

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 348]

FRIDAY 13 JUNE 2008

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

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

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

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

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

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

SDS

Queensland Government

Department of Public Works

Service, solutions and savings!

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 348]

THURSDAY 5 JUNE 2008

[No. 38

NOTICE

Premier's Office
Brisbane, 5 June 2008

As Premier, I notify that, acting under the provisions of the *Constitution of Queensland 2001*, I have appointed the Honourable Frederick Warren Pitt MP, Minister for Main Roads and Local Government to act as, and to perform all of the functions and exercise all of the powers of, Minister for Natural Resources and Water and Minister Assisting the Premier in North Queensland any time during the period from 2 June 2008 until 15 June 2008 when the Honourable Craig Andrew Wallace MP is on leave.

ANNA BLIGH MP
PREMIER OF QUEENSLAND

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 348]

THURSDAY 12 JUNE 2008

[No. 39

NOTICE

Premier's Office
Brisbane, 12 June 2008

The Deputy Governor directs it to be notified that, acting under the provisions of the *Constitution of Queensland 2001*, he has appointed the Honourable Paul Thomas Lucas MP, Deputy Premier and Minister for Infrastructure and Planning to act as, and to perform all of the functions and exercise all of the powers of, Premier from 12 June 2008 until my return to Queensland.

ANNA BLIGH MP
PREMIER OF QUEENSLAND

Queensland Government Gazette

NATURAL RESOURCES AND WATER

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 348]

FRIDAY 13 JUNE 2008

[No. 40

*Acquisition of Land Act 1967***TAKING OF LAND NOTICE (No 24) 2008****Short title**

1. This notice may be cited as the *Taking of Land Notice (No 24) 2008*.

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

2. The land described in the Schedule is taken by Rockhampton Regional Council for Construction of Public Works (water pump station) purposes and vests in Rockhampton Regional Council for an estate in fee simple on and from 13 June 2008.

SCHEDULE**Central West Region, Rockhampton Office****Land Taken**

Lot 71 on SP209766 (to be registered in the Land Registry), area 2596 m², part of the land in Title Reference 50716005, parish of Hewittville.

ENDNOTES

1. Made by the Governor in Council on 12 June 2008.
2. Published in the Gazette on 13 June 2008.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Water.
5. File Reference – L.A.B. 11750

*Acquisition of Land Act 1967***TAKING OF EASEMENT NOTICE (No 26) 2008****Short title**

1. This notice may be cited as the *Taking of Easement Notice (No 26) 2008*

Easements taken [s.9 of the Act]

2. The Easement described in Schedule 2 is taken by Rockhampton Regional Council for Access to Works (Reservoir) purposes and vests in Rockhampton Regional Council on and from 13 June 2008.

Rights and obligations

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

SCHEDULE 1**1. DEFINITIONS AND INTERPRETATION****1.1 DEFINITIONS**

In this Easement unless the contrary intention appears:

“Authorised Users” includes:

- (a) the Council; and
- (b) the invitees, employees, workmen, contractors and agents of the Council.

“Easement Area” means the area of land affected by the Easement in the lot burdened by the Easement without limitation as to height or depth.

“Council” means the Livingstone Shire Council and its successors.

“Owner” includes:

- (a) the registered owner for the time being of the Easement Area or the land of which it may from time to time form part;
- (b) the successors in title and assigns of the Owner.

“Land” means each lot burdened by the Easement, and includes the Easement Area.

“Property” includes without limiting the generality, buildings, reservoirs, tanks, pump stations, plant and equipment.

“Works” means any property owned by the Council constructed above or below any land having a common boundary with the Easement Area together with manholes, field inlet pits, land drains, pipelines and all other usual or necessary fittings, appurtenances and attachments as well as works for the protection and/or support of all such things.

1.2 INTERPRETATION

In this Easement:

- (a) any reference to a statute includes Orders in Council, Proclamations, Regulations, Rules, By-laws and Ordinances made under the statute and any statute amending, consolidating or replacing the statute;
- (b) headings have been included for ease of reference and guidance and this Easement shall be construed without reference to them;
- (c) the singular number includes the plural and vice versa;
- (d) words importing a masculine gender only includes all other genders;
- (e) words importing persons include companies and corporations and vice versa.

1.3 If any covenant contained in this Easement shall be or become invalid or unenforceable, the remaining covenants contained in this Easement shall remain in full force and effect.

1.4 If the Owner comprises two (2) or more legal entities, the covenants contained in this Easement binds each of them jointly and severally.

2. PURPOSE OF EASEMENT

2.1 This Easement is for the Council and its Authorised Users to use the Easement Area for -

2.1.1 Access to Works (Reservoir);

and

2.1.2 Any service, facility or activity of whatever description which the Council has authority to undertake, in the exercise by the Council of the jurisdiction of local government, directly or indirectly referable to the purpose stated at Article 2.1.1.

2.2 Except in the case of emergency (as to which the Council shall be the sole judge) the Council shall use its best endeavours to provide

the Owner with reasonable advance notice of its intention to enter upon the Easement Area. However, the accidental omission of the Council to give notice to the Owner does not derogate from the rights of the Council.

3. WHAT THE COUNCIL IS ALLOWED TO DO

3.1 The Council shall have the unrestricted right (in conjunction with the rights of the Owner) to free passage and access to, from and across the Easement area at all times and with or without vehicles, machinery, plant and equipment.

3.2 The rights conferred by clause 3.1 extend to and include the Authorised Users.

4. WHAT THE OWNER MUST NOT DO

4.1 The Owner must not do, nor permit to be done, anything on the Easement Area which in any way restricts or hinders or otherwise adversely affects the rights of the Council conferred by this Instrument.

4.2 The rights of the Owner at law as registered proprietor of the Easement Area are suspended in so far as they conflict with the rights of the Council conferred by this Instrument.

5. RESPONSIBILITIES FOR THE MAINTENANCE AND UPKEEP OF THE EASEMENT AREA

5.1 The Council must, at its expense –

5.1.1 repair any damage to the Easement Area caused by the Authorised Users as soon as practicable.

5.1.2 generally, maintain the Easement Area for the purposes hereof.

5.2 The Council, in constructing and maintaining the access referred to in this covenant, may install pipes, bridges, drains, culverts and the like as required.

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

6. INDEMNITY

6.1 The Council shall indemnify and keep indemnified the Owner from and against:

6.1.1 all loss and damage to the Servient Tenement or any part thereof and all property therein caused by negligent acts or omissions of the Council or of any Authorised User and in particular but without limiting in any way the generality of the foregoing by reason of the negligent or careless use or misuse of the Servient Tenement or any improvements thereon; and

6.1.2 all damages compensation or sums of money costs charges expenses actions claims and demands which may be sustained or suffered or recovered or made against the Owner by any person for any injury such person may sustain when using or entering any portion of the Servient Tenement where such injury arises or has arisen as a result of the negligence of or as a result of the creation of some dangerous thing or state of affairs by the Council or by any Authorised User and whether the existence of such dangerous thing or dangerous state of affairs was or ought to have been known to the Owner or not.

7. HOW DIFFERENCES BETWEEN THE PARTIES ARE DEALT WITH

7.1 The parties must endeavour to resolve differences expeditiously. If no resolution occurs within one (1) month of commencement of discussion then the clause 7.2 procedures apply.

7.2 All questions or differences whatsoever which at any time arise between the parties or their respective representatives touching or concerning these presents or the construction meaning operation or effect thereof or of any clause herein contained or as to the rights duties or liabilities of the parties hereto respectively under or by virtue of these presents or otherwise or touching the subject matter of these presents or arising out of or in relation thereto if not resolved by the parties shall be referred to a single arbitrator in case the parties can agree upon one and if they shall not agree then to a single arbitrator appointed by the President for the time being of the Queensland Law Society Incorporated and in either case in accordance with and subject to the provisions of the “*Commercial*

Arbitration Act 1990” or any statutory modification substitution or re-enactments thereof for the time being in force save and except and in so far as express provision is made herein.

In relation to the submission to arbitration the following further provisions shall apply:

1.1.1 The submission to arbitration shall on the application of any party be made a Rule of the Court.

1.1.2 The witnesses if any upon the reference shall be examined on oath.

1.1.3 The parties to the reference and all persons claiming through them respectively shall subject to any legal objection submit to be examined by the arbitrator on oath or affirmation in relation to the matters in dispute and shall subject as aforesaid forward to the arbitrator all books deeds papers accounts writings and documents that are within their possession or power respectively which may be required or called for and do all other things which during the proceedings on the reference the arbitrator may require.

1.1.4 The cost of reference and award (including the fees of the arbitrator) shall be in the discretion of the arbitrator who shall direct to and by whom and in what manner those costs or any part thereof shall be paid and may tax or settle the amount of costs to be so paid or any part thereof and may award costs to be paid on an indemnity basis.

SCHEDULE 2

Central West Region, Rockhampton Office Easement Taken

Easement X in Lot 73 on SP209766 (to be registered in the Land Registry), area 467 m², part of the land in Title Reference 50716005, parish of Hewitville.

L.A.B. 11751

Easement Y in Lot 73 on SP209766 (to be registered in the Land Registry), area 1708 m², part of the land in Title Reference 50716005, parish of Hewitville.

L.A.B. 11752

Easement Z in Lot 73 on SP209766 (to be registered in the Land Registry), area 9344 m², part of the land in Title Reference 50716005, parish of Hewitville.

L.A.B. 11753

ENDNOTES

1. Made by the Governor in Council on 12 June 2008.
2. Published in the Gazette on 13 June 2008.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Water.

Acquisition of Land Act 1967

TAKING OF EASEMENT NOTICE (No 27) 2008

Short title

1. This notice may be cited as the *Taking of Easement Notice (No 27) 2008*

Easements taken [s.9 of the Act]

2. The Easements described in Schedule 2 are taken by Rockhampton Regional Council for the purpose of Works for Reticulation of Water and vest in Rockhampton Regional Council on and from 13 June 2008.

Rights and obligations

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

SCHEDULE 1

1. INTERPRETATION

1.1 Herein -

“**Council**” means LIVINGSTONE SHIRE COUNCIL and includes the successors in title of the Council;

“**Easement Area**” means the area of land affected by the Easement in the lot burdened by the Easement without limitation as to height or depth;

“**facility**” includes work;

“**Land**” means each lot burdened by the Easement;

“**Owner**” means each registered owner of the interest in the lot burdened by the Easement and the successors in title of each registered owner;

“**structure**” means anything built or constructed, whether or not attached to land;

“Works” means the Council’s works at any time constructed, in the course of construction or to be constructed wholly or partly upon, beneath or above the surface of the Easement Area determined by the Council to be necessary for or in connection with the purpose for which the Easement is granted for or in respect of the Easement Area and, without limiting the generality, includes water mains, pipelines, stopcocks meters, pressure control devices, pumps, pump stations, reservoirs, manholes, and other fittings and attachments including works for the protection and support of such things.

- 1.2 If any covenant or its application to the Owner, the Easement Area or circumstances shall be or become invalid or unenforceable, the remaining covenants of the Easement are not to be affected and each covenant is to be valid and enforceable to the fullest extent permitted by law.
- 1.3 References to statutes regulations local laws or subordinate local law extend to all statutes regulations local law or subordinate local law amending consolidating or replacing the same.
- 1.4 If the Owner comprises two or more legal entities, their covenants bind them jointly and each of them severally.

2. PURPOSE OF EASEMENT

- 2.1 This Easement is for the Council to use the Easement Area for -
 - 2.1.1 Supply of water (water pipeline); and
 - 2.1.2 Any service, facility or activity of whatever description which the Council has authority to undertake, in the exercise by the Council of the jurisdiction of local government, directly or indirectly referable to the purpose stated at Article 2.1.1.

3. WHAT THE COUNCIL IS ALLOWED TO DO

- 3.1 To enable the Council to fully use the Easement Area for the purpose of the Easement, the Owner must allow the Council at any time without any interruption from the Owner or any occupier of the Land or any part of the Land to do all things upon, beneath or above the surface of the Easement Area at any time determined by the Council to be necessary for or in respect of the Works.
- 3.2 Without limiting the generality of the Article but by way of example, under Article 3.1 the Owner or any other occupier of any part of the Land must allow the Council -
 - 3.2.1 to place the Works wholly or partly upon, beneath or above the surface of the Easement Area;
 - 3.2.2 to construct, operate, test, inspect, cleanse, maintain and repair the Works;
 - 3.2.3 to alter, add to, augment, replace, extend or deviate the Works;
 - 3.2.4 to dig up the surface and sub-surface of the Easement Area and remove any soil from the Easement Area;
 - 3.2.5 to enter and remain upon the Easement Area;
 - 3.2.6 to take down replace or modify any fencing on the Easement Area (subject nevertheless that the Council must give reasonable notice to the Owner in the case of stock-proof fencing to secure stock); and
 - 3.2.7 to allow right of way, run and pass water, fluids, substances of any description, electric current, electric and gas transmissions, electronic signals and electronic transmissions through, from, to or about the Works or the Easement Area.
- 3.3 In doing anything allowed in respect of the Easement, the Council is entitled to do those things by its employees, agents and invitees and with or without the use of all necessary motor vehicles, machinery, equipment and implements.
- 3.4 All soil which the Council determines is to be dug up from the Easement Area for or in respect of the Works -
 - 3.4.1 becomes the property of the Council; and
 - 3.4.2 is to be removed by the Council from the Easement Area at the cost and expense of the Council.
- 3.5 When an employee or agent or invitees of the Council enter onto and remain on the Easement Area under the Easement for or in respect of the Works and with or without the use of all necessary motor vehicles, machinery, equipment and implements -
 - 3.5.1 the employee or agent or invitees of the Council are able to do so at any time;

3.5.2 the employee or agent or invitee of the Council may do so without any requirement for the Council or the employee or agent or invitee to obtain the further agreement of the Owner and any occupier of the Land;

3.5.3 consistent with the nature of the activity undertaken for or in respect of the Works, the Council is to reinstate, replace or restore the Easement Area or that part of the Easement Area to a condition determined by the Council to be appropriate in the then prevailing circumstances and the particular situation.

4. WHAT THE OWNER IS ALLOWED TO DO

- 4.1 To enable the Council to fully use the Easement Area for the purpose of the Works, neither the Owner nor any occupier of the Land or part of the Land is to do or permit to be done anything on or in respect of the Works or the Easement Area which could obstruct or interfere with the Works or the proper and effective use of the Works by the Council.
- 4.2 Without limiting the generality of the Article but by way of example, under Article 4.1 the Owner or any other occupier of any part of the Land is not to -
 - 4.2.1 build or erect any structure on, under or over the Easement Area unless specifically permitted, in writing, by Council;
 - 4.2.2 plant trees or shrubs within the Easement Area or immediately adjacent to the Easement Area and, in the latter case, which could obstruct or interfere with the Works or the proper and effective use of the Works by the Council;
 - 4.2.3 pave or concrete all or any part of the surface of the Easement Area or stockpile any material thereon;
 - 4.2.4 apart from external boundary fences across or along the Easement Area which are not to be brick or masonry, fence the boundaries of the Easement Area in such a manner that Council’s access to the Works could be obstructed or interfered with;
- 4.3 If the Owner or any occupier of the Land or part of the Land does or permits to be done anything on or in respect of the Works or the Easement Area which could obstruct or interfere with the Works or the proper and effective use of the Works by the Council, the Owner is to do immediately all things at the cost and expense of the Owner as are necessary to cease the obstruction or interference with the Works or the proper and effective use of the Works by the Council.
- 4.4 If, having failed to comply with Article 4.3, the Owner fails to comply with a notice from Council specifying:
 - 4.4.1 what Council requires the Owner to do to remove the obstruction or stem the interference;
 - 4.4.2 the period within which Council requires the Owner to take that action (which period is to be determined by Council having regard to the nature and extent of the obstruction for interference).

Council may enter the Easement Area and remove the obstruction or stem the interference or otherwise do such acts or things as may be necessary to enforce the Council’s rights hereunder.

- 4.5 All costs incurred by the Council (including the Council’s usual administrative on costs and legal costs calculated on a solicitor and own client basis) in acting under Article 4.4 are a debt due and owing by the Owner to the Council payable by the Owner to the Council on demand.
 - 4.6 The Owner has no ownership in, nor claim to, any rights of ownership or interest in the Works which remain the property of the Council, at all times.
- ## 5. WHO IS RESPONSIBLE FOR MAINTAINING THE EASEMENT AREA
- 5.1 In exercise of the Owner’s right to use of the Easement Area (but in a manner not inconsistent with or in any way prejudicing the rights of the Council), the Owner is to keep and maintain the Easement Area in a condition appropriate for Council to enjoy its entitlement under the Easement.
 - 5.2 Nothing herein is to operate or to take effect to relieve or to be deemed to relieve the Owner from the continuing need to comply at all times with the requirements of any local government Act, local law or subordinate local law that may have application to the Land or the Easement Area.

SCHEDULE 2
Central West Region, Rockhampton Office
Easements Taken

Easement G in Lot 73 on SP209766 (to be registered in the Land Registry), area 1708 m², part of the land in Title Reference 50716005, parish of Hewittville.

L.A.B. 11754

Easement F in Lot 73 on SP209766 (to be registered in the Land Registry), area 9344 m², part of the land in Title Reference 50716005, parish of Hewittville.

L.A.B. 11755

Easement E in Lot 73 on SP209766 (to be registered in the Land Registry), area 467 m², part of the land in Title Reference 50716005, parish of Hewittville.

L.A.B. 11757

ENDNOTES

1. Made by the Governor in Council on 12 June 2008.
2. Published in the Gazette on 13 June 2008.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Water.

Foreign Governments (Titles to Land) Act 1948
FOREIGN GOVERNMENT OBTAINING AN INTEREST IN
LAND NOTICE (No 01) 2008

Short title

1. This notice may be cited as the *Foreign Government Obtaining an Interest in Land Notice (No 01) 2008*.

Acquisition of an Interest [s.3 of the Act]

2. The land described in the Schedule is acquired by the Taipei Economic and Cultural Office.

SCHEDULE

1 Description of Land

Lease of part of level 34 of the building erected on Lot 5 on SP140665, county Stanley, parish North Brisbane, Title Reference 50580870.

2 Purpose

Commercial offices to conduct consular services associated with an overseas mission.

3 Occupant

Taipei Economic and Cultural Office

ENDNOTES

1. Made by the Governor in Council on 12 June 2008.
2. Published in the Gazette on 13 June 2008.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Water.

Water Act 2000

APPROVAL OF AN AMENDMENT OF A RESOURCE
OPERATIONS PLAN NOTICE (No 01) 2008

Short title

1. This notice may be cited as the *Approval of an amendment of a Resource Operations Plan Notice (No 01) 2008*.

Notice of document [s 105 of the Act]

2. Notice is given that the Governor in Council on 12 June 2008 approved amendment of a resource operations plan titled "Burnett Basin Resource Operations Plan June 2008".

The "Burnett Basin Resource Operations Plan June 2008" takes effect from the day of publication of the notice.

ENDNOTES

1. Made by the Governor in Council on 12 June 2008.
2. Published in the Gazette on 13 June 2008.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Water.

Land Act 1994
REOPENING OF TEMPORARILY CLOSED ROAD
NOTICE (No 14) 2008

Short title

1. This notice may be cited as the *Reopening of Temporarily Closed Road Notice (No 14) 2008*.

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

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

SCHEDULE

North Region, Townsville Office

An area of about 1.215 ha separating Lot 12 on RP709171 from Lot 903 on SP199682, being the land contained within former Road Licence No. 5133, (parish of Victory) (2007/010136).

ENDNOTES

1. Published in the Gazette on 13 June 2008.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.

Land Act 1994
OBJECTIONS TO PROPOSED ROAD CLOSURE
NOTICE (No 22) 2008

Short title

1. This notice may be cited as the *Objections to Proposed Road Closure Notice (No 22) 2008*.

Application for road closure [s.100 of the Act]

2. Applications have been made for the permanent closure of the roads mentioned in the Schedule.

Objections

3.(1) An objection (in writing) to a proposed road closure mentioned in the Schedule may be lodged with the Regional Service Director, Department of Natural Resources and Water, at the regional office for the region in which the road is situated.

(2) Latest day for lodgement of objections is **24 July 2008**.

(3) Any objections received may be viewed by other parties interested in the proposed road closure under the provisions of the *Freedom of Information Act 1992* (the FOI Act). If you lodge an objection, please include in your objection letter whether you would like to be consulted if this issue becomes the subject of an access request under the FOI Act.

Plans

4. Inspection of the plans of the proposed road closures may be made at-

- (a) the Department of Natural Resources and Water Offices at Beenleigh and Gold Coast; and
- (b) the Local Government Offices of Redland and Gold Coast;

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

SCHEDULE

South East Region, Beenleigh Office

*1 An area of about 9020 m² being part of Fernbourne Road separating Lot 3 on RP14170 from Lot 2 on RP14171 and an area of about 3180 m² being part of Fernbourne Road separating Lot 1 on RP14171 from Lot 101 on SP151536 (parish of Capalaba, locality of Wellington Point) and shown as road proposed to be permanently closed on Drawing 08/123. (2007/009639)

South East Region, Gold Coast Office

2 An area of 3344 m² intersecting Lot 996 on SP135101 (parish of Darlington, locality of Luscombe) as shown on AP7177 in the Department of Natural Resources and Water. (2007/006185)

*The proposed closure of this road is in conjunction with the proposed opening of another road.

ENDNOTES

1. Published in the Gazette on 13 June 2008.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Water.

Queensland Government Gazette

TRANSPORT AND MAIN ROADS

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 348]

FRIDAY 13 JUNE 2008

[No. 41

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

AMENDING TAKING OF LAND NOTICE (No. 1498) 2008

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 1498) 2008*

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

2. Schedule to the Taking of Land Notice (No. 1322) 2007 dated 18 October 2007 and published in the Gazette of 26 October 2007, at pages 989 and 990, relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

SCHEDULE

Amend Schedule to the Taking of Land Notice (No. 1322) 2007 dated 18 October 2007 and published in the Gazette of 26 October 2007 at pages 989 and 990 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "*County of Ward, Parish of Nerang* - an area of about 20 square metres being part of Common Property of Capistrano Bay Community Titles Scheme 28262 Community Management Statement 28262 contained in Title Reference: 50319009.

County of Ward, Parish of Nerang - an area of about 75 square metres (including about 12 square metres being part of Easement A on RP92907) being part of Lot 73 on RP217893 contained in Title Reference: 17155030.

County of Ward, Parish of Nerang - an area of about 80 square metres being part of Common Property of Tuscany Waters Community Titles Scheme 25566 Community Management Statement 25566 contained in Title Reference: 50217255.

County of Ward, Parish of Nerang - an area of about 39 square metres being part of Lot 126 on RP28583 contained in Title Reference: 11042177.

County of Ward, Parish of Nerang - an area of about 39 square metres being part of Lot 125 on RP28583 contained in Title Reference: 15596071.

County of Ward, Parish of Nerang - an area of about 78 square metres being part of Common Property of Narana Community Titles Scheme 12495 Community Management Statement 12495 contained in Title Reference: 19202646.

County of Ward, Parish of Nerang - an area of about 78 square metres being part of Common Property of Frisco Court Community Titles Scheme 3856 Community Management Statement 3856 contained in Title Reference: 19211737.

County of Ward, Parish of Nerang - an area of about 513 square metres being part of Common Property of Grand Bay Luxury Apartments Community Titles Scheme 30303 Community Management Statement 30303 contained in Title Reference: 50395199.

As shown approximately on Plans R1-1452, R1-1453(B) and R1-1455 to R1-1460 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Gold Coast City
 Gold Coast Highway (Helensvale - Southport)
 510/1240; 5042, 5043 and 5045 to 5050"

Insert - “*County of Ward, Parish of Nerang* - an area of 20 square metres being Lot 1 on SP216492 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water) being part of the land contained in Title Reference: 50319009.

County of Ward, Parish of Nerang - an area of 62 square metres being Lot 9 on SP216487 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water) being part of the land contained in Title Reference: 17155030.

County of Ward, Parish of Nerang - an area of 81 square metres being Lot 7 on SP216488 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water) being part of the land contained in Title Reference: 50217255.

County of Ward, Parish of Nerang - an area of 39 square metres being Lot 6 on SP216487 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water) being part of the land contained in Title Reference: 11042177.

County of Ward, Parish of Nerang - an area of 39 square metres being Lot 5 on SP216487 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water) being part of the land contained in Title Reference: 15596071.

County of Ward, Parish of Nerang - an area of 78 square metres being Lot 4 on SP216489 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water) being part of the land contained in Title Reference: 19202646.

County of Ward, Parish of Nerang - an area of 78 square metres being Lot 3 on SP216490 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water) being part of the land contained in Title Reference: 19211737.

County of Ward, Parish of Nerang - an area of 514 square metres being Lot 2 on SP216491 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water) being part of the land contained in Title Reference: 50395199.

Gold Coast City
Gold Coast Highway (Helensvale - Southport)
510/1240; 5042, 5043 and 5045 to 5050”

ENDNOTES

1. Made by the Governor in Council on 5 June 2008.
2. Published in the Gazette on 13 June 2008.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 1499) 2008

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 1499) 2008*.

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

2. Schedule to the Taking of Land Notice (No. 1228) 2007 dated 7 June 2007 and published in the Gazette of 15 June 2007, at pages 782 and 783, relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

SCHEDULE

Amend Schedule to the Taking of Land Notice (No. 1228) 2007 dated 7 June 2007 and published in the Gazette of 15 June 2007 at pages 782 and 783 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland as follows -

Omit - “*County of Stanley, Parish of Oxley* - an area of about 294.3 square metres being part of Lot 19 on RP73000 contained in Title Reference: 12943005.

As shown approximately on Plan R13-1348LA(D) held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Brisbane City
Cunningham Arterial Road (Ipswich Motorway)
510/916; 4076”

Insert - “*County of Stanley, Parish of Oxley* - an area of 295 square metres being Lot 30 on SP209208 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12943005.

Brisbane City
Cunningham Arterial Road (Ipswich Motorway)
510/916; 4076”

ENDNOTES

1. Made by the Governor in Council on 5 June 2008.
2. Published in the Gazette on 13 June 2008.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 1500) 2008**Short title**

1. This notice may be cited as the *Amending Taking of Land Notice (No. 1500) 2008*.

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

2. Schedule to the Taking of Land Notice (No. 1229) 2007 dated 7 June 2007 and published in the Gazette of 15 June 2007, at pages 784 and 785, relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

SCHEDULE

Amend Schedule to the Taking of Land Notice (No. 1229) 2007 dated 7 June 2007 and published in the Gazette of 15 June 2007 at pages 784 and 785 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland as follows -

Omit - “*County of Stanley, Parish of Oxley* - an area of about 457.3 square metres being part of Lot 19 on RP73000 contained in Title Reference: 12943005.

As shown approximately on Plan R13-1348LA(D) held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Brisbane City
Cunningham Arterial Road (Ipswich Motorway)
510/916; 4076”

Insert - “*County of Stanley, Parish of Oxley* - an area of 458 square metres being Lot 19 on SP209208 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12943005.

Brisbane City
Cunningham Arterial Road (Ipswich Motorway)
510/916; 4076”

ENDNOTES

1. Made by the Governor in Council on 5 June 2008.
2. Published in the Gazette on 13 June 2008.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 1501) 2008**Short title**

1. This notice may be cited as the *Amending Taking of Land Notice (No. 1501) 2008*.

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

2. Schedule to the Taking of Land Notice (No. 928) 2005 dated 11 August 2005 and published in the Gazette of 12 August 2005, at pages 1232 to 1234, relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

SCHEDULE

Amend Schedule to the Taking of Land Notice (No. 928) 2005 dated 11 August 2005 and published in the Gazette of 12 August 2005 at pages 1232 to 1234 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland as follows -

Omit - “*County of Stanley, Parish of Bulimba* - a volume of about 76.72 cubic metres being part of Common Property of Murarrie Industrial Park Community Titles Scheme 21513 Community Management Statement 21513 contained in Title Reference: 19301062.

As shown approximately on Plan R13-1190 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Brisbane City
Gateway Motorway
(Gateway Upgrade Project)
775/619; 864”

Insert - “*County of Stanley, Parish of Bulimba* - a volume of 91 cubic metres being Lot 1 on SP190960 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 19301062.

Brisbane City
Gateway Motorway
(Gateway Upgrade Project)
775/619; 864”

ENDNOTES

1. Made by the Governor in Council on 5 June 2008.
2. Published in the Gazette on 13 June 2008.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 1502) 2008

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 1502) 2008*.

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

2. Schedule to the Taking of Land Notice (No. 1384) 2008 dated 31 January 2008 and published in the Gazette of 8 February 2008, at pages 484 and 485, relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

SCHEDULE

Amend Schedule to the Taking of Land Notice (No. 1384) 2008 dated 31 January 2008 and published in the Gazette of 8 February 2008 at pages 484 and 485 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland as follows -

Omit - “*County of Lennox, Parish of Kilkivan* - an area of about 6912 square metres being part of Lot 148 on Crown Plan LX1707 contained in Title Reference: 13159244.

County of Lennox, Parish of Kilkivan - an area of about 7359 square metres being part of Lot 8 on Crown Plan LX952 contained in Title Reference: 13159243.

As shown approximately on Plan R12-575NT(B) held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Kilkivan Shire
Wide Bay Highway (Gympie - Goomeri)
510/2634; 5467”

Insert - “*County of Lennox, Parish of Kilkivan* - an area of 7085 square metres being Lot 50 on SP17145 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 13159244.

County of Lennox, Parish of Kilkivan - an area of 7357 square metres being Lot 19 on SP17145 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 13159243.

Gympie Region
Wide Bay Highway (Gympie - Goomeri)
R12-575NT(B)
510/2634; 5467”

ENDNOTES

1. Made by the Governor in Council on 5 June 2008.
2. Published in the Gazette on 13 June 2008.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 1503) 2008**Short title**

1. This notice may be cited as the *Amending Taking of Land Notice (No. 1503) 2008*.

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

2. Schedule to the Taking of Land Notice (No. 1211) 2007 dated 10 May 2007 and published in the Gazette of 18 May 2007, at pages 238 to 244, relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

SCHEDULE

Amend Schedule to the Taking of Land Notice (No. 1211) 2007 dated 10 May 2007 and published in the Gazette of 18 May 2007 at pages 238 to 244 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "*County of Cook, Parish of Bundaberg* - an area of about 4540 square metres being part of Lot 2 on SP177129 contained in Title Reference: 50521361.

As shown approximately on Plan R12-516 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Bundaberg City
Bundaberg Ring Road
510/1099; 4606"

Insert - "*County of Cook, Parish of Bundaberg* - an area of 4547 square metres being Lot 1 on SP213318 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 50664189.

Bundaberg Region
Bundaberg Ring Road
R12-516
510/1099; 4606"

ENDNOTES

1. Made by the Governor in Council on 5 June 2008.
2. Published in the Gazette on 13 June 2008.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 1504) 2008**Short title**

1. This notice may be cited as the *Amending Taking of Land Notice (No. 1504) 2008*.

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

2. Schedule to the Taking of Land Notice (No. 1357) 2007 dated 15 November 2007 and published in the Gazette of 23 November 2007, at page 1546, relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.

SCHEDULE

Amend Schedule to the Taking of Land Notice (No. 1357) 2007 dated 15 November 2007 and published in the Gazette of 23 November 2007 at page 1546 relating to the taking of land by the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "*County of Aubigny, Parish of Geham* - an area of about 192 square metres being part of Lot 5 on Crown Plan AG2739 contained in Title Reference: 14291172.

County of Aubigny, Parish of Geham - an area of about 3644 square metres being part of Lot 488 on Crown Plan AG3148 contained in Title Reference: 15069001.

County of Aubigny, Parish of Geham - an area of about 1155 square metres being part of Lot 2963 on Crown Plan A341377 contained in Title Reference: 12246210.

As shown approximately on Plans R3-658 to R3-660 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Crows Nest Shire
New England Highway (Yarraman - Toowoomba)
510/216; 5385 to 5387"

Insert - "*County of Aubigny, Parish of Geham* - an area of 194 square metres being Lot 6 on SP209536 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 14291172.

County of Aubigny, Parish of Geham - an area of 3646 square metres being Lot 487 on SP209534 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 15069001.

County of Aubigny, Parish of Geham - an area of 1156 square metres being Lot 11 on SP209528 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Water), being part of the land contained in Title Reference: 12246210.

Toowoomba Region
New England Highway (Yarraman - Toowoomba)
R3-658 to R3-660
510/216; 5385 to 5387"

ENDNOTES

1. Made by the Governor in Council on 5 June 2008.
2. Published in the Gazette on 13 June 2008.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

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

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

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

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

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

SDS
Queensland Government
Department of Public Works

Service, solutions and savings!

QUEENSLAND GOVERNMENT VACANCIES GAZETTE

The Queensland Public Service is committed to equal opportunity in employment. Selection will be given on the basis of merit only and fair consideration will be given to all applicants. The Queensland State Government's policy is to seek to retain skilled staff. Registered 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 Commissioner. The Queensland Public Service Commissioner is committed to equal opportunity in employment. Selection will be given on the basis of merit only and fair consideration will be given to all applicants.

CONTINUOUS APPLICANT POOLS

A continuous applicant pool allows you to apply for jobs within an occupation where vacancies are regularly available. This means that agencies can 'dip' into the pool for suitable applicants as soon as they have a vacancy. You can submit or refresh your application at any time. If you are refreshing your application, make sure that you indicate this either on your email or, if sending by post, in a covering letter. In search results, continuous applicant pools can be identified by 'Ongoing' in the 'Closes' column of a search result.

Note: If a continuous applicant pool is closing, applicants will be notified two weeks prior to this date. Applications may be used for up to six months after the pool closes.

MULTI-AGENCY POOLS

Some Queensland Government agencies are on the lookout for people to fill similar jobs or occupations at the same time. Some of these jobs have a fixed closing date and others are ongoing (continuous applicant pools). With multi-agency pools, you only have to apply once to access job opportunities across participating agencies. Your application will then be able to be viewed and assessed by all the agencies in that pool - or, if you prefer, you can specify that you want to be considered only for particular agencies. Make sure you check the specific vacancy to find out how each pool works.

HOW TO APPLY

When you have found the job you would like to apply for.

1. You can phone for a copy of the information kit or you can download the documents from the Smart Jobs and Careers website at www.jobs.qld.gov.au. The information kit will include:
 - the position or job description detailing: background of the department or work area; roles and responsibilities, and selection criteria
 - a job information package, outlining the procedure for preparing and sending in your application, and
 - an application cover sheet.
2. Do your homework - research the agency to understand the background to the job.
3. Prepare your application. This should include your:
 - completed cover sheet (available on jobs online or in the kit mailed to you)
 - covering letter
 - resumé / curriculum vitae
 - names and contact details of (2) referees, and
 - responses to the selection criteria if required.
4. Mail or email your application (Details of where and how are available in either the job description or the job information package).

Check with the job vacancy contact person if you are unsure about how or where to submit your application or how many copies to send. Make sure you send your application by the closing date. If you don't, it may not be accepted. Once your application is received, you will usually be sent a written acknowledgement.

When applying for Continuous Applicant Pools, please check each vacancy for application instructions.

SENIOR EXECUTIVE SERVICE VACANCIES
TERMS AND CONDITIONS OF EMPLOYMENT

Appointees to the Senior Executive Service are offered an attractive remuneration package with salary sacrifice in return for optional benefits including.

- Private use component of a fully maintained government owned motor vehicle;
- Membership options of the Government Superannuation Schemes, including generous employer superannuation contributions
- Professional organisation membership fees.

The total remuneration value amount listed against positions includes the private use component of a motor vehicle, employer superannuation contributions and the 17.5% annual leave loading. In addition to the salary and optional benefits, executives will be entitled to:

- Queensland Public Service leave conditions, including four (4) weeks annual leave, cumulative sick leave and long service leave.

Upon appointment, the executive will also be eligible to receive significant removal allowances and rental assistance if necessary. Appointees will be required to enter a contract of employment. Existing tenured SES officers who are appointed at the current SES level or by redeployment may, but are not required to, enter into a contract of employment.

Reference Number	Vacancy	Locality	Annual Remuneration Min / Max	Class	Application Closing Date	Contact No
QUEENSLAND BUILDING SERVICES AUTHORITY						
BSA 35/08	Resolution and Regulatory Services Program EXECUTIVE MANAGER RESOLUTION AND REGULATORY SERVICES (c)Permanent Full-time	Brisbane	\$151,758 - \$157,317	SES2(Lw) <i>equiv</i>	23-06-2008	3225 2986
DEPARTMENT OF COMMUNITIES						
COM 6535/08	Service Delivery and Smart Service Queensland Service Delivery GENERAL MANAGER (c)Temporary Full-time	Brisbane	\$192,508 - \$204,921	SES3(H)	17-06-2008	3006 7675
DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS						
SUN 6420/08	Chancellor State College, Sunshine Coast Region EXECUTIVE PRINCIPAL (c)(e)(h)Permanent Full-time, Contract	Sippy Downs	\$151,758 - \$157,317	SES2(Lw) <i>equiv</i>	23-06-2008	3237 0227
DEPARTMENT OF EMERGENCY SERVICES						
ES 184/08	Queensland Ambulance Service Office of the Commissioner DEPUTY COMMISSIONER (c)(e)(h)Contract	Kedron	\$179,542 - \$204,921	SES3 <i>equiv</i>	23-06-2008	3109 9194
ES 185/08	Queensland Ambulance Service ASSISTANT COMMISSIONER 2 Vacancies (c)(e)(h)Contract	Various	\$151,758 - \$157,317	SES2(Lw) <i>equiv</i>	23-06-2008	3109 9194

Reference Number	Vacancy	Locality	Annual Remuneration Min / Max	Class	Application Closing Date	Contact No
------------------	---------	----------	-------------------------------	-------	--------------------------	------------

DEPARTMENT OF INFRASTRUCTURE AND PLANNING

DIP 6368/08	Economic Development EXECUTIVE DIRECTOR, REGIONAL INFRASTRUCTURE, INFRASTRUCTURE DEVELOPMENT (b)(c)Contract	Brisbane	\$162,875 - \$175,843	SES2(H)	23-06-2008	3224 5048
DIP 6370/08	Infrastructure and Economic Development Major Projects Facilitation and Delivery ASSISTANT COORDINATOR-GENERAL (b)(c)Contract	Brisbane	\$192,508 - \$204,921	SES3(H)	23-06-2008	3118 6113
DIP 6369/08	Major Projects Facilitation and Development State Development Areas EXECUTIVE DIRECTOR (b)(c)Contract	Brisbane	\$151,758 - \$157,317	SES2(Lw)	23-06-2008	3224 5048
DIP 6372/08	Specialist Services SENIOR DIRECTOR, LEGAL SERVICES (b)(c)Contract	Brisbane	\$162,875 - \$175,843	SES2(H)	23-06-2008	3223 4300

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J 227/08	Office of the Deputy Director-General DEPUTY DIRECTOR-GENERAL (c)Contract	Brisbane	\$212,010 - \$222,153	SES4	23-06-2008	3368 5300
-------------	--	----------	-----------------------	------	------------	-----------

OFFICE OF THE PUBLIC SERVICE COMMISSIONER

OPS 6381/08	Office of the Public Service CHIEF EXECUTIVE OFFICER, PUBLIC SERVICE COMMISSION (b)(e)Contract	Brisbane	\$373,042	CEO2	30-06-2008	3224 5048
----------------	---	----------	-----------	------	------------	-----------

OTHER GOVERNMENT VACANCIES

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

QUEENSLAND BUILDING SERVICES AUTHORITY

BSA 36/08	Building and Construction Industry Payments Agency REGISTRAR AND EXECUTIVE MANAGER CONTRACTUAL DEVELOPMENT (c)Permanent Full-time	Brisbane	\$3,692.00 - \$3,847.00	SO2	23-06-2008	3225 2986
--------------	--	----------	-------------------------	-----	------------	-----------

DEPARTMENT OF CHILD SAFETY

CHS 6646/08	Adoption Services Queensland Statewide Services Branch Child Safety Services Division RECORDS OFFICER (c)(h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	24-06-2008	3006 7693
----------------	---	----------	-------------------------	-----	------------	-----------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CHS 6495/08	Child Safety Services Division Brisbane North and Sunshine Coast Zone CHILD SAFETY SUPPORT OFFICER 2 Vacancies (c)(h)Permanent Full-time	Caboolture and Chermside	\$2,009.90 - \$2,210.20	A04	17-06-2008	3006 7693
CHS 6558/08	Child Safety Services Division Brisbane South and Gold Coast Zone SUSPECTED CHILD ABUSE AND NEGLECT (SCAN) TEAM COORDINATOR 4 Vacancies (c)(h)Permanent Full-time	Various locations within the Brisbane South and Coast Zone	\$2,283.10 - \$2,493.20	PO3	17-06-2008	3006 7693
CHS 6621/08	Child Safety Services Division Far Northern Zone Atherton Child Safety Service Centre CHILD SAFETY OFFICER (c)(h)Permanent Full-time	Atherton	\$1,698.00 - \$2,493.20	PO2/PO3	24-06-2008	1800 089 515
CHS 6685/08	Child Safety Services Division Far Northern Zone Atherton Child Safety Service Centre TEAM LEADER (c)(h)Permanent Full-time	Atherton	\$2,990.50 - \$3,206.60	PO5	24-06-2008	3006 7693
CHS 6424/08	Child Safety Services Division Far Northern Zone Cape Torres Child Safety Service Centre CHILD SAFETY OFFICER 4 Vacancies (c)(h)Permanent Full-time	Various North Queensland locations	\$1,698.00 - \$2,173.30	PO2	17-06-2008	1800 089 515
CHS 6531/08	Child Safety Services Division Far Northern Zone Cape Torres Child Safety Service Centre CHILD SAFETY SUPPORT OFFICER (c)(h)Permanent Full-time	Cooktown	\$2,009.90 - \$2,210.20	A04	17-06-2008	3006 7693
CHS 6462/08	Child Safety Services Division Far Northern Zone Cape Torres Child Safety Service Centre TEAM LEADER 2 Vacancies (c)(h)Permanent Full-time	Cairns and Weipa	\$2,990.50 - \$3,206.60	PO5	17-06-2008	3006 7693
CHS 6467/08	Child Safety Services Division Far Northern Zone Edmonton Child Safety Service Centre MANAGER (c)(h)Permanent Full-time	Edmonton, Cairns	\$3,313.30 - \$3,504.30	A08	17-06-2008	3006 7693
CHS 6549/08	Child Safety Services Division Ipswich and Western Zone Roma Child Safety Service Centre TEAM LEADER (c)(h)Permanent Full-time	Charleville	\$2,990.50 - \$3,206.60	PO5	17-06-2008	3006 7693
CHS 6516/08	Child Safety Services Division Logan and Brisbane West Zone Browns Plains Child Safety Service Centre SUSPECTED CHILD ABUSE AND NEGLECT (SCAN) TEAM ADMINISTRATION OFFICER (h)Permanent Full-time	Browns Plains	\$1,699.80 - \$1,895.60	A03	17-06-2008	3006 7693

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CHS 6622/08	Child Safety Services Division Logan and Brisbane West Zone Inala Child Safety Service Centre SUSPECTED CHILD ABUSE AND NEGLECT (SCAN) TEAM COORDINATOR (c)(h)Permanent Full-time	Inala	\$2,283.10 - \$2,493.20	PO3	24-06-2008	3006 7693
CHS 6670/08	Child Safety Services Division Statewide Services Branch Adoption Services Queensland INFORMATION REVIEW OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	24-06-2008	3006 7693
CHS 6658/08	Child Safety Services Division CHILD SAFETY OFFICER 10+ Vacancies (c)(h)Permanent Full-time, Temporary Full-time	Various locations across Queensland	\$1,698.00 - \$2,493.20	PO2/PO3	24-06-2008	1800 089 515
CHS 6788/08	Corporate Communications Branch Corporate and Executive Services Division ADMINISTRATIVE SUPPORT OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	30-06-2008	3006 7693
COM 6620/08	Corporate Performance and Portfolio Services Organisational Performance Information Management PRINCIPAL BUSINESS ANALYST Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	24-06-2008	3006 7675
CHS 6604/08	Corporate and Executive Services Division Finance and Asset Management Branch SENIOR PROCUREMENT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-06-2008	3006 7693
CHS 6624/08	Corporate and Executive Services Division Human Resources Branch TEAM LEADER (h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	24-06-2008	3006 7693
CHS 6607/08	Policy and Programs Division Strategic Policy and Research Branch SENIOR ADVISOR (LEGISLATION) 2 Vacancies (h)Temporary Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	24-06-2008	3006 7693
CHS 6779/08	Central Screening Unit Corporate and Executive Services Division INFORMATION AND ADMINISTRATION OFFICER 10 Vacancies (c)(h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	30-06-2008	3006 7693

COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN

CCYP 6348/08	Child Guardian Community Visitor Program Ipswich Zone COMMUNITY VISITOR (c)(h)Casual	Ipswich	\$29.70 per hour	Not applicable	23-06-2008	3224 5048
-----------------	---	---------	---------------------	-------------------	------------	-----------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CCYP 6343/08	Child Guardian Complaints and Investigations Program Child Death Case Review Committee ASSISTANT INVESTIGATOR (c)(d)(h)Temporary Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	23-06-2008	3224 5048
CCYP 6316/08	Child Guardian Complaints and Investigations Program Investigations ASSISTANT INVESTIGATOR (c)(d)(h)Temporary Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	23-06-2008	3224 5048
CCYP 6407/08	Child Guardian Strategic Policy and Research Research MANAGER, RESEARCH (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	AO8	30-06-2008	3224 5048
CCYP 6317/08	Child Guardian Systemic Monitoring and Review SENIOR ANALYST (c)Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	23-06-2008	3224 5048
CITEC						
CI 55/08	Chief Technology Office, CITEC PROJECT MANAGER Permanent Full-time	Brisbane	\$2,679.00 - \$2,870.00	AO6	30-06-2008	3006 6199
CI 54/08	Chief Technology Office, CITEC PROJECT MANAGER Temporary Full-time	Brisbane	\$2,679.00 - \$2,870.00	AO6	30-06-2008	3006 6199
CI 56/08	Chief Technology Office, CITEC PROJECT OFFICER Temporary Full-time	Brisbane	\$2,331.00 - \$2,535.00	AO5	30-06-2008	3006 6199
CI 52/08	Client & Operational Services, CITEC DESKTOP SUPPORT OFFICER Temporary Full-time	Gladstone	\$2,011.00 - \$2,211.00	AO4	30-06-2008	3006 6199
CI 50/08	Client and Operational Services TECHNICAL CONSULTANT Temporary Full-time	Brisbane	\$2,679.00 - \$2,870.00	AO6	23-06-2008	3006 6199
CI 49/08	Client and Operational Services, CITEC CLIENT RELATIONSHIP MANAGER Temporary Full-time	Brisbane	\$3,333.00 - \$3,528.00	AO8	23-06-2008	3404 3792
DEPARTMENT OF COMMUNITIES						
COM 6771/08	Asset Management & Capital Works Branch Strategic Resource Management Corporate Performance and Portfolio Services PRINCIPAL PROJECT MANAGER (c)(h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	AO7	30-06-2008	3006 7675

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 6791/08	Card Services Card & Concession Services Smart Service Queensland SERVICE SUPPORT OFFICER (CARDHOLDER SERVICES) (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	30-06-2008	3006 7675
COM 6666/08	Cleveland Youth Detention Centre Service Delivery Service Delivery and Smart Service Queensland WORKPLACE HEALTH AND SAFETY OFFICER (c)(h)Permanent Full-time	Townsville	\$2,329.30 - \$2,531.70	A05	24-06-2008	3006 7675
COM 6774/08	Community Capacity and Service Quality Gold Coast Regional Service Centre Gold Coast Region SENIOR RESOURCE OFFICER (c)(h)Permanent Full-time	Robina	\$2,672.60 - \$2,859.40	A06	30-06-2008	3006 7675
COM 6789/08	Concession Services Card and Concession Services Smart Service Queensland MANAGER (c)(h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	30-06-2008	3006 7675
COM 6717/08	Corporate Performance and Portfolio Services Legal Services Unit PRINCIPAL LEGAL OFFICER (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	PO6	24-06-2008	3006 7675
COM 6576/08	Corporate Performance and Portfolio Services People and Workforce Capability Business Support BUSINESS MANAGER (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-06-2008	3006 7675
COM 6554/08	Corporate Performance and Portfolio Services Strategic Resource Management Asset Management and Capital Works Branch EXECUTIVE SUPPORT OFFICER (c)(h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	17-06-2008	3006 7675
COM 6529/08	Corporate Performance and Portfolio Services Strategic Resource Management Asset Management and Capital Works Branch SENIOR PROJECT MANAGER (FINANCE AND ADMINISTRATION) (c)(h)Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-06-2008	3006 7675
COM 6776/08	HR Strategy People and Workforce Capability Corporate Performance and Portfolio Services MANAGER (c)(h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	30-06-2008	3006 7675

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 6792/08	Information Management Organisational Performance Corporate Performance and Portfolio Services SENIOR ADMINISTRATION AND SUPPORT OFFICER (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	30-06-2008	3006 7675
COM 6525/08	Office for Aboriginal and Torres Strait Islander Partnerships Business Support Unit SENIOR BUSINESS SUPPORT OFFICER (MINISTERIAL AND EXECUTIVE COORDINATION) Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-06-2008	3006 7675
COM 6707/08	Office of the General Manager Youth & Development Service Delivery & Smart Service Queensland SENIOR SERVICE SUPPORT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	24-06-2008	3006 7675
COM 6714/08	Rural & Remote (Far North Queensland) Youth Justice Service Centre Far North Queensland Region Service Delivery YOUTH WORKER (ADOLESCENCE AND YOUTH JUSTICE SERVICES) 2 Vacancies (c)(h)Permanent Full-time, Temporary Part-time	Cairns	\$1,459.10 - \$1,554.90	003	30-06-2008	3006 7675
COM 6709/08	Rural and remote Youth Justice Service Centre Far North Queensland Region Service Delivery YOUTH WORKER 2 Vacancies (c)(h)Permanent Full-time, Temporary Full-time	Cairns	\$1,459.10 - \$1,554.90	003	30-06-2008	3006 7675
COM 6778/08	Security Management Operations Shared Information Solutions MANAGER, INFORMATION SECURITY (c)(g)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	30-06-2008	3006 7675
COM 6703/08	Service Delivery & Smart Service Queensland Service Delivery Cleveland Youth Detention Centre CASEWORKER - ABORIGINAL AND TORRES STRAIT ISLANDER PEOPLE (c)(h)(i)Permanent Full-time	Townsville	\$1,698.00 - \$2,493.20	PO2/PO3	30-06-2008	3006 7675
COM 6713/08	Service Delivery Smart Service Queensland Service Delivery Far North Queensland Region CASEWORKER 3 Vacancies (c)(h)Permanent Full-time	Cairns	\$1,698.00 - \$2,493.20	PO2/PO3	30-06-2008	3006 7675

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 6699/08	Service Delivery and Smart Service Qld Service Delivery Far North Queensland Region COMMUNITY SUPPORT OFFICER (c)(h)Temporary Full-time	Cairns	\$2,329.30 - \$2,531.70	A05	30-06-2008	3006 7675
COM 6582/08	Service Delivery and Smart Service Queensland Regional Services Community Recovery DIRECTOR (c)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	S01	17-06-2008	3006 7675
COM 6562/08	Service Delivery and Smart Service Queensland Regional Services Service Coordination ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	17-06-2008	3006 7675
COM 6564/08	Service Delivery and Smart Service Queensland Regional Services Service Coordination SENIOR TRAINING OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-06-2008	3006 7675
COM 6247/08	Service Delivery and Smart Service Queensland Service Delivery Children and Families BUSINESS SUPPORT OFFICER (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	17-06-2008	3006 7675
COM 6684/08	Service Delivery and Smart Service Queensland Service Delivery Far North Queensland Region ADMINISTRATION OFFICER (c)(h)Permanent Part-time	Cairns	\$849.90 - \$947.80	A03	24-06-2008	3006 7675
COM 6484/08	Service Delivery and Smart Service Queensland Service Delivery Far North Queensland Region COURT COORDINATOR (c)(h)Permanent Full-time	Cairns	\$2,283.10 - \$2,493.20	PO3	17-06-2008	3006 7675
COM 6581/08	Service Delivery and Smart Service Queensland Service Delivery Far North Queensland Region DIRECTOR (GOVERNMENT COORDINATION) 2 Vacancies (c)Temporary Full-time	Cairns and Cooktown	\$3,691.70 - \$3,847.40	S02	17-06-2008	3006 7675
COM 6556/08	Service Delivery and Smart Service Queensland Service Delivery Far North Queensland Region SERVICE LEADER, YOUTH JUSTICE CONFERENCING (c)(h)Permanent Full-time	Cairns	\$2,672.60 - \$2,859.40	A06	17-06-2008	3006 7675

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 6697/08	Service Delivery and Smart Service Queensland Service Delivery Fitzroy Central West Queensland MANAGER (GOVERNMENT COORDINATION) (c)(h)Permanent Full-time	Rockhampton and Woorabinda	\$3,313.30 - \$3,504.30	A08	24-06-2008	3006 7675
COM 6548/08	Service Delivery and Smart Service Queensland Service Delivery Fitzroy/Central West Queensland Region PRINCIPAL PROJECT OFFICER (STRENGTHENING INDIGENOUS NON- GOVERNMENT ORGANISATIONS (SINGO)) (c)(h)Temporary Full-time	Rockhampton	\$2,990.50 - \$3,206.60	A07	17-06-2008	3006 7675
COM 6520/08	Service Delivery and Smart Service Queensland Service Delivery Greater Brisbane Region YOUTH WORKER (ADOLESCENT AND YOUTH JUSTICE SERVICES) 3 Vacancies (c)(h)Permanent Part-time	Various locations within the Greater Brisbane Region	\$729.55 - \$777.45	003	17-06-2008	3006 7675
COM 6693/08	Service Delivery and Smart Service Queensland Service Delivery Moreton Region ADMINISTRATION OFFICER 2 Vacancies (c)(h)Permanent Full-time	Ipswich	\$1,699.80 - \$1,895.60	A03	24-06-2008	3006 7675
COM 6507/08	Service Delivery and Smart Service Queensland Service Delivery Moreton Region PRINCIPAL PROJECT OFFICER (c)(h)Permanent Full-time	Ipswich	\$2,990.50 - \$3,206.60	A07	17-06-2008	3006 7675
COM 6702/08	Service Delivery and Smart Service Queensland Service Delivery North Queensland Region PRINCIPAL PROJECT OFFICER (c)(h)Permanent Full-time	Mount Isa	\$2,990.50 - \$3,206.60	A07	30-06-2008	3006 7675
COM 6575/08	Shared Information Solutions Business Support Strategic Procurement & Planning MANAGER (h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	17-06-2008	3006 7675
COM 6517/08	Shared Information Solutions Operations Customer Services Section CUSTOMER SERVICES OFFICER 2 Vacancies (c)(h)Temporary Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	17-06-2008	3006 7675
COM 6599/08	Shared Information Solutions Operations Infrastructure Services Section SYSTEMS SUPPORT OFFICER (DATA COMMUNICATIONS) (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-06-2008	3006 7675

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
COM 6588/08	Shared Information Solutions Operations Infrastructure Services Section SYSTEMS SUPPORT OFFICER (UNIX SYSTEMS) (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	17-06-2008	3006 7675
COM 6596/08	Shared Information Solutions Strategic Projects Organisational Change and Development TRAINING OFFICER 2 Vacancies (c)(h)Permanent Full-time, Temporary Full-time	Toowoomba	\$2,329.30 - \$2,531.70	A05	17-06-2008	3006 7675
COM 6594/08	Shared Information Solutions Strategic Projects Organisational Change and Development TRAINING OFFICER 8+ Vacancies (c)(h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	17-06-2008	3006 7675
COM 6574/08	Shared Information Solutions Strategic Projects Organisational Change and Development TRAINING SUPPORT OFFICER (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	17-06-2008	3006 7675
COM 6783/08	Strategic Learning Services People and Workforce Capability Corporate Performance and Portfolio Services ASSISTANT DIRECTOR (LEARNING AND ORGANISATIONAL DEVELOPMENT) (c)Permanent Full-time	Brisbane	\$3,691.70 - \$3,847.40	SO2	30-06-2008	3006 7675
COM 6727/08	Strategic Planning and Performance Measurement Organisational Performance Corporate Performance and Portfolio Services BUSINESS SUPPORT COORDINATOR (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	30-06-2008	3006 7675

CORPORATE AND PROFESSIONAL SERVICES

CO 20300/08	Facilities Services Branch MANAGER (BUSINESS IMPROVEMENT) (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	23-06-2008	3237 9715
CO 20229/08	Information Services Branch SENIOR PROJECT OFFICER (DESIGN, DELIVERY & CHANGE) (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	23-06-2008	3237 9715

CORPTECH

CT 6307/08	Business Performance Group Financial and Business Management Contracts Management TEAM LEADER Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3224 5048
---------------	--	----------	----------------------------	-----	------------	-----------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CT 621408	Service Management Customer Service Solutions Customer Support TRAINING OFFICER (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3224 5048
CT 6312/08	Service Management EXECUTIVE SUPPORT OFFICER Multiple Vacancies (c)(d)Permanent Full-time, Temporary Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	23-06-2008	3224 5048
CT 6315/08	Service Management EXECUTIVE SUPPORT OFFICER (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	23-06-2008	3224 5048

QUEENSLAND CORRECTIVE SERVICES

CS 198/08	Custodial Operations Directorate Wolston Correctional Centre TRADE INSTRUCTOR (COATINGS/SPRAY PAINTING) (c)(h)Permanent Full-time	Wacol	\$1,539.20 - \$1,926.50	CO1/CO2	30-06-2008	3239 0513
CS 199/08	Custodial Operations Directorate Wolston Correctional Centre TRADE INSTRUCTOR (SHEET METAL OR RELATED TRADE) (c)(h)Permanent Full-time	Wacol	\$1,539.20 - \$1,926.50	CO1/CO2	30-06-2008	3239 0513
CS 191/08	Custodial Operations Directorate CORRECTIONAL COUNSELLOR (c)(h)Permanent Full-time	Statewide	\$1,698.00 - \$2,173.30	PO2	30-06-2008	3239 0513
CS 192/08	Custodial Operations Directorate PROGRAM DELIVERY OFFICER (c)(h)Permanent Full-time	Statewide	\$1,698.00 - \$2,173.30	PO2	30-06-2008	3239 0513
CS 193/08	Custodial Operations Directorate PSYCHOLOGIST (c)(h)Permanent Full-time	Statewide	\$1,698.00 - \$2,173.30	PO2	30-06-2008	3239 0513
CS 182/08	Offender Programs and Services Directorate Offender Intervention Programs PRINCIPAL ADVISOR, OFFENDER INTERVENTION PROGRAMS (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3239 0513
CS 183/08	Offender Programs and Services Directorate Offender Intervention Programs PRINCIPAL ADVISOR, PSYCHOLOGICAL AND COUNSELLING SERVICES (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3239 0513
CS 184/08	Offender Programs and Services Directorate Offender Intervention Programs PRINCIPAL ADVISOR, SEXUAL OFFENDING PROGRAMS (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3239 0513

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CS 185/08	Offender Programs and Services Directorate Offender Intervention Programs SENIOR ADVISOR, EVALUATION (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	23-06-2008	3239 0513
CS 194/08	Probation and Parole Directorate PROGRAM DELIVERY OFFICER (LEVEL 1) (c)(h)Permanent Full-time	Various	\$1,698.00 - \$2,173.30	PO2	30-06-2008	3239 0513
CS 195/08	Probation and Parole Directorate PROGRAM DELIVERY OFFICER (LEVEL 2) (c)(h)Permanent Full-time	Various	\$2,283.10 - \$2,493.20	PO3	30-06-2008	3239 0513
CS 196/08	Probation and Parole Directorate SENIOR PROGRAM DELIVERY OFFICER (c)(h)Permanent Full-time	Various	\$2,654.20 - \$2,859.40	PO4	30-06-2008	3239 0513

DISABILITY SERVICES QUEENSLAND

DSQ 6741/08	Accommodation Support and Respite Services Service Delivery Disability Services, Community and Home Care SENIOR ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Located across Strathpine and Maroochydore	\$2,009.90 - \$2,210.20	A04	30-06-2008	3006 7689
DSQ 6623/08	Disability Services, Community & Home Care Service Delivery Far North Queensland PROGRAM OFFICER (QUALITY) & WORK ENVIRONMENT OFFICER (c)(h)Temporary Full-time	Cairns	\$2,329.30 - \$2,531.70	A05	24-06-2008	3006 7689
DSQ 6598/08	Disability Services, Community and Home Care Home and Community Care and NGO Contracting Home and Community Care (HACC) ADMINISTRATION OFFICER (c)(h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	17-06-2008	3006 7689
DSQ 6590/08	Disability Services, Community and Home Care Service Delivery Fitzroy/Central West Queensland Region COMMUNITY RESOURCE OFFICER (c)(h)Permanent Part-time	Emerald or Rockhampton	\$1,164.65 - \$1,265.85	A05	17-06-2008	3006 7689
DSQ 6515/08	Disability Services, Community and Home Care Service Delivery Gold Coast Region FACILITATOR (FAMILY SUPPORT PROGRAM) 6 Vacancies (c)(h)Permanent Full-time, Temporary Full-time	Various locations within the Gold Coast Region	\$2,283.10 - \$2,493.20	PO3	17-06-2008	3006 7689

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DSQ 6524/08	Disability Services, Community and Home Care Service Delivery Gold Coast Region MANAGER (PROFESSIONAL AND SPECIALIST SERVICES) 2 Vacancies (c)(h)Temporary Full-time	Various locations within the Gold Coast Region	\$2,654.20 - \$2,859.40	PO4	17-06-2008	3006 7689
DSQ 6618/08	Disability Services, Community and Home Care Service Delivery Gold Coast Region PROGRAM RESOURCE OFFICER (c)(h)Permanent Full-time	Gold Coast Region	\$2,672.60 - \$2,859.40	A06	24-06-2008	3006 7689
DSQ 6602/08	Disability Services, Community and Home Care Service Delivery Greater Brisbane Region SPEECH LANGUAGE PATHOLOGIST (c)(h)Permanent Full-time	Mt Gravatt	\$1,698.00 - \$2,493.20	PO2/PO3	17-06-2008	3006 7689
DSQ 6619/08	Disability Services, Community and Home Care Service Delivery Moreton Region MANAGER (PROFESSIONAL AND SPECIALIST SERVICES) (c)(h)Permanent Full-time	Ipswich	\$2,654.20 - \$2,859.40	PO4	24-06-2008	3006 7689
DSQ 6569/08	Disability Services, Community and Home Care Service Delivery Sunshine Coast Region LOCAL AREA COORDINATOR (c)(h)Permanent Full-time	Pomona	\$2,329.30 - \$2,531.70	A05	17-06-2008	3006 7689
DSQ 6559/08	Disability Services, Community and Home Care Service Delivery Sunshine Coast Region SPEECH LANGUAGE PATHOLOGIST (c)(h)Permanent Full-time	Maroochydore	\$1,698.00 - \$2,493.20	PO2/PO3	17-06-2008	3006 7689
DSQ 6631/08	Disability Services, Community and Home Care Service Delivery Wide Bay Burnett Region MANAGER PROFESSIONAL & SPECIALIST SERVICES (c)(h)Permanent Full-time	Maryborough	\$2,654.20 - \$2,859.40	PO4	24-06-2008	3006 7689
DSQ 6627/08	Disability Services, Community and Home Care Service Delivery Wide Bay Burnett Region PSYCHOLOGIST (c)(h)Permanent Full-time	Maryborough	\$1,698.00 - \$2,493.20	PO2/PO3	24-06-2008	3006 7689

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DSQ 6630/08	Disability Services, Community and Home Care Service Delivery Wide Bay Burnett Region SPEECH LANGUAGE PATHOLOGIST (c)(h)Permanent Full-time	Maryborough	\$1,698.00 - \$2,592.90	PO2/PO3	24-06-2008	3006 7689
DSQ 5647/08	Disability Services, Community and Home Care CLINICIAN (c)(h)Permanent Full-time	Various	\$2,283.10 - \$2,493.20	PO3	Ongoing	3006 4131
DSQ 4212/07	Disability Services, Community and Home Care INDIVIDUAL RESPONSE LEADER 6 Vacancies (c)Permanent Full-time	Various	\$3,691.70 - \$3,847.40	SO2	Ongoing	3239 0351
DSQ 4210/07	Disability Services, Community and Home Care PRINCIPAL CLINICIAN (c)(h)Permanent Full-time	Various	\$3,313.30 - \$3,504.30	PO6	Ongoing	3239 0351
DSQ 5644/08	Disability Services, Community and Home Care SENIOR CLINICIAN 5 Vacancies (c)(h)Permanent Full-time	Various	\$2,990.50 - \$3,206.60	PO5	Ongoing	3006 4131
DSQ 5643/08	Disability Services, Community and Home Care SENIOR CLINICIAN 7 Vacancies (c)(h)Permanent Full-time	Various	\$2,654.20 - \$2,859.40	PO4	Ongoing	3006 4131
DSQ 6726/08	Greater Brisbane Region Service Delivery Disability Services, Community and Home Care FAMILY SUPPORT FACILITATOR (c)(h)Temporary Full-time	Strathpine	\$2,283.10 - \$2,493.20	PO3	30-06-2008	3006 7689
DSQ 6729/08	Greater Brisbane Region Service Delivery Disability Services, Community and Home Care OCCUPATIONAL THERAPIST 2 Vacancies (c)(h)Permanent Full-time, Temporary Full-time	Strathpine	\$1,698.00 - \$2,493.20	PO2/PO3	30-06-2008	3006 7689
DSQ 6742/08	Greater Brisbane Region Service Delivery Disability Services, Community and Home Care PHYSIOTHERAPIST (c)(h)Permanent Full-time	Strathpine	\$1,698.00 - \$2,493.20	PO2/PO3	30-06-2008	3006 7689
DSQ 6731/08	Greater Brisbane Region Service Delivery Disability Services, Community and Home Care SPEECH LANGUAGE PATHOLOGIST (c)(h)Permanent Part-time	Strathpine	\$1,018.80 - \$1,495.92	PO2/PO3	30-06-2008	3006 7689

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DSQ 6552/08	Strategic Policy Evaluation Policy Research and Evaluation Branch DIRECTOR (c)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	17-06-2008	3006 7689
DSQ 6701/08	Various Regions Service Delivery Disability Services, Community and Home Care PSYCHOLOGIST (CHILD SAFETY BEHAVIOUR SUPPORT) 10+ Vacancies (c)(h)Permanent Full-time, Permanent Part-time, Temporary Full-time	Various locations across Queensland	\$2,283.10 - \$2,493.20	PO3	24-06-2008	3006 7689
DSQ 6705/08	Various Regions Service Delivery Disability Services, Community and Home Care TEAM LEADER (CHILD SAFETY BEHAVIOUR SUPPORT) 2 Vacancies (c)(h)Permanent Full-time	Maroochydore and Townsville	\$2,654.20 - \$2,859.40	PO4	24-06-2008	3006 7689

DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS

CO 20261/08	Advisory and Development Services, eLearning PROJECT OFFICER ONLINE LEARNING - INSTRUCTIONAL DESIGN (c)(d)(h)Temporary Full-time	Coorparoo	\$2,329.30 - \$2,531.70	A05	27-06-2008	3237 0227
CO 20283/08	Corporate Services, Education Queensland International FINANCE OFFICER (d)(h)Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3237 0227
CO 20275/08	Disability Services Support Unit. PHYSIOTHERAPIST Multiple Vacancies (c)(h)Permanent Full-time, Permanent Part-time, Temporary Full-time, Temporary Part-time	Various locations across Qld	\$1,698.00 - \$2,493.20	PO2/PO3	20-06-2008	3237 9715
CO 20277/08	Division of Indigenous Education PROJECT OFFICER (TEMPORARY) (d)(h)Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	20-06-2008	3237 9715
CO 20256/08	Educational Queensland International DIRECTOR - SCHOOL SUPPORT ORGANISATION/IN-COUNTRY MANAGER, QATAR EDUCATIONAL PROJECTS (c)(f)Temporary Full-time	Qatar	\$4,034.10 - \$4,220.90	SO1	27-06-2008	3237 9715
CO 20282/08	Governance, Strategy and Planning, Corporate Strategy and Resourcing EXECUTIVE SERVICES OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	23-06-2008	3237 0227
CO 20301/08	One Portal, Strategic Information and Technologies SENIOR PROJECT OFFICER (CHANGE MANAGEMENT) (c)(d)(h)Temporary Full-time	Coorparoo	\$2,329.30 - \$2,531.70	A05	27-06-2008	3237 0227

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CO 20307/08	Organisational Health, Strategic Human Resources PRINCIPAL HEALTH AND SAFETY CONSULTANT (c)(d)(h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	27-06-2008	3237 0227
CO 20299/08	Workforce Strategy and Planning, Strategic Human Resources INFORMATION ANALYST (c)(d)(h)Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3237 0227
FCW 20309/08	Longreach State High School, Fitzroy-Central West Queensland Region BUSINESS SERVICES MANAGER (h)Permanent Full-time	Longreach	\$1,699.80 - \$1,895.60	A03	27-06-2008	3237 0227
FCW 20303/08	Blackwater State High School, Fitzroy-Central West Queensland Region BUSINESS SERVICES MANAGER (c)(h)Permanent Full-time	Blackwater	\$1,699.80 - \$1,895.60	A03	27-06-2008	3237 0227
FNQ 20278/08	Atherton State School SPEECH LANGUAGE PATHOLOGIST (c)(h)Permanent Full-time	Cairns	\$1,698.00 - \$2,493.20	PO2/PO3	20-06-2008	3237 9715
FNQ 20308/08	Balaclava State School, Far North Queensland Region HEAD OF CURRICULUM (IESS) (d)(h)Temporary Full-time	Cairns	\$2,959.90 - \$3,102.00	Band 5	27-06-2008	3237 0227
FNQ 20287/08	Bentley Park College, Far North Queensland Region BUSINESS SERVICES MANAGER (h)Permanent Full-time	Edmonton	\$1,699.80 - \$1,895.60	A03	23-06-2008	3237 0227
FNQ 20286/08	Trinity Bay State High School, Far North Queensland Region COORDINATOR/CASE MANAGER (d)(h)Temporary Full-time	Cairns	\$2,672.60 - \$2,859.40	A06	23-06-2008	3237 0227
FNQ 20285/08	Trinity Bay State High School, Far North Queensland Region HEAD OF CURRICULUM (IESS) (d)(h)Temporary Full-time	Cairns	\$2,959.90 - \$3,102.00	Band 5	23-06-2008	3237 0227
MTN 20305/08	Bundamba State Secondary College, Moreton Region COORDINATOR/CASE MANAGER (d)(h)Temporary Full-time	Bundamba	\$2,672.60 - \$2,859.40	A06	27-06-2008	3237 0227
MTN 20306/08	Bundamba State Secondary College, Moreton Region HEAD OF CURRICULUM (IESS) (d)(h)Temporary Full-time	Bundamba	\$2,959.90 - \$3,102.00	Band 5	27-06-2008	3237 0227
MTN 20310/08	Goodna Special School, Moreton Region BUSINESS SERVICES MANAGER (d)(h)Temporary Full-time	Goodna	\$1,699.80 - \$1,895.60	A03	27-06-2008	3237 0227

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NOQ 20259/08	Townsville District Office, North Queensland Region SPEECH-LANGUAGE PATHOLOGIST-IN-CHARGE (d)(h)Temporary Full-time	Townsville	\$2,654.20 - \$2,859.40	PO4	20-06-2008	3237 0227
NOQ 20302/08	Mount Isa Special School, North Queensland Region REGISTERED NURSE (c)(h)Permanent Part-time	Mount Isa	\$442.75 - \$473.73	Nurse Grade 2	27-06-2008	3237 0227
SUN 20284/08	Mountain Creek State School, Sunshine Coast Region BUSINESS SERVICES MANAGER (c)(h)Permanent Full-time	Mountain Creek	\$2,329.30 - \$2,531.70	A05	04-07-2008	3237 0227
SUN 20288/08	Caboolture Special School, Sunshine Coast Region REGISTERED NURSE (c)(h)Permanent Part-time	Caboolture	\$885.52 - \$947.48	Nurse Grade 2	23-06-2008	3237 0227
ET 5624/08	Corporate and Professional Services Human Resources Workforce Operations Training HUMAN RESOURCE OFFICER (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	30-06-2008	3247 6242
ITP 5615/08	Information Technology and Product Services Information Technology Services SENIOR CONTRACTS OFFICER (c)(h)Permanent Full-time	South Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3247 6242
GCIT 110/08	Gold Coast Institute of TAFE Human Resource Services Ashmore Campus SENIOR HR ADVISOR Permanent Full-time	Gold Coast	\$2,329.30 - \$2,531.70	A05	23-06-2008	5583 1210
GCIT 109/08	Gold Coast Institute of TAFE Infrastructure, Development & Maintenance Ashmore Campus ASSISTANT DIRECTOR, INFRASTRUCTURE Permanent Full-time	Gold Coast	\$2,990.50 - \$3,206.60	A07	23-06-2008	5583 1210
TAFE 5618/08	Brisbane North Institute of TAFE OPERATIONS MANAGER (c)(h)Permanent Full-time	All Brisbane North Institute of TAFE Campuses	\$2,990.50 - \$3,206.60	A07	30-06-2008	3247 6242
TAFE 5597/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (BANKING) (c)(d)(h)Temporary Part-time, Casual	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	A04	30-06-2008	3247 6242
TAFE 5596/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (BUSINESS MANAGEMENT) (c)(d)(h)Temporary Part-time, Casual	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	A04	30-06-2008	3247 6242
TAFE 5598/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (CUSTOMER CONTACT) (c)(d)(h)Temporary Part-time, Casual	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	A04	30-06-2008	3247 6242

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TAFE 5552/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (FINANCE AND ACCOUNTING) (c)(h)Temporary Full-time	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3247 6242
TAFE 5604/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (FINANCE AND ACCOUNTING) (c)(d)(h)Temporary Part-time, Casual	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3247 6242
TAFE 5595/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (FRONTLINE MANAGEMENT) (c)(d)(h)Temporary Part-time, Casual	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3247 6242
TAFE 5556/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (FRONTLINE MANAGEMENT) (c)(h)Temporary Full-time	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3247 6242
TAFE 5594/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (HORTICULTURE - TURF) (c)(d)(h)Temporary Part-time, Casual	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3247 6242
TAFE 5551/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (HORTICULTURE - TURF) (c)(h)Temporary Full-time	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3247 6242
TAFE 5557/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (JUSTICE ADMINISTRATION) (c)(h)Temporary Full-time	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3247 6242
TAFE 5605/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (JUSTICE ADMINISTRATION) (c)(d)(h)Temporary Part-time, Casual	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3247 6242
TAFE 5600/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (LOGISTICS) (c)(d)(h)Temporary Part-time, Casual	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3247 6242
TAFE 5602/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (PEST MANAGEMENT) (c)(d)(h)Temporary Part-time, Casual	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3247 6242
TAFE 5555/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (PEST MANAGEMENT) (c)(h)Temporary Full-time	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3247 6242
TAFE 5599/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (TRAINING AND ASSESSMENT) (c)(d)(h)Temporary Part-time, Casual	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3247 6242
TAFE 5601/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (VETERINARY NURSING) (c)(d)(h)Temporary Part-time, Casual	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3247 6242

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TAFE 5554/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (VETERINARY NURSING) (c)(h)Temporary Full-time	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3247 6242
TAFE 5603/08	Brisbane North Institute of TAFE WORKPLACE TRAINER (WAREHOUSING) (c)(d)(h)Temporary Part-time, Casual	All Brisbane North Institute of TAFE Campuses	\$2,009.90 - \$2,210.10	AO4	30-06-2008	3247 6242
TAFE 5617/08	Central Queensland Institute of TAFE COMMERCIAL PROJECTS OFFICER (h)Permanent Full-time	Rockhampton	\$2,009.90 - \$2,210.20	AO4	23-06-2008	3247 6242
TAFE 5620/08	Metropolitan South Institute of TAFE BUSINESS DEVELOPMENT CONSULTANT (INDIGENOUS FOCUS) (c)(h)Temporary Full-time	All Metropolitan South Institute of TAFE Campuses	\$2,329.30 - \$2,531.70	AO5	30-06-2008	3247 6242
TAFE 5619/08	Metropolitan South Institute of TAFE CAMPUS FACILITY MANAGER (c)(h)Permanent Full-time	All Metropolitan South Institute of TAFE Campuses	\$2,329.30 - \$2,531.70	AO5	30-06-2008	3247 6242
TAFE 5614/08	Metropolitan South Institute of TAFE SCHOOLS LIAISON OFFICER (c)(h)Permanent Full-time	All Metropolitan South Institute of TAFE Campuses	\$2,009.90 - \$2,210.20	AO4	23-06-2008	3247 6242
TAFE 5616/08	Metropolitan South Institute of TAFE TEACHER - NATIVE ANIMAL REHABILITATION (c)(h)Temporary Part-time	All Metropolitan South Institute of TAFE Campuses	\$984.05 - \$1,264.35	TCH	30-06-2008	3247 6242
TAFE 5613/08	Southbank Institute of Technology TECHNICAL SERVICES COORDINATOR (c)(h)Temporary Full-time	South Brisbane	\$2,009.90 - \$2,173.30	TO3	30-06-2008	3247 6242
TNQT 18/08	Department of Education, Training and the Arts Tropical North Queensland Institute of TAFE Faculty of Trades and Outdoor Industries TEACHER - PLUMBING (c)(h)Temporary Full-time	Cairns	\$1,974.00 - \$2,537.00	TCH	16-06-2008	4042 2511
SCIT 060/08	Department of Education, Training and the Arts. Sunshine Coast Institute of TAFE PROJECT OFFICER Temporary Part-time	Nambour	\$1,004.95 - \$1,105.10	AO4	24-06-2008	4120 2334
SQIT 110/08	Southern Queensland Institute of TAFE Corporate Services DIRECTOR, CORPORATE SERVICES (f)Permanent Full-time	Toowoomba	\$4,034.10 - \$4,220.90	SO1	24-06-2008	4615 3638
ELECTORAL COMMISSION OF QUEENSLAND						
ECQ 7/08	Business Services Section Electoral Services Division PRINCIPAL BUSINESS SERVICES OFFICER Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	16-06-2008	3035 8021

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DEPARTMENT OF EMERGENCY SERVICES						
ES 186/08	Business Support Services Human Resources Branch Organisational Capability EXECUTIVE MANAGER ORGANISATIONAL CAPABILITY (c)(f)Permanent Full-time	Kedron	\$3,691.70 - \$3,847.40	S02	23-06-2008	3109 9194
ES 187/08	Business Support Services ICT Services Communications Project Centre TECHNICAL PROJECT OFFICER (c)Permanent Full-time	Eagle Farm	\$2,531.70 - \$2,756.90	T05	23-06-2008	3109 9194
ES 193/08	Business Support Services ICT Services ICT SOFTWARE LICENSING OFFICER Permanent Full-time	Kedron	\$2,009.90 - \$2,210.20	A04	23-06-2008	3635 2230
ES 197/08	Emergency Management Queensland Emergency Management Operations Emergency Management Helicopter Rescue EXECUTIVE ASSISTANT Permanent Full-time	Archerfield	\$1,699.80 - \$1,895.60	A03	30-06-2008	3109 9194
ES 195/08	Emergency Management Queensland Emergency Management Operations Northern Region AREA SUPPORT OFFICER Permanent Full-time	Mount Isa	\$1,699.80 - \$1,895.60	A03	30-06-2008	4799 7364
ES 199/08	Queensland Fire & Rescue Service Community Safety & Training Branch School of Fire & Rescue Service Training CURRICULUM SUPPORT OFFICER Permanent Full-time	Lytton	\$2,009.90 - \$2,210.20	A04	30-06-2008	3109 9194
ES 198/08	Queensland Fire & Rescue Service Operations Business & Strategy Branch Operations Knowledge Management Unit PRINCIPAL CONSULTANT MULTIMEDIA Permanent Full-time	Kedron	\$2,672.60 - \$2,859.40	A06	30-06-2008	3109 9194
ES 188/08	Queensland Fire and Rescue Service Community Safety and Training Branch School of Fire and Rescue Service ACADEMY OPERATIONS OFFICER Permanent Full-time	Whyte Island	\$2,009.90 - \$2,210.20	A04	23-06-2008	3109 9194
ES 207/08	Strategic Policy & Executive Services Legal Services PRINCIPAL LEGAL ADVISOR Permanent Full-time	Kedron	\$3,313.30 - \$3,504.30	P06	30-06-2008	3109 9194
ES 203/08	Strategic Policy & Executive Services Media & Corporate Communications MEDIA MANAGER (c)Permanent Full-time	Kedron	\$3,313.30 - \$3,504.30	A08	30-06-2008	3109 9194

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
ES 205/08	Strategic Policy & Executive Services Media & Corporate Communications Unit MEDIA OFFICER (c)Temporary Part-time	Kedron	\$2,009.90 - \$2,210.20	A04	30-06-2008	3109 9194
ES 204/08	Strategic Policy & Executive Services Media and Corporate Communications Unit SENIOR MEDIA OFFICER (c)Temporary Part-time	Kedron	\$2,329.30 - \$2,531.70	A05	30-06-2008	3109 9194
ES 206/08	Strategic Policy & Executive Services Strategic Policy & Planning Unit PROJECT OFFICER Permanent Full-time	Kedron	\$2,009.90 - \$2,210.20	A04	30-06-2008	3109 9194

DEPARTMENT OF EMPLOYMENT AND INDUSTRIAL RELATIONS

IR 6335/08	Division of Public Sector Industrial and Employee Relations Office of the Executive Director MANAGER 3 Vacancies Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	23-06-2008	3238 3998
IR 6303/08	Electrical Safety Office Electrical Equipment and Licensing SENIOR LICENSING OFFICER (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3238 3998
IR 6422/08	Employment and Indigenous Initiatives North Queensland Region Employment Operations ASSISTANT PROGRAM OFFICER (IDENTIFIED) - APPLICANTS MUST IDENTIFY AS BEING OF ABORIGINAL OR TORRES STRAIT ISLANDER DESCENT (h)(i)Permanent Full-time	Cairns	\$1,699.80 - \$1,895.60	A03	30-06-2008	3238 3998
IR 6420/08	Employment and Indigenous Initiatives Regional North Queensland ASSISTANT PROGRAM OFFICER (IDENTIFIED) - APPLICANTS MUST IDENTIFY AS BEING OF ABORIGINAL OR TORRES STRAIT ISLANDER DESCENT (h)(i)Permanent Full-time	Thursday Island	\$1,699.80 - \$1,895.60	A03	30-06-2008	3238 3998
IR 6414/08	Workplace Health and Safety Queensland Regional Services PRINCIPAL INSPECTOR - INVESTIGATIONS (h)(i)Permanent Full-time	Rockhampton	\$2,672.60 - \$2,859.40	A06	30-06-2008	3238 3998
IR 6418/08	Workplace Health and Safety Queensland Regional Services WORKPLACE HEALTH AND SAFETY INSPECTOR (INDUSTRIAL) (h)Permanent Full-time	Lutwyche	\$2,009.90 - \$2,210.20	A04	30-06-2008	3238 3998

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
IR 6302/08	Workplace Health and Safety Queensland Statewide Services Technology Unit SENIOR WORKPLACE HEALTH AND SAFETY ADVISER (MECHANICAL) (c)(h)Permanent Full-time	Lutwyche	\$2,654.20 - \$2,859.40	PO4	23-06-2008	3238 3998
IR 6298/08	Workplace Health and Safety Queensland PRINCIPAL INSPECTOR (ERGONOMICS) Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,672.60 - \$2,859.40	A06	Ongoing	3238 3998
IR 6295/08	Workplace Health and Safety Queensland PRINCIPAL INSPECTOR (INVESTIGATIONS) Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,672.60 - \$2,859.40	A06	Ongoing	3238 3998
IR 6285/08	Workplace Health and Safety Queensland PRINCIPAL WORKPLACE HEALTH AND SAFETY INSPECTOR Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,672.60 - \$2,859.40	A06	Ongoing	3238 3998
IR 6297/08	Workplace Health and Safety Queensland PRINCIPAL WORKPLACE HEALTH AND SAFETY INSPECTOR (CONSTRUCTION) Multiple Vacancies (c)(h)Permanent Full-time	Various	\$2,672.60 - \$2,859.40	A06	Ongoing	3238 3998
IR 6300/08	Workplace Health and Safety Queensland PRINCIPAL WORKPLACE HEALTH AND SAFETY INSPECTOR (ELECTRICAL) Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,672.60 - \$2,859.40	A06	Ongoing	3238 3998
IR 6296/08	Workplace Health and Safety Queensland PRINCIPAL WORKPLACE HEALTH AND SAFETY INSPECTOR (HYGIENE) Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,672.60 - \$2,859.40	A06	Ongoing	3238 3998
IR 6294/08	Workplace Health and Safety Queensland PRINCIPAL WORKPLACE HEALTH AND SAFETY INSPECTOR (INDUSTRIAL) Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,672.60 - \$2,859.40	A06	Ongoing	3238 3998
IR 6299/08	Workplace Health and Safety Queensland PRINCIPAL WORKPLACE HEALTH AND SAFETY INSPECTOR (RURAL) Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,672.60 - \$2,859.40	A06	Ongoing	3238 3998

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
IR 6291/08	Workplace Health and Safety Queensland SENIOR WORKPLACE HEALTH AND SAFETY INSPECTOR (CONSTRUCTION) Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,329.30 - \$2,531.70	A05	Ongoing	3238 3998
IR 6280/08	Workplace Health and Safety Queensland SENIOR WORKPLACE HEALTH AND SAFETY INSPECTOR (ELECTRICAL) Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,329.30 - \$2,531.70	A05	Ongoing	3238 3998
IR 6288/08	Workplace Health and Safety Queensland SENIOR WORKPLACE HEALTH AND SAFETY INSPECTOR (ERGONOMICS) Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,329.30 - \$2,531.70	A05	Ongoing	3238 3998
IR 6292/08	Workplace Health and Safety Queensland SENIOR WORKPLACE HEALTH AND SAFETY INSPECTOR (HYGIENE) Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,329.30 - \$2,531.70	A05	Ongoing	3238 3998
IR 6287/08	Workplace Health and Safety Queensland SENIOR WORKPLACE HEALTH AND SAFETY INSPECTOR (INDUSTRIAL) Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,329.30 - \$2,531.70	A05	Ongoing	3238 3998
IR 6290/08	Workplace Health and Safety Queensland SENIOR WORKPLACE HEALTH AND SAFETY INSPECTOR (RURAL) Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,329.30 - \$2,531.70	A05	Ongoing	3238 3998
IR 6286/08	Workplace Health and Safety Queensland WORKPLACE HEALTH AND SAFETY INSPECTOR (CONSTRUCTION) Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,009.90 - \$2,210.20	A04	Ongoing	3238 3998
IR 6289/08	Workplace Health and Safety Queensland WORKPLACE HEALTH AND SAFETY INSPECTOR (INDUSTRIAL) Multiple Vacancies (c)(h)Permanent Full-time	Various Locations	\$2,009.90 - \$2,210.20	A04	Ongoing	3238 3998

ENVIRONMENTAL PROTECTION AGENCY

EN 6379/08	Environmental Sciences Freshwater and Marine Sciences SENIOR TECHNICAL OFFICER (d)(h)Temporary Full-time	Brisbane	\$2,009.90 - \$2,173.30	T03	27-06-2008	3238 3998
---------------	--	----------	----------------------------	-----	------------	-----------

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
EN 6305/08	Environmental Services Regional Services Central Coast Region OPERATIONS MANAGER (c)(h)Temporary Full-time	Rockhampton	\$2,672.60 - \$2,859.40	A06	20-06-2008	4938 6906
EN 6367/08	Environmental Services Regional Services Central Coast Region REGIONAL MANAGER (b)(c)(f)Permanent Full-time	Rockhampton or Gladstone by negotiation	\$3,691.70 - \$3,847.40	S02	20-06-2008	4938 6906
EN 6425/08	Environmental Services Regional Services Ipswich Region PRINCIPAL ENVIRONMENTAL OFFICER (h)Permanent Full-time	Ipswich	\$2,654.20 - \$2,859.40	P04	27-06-2008	3238 3998
EN 6424/08	Environmental Services Regional Services Ipswich Region SENIOR ENVIRONMENTAL OFFICER (h)Permanent Full-time	Ipswich	\$2,283.10 - \$2,493.20	P03	27-06-2008	3238 3998
EN 6395/08	Environmental Services Regional Services Western Region MANAGER, PLANNING (c)(h)Permanent Full-time	Toowoomba	\$2,990.50 - \$3,206.60	A07	27-06-2008	3238 3998
EN 6366/08	Environmental Services Regional Services Wide Bay Burnett Region REGIONAL MANAGER (c)Permanent Full-time	Maryborough	\$3,313.30 - \$3,504.30	A08	20-06-2008	3238 3998
EN 6281/08	Queensland Parks and Wildlife Conservation, Strategy and Planning Tourism and Visitor Services Branch ADMINISTRATION OFFICER (c)(h)Temporary Full-time	Innisfail	\$1,699.80 - \$1,895.60	A03	20-06-2008	4057 3310
EN 6396/08	Strategy and Policy Integrated Planning Coastal Policy and IPA Strategies PRINCIPAL COASTAL SCIENTIST (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	P05	27-06-2008	3238 3998
EN 5468/08	Strategy and Policy Policy Coordination National and Environment Councils SENIOR POLICY OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,283.10 - \$2,493.20	P03	20-06-2008	3238 3998
EN 6279/08	Queensland Parks and Wildlife RANGER Permanent Full-time	Cairns	\$1,459.10 - \$1,554.90	003	20-06-2008	4047 9606

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
FORESTRY PLANTATIONS QUEENSLAND OFFICE						
FO 6634/08	Business Services Business Services Directorate LEGAL OFFICER (h)Permanent Full-time	South Brisbane	\$2,354.20 - \$2,558.50	FO5	23-06-2008	3006 7638
DEPARTMENT OF HEALTH						
HHL 08480	Audit and Operational Review Unit Senior Internal Auditor (Financial/ Compliance) SENIOR INTERNAL AUDITOR (FINANCIAL/ COMPLIANCE) - AUDIT AND OPERATIONAL REVIEW UNIT (c)Permanent Full-time	Brisbane	\$2,725.70 - \$2,916.40	AO6	23-06-2008	3234 1319
HHL 08501	Corporate Services Finance Branch Budget Services MANAGER (PERFORMANCE REPORTING TEAM) - BUDGET SERVICES (c)Temporary Full-time	Brisbane	\$3,379.60 - \$3,574.10	AO8	30-06-2008	3234 1319
HHL 08467	Office of the Director-General Public Affairs SENIOR GRAPHIC DESIGNER - PUBLIC AFFAIRS (c)Permanent Full-time	Brisbane	\$2,725.70 - \$2,916.40	AO6	23-06-2008	3234 1319
HHL 08483	Planning and Coordination Branch Policy, Planning and Resourcing PLANNING OFFICERS - PLANNING AND COORDINATION BRANCH 2 Vacancies (c)Permanent Full-time	Brisbane	\$2,375.80 - \$2,582.10	AO5	23-06-2008	3234 1319
HHL 08495	Policy, Planning and Resourcing Planning and Coordination Branch PLANNING SUPPORT OFFICERS - PLANNING AND COORDINATION BRANCH 2 Vacancies (c)Permanent Full-time	Brisbane	\$2,050.00 - \$2,254.30	AO4	30-06-2008	3234 1319
HHL 08481	Policy, Planning and Resourcing Planning and Coordination Branch PRINCIPAL PLANNING OFFICERS - PLANNING AND COORDINATION BRANCH 2 Vacancies (c)Permanent Full-time	Brisbane	\$3,050.20 - \$3,270.40	AO7	23-06-2008	3234 1319
HHL 08493	Policy, Planning and Resourcing Planning and Coordination Branch SENIOR PLANNING SUPPORT OFFICER (c)Permanent Full-time	Brisbane	\$2,725.70 - \$2,916.40	AO6	30-06-2008	3234 1319
HHL 08466	Policy, Planning and Resourcing Planning and Coordination SENIOR PUBLIC AFFAIRS OFFICER - PUBLIC AFFAIRS (c)Permanent Full-time	Brisbane	\$2,725.70 - \$2,916.40	AO6	23-06-2008	3234 1319

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
HHL 08482	Policy, Planning and Resourcing Division Planning and Coordination Branch SENIOR PLANNING OFFICER - PLANNING AND COORDINATION BRANCH (c)Permanent Full-time	Brisbane	\$2,725.70 - \$2,916.40	A06	23-06-2008	3234 1319

HEALTH QUALITY AND COMPLAINTS COMMISSION

HQCC 25/08	Health Quality and Complaints Commission Standards and Quality Client Liaison PRINCIPAL QUALITY OFFICER Temporary Full-time	Brisbane	\$3,050.20 - \$3,270.40	A07	30-06-2008	3120 5993
HQCC 24/08	Health Quality and Complaints Commission Standards and Quality Client Liaison QUALITY OFFICER Permanent Full-time	Brisbane	\$2,375.80 - \$2,582.10	A05	30-06-2008	3120 5993
HQCC 23/08	Health Quality and Complaints Commission Standards and Quality Quality Monitoring PRINCIPAL ANALYST/EPIDEMIOLOGIST Permanent Full-time	Brisbane	\$3,050.20 - \$3,270.40	P05	17-06-2008	3120 5993
HQCC 22/08	Standards and Quality EOI - QUALITY OFFICER - DATA Temporary Full-time	Brisbane	\$2,050.00 - \$2,254.30	A04	17-06-2008	3120 5993

DEPARTMENT OF HOUSING

HO 6328/08	Aboriginal and Torres Strait Islander Housing Business Support Operations BUSINESS SUPPORT OFFICER (INFORMATION) (c)(h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	23-06-2008	3224 5048
HO 6389/08	Client Services Regional Services Central and Southern Central Queensland Area Office HOUSING OFFICER (c)(h)Permanent Full-time	Gladstone	\$1,699.80 - \$1,895.60	A03	30-06-2008	3224 5048
HO 6349/08	Client Services Regional Services Northern North West Queensland Area Office SENIOR HOUSING OFFICER (c)(h)Permanent Full-time	Mount Isa	\$2,009.90 - \$2,210.20	A04	23-06-2008	3224 5048
HO 6258/08	Community and Public Housing Planning, Research and Performance PRINCIPAL PROJECT OFFICER 3 Vacancies (c)(d)(h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3224 5048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
HO 6388/08	Organisation Services and Strategy Information and Facilities Management Operations SENIOR TECHNICAL SUPPORT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	30-06-2008	3224 5048
HO 6421/08	Organisation Services and Strategy Marketing and Communication Marketing and Communication Corporate COMMUNICATION OFFICER 2 Vacancies (c)(h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3224 5048
HO 6405/08	Property Portfolio Management Business and Performance Portfolio Information Management ASSET DATA MAINTENANCE OFFICER (c)(h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	30-06-2008	3224 5048

DEPARTMENT OF INFRASTRUCTURE AND PLANNING

DIP 6351/08	Infrastructure and Economic Development Significant Projects and Coordination Significant Projects Implementation DIRECTOR (b)(f)Temporary Full-time	Brisbane	\$4,034.10 - \$4,220.90	S01	23-06-2008	3224 5048
DIP 6330/08	Office of Urban Management Landscape Planning and Executive Services GIS COORDINATOR (c)(h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	AO7	23-06-2008	3224 5048
DIP 6306/08	Sustainable Planning Smart Planning Solutions State Land Asset Management SENIOR PLANNING OFFICER - OIP (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	AO7	23-06-2008	3224 5048

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J 222/08	Crown Law Practice Management Branch Finance and Business Services FINANCE OFFICER - ACCOUNTS RECEIVABLE Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	23-06-2008	3239 6117
J 211/08	Justice Administration Children Services Tribunal SENIOR CASE MANAGER Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	23-06-2008	3239 6117
J 219/08	Justice Administration Commercial & Consumer Tribunal Registry ADMINISTRATION OFFICER (ACCOUNTS) Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	23-06-2008	3239 6117
J 220/08	Justice Administration Commercial & Consumer Tribunal Registry ADMINISTRATION OFFICER (STATEMENTS) Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	23-06-2008	3239 6117

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
J 221/08	Justice Administration Commercial & Consumer Tribunal Registry CASE MANAGER (6 POSITIONS) 6 Vacancies (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	23-06-2008	3239 6117
J 215/08	Justice Administration Commercial & Consumer Tribunal Registry MANAGER Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3239 6117
J 217/08	Justice Administration Commercial & Consumer Tribunal Registry PRINCIPAL OFFICER (CASE MANAGEMENT) Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	23-06-2008	3239 6117
J 216/08	Justice Administration Commercial & Consumer Tribunal Registry PRINCIPAL OFFICER (INFORMATION MANAGEMENT) Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	23-06-2008	3239 6117
J 218/08	Justice Administration Commercial & Consumer Tribunal Registry SENIOR OFFICER (CASE MANAGEMENT) - 2 POSITIONS 2 Vacancies Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3239 6117
J 213/08	Justice Administration Community Visitor Program COMMUNITY VISITOR LIAISON COORDINATOR Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	23-06-2008	3239 6117
J 238/08	Justice Administration Dispute Resolution Branch INTAKE OFFICER Permanent Full-time	Townsville	\$2,009.90 - \$2,210.20	A04	30-06-2008	3239 6117
J 193/08	Justice Administration Guardianship and Administration Tribunal SENIOR REGISTRY OFFICER - ADMINISTRATION (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	16-06-2008	3239 6117
J 214/08	Justice Administration Justice Services Support SENIOR SYSTEM ADMINISTRATOR Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	23-06-2008	3239 6117
J 212/08	Justice Administration Justice of the Peace Branch SUPERVISOR (GENERAL) Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	23-06-2008	3239 6117

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
J 209/08	Justice Administration Justice of the Peace Branch SUPERVISOR (SYSTEMS) Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	23-06-2008	3239 6117
J 232/08	Justice Administration Magistrates Courts Branch CAPABILITY TRAINING OFFICER Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	30-06-2008	3239 6117
J 237/08	Justice Administration Magistrates Courts Branch COURT SERVICES OFFICER Permanent Full-time	Normanton	\$1,699.80 - \$1,895.60	A03	30-06-2008	3239 6117
J 229/08	Justice Administration Magistrates Courts Branch DEPUTY REGISTRAR (c)Permanent Full-time	Cairns	\$2,009.90 - \$2,210.20	A04	30-06-2008	3239 6117
J 230/08	Justice Administration Magistrates Courts Branch INFORMATION SYSTEMS CONTROLLER Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	30-06-2008	3239 6117
J 231/08	Justice Administration Magistrates Courts Branch SENIOR PROJECT OFFICER Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	30-06-2008	3239 6117
J 233/08	Justice Administration Magistrates Courts Branch TRAINING OFFICER (CAPABILITY & DEVELOPMENT) Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	30-06-2008	3239 6117
J 187/08	Justice Administration State Penalties Enforcement Registry (SPER) CLIENT SERVICES OFFICER (MULTIPLE POSITIONS) var(c)Permanent Part-time	Brisbane	\$1,219.78 - \$1,360.27	A03	16-06-2008	3239 6117
J 236/08	Justice Administration State Reporting Bureau Reporting Operations CAT REPORTER (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	30-06-2008	3239 6117
J 201/08	Justice Administration State Reporting Bureau Reporting Operations CENTRE COORDINATOR Permanent Part-time	Rockhampton	\$2,329.30 - \$2,531.70	A05	16-06-2008	3239 6117
J 206/08	Office of Fair Trading Compliance Planning & Development MARKETPLACE ANALYST Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	16-06-2008	3239 6117

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
J 208/08	Office of Fair Trading Compliance Planning & Development PLANNING & DEVELOPMENT OFFICER Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	16-06-2008	3239 6117
J 207/08	Office of Fair Trading Compliance Planning & Development PLANNING & DEVELOPMENT SUPPORT OFFICER Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	16-06-2008	3239 6117
J 235/08	Office of Fair Trading Fair Trading Policy ASSISTANT DIRECTOR Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	S01	30-06-2008	3239 6117
J 202/08	Office of Fair Trading Strategic Compliance & Enforcement Operations Unit ASSISTANT PRINCIPAL COMPLIANCE OFFICER (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	16-06-2008	3239 6117
J 203/08	Office of Fair Trading Strategic Compliance & Enforcement Operations Unit MANAGER, CREDIT INDUSTRY COMPLIANCE BRANCH (c)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	16-06-2008	3239 6117
J 204/08	Office of Fair Trading Strategic Compliance & Enforcement Operations Unit SENIOR COMPLIANCE OFFICER (3 POSITIONS) 3 Vacancies (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	16-06-2008	3239 6117
J 190/08	Office of the Deputy Director-General EXECUTIVE OFFICER Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3239 6117
J 223/08	Office of the Director of Public Prosecutions Toowoomba Chambers CROWN PROSECUTOR (c)Permanent Full-time	Toowoomba	\$2,990.50 - \$3,206.60	P05	30-06-2008	3239 6117
J 225/08	Office of the Director of Public Prosecutions Toowoomba Chambers PRINCIPAL CROWN PROSECUTOR (c)Temporary Full-time	Toowoomba	\$4,034.10 - \$4,220.90	S01	30-06-2008	3239 6117
J 224/08	Office of the Director of Public Prosecutions Toowoomba Chambers SENIOR CROWN PROSECUTOR (c)Permanent Full-time	Toowoomba	\$3,313.30 - \$3,504.30	P06	30-06-2008	3239 6117

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
J 240/08	Research & Executive Services Division Corporate Communication Unit Market Communication MARKETING COMMUNICATION OFFICER (2 POSITIONS) 2 Vacancies (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	30-06-2008	3239 6117
J 239/08	Research & Executive Services Division Corporate Communication Unit Marketing Communication SENIOR MARKETING COMMUNICATION OFFICER Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	30-06-2008	3239 6117

DEPARTMENT OF LOCAL GOVERNMENT, SPORT AND RECREATION

LGSR 6301/08	Corporate and Executive Services Business and Financial Management Strategic Procurement PRINCIPAL PROCUREMENT OFFICER (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	23-06-2008	3238 3998
LGSR 6345/08	Corporate and Executive Services Community Engagement Communication Services MANAGER Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	AO8	23-06-2008	3238 3998
LGSR 6238/08	Office of the Deputy Director-General (Strategy and Policy) Strategic Policy and Legislation Research Planning and Evaluation MANAGER, RESEARCH AND EVALUATION Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	AO8	23-06-2008	3238 3998
LGSR 6239/08	Office of the Deputy Director-General (Strategy and Policy) Strategic Policy and Legislation Research Planning and Evaluation MANAGER, STRATEGIC PLANNING AND RISK Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	AO8	23-06-2008	3238 3998
LGSR 6215/08	Sport and Recreation Business Development Business Development and Advice Unit MANAGER (b)(c)(f)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	23-06-2008	3238 3998
LGSR 6393/08	Sport and Recreation Program and Industry Development Branch Program and Facilities Development Unit FACILITIES DEVELOPMENT OFFICER (c)Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	AO6	30-06-2008	3238 3998

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DEPARTMENT OF MAIN ROADS						
MR 6534/08	Business Solutions & Information - CIO Information and Systems Operations ICT Technical Services ICT CONTRACT MANAGER (c)Temporary Full-time	Brisbane	\$3,042.40 - \$3,260.60	A07	16-06-2008	3006 7682
MR 6536/08	Business Solutions & Information - CIO Information and Systems Operations ICT Technical Services SENIOR OFFICER (ICT ASSET MANAGEMENT) (c)Permanent Full-time	Brisbane	\$2,052.30 - \$2,254.20	A04	16-06-2008	3006 7682
MR 6532/08	Business Solutions & Information - CIO Information and Systems Operations ICT Technical Services TEMPORARY ICT OPERATIONS COORDINATOR (c)Temporary Full-time	Brisbane	\$2,721.40 - \$2,909.90	A06	16-06-2008	3006 7682
MR 2775/07	Capability Strategy & Finance Group Corporate Capability Division Attraction & Retention Branch ADVISOR (HUMAN RESOURCES) 2 Vacancies (c)Temporary Full-time	Brisbane	\$2,374.80 - \$2,578.70	A05	Ongoing	3006 7682
MR 2898/07	Capability Strategy & Finance Group Corporate Capability Division Attraction & Retention Branch ASSISTANT ADVISOR (ATTRACTION & RETENTION) 2 Vacancies Permanent Full-time	Brisbane	\$1,739.20 - \$1,937.30	A03	Ongoing	3006 7682
MR 2717/07	Capability Strategy & Finance Group Corporate Capability Division Attraction & Retention Branch INTERNAL RECRUITMENT OFFICER Multiple Vacancies Permanent Full-time	Brisbane	\$1,739.20 - \$1,937.30	A03	Ongoing	3006 7682
MR 2589/07	Capability Strategy & Finance Group Corporate Capability Division Attraction & Retention Branch PRINCIPAL ADVISOR (HUMAN RESOURCES) Multiple Vacancies (c)Permanent Full-time	Brisbane	\$3,042.40 - \$3,260.60	A07	Ongoing	3006 7682
MR 2785/07	Capability Strategy & Finance Group Corporate Capability Division Attraction & Retention Branch SENIOR ADVISOR (HUMAN RESOURCES) (c)Temporary Full-time	Brisbane	\$2,721.40 - \$2,909.90	A06	Ongoing	3006 7682
MR 854/07	Capability, Strategy & Finance Finance & Facilities Property Services Branch PRINCIPAL PROPERTY OFFICER (c)Permanent Full-time	Brisbane	\$2,925.30 - \$3,135.10	PO5	Ongoing	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 853/07	Capability, Strategy & Finance Finance & Facilities Property Services Branch PROPERTY OFFICER (c)Permanent Full-time	Brisbane	\$2,238.60 - \$2,442.40	PO3	Ongoing	3006 7682
MR 852/07	Capability, Strategy & Finance Finance & Facilities Property Services Branch SENIOR PROPERTY OFFICER (c)Permanent Full-time	Brisbane	\$2,598.80 - \$2,797.90	PO4	Ongoing	3006 7682
MR 6353/08	Capability, Strategy & Finance Group Corporate Capability Division People Performance & Safety ADVISOR WHS 2 Vacancies (c)Permanent Full-time	Jowarra Park, Deagon	\$2,374.80 - \$2,578.70	AO5	Ongoing	3006 7682
MR 6625/08	Capability, Strategy & Finance Group Corporate Capability Division Workforce Capability Development ADVISOR (CAPABILITY DEVELOPMENT) (c)Permanent Full-time	Brisbane	\$2,374.80 - \$2,578.70	AO5	23-06-2008	3006 7682
MR 6679/08	Capability, Strategy & Finance Group Corporate Capability Division Workforce Capability Development PROJECT SUPPORT OFFICER (c)Permanent Full-time	Brisbane	\$1,739.20 - \$1,937.30	AO3	23-06-2008	3006 7682
MR 6629/08	Capability, Strategy & Finance Group Finance & Facilities Division Commercial Business Support RECORDS ASSISTANT (c)Permanent Part-time	Brisbane	\$695.68 - \$774.92	AO3	23-06-2008	3006 7682
MR 6626/08	Capability, Strategy & Finance Group Finance & Facilities Division Property Services Branch PROPERTY INSPECTOR (c)Permanent Full-time	Brisbane	\$1,867.60 - \$2,052.30	OO5	23-06-2008	3006 7682
MR 308/07	Engineering & Surveying CIVIL ENGINEER (c)Permanent Full-time	Location Varies	\$2,598.80 - \$2,797.90	PO4	01-02-2009	3006 7682
MR 305/07	Engineering & Surveying DESIGNER (CIVIL) (c)Permanent Full-time	Location Varies	\$2,238.60 - \$2,381.10	TO4	Ongoing	3006 7682
MR 304/07	Engineering & Surveying PRINCIPAL CIVIL ENGINEER (c)Permanent Full-time	Location Varies	\$3,238.70 - \$3,423.80	PO6	Ongoing	3006 7682
MR 302/07	Engineering & Surveying PRINCIPAL DESIGNER (CIVIL) (c)Permanent Full-time	Location Varies	\$2,785.50 - \$2,925.30	TO6	Ongoing	3006 7682
MR 984/07	Engineering & Surveying PRINCIPAL ENGINEER (ELECTRICAL) Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,925.30 - \$3,135.70	PO5	Ongoing	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 300/07	Engineering & Surveying SENIOR CIVIL ENGINEER (c)Permanent Full-time	Location Varies	\$2,925.30 - \$3,135.10	PO5	Ongoing	3006 7682
MR 297/07	Engineering & Surveying SENIOR DESIGNER (CIVIL) (c)Permanent Full-time	Location Varies	\$2,479.50 - \$2,698.50	TO5	Ongoing	3006 7682
MR 6526/08	Engineering & Technology Office of the General Manager (E&T) Capability & Systems Coordination SENIOR PROJECT OFFICER (c)Permanent Full-time	Brisbane	\$2,374.80 - \$2,578.70	A05	16-06-2008	3006 7682
MR 2588/07	Engineering & Technology Planning Design & Operations Various PROJECT SUPPORT OFFICER Multiple Vacancies (c)Permanent Full-time	Brisbane	\$1,739.20 - \$1,937.30	A03	Ongoing	3006 7682
MR 6540/08	Engineering & Technology Planning Design & Operations Division Road Planning and Design TEMPORARY PROJECT OFFICER (TECHNICAL PROJECT SUPPORT) (c)Temporary Full-time	Brisbane	\$2,052.30 - \$2,254.20	A04	16-06-2008	3006 7682
MR 2057/07	Engineering & Technology Planning, Design & Operations Division Network Operations & Modelling Branch PRINCIPAL ENGINEER (TRAFFIC) 2 Vacancies (c)Permanent Full-time	Brisbane	\$3,042.40 - \$3,260.60	PO5	Ongoing	3006 7682
MR 2059/07	Engineering & Technology Planning, Design & Operations Division Network Operations & Modelling Branch PRINCIPAL ENGINEER (TRAFFIC) (c)Permanent Full-time	Brisbane	\$3,368.30 - \$3,560.80	PO6	Ongoing	3006 7682
MR 6539/08	Engineering & Technology Road & Delivery Performance Contracts & Standards PROJECT OFFICER (TECHNICAL DOCUMENTS) (c)Permanent Full-time	Brisbane	\$2,052.30 - \$2,254.20	A04	23-06-2008	3006 7682
MR 6663/08	Engineering & Technology Road & Delivery Performance Materials Services MATERIALS TECHNICIAN (c)Permanent Full-time	Brisbane	\$2,052.30 - \$2,217.30	TO3	23-06-2008	3006 7682
MR 309/07	Engineering & Technology CIVIL ENGINEER (c)Permanent Full-time	Location Varies	\$2,238.60 - \$2,442.40	PO3	Ongoing	3006 7682
MR 306/07	Engineering & Technology DESIGNER (CIVIL) (c)Permanent Full-time	Location Varies	\$1,973.30 - \$2,132.00	TO3	Ongoing	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 1481/07	Office of the Deputy Director-General Metropolitan District Transport Planning (Metro) ENVIRONMENTAL OFFICER Multiple Vacancies (c)Permanent Full-time	Brisbane	\$2,238.60 - \$2,442.40	PO3	Ongoing	3006 7682
MR 1310/07	Office of the Deputy Director-General Peninsula District Infrastructure Delivery (Peninsula) PROJECT INSPECTOR/SUPERVISOR (MAINTENANCE) (c)Permanent Full-time	Cairns	\$1,865.70 - \$1,865.70	Var.	Ongoing	3006 7682
MR 5992/08	Office of the General Manager (RoadTek) RoadTek Asset Services Asset Services (Linemarking) PROJECT SUPPORT OFFICER 4 Vacancies (c)Permanent Full-time	Various	\$1,739.20 - \$1,937.30	AO3	Ongoing	3006 7682
MR 6636/08	Office of the General Manager (RoadTek) RoadTek Asset Services (North) Asset Services Mackay BUSINESS SUPPORT OFFICER (ASSET SERVICES) (c)Permanent Full-time	Mackay	\$1,739.20 - \$1,937.30	AO3	30-06-2008	3006 7682
MR 6732/08	Office of the General Manager (RoadTek) RoadTek Asset Services South Asset Services Downs South West PROJECT ADMINISTRATION OFFICER (COSTING) (c)Permanent Full-time	Toowoomba	\$1,739.20 - \$1,937.30	AO3	30-06-2008	3006 7682
MR 6728/08	Office of the General Manager (RoadTek) RoadTek Asset Services South Asset Services Downs South West. SUPERVISOR (c)Permanent Full-time	Roma	\$1,734.00 - \$2,006.80	Var.	30-06-2008	3006 7682
MR 3647/07	Office of the General Manager (RoadTek) RoadTek Asset Services South Various SUPERVISOR Multiple Vacancies (c)Permanent Full-time	Various	\$1,734.00 - \$2,006.80	Var.	Ongoing	3006 7682
MR 6668/08	Office of the General Manager (RoadTek) RoadTek Plant Hire Services PHS Customer Relations SALES CONSULTANT (c)Permanent Full-time	Darra	\$2,374.80 - \$2,578.70	AO5	23-06-2008	3006 7682
MR 6738/08	Office of the General Manager (RoadTek) RoadTek Plant Hire Services PHS Customer Relations/PHS Service Operations DEPOT ADMINISTRATOR 2 Vacancies (c)Permanent Full-time	Various/ Negotiable Locations	\$1,739.20 - \$1,937.30	AO3	30-06-2008	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 367/07	Project Management PRINCIPAL PROJECT MANAGER (c)Permanent Full-time	Location Varies	\$3,238.70 - \$3,423.80	A08	Ongoing	3006 7682
MR 310/07	Project Management SENIOR PROJECT MANAGER (c)Permanent Full-time	Location Varies	\$2,925.30 - \$3,135.10	A07	Ongoing	3006 7682
MR 850/07	Property Service Branch Finance & Facilities Capability, Strategy & Finance AREA MANAGER (c)Permanent Full-time	Brisbane	\$3,238.70 - \$3,423.80	PO6	Ongoing	3006 7682
MR 6686/08	Roads Business Group Central District Corridor Management & Operations - Rocky PROGRAM SUPPORT OFFICER (DEVELOPMENT) (c)Permanent Full-time	Rockhampton	\$1,739.20 - \$1,937.30	A03	23-06-2008	3006 7682
MR 6642/08	Roads Business Group Major Project Office Group MR Projects Division PROJECT OFFICER (PROJECT SUPPORT) (c)Permanent Full-time	Darra	\$2,052.30 - \$2,254.20	A04	23-06-2008	3006 7682
MR 6735/08	Roads Business Group Major Projects Office Group Business Support Services Division BUSINESS SUPPORT OFFICER (SUPPORT SERVICES) (c)Permanent Full-time	Nerang	\$1,739.20 - \$1,937.30	A03	30-06-2008	3006 7682
MR 6573/08	Roads Business Group Program Development & Delivery Program Delivery Branch PRINCIPAL ENGINEER (PROGRAM DELIVERY) (c)Permanent Full-time	Brisbane	\$3,042.40 - \$3,260.60	PO5	16-06-2008	3006 7682
MR 6734/08	Roads Business Group Program Development & Delivery Program Development & Performance Division SUPPORT OFFICER (EXPENDITURE & VARIATIONS) (c)Permanent Full-time	Brisbane	\$1,739.20 - \$1,937.30	A03	07-07-2008	3006 7682
MR 6739/08	Roads Business Group Program Development & Delivery Program Management Office SENIOR ADVISOR (ROADS PROGRAMS) (c)Permanent Full-time	Townsville	\$3,042.40 - \$3,260.60	A07	30-06-2008	3006 7682
MR 6550/08	Roads Business Group South Coast Hinterland District Core Business Services (South Coast) PROGRAM SUPPORT COORDINATOR (STAKEHOLDER MANAGEMENT) 2 Vacancies (c)Permanent Full-time	Nerang	\$2,052.30 - \$2,254.20	A04	16-06-2008	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
MR 6527/08	Roads Business Group South Coast Hinterland District Network Planning & Performance SENIOR PROGRAM SUPPORT OFFICER (NETWORK PERFORMANCE) (c)Permanent Full-time	Nerang	\$2,374.80 - \$2,578.70	AO5	16-06-2008	3006 7682
MR 6665/08	Roads Business Group South Coast Region Gold Coast District Office SENIOR CIVIL ENGINEER (c)Permanent Full-time	Nerang	\$3,042.40 - \$3,260.60	PO5	23-06-2008	3006 7682
MR 6555/08	Roads Business Group State Wide Planning Group Road System Planning & Performance PRINCIPAL ADVISOR (ROAD SYSTEM PLANNING) (c)Permanent Full-time	Various/ Negotiable	\$3,368.30 - \$3,560.80	AO8	16-06-2008	3006 7682
MR 301/07	Various PROJECT MANAGER (c)Permanent Full-time	Location Varies	\$2,569.80 - \$2,749.40	AO6	Ongoing	3006 7682
MR 1531/07	Various CONSTRUCTION TECHNICIAN Multiple Vacancies (c)Permanent Full-time	Location Varies	\$1,973.30 - \$2,132.00	TO3	Ongoing	3006 7682
MR 1591/07	Various ELECTRICAL ENGINEER Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,238.60 - \$2,442.40	PO3	Ongoing	3006 7682
MR 560/06	Various PRINCIPAL PROJECT MANAGER (TECHNICAL) 5 Vacancies Permanent Full-time	Nerang, Brisbane, Bundaberg, Rockhampton, Gympie	\$2,479.50 - \$2,698.50	TO5	Ongoing	3006 7682
MR 1530/07	Various PROJECT CO-ORDINATOR Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,283.40 - \$2,479.50	AO5	Ongoing	3006 7682
MR 1592/07	Various SENIOR ELECTRICAL ENGINEER Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,598.80 - \$2,797.90	PO4	Ongoing	3006 7682
MR 1650/07	Various SENIOR TOWN PLANNING OFFICER Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,598.80 - \$2,797.90	PO4	Ongoing	3006 7682
MR 1590/07	Various TOWN PLANNER Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,238.60 - \$2,442.40	PO3	Ongoing	3006 7682
MR 1283/07	Various TRAFFIC SYSTEMS CO-ORDINATOR Multiple Vacancies (c)Permanent Full-time	Location Varies	\$2,616.70 - \$2,797.90	AO6	Ongoing	3006 7682

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DEPARTMENT OF MINES AND ENERGY						
DME 6491/08	Geological Survey of Queensland Carbon Geostorage Initiative DIRECTOR (c)(e)(h)Contract	Indooroopilly	\$4,325.70 - \$4,512.50	S70	23-06-2008	3006 7638
DME 6640/08	Safety & Health Explosives Inspectorate CHIEF INSPECTOR (EXPLOSIVES) (e)(h)Contract	Brisbane	\$4,325.70 - \$4,512.50	SCT70	23-06-2008	3006 7638
DME 6641/08	Safety & Health Mines Inspectorate PRINCIPAL INVESTIGATION OFFICER (MULTIPLE POSITIONS AVAILABLE) 4 Vacancies (h)Permanent Full-time	Brisbane, Woolloongabba, Mackay and Townsville	\$3,313.30 - \$3,504.30	A08	23-06-2008	3006 7638
DME 6648/08	Safety & Health Mines Inspectorate SENIOR OCCUPATIONAL HYGIENIST (h)Permanent Full-time	Brisbane	\$2,654.20 - \$2,859.40	PO4	23-06-2008	3006 7638
DME 6651/08	Safety & Health North Region INSPECTOR, METALLIFEROUS (2 POSITIONS AVAILABLE) 2 Vacancies (e)(h)Contract	Mount Isa & Townsville	\$3,952.00 - \$3,952.00	SCT70	23-06-2008	3006 7638
DME 6643/08	Safety & Health Petroleum & Gas Inspectorate CHIEF INSPECTOR (PETROLEUM AND GAS) (e)(h)Contract	Brisbane	\$4,325.70 - \$4,512.50	SCT70	23-06-2008	3006 7638
DME 6647/08	Safety & Health Petroleum & Gas Inspectorate MANAGER, LICENSING AND SYSTEMS (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3006 7638
DME 6644/08	Safety & Health Petroleum & Gas Inspectorate PRINCIPAL INSPECTOR (AUDIT & INVESTIGATION) (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	PO6	23-06-2008	3006 7638
DME 6649/08	Safety & Health INSPECTOR, SMALL MINES STRATEGY (MULTIPLE POSITIONS AVAILABLE) 2 Vacancies (e)(h)Contract	Townsville & Woolloongabba	\$3,952.00 - \$3,952.00	SCT70	23-06-2008	3006 7638
DME 6639/08	Safety & Health MAGAZINE KEEPER (2 POSITIONS AVAILABLE) 2 Vacancies (h)Permanent Full-time	Bajool & Helidon	\$1,621.20 - \$1,779.90	004	23-06-2008	3006 7638
DME 6672/08	Safety & Health SENIOR ADMINISTRATION OFFICER (h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	23-06-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DME 6645/08	Safety & Health SENIOR INSPECTOR - PETROLEUM AND GAS (MULTIPLE POSITIONS AVAILABLE) 2 Vacancies (h)Permanent Full-time	Woolloongabba & Mackay	\$2,990.50 - \$3,206.60	A07	23-06-2008	3006 7638
DME 6662/08	Safety and Health Policy & Coordination Unit SENIOR STATISTICIAN (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	23-06-2008	3006 7638
DME 6650/08	Safety and Health INSPECTOR - COAL (MULTIPLE POSITIONS AVAILABLE) 3 Vacancies (h)Contract	Mackay or Rockhampton	\$3,952.00 - \$3,952.00	SCT70	23-06-2008	3006 7638
DME 6614/08	Statewide Services Resource Strategy Operational Policy MANAGER, OPERATIONAL POLICY (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	23-06-2008	3006 7638

QUEENSLAND MUSEUM

QMB 209/08	Cobb+Co Museum VISITOR SERVICES OFFICER (c)(h)Permanent Part-time	Toowoomba	\$818.19 - \$891.00	002	16-06-2008	3842 9340
QMB 207/08	Regional Services SENIOR CUSTOMER SERVICE OFFICER, LOANS (c)(h)Permanent Full-time	Hendra	\$1,699.80 - \$1,895.60	A03	16-06-2008	3842 9340

DEPARTMENT OF NATURAL RESOURCES AND WATER

NRW 6751/08	Communications, Products and Library Services Corporate Services ACCOUNT MANAGER Permanent Part-time	Brisbane	\$1,794.30 - \$1,924.00	A07	30-06-2008	3006 7638
NRW 6711/08	Corporate Services Communication, Products & Library Services Media Services MEDIA OFFICER (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	23-06-2008	3006 7638
NRW 6694/08	Corporate Services Communications, Products and Library Services Media Services MEDIA OFFICER (c)(d)Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3006 7638
NRW 6659/08	Corporate Services Communications, Products and Library Services Media Services MEDIA OFFICER (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	23-06-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRW 6750/08	Corporate Services Communications, Projects and Library Services Communication Services DIRECTOR Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	30-06-2008	3006 7638
NRW 6785/08	Corporate Services Information Technology Services Application Database Administration MANAGER (APPLICATION DATABASE AND SUPPORT) Permanent Full-time	Woolloongabba	\$2,990.50 - \$3,206.60	A07	30-06-2008	3006 7628
NRW 6787/08	Corporate Services Information Technology Services Business Services MANAGER - APPLICATION DATABASE AND SUPPORT (2 POSITIONS AVAILABLE) 2 Vacancies Permanent Full-time	Woolloongabba	\$3,313.30 - \$3,504.30	A08	30-06-2008	3006 7638
NRW 6786/08	Corporate Services Information Technology Services Business Solutions SERVICE LEVEL MANAGER (3 PERMANENT POSITIONS AVAILABLE) 3 Vacancies (h)Permanent Full-time	Woolloongabba	\$2,672.60 - \$2,859.46	A06	30-06-2008	3006 7638
NRW 6782/08	Corporate Services Information Technology Services Technical and Security Architecture SENIOR COMPUTER SYSTEMS OFFICER (TECHNICAL AND SECURITY ARCHITECTURE) (c)(h)Permanent Full-time	Woolloongabba	\$2,672.60 - \$2,859.40	A06	30-06-2008	3006 7638
NRW 6781/08	Corporate Services Information Technology Services Technical and Security Architecture COMPUTER SYSTEMS OFFICER (TECHNICAL AND SECURITY ARCHITECTURE) (c)Permanent Full-time	Brisbane	\$2,283.10 - \$2,493.20	PO3	30-06-2008	3006 7638
NRW 6784/08	Corporate Services Information Technology Services Technical and Security Architecture ICT ARCHITECTURE SUPPORT OFFICER Permanent Full-time	Woolloongabba	\$2,009.90 - \$2,210.20	A04	30-06-2008	3006 7638
NRW 6748/08	Corporate Services Information Technology Services Technical and Security Architecture PRINCIPAL COMPUTER SYSTEMS OFFICER - TECHNICAL AND SECURITY ARCHITECTURE (4 POSITIONS AVAILABLE) 4 Vacancies (c)(h)Permanent Full-time	Woolloongabba	\$2,990.50 - \$3,206.60	A07	30-06-2008	3006 7638
NRW 6722/08	Land & Vegetation Division Land Management & Use State Land Asset Management PRINCIPAL TEAM LEADER (c)(h)Permanent Full-time	Woolloongabba	\$2,990.50 - \$3,206.60	A07	30-06-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRW 6780/08	Land and Vegetation Division Forest Products Operations FOREST RANGER IN CHARGE (h)Permanent Full-time	Maryborough	\$2,263.70 - \$2,460.10	FO5	30-06-2008	3006 7638
NRW 6652/08	Land and Vegetation Division Indigenous Services Claim Resolution RESEARCH OFFICER (NATIVE TITLES SERVICES) (h)Permanent Full-time	Woolloongabba	\$2,009.90 - \$2,210.20	AO4	23-06-2008	3006 7638
NRW 6655/08	Land and Vegetation Division Indigenous Services Cultural Heritage & Special Projects POLICY OFFICER (h)Permanent Full-time	Woolloongabba	\$2,329.30 - \$2,531.70	AO5	23-06-2008	3006 7638
NRW 6721/08	Land and Vegetation Division Indigenous Services Resource and Land Dealings SENIOR PROJECT OFFICER (h)Permanent Full-time	Woolloongabba	\$2,672.60 - \$2,859.40	AO6	30-06-2008	3006 7638
NRW 6579/08	Land and Vegetation Division Land Information and Titles Land Information SENIOR PROJECT OFFICER (h)Permanent Full-time	Woolloongabba	\$2,672.60 - \$2,859.40	AO6	16-06-2008	3006 7638
NRW 6715/08	Land and Vegetation Division Land Management and Use State Valuation Services SENIOR PROJECT OFFICER (QVAS) Permanent Full-time	Woolloongabba	\$2,672.60 - \$2,859.40	AO6	23-06-2008	3006 7638
NRW 6743/08	Service Delivery Central West Region Land & Vegetation Services SENIOR LAND OFFICER (c)(h)Permanent Full-time	Rockhampton	\$2,672.60 - \$2,859.40	AO6	30-06-2008	3006 7638
NRW 6695/08	Service Delivery Central West Region Land and Vegetation Services NATURAL RESOURCE MANAGEMENT OFFICER (c)(h)Permanent Full-time	Mackay	\$2,283.10 - \$2,493.20	PO3	23-06-2008	3006 7638
NRW 6710/08	Service Delivery Central West Region Landscapes and Community Services SPATIAL INFORMATION OFFICER (2X POSITIONS) 2 Vacancies (c)(d)(h)Permanent Full-time, Temporary Full-time	Mackay or Rockhampton	\$1,045.40 - \$2,173.30	PO1/PO2	23-06-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRW 6737/08	Service Delivery Central West Region Water Services REGIONAL ADMINISTRATION OFFICER (LICENSING) (h)Permanent Full-time	Rockhampton	\$2,422.50 - \$2,633.00	A05	07-07-2008	3006 7638
NRW 6744/08	Service Delivery Central West Region Water Services SENIOR ADMINISTRATION OFFICER - LICENSING (2 POSITIONS AVAILABLE) 2 Vacancies (h)Permanent Full-time	Mackay and Rockhampton	\$2,090.30 - \$2,298.60	A04	07-07-2008	3006 7638
NRW 6583/08	Service Delivery Land and Vegetation Services South East Region SENIOR VEGETATION MANAGEMENT OFFICER (d)(h)Temporary Full-time	Bundaberg	\$2,672.60 - \$2,859.40	A06	16-06-2008	3006 7638
NRW 6689/08	Service Delivery Landscapes and Community Services Natural Resource Information SPATIAL INFORMATION OFFICER (SURVEYING) (c)(h)Permanent Full-time	Negotiable - Within the State of Qld	\$2,283.10 - \$2,493.20	PO3	23-06-2008	3006 7638
NRW 6706/08	Service Delivery Landscapes and Community Services Planning and Environment NATURAL RESOURCE OFFICER (PLANNING & ENVIRONMENT) (c)(h)Permanent Full-time	Cairns	\$2,283.10 - \$2,493.20	PO3	23-06-2008	3006 7638
NRW 6512/08	Service Delivery North Region Indigenous Service SENIOR CULTURAL HERITAGE OFFICER (c)(h)Permanent Full-time	Cairns or Townsville	\$2,329.30 - \$2,531.70	A05	16-06-2008	3007 638
NRW 6601/08	Service Delivery North Region Land & Vegetation Services LAND ADMINISTRATION OFFICER (h)Permanent Part-time	Atherton	\$849.90 - \$947.80	A03	16-06-2008	3006 7638
NRW 6720/08	Service Delivery North Region Landscapes & Community Services CUSTOMER SERVICE OFFICER (TEAM LEADER) (h)Temporary Full-time	Townsville	\$1,699.80 - \$1,895.60	A03	30-06-2008	3006 7638
NRW 6584/08	Service Delivery North Region Landscapes & Community Services SENIOR SPATIAL INFORMATION OFFICER (SURVEYING) (h)Permanent Full-time	Cairns	\$2,654.20 - \$2,859.40	PO4	16-06-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRW 6597/08	Service Delivery North Region Water Services PROJECT OFFICER (c)(h)Permanent Full-time	Townsville	\$1,698.00 - \$2,173.30	PO2	16-06-2008	3006 7638
NRW 6600/08	Service Delivery North Region Water Services PROJECT OFFICER (AQUATIC ECOLOGY) (c)(h)Permanent Full-time	Townsville, Ayr or Mareeba	\$2,283.10 - \$2,493.20	PO3	16-06-2008	3006 7638
NRW 6595/08	Service Delivery North Region Water Services PROJECT OFFICER (WATER MONITORING) (c)(h)Permanent Full-time	Ayr	\$1,698.00 - \$2,173.30	PO2	16-06-2008	3006 7638
NRW 6660/08	Service Delivery South East Region Water Services SENIOR ADMINISTRATION OFFICER (h)Permanent Full-time	Woolloongabba	\$2,009.90 - \$2,210.20	AO4	23-06-2008	3006 7638
NRW 6580/08	Service Delivery South East Region Water Services SENIOR PROJECT OFFICER (2 POSITIONS AVAILABLE) 2 Vacancies (c)(h)Permanent Full-time	Woolloongabba	\$2,672.60 - \$2,859.40	AO6	16-06-2008	3006 7638
NRW 6680/08	Service Delivery Water Services North Region SENIOR ADMINISTRATION OFFICER (LICENSING) 2 Vacancies (c)(h)Permanent Full-time	Mareeba and Ayr	\$2,009.90 - \$2,210.20	AO4	23-06-2008	3006 7638
NRW 6682/08	Service Delivery Water Services Water Management & Use PRINCIPAL NATURAL RESOURCE OFFICER (c)Permanent Full-time	Goondiwindi	\$2,990.50 - \$3,206.60	AO7	23-06-2008	3007 638
NRW 6673/08	Service Delivery Water Services Water Management and Use REGIONAL ADMINISTRATION OFFICER (LICENSING) (c)(h)Permanent Full-time	Mareeba or Ayr	\$2,329.30 - \$2,531.70	AO5	23-06-2008	3006 7638
NRW 6505/08	Service Delivery South West Region Business Services PROJECT OFFICER (BUSINESS SUPPORT) (c)Permanent Full-time	Charleville	\$2,009.90 - \$2,210.20	AO4	16-06-2008	3006 7638
NRW 6589/08	Water & Catchment Division Water Allocation & Planning Water Planning (North) PRINCIPAL POLICY OFFICER (h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	AO7	16-06-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
NRW 6578/08	Water & Catchment Division Water Allocation & Planning Water Planning (South East) PRINCIPAL PROJECT OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	PO5	16-06-2008	3006 7638
NRW 6656/08	Water and Catchment Division Community Partnerships ADMINISTRATION OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	23-06-2008	3006 7638
NRW 6708/08	Water and Catchment Division Strategic Water Initiatives Water Legislation, Policy and Pricing DIRECTOR (c)(h)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	23-06-2008	3006 7638
NRW 6577/08	Water and Catchment Division Water Industry Regulation Recycled Water and Demand Management Regulation SENIOR PROJECT OFFICER (d)(h)Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	16-06-2008	3006 7638
NRW 6712/08	Water and Catchment Division Water Industry Regulation Water Entities Oversight PROJECT OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	23-06-2008	3006 7638
NRW 6557/08	Water and Catchment Division Water Industry Regulation SENIOR ADMINISTRATION OFFICER (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	16-06-2008	3006 7638

QUEENSLAND POLICE SERVICE

PO 248/08	Central Region ASSISTANT WATCHHOUSE OFFICER 3 Vacancies (c)Permanent Full-time	Rockhampton	\$1,623.20 - \$1,781.60	004	23-06-2008	3109 9192
PO 247/08	Central Region STATION CLIENT SERVICE OFFICER 3 Vacancies (c)Permanent Full-time	Rockhampton	\$1,699.80 - \$1,895.60	A03	23-06-2008	3109 9192
PO 241/08	Dog Squad POLICE DOG DEVELOPMENT OFFICER Permanent Full-time	Oxley	\$1,826.90 - \$2,009.90	005	23-06-2008	3109 9192
PO 252/08	Forensic Services Branch PHOTOGRAPHIC ASSISTANT (c)Permanent Full-time	Brisbane	\$1,597.30 - \$1,895.60	TO2	23-06-2008	3109 9192
PO 253/08	Forensic Services Branch RECORDING ANALYST Permanent Full-time	Brisbane	\$2,009.90 - \$2,173.30	TO3	30-06-2008	3109 9192
PO 249/08	Human Resource Management Branch PRINCIPAL PERSONNEL OFFICER (POLICY AND WORKFORCE PLANNING) Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	23-06-2008	3109 9192

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
PO 242/08	Human Resources Division EXECUTIVE SECRETARY Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	23-06-2008	3109 9192
PO 250/08	Information Systems Branch PRINCIPAL INFORMATION TECHNOLOGY OFFICER (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3109 9192
PO 256/08	Information Systems Branch PRINCIPAL INFORMATION TECHNOLOGY OFFICER (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	30-06-2008	3109 9192
PO 251/08	Information Systems Branch SERVICE DESK ANALYST (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	23-06-2008	3109 9192
PO 246/08	Police Information Centre SUPERVISOR (INFORMATION SERVICES) Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	23-06-2008	3109 9192
PO 244/08	Property and Facilities Branch SENIOR PROPERTY OFFICER (HOUSING) (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3109 9192
PO 243/08	Property and Facilities Branch SENIOR PROPERTY SERVICES OFFICER (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3109 9192
PO 254/08	Redcliffe District ASSISTANT INTELLIGENCE OFFICER Permanent Part-time	Redcliffe	\$1,699.80 - \$1,895.60	A03	30-06-2008	3109 9192
PO 245/08	South Eastern Region STATION CLIENT SERVICE OFFICER Permanent Full-time	Logan Central	\$1,699.80 - \$1,895.60	A03	23-06-2008	3109 9192
PO 255/08	Sunshine Coast District ROSTER CLERK Permanent Full-time	Noosa Heads	\$1,699.80 - \$1,895.60	A03	30-06-2008	3109 9192

DEPARTMENT OF THE PREMIER AND CABINET

PR 6423/08	Office of the Queensland Parliamentary Counsel SENIOR ASSISTANT PARLIAMENTARY COUNSEL (b)(c)(f)Permanent Full-time	Brisbane	\$3,691.70 - \$3,847.40	SO2	30-06-2008	3224 5048
PR 6364/08	Policy Division Cabinet Services and Reporting Implementation Unit - Performance Analysis and Reporting POLICY OFFICER (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3224 5048
PR 6382/08	Policy Division Cabinet Services and Reporting Implementation Unit- Performance Analysis and Reporting POLICY OFFICER (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	23-06-2008	3224 5048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES						
DPIF 6541/08	Biosecurity Queensland Biosecurity Operations Central Region INSPECTOR (BIOSECURITY) (h)Permanent Full-time	Emerald	\$1,597.30 - \$1,895.60	T02	16-06-2008	3006 7638
DPIF 6542/08	Biosecurity Queensland Biosecurity Operations Central Region SENIOR INSPECTOR (BIOSECURITY) (h)Permanent Full-time	Mackay	\$2,283.10 - \$2,430.70	T04	16-06-2008	3006 7638
DPIF 6767/08	Biosecurity Queensland Biosecurity Operations North Region PRINCIPAL VETERINARY PATHOLOGIST (c)(h)Permanent Full-time	Townsville	\$2,990.50 - \$3,206.60	P05	30-06-2008	3006 7638
DPIF 6543/08	Biosecurity Queensland Biosecurity Operations West Region DISTRICT INSPECTOR (BIOSECURITY) (h)Permanent Full-time	Charleville	\$2,009.90 - \$2,173.30	T03	16-06-2008	3006 7638
DPIF 6544/08	Biosecurity Queensland Biosecurity Operations West Region INSPECTOR (BIOSECURITY) (h)Permanent Full-time	Longreach	\$1,597.30 - \$1,895.60	T02	16-06-2008	3006 7638
DPIF 6518/08	Biosecurity Queensland Directorate Tick Fever Centre FARM MANAGER (c)(h)Permanent Full-time	Dalby	\$2,283.10 - \$2,430.20	T04	16-06-2008	3006 7638
DPIF 6638/08	Corporate Capability Finance & Asset Management SENIOR CONSULTANT (ASSET MANAGEMENT) (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	23-06-2008	3006 7638
DPIF 6746/08	Corporate Capability Information Technology Services Customer Service TEAM LEADER (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	30-06-2008	3006 7638
DPIF 6745/08	Corporate Capability Information and Technology Services Customer Service PRINCIPAL CONSULTANT (TRAINING) (h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	30-06-2008	3006 7638
DPIF 6613/08	Corporate Capability Strategy & Performance PRINCIPAL CONSULTANT (c)(h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	23-06-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DPIF 6632/08	Corporate Capability Strategy & Performance SENIOR PROJECT OFFICER (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	23-06-2008	3006 7638
DPIF 6637/08	Delivery Animal Science Sustainable Fisheries SENIOR FISHERIES SCIENTIST (c)(h)Permanent Full-time	Deception Bay	\$2,654.20 - \$2,859.40	PO4	23-06-2008	3006 7638
DPIF 6749/08	Delivery Emerging Technologies Agricultural Systems Modelling TEAM LEADER (INTENSIVE PRODUCTION SYSTEMS) (h)Permanent Full-time	Toowoomba	\$2,990.50 - \$3,206.60	PO5	30-06-2008	3006 7638
DPIF 6519/08	Delivery Emerging Technologies Molecular Bioscience Technologies EXPERIMENTALIST (TROPICAL PLANT BIOTECHNOLOGY) (d)(h)Temporary Full-time	Mareeba	\$1,597.30 - \$1,895.60	TO2	16-06-2008	3006 7638
DPIF 6521/08	Delivery Emerging Technologies Molecular Bioscience Technologies SCIENTIFIC ASSISTANT (d)(h)Temporary Part-time	St Lucia	\$659.10 - \$717.75	OO2	16-06-2008	3006 7638
DPIF 6522/08	Delivery Emerging Technologies Molecular Bioscience Technologies SENIOR BIOTECHNOLOGIST (d)(h)Temporary Full-time	Mareeba	\$2,654.20 - \$2,859.40	PO4	16-06-2008	3006 7638
DPIF 6611/08	Delivery Emerging Technologies Molecular Bioscience Technologies TECHNICAL OFFICER (c)(h)Permanent Full-time	St Lucia	\$2,009.90 - \$2,173.30	TO3	23-06-2008	3006 7638
DPIF 6633/08	Delivery Plant Science Crop Protection Systems EXPERIMENTALIST (c)(d)(h)Permanent Part-time	Ayr	\$1,607.90 - \$1,738.64	TO3	23-06-2008	3006 7638
DPIF 6608/08	Delivery Regional Delivery North Region ADMINISTRATION OFFICER (h)Permanent Full-time	Cairns	\$1,699.80 - \$1,895.60	A03	23-06-2008	3006 7638
DPIF 6691/08	Delivery Regional Delivery South East Region RESEARCH ASSISTANT (c)(d)(h)Temporary Full-time	Brisbane	\$1,459.10 - \$1,554.90	OO3	23-06-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
DPIF 6610/08	Delivery Regional Delivery South East Region SENIOR EXTENSION OFFICER (SUSTAINABLE PRODUCTION SYSTEMS) - 2 POSITIONS AVAILABLE 2 Vacancies (d)(h)Temporary Full-time	Gatton and Nambour	\$2,654.20 - \$2,859.40	PO4	23-06-2008	3006 7638
DPIF 6724/08	Delivery Regional Delivery South Region ENVIRONMENTAL OFFICER (c)(h)Permanent Full-time	Toowoomba	\$2,009.90 - \$2,173.30	TO3	30-06-2008	3006 7638
DPIF 6700/08	Delivery Regional Delivery South-East Region FARMHAND (c)(h)Permanent Full-time	Nambour	\$1,318.20 - \$1,435.50	002	23-06-2008	3006 7638
DPIF 6609/08	Delivery Regional Delivery Strategic Communication & Marketing COMMUNICATIONS OFFICER (c)(h)Permanent Full-time, Permanent Part-time	South East Queensland	\$2,329.30 - \$2,531.70	A05	23-06-2008	3006 7638
DPIF 6612/08	Delivery Regional Delivery West Region ADMINISTRATIVE OFFICER (c)(h)Permanent Full-time	Longreach	\$1,318.20 - \$1,590.70	A02	23-06-2008	3006 7638
DPIF 6514/08	Fisheries Executive Executive Support BUSINESS SERVICES OFFICER (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	16-06-2008	3006 7638
DPIF 6753/08	Fisheries Fisheries & Aquaculture Industry Development REGIONAL MANAGER (c)(h)Permanent Full-time	Deception Bay	\$3,313.30 - \$3,504.30	A08	30-06-2008	3006 7638
DPIF 6528/08	Fisheries Fisheries Policy and Sustainability Assessment and Monitoring FISHERIES RESOURCE OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,283.10 - \$2,493.20	PO3	16-06-2008	3006 7638
DPIF 6754/08	Fisheries Fisheries Policy and Sustainability Assessment and Monitoring FISHERIES SCIENTIST (c)Permanent Full-time	Brisbane	\$1,698.00 - \$2,173.30	PO2	30-06-2008	3006 7638
DPIF 6747/08	Plant Biosecurity North Region Biosecurity Operations INSPECTOR (BIOSECURITY) (c)(h)Permanent Full-time	South Johnstone	\$1,597.30 - \$1,895.60	TO2	30-06-2008	3006 7638

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
PROJECT SERVICES						
PS 6391/08	Business and Financial Services Portfolio Procurement Services PROCUREMENT OFFICER Multiple Vacancies (h)Permanent Full-time	Brisbane	\$1,719.30 - \$1,916.80	A03	30-06-2008	3238 3998
PS 6357/08	Education Portfolio Building Surveying ADMINISTRATION OFFICER (h)Permanent Full-time	Brisbane	\$1,719.30 - \$1,916.80	A03	23-06-2008	3238 3998
PS 6263/08	Education Portfolio Building Surveying ASSISTANT BUILDING SURVEYOR 2 Vacancies (c)(h)Permanent Full-time	Brisbane	\$2,031.10 - \$2,196.00	T03	23-06-2008	3238 3998
PS 6358/08	Education Portfolio Project Management PROJECT MANAGER (c)(h)Permanent Full-time	Brisbane	\$2,306.70 - \$2,518.20	PO3	23-06-2008	3238 3998
PS 6342/08	Housing Portfolio Property Services ASSISTANT DIRECTOR, PROPERTY (b)(c)(f)Permanent Full-time	Brisbane	\$3,691.70 - \$3,847.40	S02	23-06-2008	3238 3998
PS 6409/08	Housing Portfolio Property Services SENIOR PLANNING OFFICER 2 Vacancies (c)(h)Permanent Full-time	Brisbane	\$2,680.60 - \$2,887.50	PO4	30-06-2008	3238 3998
PS 6408/08	Housing Portfolio Property Services SENIOR SURVEYOR (c)(h)Permanent Full-time	Brisbane	\$3,019.80 - \$3,237.40	PO5	30-06-2008	3238 3998
PS 6352/08	Professional Services Portfolio Architecture SENIOR ARCHITECTURAL OFFICER (h)Permanent Full-time	Brisbane	\$2,306.70 - \$2,454.80	T04	23-06-2008	3238 3998
PS 6354/08	Professional Services Portfolio Civil Engineering CIVIL ENGINEER (c)(h)Permanent Full-time	Brisbane	\$2,306.70 - \$2,518.20	PO3	23-06-2008	3238 3998
PS 6412/08	Professional Services Portfolio Structural Engineering STRUCTURAL ENGINEER (h)Permanent Full-time	Brisbane	\$2,306.70 - \$2,518.20	PO3	30-06-2008	3238 3998
PS 6410/08	Regional Services North Queensland Portfolio SENIOR ARCHITECTURAL OFFICER (h)Permanent Full-time	Townsville, Cairns or Rockhampton	\$2,306.70 - \$2,454.80	T04	30-06-2008	3238 3998
PS 6411/08	South Queensland Portfolio South West Queensland / Sunshine Coast SENIOR ARCHITECTURAL OFFICER 2 Vacancies (h)Permanent Full-time	Toowoomba and Maroochydhore	\$2,306.70 - \$2,454.80	T04	30-06-2008	3238 3998

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
PUBLIC TRUST OFFICE						
PT 22/08	Client Services Program PUBLIC TRUST OFFICER 2 Vacancies Permanent Full-time	Rockhampton	\$1,699.80 - \$1,895.60	A03	24-06-2008	3213 9224
DEPARTMENT OF PUBLIC WORKS						
GR 6310/08	Corporate and Executive Services DIRECTOR, PLANNING AND PERFORMANCE MANAGEMENT UNIT (f)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	S01	23-06-2008	3238 3998
GR 6251/08	Queensland Government Chief Procurement Office Procurement Performance PROJECT MANAGER (c)(d)(h)Temporary Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	16-06-2008	3238 3998
GR 6404/08	Technology and Development Division Divisional Support Group Business Development - Works PROJECT OFFICER (BUSINESS DEVELOPMENT) Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	30-06-2008	3238 3998
QBUILD						
QB 6271/08	Brisbane Facilities Services Group Brisbane City Region REGIONAL SUPPORT OFFICER (c)(h)Permanent Full-time	Milton	\$1,727.60 - \$1,926.70	A03	16-06-2008	3238 3998
QB 6360/08	Human Resource Management Branch EXECUTIVE ASSISTANT (c)(h)Permanent Full-time	Brisbane	\$1,727.60 - \$1,926.70	A03	23-06-2008	3238 3998
QB 6429/08	Northern Group Capricornia Region PROJECT OFFICER (BUILDING SERVICES) (c)(h)Permanent Full-time	Rockhampton	\$2,132.60 - \$2,246.30	006	30-06-2008	3238 3998
QB 6268/08	Northern Group Whitsunday Region PROJECT MANAGER (BUILDING SERVICES) (c)(h)Permanent Full-time	Mackay	\$2,354.40 - \$2,469.70	007	23-06-2008	3238 3998
QB 6446/08	Southern Group South Coast Region MAINTENANCE MANAGER (c)(h)Permanent Full-time	Robina	\$2,715.90 - \$2,906.10	A06	30-06-2008	3238 3998
QB 6284/08	Southern Group Sunshine Coast Region FOREPERSON 4 Vacancies (h)Permanent Full-time	Nambour, Caboolture	\$2,010.90 - \$2,115.80	CFP2	23-06-2008	3238 3998
QB 6283/08	Southern Group Sunshine Coast Region FOREPERSON (BUILDING) 4 Vacancies (h)Permanent Full-time	Nambour, Caboolture, Redcliffe	\$2,133.40 - \$2,238.30	CFP3	23-06-2008	3238 3998

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
QB 6426/08	Southern Group Sunshine Coast Region PROJECT OFFICER (BUILDING SERVICES) (h)Permanent Full-time	Caboolture	\$2,132.60 - \$2,246.30	006	30-06-2008	3238 3998
Q-COMP						
Q 24/08	Q-COMP APPEALS OFFICER (g)(h)Permanent Full-time	Brisbane	\$2,050.70 - \$2,418.60	AO4/AO5	18-06-2008	3235 4105
QFLEET						
QF 6427/08	Fleet Client Services RESERVATIONS OFFICER Permanent Full-time	Brisbane	\$1,743.50 - \$1,934.10	A03	30-06-2008	3238 3998
QG CHIEF INFORMATION OFFICE						
CIO 6340/08	Enterprise Architecture and Strategy Enterprise Architecture SENIOR ENTERPRISE ARCHITECT (c)(h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	23-06-2008	3238 3998
CIO 6333/08	Enterprise Architecture and Strategy Unit Enterprise Architecture SENIOR ENTERPRISE ARCHITECT (c)(d)(h)Temporary Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	23-06-2008	3238 3998
CIO 6359/08	Implementation and Agency Support Unit PROGRAM MANAGER, AGENCY IMPLEMENTATION (c)(h)Temporary Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	23-06-2008	3238 3998
CIO 6326/08	Success Delivery and Portfolio Analysis Whole of Government Portfolio Analysis PROGRAM DIRECTOR - PORTFOLIO ANALYSIS (b)(c)(d)(f)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	S01	23-06-2008	3238 3998
CIO 6336/08	Success Delivery and Portfolio Analysis Whole of Government Portfolio Analysis PROGRAM MANAGER - PORTFOLIO ANALYSIS 2 Vacancies (c)(d)(h)Temporary Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	23-06-2008	3238 3998
CIO 6337/08	Success Delivery and Portfolio Analysis Unit PRINCIPAL PROJECT OFFICER - ICT WORKFORCE CAPABILITY 2 Vacancies (c)(d)(h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3238 3998
CIO 6331/08	Successful Delivery and Portfolio Analysis Unit Whole of Government Portfolio Analysis PRINCIPAL PORTFOLIO ANALYST 2 Vacancies (c)(d)(h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3238 3998

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
CIO 6327/08	Telecommunications and ICT Industry Liaison Unit ICT Industry Liaison ADMINISTRATION OFFICER (d)(h)Temporary Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	23-06-2008	3238 3998
CIO 6329/08	Telecommunications and ICT Industry Liaison Unit ICT Industry Liaison BUSINESS ANALYST (d)(h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3238 3998
CIO 6334/08	Telecommunications and ICT Industry Liaison Unit ICT Industry Liaison PRINCIPAL PROJECT OFFICER, ICT STRATEGIC SOURCING (c)(d)(h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3238 3998
CIO 6325/08	Telecommunications and ICT Industry Liaison Unit ICT Industry Liaison PROGRAM DIRECTOR (b)(c)(f)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	23-06-2008	3238 3998
CIO 6339/08	Telecommunications and ICT Industry Liaison Unit ICT Industry Liaison SENIOR PROJECT OFFICER, ICT STRATEGIC SOURCING (c)(d)(h)Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	23-06-2008	3238 3998
CIO 6332/08	Telecommunications and ICT Industry Liaison Unit Software Licence Management PRINCIPAL PROJECT OFFICER (c)(d)(h)Temporary Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3238 3998
CIO 6338/08	Telecommunications and ICT Industry Liaison Unit Software Licence Management PROJECT MANAGER (c)(d)(h)Temporary Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	23-06-2008	3238 3998

QLEAVE

QL 07/08	Human Resources Team ADMINISTRATION OFFICER (HUMAN RESOURCES) (g)(h)Permanent Full-time	Lutwyche	\$1,699.80 - \$1,895.60	A03	16-06-2008	3212 6877
-------------	--	----------	----------------------------	-----	------------	-----------

RESIDENTIAL TENANCIES AUTHORITY

RTA 19/08	Corporate Services BUILDING, FACILITIES & OPERATIONS COORDINATOR (c)Permanent Full-time	Brisbane	\$2,422.50 - \$2,633.00	A05	23-06-2008	3361 3628
RTA 20/08	Dispute Resolution Services ADMINISTRATION OFFICER (c)Permanent Part-time	Brisbane	\$883.90 - \$985.70	A03	30-06-2008	3361 3628

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
SHARED SERVICE AGENCY						
SSA 6704/08	Business Process PROJECT MANAGER (4 POSITIONS AVAILABLE) 4 Vacancies (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	23-06-2008	3006 7638
SSA 6698/08	Operations Business Management Sunshine Coast/Wide Bay Service Region CUSTOMER SERVICE OFFICER (c)(h)Permanent Full-time	Maroochydore	\$1,699.80 - \$1,895.60	A03	23-06-2008	3006 7638
STATE LIBRARY OF QUEENSLAND						
SLB 420/08	Public Library Services DESPATCH SUPERVISOR (c)(h)Temporary Full-time	Cannon Hill	\$1,699.80 - \$1,895.60	A03	16-06-2008	3842 9340
QUEENSLAND STUDIES AUTHORITY						
QSA 24/08	Corporate and Information Services Information and Communication Technology System Services SYSTEM ADMINISTRATOR (WINDOWS) (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	30-06-2008	3864 0331
QSA 23/08	Corporate and Information Services Branch Curriculum Support Services Branch Publishing Unit EDITOR 1.6 Vacancies (c)(h)Permanent Full-time, Permanent Part-time, Temporary Full-time, Temporary Part-time	Brisbane	\$2,422.50 - \$2,633.00	A05	23-06-2008	3864 0331
QSA 18/08	Corporate and Information Services Division Curriculum Support Services Branch Publishing Unit GRAPHIC DESIGNER/DESKTOP PUBLISHER (c)(h)Permanent Full-time, Permanent Part-time	Brisbane	\$2,090.30 - \$2,298.60	A04	23-06-2008	3864 0331
QSA 19/08	Corporate and Information Services Division Curriculum Support Services Branch Publishing Unit PUBLISHING PRODUCTION COORDINATOR (c)(h)Temporary Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	23-06-2008	3864 0331
QSA 22/08	Student Achievement Division Queensland Certificate of Education Branch Quality Assurance Unit SENIOR EDUCATION OFFICER (CHEMISTRY OR PHYSICS) (c)(h)Temporary Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	30-06-2008	3864 0331

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
QSA 17/08	Teaching and Learning ASSISTANT DIRECTOR (ASSESSMENT RESOURCES) (h)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	SO1	16-06-2008	3864 0331
QSA 14/08	Teaching and Learning MANAGER ASSESSMENT BANK (h)Permanent Full-time	Brisbane CBD	\$3,445.80 - \$3,644.50	A08	16-06-2008	3864 0331
QSA 16/08	Teaching and Learning MANAGER CURRICULUM DEVELOPMENT (h)Permanent Full-time	Brisbane CBD	\$3,445.80 - \$3,644.50	A08	16-06-2008	3864 0331
QSA 15/08	Teaching and Learning MANAGER QUEENSLAND COMPARABLE ASSESSMENT TASK (h)Permanent Full-time	Brisbane CBD	\$3,445.80 - \$3,644.50	A08	16-06-2008	3864 0331
QSA 12/08	Teaching and Learning PRINCIPAL PROJECT OFFICER (CURRICULUM AND ASSESSMENT) 8 Vacancies (h)Permanent Full-time, Permanent Part-time, Temporary Full-time, Temporary Part-time	Brisbane	\$3,110.10 - \$3,334.90	A07	16-06-2008	3864 0331
QSA 13/08	Teaching and Learning SENIOR PROJECT OFFICER (CURRICULUM AND ASSESSMENT) 3 Vacancies (h)Permanent Full-time, Permanent Part-time, Temporary Full-time, Temporary Part-time	Brisbane CBD	\$2,779.50 - \$2,973.80	A06	16-06-2008	3864 0331
QSA 21/08	Teaching and Learning Division PRINCIPLE PROJECT OFFICER (INDIGENOUS EDUCATION) (c)(h)(i)Permanent Full-time	Brisbane	\$3,110.10 - \$3,334.90	A07	07-07-2008	3864 0331
QSA 20/08	Teaching and Learning Division SENIOR PROJECT OFFICER (INDIGENOUS EDUCATION) (c)(h)(i)Temporary Full-time	Brisbane	\$2,779.50 - \$2,973.80	A06	07-07-2008	3864 0331

DEPARTMENT OF TOURISM, REGIONAL DEVELOPMENT AND INDUSTRY

TRDI 6398/08	Corporate Services Human Resources PRINCIPAL HR CONSULTANT (h)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	30-06-2008	3224 5048
TRDI 6401/08	Corporate Services Human Resources PROJECT MANAGER (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	30-06-2008	3224 5048
TRDI 6399/08	Corporate Services Human Resources SENIOR HR CONSULTANT (h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	30-06-2008	3224 5048
TRDI 6386/08	Corporate Services Information Management TECHNOLOGY OFFICER (h)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	30-06-2008	3224 5048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TRDI 6380/08	Industry, Investment and Development Regional Development and Services Northern Region CLIENT SUPPORT OFFICER (c)(h)Permanent Full-time	Mackay	\$1,318.20 - \$1,590.70	AO2	30-06-2008	3224 5048
TRDI 6387/08	Industry, Investment and Development Regional Development and Services Northern Region OFFICE COORDINATOR (c)(h)Permanent Full-time	Mackay	\$1,699.80 - \$1,895.60	AO3	30-06-2008	3224 5048
TRDI 6402/08	Office of the Director-General Executive Services MINISTERIAL CORRESPONDENCE COORDINATOR (h)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	30-06-2008	3224 5048

TRADE QUEENSLAND

TD 6441/08	Trade Services Communications and Marketing GRAPHIC DESIGNER (c)(h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	30-06-2008	3224 5048
---------------	--	----------	----------------------------	-----	------------	-----------

DEPARTMENT OF TRANSPORT

TD 6766/08	Corporate Office Community and Corporate Office Unit MANAGER (ISSUES & MEDIA) (c)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	AO8	30-06-2008	3006 7683
TD 6765/08	Corporate Office Community and Corporate Relations Unit MANAGER COMMUNICATION, STRATEGY & POLICY (c)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	AO8	30-06-2008	3006 7683
TD 6760/08	Corporate Office Governance and Planning Branch ADMINISTRATIVE SUPPORT OFFICER (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	AO3	30-06-2008	3006 7683
TD 6688/08	Corporate Office SENIOR CORRESPONDENCE OFFICER (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	AO4	23-06-2008	3006 7683
TD 6769/08	Information Management Division Business Applications ASSISTANT DIRECTOR (BUSINESS APPLICATIONS) (c)(f)Permanent Full-time	Brisbane	\$3,691.70 - \$3,847.40	SO2	19-06-2008	3006 7683
TD 6671/08	Information Management Division Business Applications SENIOR PROJECT OFFICER (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	AO5	23-06-2008	3006 7683
TD 6657/08	Information Management Division Business Infrastructure PRINCIPAL ADVISOR (c)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	AO8	23-06-2008	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 6565/08	Information Management Division Business Infrastructure PROJECT MANAGER (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	23-06-2008	3006 7683
TD 6566/08	Information Management Division Business Infrastructure SENIOR PROJECT MANAGER (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3006 7683
TD 6587/08	Information Management Division Business Services BUSINESS SYSTEMS COORDINATOR 2 Vacancies (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	16-06-2008	3006 7683
TD 6777/08	Information Management Division Business Services ENTERPRISE SYSTEMS OFFICER 2 Vacancies (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	30-06-2008	3006 7683
TD 6761/08	Information Management Division Program Office PROJECT OFFICER (c)Permanent Full-time	Brisbane		A04	30-06-2008	3006 7683
TD 6763/08	Integrated Transport Planning Division Executive Directorate EXECUTIVE COORDINATOR (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	30-06-2008	3006 7683
TD 6764/08	Integrated Transport Planning Division Executive Directorate EXECUTIVE CORRESPONDENCE OFFICER (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	30-06-2008	3006 7683
TD 6678/08	Land Transport & Safety Division Business & Performance TRAINING SERVICES OFFICER (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	23-06-2008	3006 7683
TD 6654/08	Land Transport & Safety Division Business & Performance ASSISTANT PROSECUTIONS OFFICER (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	30-06-2008	3006 7683
TD 6755/08	Land Transport & Safety Division Business & Performance BUSINESS SUPPORT OFFICER (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	30-06-2008	3006 7683
TD 6687/08	Land Transport & Safety Division Program Office COMMUNICATION OFFICER (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	30-06-2008	3006 7683
TD 6683/08	Land Transport & Safety Division Rail Safety Unit PRINCIPAL ADVISOR (HUMAN FACTORS) (c)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	P06	23-06-2008	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 6762/08	Land, Transport & Safety Division Business & Performance ASSISTANT FINANCE OFFICER (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	30-06-2008	3006 7683
TD 6772/08	Land, Transport & Safety Division Research, Policy & Strategy PRINCIPAL ADVISOR (POLICY & LEGISLATION) (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	30-06-2008	3006 7683
TD 6757/08	Land, Transport & Safety Division Research, Policy & Strategy SENIOR ADVISOR (POLICY & LEGISLATION) (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	30-06-2008	3006 7683
TD 6572/08	Maritime Safety Queensland Maritime Services Branch VTM & Information Services Unit SPATIAL INFORMATION MANAGER (c)Permanent Full-time	Brisbane	\$2,654.20 - \$2,859.40	PO4	23-06-2008	3006 7683
TD 6768/08	Office of the Deputy Director-General Transport Policy Office ADVISOR (c)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	30-06-2008	3006 7683
TD 6571/08	Passenger Transport Division Smart Travel Centre - Queensland (STC-Q) TravelSmart Programs Unit PROJECT OFFICER (TRAVELSMART) (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	16-06-2008	3006 7683
TD 6570/08	Rail, Ports and Freight Division Business and Strategy Development Branch RECORDS AND DOCUMENTS CONTROLLER (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	16-06-2008	3006 7683
TD 6568/08	Rail, Ports and Freight Division Ports, Planning and GOC Liaison Branch TRANSPORT ANALYST (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	16-06-2008	3006 7683
TD 6690/08	Services Division Central Region Compliance TRANSPORT INSPECTOR (c)Permanent Full-time	Gladstone	\$2,009.90 - \$2,210.20	A04	23-06-2008	3006 7683
TD 6758/08	Services Division Central Region ADMINISTRATION SUPPORT OFFICER (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	30-06-2008	3006 7683
TD 6759/08	Services Division Central Region OPERATIONS OFFICER (PASSENGER TRANSPORT) (c)Permanent Full-time	Mackay	\$2,009.90 - \$2,210.20	A04	30-06-2008	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 6669/08	Services Division Northern Region BUSINESS SUPPORT OFFICER (c)Permanent Full-time	Townsville	\$1,699.80 - \$1,895.60	A03	23-06-2008	3006 7683
TD 6664/08	Services Division SEQ North Client Service Delivery SEQ North SENIOR ADVISOR (SERVICE MANAGEMENT) 3 Vacancies (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	30-06-2008	3006 7683
TD 6567/08	Services Division SEQ North Customer Service Delivery SEQ North PRINCIPAL CUSTOMER SERVICE OFFICER 7 Vacancies (c)Permanent Part-time	Various	\$1,699.80 - \$1,895.60	A03	16-06-2008	3006 7683
TD 6585/08	Services Division Southern Region Client Service Delivery (Southern) CUSTOMER SERVICE OFFICER (c)Permanent Full-time	Bundaberg	\$1,318.20 - \$1,590.70	A02	16-06-2008	3006 7683
TD 6675/08	Services Division Southern Region Client Service Delivery (Southern) CUSTOMER SERVICE OFFICER (c)Permanent Full-time	Toowoomba	\$1,017.90 - \$1,590.70	A01/A02	23-06-2008	3006 7683
TD 6561/08	Services Division Southern Region Client Service Delivery (Southern) DRIVING EXAMINER/PRINCIPAL CUSTOMER SERVICE OFFICER (c)Permanent Full-time	Maryborough	\$1,699.80 - \$1,895.60	A03	16-06-2008	3006 7683
TD 6560/08	Services Division Southern Region Client Service Delivery (Southern) DRIVING EXAMINER/PRINCIPAL CUSTOMER SERVICE OFFICER 2 Vacancies (c)Permanent Full-time, Permanent Part-time	Toowoomba	\$1,699.80 - \$1,895.60	A03	16-06-2008	3006 7683
TD 6586/08	Services Division Southern Region Regional Management Southern AREA MANAGER (SOUTHERN DOWNS) (c)Permanent Full-time	Warwick	\$2,672.60 - \$2,859.40	A06	16-06-2008	3006 7683
TD 6591/08	Services Division Southern Region Road Safety (Southern) ROAD SAFETY ADVISOR (c)Permanent Full-time	Maryborough	\$2,009.90 - \$2,210.20	A04	16-06-2008	3006 7683
TD 6563/08	Services Division Various MANAGER HUMAN RESOURCE (c)Permanent Full-time	Various	\$2,990.50 - \$3,206.60	A07	16-06-2008	3006 7683

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TD 6676/08	Services Division Southern Region Client Service Delivery (Southern) PRINCIPAL CUSTOMER SERVICE OFFICER / DRIVING EXAMINER (c)Permanent Full-time	Hervey Bay	\$1,699.80 - \$1,895.60	A03	23-06-2008	3006 7683
QT 6551/08	Services Division Service Delivery Policy Branch PROJECT OFFICER (c)Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	16-06-2008	3135 5658
QT 6592/08	Services Division Service Delivery Policy Branch SENIOR PROJECT MANAGEMENT (c)Temporary Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	16-06-2008	3135 5658
QT 6653/08	Translink SENIOR PROJECT OFFICER (TRANSPORT PLANNING) Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	13-06-2008	3006 7683
QT 6773/08	Integrated Transport Planning Division Strategic Infrastructure Investment Branch PRINCIPAL ADVISOR (STRATEGIC INFRASTRUCTURE INVESTMENT) (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	30-06-2008	3006 7683
QT 6775/08	Integrated Transport Planning Division Strategic Infrastructure Investment Branch ADMINISTRATION OFFICER 2 Vacancies (c)Temporary Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	30-06-2008	3006 7683

TREASURY DEPARTMENT

TY 6419/08	Office of State Revenue Taxes Debt Management REVENUE/INVESTIGATIONS OFFICER - LEVEL 2 3 Vacancies (c)(h)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	30-06-2008	3224 5048
TY 6277/08	Portfolio Services Information and Communication Technology Systems Consulting and Projects ANALYST/PROGRAMMER (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3224 5048
TY 6362/08	Q Super Member Services COMPLIANCE ADMINISTRATOR (d)Temporary Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	23-06-2008	3224 5048
TY 6361/08	Q Super Members Services COMPLIANCE SUPPORT OFFICER Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3224 5048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TY 6323/08	Q Super Operations SUPERANNUATION OFFICER 30 Vacancies (c)Permanent Full-time	Brisbane	\$1,699.80 - \$1,895.60	A03	23-06-2008	3224 5048
TY 6273/08	Q Super Information and Communication Technology BUSINESS ANALYST 2 Vacancies (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	23-06-2008	3224 5048
TY 6417/08	Q Super Member Services WEB DEVELOPER (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	30-06-2008	3224 5048
TY 6363/08	Q Super Operations COMPLIANCE ADMINISTRATOR Temporary Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	23-06-2008	3224 5048
TY 6309/08	Q Super Operations COMPLIANCE SUPPORT OFFICER Temporary Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3224 5048
TY 6324/08	Q Super Operations EMPLOYER RELATIONS OFFICER (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3224 5048
TY 6320/08	Q Super Operations MANAGER - ACCOUNT MANAGEMENT (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3224 5048
TY 6311/08	Q Super Operations MANAGER - ACCUMULATION (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3224 5048
TY 6318/08	Q Super Operations MANAGER - EMPLOYER SERVICES (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3224 5048
TY 6321/08	Q Super Operations MANAGER - PENSIONS AND DEFINED BENEFITS (c)Permanent Full-time	Brisbane	\$2,990.50 - \$3,206.60	A07	23-06-2008	3224 5048
TY 6313/08	Q Super Operations PRINTING LIAISON OFFICER (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	23-06-2008	3224 5048
TY 6322/08	Q Super Operations TEAM LEADER Multiple Vacancies (c)Permanent Full-time	Brisbane	\$2,329.30 - \$2,531.70	A05	23-06-2008	3224 5048

Reference Number	Vacancy	Locality	Salary \$ Min / Max	Class	Application Closing Date	Contact No
TY 6319/08	QSuper Operations TECHNICAL OFFICER Multiple Vacancies (c)Permanent Full-time	Brisbane	\$2,009.90 - \$2,210.20	A04	23-06-2008	3224 5048
TY 6397/08	Queensland Office of Gaming Regulation Regulatory Operations Group Gaming Services Branch TECHNICAL OFFICER (c)(h)Permanent Full-time	Brisbane	\$2,283.10 - \$2,493.20	PO3	30-06-2008	3224 5048
TY 6276/08	Treasury Office SENIOR TREASURY ANALYST 2 Vacancies (c)(h)Permanent Full-time	Brisbane	\$2,672.60 - \$2,859.40	A06	23-06-2008	3224 5048

URBAN LAND DEVELOPMENT AUTHORITY

ULDA 302/08	Planning Services DEVELOPMENT AND ASSESSMENT MANAGER (c)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	S01	30-06-2008	3024 4150
ULDA 301/08	Planning Services PLANNING MANAGER Multiple Vacancies (c)Permanent Full-time	Brisbane	\$4,034.10 - \$4,220.90	S01	30-06-2008	3024 4150

QUEENSLAND WATER COMMISSION

QWC 6546/08	Business Services PRINCIPAL FINANCE OFFICER (h)Permanent Full-time	Brisbane	\$3,313.30 - \$3,504.30	A08	23-06-2008	3006 7638
----------------	---	----------	----------------------------	-----	------------	-----------

**You can
advertise in
the Gazette!**

ADVERTISING RATE FOR A QUARTER PAGE \$500+gst (casual)

**Contact your nearest representative to find out more about the placement
of your advertisement in the weekly Queensland Government Gazette**

Qld : Maree Fraser - mobile: 0408 735 338 - email: mblmedia@bigpond.com
NSW : Jonathon Tremain - phone: 02 9499 4599 - email: jonathon@tremedia.com.au

GOVERNMENT AND PUBLIC NOTICES IN THE GAZETTES AS FROM 1 JUNE 2008 INCLUDES 4.8% CPI INCREASE			
	New Price includes 4.8%	GST	Total
GENERAL - FULL PAGE TEXT			
Formatted electronic files or E-mail (must be compatible)	\$ 199.59	\$ 19.96	\$ 219.55
Formatted electronic files or E-mail (that require formatting to make compatible)	\$ 231.39	\$ 23.14	\$ 254.53
GENERAL GAZETTES, GAZETTES OTHER EXCEPT VACANCIES - PER MM TEXT			
Single column, all copy to set	\$ 2.12	\$ 0.21	\$ 2.33
Double column, all to set	\$ 4.29	\$ 0.43	\$ 4.72
Single column, formatted electronic files or E-mail (check for compatability)	\$ 0.78	\$ 0.08	\$ 0.86
Double column, formatted electronic files or E-mail (check for compatability)	\$ 1.56	\$ 0.16	\$ 1.72
VACANCIES GAZETTE - PER LINE			
First and Last lines \$22.01 each	\$ 44.02	\$ 4.40	\$ 48.42
All lines in between \$11.53 per line	\$ 11.53	\$ 1.15	\$ 12.68
LIQUOR NOTICES			
All copy to set	\$ 307.75	\$ 30.78	\$ 338.53
<i>Formatted electronic files or E-mail (check for compatability)</i>			
<i>* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)</i>		TOTAL:	\$346.19
GAMING MACHINE NOTICES			
All copy to set	\$ 334.51	\$ 33.45	\$ 367.96
<i>Formatted electronic files or E-mail (check for compatability)</i>			
<i>* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)</i>		TOTAL:	\$375.62
PROBATE NOTICES			
All copy to set	\$ 117.52	\$ 11.75	\$ 129.27
<i>Formatted electronic files or E-mail (check for compatability)</i>			
<i>* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)</i>		TOTAL:	\$136.93
TRUST ACT NOTICES			
All copy to set	\$ 104.59	\$ 10.46	\$ 115.05
<i>Formatted electronic files or E-mail (check for compatability)</i>			
<i>* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)</i>		TOTAL:	\$122.71
COMPANY NOTICES			
Companies (winding up)	\$ 177.51	\$ 17.75	\$ 195.26
<i>Formatted electronic files or E-mail (check for compatability)</i>			
Liquidation (appointment of liquidator)	\$ 73.48	\$ 7.35	\$ 80.83
<i>Formatted electronic files or E-mail (check for compatability)</i>			
<i>* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)</i>			
EXTRAORDINARY GAZETTE - FULL PAGE TEXT			
Formatted electronic files or E-mail (check for compatability) per page	\$ 199.59	\$ 19.96	\$ 219.55
NATURAL RESOURCES & WATER, MAIN ROADS / TRANSPORT AND LOCAL GOVERNMENT GAZETTES			
Formatted electronic files or E-mail (check for compatability) per page	\$ 126.00	\$ 12.60	\$ 138.60
PROFESSIONAL REGISTER AND LISTS GAZETTES			
Formatted electronic files or E-mail (check for compatability) 0-50 pages	\$ 118.75	\$ 11.88	\$ 130.63
Formatted electronic files or E-mail (check for compatability) 51+ pages	\$ 101.13	\$ 10.11	\$ 111.24
<p>For more information regarding notices in the Gazette, contact SDS Publications on 3118 6900 All SDS Publications prices are actual and no commission is offered. * All Prices include GST unless otherwise stated.</p>			

NOTE 1 : Positions within the Parliamentary Service come within the ambit of the *Parliamentary Service Act 1988* and are not subject to the provisions of the *Public Service Act 1996*.

NOTE 2 : As prescribed under sections 94, 95, 96, and 114 of the *Public Service Act 1996* and Part 1 of the Appeals Directive (No.: 6/03): an appeal can not be made to the Public Service Commissioner against a decision to appoint or second an officer or other person to Senior Officer levels (SO1 and SO2), and; otherwise, an officer entitled to appeal must satisfy the following requirements.

1. the officer must have applied for a vacancy to which one of the following persons was promoted.
 - an officer of a Department
 - a general employee of a Department with tenure
 - an officer of the Public Service Office
 - a general employee of a Public Service Office with tenure; or
 - a tenured public sector employee of a public unit listed in Schedule 3 of the Appeals directive;
2. the officers application for the vacancy must have been received before the deadline for the receipt of applications;
3. the officers notice of appeal must be actually received by the Public Service Commissioner before the deadline for it's receipt;
4. the officer must continue to be entitled to appeal (see s1.(1) of Appeals Directive)

FOOTNOTES

- (a) Appointees may be required to serve in any part of the State. Where a centre is included under "Locality", the headquarters of the appointee will be at such centre unless otherwise determined.
- (b) An appointment has been declared by the Public Service Commissioner, by gazette notice, to be a non-appealable appointment, pursuant to section 95 of the *Public Service Act 1996*.
- (c) Also being advertised in daily press and/or internet/email advertising or technical journals.
- (d) The appointment may be appointed in a temporary capacity. If a tenured employee of the Public Service is selected for appointment, the officer will retain tenured status.
- (e) Appointment may be made on the basis of a contract for a fixed term, pursuant to sections 69 and 70 of the *Public Service Act 1996*.
- (f) Senior Officer levels (SO1 and SO2): salary sacrifice may be made for optional benefits of employer funded superannuation options and professional organisation membership fees.
- (g) In accordance with section 5.13 of the Directive 4.02, Deployment and Redeployment, registered deployees will be considered on relative merit.
- (h) Applications will remain current for a period specified in the material provided to applicants.
- (i) Identified position.

COMMUNICATIONS

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

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

**GOVERNMENT AND PUBLIC NOTICES IN THE GAZETTES AS FROM
1 JUNE 2008 INCLUDES 4.8% CPI INCREASE**

	New Price includes 4.8%	GST	Total
GENERAL - FULL PAGE TEXT			
Formatted electronic files or E-mail (must be compatible)	\$ 199.59	\$ 19.96	\$ 219.55
Formatted electronic files or E-mail (that require formatting to make compatible)	\$ 231.39	\$ 23.14	\$ 254.53
GENERAL GAZETTES, GAZETTES OTHER EXCEPT VACANCIES - PER MM TEXT			
Single column, all copy to set	\$ 2.12	\$ 0.21	\$ 2.33
Double column, all to set	\$ 4.29	\$ 0.43	\$ 4.72
Single column, formatted electronic files or E-mail (check for compatability)	\$ 0.78	\$ 0.08	\$ 0.86
Double column, formatted electronic files or E-mail (check for compatability)	\$ 1.56	\$ 0.16	\$ 1.72
VACANCIES GAZETTE - PER LINE			
First and Last lines \$22.01 each	\$ 44.02	\$ 4.40	\$ 48.42
All lines in between \$11.53 per line	\$ 11.53	\$ 1.15	\$ 12.68
LIQUOR NOTICES			
All copy to set	\$ 307.75	\$ 30.78	\$ 338.53
<i>Formatted electronic files or E-mail (check for compatability)</i>			
<i>* Copies of these Gazettes containing notices available on request for \$7.66 each (includes GST and Postage)</i>			TOTAL: \$346.19
GAMING MACHINE NOTICES			
All copy to set	\$ 334.51	\$ 33.45	\$ 367.96
<i>Formatted electronic files or E-mail (check for compatability)</i>			
<i>* Copies of these Gazettes containing notices available on request for \$7.66 each (includes GST and Postage)</i>			TOTAL: \$375.62
PROBATE NOTICES			
All copy to set	\$ 117.52	\$ 11.75	\$ 129.27
<i>Formatted electronic files or E-mail (check for compatability)</i>			
<i>* Copies of these Gazettes containing notices available on request for \$7.66 each (includes GST and Postage)</i>			TOTAL: \$136.93
TRUST ACT NOTICES			
All copy to set	\$ 104.59	\$ 10.46	\$ 115.05
<i>Formatted electronic files or E-mail (check for compatability)</i>			
<i>* Copies of these Gazettes containing notices available on request for \$7.66 each (includes GST and Postage)</i>			TOTAL: \$122.71
COMPANY NOTICES			
Companies (winding up)	\$ 177.51	\$ 17.75	\$ 195.26
<i>Formatted electronic files or E-mail (check for compatability)</i>			
Liquidation (appointment of liquidator)	\$ 73.48	\$ 7.35	\$ 80.83
<i>Formatted electronic files or E-mail (check for compatability)</i>			
<i>* Copies of these Gazettes containing notices available on request for \$7.66 each (includes GST and Postage)</i>			
EXTRAORDINARY GAZETTE - FULL PAGE TEXT			
Formatted electronic files or E-mail (check for compatability) per page	\$ 199.59	\$ 19.96	\$ 219.55
NATURAL RESOURCES & WATER, MAIN ROADS / TRANSPORT AND LOCAL GOVERNMENT GAZETTES			
Formatted electronic files or E-mail (check for compatability) per page	\$ 126.00	\$ 12.60	\$ 138.60
PROFESSIONAL REGISTER AND LISTS GAZETTES			
Formatted electronic files or E-mail (check for compatability) 0-50 pages	\$ 118.75	\$ 11.88	\$ 130.63
Formatted electronic files or E-mail (check for compatability) 51+ pages	\$ 101.13	\$ 10.11	\$ 111.24

For more information regarding notices in the Gazette, contact SDS Publications on 3118 6900
All SDS Publications prices are actual and no commission is offered. * All Prices include GST unless otherwise stated.

NOTIFICATION OF THE FILLING OF ADVERTISED VACANCIES

The following appointments to various positions have been made in accordance with the provisions of the Public Service Act 1996.

Any officer who wishes to appeal against any of the promotions set out hereunder must do so in writing to -

The Public Service Commissioner,
Office of the Public Service Commissioner,
PO Box 15190,
City East, Qld, 4002
within 21 days of this Gazette.

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

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
QUEENSLAND AUDIT OFFICE				
AO 5/08	Project Officer, Audit Support, Queensland Audit Office, Brisbane (AO4)	02-06-2008	Wilkinson, Sarah Catherine	Executive Assistant, Queensland Audit Office, Brisbane (AO3)
AO 10/08	Systems Administrator, Queensland Audit Office, Brisbane (AO5)	02-06-2008	Zappala, Christine Leigh	Executive Assistant, Queensland Audit Office, Brisbane (AO3)
AO 28/07	Executive Assistant, Queensland Audit Office, Brisbane (AO3)	02-06-2008	Hembrow, Tamara Leigh	Administrative Officer, Queensland Audit Office, Brisbane (AO2)
AO 28/07	Executive Assistant, Queensland Audit Office, Brisbane (AO3)	02-06-2008	Widewski, Kristen Jenna	Administrative Officer, Queensland Audit Office, Brisbane (AO2)
DEPARTMENT OF CHILD SAFETY				
CHS 4830/08	Coordinator, Human Resources and Finance, Child Safety Services Division, Logan and Brisbane West Zone, Logan and Brisbane West Zonal Office, Logan (AO5)	Date of duty	McKenzie, Julie Fay	Information and Administration Officer, Child Safety Services Division, Logan and Brisbane West Zone, Logan and Brisbane West Zonal Office, Logan (AO3)
CHS 4842/08	Team Leader, Child Safety Services Division, Brisbane North and Sunshine Coast Zone, Alderley Child Safety Service Centre, Alderley (PO5) Specified	Date of duty	Homer, Tracy Bernadette BSocWk	Child Safety Officer, Child Safety Services Division, Brisbane North and Sunshine Coast Zone, Alderley Child Safety Service Centre, Alderley (PO3)
CHS 4842/08	Team Leader, Child Safety Services Division, Brisbane North and Sunshine Coast Zone, Alderley Child Safety Service Centre, Alderley (PO5) Specified	Date of duty	Thomas, Claire Louise BA (JustSt)	Court Coordinator, Child Safety Services Division, Brisbane North and Sunshine Coast Zone, Alderley Child Safety Service Centre, Alderley (PO4)
CHS 5032/08	Team Leader, Child Safety Services Division, Far Northern Zone, Innisfail Child Safety Service Centre, Innisfail (PO5) Specified	Date of duty	Shubert, Susan Therese BPsych	Child Safety Officer, Child Safety Services Division, Central Zone, Mackay Child Safety Service Centre, Mackay (PO2)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
CHS 5164/08	Principal Business Analyst, Policy and Programs Division, Performance Management Branch, Performance Review and Improvement Unit, Brisbane (AO7)	Date of duty	Duncan, Wayne Stuart	Senior Statistical Officer, Office of Economic and Statistical Research, Queensland Treasury, Brisbane (AO6)
CHS 5680/08	Executive Services Officer (CLLO Support), Corporate and Executive Services Division, Government and Executive Services Branch, Brisbane (AO5)	Date of duty	Simpson, Wendy Kay	Liaison Officer, Executive Services Unit, Department of Housing (AO3)
CHS 5761/08	Freedom of Information Support Officer, Corporate and Executive Services Division, Freedom of Information Branch, Brisbane (AO3)	Date of duty	Rizzo, Tanya	Administrative Officer, Corporate and Executive Services Division, Freedom of Information Branch, Brisbane (AO1)
CHS 5864/08	Information and Administration Officer, Child Safety Services Division, Brisbane North and Sunshine Coast Zone, Brisbane North and Sunshine Coast Zonal Office, Brisbane North and Sunshine Coast – Community Support Team, Caboolture (AO3)	Date of duty	Morgan, Lorraine Olive	Administrative Officer, Child Safety Services Division, Brisbane North and Sunshine Coast Zone, Brisbane North and Sunshine Coast Zonal Office, Caboolture (AO2)
CHS 6237/08	Child Safety Support Officer, Child Safety Services Division, Central Zone, Gladstone Child Safety Service Centre, Gladstone (AO3) Identified	Date of duty	Cooke, Carly Louise	Child Safety Support Officer, Child Safety Services Division, Central Zone, Gladstone Child Safety Service Centre, Gladstone (AO2)

DISABILITY SERVICES QUEENSLAND

DSQ 5317/08	Learning and Development Facilitator, Disability Services, Community and Home Care, Service Delivery, Accommodation Support and Respite Services, Business Capability Unit, Mt Gravatt (AO6)	Date of duty	Sait, Lynne Patricia	Senior Workplace Trainer, Disability Services, Community and Home Care, Service Delivery, Accommodation Support and Respite Services, Business Capability Unit, Brisbane (AO5)
DSQ 5470/08	Supports Facilitator, Disability Services, Community and Home Care, Service Delivery, Mackay/Whitsunday Region, Mackay Service Centre, Mackay (AO5)	Date of duty	Charters, Jan Kathryn	Resource Officer (Client Services), Disability Services, Community and Home Care, Service Delivery, Mackay/Whitsunday Region, Mackay Service Centre, Cannonvale (AO3)

DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS

CO 20152/08	Facilities Services Officer, Property Management Unit, Facilities Services Branch, Brisbane (AO4)	Date of duty	May, Robyn	Facilities Services Officer, Facilities Services Branch, Brisbane (AO3)
CO 20163/08	Senior Computer Systems Officer, Enterprise & Desktop Services, Information Management Services, Corporate and Professional Services, Brisbane (AO5)	Date of duty	Nannuru, Anoop	Computer Support Officer, Information Management Services, Corporate and Professional Services, Brisbane (PO2)
CO 20163/08	Senior Computer Systems Officer, Enterprise & Desktop Services, Information Management Services, Corporate and Professional Services, Brisbane (AO5)	Date of duty	Jayaraman, Pradish	Computer Support Officer, Information Management Services, Corporate and Professional Services, Brisbane (PO2)

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
QCT 03/08	Executive Officer, Office of the Director, Queensland College of Teachers, Toowong (AO8) (temporary)	10-06-2008	Bartlett, Ian	Private Sector

DEPARTMENT OF EMPLOYMENT AND INDUSTRIAL RELATIONS

IR 5322/08	Senior Policy Officer, Worker's Compensation Policy Unit, Office of Assistant General Manager, Workplace Health and Safety Queensland, Brisbane (AO6)	Date of duty	Keable, Kirsty Anne	Policy Officer, Legislation Development and Review, Workplace Health and Safety Queensland, Brisbane (AO5)
---------------	---	--------------	---------------------	--

ENVIRONMENTAL PROTECTION AGENCY

EN 2507/07	Principal Environmental Officer, Regional Services, Environmental Operations Division, Brisbane (AO6)	Date of duty	Coleman, Kylie Maree	Principal Environmental Officer, Ipswich Region, Regional Services, Environmental Services, Brisbane (PO4)
EN 4437/07	Senior Project Officer, Greenhouse Sciences and Environmental Reporting Unit, Environmental Sciences Division, Brisbane (PO3)	Date of duty	Baddiley, Brenda Lee BSc	Ranger In Charge, Moreton Bay Region, Marine Parks, Queensland Parks and Wildlife, Cleveland (OO6)
EN 5683/08	Senior Workforce Management Officer, Employee Relations, Health and Safety, Workforce Management, Corporate Development, Brisbane (AO5)	Date of duty	Leutton, Michelle Louise	Technical Officer, Freshwater and Marine Sciences, Environmental Sciences, Indooroopilly (TO3)

DEPARTMENT OF HEALTH

HL 025/07	Manager, Medical Workforce Advice and Coordination, Workforce Planning and Coordination Branch, Policy Planning and Resourcing (AO8)	19-04-2008	Meier, Jody	Project Officer, Innovations Branch, Corporate Office (AO7)
HL 090/08	Senior Workforce Planning Officer, Workforce Planning and Coordination Branch, Policy, Planning and Resourcing, Brisbane (AO6)	01-07-2008	Downes, Tamara	Project Officer Assistant, Workforce, Planning and Coordination, Corporate Office (AO4)
HL 144/08	Senior Finance Officer, Financial Accounting Team, Financial Accounting Team, Financial Policy and Strategy Unit, Finance Branch, Corporate Services (AO6)	Date of duty	Noye, Amanda	Administrative Officer, Accounts, Sunshine Coast (AO2)

DEPARTMENT OF HOUSING

HO 5141/08	Executive Officer, Administration Unit, General Manager's Office, Housing, Policy and Strategy, Brisbane (AO3)	Date of duty	Coogan, Amanda Maree	Administration Officer, Marketing and Communication, Organisation Services and Strategy, Brisbane (AO3)
---------------	--	--------------	----------------------	---

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J 140/08	Senior Organisational Development Officer, Organisational Development, Practice Management Branch, Crown Law, Brisbane (AO5)	Date of duty	Sellers, Lisa Michelle	Organisational Development Officer, Organisational Development, Practice Management Branch, Crown Law, Brisbane (AO4)
-------------	--	--------------	------------------------	---

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
J 173/08	Principal Marketing Communication Officer, Marketing Communication, Corporate Communication Unit, Research & Executive Services Division, Brisbane (AO7)	04-06-2008	Harper, Hayley Rhonda	Marketing Communication Officer, Marketing Communication, Corporate Communication Unit, Research & Executive Services Division, Brisbane (AO5)
J 173/08	Principal Marketing Communication Officer, Marketing Communication, Corporate Communication Unit, Research & Executive Services Division, Brisbane (AO7)	04-06-2008	Martini, Justine Melody-Jane	Senior Marketing Communication Officer, Marketing Communication, Corporate Communication Unit, Research & Executive Services Division, Brisbane (AO6)

DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION

LGSR 4959/08	Senior Project Officer, Funding and Infrastructure, Local Government Collaboration, Office of the Deputy Director General (Strategy and Policy), Brisbane (AO6)	Date of duty	Meehan, Michael	Research and Development Officer, Queensland Ambulance Service, Kedron (AO5)
LGSR 5332/08	Executive Correspondence Officer, Executive Correspondence Unit, Ministerial and Executive Services, Corporate and Executive Services, Brisbane (AO4)	Date of duty	Leota, Annie	Cabinet Support Officer, Cabinet Legislation and Liaison, Cabinet Services and Reporting, Policy Division, Department of Premier and Cabinet, Brisbane (AO3)

DEPARTMENT OF MAIN ROADS

MR 5168/08	Traffic Response Officer, North Coast Region, Roads Business Group, Mooloolaba (OO6)	02-06-2008	Green, Albert John	Communications Room Operator, Maroochydore Division, North Coast Region, Qld Police Service, Maroochydore (OO4)
MR 5279/08	Senior Executive Coordinator, Business Group Operations, Business Solutions & Information –CIO Group, Brisbane (AO6)	Date of duty	McQuillan, Rhonda	Senior Admin Officer, Brisbane District, Water Allocation & Planning, Natural Resources & Water, Brisbane (AO4)
MR 5418/08	Senior Advisor (Roads Programs), Program Development & Delivery, Roads Business Group, Brisbane (AO7)	28-05-2008	Greenhalgh, Wayne	Principal Designer (Road Engineering Standards), Road Planning & Design, Engineering & Technology Group, Brisbane (TO6)
MR 5520/08	Manager (Corridor Access), Corridor Management & Operations Group, Roads Business Group, Brisbane (AO8)	21-05-2008	Thompson, Sharon	Principal Advisor, Corridor Management & Operations Group, Roads Business Group, Brisbane (AO7)

DEPARTMENT OF MINES AND ENERGY

DME 5506	Principal Records Officer, Information Management and Policy, Information Services Unit, Corporate and Executive Services, Brisbane (AO6)	16-06-2008	Chase, Ann Therese	Service Coordinator, Group 3, Documents and Records Management, Facilities, Brisbane (AO5)
DME 5959	Administration Officer, Central Region, Safety and Health, Rockhampton (AO3)	02-06-2008	Crozier, Carissa Joy	Administration Officer, Central Region, Safety and Health, Rockhampton (AO2)

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

DEPARTMENT OF NATURAL RESOURCES AND WATER

NRW 5755	Manager, Vegetation Management and Use, Land and Vegetation Services, Central West Region, Service Delivery, Rockhampton (AO8)	16-05-2008	Moor, Darren	Manager, Vegetation Management and Use, Land and Vegetation Services, Central West Region, Service Delivery, Rockhampton (AO7)
NRW 6225	Team Leader/Principal Lawyer, Appeals and Advocacy Team, Legal Services, Strategic Policy and Legal, Office of the Director General (PO6)	03-06-2008	Heather, Malcolm BL BA	Principal Lawyer, Legislation and Special Projects Team, Legal Services, Strategic Policy and Legal, Office of the Director General (PO5)

QUEENSLAND NURSING COUNCIL

QNC 09/08	Nurse Adviser x 5, Nursing Program (PO5)	Date of duty	Gatling, Margaret	Nurse Adviser, Queensland Nursing Council (PO4)
QNC 09/08	Nurse Adviser x 5, Nursing Program (PO5)	Date of duty	Van de Ven, Lauren	Nurse Adviser, Queensland Nursing Council (PO4)
QNC 09/08	Nurse Adviser x 5, Nursing Program (PO5)	Date of duty	Taylor, Belinda	Clinical Nurse, Queensland Health (Level 2)
QNC 09/08	Nurse Adviser x 5, Nursing Program (PO5)	Date of duty	Murray, Tracey	Clinical Nurse, Queensland Health (Level 2)
QNC 09/08	Nurse Adviser x 5, Nursing Program (PO5)	Date of duty	Limpus, Anthony	Clinical Nurse, Queensland Health (Level 2)

QUEENSLAND POLICE SERVICE

PO 83/08	Assistant Watchhouse Officer, Southport Division, Gold Coast District, South Eastern Region, Southport (OO4)	Date of duty	Nixon, Jacqueline Peata	Communications Room Operator, Beenleigh Division, Logan District, South Eastern Region, Beenleigh (OO4)
PO 103/08	Finance Manager, North Coast Region, Maroochydore (AO7)	Date of duty	Merola, Jarrod Troy	Principal Finance Officer, Shared Services Agency, Brisbane (AO6)

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

DPIF 2542	Environmental Scientist, INTNS Livestock, Environmental Regulation, South Region, Regional Delivery, Delivery, Toowoomba (PO2)	02-06-2008	Turner, Ben BAppSc	Environmental Officer, INTNS Livestock, Environmental Regulation, South Region, Regional Delivery, Delivery, Toowoomba (TO3)
DPIF 4818	Senior Policy Officer (Economics), Innovation and Biosecurity Program Investment, Innovation and Biosecurity Investment, Industry Development, Brisbane (AO6)	30-05-2008	East, Miriam	Policy Officer (Economics), Innovation and Biosecurity Program Investment, Innovation and Biosecurity Investment, Industry Development, Brisbane (AO5)
DPIF 5965	Environmental Scientist, INTINS Livestock Environmental Regulation, South Region, Regional Delivery, Delivery, Toowoomba (PO3)	02-06-2008	Nicolson, Louisa BAppSc	Environmental Scientist, INTINS Livestock Environmental Regulation, South Region, Regional Delivery, Delivery, Toowoomba (PO2)
DPIF 6037	Manager (Customer Service), Customer Service, Information and Technology Services, Corporate Capability, Brisbane (AO8)	30-05-2008	Adams, Kim-Anne	Manager (Customer Service), Customer Service, Information and Technology Services, Corporate Capability, Brisbane (AO7)
*	Scientific Assistant, Molecular Bioscience Technologies, Emerging Technologies, Delivery, St Lucia (OO3)	26-05-2008	Sharp, Jennifer	Scientific Assistant, Molecular Bioscience Technologies, Emerging Technologies, Delivery, St Lucia (OO2)

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

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

PROJECT SERVICES

PS 5620/08	Senior Project Manager, Project Management, Education Portfolio, Brisbane (PO4)	Date of duty	Luong, ChanBang MProjMgt BDesSt BArch	Project Manager, Project Management, Education Portfolio, Brisbane (PO3)
PS 5620/08	Senior Project Manager, Project Management, Education Portfolio, Brisbane (PO4)	Date of duty	Robb, ArleneJoy BArch	Project Manager, Project Management, Education Portfolio, Brisbane (PO3)
PS 5620/08	Senior Project Manager, Project Management, Education Portfolio, Brisbane (PO4)	Date of duty	Patel, JullyVijay MPlan&Des GradDipL'scapeArch DipArch	Project Manager, Project Management, Education Portfolio, Brisbane (PO3)
PS 5620/08	Senior Project Manager, Project Management, Education Portfolio, Brisbane (PO4)	Date of duty	Davies, Colo-Louise May BBus(HRM)	Information Technology Trainer, Project Management, Education Portfolio, Brisbane (AO4)
PS 5623/08	Senior Hydraulics Officer, Hydraulics, Professional Services Portfolio, Brisbane (OO6)	Date of duty	Filippakas, George	Hydraulics Officer, Hydraulics, Professional Services Portfolio, Brisbane (OO5)
PS 5687/08	Architectural Services Officer, South West Queensland, South Queensland Directorate, Regional Offices, Toowoomba (OO7)	Date of duty	Briffa, Leo Gregory	Assistant Architectural Services Officer, South West Queensland, South Queensland Directorate, Regional Offices, Toowoomba (OO6)

DEPARTMENT OF PUBLIC WORKS

GR 5272/08	Accommodation Planner, Policy and Planning Group, Queensland Government Accommodation Office, Brisbane (AO4)	Date of duty	Everson, Troy Garnett	TMS Property Administration Officer, Business Development and Support Unit, Building Division, Brisbane (AO3)
---------------	--	--------------	-----------------------	---

QBUILD

QB 5798/08	Project Officer (Engineering Services) Far West Region, Northern Group, Mount Isa (OO6)	Date of duty	Seawright, Simon	Refrigeration Mechanic, Darling Downs Region, Southern Group, Toowoomba (CLV09L)
---------------	---	--------------	------------------	--

SHARED SERVICE AGENCY

SSA 10049	Assistant Records Officer, Roma Street, Group 1, Document and Records Management, Facilities, Operations, Brisbane (AO3)	26-05-2008	Brewin, Lyndon	Administrative Officer, State Law Building, Group 1, Document and Records Management, Facilities, Operations, Brisbane (AO2)
--------------	--	------------	----------------	--

STATE LIBRARY OF QUEENSLAND

Sect 7.12	Support Officer, Heritage Collections, Client Services and Collections, State Library of Queensland, South Brisbane (AO3)	02-06-2008	Keith, Troy	Administration Officer, Heritage Collections, Client Services and Collections, State Library of Queensland, South Brisbane (AO2)
-----------	---	------------	-------------	--

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DEPARTMENT OF TOURISM, REGIONAL DEVELOPMENT AND INDUSTRY				
TRDI 5224/08	Senior Agreement Officer, Agreement Management, Corporate Performance and Portfolio Services, Industry, Investment and Development, Brisbane (AO6)	Date of duty	Richardson, Gordon Frederick	Agreement Officer, Agreement Advisory, Commercial Advisory Services, Commercial Policy, Industry, Investment and Development, Brisbane (AO5)
TRDI 5490/08	Principal Project Officer, Manufacturing Industry Development, Manufacturing and Investment, Industry, Investment and Development, Brisbane (AO7)	Date of duty	Rule, Ross Alan	Principal Project Officer, Manufacturing Industry Development, Manufacturing and Investment, Industry, Investment and Development, Brisbane (AO6)
DEPARTMENT OF TRANSPORT				
TD 4159/07	Manager (Road Safety), Northern Region, Services Division, Townsville (AO7)	Date of duty	Allis, Carolyn	Manager (Road Safety), Northern Region, Services Division, Townsville (AO6)
TD 4992/08	Senior Advisor (Information Technology), Strategic Support Branch, Integrated Transport Planning Division, Brisbane (AO6)	Date of duty	Lester, Elton	Senior Advisor (Information Technology), Strategic Support Branch, Integrated Transport Planning Division, Brisbane (AO5)
TREASURY DEPARTMENT				
TY 5198/08	IT Officer, Client Services, Information and Communication Technology, Portfolio Services, Brisbane (AO3)	Date of duty	Invest, Dean	Administrative Officer, Balmoral State High School, Brisbane South District, Department of Education, Training and the Arts, Brisbane (AO2)
TY 5420/08	Senior Business Analyst, Business Development, Office of State Revenue, Brisbane (AO6)	Date of duty	Bradley, Vanessa	Business Analyst, Business Development, Office of State Revenue, Brisbane (AO5)
TY 5420/08	Senior Business Analyst, Business Development, Office of State Revenue, Brisbane (AO6)	Date of duty	Wagenmakers, Victoria Hendrika	Business Analyst, Business Development, Office of State Revenue, Brisbane (AO5)
TY 5715/08	Manager Investment Services, Investment Services, QSuper, Brisbane (AO8)	Date of duty	Greenheld, Philip Richard	Senior Investment Advisor, Investment Services, QSuper, Brisbane (AO7)
TY 5717/08	Investment Analyst, Investment Services, QSuper, Brisbane (AO5)	Date of duty	Smith, Melissa Faye	Graduate, Investments, Investment Services, QSuper, Brisbane (AO3)
TY 5903/08	Senior Information Services Officer, Organisational Services, Policy, Governance and Research Group, Queensland Office of Gaming Regulation, Brisbane (AO6)	Date of duty	Garton, Andrew Tomas	Technical Officer, Gaming Services Branch, Regulatory Operations Group, Queensland Office of Gaming Regulation, Brisbane (PO3)

NOTIFICATION OF THE FILLING OF APPOINTMENTS PART II

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

Reference Number	Vacancy	Date of Appointment	Name of Appointee
COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN			
* CCYP 5857/08	Contact Centre Consultant, Client Services and Information Quality, Employment Screening Services, Employment Screening and Corporate Services, Brisbane (AO3)	Date of duty	Jacobs, Candace
* CCYP 5857/08	Contact Centre Consultant, Client Services and Information Quality, Employment Screening Services, Employment Screening and Corporate Services, Brisbane (AO3)	Date of duty	Moon, Caitlin
* Temporary part time for 12 months.			
DEPARTMENT OF CHILD SAFETY			
CHS 5078/08	Senior Advisor, Policy and Programs Division, Strategic Management Branch, Brisbane (AO7)	Date of duty	Kehoe, Kerry Anne
CHS 5078/08	Senior Advisor, Policy and Programs Division, Strategic Management Branch, Brisbane (AO7)	Date of duty	Kerkhof, Wilhelmus Henricus
CHS 5167/08	Indigenous Senior Resource Officer, Child Safety Services Division, Northern Zone, Northern Zonal Office, Community Support Team, Townsville (AO6) Identified	Date of duty	Adams, Gina
CHS 5287/08	Administration Officer, Corporate and Executive Services Division, Human Resources Branch, Brisbane (AO3)	Date of duty	Berecz, Ilona Erzsebet
CHS 5465/08	Program Officer, Service Delivery Partnerships Division, Community Partnerships Branch, Brisbane (AO5)	Date of duty	Makridakis, Violetta
CHS 5833/08	Senior Asset Management Officer, Corporate and Executive Services Division, Finance and Asset Management Branch, Brisbane (AO6)	Date of duty	Kennedy, Katrina Maree
DISABILITY SERVICES QUEENSLAND			
DSQ 5317/08	Learning and Development Facilitator, Disability Services, Community and Home Care, Service Delivery, Accommodation Support and Respite Services, Business Capability Unit, Mt Gravatt (AO6)	Date of duty	Jobst, Rae Elizabeth
DSQ 5392/08	Local Area Coordinator (Supervisor), Disability Services, Community and Home Care, Service Delivery, Darling Downs/South West Queensland Region, Toowoomba Service Centre, Chinchilla (AO6)	Date of duty	Scott, Gavin Jason
DSQ 5828/08	Community Resource Officer, Disability Services, Community and Home Care, Service Delivery, Far North Queensland Region, Cairns Service Centre, Cairns (AO5)	Date of duty	Pacey, Sharon Ruth

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DEPARTMENT OF EDUCATION, TRAINING AND THE ARTS			
CO 20163/08	Senior Computer Systems Officer, Enterprise & Desktop Services, Information Management Services, Corporate & Professional Services, Brisbane (AO5)	Date of duty	Missenden, Louise
CO 20163/08	Senior Computer Systems Officer, Enterprise & Desktop Services, Information Management Services, Corporate & Professional Services, Brisbane (AO5)	Date of duty	Gaffney, Matthew Grad Dip Comp Sci
CO 20163/08	Senior Computer Systems Officer, Enterprise & Desktop Services, Information Management Services, Corporate & Professional Services, Brisbane (AO5)	Date of duty	Neil, Duncan
CO 20163/08	Senior Computer Systems Officer, Enterprise & Desktop Services, Information Management Services, Corporate & Professional Services, Brisbane (AO5)	Date of duty	Foot, Darron
SUN 20089/08	Regional Human Resources Manager, Sunshine Coast Region, Murrumba Downs (SO2)	26-05-2008	Cook, Stephen B.Bus (Acc)
SCIT 012/08	Web Manager, Information Systems, Sunshine Coast Institute of TAFE, Maroochydore (AO5)	19-05-2008	Hodgins, Alana
SCIT 022/08	Student Data Officer, Australia-Pacific Technical College, Sunshine Coast Institute of TAFE, Wises Road - Maroochydore (AO3)	19-05-2008	Bambry, Hayley
SCIT 029/08	Senior Finance Officer, Australia-Pacific Technical College, Sunshine Coast Institute of TAFE, Wises Road - Maroochydore (AO6)	26-05-2008	Bonner, Karen
SCIT 037/08	Executive Support Officer, Australia-Pacific Technical College Directorate, Sunshine Coast Institute of TAFE, Wises Road, Maroochydore (AO3)	26-05-2008	Everson, Bev
SCIT 038/08	Logistics Officer, Australia-Pacific Technical College, Sunshine Coast Institute of TAFE, Wises Road - Maroochydore (AO6)	26-05-2008	Zsadony, Julius
SCIT 039/08	Executive Communication Officer, Australia-Pacific Technical College, Sunshine Coast Institute of TAFE, Wises Road - Maroochydore (AO6)	26-05-2008	Jalal, Carolyn
* TAFE 4546/08	Disability Support Worker, The Bremer Institute of TAFE, All The Bremer Institute of TAFE Campuses (OO3)	Date of duty	Brown-Moreau, Lynette Anne
* TAFE 4546/08	Disability Support Worker, The Bremer Institute of TAFE, All The Bremer Institute of TAFE Campuses (OO3)	Date of duty	Adams, Lisa Jane
* TAFE 4546/08	Disability Support Worker, The Bremer Institute of TAFE, All The Bremer Institute of TAFE Campuses (OO3)	Date of duty	Heck, Karen Lee
* TAFE 4546/08	Disability Support Worker, The Bremer Institute of TAFE, All The Bremer Institute of TAFE Campuses (OO3)	Date of duty	Frampton, Christine Anne
* TAFE 4546/08	Disability Support Worker, The Bremer Institute of TAFE, All The Bremer Institute of TAFE Campuses (OO3)	Date of duty	Headridge, Bernadette Ann
TAFE 4677/08	System Developer, Metropolitan South Institute of TAFE, All Metropolitan South Institute of TAFE Campuses (AO5)	Date of duty	Lyons, Dermot
TAFE 5104/08	Client Sales and Services Manager, Metropolitan South Institute of TAFE, All Metropolitan South Institute of TAFE Campuses (AO6)	Date of duty	Wilson, Kimberley

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

* Temporary Part-time for 11 months with possible extension.

DEPARTMENT OF EMPLOYMENT AND INDUSTRIAL RELATIONS

IR 1238/07	Information Services Officer, Information Registration and Licensing, Statewide Services, Workplace Health and Safety Queensland, Lutwyche (AO3)	Date of duty	Sutherland, Bronwyn Mary
IR 1774/07	Senior Workplace Health and Safety Inspector (Industrial), Brisbane North Region, Regional Services, Workplace Health and Safety Queensland, Lutwyche (AO5)	Date of duty	Yates, Peter

ENVIRONMENTAL PROTECTION AGENCY

EN 4706/08	Senior Environmental Officer, Central Region – Environmental Operations, Environmental Operations Division, Rockhampton (PO3)	Date of duty	Crane, Leonie BSc
* EN 5379/08	Principal Project Officer, Directorate, Queensland Parks and Wildlife, Conservation and Environmental Services Group, Cairns (AO7)	Date of duty	Stallbaum, Brett Michael

* Temporary until 30-06-2010.

DEPARTMENT OF HEALTH

HL 160/08	Principal Coordinator, Program Coordinator Unit, Capital Works and Asset Management Branch, Corporate Service (AO7)	Date of duty	Marshall, Judith
HL 160/08	Principal Coordinator, Program Coordinator Unit, Capital Works and Asset Management Branch, Corporate Service (AO7)	Date of duty	Reily, Christopher
HL 169/08	Senior Public Affairs Officer, Queensland Children's Hospital, Major Projects Unit, Capital Works and Asset Management, Citilink Building, Corporate Services	02-06-2008	Gatehouse, Karen
HL 169/08	Senior Public Affairs Officer, Queensland Children's Hospital, Major Projects Unit, Capital Works and Asset Management, Citilink Building, Corporate Services	28-05-2008	Turnbull, Florence
HL 207/08	Executive Support Officer, Senior Director's Office, Human Resources Branch, Corporate Services	02-06-2008	Coningham, Julie
# HL 284/08	Director, Universal Post Natal Contact Services, Maternity, Child Health and Safety Branch, The Chief Health Officer Division (DSO1)	Date of duty	Ferguson, Robert
HL 1033/07	Assistant Director, Safety Management Integration and Coordination Occupational Health and Workplace Safety Unit, Corporate Services (SO2)	30-06-2008	Murray, Sharon

Amended notification.

DEPARTMENT OF INFRASTRUCTURE AND PLANNING

! DIP 5189/08	Deputy Director-General, Planning Division, Brisbane (SES4)	Date of duty	White, Gary Stuart
DIP 5445/08	Finance Officer, Financial Analysis and Advice, Financial Management, Governance and Strategy, Brisbane (AO4)	Date of duty	Awotwe, Seth

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DIP 5473/08	Principal Planner, Southern Queensland Regional Planning, Regional Planning, Sustainable Planning, Bundaberg (AO7)	Date of duty	Riley, Michelle Simone
* DIP 5667/08	Project Manager, Northern Economic Triangle, Regional Infrastructure, Economic Development, Brisbane (AO8)	Date of duty	Nott, Thomas Wilson
DIP 5965/08	Licensing Officer, Plumbing, Building Codes Queensland, Sustainable Planning, Brisbane (AO3)	Date of duty	Rolph, Megan Sarah

* Temporary until 30-06-2009 with possibility of extension.
! Contract for 3 years with possible extension of 2 years.

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J 070/08	Senior Lawyer, Advocacy, Public Law, Crown Law, Brisbane (PO5)	29-05-2008	O'Regan, Roland William Stanley
J 092/08	Finance Officer – Purchasing, Finance & Business Services, Practice Management Branch, Crown Law, Brisbane (AO3)	Date of duty	Peacock, Jacqueline
J 140/08	Senior Organisational Development Officer, Organisational Development, Practice Management Branch, Crown Law, Brisbane (AO5)	29-05-2008	Astill, Shaun Matthew
* J 164/08	Systems Architect, Application Management, Information Technology Services, Business Support, Brisbane (AO7)	Date of duty	Blenkiron, Raymond

* Temporary for 12 months with possibility of extension.

DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION

LGSR 4738/08	Advisor, South West Regional Office, Service Delivery, Sport and Recreational Queensland, Toowoomba (AO5)	Date of duty	Fanning, Nigel Philip
LGSR 5304/08	Rural Communities Officer, Darling Downs and South West Queensland Region, Office of Rural and Regional Communities, Roma (AO5)	Date of duty	Klaas, Timothy John

DEPARTMENT OF MAIN ROADS

MR 300/07	Senior Civil Engineer, Northern District, Roads Business Group, Townsville (PO5)	10-06-2008	Lonergan, Christopher B Eng (Civil) Assoc Dip Civil Eng
MR 5168/08	Traffic Response Officer, North Coast Region, Roads Business Group, Mooloolaba (OO6)	02-06-2008	Walker, Mark
MR 5415/08	Manager (Program Development & Delivery), North West District, Roads Business Group, Cloncurry (SO1) (Temporary)	09-06-2008	McCarthy, Peter Cert Civil Eng Ad Dip (Project Management)
MR 5804/08	Project Support Officer (HR), Northern Region, Roads Business Group, Townsville (AO3)	02-06-2008	Seaborn, Angela
MR 5804/08	Project Support Officer (HR), Townsville District Office, Roads Business Group, Townsville (AO3)	Date of duty	Gesah, Kellie-Ann

DEPARTMENT OF MINES AND ENERGY

DME 5129	Executive Support Officer, Office of the Director-General, Brisbane (AO3)	29-05-2008	Overell, Denise Ellen
-------------	---	------------	-----------------------

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DME 5129	Executive Support Officer, Office of the Director-General, Brisbane (AO3)	19-05-2008	Bray, Susan Majella
DME 5129	Executive Support Officer, Office of the Director-General, Brisbane (AO3)	03-06-2008	Taylor, Melanie Jane
DME 5254	Senior Project Officer, Exploration Strategies Unit, Industry Development, Brisbane (AO6)	09-06-2008	Christensen, Anthony Lionel Alan

DEPARTMENT OF NATURAL RESOURCES AND WATER

NRW 3045	Vegetation Management Officer, Vegetation Management and Use, Land and Vegetation Services, Central West Region, Service Delivery, Rockhampton (AO3)	23-05-2008	Walker, Rosemary
NRW 5343	Executive Assistant, Land Information and Titles, Land and Vegetation Division, Woolloongabba (AO3)	09-06-2008	Pickels, Roslyn Margaret
NRW 5343	Executive Assistant, Land Information and Titles, Land and Vegetation Division, Woolloongabba (AO3)	16-06-2008	Makarov, Anastasia
NRW 5981	Principal Lawyer, Commercial Law Team Legal Services, Strategic Policy and Legal, Office of The Director-General, Brisbane (PO5)	31-05-2008	O'Meara, Petra BL LLB (Hons)

QUEENSLAND NURSING COUNCIL

QNC 10/08	Client Service Officer x 3, Registration Program (AO3)	Date of duty	Heather Hines
QNC 10/08	Client Service Officer x 3, Registration Program (AO3)	Date of duty	Joanne Harrison
QNC 10/08	Client Service Officer x 3, Registration Program (AO3)	Date of duty	Debbie Kelly
QNC 06/08	Systems Administrator, Corporate Services (AO5)	26-05-2008	Renee Schouten

PARLIAMENTARY SERVICE

*	Senior Telecommunications and Assets Officer, Financial and Administrative Services (AO4)	26-05-2008	Ogle, Colin
*	Telecommunications and Assets Officer, Financial and Administrative Services (AO3)	26-05-2008	Reece, Vele John

* Direct appointment made in accordance with section 17 of Parliamentary Service Rule 2000.

QUEENSLAND POLICE SERVICE

PO 4/08	Police Liaison Officer, Inala Division, Oxley District, Metropolitan South Region, Inala (OO3)	Date of duty	Currie, Steven James
PO 83/08	Assistant Watchhouse Officer, Southport Division, Gold Coast District, South Eastern Region, Southport (OO4)	Date of duty	Peet, Sharelle Lydia
PO 83/08	Assistant Watchhouse Officer, Southport Division, Gold Coast District, South Eastern Region, Southport (OO4)	Date of duty	Meyer, Adele Rita
* PO 83/08	Assistant Watchhouse Officer, Southport Division, Gold Coast District, South Eastern Region, Southport (OO5)	Date of duty	Burrows, Marika Fiona
PO 104/08	Police Liaison Officer, Redcliffe City Division, Redcliffe District, North Coast Region, Redcliffe (OO3)	30-05-2008	Tevita, Rarotoga

Reference Number	Vacancy	Date of Appointment	Name of Appointee
PO 107/08	Executive Officer, Human Resources Division, Brisbane (A07)	Date of duty	Chee, Catherine Anne LLB B.Bus B.Soc.Wk
PO 138/08	Geographic Information Officer, Information Resource Centre, Information Management Division, Brisbane (A04)	Date of duty	Doyle, Peter Warren

* Officer being appointed at OO5 classification due to internal progressional arrangements.

DEPARTMENT OF THE PREMIER AND CABINET

PR 5672/08	Manager, Policy Development Office, Policy Division, Brisbane (SO2)	Date of duty	Mee, Michelle
* PR 5726/08	Assistant Director, Welfare Reform Implementation Project, Indigenous Government Coordination, Brisbane (SO2)	Date of duty	Wright, Helena

* Temporary until 31-01-2009.

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

DPIF 4440	Control Officer, Regional Land Protection, Biosecurity Operations, Biosecurity Queensland, Proserpine (OO3)	02-06-2008	Kearns, Jacinta
DPIF 5311	Senior Fisheries Scientist, Recreational Fishing Policy, Fisheries & Aquaculture Industry Development, Fisheries, Brisbane (PO4)	Date of duty	Taylor, Stephen BSc (Hons)
DPIF 5557	Land Protection Officer, Regional Land Protection, Biosecurity Operations, Biosecurity Queensland, Mackay (TO3)	Date of duty	Bell, Corey BSc
DPIF 5717	Assistant Control Operator, National Projects, Regional Land Protection, Biosecurity Operations, Biosecurity Queensland, Townsville (OO2)	Date of duty	Clark, Amanda
DPIF 5837	Technical Officer, Profitable Beef and Sheep Systems, Animal Science, Delivery, Brian Pastures Research Station (TO2)	10-06-2008	Campbell, Joanne BAppSci
DPIF 5838	Technical Officer, Profitable Beef and Sheep Systems, Animal Science, Delivery, Swan's Lagoon (TO2)	Date of duty	McCartney, Cindy BAppSci

PROJECT SERVICES

PS 4293/07	Business Analyst, Administration, Business Development Portfolio, Brisbane (AO6)	Date of duty	Au, Abel
PS 5620/08	Senior Project Manager, Project Management, Education Portfolio, Brisbane (PO4)	Date of duty	Hendy, Richard Ben M Proj Mgt BSc
PS 5699/08	Senior Project Officer, Project Management, Health, Law and Order Portfolio, Brisbane (TO5)	Date of duty	Griffiths, Brett Robert Dip Proj Mgt
PS 5712/08	Surveyor's Assistant, Property Services, Housing Portfolio, Brisbane (OO3)	Date of duty	Winning, Royce James
PS 6014/08	Senior Structural Engineer, Structural Engineering, Professional Services Portfolio, Brisbane (PO4)	Date of duty	Lawrence, John Scott BTech(Civ)

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DEPARTMENT OF PUBLIC WORKS			
GR 5272/08	Accommodation Planner, Policy and Planning Group, Queensland Government Accommodation Office, Brisbane (AO4)	Date of duty	Burton, Sally-Anne
GR 5272/08	Accommodation Planner, Policy and Planning Group, Queensland Government Accommodation Office, Brisbane (AO4)	Date of duty	Thomas, Gregory Vernon
GR 5274/08	Senior Accommodation Manager, Policy and Planning Group, Queensland Government Accommodation Office, Brisbane (AO6)	Date of duty	Dettrick, Sally Gabrielle
SHARED SERVICE AGENCY			
SSA 10032	Administrative Officer, Kedron, Group 1, Document and Records Management, Facilities, Operations, Brisbane (AO2)	02-06-2008	Trevor, Jay
SSA 5509	Customer Service Officer, Human Resources, Toowoomba Service Centre, South West Service Region, Business Management, Operations, Toowoomba (AO2)	03-06-2008	Vale, Laura
DEPARTMENT OF TRANSPORT			
TD 4863/08	Senior Naval Architect, Safety Standards Branch, Maritime Safety Queensland, Brisbane (PO4)	Date of duty	Ericson, Tommy
TD 5295/08	Assistant Maritime Officer, Safety Standards Branch, Maritime Safety Queensland, Brisbane (AO3)	Date of duty	Carlton, Aimee
TD 5344/08	Maritime Operations Officer Grade B, Marine Operations (Mackay/Hay Point), Maritime Safety Queensland, Mackay (MOOB4FA)	Date of duty	Parsons, Thomas
TD 5764/08	Marine Operations Officer Grade B, Marine Operations (Gladstone), Maritime Safety Queensland, Urrang (MOOB4FA)	Date of duty	Grinter, Timothy
TD 5559/08	Principal Customer Service Officer, SEQ North, Services Division, Cherside (AO3)	Date of duty	Neho, Heather
TD 5834/08	Regional Workplace Health and Safety Coordinator, Southern Region, Services Division, Toowoomba (AO5)	Date of duty	Montey, Ray
TD 5638/08	Contract Manager, Operations Management Group, TransLink, Brisbane (AO6)	Date of duty	Boyer, Keith
TD 5687/08	Senior Project Officer (TravelSmart), Smart Travel Centre – Queensland (STC-Q), Passenger Transport Division, Brisbane (AO5)	Date of duty	Hall, Jason
TD 5687/08	Senior Project Officer (TravelSmart), Smart Travel Centre – Queensland (STC-Q), Passenger Transport Division, Brisbane (AO5)	Date of duty	Rodgers, Wendy
TD 5850/08	e-Biz Designer and Integration Specialist, Business Infrastructure, Information Management Division, Brisbane (AO6)	Date of duty	Kerr, Stephen

Reference Number	Vacancy	Date of Appointment	Name of Appointee
TREASURY DEPARTMENT			
TY 5198/08	IT Officer, Client Services, Information and Communication Technology, Portfolio Services, Brisbane (AO3)	Date of duty	Lam, Jason Chee-Seng
TY 5198/08	IT Officer, Client Services, Information and Communication Technology, Portfolio Services, Brisbane (AO3)	Date of duty	Clee, Gail Rhonda
TY 5198/08	IT Officer, Client Services, Information and Communication Technology, Portfolio Services, Brisbane (AO3)	Date of duty	Nikolic, Toma
* TY 5600/08	Senior ICT Consultant, Governance and Administration, Information and Communication Technology, Portfolio Services, Brisbane (AO6)	Date of duty	Stanton, Christopher Robert
TY 5692/08	Analyst Programmer – Enterprise Systems, Information and Communications Technology, QSuper, Brisbane (AO5)	Date of duty	Booran-Johnson, Rishka

* Temporary for 12 months with possible extension.

PRICE LIST
Queensland Government Gazettes

	Price Excluding GST \$	Price Including GST \$	Price Including GST \$
Natural Resources & Water Gazette	\$ 3.06	0.31	\$ 3.37
Transport Gazette	\$ 3.06	0.31	\$ 3.37
Local Government Gazette	\$ 3.06	0.31	\$ 3.37
Vacancies Gazette	\$ 3.06	0.31	\$ 3.37
Industrial Gazette	\$ 3.06	0.31	\$ 3.37
Government Gazette	\$ 3.06	0.31	\$ 3.37

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

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

© The State of Queensland (SDS Publications) 2008
Copyright protects this publication. Except for purposes permitted by the Copyright Act, reproduction by whatever means is prohibited without the prior written permission of SDS Publications. Inquiries should be addressed to SDS Publications, Locked Bag 500, Coorparoo DC, Qld, 4151.

BRISBANE
Printed by Government Printer, Vulture Street, Woolloongabba
13 June 2008

Queensland Government Gazette

GENERAL

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 348]

FRIDAY 13 JUNE 2008

[No. 43

Department of Justice and Attorney-General
Brisbane, 11 June 2008

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

Tammy Natalie CATER	64 Lae Drive RUNAWAY BAY
Wendy Pauline CONDON	66 Greengate Road COOROIBAH
Despina FOGARTY	14 Collingrove Place FOREST LAKE
Judith Anne GREEN	3 Feather Street ROMA
De-Ann Maree JEFFERY	26 Atkinson Street EAST MACKAY
Margaret Ann JENKINSON	6 Buckley Avenue MOUNT ISA
Cara Nadine JOHNSON	Unit 2 6 Heffernan Crescent SOUTHPORT
Susan Ruth LAURENS	2 Otley Street EAST IPSWICH
Gavin Michael WATTS	24 Errey Street CAMP HILL
Jason Neville WEIR	42 Sinatra Crescent MCDOWALL

Department of Justice and Attorney-General
Brisbane, 11 June 2008

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

Scott James LYNDON
23 Ocean Street
MERMAID BEACH

Department of Justice and Attorney-General
Brisbane, 11 June 2008

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

Charles William ARMITAGE	18 Agathis Place FOREST LAKE
Andrea Jane ARMSTRONG	33 Lanata Crescent FOREST LAKE
Louise Margaret ASHWORTH	92 Rangewood Drive RANGEWOOD
Andrea Joy BONE	5 Riga Close WESTLAKE
Simon Isaac BRODY	Unit 4 11 Woolley Street TARINGA
Melissa Anne BUTLER	19 Acoonah Street HOPE ISLAND
Jessica Ann CRUICKSHANKS	3 Karall Street ORMEAU
Melissa Karen DAVIES	10 Humphrey Street WEST END
Jana Maria DUFFY	59 Boondooma Circuit ALBANY CREEK
Nicole Samantha Michelle GLOSSOP	127 Malcomson Street NORTH MACKAY
Rhonda Lee HOWIE	35 Lapwing Street INALA
Jenna Marie MCKENZIE	Unit 48 115 Gumtree Street RUNCORN

Adrian Alexander MILES	6 McMahon Street ANDERGROVE	Department of Justice and Attorney-General Brisbane, 12 June 2008
Laura MONAGHAN	1 Augusta Court BUDERIM	Her Excellency the Governor, acting by and with the advice of the Executive Council and under the <i>Legal Aid Queensland Act 1997</i> , has approved that lyla Therese DAVIES be appointed, on nomination by the Minister as an appropriate person to represent the interests of legally assisted persons, as a member of the Legal Aid Board on and from 12 June 2008 to and including 11 June 2011.
Martin Thomas O'RIORDAN	26 Ardisia Street ARANA HILLS	
Emma Louise PETTIT	18 Gardenia Court PARK RIDGE SOUTH	
Rene Danielle PILLIERON	18 Paluma Street THURINGOWA CENTRAL	
Gillian Jan PURDY	92 Gracemere Street NEWMARKET	Department of Justice and Attorney-General Brisbane, 12 June 2008
Gary Dennis RANKIN	13 Collingrove Place FOREST LAKE	Her Excellency the Governor, acting by and with the advice of the Executive Council and under the <i>Supreme Court Act 1995</i> , the <i>District Court of Queensland Act 1967</i> and the <i>Acts Interpretation Act 1954</i> , has approved that Katherine Ann KEANE be appointed to act as a casual Bailiff, Supreme and District Courts, Brisbane when called upon by the Director of Courts to act in the position.
Valentine Leonid SHOOLEPOFF	Presbytery 18 Gordon Street MOUNT MORGAN	
Pamela Ann STELLEMA	28 Brittanic Crescent PARADISE POINT	
Leonie Lesley TAYLOR	48 Anita Street YERONGA	
Roselys Fortuna TAYLOR	78 Cavendish Street NUNDAH	Department of Justice and Attorney-General Brisbane, 11 June 2008
Mandy Lee WALKER	22 Imperial Terrace PADDINGTON	The Director-General, Department of Justice and Attorney-General, has made the following appointments:
Martin Alexander WITCHARD	55 Balvenie Street KEPERRA	
Andrew Earle Peter ZANOS	43 Gloucester Road BUDERIM	

Department of Justice and Attorney-General
Brisbane, 12 June 2008

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

- revoked under the *Acts Interpretation Act 1954* as from midnight on 15 June 2008 the appointment of Professor Adrian Frederick ASHMAN as a part-time member of the Guardianship and Administration Tribunal;
- approved that Professor Adrian Frederick ASHMAN be appointed under the *Guardianship and Administration Act 2000* as a Deputy President of the Guardianship and Administration Tribunal on and from 16 June 2008 to and including 31 December 2009;
- approved that the following persons be appointed under the *Guardianship and Administration Act 2000* to the Guardianship and Administration Tribunal on and from 16 June 2008 to and including 31 December 2009-

Name	Position
Glenda ALEXANDER	part-time member
Simon James BURGESS	part-time member
Anne Elizabeth DEMACK	part-time member
Keith Robert GERAGHTY	part-time member
Susann Mary HOLZBERGER	part-time member
Paul McGRATH	part-time member
Adrian WILLIAMS	part-time member
Michael Dennis WOOD	part-time member

- approved that Ronald JOACHIM be appointed under the *Guardianship and Administration Act 2000* as a part-time member of the Guardianship and Administration Tribunal on and from 23 June 2008 to and including 31 December 2009.

KERRY SHINE MP

- each of the undermentioned persons be appointed under the *Recording of Evidence Act 1962* to be a Recorder while they perform duty in the Court Technology Group-
 - Annelise Rebecca BLACKBURN
 - Jessica Maree BUTLER
 - Michael Anthony FREE
 - Scott Gregory HOWDEN
 - Gregory Kenneth WILSON

Julie GRANTHAM
Director-General

Department of Justice and Attorney-General

Department of Employment and Industrial Relations
Brisbane, 13 June 2007

Her Excellency the Governor, acting by and with the advice of the Executive Council and in pursuance of the provisions of the *Workers' Compensation and Rehabilitation Act 2003*, has approved the appointment of:

Name of Appointee	Tribunal	Position
Dr Richard John GIBBERD MBBS; FRACS	Orthopaedic Assessment Tribunal	Deputy Chairperson
Dr William Sheffield ROWE FRACP; MRACP; MB BS	Cardiac Assessment Tribunal	Member
Dr John Richard WICKS FRACP; MRACP; MB BS; FACRM; FFRM (Aust)	Cardiac Assessment Tribunal	Member
Dr Terence CASEY FRACP; MB BS	Dermatology Assessment Tribunal	Member
Dr David Robert Bruce THEILE FRACS; MB BS; MS (Aust.)	Disfigurement Assessment Tribunal	Member
Dr Richard John GIBBERD MBBS; FRACS	Composite Medical Assessment Tribunal	Member

Dr William Sheffield ROWE FRACP; MRACP; MB BS	Composite Medical Assessment Tribunal	Member
Dr John Richard WICKS FRACP; MRACP; MB BS; FACRM; FFRM (Aust)	Composite Medical Assessment Tribunal	Member
Dr Terence CASEY FRACP; MB BS	Composite Medical Assessment Tribunal	Member
Dr David Robert Bruce THEILE FRACS; MB BS; MS (Aust.)	Composite Medical Assessment Tribunal	Member

to the abovementioned medical assessment tribunals from date of appointment to and including 30 June 2010.

JOHN MICKEL MP
Minister for Transport, Trade,
Employment and Industrial Relations

Department of Health
Brisbane, 12 June 2008

Her Excellency the Governor, acting by and with the advice of the Executive Council and under the provisions of the *Chiropractors Registration Act 2001* has approved the appointment of Jenny Ryan as a member of the Chiropractors Board of Queensland for a term expiring on 10 April 2010.

STEPHEN ROBERTSON MP

DIRECTIVE

TITLE: Appointment on a fixed term contract.

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

The appointment of a person to perform the role of Director, Institute for Aboriginal and Torres Strait Islander Leadership, Department of Education, Training and the Arts, may be made on contract for a fixed term until 31 December 2008 (or an earlier date).

JAMES PURTILL
Public Service Commissioner

GAZETTE ADVERTISEMENTS

GENERAL GOVERNMENT GAZETTES

All submissions to the General and Local Government Gazettes must be received **before 12 noon on Wednesdays**

For example:

- Departmental Notices
- Gaming Machine Licence Applications
- Liquor Licence Applications
- Wine Industry - Satellite Cellar Door Applications
- Disposal of Unclaimed Goods
- Land Sales / Resumption of Land
- Meeting Notices
- Dissolution of Partnership Notices
- Unclaimed Monies, etc

Email your submission in Microsoft Word or pdf format to:

gazette@sds.qld.gov.au

OR Fax through your submission to: **(07) 3118 6930**
a covering letter must be supplied with all facsimile copy.

OR Post to Locked Bag 500, Coorparoo DC, Qld, 4151

All payments for non account submissions must be received by accounts **before 12 noon on Wednesdays**

*** Quotes are available on request ***

A proof is then prepared and sent back to you for approval

The final approval to print must be received back **before** close of business on Wednesday to be included in Fridays Gazette

The Gazettes are set to print on Thursday morning and are sent to the printers Thursday afternoon

Distribution is completed first thing Friday morning.

GAZETTE ADVERTISEMENTS

VACANCIES GAZETTE

Vacancies Section:

All Departments must enter their weekly submissions to the Jobs Online Website **before close of business Monday:**

www.jobs.qld.gov.au.

Any changes, additions or deletions can **ONLY** be completed through this website.

Appointments Section (Appealable and Non-Appealable):

All Departments must email their weekly submissions for Part I & Part II **before 12 noon on Tuesday** to:

gazette@sds.qld.gov.au

GOVERNMENT AND PUBLIC NOTICES IN THE GAZETTES AS FROM 1 JUNE 2008 INCLUDES 4.8% CPI INCREASE

	New Price includes 4.8%	GST	Total
GENERAL - FULL PAGE TEXT			
Formatted electronic files or E-mail (must be compatible)	\$ 199.59	\$ 19.96	\$ 219.55
Formatted electronic files or E-mail (that require formatting to make compatible)	\$ 231.39	\$ 23.14	\$ 254.53
GENERAL GAZETTES, GAZETTES OTHER EXCEPT VACANCIES - PER MM TEXT			
Single column, all copy to set	\$ 2.12	\$ 0.21	\$ 2.33
Double column, all to set	\$ 4.29	\$ 0.43	\$ 4.72
Single column, formatted electronic files or E-mail (check for compatability)	\$ 0.78	\$ 0.08	\$ 0.86
Double column, formatted electronic files or E-mail (check for compatability)	\$ 1.56	\$ 0.16	\$ 1.72
VACANCIES GAZETTE - PER LINE			
First and Last lines \$22.01 each	\$ 44.02	\$ 4.40	\$ 48.42
All lines in between \$11.53 per line	\$ 11.53	\$ 1.15	\$ 12.68
LIQUOR NOTICES			
All copy to set	\$ 307.75	\$ 30.78	\$ 338.53
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)			TOTAL: \$346.19
GAMING MACHINE NOTICES			
All copy to set	\$ 334.51	\$ 33.45	\$ 367.96
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)			TOTAL: \$375.62
PROBATE NOTICES			
All copy to set	\$ 117.52	\$ 11.75	\$ 129.27
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)			TOTAL: \$136.93
TRUST ACT NOTICES			
All copy to set	\$ 104.59	\$ 10.46	\$ 115.05
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)			TOTAL: \$122.71
COMPANY NOTICES			
Companies (winding up)	\$ 177.51	\$ 17.75	\$ 195.26
<i>Formatted electronic files or E-mail (check for compatability)</i>			
Liquidation (appointment of liquidator)	\$ 73.48	\$ 7.35	\$ 80.83
<i>Formatted electronic files or E-mail (check for compatability)</i>			
* Copies of these Gazettes containing notices available on request for \$7.66 each (Includes GST and Postage)			
EXTRAORDINARY GAZETTE - FULL PAGE TEXT			
Formatted electronic files or E-mail (check for compatability) per page	\$ 199.59	\$ 19.96	\$ 219.55
NATURAL RESOURCES & WATER, MAIN ROADS / TRANSPORT AND LOCAL GOVERNMENT GAZETTES			
Formatted electronic files or E-mail (check for compatability) per page	\$ 126.00	\$ 12.60	\$ 138.60
PROFESSIONAL REGISTER AND LISTS GAZETTES			
Formatted electronic files or E-mail (check for compatability) 0-50 pages	\$ 118.75	\$ 11.88	\$ 130.63
Formatted electronic files or E-mail (check for compatability) 51+ pages	\$ 101.13	\$ 10.11	\$ 111.24

For more information regarding notices in the Gazette, contact SDS Publications on 3118 6900
All SDS Publications prices are actual and no commission is offered. * All Prices include GST unless otherwise stated.

*Public Trustee (Fees & Charges Notice) (No.1) 2008**Public Trustee Act 1978, section 17*

**PUBLIC TRUSTEE
(FEES AND CHARGES NOTICE) (NO.1) 2008**

TABLE OF PROVISIONS

Section	Page
PART 1 – PRELIMINARY	5
1. Short title.....	5
2. Commencement	5
3. Definitions.....	5
4. Fees	5
5. Remission of fees.....	5
PART 2 – DECEASED ESTATES.....	5
6. Application of part 2	5
7. Acting as personal representative or administrator.....	5
8. Acting as agent for an executor	6
9. Land dealing – held as joint tenants.....	6
10. Special fees	6
11. Deceased beneficiary	6
PART 3 – DISABILITY SERVICES.....	6
12. Application of part 3	6
13. Fees payable under section 12	6
14. Remission of fee for principal place of residence.....	7
15. Special fees	7
PART 4 – AGENCIES	7
16. Application of part 4	7
17. Fee payable under this part	7
18. The public trustee and a capable principal may negotiate fees.....	7
19. Special fees	8
PART 5 – TRUSTS.....	8
20. Application of part 5	8
21. Fees payable in trusts other than testamentary trusts.....	8

Public Trustee (Fees & Charges Notice) (No.1) 2008

22. Remission of fee for principal place of residence.....	8
23. Fees payable for testamentary trusts	8
24. Remission of fee in testamentary trusts for principal place of residence	8
25. Special fees	9
26. DGR Charitable Trusts	9
PART 6 – PRISONERS	9
27. Application of part 6	9
28. Fee payable under this part	9
PART 7 - TAXATION SERVICES	9
29. Application of part 7	9
30. Fees payable.....	9
PART 8 - PROPERTY SERVICES.....	10
31. Application of part 8	10
32. Property management fee	10
33. Valuation fee.....	10
34. Auctioneers and agents commission.....	10
35. Agreed fee or conjunction fee.....	10
PART 9 – INVESTMENT SERVICES.....	10
36. Application of part 9	10
37. Negotiation of investments	10
38. Managing the Public Trustee Investment Funds.....	10
39. Custodial trustee.....	10
40. Corporate trustee services	11
PART 10 – SPECIAL FUNCTIONS OF A PUBLIC NATURE	11
41. Application of part 10	11
42. Sanction under Section 59	11
43. Section 61 and 62.....	11
44. Audit of trusts	11
PART 11 - UNCLAIMED MONEYS AND UNCLAIMED PROPERTY	11
45. Application of part 11	11
46. Unclaimed property	11
47. Unclaimed moneys and unclaimed superannuation.....	11

Public Trustee (Fees & Charges Notice) (No.1) 2008

48. Inspecting the register	11
49. Managing the unclaimed moneys fund	12
PART 12 – MISCELLANEOUS SERVICES	12
50. Powers of attorney	12
51. Right of the Crown to bona vacantia	12
52. Reseal of grant of administration	12
53. Application under Workers’ Compensation and Rehabilitation Act 2003	12
54. Disaster appeals fund	12
PART 13 – SPECIAL FEES	13
55. Application of hourly charge	13
56. Death of Incapacitated person under part 6 of the Act	13
SCHEDULE 1	14
Deceased Estate Fees	14
SCHEDULE 2 - PART A	15
Deceased Estates Standard Units of Effort	15
SCHEDULE 2 – PART B	17
Testamentary Trusts – Standard Units of Effort	17
SCHEDULE 3	18
General Administration Activities and Duties	18
SCHEDULE 4	19
Personal Financial Administration Fee	19
SCHEDULE 5	20
Personal Financial Administration Fee Limited Administration Order	20
SCHEDULE 6	21
Asset Management Fee	21
SCHEDULE 7	22
Trusts Service Level fee	22
SCHEDULE 8	22
Testamentary Trusts Service Level Fee	22
SCHEDULE 9	23
Property Management Services	23
SCHEDULE 10	24
Valuation Fees	24

Public Trustee (Fees & Charges Notice) (No.1) 2008

SCHEDULE 11.....	25
Auctioneers or Agents Commission	25
SCHEDULE 12.....	26
Negotiating Investments	26
SCHEDULE 13.....	26
Powers of Attorney	26
SCHEDULE 14.....	26
Sanction Fees	26
SCHEDULE 15.....	27
DICTIONARY.....	27

PART 1 – PRELIMINARY

Pursuant to section 17 of the *Public Trustee Act 1978* (the “Act”) the Public Trustee by this gazette notice fixes the fees and charges for the services the public trustee performs or provides.

1. Short title

This notice may be cited as the *Public Trustee (Fees and Charges Notice) (No.1) 2008*.

2. Commencement

This notice commences on 1 July 2008 (the “date of commencement”).

3. Definitions

The dictionary in schedule 15 defines particular words used in this notice.

4. Fees

The undermentioned fees, inclusive of GST, shall be payable to the public trustee in respect of the matters mentioned.

5. Remission of fees

The fees in this gazette notice apply to the types of services specified herein. However pursuant to section 7 of the *Public Trustee Regulation 2001* (the “PT Regs”) the public trustee may remit any or all of the fees in any particular estate or matter otherwise payable. The public trustee’s approved community service obligations address the ability of clients of limited means to pay fees for the level of service required by them, by exercising the authority in section 7 of the PT Regs to remit the fees payable by those clients to an appropriate level.

PART 2 – DECEASED ESTATES

6. Application of part 2

This part applies to deceased estates and matters accepted for administration on or after the date of commencement.

7. Acting as personal representative or administrator

- (1) Subject to subsections (3) and (4), the fee payable for acting as personal representative or administrator under part 3 of the Act are calculated by applying the total number of "standard units of effort" required to administer the estate in schedule 2 part A to determine the appropriate service level as specified in schedule 1;
- (2) The general administration activities and duties for acting under this section are stated in schedule 3;
- (3) The minimum fee for an estate requiring full administration is \$1181;

-
- (4) Where the only asset is land solely in the name of the deceased and the only action necessary is a transmission application by death with the original will, the fee payable is \$704.

8. Acting as agent for an executor

- (1) Subject to subsection (2) the fee payable for acting as agent for an executor to administer the estate of a deceased person is calculated by applying the total number of “standard units of effort” required to administer the estate in schedule 2 part A to determine the appropriate service level as specified in schedule 1.
- (2) Where the only action necessary is a transmission application in respect to the deceased’s real property, the fee payable is \$704.

9. Land dealing – held as joint tenants

The fee payable for acting on the instructions of a surviving joint tenant to record the death of a joint owner of real property is \$434.

10. Special fees

The public trustee may charge special fees for the activities specified in part 13 in addition to the fees fixed in this part.

11. Deceased beneficiary

The fee payable for distributing the funds held for a deceased beneficiary shall be:

- (a) Where the funds held are distributed following the production of probate or a grant of administration - \$236;
- (b) In all other cases, calculated at the hourly rate, with a minimum fee of \$236 and a maximum fee of \$786.

PART 3 – DISABILITY SERVICES

12. Application of part 3

Part 3 applies where the public trustee is:

- (a) Appointed as administrator for a financial matter, under the *Guardianship and Administration Act 2000* (the “GAAT Act”); or
- (b) Appointed as manager of the estates of an incapacitated person under part 6 of the Act or acts pursuant to section 79 of the Act.

13. Fees payable under section 12

The annual fees payable under section 12 are:

- (1) (a) Where the public trustee is appointed under part 3 the GAAT Act as administrator for a financial matter limited to a court sanction of a settlement in favour of an adult:
- (i) An initial establishment fee of \$4475; and

-
- (ii) A personal financial administration fee calculated by applying schedule 5; or
 - (b) For any other appointment as administrator under the GAAT Act, a personal financial administration fee calculated by applying schedule 4; or
 - (c) For acting as manager under part 6 of the Act, a personal financial administration fee calculated by applying schedule 4; and
- (2) An asset management fee calculated by applying schedule 6; and
 - (3) For each real estate property or other place of residence the fee is prescribed by schedule 6.

14. Remission of fee for principal place of residence

Where a real estate property is occupied by the client as their principal place of residence the fee prescribed in section 13 (3) shall be remitted.

15. Special fees

The public trustee may charge special fees for the activities specified in part 13 in addition to the fees fixed in this part.

PART 4 – AGENCIES

16. Application of part 4

Part 4 applies where the public trustee acts as an attorney under the *Powers of Attorney Act 1998* (the “POA Act”).

- (a) For financial matters;
- (b) Under section 147 of the Act;
- (c) During period of suspension of an enduring power of attorney under section 196 of the GAAT Act;
- (d) For personal and health matters.

17. Fee payable under this part

Subject to section 18 the fee payable shall be:

- (a) For sections 16(a) or (b) appointments, the fees as prescribed by part 3;
- (b) For sections 16(c) or (d) appointments, the fee is calculated at the hourly rate.

18. The public trustee and a capable principal may negotiate fees

The public trustee and a capable principal may agree (in writing) on the fees payable for acting for the principal provided that if no agreement is reached the fees will be calculated at the hourly rate.

19. Special fees

The public trustee may charge special fees for the activities specified in part 13 in addition to the fees fixed in this part.

PART 5 – TRUSTS**20. Application of part 5**

Part 5 applies where the public trustee is appointed or otherwise becomes trustee of property.

21. Fees payable in trusts other than testamentary trusts

Except where the trust instrument provides otherwise, the annual fees payable for acting as trustee of trusts, other than testamentary trusts and DGR charitable trusts, are:

- (a) A service level fee calculated by applying schedule 7;
- (b) An asset management fee calculated by applying schedule 6; and
- (c) For each real estate property the fee is prescribed by schedule 6.

22. Remission of fee for principal place of residence

Where a real estate property held in trust is occupied by the beneficiary as their principal place of residence the fee prescribed in section 21 (c) shall be remitted.

23. Fees payable for testamentary trusts

The fees payable for acting as trustee of a testamentary trust:

- (1) The annual fees payable for the duration of a life or limited interest are:
 - (a) A service level fee calculated by applying schedule 8;
 - (b) An asset management fee calculated by applying schedule 6; and
 - (c) For each real estate property the fee is prescribed by schedule 6.
- (2) The fees payable on the cessation of the life or limited interest are calculated by applying the total number of "standard units of effort" required to complete the administration of the estate in schedule 2 part B to determine the appropriate service level as specified in schedule 1;
- (3) Where there is no life or limited interest forming part of the trust the annual fees payable for the duration of the trust are:
 - (a) A service level fee calculated by applying schedule 7;
 - (b) An asset management fee calculated by applying schedule 6; and
 - (c) For each real estate property the fee is prescribed by schedule 6.

24. Remission of fee in testamentary trusts for principal place of residence

Where a real estate property is occupied by:

- (a) a person who is entitled to a life or limited interest under the trust, or

- (b) the beneficiary under the trust as their principal place of residence

the fee prescribed in section 23(1) (c) or 23(3) (c) shall be remitted.

25. Special fees

The public trustee may charge special fees for the activities specified in part 13 in addition to the fees fixed in this part.

26. DGR Charitable Trusts

The annual fees and charges payable for acting as trustee of a DGR charitable trust (except for those trusts where the fees and charges were set pursuant to the former s.10(3) of the *Public Trustee Regulations 1989*) shall be as prescribed by the trust instrument, or in the absence of a provision to prescribe fees and charges, a fee of 6% (excluding GST) of the income received for the trust.

PART 6 – PRISONERS

27. Application of part 6

Part 6 applies where the public trustee is managing the property of prisoners under part 7 of the Act.

28. Fee payable under this part

The fee payable under this part shall be calculated at the hourly rate.

PART 7 - TAXATION SERVICES

29. Application of part 7

Part 7 applies to the taxation services provided by the public trustee.

30. Fees payable

Fees calculated at the hourly rate shall apply for the following taxation services:

- (a) Preparation and lodgement of personal and trust income tax returns and other tax documents, including checking of assessments;
- (b) Preparation of partnership and business accounts together with the preparation and lodgement of the relevant taxation returns;
- (c) Conducting research and providing taxation advice;
- (d) Preparation and lodgement of regular Business Activity Statements subject to a minimum annual fee of \$136;
- (e) The reconstruction of asset registers required for Capital Gains Tax purposes where such registers were not properly maintained by the deceased or client prior to the public trustee's administration;
- (f) Setting up and maintaining Capital Gains Tax registers during the public trustee's administration or management.

PART 8 - PROPERTY SERVICES

31. Application of part 8

Part 8 applies to the property management, valuation, auctioneering and related services provided by the public trustee.

32. Property management fee

The fees payable for acting as property manager are calculated by applying schedule 9.

33. Valuation fee

The fee payable for carrying out valuation services is calculated by applying schedule 10.

34. Auctioneers and agents commission

The commission payable for acting as auctioneer or selling agent is calculated by applying schedule 11.

35. Agreed fee or conjunction fee

The public trustee may negotiate a fee with the principal or accept a lower fee when acting in conjunction with another agent.

PART 9 – INVESTMENT SERVICES

36. Application of part 9

Part 9 applies to the investment services provided by the public trustee.

37. Negotiation of investments

The fee payable for negotiating and arranging investment of funds, other than in the Public Trustee Investment Funds is stated in schedule 12 and shall apply for the term of such investment.

38. Managing the Public Trustee Investment Funds

- (1) The fee for acting as trustee of the Public Trustee Investment Fund inclusive of all charges and outgoings shall be at a rate not exceeding 2.15% (including GST) per annum of the market value of the funds;
- (2) The management fee payable shall be calculated on a date of valuation determined by the public trustee each month and paid monthly in arrears.

39. Custodial trustee

The fee payable for acting as custodial trustee under the *Corporations Act 2001* (Cwth) or the *Superannuation Industry (Supervision) Act 1993* (Cwth) shall be agreed between the parties.

40. Corporate trustee services

The fee payable for providing corporate trustee services in commercial business trusts shall be agreed between the parties.

**PART 10 – SPECIAL FUNCTIONS OF
A PUBLIC NATURE****41. Application of part 10**

Part 10 applies to the functions of the public trustee outlined in part 5 of the Act.

42. Sanction under Section 59

The fee for a sanction by the public trustee under section 59 of the Act of a compromise of actions by or on behalf of persons under a legal disability claiming money or damages or a settlement or a compromise or the acceptance of money paid into court is calculated by applying schedule 14.

43. Section 61 and 62

- (1) Subject to subsection (2), the fee payable for exercising powers under sections 61 and 62 of the Act shall be calculated at the hourly rate.
- (2) Where the public trustee acts under sections 61 or 62 of the Act prior to the acceptance for administration of an estate the minimum fee is \$280 in all other cases, the minimum fee is \$374.

44. Audit of trusts

The fee payable for the audit of a trust under section 60 of the Act shall be calculated at the hourly rate.

**PART 11 - UNCLAIMED MONEYS AND
UNCLAIMED PROPERTY****45. Application of part 11**

Part 11 applies to the functions of the public trustee as outlined in part 8 of the Act.

46. Unclaimed property

The fee payable to administer unclaimed property pursuant to part 8 division 2 of the Act shall be calculated at the hourly rate.

47. Unclaimed moneys and unclaimed superannuation

The fee payable for receipt of unclaimed moneys pursuant to part 8 division 1 of the Act and moneys held unclaimed on behalf of estates and trusts and transferred to the unclaimed moneys fund pursuant to section 116 of the Act shall be \$180.

48. Inspecting the register

The fee for inspecting the unclaimed moneys register shall be:

-
- (a) Fee for inspecting the register
\$26 per name searched
- (b) Paper copy of details from the register
\$2 per page up to 20 pages
In excess of 20 pages at the hourly rate for the time taken to prepare the paper copy
- (c) Providing an electronic copy of register
Charged at the hourly rate for the time taken to prepare and dispatch the electronic copy.

49. Managing the unclaimed moneys fund

The fee for managing the unclaimed moneys fund shall be at the rate of 6.6% per annum on the first \$50,000 of income received and then at the rate of 5.5% per annum on the excess income over \$50,000.

PART 12 – MISCELLANEOUS SERVICES

50. Powers of attorney

- (1) Subject to subsection (2), the fees payable for the preparation or revocation of an enduring power of attorney or general power of attorney are stated in schedule 13.
- (2) Where the public trustee is appointed as the primary attorney under a power of attorney, no fee shall be payable for the preparation of the document.

51. Right of the Crown to bona vacantia

The fee payable for the preparation and making of an application for the waiver of the rights of the Crown to bona vacantia shall be calculated at the hourly rate with a minimum fee of \$300.

52. Reseal of grant of administration

The fee payable for resealing a grant of administration made outside Queensland or obtaining a grant in Queensland on behalf of an executor or administrator resident outside Queensland where the public trustee does not administer the Queensland estate shall be calculated at the hourly rate.

53. Application under Workers' Compensation and Rehabilitation Act 2003

The fee payable for making, investigating or prosecuting an application for compensation under section 111 of the *Workers' Compensation and Rehabilitation Act 2003* or for conducting any appeal or reference under the provisions of that Act shall be calculated at the hourly rate.

54. Disaster appeals fund

- (1) Subject to subsection (2), the fee payable for administering and managing the disaster appeals fund shall be 2.47% of interest received on such moneys

held on behalf of the disaster appeals fund in the common fund and 1.1% of other income received.

- (2) No fee shall be charged in respect of moneys paid to or representing the proceeds of property transferred to or vested in the public trustee under the provisions of sections 35B, 35C, or 35D of the *Collections Act 1966*.

PART 13 – SPECIAL FEES

55. Application of hourly charge

- (1) Special fees calculated at the hourly rate shall be payable, when acting in any capacity or carrying out or undertaking any of the activities set out in this part:
- (a) Arranging and authorising a funeral or cremation for a deceased person where there is no other person able or willing to do so.
 - (b) Providing instructions or other information to the Official Solicitor to the Public Trustee in regard to legal services provided by the Official Solicitor.
 - (c) Undertaking genealogical research to establish entitlements to a deceased person's estate.
 - (d) Dealing with or disposing of household furniture, effects, chattels and jewellery where there is no agreement in writing from the beneficiaries or other persons having a claim.
 - (e) Taking necessary action to deal with or preserve a client's interest in a trust, corporation, business or partnership.
 - (f) The collection or payment of considerable debts owing to or by a client at the time of commencement of the public trustee's management or administration.
 - (g) Any other activity undertaken by the public trustee for which no fee has been set in this notice.
- (2) The activities set out in this section are in addition to and not included in the activities set out in schedules 2 and 3.

56. Death of Incapacitated person under part 6 of the Act

The fee payable for the disposal of property on death under section 88 of the Act shall be:

- (a) Where the property held is disposed of following the production of probate or a grant of administration - \$236;
- (b) In all other cases, calculated at the hourly rate, with a minimum fee of \$236 and a maximum fee of \$786.

SCHEDULE 1

DECEASED ESTATE FEES

Standard units of effort	Service level	Fee (including GST)
1-20	1	\$311
21-30	2	\$434
31-40	3	\$704
41-50	4	\$894
51-75	5	\$1058
76-90	6	\$1181
91-110	7	\$1614
111-130	8	\$2328
131-150	9	\$2685
151-170	10	\$3043
171-190	11	\$3405
191-225	12	\$4027
226-265	13	\$4745
266-305	14	\$5461
306-345	15	\$6177
346-385	16	\$6890
386-450	17	\$8058
451-515	18	\$9224
516-615	19	\$11014
616-715	20	\$12803
716-815	21	\$14593
816-965	22	\$17271
966-1115	23	\$19960
1116-1315	24	\$23540
OVER 1315	25	Calculated at the hourly rate

Note: The service level of the fee payable as stated in schedule 1 is determined by the aggregate of the individual standard units of effort:

- (a) for dealing with the components of the administration under part 2 as stated in schedule 2 part A;
- (b) for dealing with the components of the administration under part 5 section 25(2) as stated in schedule 2 part B.

SCHEDULE 2 - PART A
DECEASED ESTATES STANDARD UNITS OF EFFORT

Activity	Standard units of effort
General administration activities and duties when acting in accordance with section 6 and described in schedule 3	75
Filing election to administer	50
Obtaining an order to administer	75
Identifying and establishing beneficiaries and their entitlements – for each beneficiary above 3	10
For each specific bequest	5
For each beneficiary resident out of Australia	20
Real property – solely owned	40
Real property – owned as joint tenants	30
For each bank, building society or credit union cheque or savings account	15
For each superannuation fund benefit paid to the estate	40
For each life policy of assurance	25
For each holding of shares or units in an entity listed on a stock exchange	30
For each holding invested in the Public Trustee Investment Funds	20
For each holding invested in a managed investment fund (excluding Public Trustee Investment Funds)	30
For each fixed interest investment or term deposit with a financial institution	30
Obtaining a refund of nursing home entry contributions.	25
For each trust account held by a nursing home, hospital or other institution	15
For dealing with wages, holiday pay, long service leave and other worker entitlements	25
For dealing with a pension in Australia, other than from the department of social security or the department of veterans affairs	15

Activity	Standard units of effort
For dealing with an overseas pension	25
For each motor vehicle, caravan, boat and trailer	20
For the collection of damages or workers compensation due at time of death	25
For each debt due to the deceased	15
For each loan due to the deceased	15
For dealing with funds held by the public trustee in another capacity	25
For each interest in the estate of another deceased person	25
For each weapon	15
For each funeral benefit payable, other than from the department of social security	25
For each medical practitioner or hospital claim lodged for refund with a medical insurance fund	15
For each mortgage debt owing to the deceased	50
For dealing with farm machinery	30
For dealing with livestock	30
For each liability which is secured by an encumbrance over other assets	25
For each unsecured liability as at the date of death in excess of 5	10
For each joint equity holding	15

Note 1. For each asset (other than realty or equity holdings) held as joints tenants with another person and where the public trustee is taking action to record the death of the deceased, the relevant standard unit of effort is reduced by 50%.

Note 2. For each asset and liability held or registered outside of Australia, the standard unit of effort is increased by 50%.

SCHEDULE 2 – PART B
TESTAMENTARY TRUSTS – STANDARD UNITS
OF EFFORT

Activity	Standard units of effort
General trustees duties in winding up trust on cessation	25
Identifying and establishing beneficiaries and their entitlements – for each beneficiary above 3	10
For each specific bequest	5
For each beneficiary resident out of Australia	20
Real property – solely owned	20
For each bank, building society or credit union cheque or savings account	8
For each superannuation fund benefit paid to the estate	20
For each life policy of assurance	13
For each holding of shares or units in an entity listed on a stock exchange	15
For each holding invested in the public trustee investment funds	10
For each holding invested in a managed investment fund (excluding public trustee investment funds)	15
For each fixed interest investment or term deposit with a financial institution	15
Obtaining a refund of nursing home entry contributions	13
For each motor vehicle, caravan, boat and trailer	10
For each debt or loan due to the trust	8
For dealing with funds held by the public trustee in another capacity	13
For each interest in the estate of another deceased person	13
For each weapon	8
For each mortgage debt owing to the trust	25
For dealing with farm machinery or livestock	15

SCHEDULE 3

GENERAL ADMINISTRATION ACTIVITIES AND DUTIES

The standard unit of effort for the general administration activities and duties for dealing with matters set out in section 7 includes the following activities:

- Payment of funeral expenses;
- Payment of up to 5 unsecured liabilities outstanding at time of death;
- Establishing the identity and entitlement of up to 3 beneficiaries;
- Dealing with household furniture, effects, chattels or jewellery with the consent of the beneficiaries;
- Advertising for statutory notice to creditors, transmission applications, and next of kin or missing beneficiaries;
- Obtaining certificate of death;
- Finalisation of the deceased's department of social security or department of veterans affairs pensions and entitlements up to date of death;
- Arrange transfer or finalisation of final accounts for phone, electricity, gas, and other relevant services;
- Finalisation and processing final refund of contributions to medical insurance funds;
- Processing personal cash located or held and other small value refunds;
- Processing income tax refunds received;
- Attending to registry searches, and the stamping and lodging of documents in a registry;
- Attending to the preparation and lodgement of documents in the registry of titles in relation to a release of a mortgage, application for a paper title, request to change name or request to amalgamate;
- Giving an indemnity for lost documents;
- Obtaining an income tax clearance where there is no obligation to lodge a final income tax return;
- Investigation and dealing with bank accounts held by the deceased as a trustee and where the public trustee does not assume the trust;
- Preparation of withholding tax deduction returns for income paid to overseas beneficiaries;
- Arranging distribution of funds to beneficiaries;
- Preparation of statements of account;
- Arranging the distribution of funds held for deceased beneficiaries;
- General care and consideration;
- Administering a prepaid funeral account.

SCHEDULE 4

PERSONAL FINANCIAL ADMINISTRATION FEE

Service level	Description of support	Annual fee (including GST)
1	Client resides in a commonwealth funded aged care facility or hospital and their main source of income is paid to the facility.	\$894
2	Client resides in a commonwealth funded aged care facility or hospital and their main source of income is not paid to the facility.	\$1434
3	Client is supported in the community by Disability Services Queensland through the alternate living service or by a non government organisation through a management agreement.	\$1790
4	Client is living in the community either independently or with the support of family/friends who assist the client with their day to day personal financial administration.	\$2685
5	Client is living in the community with personal financial administration assistance from the public trustee and/or day to day assistance provided by support workers. Contact with the public trustee is once per fortnight or less.	\$4475
6	Client is living in the community with personal financial administration assistance from the public trustee and/or support workers. Contact with the public trustee is more than once per fortnight.	\$6265

SCHEDULE 5
PERSONAL FINANCIAL ADMINISTRATION FEE
LIMITED ADMINISTRATION ORDER

Service Level	Number of Transactions per annum	Annual fee (including GST)
1	0-5	\$475
2	6-10	\$832
3	11-30	\$1188
4	31-50	\$1545
5	51-80	\$1902
6	81-110	\$2258
7	111-150	\$2615
8	151-200	\$2973
9	Over 200	\$3565

SCHEDULE 6

ASSET MANAGEMENT FEE

Service Level	Minimum value of assets	Maximum value of assets	Annual fee (including GST)
1	\$0	\$5000	Nil
2	\$5001	\$10000	\$136
3	\$10001	\$30000	\$202
4	\$30001	\$50000	\$407
5	\$50001	\$100000	\$543
6	\$100001	\$200000	\$882
7	\$200001	\$300000	\$1355
8	\$300001	\$500000	\$1899
9	\$500001	\$750000	\$2713
10	\$750001	\$1000000	\$4068
11	\$1000001	\$1500000	\$5289
12	\$1500001	\$2000000	\$6578
13	\$2000001	\$2500000	\$7934
14	>\$2500000		\$9224
<p>Note: The value of real estate property or other place of residence, motor vehicles, household furniture, effects, chattels and personal jewellery are excluded from the calculation of the value of assets for determining the level of the asset management fee payable.</p>			

Real Estate Property Fees

The fee for dealing with each real estate property or other place of residence is \$672.

SCHEDULE 7
TRUSTS SERVICE LEVEL FEE

Service Level	Number of transactions per annum	Annual fee (including GST)
1	0-1	\$301
2	2-5	\$395
3	6-10	\$496
4	11-20	\$645
5	21-30	\$863
6	31-40	\$1080
7	41-50	\$1286
8	Over 50	\$1502

SCHEDULE 8
TESTAMENTARY TRUSTS SERVICE LEVEL FEE

Service Level	Number of transactions per annum	Annual fee (including GST)
1	0	Nil
2	1-6	\$41
3	7-10	\$270
4	11-15	\$543
5	16-20	\$1085
6	21-30	\$1629
7	31-50	\$2442
8	Over 50	\$3255

SCHEDULE 9

PROPERTY MANAGEMENT SERVICES

Service	Fee (including GST)
Storage of vehicles, furniture, estate goods and chattels in public trustee accommodation.	\$29 per week or part thereof
Inspections by building inspectors, effects officers or trust officers: Calculated at the rate of \$113.00 per hour for the time taken, subject to a minimum of A nominal fee is to apply where the inspection took less than 30 minutes.	 \$113 \$62
Rent collection for rented estate and trust properties	8.25% of the gross rentals received. plus a monthly administration fee of \$5.00

SCHEDULE 10

VALUATION FEES

Service	Fee (including GST)
Residential property:-	
Unimproved land	\$217
Improved Land	
Value under \$250,000	\$308
Value between \$250,000 and \$500,000	\$407
Value exceeding \$500,000	As agreed between the parties
Commercial or rural properties including residential properties	As negotiated, but having regard for the time taken, including travelling, and the complexity involved
Furniture, plant, implements or chattels	
Calculated at the hourly rate for the time taken subject to	Minimum fee \$101
Livestock	
Calculated at the hourly rate for the time taken, subject to:	
Minimum fee when valued in conjunction with realty	\$101
Minimum fee when valued separately	\$143
Motor vehicles, caravans or boats	\$72
Valuations for commercial loans from common fund	As agreed between the parties

SCHEDULE 11

AUCTIONEERS OR AGENTS COMMISSION

Service	Fee (including GST)
1. Real property including building units	5.5% up to \$18,000.00 of the purchase price and 2.75% thereafter
2. Boarding houses, guest houses, residential flats, investment property, or other business of any kind inclusive of plant, stock-in-trade, goodwill, furniture, fittings or effects and with or without the freehold of the premises	5.5% up to \$18,000.00 of the purchase price and 2.75% thereafter
3. Building for removal	11% of the purchase price
4. Stock-in-trade, furniture, fittings, effects, boats, motor vehicles, machinery or movable chattels, not coming within (1) or (2) above <ul style="list-style-type: none"> (i) Sales by auction Note - A buyer's premium to a maximum of 11% of the purchase price may apply to all items in this category sold by auction (ii) sales otherwise than by auction 	13.2% of the purchase price with a minimum fee of \$25 and a maximum fee of \$716 11% of the purchase price with a minimum fee of \$215 and a maximum fee of \$716

Note: Provided that any fee under this schedule shall not be in excess of the charge from time to time authorised by the *Property Agents and Motor Dealers Act 2000* to be made for a like service by an auctioneer or real estate agent.

SCHEDULE 12

NEGOTIATING INVESTMENTS

Amount Invested	Annual fee (including GST)
Less than \$100,000	1.00% of amount invested
\$100,000 to \$500,000	0.50% of amount invested
\$500,001 to \$2,000,000	0.30% of amount invested
In excess of \$2,000,000	0.10% of amount invested
Minimum Fee	\$69

SCHEDULE 13

POWERS OF ATTORNEY

Service	Fee (including GST)
Preparation of an enduring power of attorney Standard Fee (single)	\$143
Standard Fee (double)	\$215
Preparation of a general power of attorney	\$81
Attendance outside the office	Additional \$37
Registration in the Land Titles Office	Additional \$37
Revocation of a power of attorney	\$63

SCHEDULE 14

SANCTION FEES

Amount of Sanction	Fee (including GST)
Up to \$1500	\$454
\$1501 to \$12,000	\$748
\$12,001 to \$50,000	\$1591
Over \$50,000	\$1850

SCHEDULE 15

DICTIONARY

Unless otherwise stated, the words defined in section 6 of the Act; in schedule 3 of the *Powers of Attorney Act 1998* and in schedule 4 of the *Guardianship and Administration Act 2000* will have the same meaning and effect where they appear in this notice.

"accepted for administration" means the date on which the public trustee formally accepts an estate for administration.

"value of assets" means the total value of all assets other than real estate property, motor vehicles, household furniture, effects, chattels and personal jewellery.

"considerable debts" means where the number of debts owing by or to a client exceeds 10.

"CPI" means the Consumer Price Index for Brisbane all groups as published by the Australian Bureau of Statistics.

"DGR charitable trust" means a public charitable trust which has been granted Deductible Gift Recipient status by the Australian Taxation Office.

"financial power of attorney" means the appointment as an attorney under a general power of attorney and under an enduring power of attorney for a financial matter.

"GST" means the Goods and Services Tax as defined in *A New Tax System (Goods and Services Tax) Act 1999*.

"hourly rate" means \$180 per hour.

"other place of residence" means any of the following occupied by a person or their dependants as their principal place of residence:

- a retirement village unit, whether held as a strata title, lease or other method of ownership;
- a relocatable home, mobile home or caravan permanently located in a caravan park.

"personal power of attorney" means the appointment as an attorney under an enduring power of attorney for a personal matter.

"principal" means in the context of a power of attorney, enduring power of attorney or an attorney under these documents, the person who made the document or appointed the attorney.

"standard unit of effort" means the measure of the time taken to undertake the activities in schedules 2 and 3 in an efficient manner.

"testamentary trust" means a trust created by a will.

"the Act" means the *Public Trustee Act 1978*.

"transaction" means each receipt or payment of funds on behalf of the estate under administration other than the receipt of funds from or the payment of funds to the Public Trustee Investment Fund.

ELECTORAL COMMISSION OF QUEENSLAND

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

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

David Kerslake
Electoral Commissioner

SCHEDULE A

Electoral District	Enrolment as at 30/05/2008	% Deviation from Average District Enrolment
1 ALBERT	39,255	32.23%
2 ALGESTER	34,604	16.56%
3 ASHGROVE	28,295	-4.69%
4 ASPLEY	29,732	0.15%
5 BARRON RIVER	30,254	1.91%
6 BEAUDESERT	34,833	17.33%
7 BRISBANE CENTRAL	35,419	19.31%
8 BROADWATER	32,270	8.70%
9 BULIMBA	29,486	-0.68%
10 BUNDABERG	29,749	0.21%
11 BUNDAMBA	32,258	8.66%
12 BURDEKIN	24,509	-17.44%
13 BURLEIGH	34,700	16.88%
14 BURNETT	30,541	2.87%
15 CAIRNS	27,484	-7.42%
16 CALLIDE	26,730	-9.96%
17 CALOUNDRA	33,598	13.17%
18 CAPALABA	27,820	-6.29%
19 CHARTERS TOWERS*	19,018	-35.94%
20 CHATSWORTH	32,947	10.98%
21 CLAYFIELD	27,973	-5.78%
22 CLEVELAND	29,569	-0.40%
23 COOK*	22,534	-24.10%
24 CUNNINGHAM	28,047	-5.53%
25 CURRUMBIN	31,359	5.63%
26 DARLING DOWNS	26,360	-11.21%
27 EVERTON	29,447	-0.81%
28 FERNY GROVE	32,298	8.79%
29 FITZROY	24,299	-18.15%
30 GAVEN	36,169	21.83%
31 GLADSTONE	30,423	2.48%
32 GLASS HOUSE	33,605	13.20%
33 GREENSLOPES	28,842	-2.85%
34 GREGORY*	19,471	-34.41%
35 GYMPIE	33,444	12.65%
36 HERVEY BAY	33,700	13.52%
37 HINCHINBROOK	23,323	-21.44%
38 INALA	26,119	-12.02%
39 INDOOROOPILLY	27,619	-6.97%
40 IPSWICH	28,175	-5.10%
41 IPSWICH WEST	28,413	-4.29%
42 KALLANGUR	32,797	10.47%
43 KAWANA	37,606	26.67%
44 KEPPEL	28,724	-3.25%
45 KURWONGBAH	37,082	24.91%
46 LOCKYER	31,863	7.33%
47 LOGAN	28,983	-2.37%

Electoral District	Enrolment as at 30/05/2008	% Deviation from Average District Enrolment
48 LYTTON	27,840	-6.22%
49 MACKAY	29,147	-1.82%
50 MANSFIELD	28,705	-3.31%
51 MAROOCHYDORE	32,757	10.34%
52 MARYBOROUGH	29,983	0.99%
53 MIRANI	28,241	-4.87%
54 MOGGILL	30,427	2.49%
55 MOUNT COOT-THA	29,381	-1.03%
56 MOUNT GRAVATT	26,917	-9.33%
57 MOUNT ISA*	16,947	-42.92%
58 MOUNT OMMANEY	29,262	-1.43%
59 MUDGEERABA	32,585	9.76%
60 MULGRAVE	29,582	-0.36%
61 MUNDINGBURRA	29,364	-1.09%
62 MURRUMBA	38,631	30.12%
63 NANANGO	25,863	-12.88%
64 NICKLIN	32,300	8.80%
65 NOOSA	35,680	20.18%
66 NUDGEE	27,887	-6.07%
67 PUMICESTONE	33,044	11.31%
68 REDCLIFFE	27,814	-6.31%
69 REDLANDS	33,466	12.73%
70 ROBINA	34,343	15.68%
71 ROCKHAMPTON	25,177	-15.19%
72 SANDGATE	28,722	-3.25%
73 SOUTH BRISBANE	31,552	6.28%
74 SOUTHERN DOWNS	29,236	-1.52%
75 SOUTHPORT	30,408	2.43%
76 SPRINGWOOD	27,825	-6.27%
77 STAFFORD	27,423	-7.63%
78 STRETTON	33,776	13.77%
79 SURFERS PARADISE	31,841	7.25%
80 TABLELANDS	25,430	-14.34%
81 THURINGOWA	35,324	18.99%
82 TOOWOOMBA NORTH	26,329	-11.31%
83 TOOWOOMBA SOUTH	27,115	-8.67%
84 TOWNSVILLE	27,859	-6.16%
85 WARREGO*	21,169	-28.69%
86 WATERFORD	28,938	-2.53%
87 WHITSUNDAY	28,571	-3.76%
88 WOODRIDGE	25,259	-14.92%
89 YEERONGPILLY	28,332	-4.57%
STATE-TOTAL	2,642,198	
AVERAGE ENROLMENT	29,688	

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

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

District Name	Area (Sq Kms)	2% of Area	Actual Enrolment as at 30/05/2008	Weighted Enrolment	% Deviation from Average District
CHARTERS TOWERS	266,986.00	5,340	19,018	24,358	-17.95%
COOK	188,333.00	3,767	22,534	26,301	-11.41%
GREGORY	378,021.00	7,560	19,471	27,031	-8.95%
MOUNT ISA	367,305.00	7,346	16,947	24,293	-18.17%
WARREGO	237,619.00	4,752	21,169	25,921	-12.69%

Proposed Amendment to the Building and Construction Industry (Portable Long Service Leave) Regulation 2002

The Queensland Government is seeking public comment on a proposed amendment to the *Building and Construction Industry (Portable Long Service Leave) Regulation 2002*.

The proposed change involves raising the prescribed percentage rate of the long service leave levy from 0.125% to 0.2% effective from 1 September 2008.

QLeave has outlined the proposed change in a Regulatory Impact Statement, which describes the need for the rate rise, the evaluation of impacts on the community and calls for public feedback. The closing date for comments is 1 July 2008.

Details are available on the QLeave website at www.qleave.qld.gov.au or by contacting QLeave on (07) 3212 6828 or free call 1800 803 481. Comment can be made in writing and addressed to The Executive Officer, QLeave, PO Box 512, Lutwyche Qld 4030.

CLASSIFICATION OF FILMS ACT 1991

APPLICATION AS AN APPROVED ORGANISATION

Applicant: Dendy Cinemas

Requirements: Section 56(2)

- (a) In its application submitted by the Events and Sponsorship Co-ordinator, the applicant clearly demonstrates the primary purpose of the organisation is to display quality art house films.
- (b) It is clear the organisation intends to screen films for their artistic value.
- (c) The applicant has become familiar with the film classification guidelines, and understands the criteria for the screening of films publicly.
- (d) The applicant also appears to have knowledge of the restrictions applying to the different classifications and will restrict the showing of films to persons aged 18 years and over.

The purpose of Part 7 of the Act is to allow organisations to show films subject to conditions. This enables films to be shown which may not otherwise be screened due to financial constraints, and the lack of a dedicated audience, particularly, those films depicting a certain artistic type.

The applicant satisfies the requirements demanded by the legislation, and there is nothing to suggest the applicant should not be approved as an Approved Organisation. Therefore, I consider the application approved and hereby do so.

Mark Zgrajewski
Films Classification Officer
05 / 06 / 2008

Classification of Films Act 1991

APPROVAL OF ORGANISATION

I, Mark Zgrajewski, Films Classification Officer, having received written application under Section 56(1) of the *Classification of Films Act 1991*, and having regard to matters specified in Section 56(2) of the *Classification of Films Act 1991*, approve the Dendy Cinemas as an approved organisation under the *Classification of Films Act 1991*.

This approval takes effect on the date of publication in the Gazette.

Mark Zgrajewski
Films Classification Officer
05 / 06 / 2008

ENDNOTES

1. Made by the Films Classification Officer on 5 June 2008.
2. Published in the Gazette on 13 June 2008.
3. The administering agency is the Department of Justice and Attorney-General.

CLASSIFICATION OF FILMS ACT 1991

APPLICATION AS AN APPROVED ORGANISATION

Applicant: ReelDance Incorporated

Requirements: Section 56(2)

- (a) In its application submitted by the ReelDance Producer, the applicant clearly demonstrates the primary purpose of the organisation is to:
 - support innovative creative practice that works across choreographic and cinematic boundaries;
 - promote and encourage the arts including but not limited to the promotion of the art of dance and other related arts through film and similar techniques; and
 - provide a forum for dance screen culture, developing and defining this artistic field of practice in Australia and New Zealand and promoting local work both nationally and internationally.

(b) It is clear the organisation intends to screen films for their artistic value.

(c) The applicant has become familiar with the film classification guidelines, and understands the criteria for the screening of films publicly.

(d) The applicant also appears to have knowledge of the restrictions applying to the different classifications and has indicated it will comply with the usual conditions that apply to cinema admissions.

The purpose of Part 7 of the Act is to allow organisations to show films subject to conditions. This enables films to be shown which may not otherwise be screened due to financial constraints, and the lack of a dedicated audience, particularly, those films depicting a certain artistic type.

The applicant satisfies the requirements demanded by the legislation, and there is nothing to suggest the applicant should not be approved as an Approved Organisation. Therefore, I consider the application approved and hereby do so.

Mark Zgrajewski
Films Classification Officer
05 / 06 / 2008

Classification of Films Act 1991

APPROVAL OF ORGANISATION

I, Mark Zgrajewski, Films Classification Officer, having received written application under Section 56(1) of the *Classification of Films Act 1991*, and having regard to matters specified in Section 56(2) of the *Classification of Films Act 1991*, approve ReelDance Incorporated as an approved organisation under the *Classification of Films Act 1991*.

This approval takes effect on the date of publication in the Gazette.

Mark Zgrajewski
Films Classification Officer
05 / 06 / 2008

ENDNOTES

1. Made by the Films Classification Officer on 5 June 2008.
2. Published in the Gazette on 13 June 2008.
3. The administering agency is the Department of Justice and Attorney-General.

DISSOLUTION OF A SCHOOL COUNCIL

In accordance with Section 56 of the *Education (General Provisions) Regulation 2006*, the dissolution of School Councils have been approved for the following schools:

SCHEDULE

School	Date of Approval	Approval Position	District/Region
Coombah State School	19/05/2008	Executive Director (Schools) Gold Coast District	Regional Executive Director South Coast Region
Bracken Ridge State School	13/05/2008	Executive Director (Schools) Brisbane North District	Regional Executive Director Greater Brisbane Region
Park Ridge State High School	28/04/2008	Executive Director (Schools) South East Brisbane District	Regional Executive Director Greater Brisbane Region

Brisbane City Council

Dedicated to a better Brisbane

Notice of adoption of a minor amendment to the Brisbane City Plan 2000 pursuant to Schedule 1 of the Integrated Planning Act 1997, by changing the Area Classification at 2037 Gympie Road, Bald Hills

At its meeting of 20 May 2008, Council adopted a minor amendment to the Brisbane City Plan 2000 by changing the Area classification at 2037 Gympie Road, Bald Hills.

Purpose and General Effect of these amendments

The purpose of this adopted amendment is to correct a mapping anomaly on the parcel of land at 2037 Gympie Road, Bald Hills. On the 30 December 1999 Council's Assessment Manager approved an application by the Trustees of the Roman Catholic Archdiocese of Brisbane to rezone this land from Special Uses Zone (Church) to Residential A Zone. Council's adoption of the Brisbane City Plan 2000 on 24 October 2000 incorrectly mapped the land as Community Use (CU2) rather than Low Density Residential Area. The current adopted amendment corrects the Area classification to reflect the Low Density Residential Area classification. The general effect of the amendment will be to correct the planning scheme and allows future owners of the property to undertake building work for a house without the need to lodge a development application.

Where can I get a copy or further information?

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

Jude Munro Chief Executive Officer

BCCLAS.3464

Brisbane City Council

Dedicated to a better Brisbane

Notice of adoption of amendments to the Brisbane City Plan 2000 pursuant to Schedule 1 and Schedule 3 of the Integrated Planning Act 1997

At its meetings on the dates listed adjacent to each amendment given below, Council adopted the following amendments, and relevant consequential amendments, to the *Brisbane City Plan 2000*:

- The Albion Neighbourhood Plan – 13 May 2008
- A minor amendment to the Ferny Grove / Upper Kedron Local Plan – 29 January 2008,
- Included Area classification (zone) changes to particular properties – 29 January 2008, and
- Included changes to demolition control precincts – 29 January 2008.

Purpose and General Effect of the adopted amendments

- The Albion Neighbourhood Plan provides locally focused land use and built form outcomes for the Albion district. The general effect of the adopted amendments will be to regulate land use and to provide certainty about the future form and character of development for residents, landowners and developers. References to parts of the existing Clayfield/Wooloowin Local Plan, where being replaced by the Albion Neighbourhood Plan, have been excised as a consequential amendment.
- The changes to the Ferny Grove/Upper Kedron Local Plan correct minor anomalies on Map A to remove separate references to private and public waterways and to clarify the references to certain local access routes (roads);
- The Area reclassification (zoning) changes result mainly from development approvals and classification of either unclassified or inappropriately classified land but also includes relevant classification changes in the Albion Neighbourhood Plan area; and
- The additions to demolition control precincts reflect sites where houses with valued character have been identified and the deletions are where the buildings do not accord with the criteria for including such character houses in the Demolition Code.

Where can I get a copy or further information?

With the exception of the Albion Neighbourhood Plan, the amendments are to become effective on and from 1 July 2008. The Albion Neighbourhood Plan is to become effective on and from 25 August 2008. From 1 July copies of the amendments, including the Albion Neighbourhood Plan, will be available for inspection and purchase from the Library and Customer Service Centre, Level 1, North Quay Podium, 266 George Street, Brisbane. For more information please either visit the Customer Service Centre or telephone Council on 3403 8888.

Jude Munro, Chief Executive Officer

BCCLAS.3470

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

I, GEOFF WILSON MP, Minister for Mines and Energy, 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 designated consists of a corridor of easements and areas of land as described in the table below:

Easement Area ID	Easement/ Area Plan No.	Property Lot No.	Property Survey Plan No.	Local Government
PE	AP12972	South Pine Road		Moreton Bay Regional Council
	Whole of Lot	2	RP36126	Moreton Bay Regional Council
	Whole of Lot	1	RP99747	Moreton Bay Regional Council
A	SP211628	4	RP99747	Moreton Bay Regional Council
	Whole of Lot	2	RP36130	Moreton Bay Regional Council
	Whole of Lot	2	RP147965	Moreton Bay Regional Council
	Whole of Lot	1	RP147965	Moreton Bay Regional Council
B	SP208444	2	RP36129	Moreton Bay Regional Council
PD	AP12971	Leitchs Road		Moreton Bay Regional Council
A	RP102768	1	RP36102	Moreton Bay Regional Council
A	RP103040	1	RP92645	Moreton Bay Regional Council
A	RP103041	2	RP92645	Moreton Bay Regional Council
B	RP103042	1	RP107544	Moreton Bay Regional Council
B	RP102769	5	RP36099	Moreton Bay Regional Council
B	RP102770	6	RP36099	Moreton Bay Regional Council
A	RP102771	4	RP36098	Moreton Bay Regional Council
PC	AP12970	Scouts Crossing Road and Davis Lane		Moreton Bay Regional Council
B	P211629	3	SP158116	Moreton Bay Regional Council
A	RP102773	1	RP36097	Moreton Bay Regional Council
A	RP102774	40	SP109621	Moreton Bay Regional Council
A	RP102775	103	SP122598	Moreton Bay Regional Council
B	SP208441	105	SP122598	Moreton Bay Regional Council
PB	AP12968	Coes Lane		Moreton Bay Regional Council

A	SP211623	2	RP36094	Moreton Bay Regional Council
B	SP211623	111	SP122599	Moreton Bay Regional Council
PA	AP12969	South Pine River		Moreton Bay Regional Council & Brisbane City Council
B	SP208440	13	SP122601	Brisbane City Council
A	SP208439	15	SP122601	Brisbane City Council
E	SP115530	10	SP111812	Brisbane City Council
F	SP115531	11	SP111812	Brisbane City Council
A	AP16480	Carseldine, Millar and Gympie Roads		Brisbane City Council
B	SP204494	891	SP163610	Brisbane City Council
G	P212192	2	SP138366	Brisbane City Council
D	P212193	5	SP138322	Brisbane City Council
A	AP16481	Gympie Arterial Road		Brisbane City Council
D	SP209072	104	SP190782	Brisbane City Council
A	AP16482	Dannenber Street		Brisbane City Council
C	SP209071	103	SP190782	Brisbane City Council
A	P212194	37	SP169965	Brisbane City Council
A	AP16483	Elliot Street		Brisbane City Council
A	P212195	38	SP169965	Brisbane City Council
A	AP16484	Lacey Road		Brisbane City Council
J	RP911434	2	RP118101	Brisbane City Council
A	AP16485	91	SP122447	Brisbane City Council
B	SP209249	1	RP802239	Brisbane City Council
C	SP209250	2	RP77213	Brisbane City Council
D	SP209250	1	RP177978	Brisbane City Council
G	SP209252	1	RP106309	Brisbane City Council
E	SP209251	357	SL10101	Brisbane City Council
F	SP209251	284	SL10241	Brisbane City Council
PA	AP16510	Cabbage Tree Creek		Brisbane City Council
H	SP209253	322	S3147	Brisbane City Council
PA	AP16511	Lemke Road		Brisbane City Council
D	SP209258	335	S3147	Brisbane City Council
E	SP209258	335	S3147	Brisbane City Council
H	SP209259	334	S3147	Brisbane City Council
I	SP209259	334	S3147	Brisbane City Council
PA	AP16513	Cabbage Tree Creek		Brisbane City Council
K	SP209256	2	RP29262	Brisbane City Council

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 Powerlink Queensland's proposed South Pine to Sandgate 275 kilovolt transmission line (which will operate initially at 110 kilovolts) and associated new and relocated 110 kilovolt sub-transmission lines owned and operated by ENERGEX Limited.

GEOFF WILSON MP
Minister for Mines and Energy

Dated: 10 June 2008

DECLARATION OF POLICE ESTABLISHMENT

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

A temporary police station at Unit JJ, Tangalooma Wild Dolphin Resort, Moreton Island and a temporary watchhouse at a marked Queensland Police Service, Nissan Patrol four wheel drive Queensland Registration Number 598 JBY

as from and including Friday, 27 June 2008 to Monday, 14 July 2008 inclusive.

Declaration made at Maroochydore in the said State of Queensland on 6 June 2008.

**G RYNDERS
ASSISTANT COMMISSIONER
NORTH COAST REGION**

DECLARATION OF POLICE ESTABLISHMENT

In accordance with the Instrument of Delegation D15.14 dated 5 February 2001 made pursuant to Section 4.10 of the *Police Service Administration Act 1990* (hereinafter called 'the Act'). I, Paul Anthony WILSON, Assistant Commissioner for the Northern Police Region, hereby declare Isuzu Van, Registration Number 834-KFI to be a police establishment, namely a temporary police watchhouse at Boulia.

This declaration is to take effect from 1400 hrs on Friday 18th July 2008 and to cease at 2359 hrs on Sunday 20th July 2008.

The declaration is made in accordance with the provisions of 10.10 of the act, to cater for significant and temporary increases in population within the local area.

This declaration shall remain in force until otherwise lawfully revoked or cancelled.

Declaration made at Townsville in the said State of Queensland on 6 June 2008.

**P A WILSON
ASSISTANT COMMISSIONER
NORTHERN REGION**

GAZETTE ADVERTISEMENTS**LOCAL GOVERNMENT GAZETTES**

All submissions to the Local Government Gazettes must be received **before 12 noon on Wednesdays**

Email your submission in Microsoft Word or pdf format to:
gazette@sds.qld.gov.au

OR Fax through your submission to: (07) 3118 6930
a covering letter must be supplied with all facsimile copy.

OR Post to Locked Bag 500, Coorparoo DC, Qld, 4151

All payments for non account submissions must be received by accounts **before 12 noon on Wednesdays**

*** Quotes are available on request ***

A proof is then prepared and sent back to you for approval

The final approval to print must be received back **before** close of business on Wednesday to be included in Fridays Gazette

The Gazettes are set to print on Thursday morning and are sent to the printers Thursday afternoon

Distribution is completed first thing Friday morning.

GAZETTE ADVERTISEMENTS**Submissions:**

Email your submission in Microsoft Word or pdf format to:

gazette@sds.qld.gov.au

Contact Numbers:

Gazette Submission Enquiries.....(07) 3118 6950
Gazette Submission Fax No.....(07) 3118 6930
Gazette Subscriptions.....(07) 3118 6900
Gazette Account Queries
- Vacancies.....(07) 3118 6900
- Appointments Part I & II.....(07) 3118 6950
- General / Local Govt Submissions(07) 3118 6950

Visit our website to view our subscriptions online and products available - www.bookshop.qld.gov.au

GENERAL & LOCAL GOVERNMENT GAZETTES

All submissions to the General and Local Government Gazettes must be received **before 12 noon on Wednesdays**

For example:

- Departmental Notices
- Gaming Machine Licence Applications
- Liquor Licence Applications
- Wine Industry - Satellite Cellar Door Applications
- Disposal of Unclaimed Goods
- Land Sales / Resumption of Land
- Meeting Notices
- Dissolution of Partnership Notices
- Unclaimed Monies, etc

Email your submission in Microsoft Word or pdf format to:

gazette@sds.qld.gov.au

OR Fax through your submission to: (07) 3118 6930
a covering letter must be supplied with all facsimile copy.

OR Post to Locked Bag 500, Coorparoo DC, Qld, 4151

All payments for non account submissions must be received by accounts **before 12 noon on Wednesdays**

*** Quotes are available on request ***

A proof is then prepared and sent back to you for approval

The final approval to print must be received back **before** close of business on Wednesday to be included in Fridays Gazette

The Gazettes are set to print on Thursday morning and are sent to the printers Thursday afternoon

Distribution is completed first thing Friday morning.

VACANCIES GAZETTE**Vacancies Section:**

All Departments must enter their weekly submissions **before close of business Monday to the Jobs Online Website:**

www.jobs.qld.gov.au.

Any changes, additions or deletions can **ONLY** be completed through this website.

Appointments Section (Appealable and Non-Appealable):

All Departments must email their weekly submissions **before 12 noon on Tuesday** to:

gazette@sds.qld.gov.au

*Transport Infrastructure Act 1994***NOTIFICATION OF TOLLS**

Department of Main Roads
Brisbane, 3 June 2008

Notice is hereby given under Section 543 of the *Transport Infrastructure Act 1994* (the Act) and Section 24AA of the *Acts Interpretation Act 1954* that the Notification of Tolls published in the Queensland Government Gazette of 18 January 2008 at pages 196 and 197 is repealed as of 1 July 2008.

And further that notice is hereby given under Section 543 of the Act for the matters prescribed in Schedule 5 of the Act as follows:

1. The types of vehicles liable for tolls for use of a toll road are stated in Schedule 1.
2. The Maximum Toll payable for use of a toll road for each unit of each type of vehicle liable to pay a toll using the Gateway Bridge and Logan Motorway/Gateway Motorway Extension is listed in Schedules 2 and 3.
3. The methodology to be used to decide indexed, periodic increases in the Maximum Toll payable for use of a toll road for each type of vehicle liable to pay a toll using the Gateway Bridge and Logan Motorway/Gateway Motorway Extension is stated in Schedule 4. Unless otherwise determined by the State, the Maximum Toll may only be adjusted in accordance with Schedule 4.
4. In relation to the Maximum Toll set by the preceding clause 2, the day the toll becomes payable by each type of vehicle liable to pay a toll for use of a toll road is *1 July 2008*. In relation to the periodic increases in Maximum Toll set by the preceding clause 3 for each succeeding Toll Year, the day that toll becomes payable by each type of vehicle liable to pay a toll for use of a toll road is the Toll Review Date for the Toll Year.
5. The administration charge payable for issuing a notice for, and collecting, an unpaid toll for use of a toll road is \$18.00 (GST inclusive).
6. The way of making payment of the toll liability for use of a toll road, other than payment in cash or by use of the E toll system is by use of a TouchTag system.
7. The user administration charge for persons making payment of the toll liability for use of a toll road using the TouchTag system is nil.
8. The arrangements that will be used to allow users of a toll road to satisfy the liability to pay tolls on the toll road or other toll roads or tollways in the State or another State are –
 - a. if a part of the toll plaza is designated by appropriate signs as available for making a toll payment in cash – making a payment in cash of the toll payable; or
 - b. if a part of the toll plaza is designated by appropriate signs as available for making a toll payment by using a TouchTag – using a TouchTag as required by the toll road operator; or
 - c. if there is an E toll only pay point at the toll plaza, or another part of the toll plaza designated by appropriate signs as available for using the E toll system – using the E toll system as required under section 95(1) of the Act; or
 - d. All vehicles using Queensland Motorways Limited issued transponders may, through an interoperability agreement subscribed to by all toll road operators, satisfy

their toll liabilities on all other toll roads in Australia using the transponder.

WARREN PITT MP
MINISTER FOR MAIN ROADS AND LOCAL GOVERNMENT

Schedule 1**TYPES OF VEHICLES LIABLE FOR TOLLS**

Type	Vehicle Description
Class 1	Motorbikes
Class 2	Vehicles other than motorbikes with not more than 2 axles and cars towing trailers
Class 3	Vehicles with dual wheels that are either: trucks or buses with not more than 2 axles towing trailers; or trucks or buses with 3 or more axles

Schedule 2**GATEWAY BRIDGE COMPANY LIMITED
EFFECTIVE FROM 1 July 2008****Maximum Tolls on Gateway Bridge**

Gateway Bridge	
Vehicle Class	Maximum Toll per vehicle
Class 1	\$1.30
Class 2	\$2.90
Class 3	\$7.20

Schedule 3**LOGAN MOTORWAY COMPANY LIMITED
EFFECTIVE FROM 1 July 2008****Maximum Tolls on Logan Motorway/Gateway Motorway Extension**

Gateway Motorway Extension (Kuraby)	
Vehicle Class	Maximum Toll per vehicle
Class 1	\$0.80
Class 2	\$1.90
Class 3	\$4.50

Logan Motorway (Loganlea)	
Vehicle Class	Maximum Toll per vehicle
Class 1	\$0.80
Class 2	\$1.20
Class 3	\$3.20

Logan Motorway (Stapylton Road / Paradise Road)	
Vehicle Class	Maximum Toll per vehicle
Class 1	\$0.80
Class 2	\$2.00
Class 3	\$4.50

Schedule 4

THE METHODOLOGY TO DECIDE INCREASES IN THE MAXIMUM TOLL

1. Interpretation

In this Schedule 4, unless the context otherwise requires or the contrary intention appears, the following terms shall have the meanings respectively assigned to them –

“CPI” means the Consumer Price Index (All Groups, weighted average of Eight Capital Cities) index number as published by the Australian Bureau of Statistics.

If at any time during the currency of this Notice the Consumer Price Index is discontinued or modified, the Australian Government Statistician will be asked to nominate the Index which in his/her opinion is the most practical for the purpose of measuring any variation in the cost of living. The base figure under such Index which in his/her opinion corresponds to the Consumer Price Index (All Groups, weighted average of Eight Capital Cities) shall be adopted in lieu of such index figure for the purposes of this Notice.

“Date of Commencement” means 1 July 2008.

“Maximum Toll” means the Maximum Toll to be collected for use of a toll road for each type of vehicle liable to pay a toll, as listed in Schedules 2 and 3 for the first Toll Year and as determined by clause 2 of this Schedule 4 for each subsequent Toll Year.

“Toll Review Date” means the anniversary of the Date of Commencement at the commencement of the particular Toll Year.

“Toll Year” means each separate year with the first Toll Year commencing on the Date of Commencement and each subsequent Toll Year for which the Maximum Toll is to be determined by clause 2 of this Schedule 4 commencing on the Toll Review Date.

2. Maximum Toll

Gateway Bridge

(a) On each Toll Review Date after the Date of Commencement, the Maximum Toll for the Toll Year for the Gateway Bridge shall be the amount calculated using the following formula:

$$A = B \times \frac{C}{D} + S$$

where:

A = the Maximum Toll applicable to the Toll Year commencing from the relevant Toll Review Date;

On the first Toll Review Date after the Date of Commencement, B = the amount set out for the relevant vehicle class in the following table:

Class 1	Class 2	Class 3
\$1.3332	\$2.8748	\$7.1869

On each subsequent Toll Review Date, B = the Maximum Toll for the Toll Year immediately prior to the relevant Toll Review Date, but disregarding any rounding of the Maximum Toll that was applied in accordance with paragraph (b);

C = the CPI for the March quarter immediately prior to the relevant Toll Review Date;

D = the CPI for the March quarter one year prior to the March quarter immediately prior to the relevant Toll Review Date;

S = Staged increase in 2011 of 3% in addition to CPI.

(b) Where a Maximum Toll calculated in accordance with paragraph (a) is not a multiple of whole cents, the Maximum Toll shall be rounded to the nearest whole cent and may be rounded to the nearest multiple of 10 cents.

Logan Motorway/Gateway Motorway Extension

(c) On each Toll Review Date after the Date of Commencement, the Maximum Toll for the Toll Year for the Logan Motorway/Gateway Motorway Extension shall be the amount calculated using the following formula:

$$A = B \times \frac{C}{D} + S$$

where:

A = the Maximum Toll applicable to the Toll Year commencing from the relevant Toll Review Date;

On the first Toll Review Date after the Date of Commencement, B = the amount set out for the relevant toll plaza and vehicle class in the following table:

Toll Plaza	Class 1	Class 2	Class 3
Kuraby	\$0.7682	\$1.9205	\$4.4788
Loganlea	\$0.7682	\$1.1523	\$3.2156
Stapylton Road/Paradise Road	\$0.7682	\$2.0485	\$4.4788

On each subsequent Toll Review Date, B = the Maximum Toll for the Toll Year immediately prior to the relevant Toll Review Date, but disregarding any rounding of the Maximum Toll that was applied in accordance with paragraph (d);

C = the CPI for the March quarter immediately prior to the relevant Toll Review Date;

D = the CPI for the March quarter one year prior to the March quarter immediately prior to the relevant Toll Review Date;

S = Staged increase in 2009 and 2010 of 5.3% for Class 3 vehicles only in addition to CPI.

(d) Where a Maximum Toll calculated in accordance with paragraph (c) is not a multiple of whole cents, the Maximum Toll shall be rounded to the nearest whole cent and may be rounded to the nearest multiple of 10 cents.

NOTIFICATION OF EXEMPTION

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

Maritime Safety Agency of Queensland
 5 June 2008

I, Captain John Richard Watkinson, General Manager, Maritime Safety Queensland, pursuant to section 18A of the *Transport Operations (Marine Safety) Act 1994*, exempt the master of the ship detailed in the following schedule from section 176 of the *Transport Operations (Marine Safety) Regulation 2004* relating to pilotage requirements, subject to the following conditions.

SCHEDULE

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

CONDITIONS

1. A written clearance confirming the exemption of the ship being granted through the Regional Harbour Master (Brisbane) and any further conditions as determined by the Regional Harbour Master (Brisbane);
2. This exemption applies only to the Brisbane pilotage area;
3. This exemption is effective from 14 June 2008 until 31 August 2008;
4. The ship's master must advise the Regional Harbour Master (Brisbane) of any changes in the master and dredge masters; and
5. Any person operating the ship as its master and dredge master during the period of exemption must have satisfied the General Manager that the person is competent to operate the ship in the Brisbane pilotage area.

CAPTAIN JOHN RICHARD WATKINSON
 General Manager
 Maritime Safety Queensland

**NOTIFICATION OF APPROVED FORMS UNDER THE
*Petroleum and Gas (Production and Safety) Act 2004*****Commencement**

The following forms have been approved, either as an approved form under section 858 of the *Petroleum and Gas (Production and Safety) Act 2004*, or as a form for administrative use under the Act, by the Chief Inspector, Petroleum and Gas, and to take effect from 5 June 2008.

Forms approved

The following forms have been approved:

Version No	Form Heading
2	Gas Work Licence Notes 2008

Availability of forms

These forms are available from the Departments website at
http://www.dme.qld.gov.au/mines/forms_and_certificates.cfm

or from:

Southern Region Office

Podium 2, Ground Floor,
 Cnr Main and Vulture Streets
 Woolloongabba Qld 4102
 Licensing Officer: 07 3238 3725

PO Box 1475
 Coorparoo Qld 4151

Central Region Office

Queensland Government Building
 209-214 Bolsover Street
 Rockhampton Qld 4700
 Licensing Officer: 07 4938 4683

PO Box 548
 Rockhampton Qld 4700

Northern Region Office

State Government Building
 187-209 Stanley Street
 (cnr Walker Street)
 Townsville Qld 4810
 Licensing Officer: 07 4760 7402

PO Box 1752
 Townsville Qld 4810

John Fleming
 Chief Inspector, Petroleum and Gas
 Department of Mines and Energy

***** NEW INSTRUCTIONS *******HOW TO VIEW THE LAST FOUR WEEKS OF
 THE QUEENSLAND GOVERNMENT GAZETTE**

Should you wish to view the last four weeks of all the Gazettes then please visit our website at:

www.bookshop.qld.gov.au

The previous Fridays editions are updated on the website every Tuesday afternoon.

Steps:

- Go to www.bookshop.qld.gov.au
- Click on 'Browse Catalogue'
- Click on the icon called 'Law & Safety'
- Click on 'You and the Law'
- Click on 'Government gazettes'
- Choose the Gazette required e.g. for the General Gazette choose 'Government Gazette'
- The last four weeks gazette are shown in date order
- Click on the red download button to view the Gazette free of charge
- The *Queensland Government Gazette* is available by Mail Order Subscription or from the Bookshop at SDS EXPRESS, 41 George Street, Brisbane each Friday afternoon.
- All prior copies are kept in hard copy at the State Library.

PRICE LIST**Queensland Government Gazettes**

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

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

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

Queensland

NOTIFICATION OF SUBORDINATE LEGISLATION

Statutory Instruments Act 1992

Notice is given of the making of the subordinate legislation mentioned in Table 1

TABLE 1

SUBORDINATE LEGISLATION BY NUMBER

No. Subordinate Legislation
Empowering Act

- 152 Financial Administration and Audit Amendment Regulation (No. 1) 2008**
Financial Administration and Audit Act 1977
- 153 Pay-roll Tax Amendment Regulation (No. 1) 2008**
Pay-roll Tax Act 1971
- 154 Electrical Safety and Another Regulation Amendment Regulation (No. 1) 2008**
Electrical Safety Act 2002
State Penalties Enforcement Act 1999
- 155 Industrial Relations (Tribunals) Amendment Rule (No. 1) 2008**
Industrial Relations Act 1999
- 156 Fisheries Amendment Regulation (No. 2) 2008**
Fisheries Act 1994
- 157 Fisheries Management Plans Amendment Management Plan (No. 2) 2008**
Fisheries Act 1994
- 158 Mines and Energy Legislation Amendment Regulation (No. 2) 2008**
Mineral Resources Act 1989
Petroleum and Gas (Production and Safety) Act 2004
- 159 Property Agents and Motor Dealers (Auctioneering Practice Code of Conduct) Amendment Regulation (No. 1) 2008**
Property Agents and Motor Dealers Act 2000
- 160¹ Building Fire Safety Regulation 2008**
Building Act 1975
Fire and Rescue Service Act 1990
Queensland Building Services Authority Act 1991
State Penalties Enforcement Act 1999
- 161 Proclamation commencing certain provision**
Environmental Protection and Other Legislation Amendment Act 2007
- 162 State Development and Public Works Organisation (State Development Areas) Amendment Regulation (No. 2) 2008**
State Development and Public Works Organisation Act 1971

Table 1—Subordinate Legislation by number—continued

No. Subordinate Legislation
Empowering Act

163 State Development and Public Works Organisation Amendment Regulation (No. 3) 2008
State Development and Public Works Organisation Act 1971

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

TABLE 2

SUBORDINATE LEGISLATION BY EMPOWERING ACT

This table shows affected subordinate legislation

Empowering Act Subordinate Legislation	No.
Building Act 1975	
Building Fire Safety Regulation 2008	160
Electrical Safety Act 2002	
Electrical Safety Regulation 2002	
• amd by Electrical Safety and Another Regulation Amendment Regulation (No. 1) 2008 . . .	154
Environmental Protection and Other Legislation Amendment Act 2007	
Proclamation commencing certain provision	161
Financial Administration and Audit Act 1977	
Financial Administration and Audit Regulation 1995	
• amd by Financial Administration and Audit Amendment Regulation (No. 1) 2008	152
Fire and Rescue Service Act 1990	
Building Fire Safety Regulation 2008	160
Fisheries Act 1994	
Fisheries (Coral Reef Fin Fish) Management Plan 2003	
• amd by Fisheries Management Plans Amendment Management Plan (No. 2) 2008	157
Fisheries (East Coast Trawl) Management Plan 1999	
• amd by Fisheries Management Plans Amendment Management Plan (No. 2) 2008	157
Fisheries (Freshwater) Management Plan 1999	
• amd by Fisheries Management Plans Amendment Management Plan (No. 2) 2008	157
Fisheries (Gulf of Carpentaria Inshore Fin Fish) Management Plan 1999	
• amd by Fisheries Management Plans Amendment Management Plan (No. 2) 2008	157
Fisheries Regulation 2008	
• amd by Fisheries Amendment Regulation (No. 2) 2008	156
Fisheries (Spanner Crab) Management Plan 1999	
• amd by Fisheries Management Plans Amendment Management Plan (No. 2) 2008	157
Industrial Relations Act 1999	
Industrial Relations (Tribunals) Rules 2000	
• amd by Industrial Relations (Tribunals) Amendment Rule (No. 1) 2008	155
Mineral Resources Act 1989	
Mineral Resources Regulation 2003	
• amd by Mines and Energy Legislation Amendment Regulation (No. 2) 2008	158
Pay-roll Tax Act 1971	
Pay-roll Tax Regulation 1999	
• amd by Pay-roll Tax Amendment Regulation (No. 1) 2008	153
Petroleum and Gas (Production and Safety) Act 2004	
Petroleum and Gas (Production and Safety) Regulation 2004	
• amd by Mines and Energy Legislation Amendment Regulation (No. 2) 2008	158
Property Agents and Motor Dealers Act 2000	
Property Agents and Motor Dealers (Auctioneering Practice Code of Conduct) Regulation 2001	
• amd by Property Agents and Motor Dealers (Auctioneering Practice Code of Conduct) Amendment Regulation (No. 1) 2008	159

Table 2—Subordinate Legislation by empowering Act—continued

Empowering Act Subordinate Legislation	No.
Queensland Building Services Authority Act 1991	
Queensland Building Services Authority Regulation 2003	
• amd by Building Fire Safety Regulation 2008	160
State Development and Public Works Organisation Act 1971	
State Development and Public Works Organisation Regulation 1999	
• amd by State Development and Public Works Organisation Amendment Regulation (No. 3) 2008	163
State Development and Public Works Organisation (State Development Areas) Regulation 1998	
• amd by State Development and Public Works Organisation (State Development Areas) Amendment Regulation (No. 2) 2008	162
State Penalties Enforcement Act 1999	
State Penalties Enforcement Regulation 2000	
• amd by Electrical Safety and Another Regulation Amendment Regulation (No. 1) 2008 ...	154
• amd by Building Fire Safety Regulation 2008	160

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

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

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

Applicant's Name: Chandra Hari and Rukmani Hari.
Nominee: Chandra Hari.
Premises: 5 Spices Indian Restaurant, Shop 1, 10-14 William Berry Drive, Morayfield.
Primary Purpose: On-Premises (Meals) Licence - Provision of meals prepared and served to be eaten on the licensed premises.
Trading Hours: 10:00 a.m. to 12 midnight - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

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

Format of Objections:

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

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116 of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Mr Chandra Hari on (07) 5495 6300 or email chandrah@optusnet.com.au

Closing Date for Objections or Submissions: 2nd July 2008

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
 Liquor Licensing Division
 Queensland Treasury
 GPO Box 1141
 Brisbane QLD 4001
 Telephone: (07) 3224 7131

Objections Conference:

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

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

Executive Director, Liquor Licensing 684

*Liquor Act 1992***NOTICE OF APPLICATION FOR A LIQUOR LICENCE AND EXTENDED HOURS PERMIT**

Applicant's Name: Wendeline Hill.
Premises: Shakana Cafe Bistro, Cnr Pring & Roderick Streets, Ipswich.

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

Trading Hours: 7:00 a.m. to 10:00 p.m. - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

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

Format of Objections:

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

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116 of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Wendeline Hill on (07) 3281 5155 or email cafeshakana@gmail.com

Closing Date for Objections or Submissions: 1st July 2008

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
 Liquor Licensing Division
 Queensland Treasury
 GPO Box 1141
 BRISBANE QLD 4001
 Telephone: (07) 3224 7131

Objections Conference:

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

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

Executive Director, Liquor Licensing 681

*Liquor Act 1992***NOTICE OF APPLICATION FOR A LIQUOR LICENCE AND EXTENDED HOURS PERMIT**

Applicant's Name: In Sik Cho.
Premises: To Be Advised, Sunny Pines Shopping Centre, 70 Pinelands Road, Sunnybank Hills.

Primary Purpose: On-Premises (Other Activities) Licence - Provision of Karaoke.

Trading Hours: 10:00 a.m. to 2:00 a.m. - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

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

Format of Objections:

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

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116 of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Luke Holden at Liquor & Gaming Specialists on (07) 3252 4066 or email luke@lgs.net.au

Closing Date for Objections or Submissions: 2nd July 2008

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Liquor Licensing Division
Queensland Treasury
GPO Box 1141
Brisbane QLD 4001
Telephone: (07) 3224 7131

Objections Conference:

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

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

Executive Director, Liquor Licensing 682

Liquor Act 1992

NOTICE OF APPLICATION FOR AN EXTENDED HOURS PERMIT

Applicant's Name: Stratison Group Pty Ltd.
Nominee: Adam Wiencke.
Premises: Hotel Metropole (Ipswich), Cnr Brisbane & Waghorn Streets, Ipswich.
Primary Purpose: General Licence - The sale of liquor for consumption on and off the premises.
Trading Hours:
From:
10:00 a.m. to 3:00 a.m. - Monday to Saturday.
10:00 a.m. to 12 midnight - Sunday
To:
10:00 a.m. to 4:00 a.m. - Monday to Sunday.

OBJECTIONS TO THIS APPLICATION MAY BE FILED BY A MEMBER OF THE PUBLIC OVER THE AGE OF 18 WHO HAS A PROPER INTEREST IN THE LOCALITY CONCERNED AND IS LIKELY TO BE AFFECTED BY THE GRANT OF THE APPLICATION.

Grounds for Objection:

1. Undue offence, annoyance, disturbance or inconvenience to persons who reside or work or do business in the locality concerned, or to persons in or travelling to or from an existing or proposed place of public worship, hospital or school is likely to happen; or

2. The amenity, quiet or good order of the locality concerned would be lessened in some way.

Format of Objections:

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

A MEMBER OF THE PUBLIC MAY MAKE A WRITTEN SUBMISSION TO THE CHIEF EXECUTIVE REGARDING whether the granting of this application is in the public interest particularly relating to matters which the Chief Executive must have regard under Section 116 of the *Liquor Act 1992*.

For further information on what is being proposed by the applicant, please contact Brad Irwin on (07) 3352 4066 or email manager@hotelmetropol.com.au

Closing Date for Objections or Submissions: 19th June 2008

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with:

Licensing Officer
Liquor Licensing Division
Queensland Treasury
GPO Box 1141
BRISBANE QLD 4001
Telephone: (07) 3224 7131

Objections Conference:

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

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

Executive Director, Liquor Licensing 683

GAZETTE ADVERTISEMENTS**GENERAL GOVERNMENT GAZETTES**

All submissions to the General and Local Government Gazettes must be received **before 12 noon on Wednesdays**

For example:

- Departmental Notices
- Gaming Machine Licence Applications
- Liquor Licence Applications
- Wine Industry - Satellite Cellar Door Applications
- Disposal of Unclaimed Goods
- Land Sales / Resumption of Land
- Meeting Notices
- Dissolution of Partnership Notices
- Unclaimed Monies, etc

Email your submission in Microsoft Word or pdf format to:

gazette@sds.qld.gov.au

OR Fax through your submission to: **(07) 3118 6930**
a covering letter must be supplied with all facsimile copy.

OR Post to Locked Bag 500, Coorparoo DC, Qld, 4151

All payments for non account submissions must be received by accounts **before 12 noon on Wednesdays**

*** Quotes are available on request ***

A proof is then prepared and sent back to you for approval

The final approval to print must be received back **before** close of business on Wednesday to be included in Fridays Gazette

The Gazettes are set to print on Thursday morning and are sent to the printers Thursday afternoon

Distribution is completed first thing Friday morning.

CONTENTS

(Gazettes No. 38-43—pp. 811-954)

	Page
APPOINTMENTS.....	907-909
NOTICES / BYLAWS / DECLARATIONS / STATUTES	911-947
A New Tax System (Goods and Services Tax) Act	
Acts Interpretation Act	
Building and Construction Industry (Portable Long Service Leave) Act	
Chiropractors Registration Act	
Classification of Films Act	
Collections Act	
Corporations Act	
District Court of Queensland Act	
Education (General Provisions) Act	
Electoral Act	
Electricity Act	
Guardianship and Administration Act	
Integrated Planning Act	
Justices of the Peace and Commissioners for Declarations Act	
Legal Aid Queensland Act	
Police Service Administration Act	
Powers of Attorney Act	
Property Agents and Motor Dealers Act	
Public Service Act	
Public Trustee Act	
Recording of Evidence Act	
Superannuation Industry (Supervision) Act	
Supreme Court Act	
Transport Infrastructure Act	
Transport Operations (Marine Safety) Act	
Workers' Compensation and Rehabilitation Act	
NOTIFICATION OF FORMS	947
Petroleum and Gas (Production and Safety) Act	
NOTIFICATION OF SUBORDINATE LEGISLATION.....	948-951
ADVERTISEMENTS	952-953
Liquor Act	
Extraordinary Gazette (Premier and Cabinet)	811
Extraordinary Gazette (Premier and Cabinet)	813
Natural Resources and Water Gazette.....	815-818
Transport / Main Roads Gazette	819-824
Local Government Gazette	NIL THIS WEEK
Vacancies and Appointments in Public Service	825-905
General Gazette	907-953