-7-05	19
*TD 267/05	<i>Legal Officer (c)</i>	Brisbane	2,364.10—2,546.90		PO4	18-7-05	19
TD 268/05	<i>TransLink— System Design Group— Marketing and Communications Team— Principal, Marketing and Communications (c) (g)</i>	Brisbane	3,281.20—3,419.90		SO2	18-7-05	19

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

® Position: Gladstone 1 Temporary until 30th April, 2010. This position is offered on a contract for a fixed term of up to 5 years under Section 69(a) of the *Public Service Act 1996*. The role has a salary range under a Section 70 contract of the *Public Service Act 1996* of \$93,561 to \$10 0,316. The total remuneration package range for the role is from \$106,745 to \$12 0,052 (this figure includes employer superannuation contributions and leave loading). This position was previously advertised as TD 70/05. Previous applicants will be considered.

^ Applications will remain current for a period of 20 weeks and subsequent vacancies may be filled by an order of merit process during this time. There are 2 positions available.

© Applications will remain current for up to 12 months from the date of advertisement. This position was advertised as TD 140/05. Previous applicants need not re-apply.

¶ Position: Brisbane 1 Temporary for a period of 12 months. Applications will remain current for up to 12 months from the date of advertisement. This position is offered on a temporary basis for a period of 12 months, unless otherwise determined.

† Position: Brisbane 1 Temporary until 30th June, 2006. This position is offered on a temporary basis for a period of 12 months, with the possibility of an extension.

‡ Position: Brisbane 1 Temporary until 30th August, 2006. Applications will remain current for a period of 20 weeks and subsequent vacancies may be filled by an order of merit process during this time. This position is offered on a temporary basis until 30th August, 2006, unless otherwise determined.

> While the position is based primarily in Maryborough, it is a requirement that the incumbent be based for an agreed period of time each month in the Regional Office in Toowoomba, dependent on regional requirements.

< Position: Mooloolaba 1 Part-time Temporary until 14th July, 2006. This position is offered on a temporary part-time basis being 40% of a full-time role, working Thursdays and Fridays, until 14th July, 2006. Applications will remain current for a period of 6 months and will be considered for further vacancies during that time.

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

An aggregated salary applies in accordance with the Maritime Safety Queensland Maritime Operations Certified Agreement 2004. Applications will remain current for up to 12 months from the date of advertisement.

@ Applications will remain current for 12 months and an order of merit may be used to fill subsequent vacancies.

~ Applications will remain current for 12 months and an order of merit may be used to fill subsequent vacancies. There are 3 positions available.

? Applications will remain current for 12 months and an order of merit may be used to fill subsequent vacancies. There are 2 positions available.

+ Applications will remain current for 12 months and an order of merit may be used to fill subsequent vacancies. In accordance with section 5.13 of the Directive 4/02, Deployment and Redeployment, registered employees will be considered on relative merit.

% Applications will remain current for up to 12 months from the date of advertisement. Demonstrated prior call centre experience in forecasting and resource planning role.

§ Position: Brisbane 1 Temporary until 30th June, 2006. Applications will remain current for up to 12 months from the date of advertisement. This position is offered on a temporary basis until 30th June, 2006.

VACANCIES—*continued*

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

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 141/05	<i>Queensland Office of Gaming Regulation—</i> Licensing Officer (2 positions)	Brisbane	1,514.00—1,688.40	AO3	18-7-05	31
	<i>Portfolio Services—</i> <i>Information Technology—</i>					
*TY 142/05	Senior Systems Analyst/Programmer	Brisbane	2,380.50—2,546.90	AO6	18-7-05	31
	<i>Office of the Under Treasurer—</i>					
*TY 143/05	Assistant Policy Officer (3 positions)	Brisbane	1,790.30—1,968.70	AO4	18-7-05	31
	<i>Motor Accident Insurance Commission—</i>					
*TY 144/05	Client Services Officer (c)	Brisbane	1,790.30—1,968.70	AO4	18-7-05	31
	<i>Office of State Revenue—</i>					
‡TY 145/05	Director, Business Development (c) (g)	Brisbane	3,586.20—3,752.60	SO1	18-7-05	31
	<i>Treasury Office—</i>					
*TY 146/05	Senior Treasury Analyst	Brisbane	2,380.50—2,546.90	AO6	18-7-05	31

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

* Applications to remain current for 12 months.

‡ Position: Brisbane 1 Temporary for a period of up to 12 months. Applicants are advised that the Office of State Revenue may initiate a criminal history check on the preferred applicant.

CORPTECH

	<i>Shared Service Solutions—</i>					
*SCT 55/05	Executive Support Officer	Brisbane	1,514.00—1,688.40	AO3	11-7-05	31
*#CT 59/05	Senior Project Officer (2 positions)	Brisbane	2,380.50—2,546.90	AO6	18-7-05	31
*£CT 60/05	Senior Communications Officer	Brisbane	2,380.50—2,546.90	AO6	18-7-05	31
*£CT 63/05	Principal Communications Officer	Brisbane	2,663.70—2,856.20	AO7	18-7-05	31
	<i>ICT Capability, Infrastructure and Technology Management—</i>					
*†CT 56/05	Computer Systems Officer (Infrastructure)	Brisbane	2,074.80—2,255.00	AO5	11-7-05	31
	<i>Infrastructure and Technology Management—</i>					
*†CT 57/05	Team Leader, Infrastructure Management	Brisbane	2,951.30—3,121.30	AO8	18-7-05	31
£CT 58/05	Deputy Executive Director (c) (f)	Brisbane	4,011.50	Section 70	11-7-05	31
	<i>Organisational Capability Unit—</i>					
*£CT 61/05	Principal Business Consultant, Costing and Pricing	Brisbane	2,663.70—2,856.20	AO7	18-7-05	31
	<i>Service Management—</i>					
*£CT 62/05	Account Manager	Brisbane	2,951.30—3,121.30	AO8	18-7-05	31

* Applications to remain current for 12 months.

† Position: Brisbane 1 Temporary for up to 12 months with the possibility of extension.

\$ Position: Brisbane Multiple vacancies Temporary up to 31st December, 2007.

£ Position: Brisbane 1 Temporary up to 31st December, 2007.

2 Positions: Brisbane 2 Temporary up to 31st December, 2007.

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 employees will be considered on relative merit.

Need up-to-date, relevant transport Legislation, Guidelines and Codes of Practice but don't know where to find them?

Goprint can provide you with a full range of transport-related publications quickly and conveniently.

Just call Goprint, visit the Goprint online catalogue or come into our Bookshop to pick up your transport information needs.

Goprint Bookshop and Call Centre

371 Vulture Street

Woolloongabba Queensland 4102

Telephone 07 3246 3399 **Facsimile** 07 3246 3534

Free call 1800 679 778 (outside Brisbane only)

Email retail@goprint.qld.gov.au

Internet www.goprint.qld.gov.au

Goprint

Queensland Government

Department of **Public Works**

Goprint working in partnership with you

In the know?

Every week, Queensland Government gazettes are keeping hundreds of people in the know, telling them all about...

Natural resources – all acquisitions of land including proclamations and resumptions in relation to the Queensland Department of Natural Resources.

Transport – all acquisitions of land including proclamations and resumptions in relation to the Queensland Department of Main Roads.

Local Government – local law and town planning issues relating to the Queensland Department of Local Government – approved planning schemes and/or amendments for Local Councils in Queensland.

Vacancies – job vacancies and appointments within the Queensland Government.

General government – appointments, regulations for Queensland Government, public and probate notices.

Other gazettes

Industrial – Queensland Government industrial agreements and awards.

Procurement – invites offers from business for the supply of goods and/or services to the Queensland Government and local authorities. Also lists successful tenders and contracts.

Most gazettes can be purchased individually or collectively in a single bound volume. All gazettes are available at the Goprint Bookshop every Friday from 1.00pm, except the Procurement Gazette which is published every Wednesday. Gazettes are also available through mail order or subscription.

For further information about Queensland Government Gazettes, contact Goprint on 07 3246 3399. Country callers can dial free on 1800 679 778.

Goprint

Queensland Government

Department of Public Works

Goprint *working in partnership with you*

Goprint Bookshop
371 Vulture Street
Woolloongabba Qld 4102
Mon - Fri 8.30am - 5.00pm
Telephone 07 3246 3399
Facsimile 07 3246 3534

Address Codes		Address Codes—continued	
Ref. No.	Department, Location and Postal Address	Ref. No.	Department, Location and Postal Address
2	ENVIRONMENTAL PROTECTION AGENCY: 14th Floor, 160 Ann Street, Brisbane 4000; P.O. Box 155, Brisbane Albert Street, Qld, 4002; Phone 3 227.8945; Fax: (07) 3225.1952; or email Job.Vacancy@epa.qld.gov.au Internet Address:— www.epa.qld.gov.au/environment/careers/vacancies/	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 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.P.O. Box 1139, Brisbane 4001; Phone: 34 05.1100. Internet: www.qao.qld.gov.au/qaoinf.htm	24	THE PREMIER AND CABINET: 4th Floor, Executive Building, 100 George Street, Brisbane 4000; P.O. Box 185, Brisbane Albert Street 4002; 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: 3 406.7579; 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 Please note Queensland Treasury does not accept applications via email
11	OPEN LEARNING INSTITUTE OF TRADE: Job description and applicant package can be accessed via: Internet < http://jobs.qld.gov.au >; or phone (07) 3244 5348. Please send application to: Vacancy Processing Officer, CSQ—Brisbane South, Locked Mail Bag 14, South Brisbane, 4101	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 jobs@housing.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		<u>QUEENSLAND OMBUDSMAN:</u>
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/	33	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
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		<u>DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION:</u>
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. E-mail: Job.Vacancies@pt.qld.gov.au or Internet: http://www.pt.qld.gov.au/corporate/careers.htm	28A	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
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		<u>NATURAL RESOURCES AND MINES:</u>
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	89	VACANCY PROCESSING OFFICER: 16th Floor, Forestry House, 160 Mary Street, Brisbane, Qld 4000; Personnel Services, Corporate Link, G.P.O. Box 1435, Brisbane, Qld 4001; Phone: 3239.3083
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 per day, 7 days a week.		<u>PUBLIC WORKS:</u>
		44	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 ovacancies@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.)
		45	QFLEET: Corporate Solutions Queensland, Level 8, 15 Adelaide Street, Brisbane Qld 4000; Phone: 3224.5048; Fax: 3225.1952; E-mail address is: jobvac.dpw@csq.qld.gov.au
		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
		50	QBUILD: Corporate Solutions Queensland, Level 8, 15 Adelaide Street, Brisbane Qld 4000; Phone: 3224.5048; Fax: 3225.1952; E-mail 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, Qld, 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: (07) 4091.0801; Fax: (07) 4091.4957
134	TORRES STRAIT DISTRICT OFFICE: Hargraves Street, Thursday Island; P.O. Box 117, Thursday Island, Qld, 4875; (07) 4069.1282; Fax: (07) 4069.1734
135	GOLD COAST NORTH DISTRICT OFFICE: 56 Anne Street, Southport, P.O. Box 2818, Southport, Qld, 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 BEACH 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: vacencq@corporatelink.qld.gov.au , or phone: 322 4 7144. Please send job applications via email to: vaccsc@corporatelink.qld.gov.au or Post to Vacancy Processing Officer, <i>CorporateLink</i> , G.P.O. Box 806, Brisbane, Qld, 4001
139	CENTRAL REGION: HR Manager, P.O. Box 221, Rockhampton, 4 700; Fax: (07) 4922.6300. Position Description available at www.jobs.qld.gov.au or phone (07) 4932 1449.	42	<u>INFORMATION COMMISSIONER:</u> INFORMATION COMMISSIONER: Level 2 5, 288 Edward Street, Brisbane 4000; G.P.O. Box 33 14, Brisbane, 4001; Email: infocomm@infocomm.qld.gov.au Tel: (07) 3005.7100; Fax: (07) 3005.7099
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.	43	<u>CRIME AND MISCONDUCT COMMISSION:</u> 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
141	METROPOLITAN NORTH REGION: Vacancy Processing Officer, Regional Services (Metro North Region), G.P.O. Box 1395, Brisbane, Qld, 4 001. Position Description available at www.jobs.qld.gov.au or phone (07) 3354 5077.		<u>PRIMARY INDUSTRIES AND FISHERIES:</u> Position information can be obtained from Infobank for DPI & Staff. Other applicants can obtain position descriptions either through the internet (the Department of Primary Industries and Fisheries website address is http://www.dpi.qld.gov.au/dpi_vacancies), or the faxline which operates 24 hours per day, 7 days a week, phone: (07) 3239.3083
142	METROPOLITAN SOUTH REGION: Vacancy Processing Officer, Regional Services (Metro South Region), G.P.O. Box 1395, Brisbane, Qld, 4 011. Position Description available at www.jobs.qld.gov.au or phone (07) 3849 0318.	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)
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.	39	QLEAVE: Level 4, 543 Lutwyche Road, Lutwyche, Qld, 4030; PO Box 512, Lutwyche, Qld, 4030; Phone: (07) 3212.6877; Fax: (07) 3 212.6844; Email: job_vacancy@qleave.qld.gov.au ; Internet: www.qleave.qld.gov.au
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.	80	<u>QUEENSLAND NURSING COUNCIL:</u> 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
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.	81	<u>EMERGENCY SERVICES:</u> 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
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.	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
147	SOUTHERN REGION: HR Manager, P.O. Box 1333, Toowoomba, 43 50; Fax: (07) 4615.3200. Position Description available at www.jobs.qld.gov.au or phone (07) 4615 3222.	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
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.	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
	<u>PROSTITUTION LICENSING AUTHORITY:</u>	85	DEPARTMENT OF EMERGENCY SERVICES, 128 Margaret Street, P.O. Box 831, Toowoomba, Qld, 4350; Phone: (07) 3109.7222; Fax: (07) 4638.9630
191	PROSTITUTION LICENSING AUTHORITY: G.P.O. Box 3196, Brisbane, Qld, 4001. To obtain a position description: (07) 3109 4900; Fax: (07) 3876 3641	86	DEPARTMENT OF EMERGENCY SERVICES, (QFRS/CDRS), 98 Lennox Street, Maryborough, Qld, 4650; Phone: (07) 3109.7222; Fax: (07) 4123.2960
	<u>DEPARTMENT OF COMMUNITIES:</u>		
40	Job Description can be accessed via: Internet: www.jobs.qld.gov.au ; or email: vacencq@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> , G.P.O. Box 806, Brisbane, Qld, 4001		

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, 32 Tansey Street, P.O. Box 927, Beenleigh, Qld, 4207; Phone: ((07) 3109.7222 (QFRS/CDRS) or (07) 3287 8539 QAS; Fax: (07) 3804 7928
96	DEPARTMENT OF EMERGENCY SERVICES (QAS), Corner West Terrace and Bowman Road, P.O. Box 249 Caloun dra, Qld, 4551; Phone: (07) 3109.7222; Fax: (07) 5420.9950
97	DEPARTMENT OF EMERGENCY SERVICES, Regional Services (QAS), 2nd Floor, Block D, Kedron Park Complex, Cnr Park and Kedron Park Roads, Kedron, Qld, 4031; G.P.O. Box 625, Brisbane, Qld, 4001; E-mail: khellas@emergency.qld.gov.au. Phone: (07) 3109.7222; Fax: (07) 3247.8934 (94934)
98	DEPARTMENT OF EMERGENCY SERVICES, Regional Services (QFRS/CDRS), Brisbane South Region, 2nd Floor, Kedron Brook Building, Kedron Park Complex, Cnr Park and Kedron Park Roads, Kedron, Qld, 4031; G.P.O. Box 2953, Brisbane, Qld, 4001; Phone: (07) 3109.7222; Fax: (07) 3247.8385 (94385)
<u>DEPARTMENT OF CORRECTIVE SERVICES</u>	
30	DEPARTMENT OF CORRECTIVE SERVICES: Assistant Adviser, Workforce Practices, Human Resource Services Branch, Department of Corrective Services, G.P.O. Box 1054, Brisbane, Qld, 4001. Phone: (07) 3239.0573; Fax: (07) 3239.0602; Email: Recruitment@dcs.qld.gov.au
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
157	General Manager, WORC Program, P.O. Box 495, Richlands, Qld, 4077; Phone: (07) 3271.4433; Fax: (07) 3271.4406
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

Address Codes—*continued*

Ref. No.	Department, Location and Postal Address
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
165	General Manager, Numbah Correctional Centre, Private Mail Bag 1, Nerang, Qld, 4211; Phone: (07) 5533.4131; Fax: (07) 5533.4176
166	General Manager, Palen Creek Correctional Centre, Mount Lindsay Highway, via Rathdowney, Qld, 4287; PMB1; Phone: (07) 5544.3115; Fax: (07) 5544.3165
167	General Manager, Operational Support Services Unit, Wacol Station Road, Wacol, Qld, 4076; Phone: (07) 3271.6506; Fax: (07) 3271.6513
168	Maryborough Correctional Centre, C/- Department of Corrective Services, G.P.O. Box 1054, Brisbane, Qld, 4001; 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, G.P.O. Box 806, Brisbane, Qld, 4001

Address Codes—continued

Ref. No.	Department, Location and Postal Address
	<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, G.P.O. Box 806, Brisbane, Qld, 4001
150	<u>QUEENSLAND BUILDING SERVICES AUTHORITY:</u> 11 Edmondstone Street, South Brisbane 4101; PMB 84, Coorparoo DC Qld 4 151; Phone: 32 25.2986; or Email: Job.Vac@bsa.qld.gov.au (http://www.bsa.qld.gov.au/employment)
171	<u>BARRIER REEF INSTITUTE OF TAFE:</u> 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	<u>COOLOOLA SUNSHINE INSTITUTE OF TAFE:</u> 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	<u>TROPICAL NORTH QUEENSLAND INSTITUTE OF TAFE:</u> 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	<u>MORETON INSTITUTE OF TAFE,</u> 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) 3215 1514. Internet Address: www.detir.qld.gov.au/jobs
176	<u>WIDE BAY INSTITUTE OF TAFE,</u> 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	<u>SOUTHERN QUEENSLAND INSTITUTE OF TAFE,</u> 100 Bridge Street (Demountable Building), Toowoomba, Qld, 4350, P.O. Box 80, Toowoomba, Qld, 4350; Fax: (07) 4639 4673; Phone: 4694 1881. To obtain a job description and applicant package please Phone: (07) 4694 1881. Internet Address: www.detir.qld.gov.au/jobs
178	<u>YERONGA INSTITUTE OF TAFE,</u> 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	<u>BREMER INSTITUTE OF TAFE:</u> Position description can be accessed via: Internet: www.det.qld.gov.au/jobs; or phone: 3 817 3161. Please send job application to: Vacancy Processing Officer, The Bremer Institute of TAFE, P.O. Box 138, Booval, Qld, 4304; P.O. Box 138, Booval, Qld, 4304

Address Codes—continued

Ref. No.	Department, Location and Postal Address
180	<u>LOGAN INSTITUTE OF TAFE:</u> 50-68 Armstrong Road, Meadowbrook, Qld, 4131; LMB 4 163, Loganholme, DC Qld, 4129. To obtain a job description and applicant package please Phone: (07) 38 26 3 860. Internet Address: www.logan.tafe.net
181	<u>GOLD COAST INSTITUTE OF TAFE:</u> 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) 5 581 85 30. Internet Address: www.det.qld.gov.au/jobs
	<u>QUEENSLAND STUDIES AUTHORITY:</u>
182	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 30 7, Spring Hill, Qld, 40 04, or delivered to Ground Floor, 295 Ann Street, Brisbane
	<u>ELECTORAL COMMISSION OF QUEENSLAND:</u>
21	Applications can be forwarded to: Level 6 Forestry House, 160 Mary Street, Brisbane, 40 00; G.P.O. Box 1393, Brisbane 40 01; Phone: 1300 881 665; Fax: 3210 1721. To obtain an application package please phone 1300 881 665. Internet Address: www.ecq.qld.gov.au
	<u>HEALTH</u>
22	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
Procurement Gazette	\$4.73	0.47	5.20
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.

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)

QUEENSLAND AUDIT OFFICE

AO 11/05	Graduate Auditor, Brisbane (AO3)	27-6-05	Boatfield, Stephen Andrew, B.Com.	Graduate Auditor, Brisbane (AO2)
			Christy, Perpetina Nilukshana, B.Sc.(Hons.), M.Com.(Prof Accounting)	Graduate Auditor, Brisbane (AO2)
			Ciotti, Carla, B.Bus.	Graduate Auditor, Brisbane (AO2)
			Diano, Allan Pepito, B.Bus.	Graduate Auditor, Brisbane (AO2)
			Holman, Anne Frances, B.Bus.	Graduate Auditor, Brisbane (AO2)

DEPARTMENT OF COMMUNITIES

COM 185/05	Director, Program Management, Community Funding and Support, Community Support, Brisbane (SO1)	Date of Duty	Kilner, Elizabeth Anne, B.Soc.Sc. (Hum.Serv.)	Manager, Program Management Directorate, Community Support Unit, Homelessness Services Team, Brisbane (AO8)
COM 186/05	Director, Program Management, Community Funding and Support, Funding Support, Brisbane (SO1)	Date of Duty	Colquhoun, Sarah Jane, B.A.	Manager, Non-Government Services Directorate, Funding, Policy and Sector Relations Branch, Brisbane (AO8)
COM 107/05	Executive Officer, Service Delivery, Office of the Deputy Director General, Brisbane (AO8)	Date of Duty	Rowland, Claire Louise, B.App.Sc. (Env.Hlth.)	Brisbane City Council Senior Program Officer, Drugs Strategies, Pollution Prevention, Health and Safety, Brisbane (BAND 7)
COM 175/05	Senior Media Officer, Corporate and Executive Services, Marketing and Communications, Brisbane (AO6)	Date of Duty	Myers, Leisha Ann	Department of Local Government, Planning, Sport & Recreation Public Affairs Officer, Sport and Recreation Queensland, Marketing and Communications, Brisbane (AO5)

CORPORATE SOLUTIONS QUEENSLAND

CSQ 625/05	HR Consultant, Human Resources, Brisbane (AO3)	17-6-05	Duthie, Tabitha	HR Officer, HR DSDI DPC Treas DTFTWID, Brisbane (AO3)
CSQ 625/05	HR Consultant, Human Resources, Brisbane (AO3)	3-6-05	Plummer, Danielle	HR Consultant, HR DSDI DPC Treas DTFTWID, Brisbane (AO3)
CSQ 625/05	HR Consultant, Human Resources, Brisbane (AO3)	3-6-05	Byers, Tammy	Administrative Officer, HR, DET, DIR, CSQ, Brisbane (AO3)
CSQ 625/05	HR Consultant, Human Resources, Brisbane (AO3)	3-6-05	O'Connell, Karly	Administrative Officer (VPO), HR DSDI DPC Treas DTFTWID, Brisbane (AO2)

DISABILITY SERVICES QUEENSLAND

DSQ 199/05	Information System Officer, Office of Corporate and Executive Services and Accommodation Support and Respite Services, Information Management Branch, Information Systems Support, Brisbane (AO5)	Date of Duty	Ray, Neville Bernard, B.Teach.	Queensland Health Nursing Officer, Royal Brisbane and Women's Community Forensic Mental Health Service, Brisbane (Level 2)
------------	---	--------------	--------------------------------	--

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
DEPARTMENT OF EDUCATION AND THE ARTS				
MD6154205	Principal, M inimbah S tate S chool, Murrumba District (BAND 9)	27-6-05	Abernethy, Katherine Elizabeth, B.A., Dip.Ed., B.Ed.St., M.Ed.St.	Deputy Principal, Dakabin State High School, Murrumba District (BAND 7)
MY5128105	Principal, G arget S tate S chool, Mackay Hinterland and North District (BAND 5)	27-6-05	Adams, Tracey Lee, B.T., B.Ed.	Teacher, Rockhampton District Office, Rockhampton District (A0304)
MI6153205	Principal, M ount I sa C entral S tate S chool, Mount Isa District (BAND 7)	27-6-05	Anderson, Chris Torsten, B.Ed.	Deputy Principal, Barkly Highway State School, Mount Isa District (BAND 6)
EM8182905	Head of D epartment (Curriculum), Middlemount Co mmunity Schoo l, Emerald District (BAND 5)	4-7-05	Anderson, Sharon Lorraine, B.A., Dip.Ed., B.Ed.St.	Teacher, Middlemount Community School, Emerald District (A0304)
MD8189805	Head of S pecial Education Services, Morayfield Ea st S pecial Education Unit, Murrumba District (BAND 5)	4-7-05	Axelsen-Taylor, Tracey Deanne, B.A., Grad.Dip.Ed., M.Spec.Ed.	Teacher, Morayfield East Special Education Unit, Murrumba District (C0304)
WM6151305	Principal, R osewood S tate H igh S chool, West Moreton District (BAND 9)	27-6-05	Ball, Gary George, Cert.T., Dip.T., B.Ed.	Deputy Principal, Rosewood State High School, West Moreton District (BAND 7)
LB6152005	Principal, H arris Fields S tate S chool, Logan Beaudesert District (BAND 9)	27-6-05	Bampton, Vivien Florence, Cert.T., B.Ed.	Deputy Principal, Kingston State School, Logan Beaudesert District (BAND 6)
LB6151905	Principal, B errinba Ea st S tate S chool, Logan Beaudesert District (BAND 9)	27-6-05	Barbe, Roberta, Dip.T., Grad.Dip.Spec.Ed., B.Ed., M.Ed.	Deputy Principal, Logan City Special School, Logan Beaudesert District (BAND 6)
IP6151505	Principal, S ilkstone S tate S chool, Ipswich District (BAND 10)	27-6-05	Baulch, Murray James, B.Soc.Wk., Grad.Dip.T.	Principal, Bohlevale State School, Townsville District (BAND 9)
BA8184705	Head of D epartment (Junior Schooling), Capalaba S tate Coll ege, Ba yside Distri ct (BAND 5)	4-7-05	Bell, Sherrin Linda, B.Ed.	Teacher, Kingaroy State School, South Burnett District (C0205)
TV5128805	Principal, H elens H ill S tate S chool, Townsville District (BAND 5)	27-6-05	Blake, Michael Timothy, B.Ed.	Teacher, Ingham State School, Townsville District (C0203)
MD6153905	Principal, Cab oolture State Schoo l, Murrumba District (BAND 9)	27-6-05	Bloxham, Thomas Raymond, B.Phys.Ed., Grad.Dip.T., M.Ed.	Deputy Principal, Humpybong State School, Murrumba District (BAND 6)
TJ5128205	Principal, E l Arish S tate S chool, Tablelands Johnstone District (BAND 5)	27-6-05	Bofinger, Carolyn Margaret, B.A., Grad.Dip.T.	Teacher, Vincent State School, Townsville District (A0304)
GN8183005	Head of D epartment (Curriculum), U pper Coomera State College, Gold Coast North District (BAND 5)	4-7-05	Bradford, Ross William, B.App.Sc., Grad.Dip.Ed.	Teacher, Heleusvale State High School, Gold Coast North District (C0302)
GS8188605	Head of D epartment (The Arts), V arsiety College, Gold Coa st South Distri ct (BAND 5)	4-7-05	Brazeau, Nicole, Dip.Ed.	Teacher, Merrimac State High School, Gold Coast South District (A2302)
GN8187005	Head of D epartment (Science), Southport State High School, Gold Coast North District (BAND 5)	4-7-05	Brown, Karen Elizabeth, Dip.T.	Teacher, Palm Beach-Currumbin State High School, Gold Coast South District (A2304)
CR8187205	Head of D epartment (Senior Schooling), Glenala State High School, Corinda District (BAND 5)	4-7-05	Bryce, Gavin John, B.Adult and Voc.Ed.	Teacher, Glenala State High School, Corinda District (C0301)
FC7134405	Deputy Principal, T inana State School, Fraser Cooloolooloo District (BAND 6)	4-7-05	Burns, David Andrew, Dip.T., B.Ed.	Teacher, Tinana State School, Fraser Cooloolooloo District (A0304)
WM8187805	Head of D epartment (Science), L owood State High School, W est Moreton Distri ct (BAND 5)	4-7-05	Burrows, Sian Michelle, B.App.Sc., Grad.Dip.Ed.	Teacher, Pioneer State High School, Mackay Hinterland and North District (A0304)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
CP81921/05	Head of Department (Mathematics), Springwood State High School, Coopers Plains District (BAND 5)	4-7-05	Callum, Benjamin Roy, B.Bus., Grad.Dip.Ed.	Teacher, Pacific Plains State High School, Gold Coast North District (C0304)
MY81838/05	Head of Department (English), Mackay North State High School, Mackay Hinterland and North District (BAND 5)	4-7-05	Cameron, Tracey Lee, Dip.T., B.Ed.	Teacher, Mackay North State High School, Mackay Hinterland and North District (A0304)
FC81918/05	Head of Special Education Services, James Nash Secondary Special Education Unit, Fraser Coast District (BAND 5)	4-7-05	Carberry, Rosemary Florence, Dip.T.	Teacher, Maryborough Special School, Isis Burnett District (A2304)
BA81885/05	Head of Department (The Arts), Victoria Point State High School, Bayside District (BAND 5)	4-7-05	Caruana, Vikki Ellen, B.Ed.	Teacher, Victoria Point State High School, Bayside District (C0304)
LB81882/05	Head of Department (The Arts), Woodridge State High School, Logan Beaudesert District (BAND 5)	4-7-05	Chattin, Lainie Dyan, B.A., Grad.Dip.Ed.	Teacher, Woodridge State High School, Logan Beaudesert District (C0302)
FC71343/05	Deputy Principal, Kawungan State School, Fraser Coast District (BAND 6)	4-7-05	Christie, Barbara Dianne, Dip.T.	Teacher, Maryborough State High School, Fraser Coast District (A0304)
MG81861/05	Head of Department (Mathematics/Science), Balmoral State High School, Mount Gravatt District (BAND 5)	4-7-05	Clancy, Michael Terrence, B.Ed.	Teacher, Balmoral State High School, Mount Gravatt District (A0304)
CC81826/05	Head of Department (Curriculum), Bentley Park College, Cairns and Cape District (BAND 5)	4-7-05	Coates, Debtra, B.Ed.	Teacher, Bentley Park College, Cairns and Cape District (C0205)
EM61514/05	Principal, Capella State High School, Emerald District (BAND 8)	27-6-05	Collins, Angela May, B.Ed.	Head of Department (Curriculum), Capella State High School, Emerald District (BAND 5)
LB81897/05	Head of Special Education Services, Waterford West Special Education Unit, Logan Beaudesert District (BAND 5)	4-7-05	Corkdale, Ashley John, B.Ed.	Teacher, Mabel Park Special Education Unit, Logan Beaudesert District (C0301)
GS61553/05	Principal, Coolangatta Special School, Gold Coast South District (BAND 9)	27-6-05	Cornish, Terry Patrick, Dip.T., B.Ed.	Deputy Principal, Elanora State School, Gold Coast South District (BAND 6)
MY51279/05	Principal, Dows Creek State School, Mackay Hinterland and North District (BAND 5)	27-6-05	Daniel, Mark Robert, B.A./Ed.	Teacher, Koumala State School, Mackay Hinterland and North District (A0304)
LB81857/05	Head of Department (Middle Schooling), Woodridge State High School, Logan Beaudesert District (BAND 5)	4-7-05	Dillon, Anjuli, B.A., Grad.Cert.Ed.	Teacher, Southport State High School, Gold Coast North District (C0205)
SB81832/05	Head of Department (Curriculum), Wondai State School, South Burnett District (BAND 5)	4-7-05	Doorackers, Leonardus Quirinus, B.App.Sc., Grad.Dip.T.	Teacher, Rosewood State High School, West Moreton District (A0304)
BA81834/05	Head of Department (English), Victoria Point State High School, Bayside District (BAND 5)	4-7-05	Duncan, Donna Maree, B.A.(Hons), Grad.Dip.Ed.	Teacher, Victoria Point State High School, Bayside District (A0304)
EM61529/05	Principal, Woorabinda State School, Emerald District (BAND 7)	27-6-05	Duncan, Kenneth William, Cert.T., Cert.Spec.Ed., B.A., Grad.Dip.Spec.Ed., Assoc.Dip.Bus.	Head of Department (Teaching and Learning), Cairns State High School, Cairns and Cape District (BAND 5)
GS81881/05	Head of Department (The Arts), Merrimac State High School, Gold Coast South District (BAND 5)	4-7-05	Dyer, Lynnette Sylvia, Dip.T., B.Ed.	Teacher, Merrimac State High School, Gold Coast South District (A0304)
FC61546/05	Principal, Buple State School, Fraser Coast District (BAND 6)	27-6-05	Dyer, Matthew Jeremy, B.App.Sc.	Teacher, Gympie West State School, Fraser Coast District (C0302)
CP71342/05	Deputy Principal, Runcorn Heights State School, Coopers Plains District (BAND 6)	4-7-05	Ellis, Ruth Enid, Cert.T., Dip.T., Grad.Dip.Spec.Ed., B.Ed., M.Ed.	Teacher, Sunnybank Hills State School, Coopers Plains District (A0304)
GS81883/05	Head of Department (Teaching and Learning), Elanora State High School, Gold Coast South District (BAND 5)	4-7-05	Fahlbusch, Alison Gayle, B.A., Grad.Dip.Ed.	Teacher, Elanora State High School, Gold Coast South District (C0302)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
SB8191005	Head of Special Education Services, Kingaroy Secondary Special Education Unit, South Burnett District (BAND 6)	4-7-05	Fairbairn, Lloyd Douglas, Dip.T., B.Ed.	Teacher, Kingaroy State High School, South Burnett District (A0304)
TV8187905	Head of Department (Senior Schooling), Ingham State High School, Townsville District (BAND 5)	4-7-05	Fenoglio, Judith Anne, B.Ed.	Teacher, Ingham State High School, Townsville District (A0304)
TV7133605	Deputy Principal, Ayr State High School, Townsville District (BAND 7)	4-7-05	Findlay, Kirk William, Assoc.Dip.App.Sc., Dip.Ed.	Teacher, Cairns State High School, Cairns and Cape District (A2302)
CR7132905	Deputy Principal, Forest Lake State High School, Corinda District (BAND 7)	4-7-05	Firman, Adam Lyle, B.Bus., Grad.Dip.Ed.	Head of Department (Curriculum), Glenala State High School, Corinda District (BAND 5)
BU5126705	Principal, Maroon State School, Bundaberg District (BAND 5)	27-6-05	Fitzgerald, Geoffrey Michael, B.T.	Teacher, Gin Gin State School, Bundaberg District (C2205)
TO6155705	Principal, Toowoomba West Special School, Toowoomba District (BAND 8)	27-6-05	Formigoni, Leanne Julie	Head of Special Education Services, Gatton Special Education Unit, Toowoomba District (BAND 6)
MG8186705	Head of Department (Physical Education), Coorparoo Secondary College, Mount Gravatt District (BAND 5)	4-7-05	Foster, Elizabeth Emma, B.Ed.	Teacher, Wellington Point State High School, Bayside District (C0301)
LO6153105	Principal, Aramac State School, Longreach District (BAND 7)	27-6-05	Franklin, Janene Maree, Dip.T., B.Ed., M.Ed.St.	Principal, Farleigh State School, Mackay Hinterland and North District (BAND 6)
DA8182805	Head of Department (Curriculum), Crow's Nest State School, Darling Downs District (BAND 5)	4-7-05	Gibson, Richard Alan, B.Ed.	Teacher, Crow's Nest State School, Darling Downs District (C0303)
GN8189305	Head of Special Education Services, Windaroo Special Education Unit, Gold Coast North District (BAND 5)	4-7-05	Goethals, Monica Helen, Dip.T., B.Ed., Grad.Dip.Ed.	Teacher, Windaroo State School, Gold Coast North District (A0304)
MI7133405	Deputy Principal, Cloncurry State School, Mount Isa District (BAND 7)	4-7-05	Goodall, Karen Frances, B.Ed.	Teacher, Spinifex College – Senior Campus, Mount Isa District (C0301)
MG6155905	Head of School (Middle), Whites Hill State College, Mount Gravatt District (BAND 7)	27-6-05	Graham, Keith, Dip.T., B.Ed., M.Ed.	Deputy Principal, Mabel Park State School, Logan Beaudesert District (BAND 6)
RH8188405	Head of Department (Teaching and Learning), Mount Morgan State High School, Rockhampton District (BAND 5)	4-7-05	Graham, Melissa Ann, B.Bus./Ed.	Teacher, Mount Morgan State High School, Rockhampton District (C0203)
MD6155405	Principal, Caboolture Special School, Murrumba District (BAND 9)	27-6-05	Gray, Brian Leslie, Dip.T., B.Spec.Ed., M.Ed.St.	Deputy Principal, Nambour Special School, Nambour District (BAND 6)
CH8182705	Head of Department (Curriculum), Columboola Environmental Education Centre, Chinchilla District (BAND 5)	4-7-05	Gray, Neil John, Dip.Ed.	Teacher, Boonah State School, Ipswich District (A2303)
EM6153705	Principal, Clermont State High School, Emerald District (BAND 8)	27-6-05	Guthrie, Julie-Marie Lesley	Principal, Springsure State School, Emerald District (BAND 7)
WA7133705	Deputy Principal, Warwick State High School, Warwick District (BAND 7)	4-7-05	Hallett, Brett Eric, B.Tech.Ed.	Head of Department (Curriculum), Dysart State High School, Emerald District (BAND 5)
CP8188805	Head of Special Education Services, Cairns Special Education Developmental Unit, Cairns and Cape District (BAND 5)	4-7-05	Hamilton, Jennifer Kate, B.T., B.Ed., M.Spec.Ed.	Teacher, Rockhampton Special School, Rockhampton District (C0304)
MI5127705	Principal, Burketown State School, Mount Isa District (BAND 5)	27-6-05	Hawkey, Sharon Pamela, B.A., B.Ed.	Teacher, Mount Isa Central State School, Mount Isa District (C0204)
IP8186405	Head of Department (Physical Education), Redbank Plains State High School, Ipswich District (BAND 5)	4-7-05	Heironymus, Mark, Dip.Phys.Ed., B.Ed., Grad.Dip.Comp.Ed.	Teacher, Redbank Plains State High School, Ipswich District (A0304)
MO6152105	Principal, Woodford State School, Mooloolaba District (BAND 9)	27-6-05	Hill, Veronica Lillian, Dip.Ed., B.Ed.	Principal, Dirranbandi State School, Roma District (BAND 7)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
TJ81905/05	Head of Special Education Services, Canecutters Cluster Special Education Unit, Tablelands Johnstone District (BAND 5)	4-7-05	Hoad, Susan Ellen, B.A., Grad.Dip.T.	Teacher, Innisfail Inclusive Education Centre, Tablelands Johnstone District (A0304)
WM713805	Deputy Principal, Lowood State High School, West Moreton District (BAND 7)	4-7-05	Hollywood, Douglas Eric, Dip.T., B.Ed.	Head of Department (Senior Schooling), Lowood State High School, West Moreton District (BAND 5)
LO51275/05	Principal, Ilfracombe State School, Longreach District (BAND 5)	27-6-05	Hotchin, Russell Alan, B.Ed.	Teacher, Longreach State School, Longreach District (C0204)
BA81822/05	Head of Department (Business Education), Wynnum State High School, Bayside District (BAND 5)	4-7-05	Hutchinson, Kim Desley, Dip.T., B.Ed.	Teacher, Wynnum State High School, Bayside District (A0304)
TJ81913/05	Head of Special Education Services, Tully District Special Education Unit, Tablelands Johnstone District (BAND 6)	4-7-05	Hyne, Victoria Suzanne, B.Ed., Cert.TESOL	Teacher, Tully District Special Education Unit, Tablelands Johnstone District (C0303)
EM51271/05	Principal, Rolleston State School, Emerald District (BAND 5)	27-6-05	Irvine, Gwendolyn Ruth, Dip.T.	Teacher, Buddina State School, Mooloolaba District (A2304)
GL81823/05	Head of Department (Business Education), Toolooa State High School, Gladstone District (BAND 5)	4-7-05	Jardine, Ross Michael, B.Ed.	Teacher, Kingaroy State High School, South Burnett District (C0301)
CR61524/05	Principal, Moorooka State School, Corinda District (BAND 8)	27-6-05	Jokic, Emalyn Margaret, Dip.T., B.A.	Principal, Leichhardt State School, Ipswich District (BAND 7)
MO61560/05	Head of School, Mountain Creek State High School, Mooloolaba District (BAND 8)	27-6-05	Jones, Claude Douglas, Dip.T.	Head of Department (Information Technology), Mountain Creek State High School, Mooloolaba District (BAND 5)
MY81854/05	Head of Department (Mathematics), Pioneer State High School, Mackay Hinterland and North District (BAND 5)	4-7-05	Jones, Susan Antoinette, B.Ed.	Teacher, Pioneer State High School, Mackay Hinterland and North District (A0304)
LO81860/05	Head of Department (Mathematics/Science), Hughenden State School, Longreach District (BAND 5)	4-7-05	Jones, Tracey Lee, Dip.T., B.Ed.	Teacher, Hughenden State School, Longreach District (A0304)
LO51276/05	Principal, Stamford State School, Longreach District (BAND 5)	27-6-05	Kendes, Anita, B.Ed.	Teacher, Longreach State School, Longreach District (C0203)
GS81920/05	Head of Department (English), Robina State High School, Gold Coast South District (BAND 5)	4-7-05	Kennan, Alison Rae, Dip.Phys.Ed., Trnd.T.Cert.	Teacher, Robina State High School, Gold Coast South District (A2304)
WM81912/05	Head of Special Education Services, Toogoolawah Secondary Special Education Unit, West Moreton District (BAND 5)	4-7-05	King, Brenda Jean, Dip.T., B.Ed.	Teacher, Woodford Special Education Unit, Mooloolaba District (A0304)
TJ51283/05	Principal, Walkamin State School, Tablelands Johnstone District (BAND 5)	27-6-05	King, David Alexander, B.Ed.	Teacher, Atherton Special Education Unit, Tablelands Johnstone District (A0304)
GS61525/05	Principal, Nerang State School, Gold Coast South District (BAND 8)	27-6-05	Kirkland, Rodney Scott	Principal Education Officer, Gold Coast South District Office, Gold Coast South District (A0704)
MG81899/05	Head of Special Education Services, Cavendish Road Secondary Special Education Unit, Mount Gravatt District (BAND 7)	4-7-05	Kirkman, Susan Michelle, Dip.T., B.Ed., M.Ed.	Teacher, Cavendish Road Secondary Special Education Unit, Mount Gravatt District (A0304)
IP61510/05	Principal, Bundamba Secondary College, Ipswich District (BAND 10)	27-6-05	Klotz, Janette, Cert.T., B.A.	Deputy Principal, Nyanda State High School, Coopers Plains District (BAND 7)
BA61558/05	Head of School (Middle), Capalaba State College, Bayside District (BAND 8)	27-6-05	Knight, Linda Rose, Grad.Dip.Spec.Ed., B.T., B.Spec.Ed.	Head of Special Education Services, Capalaba Special Education Unit, Bayside District (BAND 5)
GS61538/05	Principal, Mudgeeraba State School, Gold Coast South District (BAND 9)	27-6-05	Lacey, Garry Norman, Dip.T., B.Ed.	Deputy Principal, Kimberley Park State School, Logan Beaudesert District (BAND 6)
TO61522/05	Principal, Toowoomba East State School, Toowoomba District (BAND 9)	27-6-05	Lacey, Graeme Edward, Dip.T., B.Ed.	Principal, Oakey State School, Darling Downs District (BAND 8)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
MO81868/05	Head of Department (Physical Education), Mountain Creek State High School 1, Mooloolaba District (BAND 5)	4-7-05	Lancaster, Donna Lee, B.Ed.	Teacher, Mountain Creek State High School, Mooloolaba District (A0304)
CC81922/05	Head of Department (Curriculum), Western Cape College – Weipa, Cairns and Cape District (BAND 5)	4-7-05	Law, Craig Garry, Dip.T.	Teacher, Western Cape College – Weipa, Cairns and Cape District (A2304)
BU71327/05	Deputy Principal, Bundaberg State High School, Bundaberg District (BAND 7)	4-7-05	Learoyd, Julie Anne, Dip.T., B.Ed.	Head of Department (Senior Schooling), Coolum State High School, Nambour District (BAND 5)
MY61536/05	Principal, Mirani State High School, Mackay Hinterland and North District (BAND 9)	27-6-05	Lewis, Ann-Michele, B.A., Grad.Dip.T., B.Ed.St.	Deputy Principal, Pioneer State High School, Mackay Hinterland and North District (BAND 7)
MO61511/05	Principal, Bribe Island State High School, Mooloolaba District (BAND 10)	27-6-05	Lindsay, Karen Ellen, B.Hum.Mvt.Ed.	Deputy Principal, Mountain Creek State High School, Mooloolaba District (BAND 7)
ST81839/05	Head of Department (English), Brisbane State High School, Stafford District (BAND 5)	4-7-05	Loane, Nicole Andra, B.A./Ed.	Teacher, Brisbane State High School, Stafford District (C0204)
CP61528/05	Principal, Sunnybank State School, Coopers Plains District (BAND 7)	27-6-05	Logan, Stephen Vincent, Dip.T., Cert.Spec.Ed.	Deputy Principal, Warrigal Road State School, Coopers Plains District (BAND 6)
TO51274/05	Principal, Junction View State School, Toowoomba District (BAND 5)	27-6-05	Long, Melanie Jane, B.Ed.	Teacher, Ryeford State School, Darling Downs District (C0302)
GN81841/05	Head of Department (Home Economics), Helensvale State High School, Gold Coast North District (BAND 5)	4-7-05	Macaulay, Judith Anne, Dip.T., Grad.Cert.Ed.	Teacher, Helensvale State High School, Gold Coast North District (A2304)
MO61548/05	Principal, Delaney Creek State School, Mooloolaba District (BAND 6)	27-6-05	Maish, Stuart Neil, Dip.T., Grad.Dip.Comp.Ed.	Teacher, Talara Primary College, Mooloolaba District (A0304)
TS51285/05	Principal, Stephen Island State School, Torres Strait Islands District (BAND 5)	27-6-05	Matysek, Cheryl, B.Ed.	Teacher, Bentley Park Special Education Unit, Cairns and Cape District (C0204)
TV81840/05	Head of Department (English), Northern Beaches State High School, Townsville District (BAND 5)	4-7-05	McAskill, Tracey Stormn, B.Ed./A.(Hons), Dr.Phil.	Teacher, Northern Beaches State High School, Townsville District (C0304)
TJ81911/05	Head of Special Education Services, Ravenshoe Special Education Unit, Tablelands Johnstone District (BAND 5)	4-7-05	McAuley, Manuel Ricardo, Cert.Small Bus., B.Ed.	Teacher, Tablelands Johnstone District Office, Tablelands Johnstone District (C0202)
TV81875/05	Head of Department (Senior Schooling), Charters Towers State High School 1, Townsville District (BAND 5)	4-7-05	McCarthy, Michelle Leigh, B.A., B.Ed.	Teacher, Charters Towers State High School, Townsville District (C0205)
GN81876/05	Head of Department (Studies of Society and Environment/LOTE), Helensvale State High School, Gold Coast North District (BAND 5)	4-7-05	McCull, Frances Jane, Dip.T., B.Ed.	Teacher, Merrimac State High School, Gold Coast South District (A0304)
GN71346/05	Deputy Principal, Surfers Paradise State School, Gold Coast North District (BAND 6)	4-7-05	McCulloch, Maureen Anne, B.Ed., Dip.T.	Teacher, Robertson State School, Coopers Plains District (A0304)
GN81873/05	Head of Department (Senior Schooling), Helensvale State High School, Gold Coast North District (BAND 5)	4-7-05	McLuckie, Steven John, B.Phys.Ed., Grad.Dip.Ed.	Teacher, Helensvale State High School, Gold Coast North District (C0303)
MO61560/05	Head of School, Mountain Creek State High School, Mooloolaba District (BAND 8)	27-6-05	McMahon, Cheryl May, Cert.T., B.Ed.St	Deputy Principal, Mountain Creek State High School, Mooloolaba District (BAND 7)
LB61508/05	Principal, Beaudesert State High School, Logan Beaudesert District (BAND 11)	27-6-05	McMahon, Douglas Raymond, Dip.T., B.Ed.	Principal, James Nash State High School, Fraser Coast District (BAND 10)
EM61545/05	Principal, Anakie State School, Emerald District (BAND 6)	27-6-05	McMillan, Sheila May, Cert.T., Dip.T., B.Ed.	Principal, Kilcummin State School, Emerald District (BAND 5)
CC81834/05	Head of Department (Curriculum), Kowanyama State School, Cairns and Cape District (BAND 5)	4-7-05	Mitchell, Shaun Robert, B.Ed.	Teacher, Kowanyama State School, Cairns and Cape District (A0304)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
LO71349/05	Deputy Principal, Longreach School of Distance Education, Longreach District (BAND 6)	4-7-05	Moore, Rachelle Jane, B.T., B.Ed.St.	Teacher, Longreach School of Distance Education, Longreach District (A0304)
BU61542/05	Principal, Bundaberg Central State School, Bundaberg District (BAND 6)	27-6-05	Moore, Samantha Jane, B.App.Sc., B.Ed.	Principal, Bowenville State School, Darling Downs District (BAND 5)
LB81865/05	Head of Department (Physical Education), Beaudesert State High School, Logan Beaudesert District (BAND 5)	4-7-05	Moriarty, Stephen Andrew, B.Hum.Mvt.Ed., B.Bus.	Teacher, Beaudesert State High School, Logan Beaudesert District (C0304)
IP81831/05	Head of Department (Senior Schooling/Social Science), Boonah State High School, Ipswich District (BAND 5)	4-7-05	Murphy, Kristen Anne, B.A., Grad.Dip.Ed.	Teacher, Lowood State High School, West Moreton District (A0304)
TV51289/05	Principal, Mount Fox State School, Townsville District (BAND 5)	27-6-05	Newcombe, Janene Louise, B.A., Dip.Ed., B.Ed.	Teacher, Townsville West State School, Townsville District (C0304)
EM81891/05	Head of Special Education Services, Dysart Special Education Unit, Emerald District (BAND 5)	4-7-05	Nieuwenhuizen, Heather Joy, Dip.T.	Teacher, Moranbah Special Education Unit, Mackay Hinterland and North District (A0304)
GN71356/05	Deputy Principal, Helensvale State School, Gold Coast North District (BAND 6)	4-7-05	O'Connor, Michael William, B.Ed.	Head of Department (Curriculum), Upper Coomera State College, Gold Coast North District (BAND 5)
MG81837/05	Head of Department (English), Mansfield State High School, Mount Gravatt District (BAND 5)	4-7-05	O'Connor, Shauna Mary, B.A., Dip.Ed., B.Ed.St., M.Ed.	Teacher, Mount Gravatt State High School, Mount Gravatt District (A0304)
MY61512/05	Principal, Mackay State High School, Mackay Hinterland and North District (BAND 10)	27-6-05	O'Hanlon, Matthew John, B.A., Grad.Dip.T., B.Let.	Principal, Blackwater State High School, Emerald District (BAND 8)
MI61541/05	Principal, Richmond State School, Mount Isa District (BAND 7)	27-6-05	O'Sullivan, Kaye Roslyn, Dip.T., B.Ed.	Deputy Principal, The Gap State School, Stafford District (BAND 6)
ST71351/05	Deputy Principal, Stafford State School, Stafford District (BAND 6)	4-7-05	Orlicki, Robyn Leigh, Dip.T., B.Ed.	Teacher, Aspley State School, Geebung District (A0304)
GS81863/05	Head of Department (Physical Education), Palm Beach-Currumbin State High School, Gold Coast South District (BAND 5)	4-7-05	Patson, Rodney, B.A., Grad.Dip.T.	Teacher, Palm Beach-Currumbin State High School, Gold Coast South District (A0304)
GS71332/05	Deputy Principal, Palm Beach-Currumbin State High School, Gold Coast South District (BAND 7)	4-7-05	Peggrem, Mark Harvey, B.A., Grad.Dip.Ed.	Head of Department (Science), Kenmore State High School, Corinda District (BAND 5)
CR71330/05	Deputy Principal, Indooroopilly State High School, Corinda District (BAND 7)	4-7-05	Pengelly, Paul William, Dip.T., Grad.Dip.Ed.	Head of Department (Teaching and Learning), Mountain Creek State High School, Moreton District (BAND 5)
TO61535/05	Principal, Newtown State School, Toowoomba District (BAND 7)	27-6-05	Pfingst, Monique Lesley, Dip.T., B.Ed.	Principal, Mount Tyson State School, Darling Downs District (BAND 5)
RO81903/05	Head of Special Education Services, St George Special Education Unit, Roma District (BAND 5)	4-7-05	Potter, Vicky Marie, B.Ed./Spec.Ed.	Teacher, St George Special Education Unit, Roma District (C0302)
TO71352/05	Deputy Principal, Gabbinbar State School, Toowoomba District (BAND 6)	4-7-05	Powell, Caryn Ann, Dip.T., Grad.Dip.Comp.Ed.	Teacher, Harristown Secondary Special Education Unit, Toowoomba District (A0304)
GN61518/05	Principal, Labrador State School, Gold Coast North District (BAND 9)	27-6-05	Ragh, Brian Douglas, Dip.T.	Deputy Principal, Mudgeeraba Creek State School, Gold Coast South District (BAND 6)
RH81862/05	Head of Department (Manual Arts), North Rockhampton State High School, Rockhampton District (BAND 5)	4-7-05	Rickertt, Trevor John, Cert.IV Wkpl.Tr., B.Adult and Voc.Ed.	Teacher, North Rockhampton State High School, Rockhampton District (C0203)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
TV81833/05	Head of Department (Senior Schooling/Curriculum), Charters Towers School of Distance Education, Townsville District (BAND 5)	4-7-05	Riley, Teresa Anne, B.Ed.	Teacher, Charters Towers School of Distance Education, Townsville District (C0301)
MY81902/05	Head of Special Education Services, Proserpine Secondary Special Education Unit, Mackay Hinterland and North District (BAND 5)	4-7-05	Robertson, Elaine Lesley, Trnd.T.Cert., Trnd.T.Spec.Cert.	Teacher, Calen District State College, Mackay Hinterland and North District (A0304)
WM81871/05	Head of Department (Science), Ipswich State High School, West Moreton District (BAND 5)	4-7-05	Robertson, Kylie Donna, B.Hlth.Sc., Grad.Dip.Ed.	Teacher, Windaroo Valley State High School, Gold Coast North District (C0303)
MY51278/05	Principal, Coningsby State School, Mackay Hinterland and North District (BAND 5)	27-6-05	Robinson, Peter John, Dip.T., B.Ed.	Teacher, Eimeo Road State School, Mackay Hinterland and North District (A0304)
MD71333/05	Deputy Principal, Redcliffe State High School, Murrumba District (BAND 7)	4-7-05	Robson, Mark Leonard, Dip.T.	Head of Department (Manual Arts), Redcliffe State High School, Murrumba District (BAND 5)
MD81866/05	Head of Department (Physical Education), Clontarf Beach State High School, Murrumba District (BAND 5)	4-7-05	Rogers, Marion Diane, Dip.T., B.Ed.	Teacher, Clontarf Beach State High School, Murrumba District (A0304)
CH51270/05	Principal, Westmar State School, Chinchilla District (BAND 5)	27-6-05	Routh, David Alexander, B.Ed.	Teacher, Tara Shire State College, Chinchilla District (C0203)
MG81908/05	Head of Special Education Services, Coorparoo Special Education Unit (IM), Mount Gravatt District (BAND 5)	4-7-05	Rutledge, Annette, Dip.K.T., B.A., Grad.Dip.Ap.Ling., B.Ed.	Teacher, Coorparoo Special Education Unit (IM), Mount Gravatt District (A0304)
TV61552/05	Principal, Townsville Central State School, Townsville District (BAND 6)	27-6-05	Ryan, Anthony David, Dip.T., B.Ed.	Teacher, Townsville Central State School, Townsville District (A0304)
TO81906/05	Head of Special Education Services, Lockyer District Secondary Special Education Unit, Toowoomba District (BAND 6)	4-7-05	Ryan, Dorothy Esta, B.A., Grad.Dip.Ed.	Teacher, Lockyer District State High School, Toowoomba District (C0303)
TO61550/05	Principal, Toowoomba North State School, Toowoomba District (BAND 6)	27-6-05	Saxton, David, B.Sc., Cert.Ed.	Head of Department (Curriculum), Woodcrest College, Ipswich District (BAND 5)
GE81892/05	Head of Special Education Services, Sandgate Secondary Special Education Unit, Geebung District (BAND 6)	4-7-05	Seymour, Roselea Ann, Dip.T., Grad.Dip.Spec.Ed.	Teacher, Sandgate Secondary Special Education Unit, Geebung District (A0304)
CC73140/05	Deputy Principal, Western Cape College—Aurukun, Cairns and Cape District (BAND 6)	4-7-05	Shaw, Andrew Ronald, B.Ed.	Teacher, Cherbourg State School, South Burnett District (C0302)
CP61544/05	Principal, Toohey Forest Environmental Education Centre, Coopers Plains District (BAND 6)	27-6-05	Shepherd, Darren Lance, B.A., Grad.Dip.T.	Teacher, Pioneer State High School, Mackay Hinterland and North District (A0304)
CC51268/05	Principal, Bartle Fere State School, Cairns and Cape District (BAND 5)	27-6-05	Simmons, Christine Therese, Dip.T., B.Spec.Ed.	Teacher, White Rock State School, Cairns and Cape District (A0304)
DA81869/05	Head of Department (Science), Pittsworth State High School, Darling Downs District (BAND 5)	4-7-05	Skerman, John James, Dip.T.	Teacher, Pittsworth State High School, Darling Downs District (A0304)
GS61509/05	Principal, Robina State High School, Gold Coast South District (BAND 11)	27-6-05	Smith, Gavin Joseph	Principal, Elanora State High School, Gold Coast South District (BAND 10)
MD81901/05	Head of Special Education Services, Morayfield Special Education Unit, Murrumba District (BAND 5)	4-7-05	Smyth, Melinda Jane, Dip.Ap.Sc., Grad.Dip.Further Ed. and Train., M.Ed.	Teacher, Albany Creeke State High School, Geebung District (C0302)
ST61556/05	Principal, Red Hill Special School, Stafford District (BAND 8)	27-6-05	Stack, Pamela Elizabeth, Dip.T., B.Ed.	Deputy Principal, Red Hill Special School, Stafford District (BAND 6)
IP81836/05	Head of Department (English), Woodcrest College, Ipswich District (BAND 5)	4-7-05	Stewart, Louise Maree, B.Ed.	Teacher, Woodcrest College, Ipswich District (C0302)
TV61527/05	Principal, Rasmussen State School, Townsville District (BAND 8)	27-6-05	Swayn, Loretta Mary, Dip.T., B.Ed.	Deputy Principal, Kirwan State School, Townsville District (BAND 6)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
CC81843/05	Head of Department (Information Technology), Mossman State High School, Cairns and Cape District (BAND 5)	4-7-05	Tanner, Mark James, B.Sc., Grad.Dip.Ed., Grad.Cert.Comp.Ed.	Teacher, Mossman State High School, Cairns and Cape District (A0304)
CC81895/05	Head of Special Education Services, Western Cape College Special Education Unit, Cairns and Cape District (BAND 5)	4-7-05	Thorburn, Michelle Rose, Dip.T., B.Ed., M.Spec.Ed.	Teacher, Western Cape College – Weipa, Cairns and Cape District (A0304)
CC81856/05	Head of Department (Curriculum), Western Cape College – Weipa, Cairns and Cape District (BAND 5)	4-7-05	Timm, Donna Michele, B.A., Grad.Dip.Ed.	Teacher, Western Cape College – Weipa, Cairns and Cape District (C0302)
GE81896/05	Head of Special Education Services, Zillmere Special Education Unit, Geebung District (BAND 5)	4-7-05	Tomkins, Sharni Minna, B.T., B.Ed., Grad.Dip.Res.T.	Teacher, Aspley East State School, Geebung District (A0304)
MY61533/05	Principal, Mirani State School, Mackay Hinterland and North District (BAND 7)	27-6-05	Torrens, Bruce Albert, Dip.T., B.Ed.	Principal, Jambin State School, Gladstone District (BAND 5)
GS81835/05	Head of Department (English), Merrimac State High School, Gold Coast South District (BAND 5)	4-7-05	Trueman, Pamela Elizabeth, Dip.T., B.A.	Teacher, Merrimac State High School, Gold Coast South District (A0304)
TV61517/05	Principal, Weir State School, Townsville District (BAND 10)	27-6-05	Vanderjagt, Jennifer Ann, B.Ed.	Deputy Principal (Unattached), Townsville Community Learning Centre, Townsville District (BAND 6)
TV81846/05	Head of Department (Information Technology), Kirwan State High School, Townsville District (BAND 5)	4-7-05	Villalba, Timothy John, B.Sc., B.Ed.	Teacher, Kirwan State High School, Townsville District (C0302)
NA61549/05	Principal, Conondale State School, Nambour District (BAND 6)	27-6-05	Vlieg, Adam Richard, B.Ed.	Principal, Thargomindah State School, Roma District (BAND 5)
MY51280/05	Principal, Eungella State School, Mackay Hinterland and North District (BAND 5)	27-6-05	Vonthien, Susan Maree, B.A., Grad.Dip.Ed.	Teacher, Mirani State School, Mackay Hinterland and North District (A0304)
LB81842/05	Head of Department (Industrial Design and Technology), Beaudesert State High School, Logan Beaudesert District (BAND 5)	4-7-05	Wakefield, Donald Neil, B.Ed.	Teacher, Beaudesert State High School, Logan Beaudesert District (A0304)
GL61530/05	Principal, Moura State School, Gladstone District (BAND 7)	27-6-05	Walker, Lyle Kenneth, Dip.T., B.Ed.	Teacher, Glenmore State School, Rockhampton District (A0304)
BA81880/05	Head of Department (The Arts), Capalaba State College, Bayside District (BAND 5)	4-7-05	Wall, Debbie Fay, B.A., Grad.Dip.T., M.A.	Teacher, Capalaba State College, Bayside District (A0304)
MD61516/05	Principal, Scarborough State School, Murrumba District (BAND 10)	27-6-05	Walsh, Peter Thomas, Dip.T.	Principal, Kallangur State School, Murrumba District (BAND 9)
FC51272/05	Principal, Glenwood State School, Fraser Coast District (BAND 5)	27-6-05	Warren, Karen Louise, Dip.T., B.Ed.St.	Teacher, Gunalda State Pre-School Centre, Fraser Coast District (A0304)
SB81904/05	Head of Special Education Services, Nanango Special Education Unit, South Burnett District (BAND 6)	4-7-05	Weller, Robyn Marie, Cert.T., B.Ed., B.Ed.St.	Head of Special Education Services (Unattached), South Burnett District Office, South Burnett District (BAND 5)
BA81855/05	Head of Department (Middle Schooling), Capalaba State College, Bayside District (BAND 5)	4-7-05	Whiting, Robyn Elizabeth, Grad.Dip.Ed.	Teacher, Capalaba State College, Bayside District (A0304)
EM71355/05	Deputy Principal, Dysart State School, Emerald District (BAND 6)	4-7-05	Whittaker, Karen Delmai, Dip.T., B.Ed.	Teacher, Bli Bli State School, Nambour District (A0304)
CP71328/05	Deputy Principal, Runcorn State High School, Coopers Plains District (BAND 7)	4-7-05	Wilding, Steven James, Dip.T., B.Ed.	Head of Department (Social Science), Runcorn State High School, Coopers Plains District (BAND 5)
TV61523/05	Principal, Heatley State School, Townsville District (BAND 9)	27-6-05	Wilkinson, Eleanor Louise, B.Ed.	Deputy Principal, Kirwan State High School, Townsville District (BAND 7)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
MG81845/05	Head of Department (Information Technology), Coorparoo Secondary College, Mount Gravatt District (BAND 5)	4-7-05	Wilson, Braydan Alexander, B.Ed.	Teacher, Coorparoo Secondary College, Mount Gravatt District (C0203)
MI61547/05	Principal, Boulia State School, Mount Isa District (BAND 6)	27-6-05	Wolfenden, Dale Bradley, B.Ed.	Teacher, Townview State School, Mount Isa District (C0205)
GS71331/05	Deputy Principal, Miami State High School, Gold Coast South District (BAND 7)	4-7-05	Zischke, Malcolm Charles, B.Ap.Sc., Grad.Dip.T.	Head of Department (Science), Miami State High School, Gold Coast South District (BAND 5)
CO 10092/05	Regional Human Resource Manager, Far North Queensland Region, Education Queensland (AO8)	Date of Duty	Bathe, Rhonda	Principal Personnel Officer, Cairns and Cape District, Education Queensland (AO7)
CO 10092/05	Regional Human Resource Manager, North Queensland Region, Education Queensland (AO8)	Date of Duty	Russell, Colin	Human Resource Manager, Northern Region, Queensland Police Service, Townsville (AO7)
CO 10092/05	Regional Human Resource Manager, Fitzroy/Central West Queensland Region, Education Queensland (AO8)	Date of Duty	Coleman, John	Principal Personnel Officer, Rockhampton District, Education Queensland (AO7)
CO 10092/05	Regional Human Resource Manager, Moreton Region, Education Queensland (AO8)	Date of Duty	Middis, Michael	Senior Personnel Officer, Metropolitan North Corporate Services Unit, Corporate and Professional Services, Ipswich (AO6)
CO 10095/05	Regional Technology Manager, Fitzroy/Central West Queensland Region, Education Queensland (AO8)	Date of Duty	Bates, Peter	Senior Advisor (Information Management), Central Qld Region, Office of the DDG, Main Roads (PO4)
CO 10095/05	Regional Technology Manager, Sunshine Coast Region, Education Queensland (AO8)	Date of Duty	Kerans, Selwyn	Senior Education Advisor (ICT), Murrumba District, Education Queensland (TAS AO3-04)
CO 10095/05	Regional Technology Manager, South Coast Region, Education Queensland (AO8)	Date of Duty	O'Hagan, David	Systems Technician, Gold Coast South District, Education Queensland (TO4)
CRE40102/04	Manager, Southern Aboriginal and Torres Strait Islander Learning and Engagement Centre, Education Queensland, Inala (AO8)	16-5-05	Ah Wing, Robert	Principal Consultant (Indigenous), Wal-Meta Unit, Department of Employment and Training, Brisbane (AO7)

QUEENSLAND STUDIES AUTHORITY

QSA 11/05	Principal Education Officer – P05 (Queensland, Studies Authority)	4-7-05	Shearer, Anthony	Senior Teacher (A03-04) (Education Queensland and the Arts)
QSA 11/05	Principal Education Officer – P05 (Queensland Studies Authority)	4-7-05	Forster, Judith	Senior Teacher (A03-04) (Education Queensland and the Arts)
QSA 11/05	Principal Education Officer – P05 (Queensland Studies Authority)	18-7-05	Cohen, Deborah	Senior Education Officer – Curriculum Strategy Branch, (Education Queensland and the Arts), (PO4)

DEPARTMENT OF EMERGENCY SERVICES

ES 226/05	Manager, Regional Community Safety, Brisbane Region, Queensland Fire and Rescue Service, Kedron (FPO3)	3-7-05	McAlorum, Stephen Michael	Building Approval Officer, State Community Safety Unit, Queensland Fire and Rescue Service, Brisbane (BAO)
-----------	--	--------	---------------------------	--

DEPARTMENT OF EMPLOYMENT AND TRAINING

TNQT 33/05	Administration Officer, Tropical North Queensland TAFE, Cairns (AO3)	20-6-05	Kidner, Roslyn Mary	Administrative Officer, Tropical North Queensland TAFE, Cairns (AO2)
------------	--	---------	---------------------	--

ENVIRONMENTAL PROTECTION AGENCY

EN 81/05	Team Leader (Communications), Tourism and Visitor Management Branch, Parks Division, Environmental Protection Agency, Brisbane (AO6)	Date of Entry	Gilsenen, Michael Leslie	Senior Graphic Designer, Publishing Team, Information Services Unit, Information Management Branch, Corporate Development Division, Environmental Protection Agency, Brisbane (TO3)
----------	--	---------------	--------------------------	---

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
DEPARTMENT OF HEALTH				
HL 94/05	Assistant Principal Advisor Disease Control, Communicable Diseases Unit, Public Health Services Branch, Health Services Directorate (PO5)	16-4-05	Gould, David, (Ass. Dip. Health Surveying)	Senior Environmental Health Officer, Communicable Diseases Unit, Public Health Services Branch, Health Services Directorate (PO4)
DEPARTMENT OF INDUSTRIAL RELATIONS				
IR 7/05	Senior Industrial Inspector, North Brisbane Region, Lutwyche (AO5)	5-4-05	Matchett, Harley David	Industrial Inspector, I R Services, North Brisbane Region (AO4)
IR 7/05	Senior Industrial Inspector, North Brisbane Region, Lutwyche (AO5)	7-3-05	Dyer, Kerrie-Leigh	Industrial Inspector, I R Services Private Sector, North Brisbane Region (AO4)
IR 7/05	Senior Industrial Inspector, PSIR, Various Locations (AO5)	7-3-05	Ball, Peter	Industrial Inspector, DIR-PSIR, Logan (AO4)
IR 7/05	Senior Industrial Inspector, PSIR, Various Locations (AO5)	7-3-05	Amos, Kristin	Client Service Officer, DIR—Wageline, Nambour (AO3)
IR 7/05	Senior Industrial Inspector, PSIR, Various Locations (AO5)	7-3-05	Whelan, Julie	Industrial Inspector, DIR-PSIR, Toowoomba (AO4)
IR 7/05	Senior Industrial Inspector, PSIR, Various Locations (AO5)	7-3-05	Penman, Leanne	Industrial Inspector, DIR, Cairns (AO4)
IR 7/05	Senior Industrial Inspector, PSIR, Various Locations (AO5)	7-3-05	Mills, Therese Mary	Industrial Inspector, DIR-PSIR, Brisbane (AO4)
IR 8/05	Senior Industrial Inspector, PSIR, Logan (AO5)	7-3-05	Rogers, Brad	Industrial Inspector, DIR-PSIR, Mount Gravatt (AO4)
IR 8/05	Senior Industrial Inspector, PSIR, Logan (AO5)	7-3-05	Westcott, Peter	Industrial Inspector, DIR-PSIR, Mount Gravatt (AO4)
IR 8/05	Senior Industrial Inspector, PSIR, Logan (AO5)	7-3-05	Newman, Renee	Industrial Inspector, DIR-PSIR, Mount Gravatt (AO4)
IR 142/05	Senior WHS Inspector—Industrial, Workplace Health and Safety Queensland, BSGC Region—Logan (AO5)	14-2-05	Innes, Bruce Douglas	Inspector WHS—Industrial, Workplace Health and Safety Queensland, BSGC Region—Logan (AO4)
PARTNERONE				
PONE 31/05	Finance Officer, Financial Services Division, Partnerone, Brisbane (AO4)	Date of Duty	Faddy, Sheila Margaret	Debt Officer, Financial Services Division, Partnerone, Brisbane (AO2)
DEPARTMENT OF MAIN ROADS				
MR 297/04	Roadworks Inspector, Metropolitan District, South East Queensland Region, Brisbane (CW9)	Date of Duty	Hafemeister, Daniel John	Construction Worker, RoadTek Asset Services (South), RoadTek Group, Brisbane (CW5)
MR 297/04	Roadworks Inspector, Metropolitan District, South East Queensland Region, Brisbane (CW9)	Date of Duty	Marr, Jairo	Construction Worker, RoadTek Asset Services (South), RoadTek Group, Brisbane (CW7)
MR 297/04	Roadworks Inspector, Metropolitan District, South East Queensland Region, Brisbane (CW9)	Date of Duty	Robbins, Andrew Kevin	Senior Survey Assistant, RoadTek Consulting, RoadTek Group, Brisbane (CW8)
MR 158/05	Senior Design Drafter, Mackay District, Central Queensland Region, Mackay (TO3)	Date of Duty	Swanton, Thomas James, B Engineering Technology (Civil)	Design Drafter, Mackay District, Central Queensland Region, Mackay (TO2)
MR 161/05	Senior Administration Officer, Services Division, Corporate Services Group, Brisbane (AO4)	Date of Duty	Bradley, Robyn Lee	Senior Land Transactions Officer, Services Division, Corporate Services Group, Brisbane (AO3)
MR 161/05	Senior Administration Officer, Services Division, Corporate Services Group, Brisbane (AO4)	Date of Duty	Robertson, Shaira	Executive Administrator, Information Policy and Planning, Strategic Policy and Development Group, Brisbane (AO3)
MR 161/05	Senior Administration Officer, Services Division, Corporate Services Group, Brisbane (AO4)	27-6-05	Sheward, Carol	Administrative Officer, Services Division, Corporate Services Group, Brisbane (AO2)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
MR 161/05	Senior Administration Officer, Human Resources, Corporate Services Group, Brisbane (AO4)	Date of Duty	Whiteman, Marree Anne	Support Services Officer, Services Division, Corporate Services Group, Brisbane (AO3)
MR 169/05	SOE Asset Officer, Services Division, Corporate Services Group, Brisbane (AO4)	21-6-05	Wesley, Beverley Anne	Administration Officer, Corporate Systems, Corporate Services Group, Brisbane (AO3)
MR 174/05	Principal Advisor (Design), RoadTek Consulting, RoadTek Group, Nerang (TO6)	Date of Duty	Snowball, Thomas William, Land and Engineering Survey Drafting Certificate	Senior Advisor (Design), RoadTek Consulting, RoadTek Group, Nerang (TO5)
MR 188/05	Manager (Design and Technical), Gateway Upgrade Project, South East Queensland Region, Brisbane (AO8)	10-6-05	Low, Desmond James	Principal Project Officer (IP), Planning, Design and Environment Division, Road System and Engineering Group, Brisbane (AO7)
MR 198/05	Business Support Officer, South Coast Hinterland District, South East Queensland Region, Nerang (AO3)	27-6-05	Padman, Helen Judith	Customer Service Officer, Southern Service Centre, Service Centre Operations, CorporateLink, Nerang (AO2)
MR 265/05	Principal Advisor (Technical Capability), Capability and Delivery Division, Road System and Engineering Group, Brisbane (AO7)	Date of Duty	Connors, Paul	Senior Advisor (Leadership and Learning), Leadership and Learning Centre, Office of the Director-General, Brisbane (AO6)
MR 280/05	Business Systems Support Officer, North West District, North Queensland Region, Cloncurry (AO3)	Date of Duty	Smith, Deborah Maree	Administrative Officer, North West District, North Queensland Region, Cloncurry (AO2)
MR 295/05	Principal Engineer (Quality Management), Capability and Delivery Division, Road System and Engineering Group, Brisbane (PO6)	Date of Duty	Clifford, David John, B Engineering (Civil)	Senior Engineer (Technical Knowledge Management), Capability and Delivery Division, Road System and Engineering Group, Brisbane (PO5)

DEPARTMENT OF NATURAL RESOURCES AND MINES

NRM 3279	Manager, Brisbane Registration Office, Titles Registration, Bureau of Land Information and Titles, Natural Resource Services, Brisbane (AO8)	20-6-05	Warneke, Bradley James	Manager, Brisbane Registration Office, Titles Registration, Bureau of Land Information and Titles, Natural Resource Services, Brisbane (AO6)
NRM 3145	Land Administration Officer, Land Services, Land and Vegetation Services, South East Region, Natural Resource Services, Ipswich (AO3)	20-6-05	Blythe, Glen Robin	Administration Officer, Land Services, Land and Vegetation Services, South East Region, Natural Resource Services, Ipswich (AO2)
NRM 3243	Geoscientist, Mines, South East Region, Natural Resource Services, Woolloongabba (PO3)	21-6-05	Xavier, Chrisantha Roy, B.Sci.	Technical Officer, Exploration Data Centre, Geoscience Information Management, Resource Processes, Natural Resource Services, Zillmere (TO3)
NRM 3256	Senior Cartographer, Mapping Products and Services, Land Information Services, Land Information, Bureau of Land Information and Titles, Natural Resource Services, Woolloongabba (TO4)	20-6-05	Bonaventura, Sam, Dip.Cart.	Cartographer, Mapping Products and Services, Land Information Services, Land Information, Bureau of Land Information and Titles, Natural Resource Services, Woolloongabba (TO3)
NRM 3237	Senior Project Officer, Water Planning, Water Services, Central West Region, Natural Resource Services, Longreach (PO4)	Date of Duty	Chavasse, Jason Devereux	Senior Technical Officer, Water Management and Use, Water Services, Central West Region, Longreach (TO4)

CORPORATELINK

CLK 3260	Consultant, HR Consulting, Human Resource Management, Consultancy Services, Brisbane (AO4)	10-6-05	Calder, Jayne	Administration Officer, Business Services, Consultancy Services, Brisbane (AO3)
----------	--	---------	---------------	---

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
DEPARTMENT OF POLICE				
	Queensland Police Service			
PO 15/05	Staff Development Officer, Human Resource Development Branch, Human Resources Division, Oxley (AO5)	21-6-05	Streek, Raymond Shane	Training Officer (FOST), Human Resource Development Branch, Human Resources Division, Oxley (AO4)
PO 15/05	Staff Development Officer, Human Resource Development Branch, Human Resources Division, Oxley (AO5)	21-6-05	Cassidy, Catherine May, BAdVocEd	Computer Training Officer, Metropolitan North Region, Brisbane (AO4)
PO 118/05	Facilitator (Positive Workplaces Program), Health Services Branch, Human Resources Division, Brisbane (AO5)	Date of Duty	Dwyer, Sally Ann, BSocWk	Correctional Counsellor, Wolston Correctional Centre, Department of Corrective Services, Wolston (P02)
PO 131/05	Senior Management Accounting Officer, Finance Division, Brisbane (AO6)	Date of Duty	Campbell, Fiona Gai, BBus	Graduate Business Services Officer, Business Services Unit, Executive and Strategic Services, Department of Industrial Relations, Brisbane (AO3)
OFFICE OF PUBLIC SERVICE MERIT AND EQUITY				
OPS 62/05	Administration Officer, Workforce Management, Brisbane (AO3)	Date of Duty	Scruton, Mary Catherine	Corporate Support Officer, Corporate Administration Agency, Brisbane (AO2)
DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES				
DPIF 2232	Business Services Officer, Directorate, Corporate Capability, Brisbane (AO6)	Date of Duty	Magarry, Alison Ruth, B.Comm., Ass.Dip.Bus.	Executive Environmental Services, Environmental Protection Agency, Brisbane (AO5)
DPIF 2245	Principal Trade and Investment Officer, Trade, Markets and Investment, Industry and Investment, Industry Development, Brisbane (AO7)	Date of Duty	Smith, Peter Baden Noel	Principal Trade and Investment Officer, Trade, Markets and Investment, Industry and Investment, Industry Development, Brisbane (AO6)
DEPARTMENT OF PUBLIC WORKS				
PS 28/05	Senior Project Manager, Education Portfolio, Project Services, Department of Public Works, Brisbane (PO4)	10-6-05	Axonsmith, Rosemary Joan	Project Manager, Education Portfolio, Project Services, Department of Public Works, Brisbane (PO3)
QB 62/05	Project Manager (Building Services), Cape York Region, North Queensland Group, QBuild, Department of Public Works, Cairns (OO7)	4-7-05	Wardle, Robert Anthony	Project Officer (Building Services), Cape York Region, North Queensland Group, QBuild, Department of Public Works, Cairns (OO6)
QB 20/05	Client Relations Officer, Brisbane Metropolitan Region, South East Queensland Group, QBuild, Department of Public Works, Cannon Hill (OO7)	27-5-05	Satriano, Paola Victoria	Regional Support Officer (Operational Support), Brisbane Metropolitan Region, South East Queensland Group, QBuild, Department of Public Works, Cannon Hill (AO3)
HEALTH RIGHTS COMMISSION				
HRC 2/05	Executive Officer (AO6)	24-6-05	Brown, Belinda, Bachelor of Arts	Senior Complaints Officer, Disability Services Queensland (AO6)
DEPARTMENT OF STATE DEVELOPMENT AND INNOVATION				
SD 52/05	Project Support Officer, Smart State Policy and Planning, Innovation and Smart State Policy, Brisbane (AO3)	27-5-05	Byron, Ann Elizabeth	Administrative Officer, Smart State Policy and Planning, Innovation and Smart State Policy, Brisbane (AO2)

APPOINTMENTS—*continued*

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

DEPARTMENT OF TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT

TFTW 50/05	Senior Policy and Legislation Officer, Office of the Executive Director, Liquor Licensing Division, Brisbane (AO6)	15-6-05	Antal, Ildi	Assistant Liquor Licensing Officer, Licensing Administration Unit, Liquor Operations Branch, Liquor Licensing Division, Brisbane (AO3)
------------	--	---------	-------------	--

QUEENSLAND TRANSPORT

TD 194/01 See* Note	Senior Marketing Officer, Marketing and Communications Team, System Design Group, TransLink, Brisbane (AO7)	Date of Duty	Hornibrook, Jane	Senior Marketing Officer, Marketing and Communications Team, System Design Group, TransLink, Brisbane (AO6)
TD 54/05	Assistant Maritime Officer, Business Process Support, Maritime Safety Branch, Maritime Safety Queensland, Brisbane (AO3)	Date of Duty	Ferguson, Amanda	Administrative Officer, Maritime Safety Branch, Maritime Safety Queensland, Brisbane (AO2)
TD 54/05	Assistant Maritime Officer, Business Process Support, Maritime Safety Branch, Maritime Safety Queensland, Brisbane (AO3)	Date of Duty	White, Judith	Administrative Officer, Maritime Safety Branch, Maritime Safety Queensland, Brisbane (AO2)
TD 102/05	Senior Advisor (Communication and Consultation), Strategy Development Branch, Integrated Transport Planning Division, Brisbane (AO6)	Date of Duty	Belton, Belinda Louise	Senior Advisor (Communications), Strategic Support Branch, Integrated Transport Planning Division, Brisbane (AO5)

* Note: This appointment was made under Section 6.13 of Directive 1/04 – Recruitment and Selection.

TREASURY DEPARTMENT

TY 97/05	Treasury Analyst, Treasury Office, Brisbane (AO4)	Date of Duty	Grant, Stephen Charles, B.Comm., Dip.Fin.Planning	Team Leader, Government Superannuation Office, Brisbane (AO3/4)
TY 97/05	Treasury Analyst, Treasury Office, Brisbane (AO4)	Date of Duty	Saxby, Nicole May, B.A., B.Crim.	Treasury Analyst, Treasury Office, Brisbane (AO3)

Smart Shopper?

Shop smarter with Goprint's online bookshop. You'll find it at www.goprint.qld.gov.au.

Goprint

Queensland Government

Department of Public Works

- See before you buy
- Over 3000 product descriptions, photos, and prices
- Quick and easy
- 24/7, at home or in the office
- Order online, by phone or by fax.

For more information call Goprint on 07 3246 3399 or 1800 679 778 (for country callers) or visit the Goprint website at www.goprint.qld.gov.au.

Goprint working in partnership with you

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
QUEENSLAND AUDIT OFFICE			
AO 11/05	Graduate Auditor, Brisbane (AO3)	6-2-06	Harten, Kathleen
DEPARTMENT OF COMMUNITIES			
COM 846/04	Customer Service Advisor, Smart Service Queensland, Integrated Contact Centre, Brisbane (AO3)	Date of Duty	Aldridge, Lynette Jane
COM 163/05	Community Support Officer (Child Care), Service Delivery, Far North Queensland Region, Cairns Regional Service Centre, Cairns (AO5)	Date of Duty	Villiers, Paula Margaret, B.Teach.
*COM 249/05	Caseworker, Service Delivery, Darling Downs/South West Queensland Region, Toowoomba Service Centre, Toowoomba (PO2/PO3) (Identified)	Date of Duty	Blucher, Judith Joan, B.Hlth.Sc.(Mental Hlth.)
* Identified Position.			
DEPARTMENT OF CORRECTIVE SERVICES			
CS 106/05	Administrative Officer, Townsville Correctional Centre	Date of Duty	Osborne, Gregory Stuart
CS 106/05	Administrative Officer, Townsville Correctional Centre	Date of Duty	Tanner, Kathanna Mae
CS 111/05	Custodial Correctional Officer (Dog Handler), Townsville Correctional Centre	Date of Duty	Shore, Lee Andrew
DEPARTMENT OF EDUCATION AND THE ARTS			
GN 71347/05	Deputy Principal, Tamborine Mountain State School, Gold Coast North District (BAND 6)	4-7-05	Adolphs, Robin Denise, Trnd.T.Cert., B.Ed.
-	Head of Special Education Services, Mackay North Special Education Unit, Mackay Hinterland and North District (BAND 5)	1-8-05	Bailey, Dennis John
-	Principal, Talwood State School, Warwick District (BAND 5)	27-6-05	Barrett, Linda Maree, B.Ed.
GE 81849/05	Head of Department (Mathematics), Albany Creek State High School, Geebung District (BAND 5)	4-7-05	Bennett, Lynette Barbara, Dip.T., B.Ed.
-	Deputy Principal, Dakabin State School, Murrumba District (BAND 6)	16-5-05	Bernard, Ailsa, Dip.T.
-	Deputy Principal, Undurba State School, Murrumba District (BAND 6)	4-7-05	Best, David Bruce, Dip.T., B.Ed.
-	Principal, Salisbury State School, Coopers Plains District (BAND 7)	27-6-05	Betts, Leonie Frances, Dip.T., B.Ed., Grad.Dip.Comm.T., Grad.Dip.Ed.
-	Deputy Principal, Talara Primary College, Mooloolaba District (BAND 6)	4-7-05	Bin Tahal, Cindy Rose, B.Ed.
-	Head of Department (English), Bundaberg State High School, Bundaberg District (BAND 5)	4-7-05	Boyle, Rebecca Anne, Dip.T., B.A.
MG 81853/05	Head of Department (Mathematics), Mansfield State High School, Mount Gravatt District (BAND 5)	4-7-05	Broome, Peter Joseph, Dip.T., B.Ed.
-	Deputy Principal, Ingham State School, Townsville District (BAND 6)	4-7-05	Brown, Jacqueline, Cert.T., Dip.T.
-	Principal, Kaimkillenbun State School, Darling Downs District (BAND 5)	27-6-05	Buckley, Deborah Ann, Dip.T., B.Ed.
-	Deputy Principal, Barkly Highway State School, Mount Isa District (BAND 6)	4-7-05	Burke, Bryon James, Dip.T., B.Ed.
-	Deputy Principal, Mount Warren Park State School, Gold Coast North District (BAND 6)	4-7-05	Burkin, Michael John Arthur, Dip.T., B.Ed., M.Ed.
-	Deputy Principal, Moreton Downs State School, Murrumba District (BAND 6)	4-7-05	Carmody, Stephen Michael, B.T.
-	Head of Department (Curriculum), Roma Middle State School, Roma District (BAND 5)	4-7-05	Clifford, Donna Marie, B.A., Grad.Dip.T.
-	Principal, McDonnell Creek State School, Cairns and Cape District (BAND 5)	27-6-05	Colthup, Nicole, Dip.T.

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
-	Deputy Principal, Coombabah State School, Gold Coast North District (BAND 6)	4-7-05	Crone, Gregory Richard, Dip.T., B.Ed.
TV 61567/05	Principal, TrEBonne State School, Townsville District (BAND 6)	27-6-05	Dalton, Thomas Mark, Dip.T., B.Ed.
MD 81824/05	Head of Department (Business Education/Studies of Society and Environment), Caboolture State High School, Murrumba District (BAND 5)	4-7-05	Davies, Glenn Alan, B.A.(Hons), Grad.Dip.Ed.
GS 71348/05	Deputy Principal, Canungra State School, Gold Coast South District (BAND 6)	4-7-05	Duke, Daniel John, B.Ed.
-	Principal, Algester State School, Coopers Plains District (BAND 10)	27-6-05	Enright, John Martin, Cert. Ed., B.Ed., B.A., M.Ed.Admin.
-	Head of Department (English), Noosa District State High School, Nambour District (BAND 5)	4-7-05	Francis, Louise I'one, B.Ed., M.Ed.
MD 71350/05	Deputy Principal, Tullawong State School, Murrumba District (BAND 6)	4-7-05	Fraser, Michelle Therese, Dip.T., B.Ed.
-	Head of School (Junior), Capalaba State College, Bayside District (BAND 8)	4-7-05	French, Bradley James, Dip.T., B.Ed., M.Ed.
-	Deputy Principal, Humpybong State School, Murrumba District (BAND 6)	4-7-05	Gahan, Vicky Ann, Dip.T., Grad.Dip.Spec.Ed.
-	Head of Department (Social Science), Springwood State High School, Coopers Plains District (BAND 5)	4-7-05	Gallagher, Terrence John, B.A., Grad.Dip.Ed.
-	Head of Department (Mathematics/Science), Capalaba State College, Bayside District (BAND 5)	4-7-05	Gunner, Narelle Ellen, Dip.T.
-	Principal, Stuart State School, Townsville District (BAND 6)	27-6-05	Hall, Carole Ann, Dip.T., B.Ed.St.
TV 51286/05	Principal, Abergowrie State School, Townsville District (BAND 5)	27-6-05	Harburn-Vicig, Jennifer-Ann Mary, Dip.T., B.Ed.
-	Principal, Kulpiti State School, Darling Downs District (BAND 5)	27-6-05	Hodder, Rosemarie, Dip.Ed., B.Ed.
-	Deputy Principal, Centenary State High School, Corinda District (BAND 7)	4-7-05	Hodes, Judith Ann, Cert.T., B.A.
-	Deputy Principal, Stafford State School, Stafford District (BAND 6)	4-7-05	Holland, Mark Jonathan, Dip.T., B.Ed.
-	Principal, Innisfail Inclusive Education Centre, Tablelands Johnstone District (BAND 7)	27-6-05	Hughes, Lesley Rhonda, Dip.Kind.T., B.Ed., M.Ed.
-	Principal, Tallebudgera State School, Gold Coast South District (BAND 9)	27-6-05	James, Margaret Helen, Dip.T., B.Ed., M.Ed.Admin.
-	Principal, Freestone State School, Warwick District (BAND 5)	27-6-05	Jamieson, Anne Sheryl, Cert.T., Dip.T.
-	Deputy Principal, Caboolture State School, Murrumba District (BAND 6)	16-5-05	Kennedy, Robert John, Dip.T.
-	Principal, Caloundra West State College, Mooloolaba District (BAND 10)	4-7-05	Kornmann, Julie Ann, Cert.T., Dip.Ed., B.Ed., M.Ed.
-	Principal, Dalby South State School, Darling Downs District (BAND 8)	27-6-05	Kucks, David Lawrence, Dip.T.
MY 81909/05	Head of Special Education Services, Victoria Park Special Education Developmental Unit, Mackay Hinterland and North District (BAND 5)	4-7-05	Lablache, Susan Elizabeth, Dip.T.
-	Principal, Rosevale State School, Ipswich District (BAND 5)	27-6-05	Laegel, Danny Paul, Dip.Child Care & Ed., B.Ed.
-	Deputy Principal, Nambour Special School, Nambour District (BAND 6)	4-7-05	Lanham, Janice Anne, Dip.T., M.Learn.Man.
-	Head of Department (English), Aspley State High School, Geebung District (BAND 5)	4-7-05	Masson, Katherine Louise, B.Ed.
-	Head of Department (Middle Schooling), HeleNsvale State High School, Gold Coast North District (BAND 5)	4-7-05	McConnell, Jennifer Doris, B.Ed.
-	Head of Department (Mathematics), Keebra Park State High School, Gold Coast North District (BAND 5)	4-7-05	McKercher, Andrew Douglas, Dip.T., B.Ed.
-	Deputy Principal, Urangan State High School, Fraser Coast District (BAND 7)	4-7-05	McMorrow, Nicholas Liam, B.Sc., Dip.Ed.
-	Deputy Principal, Andergrove State School, Mackay Hinterland and North District (BAND 6)	4-7-05	McWhir, Clive Anthony, Dip.T., B.Ed.
-	Principal, Marmor State School, Rockhampton District (BAND 5)	27-6-05	Meiklejohn, Kelly Jean, B.Ed.

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
-	Head of School (Junior), Whites Hill State College, Mount Gravatt District (BAND 7)	4-7-05	Meinke, Allan Athol, B.T., B.Ed.
-	Head of Special Education Services, Park Avenue Special Education Developmental Unit, Rockhampton District (BAND 5)	4-7-05	Mennell, Annita Stella, Dip.T., B.Ed.St.
-	Principal, Shailer Park State School, Logan Beaudesert District (BAND 9)	27-6-05	Mills, Janette Marie, Dip.T., B.Ed.
-	Deputy Principal, Patricks Road State School, Geelong District (BAND 6)	4-7-05	Murray, David Michael, Cert.T., B.Ed., M.Ed.
-	Head of School, Earnshaw State College, Geelong District (BAND 6)	4-7-05	Nottle, Elizabeth Joan, Dip.T., M.Ed.
-	Head of Department (Middle Schooling), Caboolture State High School, Murrumba District (BAND 5)	4-7-05	O'Grady, Susan Lesley, B.Creat.Arts, Grad.Dip.Ed.
-	Head of Department (Middle Schooling), Southport State High School, Gold Coast North District (BAND 5)	4-7-05	Padayachee, Aroomugam Terrence, B.Sc.Ed., B.Ed.
-	Principal, Forest Hill State School, West Moreton District (BAND 6)	27-6-05	Pearen, Craig Robert, Dip.T., B.Ed.St.
-	Principal, Vincent State School, Townsville District (BAND 8)	27-6-05	Pecchiar, Lesley Patricia, Dip.T.
-	Deputy Principal, Inala Special School, Corinda District (BAND 6)	4-7-05	Pennycook, Zaidee Toyer, Dip.T., Grad.Dip.Spec.Ed.
-	Principal, Bowenville State School, Darling Downs District (BAND 5)	27-6-05	Plamenac, Nickolas, B.Beh.Sc., M.T.
-	Deputy Principal, Ferny Grove State High School, Geelong District (BAND 7)	4-7-05	Pollock, Russell Gordon, Dip.T., B.Ed.
-	Principal, The Summit State School, Warwick District (BAND 5)	18-4-05	Postle, Rebecca Margaret, B.Ed.
-	Deputy Principal, Buddina State School, Mooloolaba District (BAND 6)	4-7-05	Readshaw, Jon David, Dip.T., B.Ed., Grad.Dip.Spec.Ed.
-	Head of Department (Technology), Cleveland District State High School, Bayside District (BAND 5)	4-7-05	Richards, David John, B.Ec., Grad.Dip.Ed.
-	Head of Department (Social Science), Loganlea State High School, Logan Beaudesert District (BAND 5)	4-7-05	Ritchie, Bradley Norman, B.A., Grad.Dip.T.
-	Principal, Bremer State High School, Ipswich District (BAND 11)	27-6-05	Saxby, Bruce Allan, Dip.T., B.Ed.
-	Head of Department (Curriculum), Theodore State School, Gladstone District (BAND 5)	4-7-05	Scott, Keren Melissa, B.A.(Hons.), Grad.Dip.Ed.
-	Deputy Principal, Mitchelton State School, Geelong District (BAND 6)	4-7-05	Sheehan, Kylie Heather, Grad.Dip.Ed.
-	Head of Department (Teaching and Learning), Atherton State High School, Tablelands Johnstone District (BAND 5)	4-7-05	Sheppard, Daniela, Dip.T.
-	Deputy Principal, Tullawong State School, Murrumba District (BAND 6)	4-7-05	Simpson, Paul Francis, Dip.T., B.Ed.
-	Principal, Gumlu State School, Townsville District (BAND 5)	27-6-05	St James, Peter, B.Ed.(Hons)
RH 81887/05	Head of Department (Teaching and Learning), Rockhampton State High School, Rockhampton District (BAND 5)	4-7-05	Stebbing, Cindy Ann, Dip.Ed., Grad.Dip.Ed.
FC 81917/05	Head of Special Education Services, Childers Special Education Unit, Fraser Coast District (BAND 5)	4-7-05	Stone, Debra Jayne, Dip.T.
GS 81844/05	Head of Department (Information Technology), Palm Beach-Currumbin State High School, Gold Coast South District (BAND 5)	4-7-05	Todd, David John, Dip.T., Grad.Cert.Ed., Grad.Dip.Ed.
-	Principal, Peachester State School, Mooloolaba District (BAND 6)	27-6-05	Tones, Diane Patrice, Dip.T.
-	Deputy Principal, Vienna Woods State School, Bayside District (BAND 6)	4-7-05	Torr, Patricia Ann, Dip.T., B.Ed.
-	Deputy Principal, Gordonvale State School, Cairns and Cape District (BAND 6)	4-7-05	Underwood, Helen Jill, Dip.T., B.Ed., Grad.Cert.Ed.
-	Head of Department (Curriculum), Varsity College, Gold Coast South District (BAND 5)	4-7-05	Vaughan, Jill, Dip.T., B.Ed.
-	Deputy Principal, Ingham State High School, Townsville District (BAND 7)	19-1-06	Ware, David John, B.Ed.
WA 51290/05	Principal, Kioma State School, Warwick District (BAND 5)	27-6-05	Watson, Laura Michelle, B.A., Dip.Ed.

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
-	Principal, Aratula State School, Ipswich District (BAND 5)	27-6-05	Whittington, Sara Felicity, Dip.T., Grad.Dip.Early Child.St., B.Ed.
CO 10092/05	Regional Human Resource Manager, Wide Bay/ Burnett Region, Education Queensland (AO8)	Date of Duty	Tucker, Paul
CO 10092/05	Regional Human Resource Manager, Darling Downs/ South West Queensland, Education Queensland (AO8)	Date of Duty	Gallagher, Wendy
CO 10092/05	Regional Human Resource Manager, Greater Brisbane Region, Education Queensland (SO1)	Date of Duty	White, Colin Jeff
%CO 10024/05	Education Officer (Special Duties), Queensland Museum & BioBus, Curriculum Strategy Branch, Curriculum Division, Brisbane (EOSD)	Date of Duty	Sliedrecht, Paulina B.Ed.
CO 10095/05	Regional Technology Manager, Moreton Region, Education Queensland (AO8)	Date of Duty	Buchanan, Phillip
CO 10095/05	Regional Technology Manager, Greater Brisbane Region, Education Queensland (AO8)	Date of Duty	Dann, Katherine
CO 10095/05	Regional Technology Manager, Mackay/ Whitsunday Region, Education Queensland (AO8)	Date of Duty	Dunlea, Kathleen
CO 10095/05	Regional Technology Manager, Wide Bay/ Burnett Region, Education Queensland (AO8)	Date of Duty	Cochrane, Janet
#CO 10044/05	Senior Project Officer (Senior Modern History), Distance Learning Unit, ICTs & Learning Branch, Office of Strategic HR & Learning, Brisbane (AO6)	Date of Appointment	Mole, Jennifer May
CO 10115/04	Manager (Information Security), Information Management Services Branch, Corporate and Professional Services, Brisbane (PO6)	11 April 2005	Meyer-Gleaves, Grae
Queensland Museum			
QMB 205/05	Marketing Manager, Cobb & Co Museum, Toowoomba (AO4)	6-6-05	Gillick, Leigh
QMB 209/05	Collection Manager, Cultures and Histories, South Bank Campus, South Brisbane (PO3)	2-7-05	Barnard, Patricia
State Library of Queensland			
SLB 422/05	Executive Manager, ICT Services, ICT Services, Organisational Effectiveness, South Brisbane (SO2)	8-6-05	Walduck, Karin

% Temporary until 31st December, 2007.

Temporary until June, 2006 with possibility of extension.

QUEENSLAND STUDIES AUTHORITY

QSA 11/05	Principal Education Officer	1-7-05	Murphy, Judith
QSA 11/05	Principal Education Officer	1-7-05	Gallagher, Terrence
QSA 11/05	Principal Education Officer	1-7-05	Holzheimer, Kathryn

DEPARTMENT OF EMERGENCY SERVICES

ES 646/04	Manager, Compliance and Prosecution Section, State Community Safety Unit, Community Safety and Training Branch, Queensland Fire & Rescue Service, Kedron (AO6)	24-6-05	Brumby, Glen
ES 649/04	Research Officer, State Community Safety Unit, Community Safety and Training Branch, Queensland Fire and Rescue Service, Kedron (AO4)	20-6-05	McPherson, Amanda
ES 225/05	Librarian-in-Charge, Information Security and Resource Management, Information Services, Business Support Services, Kedron (PO3)	11-7-05	Nielsen, Jennifer
ES 243/05	Regional Organisational Health Advisor, Central Region, Queensland Ambulance Service, Rockhampton (AO5)	Date of Entry upon Duty	List, Charles

DEPARTMENT OF EMPLOYMENT AND TRAINING

ET 433/05	Business Support Officer, Southbank Institute of Technical and Further Education, Brisbane (AO3)	27-5-05	Torrissi, Dannielle
ET 433/05	Business Support Officer, Southbank Institute of Technical and Further Education, Brisbane (AO3)	27-5-05	Adams, Elizabeth
ET 238/05	Administration Officer, ODDG, Brisbane (AO3)	20-6-05	Moore, Jessica Ellen
TAFE 447/05	Information Technology Support Officer, Mackay (AO4)	20-6-05	Lisciandro, Janette

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DEPARTMENT OF ENERGY			
DOE 14/05	Manager, ECPO, Brisbane (AO8)	9-6-05	Jones, John Francis
ENVIRONMENTAL PROTECTION AGENCY			
EN 21/05	Administrative Officer, Records Team, Corporate Reference Services Unit, Information Management Branch, Corporate Development Division, Environmental Protection Agency, Brisbane (AO2)	Date of Entry	Harrison, Tarynna Nathalie Mary
DEPARTMENT OF HEALTH			
HL 90/04	Senior Research Officer, Clinical Quality Unit, Office of the Chief Health Officer (AO6)	4-7-05	Chiplier-O'Neill, Heather. GDip Gestalt Theory, GCert Gestalt Theory & Methods, Ph.D Dept. Human Development, M.A. Dept. of Measurement, B.A. Hons. Dept. Psychology
HL 132/05	Hearings Coordinator, Mental Health Review Tribunal (AO4)	20-6-05	McCarthy, Sarah, B. Psychology
DEPARTMENT OF HOUSING			
HO 42/05	Housing Officer, North Queensland Area Office, Regional Services, Client Services, Townsville (AO3)	Date of Duty	Johnson, Lizbeth Jane
*HO 58/05	Senior Project Officer, Portfolio Operations, Portfolio Management, Property Portfolio Management, Brisbane (AO6)	Date of Duty	Schoemaker, Angela Naree
#HO 41/05	Regional Services Officer, Funded Organisation Services, Community Housing, Brisbane (AO5)	Date of Duty	Osborne, Joanne Fiona
#HO 41/05	Regional Services Officer, Funded Organisation Services, Community Housing, Brisbane (AO5)	Date of Duty	Cusack, Kellie
	* Temporary appointment for a period of 12 months.		
	# Temporary appointment for a period of 6 months.		
DEPARTMENT OF INDUSTRIAL RELATIONS			
IR 64/05	Reporting Officer (Web Services)	14-6-05	Lean, David William
IR 60/05	Principal W.C. Consultant	6-6-05	Elks, Jason
IR 51/05	Senior Electrical Lic Officer	6-6-05	Kelly, Michael Gerrard
DEPARTMENT OF MAIN ROADS			
MR 297/04	Roadworks Inspector, Metropolitan District, South East Queensland Region, Brisbane (CW9)	Date of Duty	Griffin, Simon Ross
MR 514/04	Communication Officer, Metropolitan District, South East Queensland Region, Brisbane (AO4)	23-6-05	Beattie, Tom William
MR 71/05	Cultural Heritage and Native Title Officer, Metropolitan District, South East Queensland Region, Brisbane (AO5)	19-9-05	Renouf, Geoffrey Owen
MR 74/05	District Director (Central West), Central West District, Central Queensland Region, Barcaldine (SO1)	15-6-05	Denham, Eric MacLean, B Engineering (Civil), M (Bus Admin)
MR 77/05	District Director (Border), Border District, Southern Queensland Region, Warwick (SO1)	15-6-05	Platz, Anthony John, B Engineering (Civil)
MR 78/05	District Director (Central Highlands), Central Highlands District, Central Queensland Region, Emerald (SO1)	Date of Duty	Cramp, Andrew, B Civil Engineering
MR 103/05	Electrical/Computing Engineer, North Coast Hinterland District, South East Queensland Region, Mooloolaba (PO3)	Date of Duty	Gray, Lachlan, B Engineering (Electrical and Computer Engineering)
MR 110/05	Design Technologist, RoadTek Consulting, RoadTek Group, Toowoomba (TO3)	Date of Duty	Rogers, Clayton Stanley, Assoc Dip Civil Engineering
MR 163/05	Communications Officer, Central District, Central Queensland Region, Rockhampton (AO4)	Date of Duty	Biddle, Kristopher Michael
MR 181/05	Senior Project Officer, Metropolitan District, South East Queensland Region, Brisbane (AO5)	4-7-05	Dickson, Robert Craig

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
MR 192/05	Project Administration Officer (Costing), RoadTek Asset Services (North), RoadTek Group, Emerald (AO2)	Date of Duty	Borg, Zena Maree
MR 207/05	Financial Coordinator, RoadTek Financial Services, RoadTek Group, Brisbane (AO4)	Date of Duty	Linnan, Luke Thomas
MR 252/05	Geologist, Regional Materials Unit, North Queensland Region, Townsville (PO2)	Date of Duty	Spence, Rick Dylan, B.Science (Geology and Economic Geology)

DEPARTMENT OF NATURAL RESOURCES AND MINES

NRM 3244	Principal Policy Officer, Water Industry Compliance, Natural Resource Services, Brisbane (AO7)	6-6-05	Taylor, Ann Elizabeth
NRM 3274	Experimentalist, Pest Management Research, Resource Processes, Natural Resource Sciences, Natural Resource Services, Sherwood (TO2)	Date of Duty	Snow, Elizabeth Louise, B.Sc.(Hons.)
NRM 3277	Principal Project Officer (Reef Plan), Sustainable Landscapes, Integrated Resource Management, Brisbane (AO7)	Date of Duty	Lawrence, Paul Anthony
NRM 3101	Senior Land Protection Officer, Vegetation Management and Use, Land and Vegetation Services, North Region, Natural Resource Services, Mareeba (TO4)	27-6-05	Keating, Steven, B.Soc.Sci., Ass.Dip.Ap.Sc.
*NRM 3216	Land Protection Officer, Vegetation Management and Use, Land and Vegetation Services, South West Region, Natural Resource Services, Dalby (TO3)	Date of Duty	Beutel, Grant Ryan, B.App.Sci.
*NRM 3130	Land Protection Officer, Vegetation Management and Use, Land and Vegetation Services, South West Region, Natural Resource Services, Roma (TO3)	Date of Duty	Gastaldon, Mark, B.App.Sci.
NRM 3203	Project Officer (Moreton), South, Water Services, South East Region, Natural Resource Services, Woolloongabba (PO2)	Date of Duty	Ellis, Letitia, M.Env.Sc.
NRM 3257	Administration Officer, Mines, Central West Region, Natural Resource Services, Rockhampton (AO3)	19-6-05	Griesel, Chantal
NRM 3187	Technical Officer, Water Management and Use, Water Services, Central West Region, Natural Resource Services, Rockhampton (TO3)	27-6-05	Markham, Elke, B.Sc.
NRM 3147	Natural Resource Management Officer, Land Management and Use, Land and Vegetation Services, Central West Region, Natural Resource Services, Emerald (PO2)	Date of Duty	Brundell, June, B.Env.Mgt.

* Temporary Appointment.

DEPARTMENT OF POLICE

Queensland Police Service			
PO 15/05	Staff Development Officer, Human Resource Development Branch, Human Resources Division, Oxley (AO5)	21-6-05	Huriwai, Ricky Mark

DEPARTMENT OF THE PREMIER AND CABINET

PR 50/05	Temporary Principal Internal Auditor, Audit and Evaluation Services, Office of the Director-General, Brisbane (AO7)	Date of Duty	Moore, Charles
PR 57/05	Temporary Manager, Administration, Ministerial Services, State Services, Governance Division, Brisbane (AO6)	18-7-05	O'Shannessy, Laura, MBA
PR 56/05	Policy Research Officer (Executive Council), Constitutional and Administrative Law Services, State Services, Governance Division, Brisbane (AO4)	Date of Duty	Hoban, Michelle Louise

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

DPIF 2153	Biotechnologist (Molecular Biology), Molecular Bioscience Technologies, Emerging Technologies, Delivery, St Lucia (PO3)	9-6-05	Tarlinton, Rachael Eugenie, B.Sc.(Vet.)
DPIF 2259	Senior Biometrician, Biometry, Product Innovation—Wheat, Barley and Oats, Plant Science, Delivery, Toowoomba (PO4)	Date of Duty	Borgognone, Maria Gabriela, B.Sc., M.Sc.
DPIF 2264	Business Manager, R&D Coordination, Delivery, Toowoomba (AO8)	Date of Duty	Pietzner, Kirsten Lex, B.A.
DPIF 2267	Senior Media Officer, Communication and Information, North Region, Regional Delivery, Delivery, Cairns (AO5)	1-7-05	Anthony, David

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DPIF 2181	Laboratory Technician, Animal Biosecurity Laboratories, South-East Region, Biosecurity, Yeerongpilly (TO2)	20-6-05	Dobson, Allarna May, B.A.Sci.
DPIF 2237	Experimentalist (Pathology), Competitive Production Systems—North, Horticulture and Forestry Science, Delivery, Ayr (TO2)	4-7-05	Baron, Zoe Amanda, B.Sc.
DPIF 2253	Fisheries Technician, Assessment and Monitoring, Fisheries Policy and Sustainability, Fisheries, Brisbane (TO3)	4-7-05	Patterson, Craig, Dip.Mngmnt.
FO 2226	Engineering Tradesperson, Beerburrum Forest Management Area, South East Exotic, Operations, DPI Forestry, Beerburrum (C8)	Date of Duty	Purontakanen, Timo Kalevi
FO 2198	Overseer, Dalby Forest Management Area, South West, Operations, DPI Forestry, Dunmore (FW42)	Date of Duty	Baker, Brent Douglas

DEPARTMENT OF PUBLIC WORKS

SA 04/05	Policy Officer, Policy and Research Unit, Queensland State Archives, Department of Public Works, Runcorn (AO6)	Date of Duty	Freke, Vanessa Joan
&GR 43/05	Principal Advisor, Shared Services Office, Shared Services Office, Office of the Deputy Director General (Services), Corporate Planning and External Relations, Department of Public Works, Brisbane (AO8)	10-7-05	Bakker, Anthony Hubert
% GR 20/05	Human Resources Consultant, Human Resources Directorate, Corporate Services, Department of Public Works, Brisbane (AO3)	Date of Duty	Boundy, Alison Melissa
\$ GR 21/05	Human Resources Consultant, Human Resources Directorate, Corporate Services, Department of Public Works, Brisbane (AO3)	Date of Duty	Montgomery, Kellie Maree
QB 71/05	Refrigeration Mechanic, Whitsunday Region, North Queensland Group, QBuild, Department of Public Works, Mackay (CL05)	20-6-05	De Waard, Kees
#QB 67/05	Human Resource Consultant, Building Services, Brisbane Facilities Services Group, QBuild, Department of Public Works, Milton (AO5)	Date of Duty	Newman, David
QB 26/05	Administrative Officer, Burdekin Region, North Queensland Group, QBuild, Department of Public Works, Townsville (AO2)	20-6-05	Hardacre, Lisa Jean
QF 07/05	Panel Beater, Technical Services Branch, QFleet, Department of Public Works, Brisbane (C10)	Date of Duty	Hall, Brian William

& Temporary appointment up to 30 June 2006.

% Temporary appointment up to 6 months from Date of Duty.

\$ Temporary appointment up to 12 months from Date of Duty.

Temporary appointment up to 12 months from Date of Duty.

DEPARTMENT OF STATE DEVELOPMENT AND INNOVATION

SD 62/05	Senior Communications Officer, Corporate Communications, Corporate Management, Brisbane (AO5)	9-6-05	Smith, Kylie Muriel, B.(Bus.Mgt.), B.Comm
SD 72/05	Market Research Coordinator, Corporate Communications, Corporate Management, Brisbane (AO4)	Date of Duty	Greenwood, Richard, B.(Bus.Ec.)

DEPARTMENT OF TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT

TFTW 27/05	Claims and Recoveries Officer, PAMDA Claims and Recoveries Branch, Compliance Division, Office of Fair Trading, Brisbane (AO4)	14-6-05	Bolam, Amanda Jayne.
TFTW 26/05	Senior Liquor Licensing Officer, Service Delivery and Development Division, Gold Coast (AO5)	1-7-05	Cipriano, Turi

QUEENSLAND TRANSPORT

TD 91/05	Assistant Policy Officer, Land Transport and Safety Division, Brisbane (AO3)	Date of Duty	Stade, Trevor
TD 43/05	Data Services Officer, Information Services Branch, Services Group, Brisbane (AO5)	Date of Duty	Maloney, Cameron
TD 117/05	Principal Customer Service Officer, Client Service – Southern, Southern Region, Services Group, Toowoomba (AO3)	Date of Duty	Jones, Daniel

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
TD 152/05	Customer Service Officer, Client Service Delivery – North, South East Region, Services Group, Brisbane (AO2)	Date of Duty	Nash, Maree Ann
TD 154/05	Customer Service Officer, Client Service Delivery – North, South East Region, Services Group, Brisbane (AO2)	Date of Duty	Ryan, Michelle
TD 148/05	Transport Inspector, Compliance (Northern), Northern Region, Services Group, Townsville (AO4)	Date of Duty	Cameron, Leon Donald
TD 135/05 * See Note	Temporary Principal Advisor, Information Services Branch, Services Group, Brisbane (AO7)	Date of Duty	Abrahams, Karen Louise

* Note: Appointment Gazetted on 17/06/05 as Permanent. This position is Temporary.

TREASURY DEPARTMENT

TY 97/05	Treasury Analyst, Treasury Office, Brisbane (AO4)	Date of Duty	Fung, Kimberly (Shu Ping)
TY 97/05	Treasury Analyst, Treasury Office, Brisbane (AO4)	Date of Duty	Yee, Amanda, Dual B.Comm. & B.Eco.
TY 104/05	Principal Treasury Analyst, Treasury Office, Brisbane (AO8)	Date of Duty	Peters, Paul, B.Eng.

CORPTECH

CT 24/05	Temporary Aurion Co-ordinator, HR Group, CorpTech, Brisbane (AO5)	Date of Duty	Clark, Joanne
CT 24/05	Temporary Aurion Co-ordinator, HR Group, CorpTech, Brisbane (AO5)	Date of Duty	Blackwell, Karen
CT 29/04	Temporary Project Manager, CorpTech, Brisbane (AO8)	Date of Duty	Elliott, Karen Louise, B.Bus.Mgt., Dip.Fin.Planning
CT 33/04	Assistant System Officer, CorpTech, Brisbane (AO3)	Date of Duty	Mattson, Nicole

QUEENSLAND LEGISLATIVE ASSEMBLY

PAR 9/05	<i>Office of the Deputy Clerk—</i> Deputy Clerk (SES2-2.2)	14-6-05	Davies, Siwan Eleri, B.A.(Honours) Philosophy
PAR 8/05	<i>Parliamentary Library and Education Services—</i> Executive Officer—Publications (AO3)	23-5-05	Hawkins, Kalimna Toni
PAR 10/05	<i>Information Technology Services—</i> Service Desk Leader (AO4)	19-5-05	O'Sullivan, Kerry Joseph, B.Sc., Grad.Dip. (Info.Sys.Man.)

© 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

1 July, 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXXXIX] (339)

FRIDAY, 1 JULY, 2005

[No. 48

Department of Justice and Attorney-General
Brisbane, 23 June 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—

- (a) Ann Majella LYONS be appointed as President of the Guardianship and Administration Tribunal on and from 23 June 2005 to and including 22 December 2005; and
- (b) Susan GARDINER and Ronald JOACHIM be appointed as Deputy Presidents of the Guardianship and Administration Tribunal on and from 23 June 2005 to and including 22 June 2008.

ROD WELFORD

Department of Justice and Attorney-General
Brisbane, 30 June 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 each of the undermentioned persons be appointed to act as President of the Guardianship and Administration Tribunal with term of appointment as stated—

Name	Term of appointment (both dates inclusive)
Susan GARDINER	2 July 2005 – 8 July 2005
Ronald JOACHIM	9 July 2005 – 15 July 2005

ROD WELFORD

Department of Justice and Attorney-General
Brisbane, 29 June 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

Donna Marie CAROLAN 39 Birrabang Street KIRWAN
Ashell CHAND 45 Peplow Street HEMMANT

Rebecca Hope CHESTER 66 Phillip Crescent BARELLAN POINT
Wendy Victoria COOKE 158 Fischer Road CARBROOK
Michael Troy ELMS Unit 10 12 Palermo Street MORNINGSIDE
Penelope June FOWLES Unit 18 15 Twelfth Avenue BRIGHTON
Jane Elizabeth HOLLWAY 10 Brecon Court KIRWAN
Andrew Victor KIMPTON Poinciana Lodge Floor 0 Apartment 12
Marina Drive HAMILTON ISLAND
Neale Andrew KRAUSE 21 Murlay Avenue FRENCHVILLE
Kieran Joseph MCCARTHY 1 Simmons Street AIRLIE BEACH
Shane Sanders MONKS 39 Jolly Street CLAYFIELD
Julie Anne WATSON 12 Aura Street MCEWENS BEACH
Monique Marie WHITE 21 Laura Street TARRAGINDI

Department of Justice and Attorney-General
Brisbane, 29 June 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

Deborah Kaye BOLDISTON 123 Kamerunga Road FRESHWATER
Paul John CANHAM 35 Blackwood Road MANLY WEST
Cassandra Lea COCHRANE Unit 8 2 Prudence Court CARINA
Nyree Justine GERTZ 49 Wynberg Drive ANNANDALE
Daniel John HENRY 7 Bridge Street REDBANK
Raymond Chieun KIM 14 Camphor Wood Court ROBINA
Jacinta Elizabeth KIRKPATRICK 19 Crestbrook Drive MOUNT LOUISA
Kerrie Anne LADA 5 Windemere Drive BONOGIN

Samuel Joseph PRICE 47 Moulton Street ASHGROVE
 Robyn Lylie SOLIA 10 Princess Place TALLAI
 Mark Andrew STEWART 60 Hillenvale Avenue ARANA HILLS
 Cassandra Lynn THOMSON Unit 1 9 Bosanko Street MANUNDA

Department of Health
 Brisbane, 30 June 2005

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the provisions of the *Health Act 1937*, has approved the authorisation of persons set out below to conduct scientific research and studies as shown for the purpose of reducing morbidity or mortality in the State:

Department of Justice and Attorney-General
 Brisbane, 29 June 2005

It is notified that, pursuant to Section 23 of the *Justices of the Peace and Commissioners for Declarations Act 1991*, each of the persons whose name appears in the schedule hereunder has resigned as a Justice of the Peace (Commissioner for Declarations).

Damien Mealey

Registrar of Justices of the Peace
 and Commissioners for Declarations

THE SCHEDULE

James Thomas MOORE 40 Turmill Street MACGREGOR
 Ivan Charles RITCHINGS 7 Wallana Court WEIPA
 Warren Gordon SBRESNI 3 Lovers Walk THABEBAN
 Rodney Vernon SHEAD 6 Cleveland Terrace ORMISTON

Department of Justice and Attorney-General
 Brisbane, 29 June 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 (Magistrates Court).

Damien Mealey

Registrar of Justices of the Peace
 and Commissioners for Declarations

THE SCHEDULE

Helena Jane LONCARIC Palm Street HOPE VALE

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

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Magistrates Act 1991* and the *Acts Interpretation Act 1954*, has approved that Donna Maree MacCALLUM be appointed to act as the Deputy Chief Magistrate on and from 25 July 2005 to and including 29 July 2005.

ROD WELFORD

Department of Health
 Brisbane, 27 June 2005

It is hereby notified that the appointment of Amanda Blinco MB BS(Qld) as a part-time Government Medical Officer for the Thursday Island area, has been cancelled.

Dr Steve Buckland
 Director-General

Department of Health
 Brisbane, 27 June 2005

It is hereby notified that the appointment of Colin Goodchild MB BS(Qld) as a part-time Government Medical Officer for the Toowoomba area, has been cancelled.

Dr Steve Buckland
 Director-General

Authorised Persons	Scientific Research and Studies
Dr Maree Crawford Paediatric Physician Child Advocacy Service Royal Children's Hospital Herston	"Infants of drug abusing mothers: their health utilisation and child protection risks".
Dr Andrea McGlade Child Advocacy Service Royal Children's Hospital Herston	

GORDON NUTTALL MP

Department of Health
 Brisbane, 30 June 2005

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the provisions of the *Nursing Act 1992*, approved the appointment of Elizabeth Ann Marsh and Mary Barnett as members of the Nursing Tribunal for a term expiring on 9 August 2006.

GORDON NUTTALL MP

Department of Education and the Arts
 Brisbane, 1 July 2005

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the *Education (Queensland Studies Authority) Act 2002*, has approved that —

Tania Aspland
Gaye Collins
Philip Cooper
Judith Ketchell
Douglas Porter
Bill Stoddart
Lynne Walsh
Carol Webb
Jenny Wilson

be appointed as members of the Queensland Studies Authority from 1 July 2005 until 30 June 2008 and that—

Ray Cloonan
Kevina O'Neill

be appointed as members of the Queensland Studies Authority from 1 July 2005 until 30 June 2006.

ANNA BLIGH MP

DIRECTIVE

TITLE: Appointment on a fixed term contract.

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

An appointment for a person to perform the role of Director, Electricity and Gas Markets and Director, Performance and Regulation, Department of Energy, until 30 September 2008 (or an earlier date) may be made on contract for a fixed term.

GEORGE O'FARRELL
Public Service Commissioner

Office of the Public Service Commissioner
Brisbane, 30 June 2005

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

**FIXING OF NUMBER AND LEVELS OF
SENIOR EXECUTIVES—INCREASE**

LEVEL TO BE INCREASED ON A PERMANENT BASIS		
Designation	SES Level	Designation Number
<u>Office of Public Service Merit and Equity</u>		
Executive Director Executive Management Brisbane.	SES2	8107
Executive Director Workforce Management Brisbane.	SES2	8108
<u>Department of Communities</u>		
Regional Director Gold Coast Mermaid Beach.	SES2	7023975
<u>Department of Energy</u>		
Deputy Director-General Brisbane.	SES3	19708859
Director Strategic Policy Coordination Brisbane.	SES2	19708660
Director Energy Client Information and Consumer Services Brisbane.	SES2	19708661

PETER BEATTIE MP
PREMIER AND MINISTER FOR TRADE

Department of Emergency Services
Brisbane, 1 July 2005

Her Excellency the Governor, acting by and with the advice of the Executive Council and under section 75 of the *Fire and Rescue Service Act 1990*, has approved that—

Within the Department of Emergency Services, the holder of the office of Manager, Compliance and Prosecution, State Community Safety Unit, Queensland Fire and Rescue Service, is to be appointed as a chief fire warden for all Rural Fire Service districts within the State of Queensland.

CHRIS CUMMINS MP

PRICE LIST

Queensland Government Gazettes

	Price Excluding 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
Procurement Gazette	\$4.73	0.47	5.20
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**

Department of Public Works
Brisbane, 16 June 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 transfer:—

Person	Position	Level
HUNT, Robert James	General Manager Goprint Department of Public Works Brisbane	SES 2

Robert Schwarten, MP
Minister for Public Works, Housing and Racing

Department of Public Works
Brisbane, 16 June 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
GRANT, Peter	Assistant Director-General (Government ICT) Department of Public Works Brisbane	SES 3

Robert Schwarten, MP
Minister for Public Works, Housing and Racing

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.

**Need up-to-date, relevant transport
Legislation, Guidelines and
Codes of Practice but don't
know where to find them?**

Goprint can provide you with a full range of transport-related publications quickly and conveniently.

Just call Goprint, visit the Goprint online catalogue or come into our Bookshop to pick up your transport information needs.

Goprint Bookshop and Call Centre
371 Vulture Street
Woolloongabba Queensland 4102
Telephone 07 3246 3399 **Facsimile** 07 3246 3534
Free call 1800 679 778 (outside Brisbane only)
Email retail@goprint.qld.gov.au
Internet www.goprint.qld.gov.au

Goprint
Queensland Government

Department of Public Works

Goprint working in partnership with you

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

*Public Service Act 1996***PUBLIC SERVICE DEPARTMENTAL ARRANGEMENTS
NOTICE (No.3) 2005****TABLE OF PROVISIONS**

Section	Page
PART 1 – PRELIMINARY	
1 Short Title.....	3
2 Commencement.....	3
PART 2 – ESTABLISHMENT AND DECLARATION OF GOVERNMENT ENTITIES	
3 Integrated Justice Information Strategy (IJIS) Program Office	3
4 Management Audit Services Transition Team.....	3
5 Brendale Warehouse Business Unit	3
6 Information Solutions and Technology Branch	3
7 That part of the Department of Child Safety responsible for the implementation of the Information Renewal Initiative projects.....	3
8 That part of Disability Services Queensland responsible for the implementation of the Disability Services Queensland Information System (DISQIS) project	3
9 That part of CorporateLink attached to the Department of Natural Resources and Mines responsible for the delivery of Information and Communication Technology (ICT) services, with the exception of information access services and library services, to the Department of Child Safety, Department of Communities, Department of Aboriginal and Torres Strait Islander Policy and Disability Services Queensland.....	4
10 That part of CorporateLink attached to the Department of Natural Resources and Mines responsible for delivery of information access services to the Department of Communities	4
11 That part of CorporateLink attached to the Department of Natural Resources and Mines responsible for delivery of information access services to the Disability Services Queensland.....	4
12 That part of CorporateLink attached to the Department of Natural Resources and Mines responsible for delivery of information access services to the Department of Child Safety.....	4
13 That part of CorporateLink attached to the Department of Natural Resources and Mines responsible for delivery of information access services to the Department of Aboriginal and Torres Strait Islander Policy	4

PART 3 – MINISTER FOR EMPLOYMENT, TRAINING AND INDUSTRIAL RELATIONS		
14	Amalgamation and Declaration.....	4
PART 4 – MINISTER FOR PUBLIC WORKS, HOUSING AND RACING		
15	Amalgamation and Declaration.....	5
PART 5 – ATTORNEY-GENERAL AND MINISTER FOR JUSTICE		
16	Amalgamation and Declaration.....	5
PART 6 – MINISTER FOR CHILD SAFETY		
17	Amalgamation, Transfer of Function and Declaration.....	5
18	Carrying out the Gazette Notice.....	5
PART 7 – MINISTER FOR COMMUNITIES, DISABILITY SERVICES AND SENIORS		
19	Amalgamation and Declaration.....	5
20	Amalgamation, Transfer of Functions and Declaration	5
21	Carrying out the Gazette Notice.....	6
22	Amalgamation, Transfer of Function and Declaration.....	6
23	Carrying out the Gazette Notice.....	6
PART 8 – MINISTER FOR ENERGY AND ABORIGINAL AND TORRES STRAIT ISLANDER POLICY		
24	Amalgamation, Transfer of Function and Declaration.....	6
25	Carrying out the Gazette Notice.....	6

PART 1 – PRELIMINARY

Short Title

1. This notice is made pursuant to the *Public Service Act 1996* and may be cited as the *Public Service Departmental Arrangements Notice (No.3) 2005*.

Commencement

2. (a) Subject to this section, this notice commences on the day it is published in the Gazette.

(b) Part 2, Section 4 and Part 3 of this notice are taken to have commenced on 1 May 2005.

PART 2 – ESTABLISHMENT AND DECLARATION OF GOVERNMENT ENTITIES

3. Under sections 12(2) and 13(a) of the Act, the part of the Department of the Premier and Cabinet known as the Integrated Justice Information Strategy (IJIS) Program Office within Law and Justice Policy, Policy Division, is established as a government entity and declared to be part of the Department of the Premier and Cabinet.
4. Under sections 12(2) and 13(a) of the Act, the part of the Treasury Department known as the Management Audit Services Transition Team, which is part of the Management Audit Services Branch, is established as a government entity and declared to be part of the Treasury Department.
5. Under sections 12(2) and 13(a) of the Act, the part of the Department of Main Roads known as the Brendale Warehouse Business Unit, which is part of the Strategic Procurement Branch, Services Group, is established as a government entity and declared to be part of the Department of Main Roads.
6. Under sections 12(2) and 13(a) of the Act, the part of the Department of Natural Resources and Mines known as the Information Solutions and Technology Branch, CorporateLink, is established as a government entity and declared to be part of the Department of Natural Resources and Mines.
7. Under sections 12(2) and 13(a) of the Act, that part of the Department of Child Safety responsible for the implementation of the Information Renewal Initiative Projects, is established as a government entity and declared to be part of the Department of Child Safety.
8. Under sections 12(2) and 13(a) of the Act, that part of Disability Services Queensland responsible for the implementation of the DISQIS project, is established as a government entity and declared to be part of Disability Services Queensland.

9. Under sections 12(2) and 13(a) of the Act, that part of *CorporateLink* attached to the Department of Natural Resources and Mines responsible for delivery of Information and Communication Technology (ICT) services, with the exception of information access services and library services, to the Department of Child Safety, Department of Communities, Department of Aboriginal and Torres Strait Islander Policy and Disability Services Queensland, is established as a government entity and declared to be part of the Department of Natural Resources and Mines.
10. Under sections 12(2) and 13(a) of the Act, that part of *CorporateLink* attached to the Department of Natural Resources and Mines responsible for delivery of information access services to the Department of Communities, is established as a government entity and declared to be part of the Department of Natural Resources and Mines.
11. Under sections 12(2) and 13(a) of the Act, that part of *CorporateLink* attached to the Department of Natural Resources and Mines responsible for delivery of information access services to Disability Services Queensland, is established as a government entity and declared to be part of the Department of Natural Resources and Mines.
12. Under sections 12(2) and 13(a) of the Act, that part of *CorporateLink* attached to the Department of Natural Resources and Mines responsible for delivery of information access services to the Department of Child Safety, is established as a government entity and declared to be part of the Department of Natural Resources and Mines.
13. Under sections 12(2) and 13(a) of the Act, that part of *CorporateLink* attached to the Department of Natural Resources and Mines responsible for delivery of information access services to the Department of Aboriginal and Torres Strait Islander Policy, is established as a government entity and declared to be part of the Department of Natural Resources and Mines.

PART 3 – MINISTER FOR EMPLOYMENT, TRAINING AND INDUSTRIAL RELATIONS

Amalgamation and Declaration

14. Under sections 12(2) and 13(b) of the Act, the government entity established under Part 2, Section 4 of this Notice, is amalgamated with, and declared to be part of, the Department of Employment and Training.

PART 4 – MINISTER FOR PUBLIC WORKS, HOUSING AND RACING

Amalgamation and Declaration

15. Under sections 12(2) and 13(b) of the Act, the government entity established under Part 2, Section 5 of this Notice, is amalgamated with, and declared to be part of, the Department of Public Works.

PART 5 – ATTORNEY-GENERAL AND MINISTER FOR JUSTICE

Amalgamation and Declaration

16. Under sections 12(2) and 13(b) of the Act, the government entity established under Part 2, Section 3 of this Notice, is amalgamated with, and declared to be part of, the Department of Justice and Attorney-General.

PART 6 – MINISTER FOR CHILD SAFETY

Amalgamation, Transfer of Function and Declaration

17. Under sections 12(2), 13(b) and 15(c) of the Act, the government entity established under Part 2, Section 12 of this Notice, is amalgamated with, together with the transfer of function, and declared to be part of, the Department of Child Safety.

Carrying out the Gazette Notice

18. Under section 16(1) of the Act, the amalgamation and transfer of function will involve the transfer of all affected public service employees, assets and liabilities which are associated with the function.

PART 7 – MINISTER FOR COMMUNITIES, DISABILITY SERVICES AND SENIORS

Amalgamation and Declaration

19. Under sections 12(2) and 13(b) of the Act, the government entity established under Part 2, Section 6 of this Notice, is amalgamated with, and declared to be part of, the Department of Communities.

Amalgamation, Transfer of Functions and Declaration

20. Under sections 12(2), 13(b) and 15(c) of the Act, the government entities established under Part 2, Sections 7, 8, 9 and 10 of this Notice, are amalgamated with, together with the transfer of functions, and declared to be part of the Department of Communities.

Carrying out the Gazette Notice

21. Under section 16(1) of the Act, the amalgamations and transfer of functions will involve the transfer of all affected public service employees, assets and liabilities which are associated with the function.

Amalgamation, Transfer of Function and Declaration

22. Under sections 12(2), 13(b) and 15(c) of the Act, the government entity established under Part 2, Section 11 of this Notice, is amalgamated with, together with the transfer of function, and declared to be part of, Disability Services Queensland.

Carrying out the Gazette Notice

23. Under section 16(1) of the Act, the amalgamation and transfer of function will involve the transfer of all affected public service employees, assets and liabilities which are associated with the function.

**PART 3 – MINISTER FOR ENERGY AND ABORIGINAL AND
TORRES STRAIT ISLANDER POLICY****Amalgamation, Transfer of Function and Declaration**

24. Under sections 12(2), 13(b) and 15(c) of the Act, the government entity established under Part 2, Section 13 of this Notice, is amalgamated with, together with the transfer of function, and declared to be part of, the Department of Aboriginal and Torres Strait Islander Policy.

Carrying out the Gazette Notice

25. Under section 16(1) of the Act, the amalgamation and transfer of function will involve the transfer of all affected public service employees, assets and liabilities which are associated with the function.

ENDNOTES

1. Made by Governor in Council on 30 June 2005.
2. Published in the Government Gazette on 1 July 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Office of the Public Service Commissioner.

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

A Ministerial designation has been made

I, the Hon Chris Cummins 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 June 2005.

Description of the land to which the designation applies

The Ministerial designation applies to land for the redevelopment of the existing fire and ambulance station located at 279 Upper Roma Street, Brisbane.

The land is described as Lot 475 on SL4479 Parish of North Brisbane, County of Stanley.

Type of community infrastructure for which the land has been designated

The land has been designated for the redevelopment of the existing fire and ambulance station located at 279 Upper Roma Street, Brisbane 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 Chris Cummins MP
Minister for Emergency Services
Dated: 25 June 2005

**NOTICE OF A MINISTERIAL DESIGNATION OF LAND
FOR COMMUNITY INFRASTRUCTURE
MADE UNDER THE *INTEGRATED PLANNING ACT 1997***

I, JOHN MICKEL MP, Minister for Energy and Minister for Aboriginal and Torres Strait Islander Policy, give notice:

A Ministerial designation has been made

A designation of land for community infrastructure pursuant to section 2.6.1 of the *Integrated Planning Act 1997* has been made. The designation is in respect of land on which Queensland Electricity Transmission Corporation Limited, trading as Powerlink Queensland, proposes to build community infrastructure.

Description of the land to which the designation applies

The land proposed to be designated consists of a corridor of proposed new easements and areas of land as described in the table below:

Easement / Area Reference	Easement Plan / Area Plan Number	Lot No	Registered Plan Number	Local Government Area
Q	SP172849	6	DY532	CHINCHILLA SHIRE
D	AP12392	D	Not Applicable	CHINCHILLA SHIRE
P	SP172848	34	DY604	CHINCHILLA SHIRE
O	SP172848	7	RP176345	CHINCHILLA SHIRE
C	AP12391	C	Not Applicable	CHINCHILLA SHIRE
N	SP172847	11	RP176344	CHINCHILLA SHIRE
M	SP172846	16	RP176343	CHINCHILLA SHIRE
L	SP172845	52	DY249	CHINCHILLA SHIRE
K	SP172844	55	DY71	CHINCHILLA SHIRE
J	SP172843	56	DY71	CHINCHILLA SHIRE
I	SP172842	21	DY1072	CHINCHILLA SHIRE
H	SP172842	20	DY1072	CHINCHILLA SHIRE
B	AP12390	B	Not Applicable	CHINCHILLA SHIRE
G	SP172841	50	DY70	CHINCHILLA SHIRE
F	SP172840	49	DY69	CHINCHILLA SHIRE

A	AP12389	A	Not Applicable	CHINCHILLA SHIRE
A	SP172839	14	DY98	CHINCHILLA SHIRE
B	SP172839	69	DY97	CHINCHILLA SHIRE
C	SP172839	70	DY97	CHINCHILLA SHIRE
X	AP12393	X	Not Applicable	CHINCHILLA SHIRE
H	SP176648	74	DY99	CHINCHILLA SHIRE
G	SP176647	G	Not Applicable	CHINCHILLA SHIRE
F	SP176646	77	DY116	CHINCHILLA SHIRE
E	SP176645	78	DY116	CHINCHILLA SHIRE
D	SP176644	D	Not Applicable	CHINCHILLA SHIRE/WAMBO SHIRE
C	SP176643	118	DY237	WAMBO SHIRE
B	SP176642	119	DY237	WAMBO SHIRE
A	SP176641	A	Not Applicable	WAMBO SHIRE

Type of community infrastructure for which the land has been designated

The type of community infrastructure for which the above land has been designated is operating works under the *Electricity Act 1994*. Specifically, these operating works are the Kogan Creek to Braemar 275 kilovolt transmission line project.

JOHN MICKEL
Minister for Energy and
Minister for Aboriginal and
Torres Strait Islander Policy

Dated: 23 June 2005

**Department of Industrial Relations
Brisbane, 15 June 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

3/05

- 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 **1 July 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 1/01: “*Long Service Leave*”
- 10. PREVIOUS REFERENCES:** 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:

$$\text{Number of hours} = \frac{\text{total hours of work} \times 13}{52 \times 10}$$
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 2 calendar weeks (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 the following purposes:

- family responsibilities; or
- study.

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 2 calendar weeks. 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.

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 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 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.

However, if the employee's service is terminated before the employee has completed 10 years continuous service, the employee is entitled to a proportionate payment 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 after less than 7 years continuous service

21.1 Proportionate payments will be made to employees who have completed less than 7 years continuous service only where their 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 marriage

A female officer who was employed under the former *Public Service Act 1922* and was appointed before 18 July 1988, resigns to be married – **5 years continuous service.**

Payment under this section is dependent upon:

- a certified copy or certified extract of the certificate of marriage or a statutory declaration by both parties to the marriage giving the place and date of marriage, being furnished to the chief executive; and
- the marriage happening within 3 months of the date of resignation.

This clause expires on 18 July 2005.

(f) 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.

¹ See Circular 4/01

23. Taking pro rata long service leave after 7 years in connection with parental leave

23.1 Employees are entitled to take 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* in the following way:

(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:

$$LE \text{ (weeks)} = 5 \times 36.25 = 181.25$$

$$LE \text{ (days)} = 3 \times 7.25 = \underline{21.75}$$

Total entitlement (in hours) 203 hours;

or

- (b) for an employee on 38 hours a week:

$$LE \text{ (weeks)} = 5 \times 38.00 = 190$$

$$LE \text{ (days)} = 3 \times 7.60 = \underline{22.8}$$

Total entitlement (in hours) 212.8 hours.

**NOTIFICATION OF APPROVAL OF FORMS UNDER THE
BODY CORPORATE AND COMMUNITY MANAGEMENT ACT 1997
And REVOCATION OF PREVIOUSLY APPROVED FORMS**

- **DISPUTE RESOLUTION APPLICATION. Form: BCCM 15**

Commencement

1. Form BCCM 15 Version 5 was approved by:

Helen Ringrose, Director General, Department of Tourism, Fair Trading and Wine Industry Development on 22 June 2005.

To commence on 1 July 2005.

Availability of forms

2. The forms are available from:

The Office of the Commissioner for Body Corporate and Community Management at Level 11, 259 Queen Street Brisbane, 4000.

The website of the Office of the Commissioner for Body Corporate and Community Management at

<http://www.dftwid.qld.gov.au/disputeres/bccm/>

Approval

3. Form BCCM 15 Version 5 is approved under Section 320 of the *Body Corporate and Community Management Act 1997*.
4. Approval of Form BCCM 15 Version 4 is revoked, effective on and from 31 July 2005.

**NOTIFICATION OF APPROVED FORMS UNDER THE
BUILDING AND CONSTRUCTION INDUSTRY PAYMENTS ACT 2004**

Commencement

The following forms were approved by the General Manager on 23 June 05 to take effect from 1 July 2005.

Forms approved

The following forms have been approved:

Item No.	Form No.	Version No.	Form Heading
1	1	11	Application for Registration of an Adjudicator.
2	2	12	Application for Registration of an Authorised Nominating Authority.

Withdrawal of approval of existing forms

Forms specified in items 1 and 2 replace the following forms for which approval has been withdrawn:

Form No.	Version No.	Form Heading
1	1-10	Application for Registration of an Adjudicator.
2	1-11	Application for Registration of an Authorised Nominating Authority.

Availability of forms

These forms are available from:

Building and Construction Industry Payments Agency
11 Edmondstone Street
South Brisbane QLD 4101
07 3247 9274
www.bcipa.qld.gov.au

Approval

All of the above forms are approved under Section 110 of the *Building and Construction Industry Payments Act 2004*.

NOTIFICATION OF FORMS UNDER THE *ELECTRICAL SAFETY ACT 2002*

1. Short Title

The following forms have been approved by the General Manager, Electrical Safety Office (as delegate for the Chief Executive Officer of the Department of Industrial Relations under section 207 of the *Electrical Safety Act 2002*) under section 208 of the *Electrical Safety Act 2002* for use under the *Electrical Safety Act 2002* and the *Electrical Safety Regulation 2002*.

2. Commencement

The following forms have been approved.

Form Number	Title	Version	Commencement
9	Application for registration of cathodic protection system that is a registrable system	V3.02-2005	1 July 2005
10	Application for electrical work licence (apprentice)	V3.04-2005	1 July 2005
11	Application for electrical work licence/permit (other than apprentice)	V3.03-2005	1 July 2005
12	Application for renewal of an electrical work licence	V4.02-2005	1 July 2005
14	Application for Appointment as an Accredited Auditor (for Installations or prescribed electricity entities safety management systems)	V2.05-2005	1 July 2005
18	Application for issue of an electrical contractor licence	V4.03-2005	1 July 2005
19	Application for renewal of an electrical contractor licence	V4.02-2005	1 July 2005
20	Application for additional/change of qualified person on a contractor licence	V3.03-2005	1 July 2005
21	Application for a restricted electrical work licence/permit (other than apprentice)	V1.04-2005	1 July 2005
22	Change of details/replacement licence/additional card form	V1.03-2005	1 July 2005
31	Application for electrical work licence (permit holders)	V1.02-2005	1 July 2005

3. Availability of forms

Pre-printed renewal forms (12 and 19) will be sent to the respective licence holders at time of renewal.

All other forms will be available from the Electrical Safety Office's internet site at www.eso.qld.gov.au from 1 July 2005.

NOTIFICATION OF FEES UNDER THE *ELECTRICAL SAFETY ACT 2002*

1. Approval and commencement

I, Peter Henneken, chief executive of the Department of Industrial Relations, in accordance with s.209 of the *Electrical Safety Act 2002* approve the following fees for service under the *Electrical Safety Act 2002* and the *Electrical Safety Regulation 2002*. The fees will commence 1 July 2005.

ESO User Charge Schedule	
Fee Description	Prices as at 1/7/2005
Review of test reports to standards other than AS/NZS standards for approval of electrical equipment * This fee includes a Commonwealth Government goods and services tax (GST) component of \$15.37	* \$169.10
Issue of replacement electrical licence	\$21.00
Issue of an electrical licence because the licence has been lost, damaged or destroyed	\$21.00
Application for voluntary approval certificate (formerly Certificate of Suitability)	\$307.50
Inspection of any register maintained by the chief executive	\$10.50
Certified copy of one entry of register maintained by the chief executive	\$21.00

2. Other existing notification of fees under the *Electrical Safety Act 2002*

From 1 July 2005, this notification replaces all other existing gazetted "Notification of fees under the *Electrical Safety Act 2002*".

3. Other fees payable under the *Electrical Safety Act 2002*

The *Electrical Safety Regulation 2002* schedule 7 (as amended by *Electrical Safety Amendment Regulation (No.3) 2005*) prescribes other fees payable under the *Electrical Safety Act 2002*.

Premier's Office
Brisbane, 30 June 2005

Her Excellency the Governor directs it to be notified that, being about to absent herself from the seat of government for a short period from 2 July 2005, under Her Hand and the Public Seal of the State, she has delegated all the powers of Governor to the Honourable Paul de Jersey, Chief Justice of the Supreme Court of Queensland, as Deputy Governor.

PETER BEATTIE MP
PREMIER AND MINISTER FOR TRADE

Premier's Office
Brisbane, 30 June 2005

Her Excellency the Governor has been pleased to direct the publication for general information of the following Copy of a Commission under Her Hand and the Public Seal of the State, delegating all the powers of Governor to the Honourable Paul de Jersey, Chief Justice of the Supreme Court of Queensland, as Deputy Governor, for the short period that Her Excellency will be absent from the seat of government.

PETER BEATTIE MP
PREMIER AND MINISTER FOR TRADE

COPY OF COMMISSION

Constitution of Queensland 2001

To the Honourable Paul de Jersey, Chief Justice of Queensland.

I, QUENTIN BRYCE, Governor, acting under section 40 of the *Constitution of Queensland 2001*, delegate all of the powers of Governor to you, PAUL de JERSEY, Chief Justice of Queensland, as Deputy Governor for the short period from 2 July 2005 during my absence from the seat of government.

[L.S.]

Quentin Bryce

Signed and sealed with the Public Seal of the State on 30 June 2005

By Command

PETER BEATTIE

RECORDED in the Register of Patents, No. 46, Page 102, on 30 June 2005.

M A Ries
Clerk of the Executive Council

NOTICE

Premier's Office
Brisbane, 1 July 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 Public Works, Housing and Racing from 6 July 2005 until the Honourable Robert Evan Schwarten MP returns to Queensland.

PETER BEATTIE MP
PREMIER AND MINISTER FOR TRADE

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.

NOTICE

Premier's Office
Brisbane, 1 July 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 Henry Palaszczuk MP, Minister for Primary Industries and Fisheries, to act as, and to perform all of the functions and exercise all of the powers of, Minister for Communities, Disability Services and Seniors from 4 July 2005 until the Honourable Frederick Warren Pitt MP returns to duty.

PETER BEATTIE MP
PREMIER AND MINISTER FOR TRADE

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.

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 places:—

Amiens: St Denys Anglican Church, 17 Trevethan Lane. Lot 405 on A7161. Parish of Pikedale County of Bentinck.

Coorparoo: Coorparoo Substation No. 210, 12 Main Avenue. Lot 183 on RP1278. Parish of Bulimba County of Stanley.

South Bank: Expo 88 Nepalese Peace Pagoda, South Bank Parklands. Lot 932 on SP 163294. Parish of South Brisbane County of Stanley.

Townsville: Australian Mutual Provident Society (former), 416-418 Flinders Street. Lot 31 on T11860. Parish of Coonambelah County of Elphinstone.

Yeronga: Yeronga Park, Ipswich Road. Lot 322 on CP818255 and part of Honour Avenue road reserve. Parish of Yeerongpilly County of Stanley.

The owner or any person may object to the permanent entry of the above places in the Heritage Register. Objections may be made only on the basis that a place is not of cultural heritage significance or does not satisfy the criteria for entry in the Register. Objections stating the detailed grounds must be lodged with the Heritage Council by close of business within twenty (20) business days after notice of the proposal was last given. 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 downloaded from www.epa.qld.gov.au

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

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

HERITAGE COUNCIL - QUEENSLAND ENVIRONMENTAL PROTECTION AGENCY

Heritage Register Proposal

Under the provisions of s30 (4) b, *Queensland Heritage Act* 1992, the Heritage Council gives public notice that having considered the assessor's report it has decided to proceed with the proposal for the entry on a permanent basis the following place in the Heritage Register:—

Wulkuraka: Sandstone Railway Culvert and remains. Gregory Street. Part of Lot 723 on CP903644. Parish of Brassell County of Churchill.

The owner of the above place may within 20 business days, after notice of the decision is given, appeal to the Planning and Environment Court against the decision to proceed with the permanent entry in the Heritage Register. An appeal may be made only on the basis that a place is not of cultural heritage significance or does not satisfy the criteria for entry in the Register.

Under the provisions of s30 (4) b, *Queensland Heritage Act* 1992, the Heritage Council gives public notice that having considered the assessor's report it has decided not to proceed with a proposal for the entry of part of the following place on a permanent basis, and that the provisional entry of part of the following place in the Heritage Register should be removed:—

Wulkuraka: Sandstone Railway Culvert and remains. Gregory Street. Part of Lot 723 on CP903644. Parish of Brassell County of Churchill.

The owner of the above place may within 20 business days, after notice of the decision is given, appeal to the Planning and Environment Court against the decision to proceed with the permanent entry in the Heritage Register. An appeal may be made only on the basis that a place is of cultural heritage significance or satisfies the criteria for entry in the Register.

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

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

HERITAGE COUNCIL - QUEENSLAND ENVIRONMENTAL PROTECTION AGENCY

Heritage Register Proposal

Under the provisions of s30 (4) b, *Queensland Heritage Act* 1992, the Heritage Council gives public notice that having considered the assessor's report it has decided to proceed with the proposal for the entry on a permanent basis the following place in the Heritage Register:—

Newstead: Newstead Gasworks No.2 gasholder. 70 Longland Street. Part of Lot 1 on RP54780. Parish of North Brisbane County of Stanley.

The owner of the above place may within 20 business days, after notice of the decision is given, appeal to the Planning and Environment Court against the decision to proceed with the permanent entry in the Heritage Register. An appeal may be made only on the basis that a place is not of cultural heritage significance or does not satisfy the criteria for entry in the Register.

Under the provisions of s30 (4) b, *Queensland Heritage Act* 1992, the Heritage Council gives public notice that having considered the assessor's report it has decided not to proceed with a proposal for the entry of part of the following place on a permanent basis, and that the provisional entry of part of the following place in the Heritage Register should be removed:—

Newstead: Newstead Gasworks No. 2 gasholder. Breakfast Creek Road. Part of Lot 1 on RP54780 and part of Lot 5 on SP160017. Parish of North Brisbane County of Stanley.

The owner of the above place may within 20 business days, after notice of the decision is given, appeal to the Planning and Environment Court against the decision to proceed with the

permanent entry in the Heritage Register. An appeal may be made only on the basis that a place is of cultural heritage significance or satisfies the criteria for entry in the Register.

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

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

GOVERNMENT OWNED CORPORATIONS ACT 1993**SECTION 159(4)(b)****DIRECTION BY MINISTERS**

We, the shareholders Ministers of the Bundaberg Port Authority, hereby direct the Bundaberg Port Authority to pay a dividend of Nil with respect to the 2004-05 financial year.

The Honourable Terry Mackenroth MP **The Honourable Paul Lucas MP**
Deputy Premier, Treasurer and **Minister for Transport and Main**
Minister for Sport **Roads**

PRICE LIST**Queensland Government Gazettes**

	Price Excluding 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
Procurement Gazette	\$4.73	0.47	5.20
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**

Itchy feet?

**If you've got itchy feet check out the
Vacancies Gazette.**

**It lists job vacancies and appointments
across all Queensland Government
departments.**

Available every Friday at 1.00pm, make sure
you pick up your copy from the Goprint
Bookshop for just \$3.10.

Call Goprint for mail order or subscription
details on 07 3246 3399. Country callers can
dial free on 1800 679 778.

For access to over 3000 Queensland
Legislation and government-related products
visit www.goprint.qld.gov.au

Goprint

Queensland Government

Department of Public Works

Goprint working in partnership with you

Queensland

Survey and Mapping Infrastructure (Survey Standards) Notice 2005

Subordinate Legislation 2005 No. 155

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

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

- 140¹ Building and Construction Industry (Portable Long Service Leave) Amendment Regulation (No. 1) 2005**
Building and Construction Industry (Portable Long Service Leave) Act 1991
- 141 Electrical Safety Amendment Regulation (No. 3) 2005**
Electrical Safety Act 2002
- 142 Health Legislation Amendment Regulation (No. 3) 2005**
Health Act 1937
Health Services Act 1991
Occupational Therapists Registration Act 2001
Pharmacists Registration Act 2001
- 143 Police Powers and Responsibilities Amendment Regulation (No. 3) 2005**
Police Powers and Responsibilities Act 2000
- 144 Proclamation commencing remaining provisions**
Police and Other Legislation Amendment Act 2005
- 145 Legal Profession Amendment Regulation (No. 2) 2005**
Legal Profession Act 2004
- 146 Proclamation commencing remaining provisions**
Professional Standards Act 2004
- 147 Proclamation commencing remaining provisions**
Freedom of Information and Other Legislation Amendment Act 2005
- 148 Proclamation commencing certain provisions**
Water and Other Legislation Amendment Act 2005

Table 1—Subordinate Legislation by number—continued

No. Subordinate Legislation
Empowering Act

149 Aboriginal Land Amendment Regulation (No. 3) 2005
Aboriginal Land Act 1991

150 Proclamation commencing remaining provision
Environmental Protection and Other Legislation Amendment Act 2004

151 Nature Conservation (Protected Areas) Amendment Regulation (No. 2) 2005
Nature Conservation Act 1992

152 Environmental Legislation Amendment Regulation (No. 1) 2005
Coastal Protection and Management Act 1995
Environmental Protection Act 1994
Forestry Act 1959
Marine Parks Act 1982
Nature Conservation Act 1992
Queensland Heritage Act 1992
Recreation Areas Management Act 1988

153²

154²

155³ Survey and Mapping Infrastructure (Survey Standards) Notice 2005
Survey and Mapping Infrastructure Act 2003

156²

1 A regulatory impact statement and explanatory note accompany the subordinate legislation

2 This number notified in the gazette 30 June 2005

3 Published in the gazette 1 July 2005

TABLE 2

SUBORDINATE LEGISLATION BY EMPOWERING ACT

This table shows affected subordinate legislation

Empowering Act Subordinate Legislation	No.
Aboriginal Land Act 1991	
Aboriginal Land Regulation 1991	
• amd by Aboriginal Land Amendment Regulation (No. 3) 2005	149
Building and Construction Industry (Portable Long Service Leave) Act 1991	
Building and Construction Industry (Portable Long Service Leave) Regulation 2002	
• amd by Building and Construction Industry (Portable Long Service Leave) Amendment Regulation (No. 1) 2005	140
Coastal Protection and Management Act 1995	
Coastal Protection and Management Regulation 2003	
• amd by Environmental Legislation Amendment Regulation (No. 1) 2005	152
Electrical Safety Act 2002	
Electrical Safety Regulation 2002	
• amd by Electrical Safety Amendment Regulation (No. 3) 2005	141
Environmental Protection Act 1994	
Environmental Protection Regulation 1998	
• amd by Environmental Legislation Amendment Regulation (No. 1) 2005	152
Environmental Protection and Other Legislation Amendment Act 2004	
Proclamation commencing remaining provision	150
Forestry Act 1959	
Forestry Regulation 1998	
• amd by Environmental Legislation Amendment Regulation (No. 1) 2005	152
Freedom of Information and Other Legislation Amendment Act 2005	
Proclamation commencing remaining provisions	147
Health Act 1937	
Health (Drugs and Poisons) Regulation 1996	
• amd by Health Legislation Amendment Regulation (No. 3) 2005	142
Health Services Act 1991	
Health Services Regulation 2002	
• amd by Health Legislation Amendment Regulation (No. 3) 2005	142
Legal Profession Act 2004	
Legal Profession Regulation 2004	
• amd by Legal Profession Amendment Regulation (No. 2) 2005	145
<i>Queensland Law Society (Indemnity) Rule 1987</i>	
• rep by Legal Profession Amendment Regulation (No. 2) 2005	145
Marine Parks Act 1982	
Marine Parks Regulation 1990	
• amd by Environmental Legislation Amendment Regulation (No. 1) 2005	152

Table 2—Subordinate Legislation by empowering Act—continued

Empowering Act Subordinate Legislation	No.
Nature Conservation Act 1992	
Nature Conservation (Protected Areas) Regulation 1994	
• amd by Nature Conservation (Protected Areas) Amendment Regulation (No. 2) 2005	151
Nature Conservation Regulation 1994	
• amd by Environmental Legislation Amendment Regulation (No. 1) 2005	152
Occupational Therapists Registration Act 2001	
Occupational Therapists Registration Regulation 2001	
• amd by Health Legislation Amendment Regulation (No. 3) 2005	142
Pharmacists Registration Act 2001	
Pharmacists Registration Regulation 2001	
• amd by Health Legislation Amendment Regulation (No. 3) 2005	142
Police and Other Legislation Amendment Act 2005	
Proclamation commencing remaining provisions	144
Police Powers and Responsibilities Act 2000	
Police Powers and Responsibilities Regulation 2000	
• amd by Police Powers and Responsibilities Amendment Regulation (No. 3) 2005	143
Professional Standards Act 2004	
Proclamation commencing remaining provisions	146
Queensland Heritage Act 1992	
Queensland Heritage Regulation 2003	
• amd by Environmental Legislation Amendment Regulation (No. 1) 2005	152
Recreation Areas Management Act 1988	
Recreation Areas Management Regulation 1989	
• amd by Environmental Legislation Amendment Regulation (No. 1) 2005	152
Survey and Mapping Infrastructure Act 2003	
Survey and Mapping Infrastructure (Survey Standards) Notice 2005	155
Water and Other Legislation Amendment Act 2005	
Proclamation commencing certain provisions	148

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 fourteen days from today, an application for a grant of representation will be made to the Supreme Court of Queensland at Rockhampton as follows:

Deceased:	Claudia Anne McDonald.
Last Address:	Central and Upper Burnett Home for the Aged, Gayndah.
Address in Will:	Unit 42, Hibiscus Gardens, 2 Sigg Street, Gladstone, Qld, 4680.
Applicants:	Bruce Richard Fancourt McDonald and Pamela Jane Knowles McDonald, "Cluden", 1 25 Bluff View Road, Biggenden, Qld, 4621.
Grant:	Probate of the Will dated the 10th May, 2000.
Caveat:	If you wish to object to or to be heard upon the application, you may file a caveat in the Supreme Court Registry mentioned above at any time before the grant is made.
Creditors:	All creditors of the estate are required to send particulars of their claim to the Applicants' Solicitors no later than six weeks from the date hereof.
Date of Death:	18th May, 2005.
Applicants' Solicitors:	Tony Goodwin & Company, Solicitors, Level 3, 100 Goondoon Street, Gladstone, Q, 4680.

568

Liquor Act 1992

NOTICE OF APPLICATION FOR A DETACHED BOTTLESHOP

Address of Bottleshop: Shop 15, Redlynch Central Shopping Centre, corner Redlynch Connector Road and Larsen Road, Redlynch.

Applicant's Name and Address: TW Hedley Pty Ltd, Nominee: Anthony James Clayton trading as Westcourt Tavern, 200 Aumuller Street, Westcourt.

Primary Purpose: The sale and supply of liquor for consumption off the premises.

Proposed Trading Hours:

10.00 a.m. to 10.00 p.m., Monday to Saturday; and
10.00 a.m. to 9.00 p.m., Sunday.

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:

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

Format of Objections:

Objections 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: 20th July, 2005.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: **The Liquor Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 3067, Cairns, Qld, 487 0. Telephone: 4042 3300.**

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 562

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: Kawana Island Retirement Village Pty Ltd.

Premises: Kawana Island Retirement Village, 10 Marco Way, Kawana Island.

Primary Purpose: Residential Licence—Provision of Accommodation.

Trading Hours:

24 hours per day to residents and their guests.

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:

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

Format of Objections:

Objections must be lodged in writing 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: 20th July, 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 870, Maroochydore, Qld, 4558. Telephone: (07) 5430 8951.**

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 565

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

Applicant's Name: Twin Waters Retirement Village Pty Ltd,
Nominee: Russell Dunstan.

Premises: Twin Waters Retirement Village, 21 Bayswater Drive, Mudjimba, Twin Waters.

Primary Purpose: Residential Licence—Provision of Accommodation.

Trading Hours:

24 hours per day to residents and their guests.

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: 20th July, 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 870, Maroochydore, Qld, 4558. Telephone: (07) 5430 8951.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 566

*Liquor Act 1992***NOTICE OF APPLICATION FOR A DETACHED BOTTLESHOP**

Address of Bottleshop: 42 Cribb Street, Landsborough.

Applicant's Name and Address: Bronmark Pty Limited,
Nominee: Terrence Arthur Morrow, trading as the Landsborough Hotel, corner Cribb and Mill Streets, Landsborough.

Primary Purpose: The sale and supply of liquor for consumption 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 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:

- (a) 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
- (b) 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: 1st August, 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 870, Maroochydore, Qld, 4558. Telephone: (07) 5430 8951.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 567

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

Applicant's Name: Eleven Tigers Pty Ltd, Nominee: Brian Cox.

Premises: Watergate Lounge Bar & Restaurant, Shop 1, Ground Floor, Sonata Building, Surf Parade, Broadbeach, Qld, 4218.

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

Current Trading Hours:

10.00 a.m. to 2.00 a.m., Monday to Sunday.

Proposed Variation of Licence:

To increase the permitted level of amplified entertainment.

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:

- (a) 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
- (b) 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: 29th July, 2005.

Lodging Objections:

Objections 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 will be forwarded to the applicant.

EXECUTIVE DIRECTOR, Liquor Licensing Division. 569

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

Applicant's Name: Domidon Pty Ltd ATF Ocean Wild Calypso Trust, Nominee: Catherine Hope Goodwin.

Premises: Ocean Wild Seafood Market, 379 Sheridan Street, Cairns.

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

Trading Hours:

10.00 a.m. to 12 midnight, Monday to Sunday.

Objections to 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: 25th July, 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 3067, Cairns, Qld, 4870. Telephone: (07) 4042 3300.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 570

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

Applicant's Name: Ms Cindy Hausknecht.

Premises: The Food Shack Cafe, 19-21 Mary Street, Gympie.

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

Trading Hours:

10.00 a.m. to 12 midnight, Monday to Sunday.

Objections to 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: 3rd August, 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 870, Maroochydore, Qld, 4558. Telephone: (07) 5430 8951.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 572

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

Applicant's Name: Chirn Park Malaysian Pty Ltd, Nominee: Cecil Ferdinand D'Silva.

Premises: Sayang Malaysian Restaurant, 22 Musgrave Avenue, Chirn Park.

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

Trading Hours:

10.00 a.m. to 12 midnight, Monday to Sunday.

Objections to 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: 2nd August, 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. 573

Gaming Machine Act 1991

NOTICE OF APPLICATION FOR AN INCREASE IN THE NUMBER OF GAMING MACHINES

Applicant's Name: Magpies Sporting Club Ltd.

Premises: Magpies Sporting Club Ltd, Hill End Road, Glenella, Qld, 4740.

Currently Approved Gaming Machines: 100.

Additional Gaming Machines Requested: 40.

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 to the matters set out in the Guidelines—Community Impact Statement and Guidelines—Applicants for Gaming Machine (Site) Licences and Increases.

Copies of the Guidelines are available on the Queensland Office of Gaming Regulation web site at www.qogr.qld.gov.au

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 installation of gaming machines would contribute to, or detract from, a sense of community;

- comments on the effect the installation of gaming machines 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 installation of gaming machines might have on the amenity or character of the locality.

Closing Date for Submissions: 3rd August, 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.

563

Gaming Machine Act 1991

NOTICE OF APPLICATION FOR AN INCREASE IN THE NUMBER OF GAMING MACHINES

Applicant's Name: Mackay Cricket Association Inc.

Premises: Mackay Cricket Association Inc, Harrup Park, Juliet Street, Mackay, Qld, 4740.

Currently Approved Gaming Machines: 75.

Additional Gaming Machines Requested: 45.

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 to the matters set out in the Guidelines—Community Impact Statement and Guidelines—Applicants for Gaming Machine (Site) Licences and Increases.

Copies of the Guidelines are available on the Queensland Office of Gaming Regulation web site at www.qogr.qld.gov.au

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 installation of gaming machines would contribute to, or detract from, a sense of community;
- comments on the effect the installation of gaming machines 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 installation of gaming machines might have on the amenity or character of the locality.

Closing Date for Submissions: 3rd August, 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.

564

*Gaming Machine Act 1991***NOTICE OF APPLICATION FOR AN INCREASE IN THE NUMBER OF GAMING MACHINES**

Applicant's Name: Gladstone & District Leagues Club Ltd.

Premises: Gladstone & District Leagues Club Ltd, Harvey Road, Gladstone, Qld, 4680.

Currently Approved Gaming Machines: 92.

Additional Gaming Machines Requested: 54.

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 to the matters set out in the Guidelines—Community Impact Statement and Guidelines—Applicants for Gaming Machine (Site) Licences and Increases.

Copies of the Guidelines are available on the Queensland Office of Gaming Regulation web site at www.qogr.qld.gov.au

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 installation of gaming machines would contribute to, or detract from, a sense of community;
- comments on the effect the installation of gaming machines 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 installation of gaming machines might have on the amenity or character of the locality.

Closing Date for Submissions: 3rd August, 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.
571

NOTIFICATE OF DISSOLUTION OF PARTNERSHIP**Lee Ollett**

Daniel Phillip Ollett and Anthony Michael Esler give notice that the partnership known as Lee Ollett Chartered Accountants is dissolved effective from 9 June, 2005.

Dated this 9th day of June, 2005.

Daniel Phillip Ollett

Anthony Michael Esler

574

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. 43-48—pp. 659-772)

	Page
APPOINTMENTS.....	737-739
NOTICES/BYLAWS/DECLARATIONS/ STATUTES.....	741-766
Body Corporate and Community Management Act	
Building and Construction Industry Payments Act	
Electrical Safety Act	
Government Owned Corporations Act	
Integrated Planning Act	
Notification of Subordinate Legislation ..	672-673; 761-762; 763-766
Public Service Act	
Queensland Heritage Act	
ADVERTISEMENTS	767-771
Gaming Machine Act	
Liquor Act	
Wills and Intestate Estates	
Extraordinary Gazette—Energex—Electricity Tariffs.....	659-670 (Wed. 29 June)
Extraordinary Gazette—Local Government—Subordinate Legislation	671-674 (Thurs. 30 June)
Constitution of Queensland—Deputy Governor—Administrative Arrangements	759
Natural Resources and Mines Gazette.....	675-678
Transport/Main Roads Gazette.....	679-680
Vacancies and Appointments in Public Service.....	681-736

BRISBANE

Printed and Published by Government Printer, Vulture Street, Woolloongabba

1 July, 2005

296064

© 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.