

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL] (340)

FRIDAY, 14 OCTOBER, 2005

- Preferred supplier of staff to the Queensland Government
- Government experienced candidates
- Volume recruitment
- E-commerce Capabilities
- Human Resource Consulting
- Personality & Psychological Profiling
- Panel interviewing

For more information, please contact our Government Specialists
Level 2, Central Plaza Two,
66 Eagle Street Brisbane, Q 4000
GPO Box 2260 Brisbane Q 4001
Ph: (07) 3243 3900 Fax: (07) 3243 3993
Email: selbris@selectappointments.com.au

sēlect!
APPOINTMENTS
www.select-appointments.com.au

shortstaffed?
select the best!

Quality Endorsed Company ISO 9001

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL] (340)

FRIDAY, 14 OCTOBER, 2005

[No. 34

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

TAKING OF LAND NOTICE (No. 945) 2005

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 945) 2005*.

Land to be taken [s.15(6A) of the Acquisition of Land Act 1967]

2. Following agreement in writing, the land described in the Schedule is taken for the purpose of transport, in particular, road purposes as from 14 October 2005 and vests in the Chief Executive, Department of Main Roads, as constructing authority for the State of Queensland, for an estate in fee simple.

SCHEDULE

Land Taken

County of Canning, Parish of Canning - an area of about 349 square metres being part of Lot 201 on RP863266 contained in Title Reference: 50124619.

As shown approximately on Plan R2-963 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Caboolture Shire
D'Aguilar Highway (Caboolture – Kilcoy)
(Caboolture Northern Bypass)
510/99; 775/711A

ENDNOTES

1. Made by the Governor in Council on 13 October 2005.
2. Published in the Gazette on 14 October 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 946) 2005

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 946) 2005*.

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. 858) 2004 dated 2 December 2004 and published in the Gazette of 3 December 2004 at pages 1062 and 1063 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. 858) 2004 dated 2 December 2004 and published in the Gazette of 3 December 2004 at pages 1062 and 1063 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 Woonga* - an area of about 1361 square metres being part of Lot 1 on RP219737 contained in Title Reference: 17117183.

County of Lennox, Parish of Woonga - an area of about 487.9 square metres being part of Lot 1 on Crown Plan MPH5040 contained in Title Reference: 18657119.

County of Lennox, Parish of Woonga - an area of about 1885 square metres (including about 539.2 square metres being part of Easement A Plan MPH40154) being part of Lot 1 on Crown Plan MPH5461 contained in Title Reference: 18820044.

County of Lennox, Parish of Woonga - an area of about 413 square metres being part of Lot 1 on Crown Plan MPH14112 contained in Title Reference: 18807145.

As shown approximately on Plan R2-880 held in the office of the Chief Executive, Department of Main Roads, Brisbane.

Cooloola Shire
Gympie – Brooloo Road
510/3546; 775/649, 648, 647"

Insert - "*County of Woonga, Parish of Lennox* - an area of 1358 square metres being Lot 51 on SP169494 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 17117183.

County of Woonga, Parish of Lennox - an area of 488 square metres being Lot 54 on SP169498 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 18657119.

County of Woonga, Parish of Lennox - an area of 1910 square metres being Lot 53 on SP169497 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 18820044.

County of Woonga, Parish of Lennox - an area of 406 square metres being Lot 52 on SP169495 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 18807145.

Cooloola Shire
Gympie – Brooloo Road
R2-880
510/3546, 775/649, 775/648, 775/647"

ENDNOTES

1. Made by the Governor in Council on 13 October 2005.
2. Published in the Gazette on 14 October 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 929) 2005

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 929) 2005*.

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. 579) 2002 dated 9 May 2002 and published in the Gazette of 10 May 2002 at page 110 relating to the taking of land by the Chief Executive, Department of Transport, 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. 579) 2002 dated 9 May 2002 and published in the Gazette of 10 May 2002 at page 110 relating to the taking of land by the Chief Executive, Department of Transport, as constructing authority for the State of Queensland as follows -

Omit - "*County of Wodehouse, Parish of Broughton* - an area of about 36.9 hectares (including an area of about 3684 square metres from Easement A on Crown Plan WHS412) being part of Lot 1 on Crown Plan WHS373 contained in Title Reference: 50135900.

County of Wodehouse, Parish of Broughton - an area of about 4.47 hectares being part of Lot 1 on Crown Plan WHS373 contained in Title Reference: 50135900.

As shown approximately on Plan R8-376(D) and R8-377(C) held in the office of the chief executive, Department of Transport, Brisbane.

Nebo Shire
Northern Bowen Basin Rail Project
R8-376(D) and R8-377(C)
510/1733; 3462"

Insert - "*County of Wodehouse, Parish of Broughton* - an area of 17.36 hectares being Lot 3 on SP162553 and an area of 19.45 hectares being Lot 4 on SP162553 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 50135900.

County of Wodehouse, Parish of Broughton - an area of 4.512 hectares being Lot 2 on SP162553 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 50135900.

Nebo Shire
Northern Bowen Basin Rail Project
R8-376(D) and R8-377(C)
510/1733; 3462"

ENDNOTES

1. Made by the Governor in Council on 13 October 2005.
2. Will be published in the Gazette on 14 October 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport.

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

AMENDING TAKING OF LAND NOTICE (No. 930) 2005

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 930) 2005*.

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. 582) 2002 dated 9 May 2002 and published in the Gazette of 10 May 2002 at page 112 relating to the taking of land by the Chief Executive, Department of Transport, 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. 582) 2002 dated 9 May 2002 and published in the Gazette of 10 May 2002 at page 112 relating to the taking of land by the Chief Executive, Department of Transport, as constructing authority for the State of Queensland as follows -

Omit - "*County of Wodehouse, Parish of Kemmis* - an area of about 54.33 hectares being part of Lot 5 on SP131761 contained in Title Reference: 50345902.

As shown approximately on Plan R8-371(C) held in the office of the chief executive, Department of Transport, Brisbane.

Nebo Shire
Northern Bowen Basin Rail Project
R8-371(C)
510/1733; 3457"

Insert - "*County of Wodehouse, Parish of Kemmis* - an area of 54.78 hectares being Lot 7 on SP162565 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 50345902.

Nebo Shire
Northern Bowen Basin Rail Project
R8-371(C)
510/1733; 3458"

ENDNOTES

1. Made by the Governor in Council on 13 October 2005.
2. Will be published in the Gazette on 14 October 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport.

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

AMENDING TAKING OF LAND NOTICE (No. 943) 2005

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 943) 2005*.

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. 794) 2004 dated 3 June 2004 and published in the Gazette of 4 June 2004 at page 294 relating to the taking of land by the Chief Executive, Department of Transport, 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. 794) 2004 dated 3 June 2004 and published in the Gazette of 4 June 2004 at page 294 relating to the taking of land by the Chief Executive, Department of Transport, as constructing authority for the State of Queensland as follows -

Omit - “*County of Denison, Parish of Meteor Downs* - an area of about 39.6 hectares being part of Lot 1 on SP144277 contained in Title Reference: 50401483.

As shown approximately on Plan R15-92 (C) held in the office of the Chief Executive, Department of Transport, Brisbane.

Bauhinia Shire
Bauhinia Regional Rail Project
R15-92(C)
775/126; 147”

Insert - “*County of Denison, Parish of Meteor Downs* - an area of 39.60 hectares being Lot 2 on SP174071 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources and Mines), being part of the land contained in Title Reference: 50511465.

Bauhinia Shire
Bauhinia Regional Rail Project
R15-92 (C)
775/126; 147”

ENDNOTES

1. Made by the Governor in Council on 13 October 2005.
2. Will be published in the Gazette on 14 October 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport.

© The State of Queensland 2005.

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

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

Printed and Published by Government Printer,
Vulture Street, Woolloongabba
14 October, 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL (340)

FRIDAY, 14 OCTOBER, 2005

[No. 35]

Integrated Planning Act 1997

TRANSITIONAL PLANNING SCHEME NOTICE (NO. 9) 2005

In accordance with section 6.1.1 1(2) of the *Integrated Planning Act 1997*, I hereby nominate the dates specified in the following schedule as the revised day on which the transitional planning schemes, for the local government areas listed in the schedule, will lapse:

SCHEDULE

Crow's Nest Shire Council	1 May 2006
Fitzroy Shire Council	5 December 2005
Mackay City Council	28 April 2006
McKinlay Shire Council	16 January 2006
Whitsunday Shire Council	31 October 2006

Desley Boyle MP

Minister for Environment, Local Government, Planning and Women

Integrated Planning Act 1997

PUBLIC NOTICE MAREEBA SHIRE COUNCIL ADOPTION OF AMENDED PLANNING SCHEME POLICY 4 FOR THE SHIRE OF MAREEBA

Notice is given under the *Integrated Planning Act 1997*, schedule 3 that on 4 October 2005 Mareeba Shire Council resolved to adopt amendments to Planning Scheme Policy 4.

Planning Scheme Policy 4 is the FNQROC Development Manual.

The purpose of the amendment is to ensure that the Development Manual continues to be functional.

The amended Planning Scheme Policy 4 will have effect on and from 17 October 2005.

A copy of the planning scheme and/or planning scheme policies are available for inspection and purchase at the Mareeba Shire Council Offices, 65 Rankin Street, Mareeba.

A copy of the planning scheme and/or planning scheme policies are also available for inspection at the Department of Local Government, Sport and Recreation, Mineral House, Level 25 Plan Room, 41 George Street, Brisbane.

Mareeba Shire Council
PO Box 154
MAREEBA QLD 4880

NP Briggs
CHIEF EXECUTIVE OFFICER
5 October 2005

Local Government Act 1993

Gayndah Shire Council (Making of Local Law) Notice (No. 1) 2005

1 Short title

This notice may be cited as the *Gayndah Shire Council (Making of Local Law) Notice (No. 1) 2005*.

2 Commencement

This notice commences on the date it is published in the Gazette.

3 Making of subordinate local law

Pursuant to the provisions of the *Local Government Act 1993*, the Gayndah Shire Council made *Local Law No.26 (Prohibition of Hail Cannons) 2005* by resolution on 14 September 2005.

4 Inspection

A certified copy of the local law is open to inspection at the local government's public office and at the Department's State Office.

Endnotes

1. Published in the Gazette on 14 October 2005
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Local Government & Planning, Sport and Recreation

Integrated Planning Act 1997

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

The Council of the Shire of Livingstone gives notice under the *Queensland Integrated Planning Act 1997*, schedule 1 and schedule 3 respectively, that on 11 October, 2005, it adopted the following:

- (i) the new planning scheme for the Shire of Livingstone called 'Planning Scheme 2005 – Living for Lifestyle'; and
- (ii) associated planning scheme policies for:

Planning Scheme Policy No.	Title
1	The common material for assessable development
2	Consulting on development applications
3	Development on land affected by Rockhampton Airport
4	Streetscaping in Yeppoon Central
5	Development contributions for water supply and sewerage
6	Application of Council's discretion for on-site car parking requirements
7	Securing performance with conditions of approval
8	Retaining vegetation within development
9	Reconfiguring for rear allotments
10	Rural road access standards
11	Requirements for parkland
13	Development contributions for road network upgrading
14	Pathways
16	Development contributions for stormwater infrastructure
18	Strategic road network

'Planning Scheme 2005 – Living for Lifestyle' and the associated planning scheme policies listed above commence on 17 October, 2005 and from that date:

- (i) the existing transitional planning scheme for the Shire is replaced by the new planning scheme; and
- (ii) under section 6.1.21 of the Act, existing transitional planning policies and planning scheme policies supporting the transitional planning scheme are cancelled.

Copies of 'Planning Scheme 2005 – Living for Lifestyle' and associated planning scheme policies are available for inspection and purchase at Livingstone Shire Council, 70 Anzac Parade, Yeppoon. Documents may also be viewed on the Council's web-site at www.livingstone.qld.gov.au.

Copies of 'Planning Scheme 2005 – Living for Lifestyle' and associated planning scheme policies may be inspected at the Planning Information Area of the Department of Local Government and Planning, Sports and Recreation in:

Brisbane – Level 25 Mineral House, 41 George Street; and

Rockhampton – Level 3, 130 Victoria Parade.

Peter Franks

Chief Executive Officer
Livingstone Shire Council

© The State of Queensland 2005.

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

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

BRISBANE

Printed and Published by Government Printer,
Vulture Street, Woolloongabba
14 October, 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL (340)

FRIDAY, 14 OCTOBER, 2005

[No. 36]

Acquisition of Land Act 1967
TAKING OF LAND NOTICE (No 33) 2005

Short title

1. This notice may be cited as the *Taking of Land Notice (No 33) 2005*.

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

2. The land described in the Schedule is taken by the Bowen Shire Council for drainage purposes and vests in the Bowen Shire Council for an estate in fee simple on and from 14 October 2005.

SCHEDULE**North Region, Townsville Office****Land Taken**

Lot 4 on RP715422, area 1457 m², being part of the land in Title Reference 20544193, parish of Pring.

ENDNOTES

- Made by the Governor in Council on 13 October 2005.
- Published in the Gazette on 14 October 2005.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Mines.
- File Reference – L.A.B. 10644

Acquisition of Land Act 1967
TAKING OF LAND NOTICE (No 34) 2005

Short title

1. This notice may be cited as the *Taking of Land Notice (No 34) 2005*.

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

2. The land described in the Schedule is taken by the State for School purposes and vests in the State as unallocated State land on and from 14 October 2005.

SCHEDULE**South East Region, Brisbane Office****Land Taken**

Lot 1 on RP75621, area 1.012ha, whole of the land contained within Title Reference 12694214, parish of Yeerongpilly.

Lot 2 on RP75621, area 1.012ha, whole of the land contained within Title Reference 12694215, parish of Yeerongpilly.

Lot 3 on RP75621, area 1.012ha, whole of the land contained within Title Reference 12694216, parish of Yeerongpilly.

Lot 2 on RP159973, area 1.922ha, whole of the land contained within Title Reference 15722196, parish of Yeerongpilly.

Lot 2 on RP121626, area 2.026ha, whole of the land contained within Title Reference 14678034, parish of Yeerongpilly.

ENDNOTES

- Made by the Governor in Council on 13 October 2005.

- Published in the Gazette on 14 October 2005.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Mines.
- File Reference – L.A.B. 10267/8

Acquisition of Land Act 1967
TAKING OF EASEMENT NOTICE (No 18) 2005

Short title

1. This notice may be cited as the *Taking of Easement Notice (No 18) 2005*.

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

2. The Easements described in Schedule 2 are taken by Bowen Shire Council for drainage purposes and vest in Bowen Shire Council on and from 14 October 2005.

Rights and obligations

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

SCHEDULE 1

Bowen Shire Council having the benefit of this Easement A in Lot 6 on RP715422 and Easement B in Lot 5 on RP715422 may:

- Drain water from any natural source through each lot burdened, but only within the site of this Easement, and
- Do anything reasonably necessary for that purpose including:

- Entering the lot burdened, and
- Taking anything onto the lot burdened, and
- Carrying out works, such as constructing, placing, repairing or maintaining pipes, channels, ditches and equipment.

In exercising these powers, Bowen Shire Council having the benefit of these easements must:

- Ensure all work is done properly, and
- Cause as little inconvenience as is practicable to the owner and any occupier of the lot burdened, and
- Cause as little damage as is practicable to the lot burdened and any improvements on it, and
- Restore the lot burdened as nearly as is practicable to its former condition and
- Make good any collateral damage.

Bowen Shire Council having the benefit of these easements will commit as follows:

- That permanent structures (garage, fences, etc) existing within the proposed easements at the time of gazettal of the easements will remain unaffected by proposed drainage construction works and will be approved to remain in place.
- No additional structures of a permanent nature will be approved to be erected within the region covered by Easements A and

- B without formal approval of Bowen Shire Council.
- (c) The owner/occupier will have unrestricted use of the Easements A and B for its current land use of rural grazing subject to no actions being carried out being detrimental to its use as a drainage easement.

SCHEDULE 2**North Region, Townsville Office
Easements Taken**

Easement A in Lot 6 on RP715422 on SP164940 (to be registered in the Land Registry), area 6678 m², part of the land in Title Reference 20528023, parish of Pring.

Easement B in Lot 5 on RP715422 on SP164940 (to be registered in the Land Registry), area 666 m², part of the land in Title Reference 20544193, parish of Pring.

ENDNOTES

- Made by the Governor in Council on 13 October 2005.
- Published in the Gazette on 14 October 2005.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Mines.
- File Reference – L.A.B. 10644

**Acts Interpretation Act 1954
Land Act 1994****REPEALING A RESERVE AND SET APART (REPEAL)
NOTICE (No 02) 2005****Short title**

1. This notice may be cited as the *Repealing a Reserve and Set Apart (Repeal) Notice (No 02) 2005*.

Repeal of notice [s.24AA of the Acts Interpretation Act 1954 and s.33(1) of the Land Act 1994]

2. The Reserve and Set Apart (Repeal) Notice (No 36) 2005 published in the Gazette on 7 October 2005 at page 437, (being Reserve for State School, Regents Park, R.2676, Lot 112 on SP121843, South East Region, Beenleigh Office, county of Stanley, parish of Mitchell) is repealed.

ENDNOTES

- Published in the Gazette on 14 October 2005.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Mines.
- File Reference- 2005/002154

Land Act 1994**RESERVE AND SET APART (REPEAL) NOTICE
(No 37) 2005****Short title**

1. This notice may be cited as the *Reserve and Set Apart (Repeal) Notice (No 37) 2005*.

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

2. The reserves described in Schedules 1 to 4 are repealed.

SCHEDULE 1**Description**

1.1 Central West Region, Mackay Office, R.850 (Title Reference 49012315), being Allotments 22, 23 and 24 of section 28 as shown on plan W19035 (now Lots 22, 23 and 24 on W19035) registered in the Department of Natural Resources and Mines, area 2267 m², county of Carlisle, parish of Greenmount.

Purpose

1.2 Reserve for State School, Walkerston.

File Reference

1.3 2005/105850

SCHEDULE 2**Description**

2.1 South East Region, Beenleigh Office, R.2676 (Title Reference 49011925), being Lot 112 on SP181188 registered in the Department of Natural Resources and Mines, area 6.315 ha, county of Stanley, parish of Mitchell.

Purpose

2.2 Reserve for State School, Regents Park.

File Reference

2.3 2005/002154

SCHEDULE 3**Description**

3.1 South West Region, Toowoomba Office, R.940 (Title Reference 49002378), being Portion 71 as shown on plan AG1416 (now Lot 71 on AG1416) registered in the Department of Natural Resources and Mines, area 2276 m², county of Aubigny, parish of Rosalie.

Purpose

3.2 Reserve for State School (Extension) Kulpi.

File Reference

3.3 2005/102490

SCHEDULE 4**Description**

4.1 South West Region, Toowoomba Office, R.970 (Title Reference 49003000), being Lot 82 on SP129527 registered in the Department of Natural Resources and Mines, area 4059 m², county of Aubigny, parish of Rosalie.

Purpose

4.2 Reserve for State School (Extension) Kulpi.

File Reference

4.3 2005/102490

ENDNOTES

- Made by the Minister on 10 October 2005.
- Published in the Gazette on 14 October 2005.
- Not required to be laid before the Legislative Assembly.
- The administering agency is the Department of Natural Resources and Mines.

Land Act 1994**RESERVE AND SET APART NOTICE (No 40) 2005****Short title**

1. This notice may be cited as the *Reserve and Set Apart Notice (No 40) 2005*.

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

2. The unallocated State land described in Schedules 1 to 12 are reserved and set apart for the community purposes stated and placed under the control of the trustees as indicated.

SCHEDULE 1**Description**

1.1 North Region, Townsville Office, Title Reference 49104446, being Lots 25 and 26 on SP179200 registered in the Department of Natural Resources and Mines, area 3181 m², county of Cardwell, parish of Rockingham.

Purpose

1.2 Reserve for Park.

Trustee

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

File Reference

1.4 2005/106782

SCHEDULE 2**Description**

2.1 North Region, Townsville Office, Title Reference 49104439, being Lot 991 on SP173562 registered in the Department of Natural Resources and Mines, area 661 m², county of Nares, parish of Smithfield.

Purpose

2.2 Reserve for Drainage.

Trustee

2.3 Under the control of the Cairns City Council, as trustee.

File Reference

2.4 2005/106675

SCHEDULE 3**Description**

3.1 North Region, Townsville Office, Title Reference 49104440, being Lot 990 on SP173562 registered in the Department of Natural Resources and Mines, area 925 m², county of Nares, parish of Smithfield.

Purpose

3.2 Reserve for Park.

Trustee

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

File Reference

3.4 2005/106648

SCHEDULE 4**Description**

4.1 South East Region, Brisbane Office, Title Reference 49104450, being Lot 900 on SP172607 registered in the Department of Natural Resources and Mines, area 2009 m2, county of Stanley, parish of Bulimba.

Purpose

4.2 Reserve for Park.

Trustee

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

File Reference

4.4 2005/104972

SCHEDULE 5**Description**

5.1 South East Region, Brisbane Office, Title Reference 49104432, being Lot 16 on SP177122 registered in the Department of Natural Resources and Mines, area 2244 m2, county of Stanley, parish of Kedron.

Purpose

5.2 Reserve for Park.

Trustee

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

File Reference

5.4 2005/105092

SCHEDULE 6**Description**

6.1 South East Region, Brisbane Office, Title Reference 49104455, being Lot 777 on SP179356, Lot 600 on SP143585 and Lot 601 on SP143587 registered in the Department of Natural Resources and Mines, area 6743 m2, county of Stanley, parishes of North Brisbane and South Brisbane.

Purpose

6.2 Reserve for Road.

Trustee

6.3 Under the control of the Director-General, Department of Public Works, as trustee.

File Reference

6.4 2005/106835

SCHEDULE 7**Description**

7.1 South East Region, Brisbane Office, Title Reference 49104449, being Lots 503 and 504 on SP169946 registered in the Department of Natural Resources and Mines, area 1.0503 ha, county of Stanley, parish of Oxley.

Purpose

7.2 Reserve for Drainage.

Trustee

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

File Reference

7.4 2005/104858

SCHEDULE 8**Description**

8.1 South East Region, Brisbane Office, Title Reference 49104451, being Lot 870 on SP178300 registered in the Department of Natural Resources and Mines, area 4000 m2, county of Stanley, parish of Tingalpa.

Purpose

8.2 Reserve for Park.

Trustee

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

File Reference

8.4 2005/105581

SCHEDULE 9**Description**

9.1 South West Region, Charleville Office, Title Reference 49104453, being Lot 146 on OR350 registered in the Department of Natural Resources and Mines, area about 8 ha, county of Orrery, parish of Charleville.

Purpose

9.2 Reserve for Recreation.

Trustee

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

File Reference

9.4 2005/106013

SCHEDULE 10**Description**

10.1 South West Region, Toowoomba Office, Title Reference 49104410, being Lot 19 on SP177898 registered in the Department of Natural Resources and Mines, area 749 m2, county of Aubigny, parish of Meringandan.

Purpose

10.2 Reserve for Parks and Gardens.

Trustee

10.3 Under the control of the Crows Nest Shire Council, as trustee.

File Reference

10.4 49104410 (2005/104184)

SCHEDULE 11**Description**

11.1 South West Region, Warwick Office, Title Reference 49104436, being Lot 230 on MH779 registered in the Department of Natural Resources and Mines, area about 1.17 ha, county of Marsh, parish of Goondiwindi.

Purpose

11.2 Reserve for Parks and Gardens.

Trustee

11.3 Under the control of the Goondiwindi Town Council, as trustee.

File Reference

11.4 2005/001094

SCHEDULE 12**Description**

12.1 South West Region, Warwick Office, Title Reference 49104452, being Lot 13 on SP169354 registered in the Department of Natural Resources and Mines, area 6100 m2, county of Merivale, parish of Warwick.

Purpose

12.2 Reserve for Parks and Gardens.

Trustee

12.3 Under the control of the Council of the Shire of Warwick, as trustee.

File Reference

12.4 2005/105030

ENDNOTES

1. Made by the Minister on 10 October 2005.
2. Published in the Gazette on 14 October 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources and Mines.

Acts Interpretation Act 1954
Land Act 1994

**CORRECTION OF RESERVE AND SET APART
NOTICE (No 15) 2005**

Short title

1. This notice may be cited as the *Correction of Reserve and Set Apart Notice (No 15) 2005*.

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

2.(1) The Reserve and Set Apart Notice (No 39) 2005 published in the Gazette on 7 October 2005 at pages 437-438 (relating to Reserve for Park, Title Reference 49104437) North Region, Townsville Office, county of Nares, parish of Cairns) is corrected as set out in subsection (2).

(2) In **SCHEDULE 2** of the notice-
omit '1050 m2', insert '4537 m2'.

ENDNOTES

1. Published in the Gazette on 14 October 2005.
2. Not required to be laid before the Legislative Assembly.

3. The administering agency is the Department of Natural Resources and Mines.
4. File Reference – 2005/106234

Land Act 1994**RESERVE AND SET APART (AMENDMENT)
NOTICE (No 39) 2005****Short title**

1. This notice may be cited as the *Reserve and Set Apart (Amendment) Notice (No 39) 2005*.

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

2. The reserve described in Schedule 1 is adjusted as set out in the Schedule by revocation of part of the Reserve.

Adjustment and partial revocation of reserve [ss.31(2) and 33(1) of the Act]

3. The reserve described in Schedule 2 is adjusted and partially revoked as set out in the Schedule.

SCHEDULE 1**Amendment of Schedule**

1.1 South East Region, Beenleigh Office, Reserve for State School, Regents Park, R.2676 (Title Reference 49011925) county of Stanley, parish of Mitchell.

Description

omit 'Lot 112 on SP121843',
insert 'Lot 112 on SP181188'.

Area

omit '7.664 ha', *insert* '6.315 ha'.

File Reference

1.2 2005/002154

SCHEDULE 2**Amendment of Schedule**

2.1 South East Region, Gold Coast Office, Reserve for Park and Recreation, Title Reference 49100370, county of Ward, parishes of Gilston and Mudgeeraba.

Description

omit 'Lot 100 (subject to Easement Nos 601205660, 601205659 and 601205654) and Lot 102 (subject to Easement Nos 601205654, 601205662, 601205657, 601205660 and 601205661) on RP906831, Lot 101 on RP906842, Lot 500 on SP101622, Lot 77 on RP911270, Lot 75 on RP911271, Lot 74 on RP911268, Lot 76 on RP911274, Lot 100 (subject to Easement Nos 601205654, 601223259, 601205659 and 601373685) on RP911020, Lots 701 and 702 on SP113716 and Lot 993 on SP116670'.

insert 'Lot 100 and Lot 102 on RP906831, Lot 101 on RP906842, Lot 500 on SP101622, Lot 77 on RP911270, Lot 75 on RP911271, Lot 74 on RP911268, Lot 76 on RP911274, Lots 701 and 702 on SP113716, Lot 993 on SP116670 and Lot 2 on SP174406'.

Area

omit '5.0828 ha', *insert* '5.0338 ha'.

File Reference

2.2 49100370 (Pt 2)

ENDNOTES

1. Published in the Gazette on 14 October 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

**AMENDMENT OF NOTIFICATION OF APPROVED
FORMS UNDER THE
PETROLEUM AND GAS (PRODUCTION AND SAFETY)
ACT 2004
AND THE PETROLEUM ACT 1923**

The Notification of Approved Forms under the *Petroleum and Gas (Production And Safety) Act 2004* and the *Petroleum Act 1923* published in the Gazette on 9 September 2005 at page 94 is amended as follows.

In the "Forms approved" table of the notice-

omit

Form No.	Version No.	Form Heading
PA-22A	2	Notice of Completion of Seismic Survey or Scientific or Technical Survey

insert

Form No.	Version No.	Form Heading
PA-22A	3	Notice of Completion of Seismic Survey or Scientific or Technical Survey

**NOTIFICATION OF APPROVED FORM UNDER THE
PETROLEUM (SUBMERGED LANDS) ACT 1982**

Commencement

The following form has been approved by the Minister for Natural Resources and Mines on 2 October 2005 to take effect from 2 October 2005.

Form approved

The following form has been approved:

Form No.	Version No.	Form Heading
PPL-01AA	1	Application for Pipeline Licence (Adjacent Area)

Availability of form

This form is available from:

Tenures Quality and Resolution

Mining and Petroleum

Department of Natural Resources and Mines

GPO Box 2454

Brisbane QLD 4001

Telephone: (07) 3247 4540

Or on the Department's website at:

http://www.nrm.qld.gov.au/forms/petroleum_gas_exploration.html

Kieth David Ralph

Acting Senior Project Officer

Department of Natural Resources and Mines

Land Act 1994**OPENING AND CLOSING OF ROADS
NOTICE (No 41) 2005****Short title**

1. This notice may be cited as the *Opening and Closing of Roads Notice (No 41) 2005*.

Roads to be opened [s.94 of the Act]

2. The areas of unallocated State land described in Schedule 1 are opened as road.

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

3. The roads described in Schedule 2 are permanently closed.

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

1.1 An area of 88.78 ha contained within stations 19-28-36-46-54-55-46a-36a-28a-19a-19 (parish of Goonadee) and shown as area to be excised (road to be opened) on SP142670 deposited in the Department of Natural Resources and Mines. (2005/004070)

Central West Region, Rockhampton Office

1.2 An area of 2.79 ha described as Lot 1 on RP844200 (parish of Lake Learmouth, locality of Canoona) deposited in the Department of Natural Resources and Mines.

An area of 9890 m² described as Lot 1 on RP844201 (parish of Lake Learmouth, locality of Canoona) deposited in the Department of Natural Resources and Mines.

Areas totalling 3.3265 ha described as Lots 1 and 2 on RP844199 (parish of Lake Learmouth, locality of Canoona) deposited in the Department of Natural Resources and Mines. (ROC/012913)

SCHEDULE 2**South East Region, Beenleigh Office**

2.1 An area of 92 m² contained within stations 1-2-3-6-1 (parish of Yeerongpilly, locality of Woodridge) and shown as area to be added on SP181370 deposited in the Department of Natural Resources and Mines. (BEE/020565)

South East Region, Gold Coast Office

2.2 An area of 167 m² contained within stations 1-2-3-4-5-6-1 (parish of Numinbah, locality of Springbrook) and shown as area to be added (being closed road) on SP179761 deposited in the Department of Natural Resources and Mines. (GDC/020430 (2005/002358))

ENDNOTES

1. Published in the Gazette on 14 October 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

Land Act 1994

OBJECTIONS TO PROPOSED ROAD CLOSURE NOTICE (No 40) 2005

Short title

1. This notice may be cited as the *Objections to Proposed Road Closure Notice (No 40) 2005*.

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

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

Objections

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

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

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

Plans

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

- (a) the Department of Natural Resources and Mines Offices at Emerald, Townsville, Mackay and Kingaroy; and

- (b) the Local Government Offices of Belyando, Burdekin, Mackay, Whitsunday and Kingaroy; for a particular plan in that district or that local government area.

SCHEDULE

LATEST DATE FOR OBJECTIONS: 24 NOVEMBER 2005 PERMANENT CLOSURE

Central West Region, Emerald Office

*1 An area of about 121.079 ha described as proposed permanent road closure (parish of Platypus, locality of Moranbah) and shown as Lot 1 on Drawing 05/709/CEN. (2005/004430)

North Region, Townsville Office

*2 Areas totalling about 2770 m² contained within stations A-B-C-D-A and D-C-F-E-D (parish of Antill, locality of Airdmillan) as shown on Drawing AP13683. (2005/002915)

LATEST DATE FOR OBJECTIONS: 8 DECEMBER 2005 PERMANENT CLOSURE

Central West Region, Mackay Office

3 An area of about 2341 m² being the road abutting the southern boundary of Lot 2 on RP739581 (parish of Bassett, locality of Mount Pleasant) and shown as Lot 1 on Drawing 05/711/CEN. (2005/104214)

4 An area of about 829 m² being the road abutting the western boundary of Lot 8 on C5418 (parish of Dryander, locality of Cannonvale) and shown as Lot 1 on Drawing 05/710/CEN. (2005/105468)

South East Region, Kingaroy Office

5 An area of about 8135 m² being the road separating Lot 67 from Lot 68 on FY452 (parish of Taabinga, locality of Kumbia) and shown as road proposed to be permanently closed on Drawing 05/071. (KIN01350 (2005/000311))

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

ENDNOTES

1. Published in the Gazette on 14 October 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.

Acts Interpretation Act 1954

Place Names Act 1994

PLACE NAME DECISION (AMENDMENT) NOTICE (No 06) 2005

Short title

1. This notice may be cited as the *Place Name Decision (Amendment) Notice (No 06) 2005*.

Notice of Amendment of Place Name Decision [s.24AA of the *Acts Interpretation Act 1954* and s.11 of the *Place Names Act 1994*]

2. Notice is given that the Place Names Decision Notice (No 12) 2005 published in the Gazette on 7 October 2005 at page 440 (QPN809) is amended by omitting the details in Schedule 1 and inserting the details in Schedule 2.

SCHEDULE 1

Name	Feature	Local Government Area	Geog. Co-ords		Plan No.	Remarks
			Lat. S.	Long. E.		
Greenbank	Suburb	Logan City	27°40'45"	153°58'54"	QPN809	

SCHEDULE 2

Name	Feature	Local Government Area	Geog. Co-ords		Plan No.	Remarks
			Lat. S.	Long. E.		
Greenbank	Suburb	Logan City	27°40'45"	152°58'54"	QPN809	Co-ord. amend.

ENDNOTES

1. Published in the Gazette on 14 October 2005.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources and Mines.
4. Datum of Co-ordinates- Geocentric Datum of Australia 94.
5. File Reference- BEE/000600.

BRISBANE

Printed and Published by Government Printer, Vulture Street, Woolloongabba
14 October 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXL] (340)

FRIDAY, 14 OCTOBER, 2005

[No. 37

- Preferred supplier of staff to the Queensland Government
- Government experienced candidates
- Volume recruitment
- E-commerce Capabilities
- Human Resource Consulting
- Personality & Psychological Profiling
- Panel interviewing

For more information, please contact our Government Specialists
Level 2, Central Plaza Two,
66 Eagle Street Brisbane, Q 4000
GPO Box 2260 Brisbane Q 4001
Ph: (07) 3243 3900 Fax: (07) 3243 3993
Email: selbris@selectappointments.com.au

sēlect!
APPOINTMENTS
www.select-appointments.com.au

shortstaffed?
select the best!

48140 Quality Endorsed Company ISO 9001

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

NOTIFICATION OF VACANCIES

Applications are invited for the filling of the undermentioned vacancies.

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

Applications for all positions should—

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

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

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

SENIOR EXECUTIVE SERVICE VACANCIES

TERMS AND CONDITIONS OF EMPLOYMENT

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

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

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

- a subsidy for home telephone expenses;
- Queensland Public Service leave conditions, including four (4) weeks annual leave, cumulative sick leave and long service leave.

Upon appointment, the executive will also be eligible to receive significant removal allowances and rental assistance if necessary.

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

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

DEPARTMENT OF CORRECTIVE SERVICES

CS 295/05	<i>Corporate Services Directorate— Executive Director</i>	Brisbane	134,923—146,912	SES2 (High)	24-10-05	30
-----------	---	----------	-----------------	----------------	----------	----

DISABILITY SERVICES QUEENSLAND

DSQ 729/05	<i>Policy Directorate— Office of Programs, Policy and Community and Specialist Services— Brisbane— Executive Director (c) (d)</i>	Brisbane	134,923—146,912	SES2 (High)	24-10-05	40C
------------	---	----------	-----------------	----------------	----------	-----

DEPARTMENT OF EDUCATION AND THE ARTS

NOTE:

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

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

AQ 527/05	Arts Queensland <i>Arts Development— Executive Director (c)</i>	Brisbane	124,644—129,784	SES2 (Low)	7-11-05	6
-----------	---	----------	-----------------	---------------	---------	---

VACANCIES—*continued*

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

DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION

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

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

*LGPS19005	<i>Office of Urban Management—</i> Executive Director (c)	Brisbane	149,546—155,540	SES3 (Low)	24-10-05	28A
------------	--	----------	-----------------	------------	----------	-----

* Position: Brisbane 1 Temporary Contract of Employment for an initial 3 year term with an option of 2 years.

DEPARTMENT OF MAIN ROADS

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

*MR 577/05	<i>North Queensland Region—</i> <i>Peninsula District—</i> District Director (Peninsula) (b) (c)	Cairns	124,644—129,784	SES2 (Low)	1-11-05	20
------------	--	--------	-----------------	------------	---------	----

* The rates of pay as listed above are the superannuable rate per fortnight, but the Total Remuneration Value per annum (SES2L). Please see Additional Information for details on how to apply for this position.

DEPARTMENT OF PRIMARY INDUSTRIES

DPIF 2507	Corporate Capability Assistant Director-General (c)	Brisbane	149,546—155,540	SES3 (Low)	31-10-05	70
DPIF 2506	Fisheries Deputy Director-General (c)	Brisbane	149,546—155,540	SES3 (Low)	31-10-05	70

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

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

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

(c) An appointment has been declared by the Public Service Commissioner, by gazette notice, to be a non-appealable appointment, pursuant to section 95 of the *Public Service Act 1996*.

(e) The appointee may be appointed in a temporary capacity. If a tenured employee of the Public Service is selected for appointment, the officer will retain tenured status.

(f) Appointment may be made on the basis of a contract for a fixed term, pursuant to sections 69 and 70 of the *Public Service Act 1996*.

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

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

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

NOTIFICATION OF VACANCIES

Applications are invited for the filling of the undermentioned vacancies.

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

Applications for all positions should—

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

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

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

OTHER GOVERNMENT VACANCIES

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

DEPARTMENT OF ABORIGINAL AND TORRES STRAIT ISLANDER POLICY

AT 780/05	<i>North Queensland Region— Regional Operations Directorate— Townsville— Senior Administration Officer (c)</i>	Townsville	1,858.30—2,043.50	AO4	31-10-05	40B
AT 785/05	<i>West Queensland Region— Regional Operations Directorate— Mount Isa— Principal Project Officer (c) (d)</i>	Mount Isa	2,764.90—2,964.70	AO7	31-10-05	40B

DEPARTMENT OF CHILD SAFETY

CHS 740/05	<i>Brisbane North and Sunshine Coast Zonal Office— Brisbane North and Sunshine Coast Zone— Child Safety Services Division— Caboolture— Systems Support Officer (2 positions)</i>	Caboolture	1,858.30—2,043.50	AO4	24-10-05	41
*CHS 742/05	<i>Various Child Safety Service Centres— Logan and Brisbane West Zone— Child Safety Services Division— Browns Plains, Inala and Logan South— Manager (Specified) (3 positions) (c)</i>	Various	3,063.40—3,239.90	AO8	31-10-05	41
†CHS 747/05	<i>Brisbane North and Sunshine Coast Zone— Child Safety Services Division— Sunshine Coast and Mitchelton— Manager (Specified) (2 positions) (c)</i>	Various	3,063.40—3,239.90	AO8	31-10-05	41
CHS 753/05	<i>Complaints, Case Review and Investigation Branch— Brisbane— Manager (Case Review) (c)</i>	Brisbane	3,063.40—3,239.90	AO8	31-10-05	41

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Court Services Unit— Statewide Services Branch— Child Safety Services Division— Brisbane—</i>		\$	\$			
CHS 756/05	Interstate Liaison Officer (d)	Brisbane	1,569.90—2,305.10		PO2/PO3	31-10-05	41
	<i>Licensing of Care Services Unit— Quality Standards Assessment Branch— Service Delivery Partnerships Division— Brisbane—</i>						
CHS 761/05	Senior Licensing Officer (c)	Brisbane	2,471.00—2,643.70		AO6	31-10-05	41
CHS 773/05	Manager (c)	Brisbane	3,063.40—3,239.90		AO8	31-10-05	41
	<i>Government and Executive Services Branch— Corporate and Executive Services Division— Brisbane—</i>						
CHS 768/05	Principal Executive Services Officer	Brisbane	2,471.00—2,643.70		AO6	31-10-05	41
	<i>Evaluation Unit— Performance Monitoring and Evaluation Branch— Policy and Programs Division— Brisbane—</i>						
CHS 788/05	Administration Officer (Data Entry)	Brisbane	1,571.50—1,752.60		AO3	31-10-05	41

* 3 Positions: Browns Plains 1 Permanent, Inala 1 Permanent, Logan South 1 Permanent.

† 2 Positions: Sunshine Coast 1 Permanent, Mitchelton 1 Permanent.

COMMISSION FOR CHILDREN AND YOUNG PEOPLE AND CHILD GUARDIAN

CCYP 149/05	<i>Employment Screening Services— Legal Officer (2 positions) (d)</i>	Brisbane	2,110.90—2,305.10		PO3	17-10-05	24
CCYP 158/05	Paralegal	Brisbane	1,569.90—2,009.30		PO2	31-10-05	24
	<i>Systemic Monitoring and Audit— Child Death Review—</i>						
*CCYP155/05	Senior Analyst	Brisbane	2,471.00—2,643.70		AO6	24-10-05	24

* Possession of a tertiary qualification in a field relevant to the responsibilities of this position, for example, social science, law or justice administration is highly desirable.

DEPARTMENT OF COMMUNITIES

	<i>Youth Justice Services— Service Delivery— Brisbane—</i>						
COM 726/05	Senior Service Support Officer (c)	Brisbane	2,471.00—2,643.70		AO6	24-10-05	40
	<i>Hervey Bay Service Centre— Wide Bay/Burnett Region— Service Delivery— Hervey Bay—</i>						
#COM728/05	Court Coordinator (Specified) (c)	Hervey Bay	1,055.40—1,152.50		PO3	31-10-05	40
COM 731/05	Team Leader (Specified) (c)	Hervey Bay	2,453.90—2,643.70		PO4	31-10-05	40
	<i>Mount Isa Service Centre— North Queensland Region— Service Delivery— Mount Isa—</i>						
COM 743/05	Case Worker (c) (d)	Mount Isa	1,569.90—2,305.10		PO2/PO3	31-10-05	40
COM 744/05	Court Coordinator (Specified) (c) (d)	Brisbane	2,110.90—2,305.10		PO3	31-10-05	40
	<i>Inala Service Centre— Greater Brisbane Region— Service Delivery— Buranda—Relocating to Inala Permanently—</i>						
COM 766/05	Administration Officer (c)	Buranda	1,571.50—1,752.60		AO3	31-10-05	40
	<i>Townsville Service Centre— North Queensland Region— Service Delivery— Townsville—</i>						
COM 776/05	Group Worker (Specified) (c) (d)	Townsville	1,498.80—1,645.60		OO4	31-10-05	40

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
COM 745/05	<i>Brisbane Youth Detention Centre— Youth Detention Operations— Youth Justice Service— Service Delivery— Wacol— Secure Care Manager (c)</i>	Mount Isa	3,063.40	3,239.90	AO8	31-10-05	40
COM 746/05	<i>Business Support— Toowoomba Regional Service Centre— Darling Downs/South West Queensland Region— Service Delivery— Toowoomba— Executive Assistant (c)</i>	Toowoomba	1,571.50	1,752.60	AO3	24-10-05	40
COM 749/05	<i>Youth Justice Conferencing— Townsville Service Centre— North Queensland Region— Service Delivery— Julia Creek, Richmond, Hughenden, Pentland, Charters Towers— Convenor (c)</i>	Various	1,858.30	2,043.50	AO4	24-10-05	40
COM 750/05	<i>Strategic Projects— Disability Information Systems Project— Shared Information Solutions— Brisbane— Senior Project Officer (DISQIS Training) (c)</i>	Brisbane	2,471.00	2,643.70	AO6	24-10-05	40
COM 751/05	<i>Disability Information Systems Project—DISQIS— Strategic Projects— Shared Information Solutions— Brisbane— Senior Project Officer (DISQIS On-Line Help) (c)</i>	Brisbane	2,471.00	2,643.70	AO6	24-10-05	40
COM 752/05	<i>Team Leader (DISQIS Training and Performance Support) (c)</i>	Brisbane	2,764.90	2,964.70	AO7	24-10-05	40
COM 725/05	<i>Service Coordination— Office of Rural and Regional Communities— Service Delivery— Brisbane— Senior Service Support Officer (3 positions) (c)</i>	Brisbane	2,471.00	2,643.70	AO6	24-10-05	40
COM 778/05	<i>Principal Project Officer (Public Space Service Coordination) (c)</i>	Brisbane	2,764.90	2,964.70	AO7	31-10-05	40
COM 754/05	<i>Program Development and Planning Unit— Office for Children— Program Management— Brisbane— Principal Program Officer (2 positions) (c) (d)</i>	Brisbane	2,764.90	2,964.70	AO7	31-10-05	40
COM 759/05	<i>Senior Program Officer (c) (d)</i>	Brisbane	2,471.00	2,643.70	AO6	31-10-05	40
COM 755/05	<i>Community Awareness and Sector Development Unit— Office for Children— Program Management— Brisbane— Principal Program Officer (c)</i>	Brisbane	2,764.90	2,964.70	AO7	31-10-05	40
COM 762/05	<i>Senior Program Officer (c)</i>	Brisbane	2,471.00	2,643.70	AO6	31-10-05	40
COM 757/05	<i>Policy Development and Coordination Branch— Strategic Policy— Brisbane— Project Officer (Human Services Cluster Project)</i>	Brisbane	2,153.60	2,340.70	AO5	31-10-05	40
COM 758/05	<i>Program Manager (Human Services Cluster Project)</i>	Brisbane	3,063.40	3,239.90	AO8	31-10-05	40
COM 760/05	<i>Legislation Unit— Office for Children— Program Management— Brisbane— Senior Program Officer (c) (d)</i>	Brisbane	2,471.00	2,643.70	AO6	31-10-05	40

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>DSQ Information System (DISQIS) Project—</i>		\$	\$			
*COM76905	<i>Strategic Projects—</i> <i>Shared Information Solutions—</i> <i>Brisbane—</i> Senior Project Officer (c)	Brisbane	2,764.90	2,964.70	AO7	31-10-05	40
COM77405	<i>Records Management—</i> <i>Information Management Branch—</i> <i>Corporate and Executive Services—</i> <i>Brisbane—</i> Records Officer (c)	Brisbane	1,571.50	1,752.60	AO3	31-10-05	40
‡COM77905	<i>Planning, Engagement and Coordination—</i> <i>Townsville Regional Service Centre—</i> <i>North Queensland Region—</i> <i>Service Delivery—</i> <i>Townsville—</i> Principal Project Officer (Public Space Service Coordination) (c) (d)	Townsville	2,764.90	2,964.70	AO7	31-10-05	40
§COM78105	<i>Cairns Regional Service Centre—</i> <i>Far North Queensland Region—</i> <i>Service Delivery—</i> <i>Cairns—</i> Principal Project Officer (Public Space Service Coordination) (c)	Cairns	2,764.90	2,964.70	AO7	31-10-05	40
¶COM78305	<i>Greater Brisbane Region—</i> <i>Service Delivery—</i> <i>Currently Brisbane soon to Relocate to Windsor—</i> Principal Project Officer (Public Space Service Coordination) (c)	Brisbane	2,764.90	2,964.70	AO7	31-10-05	40
§COM78205	<i>Mount Isa Service Centre—</i> <i>North Queensland Region—</i> <i>Service Delivery—</i> <i>Mount Isa—</i> Senior Project Officer (Public Space Service Coordination) (c) (d)	Mount Isa	2,471.00	2,643.70	AO6	31-10-05	40
COM78405	<i>Integrated Contact Centre—</i> <i>Smart Service Queensland—</i> <i>Mount Gravatt—</i> Quality Advisor (c)	Mount Gravatt	1,858.30	2,043.50	AO4	31-10-05	40
COM78605	Team Leader (c)	Mount Gravatt	2,153.60	2,340.70	AO5	31-10-05	40
@COM78705	Customer Service Advisor	Brisbane	1,571.50	1,752.60	AO3	31-10-05	40

Position: Hervey Bay 1 Part-time Permanent.

£ Position: Julia Creek, Richmond, Hughenden, Pentland, Charters Towers 0 Part-time Casual.

ø Position: Brisbane 1 Temporary until August, 2007.

* Position: Brisbane 0 Temporary until August, 2007.

† Position: Brisbane 1 Temporary for 12 months.

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

§ Position: Cairns 1 Temporary for a period of 12 months.

§ Position: Mount Isa 1 Temporary for 12 months.

¶ Position: Currently Brisbane soon to relocate to Windsor. 1 Temporary for a period of 12 months.

@ Position: Brisbane 0 Part-time Permanent, Brisbane 0 Permanent.

CORPORATE SOLUTIONS QUEENSLAND

CSQ69505	<i>Internal Audit Directorate—</i> Principal Auditor (2 positions) (c)	Brisbane	2,764.90	2,964.70	AO7	24-10-05	10
*CSQ69605	<i>Regional Services—</i> Service Centre Manager, Sunshine Coast (c)	Nambour	2,471.00	2,643.70	AO6	24-10-05	10
CSQ69805	<i>HR Management Group 2, CSQ HR Services—</i> Senior HR Consultant (2 positions)	Brisbane	2,153.60	2,340.70	AO5	31-10-05	10
CSQ69905	HR Consultant (2 positions)	Brisbane	1,858.30	2,043.50	AO4	31-10-05	10

* Position: Nambour then Maroochydore 1 Temporary for a period of 2 years with possible extension.

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
DEPARTMENT OF CORRECTIVE SERVICES							
	Central Region Community Corrections—						
CS 290/05	Community Correctional Officer (c)	Gladstone	1,569.90—2,305.10		PO2/PO3	24-10-05	160
CS 291/05	Senior Community Correctional Officer (c)	Rockhampton	2,110.90—2,305.10		PO3	24-10-05	160
	Maryborough Correctional Centre—						
CS 292/05	Correctional Counsellor (c)	Maryborough	1,569.90—2,305.10		PO2/PO3	24-10-05	168
	Woodford Correctional Centre—						
CS 293/05	Correctional Counsellor (c)	Woodford	1,569.90—2,305.10		PO2/PO3	24-10-05	151
	Central Region Community Corrections—						
CS 294/05	Area Manager	Emerald	2,471.00—2,643.70		AO6	24-10-05	160
	Community Operations Directorate—						
	<i>Northern Region Community Corrections—</i>						
*§CS 306/05	Community Correctional Officer (Offender Programs) (c)	Townsville	1,569.90—2,305.10		PO2/PO3	31-10-05	153
*£CS 307/05	Regional Programs and Training Officer (c)	Townsville	2,110.90—2,305.10		PO3	31-10-05	153
*>CS 322/05	Community Correctional Officer (c)	Mount Isa	1,569.90—2,305.10		PO2/PO3	31-10-05	153
	Custodial Operations Directorate—						
	<i>Capricornia Correctional Centre—</i>						
*CS 296/05	Senior Psychologist (c)	Rockhampton	2,453.90—2,643.70		PO4	31-10-05	158
*†CS 297/05	Activities Officer (c)	Rockhampton	1,295.10—1,889.91		CO1/CO2	31-10-05	158
*‡CS 300/05	Administrative Officer (c)	Rockhampton	897.90—1,469.50		AO1/AO2	31-10-05	158
*§CS 302/05	Workplace Health and Safety Officer (c)	Rockhampton	2,153.60—2,340.70		AO5	31-10-05	158
*CS 303/05	Clinical Nurse (c)	Rockhampton	1,977.60—2,115.90		NO2	31-10-05	158
*CS 305/05	Psychologist (c)	Rockhampton	1,569.90—2,305.10		PO2/PO3	31-10-05	158
*CS 309/05	Correctional Counsellor (c)	Rockhampton	1,569.90—2,305.10		PO2/PO3	31-10-05	158
CS 310/05	Dog Handler	Rockhampton	1,295.10—1,889.91		CO1/CO2	31-10-05	158
CS 314/05	Custodial Correctional Officer (5 positions)	Rockhampton	1,295.10—1,889.91		CO1/CO2	31-10-05	158
	<i>Woodford Correctional Centre—</i>						
*CS 298/05	Activities Officer (Arts) (c)	Woodford	1,295.10—1,889.91		CO1/CO2	31-10-05	151
*CS 299/05	Activities Officer (Sports) (3 positions) (c)	Woodford	1,295.10—1,889.91		CO1/CO2	31-10-05	151
CS 323/05	Administrative Officer (3 positions) (c)	Woodford	897.90—1,469.50		AO1/AO2	31-10-05	151
	<i>Maryborough Correctional Centre—</i>						
*CS 301/05	Education Officer (c)	Maryborough	2,110.90—2,305.10		PO3	31-10-05	168
@CS 311/05	Intelligence Analyst (c)	Maryborough	1,858.30—2,043.50		AO4	31-10-05	168
CS 312/05	Correctional Counsellor (c)	Maryborough	1,569.90—2,305.10		PO2/PO3	31-10-05	168
CS 313/05	Psychologist (2 positions) (c)	Maryborough	1,569.90—2,305.10		PO2/PO3	31-10-05	168
	<i>Townsville Correctional Centre—</i>						
CS 315/05	Sentence Management Clerk	Townsville	1,571.50—1,752.60		AO3	31-10-05	154
CS 316/05	Stores Officer	Townsville	1,571.50—1,752.60		AO3	31-10-05	154
	<i>Lotus Glen Correctional Centre—</i>						
CS 318/05	Custodial Correctional Officer (7 positions)	Mareeba	1,295.10—1,889.91		CO1/CO2	31-10-05	156
*CS 325/05	Cultural Counsellor (c)	Mareeba	1,569.90—2,305.10		PO2/PO3	31-10-05	156
	<i>Metropolitan Region Community Corrections—</i>						
#CS 308/05	Administrative Officer (0.4)	Caboolture	359.16—587.80		AO1/AO2	31-10-05	161
	<i>Northern Region Community Corrections—</i>						
*CS 324/05	Community Correctional Officer (c)	Cairns	1,569.90—2,305.10		PO2/PO3	31-10-05	153
	<i>Central Region Community Corrections—</i>						
*<CS 326/05	Senior Community Correctional Officer (c)	Rockhampton	2,110.90—2,305.10		PO3	24-10-05	160
	Strategic Policy and Services Directorate—						
	<i>Research and Planning Branch—</i>						
*¶CS 327/05	Principal Adviser, Strategic Risk Awareness (c)	Brisbane	2,764.90—2,964.70		AO7	31-10-05	30

* Applications will remain current for 12 months.

† Previously advertised as CS 108/05. Previous applicants will need to re-apply.

‡ Part-time employment is an option.

§ Workplace Health and Safety Officer First Aid Management Certificate.

£ Position: Townsville 1 Temporary for a period of 12 months. Previously advertised as CS 193/05. Previous applicants need not re-apply.

¶ Some travel is required in this role.

VACANCIES—continued

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

Position: Caboolture 1 Part-time Temporary working 4 days per fortnight for a period of 12 months.

@ Applications will remain current for 12 months. Eligibility for membership to the Australian Institute of Professional Intelligence Officers is considered desirable for applicants for this position.

> Position: Mount Isa 1 Temporary for a period of 12 months.

< Previously advertised as CS 291/05.

¶ Previously advertised as CS 225/05. Previous applicants will need to re-apply.

DISABILITY SERVICES QUEENSLAND

DSQ 727/05	<i>Internal Audit Services Branch— Brisbane— Director (c)</i>	Brisbane	3,729.70—3,902.40	SO1	24-10-05	40C
DSQ 730/05	<i>Beenleigh Office— South Coast Region— Programs Directorate— Office of Programs, Policy and Community and Specialist Services— Beenleigh— Disability Transition Co-ordinator (c) Community and Specialist Services Directorate— Office of Programs, Policy and Community and Specialist Services—</i>	Beenleigh	2,471.00—2,643.70	AO6	24-10-05	40C
DSQ 732/05	<i>Beenleigh— Program Resource Officer (c) Gold Coast Office— South Coast Region— Community and Specialist Services Directorate— Office of Programs, Policy and Community and Specialist Services—</i>	Beenleigh	2,471.00—2,643.70	AO6	24-10-05	40C
DSQ 734/05	<i>Gold Coast— Manager (Professional and Specialist Services) (c) (d) Community and Specialist Services Directorate— Office of Programs, Policy and Community and Specialist Services—</i>	Gold Coast	2,453.90—2,643.70	PO4	24-10-05	40C
*DSQ 735/05	<i>Gold Coast and Beenleigh— Facilitator (Family Support Program) (c) (d) Mackay Office— Central Queensland and Wide Bay Region— Programs Directorate— Office of Programs, Policy and Community and Specialist Services—</i>	Gold Coast/ Beenleigh	2,110.90—2,305.10	PO3	24-10-05	40C
DSQ 736/05	<i>Mackay— Community Resource Officer (Disability) (2 positions) (c) Cairns Office— North Queensland and Remote Region— Community and Specialist Services Directorate— Office of Programs, Policy and Community and Specialist Services—</i>	Mackay	2,153.60—2,340.70	AO5	24-10-05	40C
DSQ 737/05	<i>Cairns— Social Worker (c) (d) Programs and Community and Specialist Services Directorate— Office of Policy, Programs and Community and Specialist Services—</i>	Cairns	1,569.90—2,305.10	PO2/PO3	24-10-05	40C
DSQ 763/05	<i>Cairns— Principal Programs Officer (c)</i>	Cairns	2,764.90—2,964.70	AO7	31-10-05	40C

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Wacol Office—</i>		\$	\$			
	<i>Brisbane Region—</i>						
	<i>Programs and Community and Specialist Services Directorate—</i>						
	<i>Office of Policy, Programs and Community and Specialist Services—</i>						
DSQ 765/05	<i>Wacol—</i>	Wacol	1,569.90—2,305.10		PO2/PO3	31-10-05	40C
DSQ 767/05	Psychologist (c) (d)	Wacol	2,202.00—2,357.50		NO3	31-10-05	40C
	<i>Health Liaison Officer (Nursing) (c) (d)</i>						
	<i>Rockhampton Office—</i>						
	<i>Central Queensland and Wide Bay Region—</i>						
	<i>Programs and Community and Specialist Services Directorate—</i>						
	<i>Office of Policy, Programs and Community and Specialist Services—</i>						
DSQ 770/05	<i>Rockhampton—</i>	Rockhampton	1,571.50—1,752.60		AO3	31-10-05	40C
	Administration Officer (c)						
	<i>South Coast Region—</i>						
	<i>Programs and Community and Specialist Services Directorate—</i>						
	<i>Office of Policy, Programs and Community and Specialist Services—</i>						
‡DSQ 771/05	<i>Gold Coast and Beenleigh—</i>	Gold Coast/ Beenleigh	628.00—922.00		PO2/PO3	31-10-05	40C
	Physiotherapist (2 positions) (c) (d)						
	<i>Sunshine Coast Office—</i>						
	<i>North Coast Region—</i>						
	<i>Programs and Community and Specialist Services Directorate—</i>						
	<i>Office of Policy, Programs and Community and Specialist Services—</i>						
DSQ 772/05	<i>Maroochydore—</i>	Maroochydore	2,110.90—2,305.10		PO3	31-10-05	40C
	Facilitator (Family Support Program) (c) (d)						
	<i>Marketing and Communication Branch—</i>						
	<i>Office of Corporate and Executive Services and Accommodation Support and Respite Services—</i>						
DSQ 777/05	<i>Brisbane—</i>	Brisbane	1,571.50—1,752.60		AO3	31-10-05	40C
	Executive Support Officer						
	<i>Maryborough Office—</i>						
	<i>Central Queensland and Wide Bay Region—</i>						
	<i>Community and Specialist Services Directorate—</i>						
	<i>Office of Programs, Policy and Community and Specialist Services—</i>						
DSQ 738/05	<i>Maryborough—</i>	Maryborough	1,569.90—2,305.10		PO2/PO3	24-10-05	40C
	Social Worker (c) (d)						
	<i>Townsville Office—</i>						
	<i>North Queensland and Remote Region—</i>						
	<i>Community and Specialist Services Directorate—</i>						
	<i>Office of Programs, Policy and Community and Specialist Services—</i>						
DSQ 739/05	<i>Townsville—</i>	Townsville	2,471.00—2,643.70		AO6	31-10-05	40C
	Program Resource Officer (Regional Priority Panels) (c)						
	<i>Ipswich and South West Queensland Region—</i>						
	<i>Accommodation Support and Respite Services Directorate—</i>						
	<i>Office of Corporate and Executive Services and Accommodation Support and Respite Services—</i>						
DSQ 741/05	<i>Toowoomba—</i>	Toowoomba	1,498.90—1,645.60		OO4	24-10-05	40C
	Direct Services Support Officer (c)						

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

* Position: Gold Coast 0 Permanent, Beenleigh 0 Permanent.

‡ 2 Positions: Gold Coast 1 Part-time Permanent, Beenleigh 1 Part-time Permanent.

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
DEPARTMENT OF EDUCATION AND THE ARTS							
NOTE:							
• Public Service positions require an ORIGINAL application, plus TWO (2) copies for each Vacancy Reference Number.							
• Classified Teaching positions require an ORIGINAL application, plus THREE (3) copies for each Vacancy Reference Number.							
Applications should be marked 'Private & Confidential' and forwarded to the appropriate address as indicated on the Position Description.							
	<i>Office of the Director-General of Education and the Arts—</i>						
‡CO10259/05	<i>Strategic Policy and Education Futures Division—</i> Executive Services Officer (c)	Brisbane	1,571.50—1,752.60		AO3	21-10-05	101
CO10280/05	<i>Office of Planning, Resourcing and Performance—</i> Executive Assistant	Brisbane	1,858.30—2,043.50		AO4	28-10-05	101
	<i>Curriculum Division—</i>						
	<i>Curriculum Strategy Branch—</i>						
>CO10272/05	Senior Education Officer (Syllabus Implementation, Mathematics) (2 positions)	Brisbane	2,471.00—2,643.70		AO6	28-10-05	101
	<i>Office of Strategic Human Resources and Learning—</i>						
	<i>Workforce Learning Branch—</i>						
<CO10273/05	Principal Project Officer (Professional Standards for Teachers)	Brisbane	2,764.90—2,964.70		AO7	28-10-05	101
	<i>Office of Planning, Resourcing and Performance—</i>						
	<i>Strategic Resource Management Branch—</i>						
	<i>School and Commonwealth Resourcing Unit—</i>						
CO10267/05	Senior Resource Management Officer (Finance)	Brisbane	2,153.60—2,340.70		AO5	21-10-05	101
	<i>Strategic Facilities Branch—</i>						
CO10274/05	Principal Advisor, Facilities (Strategic Asset Management) (c)	Brisbane	3,729.70—3,902.40		SO1	28-10-05	101
CO10275/05	Principal Facilities Officer (Strategic Asset Management)	Brisbane	2,764.90—2,964.70		AO7	28-10-05	101
CO10276/05	Facilities Officer (Strategic Asset Management)	Brisbane	1,858.30—2,043.50		AO4	28-10-05	101
CO10277/05	Manager (Capital Works Planning)	Brisbane	3,063.40—3,239.90		AO8	28-10-05	101
	<i>Strategic Planning Branch—</i>						
‡CO10285/05	Principal Policy Officer (3 positions)	Brisbane	3,063.40—3,239.90		AO8	28-10-05	101
	<i>Education Queensland—</i>						
	<i>Far North Queensland Region—</i>						
	<i>Torres Strait and Cape District—</i>						
‡FNQ10271/05	Community Partnership Officer	Nth Queensland	1,858.30—2,043.50		AO4	28-10-05	134
	<i>Greater Brisbane Region—</i>						
	<i>South East Brisbane District—</i>						
	<i>Stretton State College (P-12)—</i>						
#GBN6076/05	Principal	Stretton	3,409.20—3,758.80		BAND 10	28-10-05	100
	<i>Moreton Region—</i>						
	<i>Moreton East District—</i>						
	<i>Nyanda State High School—</i>						
MIN 10262/05	Registrar	Salisbury	1,571.50—1,752.60		AO3	21-10-05	100
	<i>Serviceton South State School—</i>						
MIN 10269/05	Registrar	Moreton	1,571.50—1,752.60		AO3	28-10-05	100
	<i>Inala State School—</i>						
MIN 10281/05	Registrar	Inala	1,571.50—1,752.60		AO3	28-10-05	100
	<i>Forest Lake State High School—</i>						
‡MIN 10266/05	Computer Technician	Forest Lake	1,475.90—1,752.60		TO2	21-10-05	100
	<i>Mackay-Whitsunday Region—</i>						
	<i>Mackay-Whitsunday District—</i>						
	<i>Moranbah East State School—</i>						
MYW 10270/05	Registrar	Moranbah	1,571.50—1,752.60		AO3	28-10-05	100
	<i>North Queensland Region—</i>						
	<i>Townsville District—</i>						
\$NOQ10265/05	Computer Systems Technician	Townsville	2,110.90—2,246.80		TO4	21-10-05	128
^NOQ10283/05	Senior Health and Safety Consultant	Townsville	2,471.00—2,643.70		AO6	28-10-05	101
~NOQ 10284/05	Senior Rehabilitation Consultant	Townsville	1,235.50—1,321.85		AO6	28-10-05	101
	<i>South Coast Region—</i>						
	<i>Robina—</i>						
^SOC 10282/05	Senior Rehabilitation Consultant	Robina	2,471.00—2,643.70		AO6	28-10-05	101

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
*FCW 126805	<i>Fitzroy-Central West Queensland Region— Central Coast District— Senior Guidance Officer</i>	Gladstone	2,764.30	3,042.80	BAND 6	21-10-05	124
‡SUN1026305	<i>Sunshine Coast Region— Sunshine Coast North District— Community Participation Officer</i>	Sunshine Coast North	1,858.30	2,043.50	AO4	21-10-05	108
øWBB1026405	<i>Wide Bay-Burnett Region— Wide Bay North District— Community Participation Officer</i>	Bundaberg	1,858.30	2,043.50	AO4	21-10-05	120
	Queensland Museum						
	<i>Queensland Museum South Bank— Information Management and Information Technology—</i>						
QMB22605	Producer, New Media (c)	South Brisbane	2,110.90	2,305.10	PO3	24-10-05	6
QMB22705	Assistant Systems Administrator (c)	South Brisbane	1,858.30	2,043.50	AO4	24-10-05	6
	Arts Queensland						
	<i>Arts Infrastructure and Services—</i>						
AQ51905	Director, Arts Business and Finance Unit (c) (g)	Brisbane	3,413.20	3,557.10	SO2	7-11-05	6
+AQ52605	Executive Director (c)	Brisbane	3,999.40	4,172.10	Section 70	7-11-05	6
	<i>Arts Development—</i>						
AQ52005	Director, Creative Communities (c) (g)	Brisbane	3,413.20	3,557.10	SO2	7-11-05	6
AQ52105	Director, Dance and Music (c) (g)	Brisbane	3,413.20	3,557.10	SO2	7-11-05	6
AQ52205	Director, Infrastructure Management Unit (c) (g)	Brisbane	3,413.20	3,557.10	SO2	7-11-05	6
AQ52305	Director, Theatre, Writing and New Media (c) (g)	Brisbane	3,413.20	3,557.10	SO2	7-11-05	6
AQ52405	Director, Visual Arts, Craft and Design (c) (g)	Brisbane	3,413.20	3,557.10	SO2	7-11-05	6
	<i>Arts Strategy Coordination—</i>						
AQ52505	Executive Director (c) (g)	Brisbane	3,729.70	3,902.40	SO1	7-11-05	6

‡ Applications will remain current for 12 months.

* Registration or eligibility for registration with the Queensland Board of Psychology would be highly regarded. Education Queensland prefers that school based classified officers or equivalent serve a minimum of two (2) years from the date of appointment to the position and location.

† The position description attached is a generic PD, however the level of the position is T O2. T O2 appointees must have an appropriate academic qualification.

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

£ Position: Sunshine Coast North 1 Part-time Permanent. Position hours are 19 hours per week (0.5 fte). Salary shown is the full-time salary rate.

ø Position: Bundaberg 1 Part-time Permanent. Position hours per week are 19 or 0.5 fte. Full-time salary rates shown.

> 2 Positions: Brisbane 2 Temporary 19th January, 2006 until 15th December, 2007. Travel may be a requirement of this position.

< Position: Brisbane 1 Temporary up to 30th June, 2006. Applications remain current for 12 months. Temporary position up to 30th June, 2006.

¶ There may be requirements for some work to be done during evenings and on weekends. Travel within the district is a requirement of the position.

The position description is unique to each Band. The applicant package is common to all Band 5-11 Principal positions. Take up duty date 1st January, 2006.

^ Applicants seeking part-time employment are invited to apply.

~ Position: Townsville 1 Part-time Permanent. Applicants seeking part-time employment are invited to apply.

+ Position: Brisbane 1 Temporary for a period of 2 years. This is a Section 70 Contract for 2 years.

PLEASE NOTE:

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

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

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

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

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

VACANCIES—*continued*

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

QUEENSLAND STUDIES AUTHORITY

#QSA 3005	Administration Officer	Brisbane	1,571.50—1,752.60	AO3	7-11-05	182
-----------	------------------------	----------	-------------------	-----	---------	-----

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

DEPARTMENT OF EMERGENCY SERVICES

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

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

ES 588/05	Business Support Services— Support Officer (Workshop Stores)	Kedron	1,571.50—1,752.60	AO3	24-10-05	81
øES 599/05	Finance and Asset Services— Administration and Acquisitions Management Group— Procurement Officer	Kedron	1,858.30—2,043.50	AO4	24-10-05	81
ES 613/05	Information Services— Information Development Centre— Manager, Spatial Information Services	Kedron	2,764.90—2,964.70	AO7	31-10-05	81
ES 612/05	Development Co-ordination— Applications Deployment Officer	Kedron	2,153.60—2,340.70	AO5	31-10-05	81
ES 616/05	Information Security and Resource Management— Manager, Information Security	Kedron	2,764.90—2,964.70	AO7	7-11-05	81
ES 617/05	Industrial Relations and Organisational Health— Executive Manager, Industrial Relations	Kedron	3,063.40—3,239.90	AO8	7-11-05	81
ES 607/05	Queensland Ambulance Service— Community Safety Group Manager, Community Safety Group, Community Services Unit, Strategic Development Branch	Kedron	2,731.80—3,053.80	AO7/M7	31-10-05	81
ES 575/05	Queensland Fire and Rescue Service— Community Safety and Training— Professional Development Unit— QFRS Training Academy— Educational Document Controller	Whyte Island	1,571.50—1,752.60	AO3	17-10-05	81
ES 584/05	Counter Disaster and Rescue Services— Northern Region— Support Officer	Mount Isa	1,571.50—1,752.60	AO3	24-10-05	81
SES 592/05	South Eastern Region— Safety Assessment Officer	Southport	2,271.23—2,430.63	FPO2	24-10-05	81

\$ Refer to Position Description.

ø Position: Kedron 1 Temporary for a period of 6 months.

DEPARTMENT OF EMPLOYMENT AND TRAINING

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

£ET 313/05	Training, Quality and Regulation Division— Project Officer	Brisbane	2,153.60—2,340.70	AO5	31-10-05	10
£ET 314/05	Media Officer	Brisbane	1,858.30—2,043.50	AO4	31-10-05	10
£ET 315/05	Marketing Officer	Brisbane	1,858.30—2,043.50	AO4	31-10-05	10
£ET 316/05	Project Support Officer	Brisbane	1,571.50—1,752.60	AO3	31-10-05	10
ET 317/05	Employment and Indigenous Initiatives— Indigenous Employment Officer (c)	Rockhampton	1,858.30—2,043.50	AO4	7-11-05	10
§ET 312/05	Training Division— Communication and Media Management Officer (c)	Brisbane	2,764.90—2,964.70	AO7	24-10-05	10
ET 318/05	Field Officer	Southport	1,858.30—2,043.50	AO4	31-10-05	10
†BRM39/05	TAFE Queensland— The Bremer Institute of Technical and Further Education— Education and Community Services— Program Coordinator (Community Studies) (c)	Bundamba	2,153.60—2,340.70	AO5	31-10-05	179

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Brisbane North Institute of Technical and Further Education—</i>		\$	\$			
&TAFE57005	Workplace Trainer, Electrical (2 positions) (c)	Brisbane	1,858.30—2,043.50		AO4	24-10-05	10
^TAFE56705	Operations Manager, Educational Technologies (c)	Brisbane	2,764.90—2,964.70		AO7	24-10-05	10
	<i>Central Queensland Institute of Technical and Further Education—</i>						
~TAFE57105	Workplace Training Officer, Education Support (c)	Gladstone	1,858.30—2,043.50		AO4	31-10-05	10
TAFE57205	Executive Assistant, Principal Change Management	Rockhampton	1,571.50—1,752.60		AO3	31-10-05	10
	<i>Cooloola Sunshine Institute of Technical and Further Education—</i>						
\$CSIT 6/05	Faculty Director (c)	Sunshine Coast	2,951.30		EAL5	24-10-05	172
#CSIT 7/05	Team Leader, Customer Contract Centre (c)	Sunshine Coast	1,858.30—2,043.50		AO4	31-10-05	172
	<i>Gold Coast Institute of Technical and Further Education—</i>						
	<i>Directorate—</i>						
>GCI22905	Executive Secretary (2 positions)	Ashmore and Southport	1,571.50—1,752.60		AO3	31-10-05	181
	<i>Faculty of Tourism, Hospitality and Marine—</i>						
<GCI23005	Business Unit Programs Coordinator (c)	Ashmore	1,571.50—1,752.60		AO3	31-10-05	181
	<i>Corporate Services—</i>						
GCI23105	Human Resource Manager (c)	Ashmore	2,764.90—2,964.70		AO7	31-10-05	181
	<i>Southern Queensland Institute of Technical and Further Education—</i>						
@SQIT8505	Human Resource Services Coordinator	Toowoomba	2,471.00—2,643.70		AO6	24-10-05	177
	<i>Southbank Institute of Technical and Further Education—</i>						
¶TAFE57305	Senior Communications Officer (c)	Southbank	1,076.80—1,170.35		AO5	31-10-05	10
	<i>Wide Bay Institute of Technical and Further Education—</i>						
WBIT 8405	Senior Training Consultant	Maryborough	2,471.00—2,643.70		AO6	24-10-05	176
WBIT 8505	Senior Training Consultant	Maryborough	2,471.00—2,643.70		AO6	24-10-05	176
‡WBIT 8605	Team Leader	Maryborough	1,569.90—2,009.30		PO2	31-10-05	176
	<i>Yeronga Institute of Technical and Further Education—</i>						
	<i>Business Services Directorate—</i>						
?YIT 15/05	Customer Services Manager (c)	Yeronga	2,471.00—2,643.70		AO6	31-10-05	178
	<i>Business Optimisation Sales and Service Unit—</i>						
%YIT 16/05	Business Development Officer	Yeronga	2,153.60—2,340.70		AO5	24-10-05	178
	<i>Open Learning Institute of Technical and Further Education—</i>						
øOLI 18/05	Business Development Consultant	Brisbane	2,471.00—2,643.70		AO6	31-10-05	11

\$ Position: Sunshine Coast Centres 1 Temporary for a period of 3 years. Applications will remain current for a period of 12 months.

§ Position: Brisbane 1 Temporary for a period of 3 months with possible extension.

@ Position: Toowoomba 1 Temporary for 1 year with possibility of extension.

& 2 Positions: Brisbane 2 Temporary Date of Duty until 30th June, 2008 with possible extension.

% Position: Yeronga 1 Temporary for a period of 2 years with possible extension.

† A Diploma of Community Services or an appropriate Bachelor Degree plus successful completion of (or ability to successfully complete) Certificate IV in Assessment and Workplace Training or the equivalent would be highly desirable.

Position: Sunshine Coast Centres 1 Temporary 12 months (may be extended). Applications will remain current for 12 months.

£ Position: Brisbane 1 Temporary from 1st January, 2006 until 31st December, 2006 with possible extension.

> Applications will remain current for twelve (12) months and an order of merit process may apply to subsequent vacancies.

< This position is being re-advertised. To be considered, previous applicants must re-apply.

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

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

~ Position: Gladstone 1 Temporary from 19th January, 2005 until 15th December, 2006 with possible extension.

¶ Position: Southbank 1 Part-time Temporary for a period of 3 years with possible extension.

‡ Position: Maryborough 1 Temporary for a period of 3 years.

? Position: Yeronga 1 Temporary for a period of 3 years. Possible conversion to permanency.

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
ENVIRONMENTAL PROTECTION AGENCY							
Note.—Job Description can be accessed via Internet: www.jobs.qld.gov.au . Please send job applications via email to: jobvac.epa@csq.qld.gov.au or post to Vacancy Processing Officer, Corporate Solutions Queensland, Recruitment Team EPA Group 2, P.O. Box 69, Brisbane, Qld, 4000, or deliver to Vacancy Processing Box, Floor 8, 15 Adelaide Street, Brisbane, Qld, 4000.							
Note.—Applications for positions within the Environmental Protection Agency must include the <u>original, plus two copies</u> of the complete application.							
*EN 267/05	<i>Office of the Director-General—</i> Project Officer	Brisbane	2,153.60—2,340.70		AO5	21-10-05	2
*EN 268/05	<i>Environmental Operations Division—</i> Environmental Support Officer (c)	Emerald	1,571.50—1,752.60		AO3	21-10-05	2
*EN 269/05	Business Manager (c)	Brisbane	2,764.90—2,964.70		AO7	21-10-05	2
‡*EN 277/05	Principal Scientist (Air Quality)	Gladstone	2,453.90—2,643.70		PO4	28-10-05	2
*EN 275/05	<i>Parks Division—</i> Project Officer (c)	Roma	1,858.30—2,043.50		AO4	28-10-05	2
*EN 271/05	<i>Planning Division—</i> Principal Planning Officer (c)	Brisbane	2,764.90—2,964.70		PO5	28-10-05	2
*EN 272/05	Principal Planner (c)	Brisbane	2,453.90—2,643.70		PO4	28-10-05	2
*EN 273/05	Senior Planning Officer (GIS Analyst) (c)	Brisbane	2,110.90—2,305.10		PO3	28-10-05	2
*EN 274/05	<i>Policy Division—</i> Senior Policy Officer	Brisbane	2,110.90—2,305.10		PO3	28-10-05	2

* Applications will remain current for 12 months.

‡ Please note: This position was previously advertised as EN 139/05. Previous applicants need to re-apply.

DEPARTMENT OF HEALTH

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

‡HL 435/05	<i>Queensland Health—</i> Chief Nursing Officer	Brisbane	4,256.50—4,651.60		DES2	31-10-05	14
	<i>Health Services Directorate—</i> <i>Public Health Services Branch—</i> <i>Aboriginal and Torres Strait Islander Health Unit—</i>						
\$HL 427/05	Director (Identified Position)	Brisbane	3,413.20—3,557.10		SO2	24-10-05	14
	<i>Queensland Health Pathology and Scientific Services—</i> <i>Queensland Health Scientific Services—</i> <i>Public Health Sciences—</i>						
##PSS436/05	<i>Bacteriology—</i> Laboratory Technician	Coopers Plains	1,448.40—1,970.50		TO2/TO3	17-10-05	14
#PSS 446/05	Laboratory Assistant	Coopers Plains	1,318.30—1,408.80		OO3	24-10-05	14
PSS 445/05	<i>Biological Research Facility—</i> Pathology Assistant (Animal Attendant) (2 positions)	Coopers Plains	1,318.30—1,408.80		OO3	24-10-05	14

Applications to remain current for 12 months.

* Position: Coopers Plains 1 Part-time Permanent.

\$ Position: Brisbane 1 Temporary until 31st December, 2005 with possible extension. This position is an identified position under s25, s104 and s105 of the *Anti-Discrimination Act 1991*. There is a genuine occupational requirement for the incumbent to be an Aboriginal or Torres Strait Islander. Applications to remain current for 6 months.

‡ Position: Brisbane 1 Temporary 3 year contract.

DEPARTMENT OF HOUSING

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

*HO 183/05	<i>Property Portfolio Management—</i> <i>Finance and Administration—</i> Management Accountant (c)	Brisbane	2,153.60—2,340.70		AO5	24-10-05	32
------------	--	----------	-------------------	--	-----	----------	----

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
*HO 188/05	<i>Assets and Information—</i> Project Officer (c)	Brisbane	2,153.60	—2,340.70	AO5	31-10-05	32
*HO 182/05	<i>Performance Management—</i> Performance Management Officer (c)	Brisbane	2,153.60	—2,340.70	AO5	24-10-05	32
*HO 185/05	<i>Organisation Services and Strategy—</i> <i>Information and Facilities Management—</i> Senior Technical Support Officer (c)	Brisbane	2,471.00	—2,643.70	AO6	31-10-05	32
*HO 184/05	<i>Operations—</i> IM Support Officer (c)	Brisbane	1,858.30	—2,043.50	AO4	31-10-05	32
*HO 186/05	<i>Public Housing and Housing Systems Initiatives—</i> <i>Affordable Housing—</i> Housing Analyst (c)	Brisbane	2,153.60	—2,340.70	AO5	31-10-05	32
*HO 187/05	<i>Client Services—</i> <i>Regional Services—</i> <i>Mackay/Whitsunday Area Office—</i> Housing Officer (c)	Mackay	1,571.50	—1,752.60	AO3	31-10-05	32

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

DEPARTMENT OF INDUSTRIAL RELATIONS

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

IR 139/05	<i>Regional Business Services Unit—</i> Administrative Officer	Lutwyche	1,198.20	—1,469.50	AO2	31-10-05	10
SIR 131/05	<i>Private Sector Industrial Relations—</i> Client Services Officer (up to 5 positions)	Lutwyche & Brisbane	1,571.50	—1,752.60	AO3	24-10-05	10
‡IR 137/05	<i>Business Services—South West Queensland Region—</i> Business Services Officer	Toowoomba	929.15	—1,021.75	AO4	24-10-05	10
IR 134/05	<i>Workplace Health and Safety Queensland—</i> Applications Officer (c)	Brisbane	2,153.60	—2,340.70	AO5	24-10-05	10
IR 135/05	Applications Support and Testing Officer (c)	Brisbane	1,858.30	—2,043.50	AO4	24-10-05	10
IR 136/05	Senior Applications Officer (c)	Brisbane	2,471.00	—2,643.70	AO6	24-10-05	10
IR 138/05	Principal Workplace Health and Safety Inspector (Rural)	Toowoomba	2,471.00	—2,643.70	AO6	24-10-05	10
IR 140/05	Principal Policy Officer	Brisbane	2,764.90	—2,964.70	AO7	31-10-05	10
IR 141/05	Industry Liaison Officer	Brisbane	2,153.60	—2,340.70	AO5	31-10-05	10
IR 142/05	<i>Strategic Communication Unit—</i> Senior Consultant (Communication) (c)	Brisbane	2,471.00	—2,643.70	AO6	31-10-05	10
IR 144/05	<i>Graduate Development Program—</i> Graduate (Workplace Health and Safety Inspector) (2 positions) (c)	Various/ Brisbane	1,571.50	—1,752.60	AO3	7-11-05	10
IR 145/05	Graduate (Policy/Administration) (7 positions) (c)	Various/ Brisbane	1,571.50	—1,752.60	AO3	7-11-05	10

\$ Up to five positions Lutwyche and Brisbane.

‡ Position: Toowoomba 1 Part-time Permanent.

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

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

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

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

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

Click on “Send”.

†J 277/05	<i>Justice and Attorney-General—</i> Principal Internal Auditor (c)	Brisbane	2,764.90	—2,964.70	AO7	17-10-05	15
‡J 258/05	<i>Office of the Director-General—</i> <i>Internal Audit Unit—</i> Principal Auditor (Information Systems) (c)	Brisbane	2,764.90	—2,964.70	AO7	17-10-05	15
^J 274/05	<i>Legal and Corporate Services Division—</i> <i>Human Resources and Capability Development Branch—</i> <i>Workforce Management Unit—</i> Manager, Workforce Management	Brisbane	3,063.40	—3,239.90	AO8	24-10-05	15

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
^J 263/05	<i>Office of the Director of Public Prosecutions— Administrative Officer</i>	Rockhampton	\$ 897.90	\$ 1,469.50	AO1/AO2	17-10-05	15
J 264/05	<i>Justice Administration— Office of the Adult Guardian— Principal Guardian (c)</i>	Brisbane	2,471.00	2,643.70	AO6	17-10-05	15
J 270/05	<i>Registry of Births, Deaths and Marriages— Business Services Manager</i>	Brisbane	2,471.00	2,643.70	AO6	24-10-05	15
*J 279/05	<i>Guardianship and Administration Tribunal— Senior Inquiry Officer (c)</i>	Brisbane	2,471.00	2,643.70	AO6	31-10-05	15
*^J 278/05	<i>Cairns Area— Weipa QGAP Office— Government Agency Manager</i>	Weipa	2,153.60	2,340.70	AO5	31-10-05	15
*^J 280/05	<i>Thursday Island Magistrates Court— Clerk (Administration)</i>	Thursday Island	1,571.50	1,752.60	AO3	31-10-05	15
J 282/05	<i>Maroochydore Area— Maryborough Magistrate Court— Registrar</i>	Maryborough	2,471.00	2,643.70	AO6	31-10-05	15
^J 283/05	<i>Toowoomba Area— Roma Magistrate Court— Registrar</i>	Roma	2,471.00	2,643.70	AO6	31-10-05	15
J 286/05	<i>Beenleigh Area— Holland Park Magistrate Court— Clerk (Administration)</i>	Holland Park	1,571.50	1,752.60	AO3	31-10-05	15
J 274/05	<i>Legal and Corporate Services Division— Human Resources and Capability Development Branch— Workforce Management Unit— Manager, Workforce Management Financial Services— Financial Management Branch— Client Support—</i>	Brisbane	3,063.40	3,239.90	AO8	24-10-05	15
*^J 271/05	<i>Senior Management Accountant (c)</i>	Brisbane	2,471.00	2,643.70	AO6	17-10-05	15
#J 272/05	<i>Higher Courts Brisbane— Chief Bailiff and Deputy Marshal (c)</i>	Brisbane	2,153.60	2,340.70	AO5	17-10-05	15
*^J 275/05	<i>Cairns Area— Thursday Island Magistrates Court— Registrar</i>	Thursday Island	2,153.60	2,340.70	AO5	17-10-05	15

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

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

‡ Previously advertised as J 184/05. Previous applicants need to re-apply. Applications are to remain open for a period of 12 months.

Previously advertised as J 198/05. Previous applicants need to re-apply.

† Applications are to remain open for a period of 12 months. Position previously advertised as J 232/05. Previous applicants need not re-apply.

ANTI-DISCRIMINATION COMMISSION QUEENSLAND

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

*ADCQ8/05	<i>Complaint Management Branch— Conciliator (2 positions) (c)</i>	Brisbane	2,153.60	2,340.70	AO5	24-10-05	17
-----------	---	----------	----------	----------	-----	----------	----

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

PARTNERONE

PONE76/05	<i>Regional Services Division— Human Resource Officer (c)</i>	Smithfield/ Cairns	1,858.30	2,043.50	AO4	7-11-05	15
*PONE77/05	<i>Financial Services Division— Finance Officer (2 positions)</i>	Brisbane	1,858.30	2,043.50	AO4	31-10-05	15

* Part-time employment is not an option for these positions. Applications are to remain open for a period of 12 months.

VACANCIES—continued

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

DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION

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

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

#LGPS192/05	<i>Queensland Academy of Sport— Sports Programs— Head Coach, Basketball (c)</i>	Townsville	1,724.86—1,820.69	Various	31-10-05	28A
*dLGPS187/05	<i>Corporate Services— Business and Financial Management— Financial Accountant (c)</i>	Brisbane	2,471.00—2,643.70	AO6	24-10-05	28A
*LGPS191/05	<i>Marketing and Communication— Communication Officer (2 positions) (c)</i>	Brisbane	2,153.60—2,340.70	AO5	31-10-05	28A
*LGPS188/05	<i>Sport and Recreation Queensland— Business Coordination Division— Marketing and Communication— Senior Communications Officer (c)</i>	Brisbane	2,471.00—2,643.70	AO6	24-10-05	28A
*LGPS194/05	<i>Senior Public Affairs Officer (c)</i>	Brisbane	2,471.00—2,643.70	AO6	31-10-05	28A
*LGPS195/05	<i>Policy, Planning and Development— Policy and Planning Unit— Principal Policy Officer (c)</i>	Brisbane	2,764.90—2,964.70	AO7	31-10-05	28A
*LGPS189/05	<i>Service Delivery— Northern Region— Indigenous Adviser (c)</i>	Mount Isa	1,858.30—2,043.50	AO4	24-10-05	28A
*†LGPS184/05	<i>Planning Services— South East Queensland-Wide Bay Burnett Planning Division— Planner (2 positions) (c)</i>	Brisbane	2,153.60—2,340.70	AO5	24-10-05	28A
*LGPS185/05	<i>Planner (c)</i>	Brisbane	1,858.30—2,043.50	AO4	24-10-05	28A
*‡LGPS186/05	<i>Senior Planner (2 positions) (c)</i>	Brisbane	2,471.00—2,643.70	AO6	24-10-05	28A
§LGPS196/05	<i>North Queensland Planning Division— Executive Support Officer</i>	Cairns	1,858.30—2,043.50	AO4	31-10-05	28A

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

§ Position: Lake Tinaroo 1 Temporary for the period up to 30th September, 2006 with possibility of extension.

† 2 Positions: Brisbane 1 Temporary 12 months with possible extension, Brisbane 1 Temporary 6 months with possible extension.

‡ 2 Positions: Brisbane 2 Temporary 6 months with possible extension.

ø Re-advertisement of LGPS 106/05. Previous applicants will need to re-apply.

Position: Townsville 1 Temporary up to a period of 4 years.

§ Position: Cairns 1 Temporary until 8th September, 2006 with possibility of extension.

DEPARTMENT OF MAIN ROADS

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

<MR560/05	<i>Graduate and Trainee Employment Program— Southern Queensland Region— Geologist (TPDP) (2 positions) (c)</i>	Toowoomba/ Rockhampton	1,544.40—1,971.10	PO2	25-10-05	20
>MR597/05	<i>Corporate Services Group— Graduate (Accountant) (c)</i>	Brisbane	1,546.00—1,722.10	AO3	25-10-05	20
\$\$MR561/05	<i>Corporate Services Group— Services Division— Director (Strategic Procurement) (b) (c) (g) (h)</i>	Brisbane	3,281.20—3,419.90	SO2	18-10-05	20
MR622/05	<i>Business Relationship Manager</i>	Brisbane	2,419.20—2,586.70	AO6	1-11-05	20
*MR573/05	<i>Human Resources Branch— Senior Advisor (Human Resources) (c)</i>	Brisbane	2,419.20—2,586.70	AO6	18-10-05	20
*MR611/05	<i>Principal Advisor (Human Resources) (c)</i>	Brisbane	2,704.50—2,898.50	AO7	8-11-05	20
MR612/05	<i>Principal Advisor (Occupational Health and Safety) (c)</i>	Brisbane	2,704.50—2,898.50	AO7	8-11-05	20
MR613/05	<i>Senior Advisor (Claims Management) (c)</i>	Brisbane	2,111.00—2,292.40	AO5	8-11-05	20
@MR598/05	<i>Strategic Policy and Development Group— Strategic Policy Division— Senior Advisor (Information Strategy) (c)</i>	Brisbane	2,704.50—2,898.50	AO7	25-10-05	20

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	<i>Office of the Director-General—</i>		\$	\$			
	<i>Internal Audit Unit—</i>						
*MR 599/05	Principal Internal Auditor (c)	Brisbane	2,704.50—2,898.50		AO7	24-10-05	20
*MR 600/05	Internal Auditor (c)	Brisbane	2,111.00—2,292.40		AO5	24-10-05	20
*MR 602/05	Internal Auditor (c)	Brisbane	1,824.40—2,003.90		AO4	24-10-05	20
	<i>Road System and Engineering Group—</i>						
	<i>Planning, Design and Environment—</i>						
*MR 579/05	Senior Engineer (Technical Support) (c)	Brisbane	2,402.60—2,586.70		PO4	25-10-05	20
	<i>RoadTek Group—</i>						
	<i>RoadTek Plant Hire Services—</i>						
MR 590/05	Administration Officer	Toowoomba	1,546.00—1,722.10		AO3	18-10-05	20
hMR 621/05	Maintenance Coordinator (c)	To be negotiated	2,111.00—2,292.40		AO5	1-11-05	20
	<i>RoadTek Consulting—</i>						
&MR 583/05	Project Administration Officer (c) (h)	Cloncurry	1,546.00—1,722.10		AO3	18-10-05	20
MR 584/05	Senior Electrical Engineer (c)	Cairns or Townsville	2,402.60—2,586.70		PO4	25-10-05	20
†MR 555/05	Laboratory Coordinator (c)	Bundaberg	1,660.10—1,824.40		OO5	1-11-05	20
††MR 585/05	Principal Operations Officer (Traffic)	Cairns	2,099.30—2,201.40		OO7	18-10-05	20
*MR 593/05	Public Consultation Officer (c)	Toowoomba	2,111.00—2,292.40		AO5	18-10-05	20
MR 562/05	Pavements, Materials and Geotechnical Officer (c)	Brisbane	1,660.10—1,824.40		OO5	1-11-05	20
*MR 591/05	Principal Advisor (Survey) (c)	Toowoomba	2,575.20—2,704.50		TO6	8-11-05	20
	<i>RoadTek Asset Services (North)—</i>						
MR 574/05	Senior Project Manager (c)	Mackay	2,704.50—2,898.50		PO5	18-10-05	20
•MR 582/05	Supervisor (c)	Winton	1,541.40—1,783.90		Various	25-10-05	20
^MR 587/05	Senior Project Manager (c) (h)	Cloncurry	2,704.50—2,898.50		PO5	18-10-05	20
\$MR 596/05	Project Manager (Engineering) (c)	Cloncurry	2,069.70—2,258.00		PO3	25-10-05	20
%MR 604/05	Resource Manager (c)	Cloncurry	2,704.50—2,898.50		AO7	1-11-05	20
?MR 605/05	Senior Project Manager (c)	Barcardine	2,704.50—2,898.50		PO5	1-11-05	20
	<i>RoadTek Asset Services (South)—</i>						
=MR 588/05	Project Manager (Engineering) (2 positions) (c)	Brisbane	2,069.70—2,258.00		PO3	18-10-05	20
dMR 615/05	Project Manager (Technical) (c)	Caloundra	2,069.70—2,201.40		TO4	8-11-05	20
gMR 617/05	Construction Technician (2 positions) (c)	Brisbane, Caloundra	1,824.40—1,971.10		TO3	8-11-05	20
	<i>RoadTek Project Support Office—</i>						
‡MR 556/05	Environmental Officer (c)	Cairns	2,069.70—2,258.00		PO3	25-10-05	20
*MR 609/05	Manager (Systems and Environment) (c)	Brisbane	2,994.30—3,165.40		AO8	25-10-05	20
‡MR 610/05	Senior Environmental Officer (c)	Brisbane	2,402.60—2,586.70		PO4	25-10-05	20
	<i>South East Queensland Region—</i>						
	<i>South Coast Hinterland District—</i>						
¶MR 448/05	Senior Engineer (6 positions)	Nerang	2,402.60—2,586.70		PO4	18-10-05	20
*MR 570/05	Permit Management Officer (c)	Nerang	1,546.00—1,722.10		AO3	18-10-05	20
††MR 594/05	Senior Traffic Officer (c)	Nerang	1,904.00—2,003.90		OO6	25-10-05	20
	<i>North Coast Hinterland District—</i>						
*MR 423/05	Engineer (Civil) (c)	Mooloolaba	2,069.70—2,258.00		PO3	8-11-05	20
*MR 614/05	Engineer (Traffic) (c)	Mooloolaba	2,069.70—2,258.00		PO3	8-11-05	20
*MR 618/05	Communications Officer	Gympie	1,824.40—2,003.90		AO4	8-11-05	20
*MR 620/05	Resumptions and Utility Services Officer	Gympie	1,546.00—1,722.10		AO3	8-11-05	20
	<i>Metropolitan District—</i>						
*~MR 586/05	Senior Technologist Officer (Planning and Design) (2 positions) (c)	Brisbane	1,824.40—1,971.10		TO3	18-10-05	20
	<i>Southern Queensland Region—</i>						
	<i>Southern District—</i>						
MR 608/05	Senior Engineer (Construction) (c)	Toowoomba	2,402.60—2,586.70		PO4	1-11-05	20
	<i>South Western District—</i>						
øMR 356/05	Senior Design Technologist (c)	Roma	1,824.40—1,971.10		TO3	18-10-05	20
øMR 357/05	Senior Engineer (c)	Charleville	2,402.60—2,586.70		PO4	18-10-05	20
øMR 358/05	Engineer (c)	Roma	2,069.70—2,258.00		PO3	18-10-05	20
øMR 359/05	Design Drafter (2 positions) (c)	Roma	1,453.40—1,722.10		TO2	18-10-05	20
øMR 360/05	Senior Engineer (Major Projects) (c)	Roma/Charleville	2,402.60—2,586.70		PO4	18-10-05	20
øMR 427/05	Senior Design Drafter (c)	Roma	1,824.40—1,971.10		TO3	18-10-05	20
øMR 517/05	Manager (Transport Planning) (c)	Roma	2,704.50—2,898.50		PO5	18-10-05	20
	<i>Border District—</i>						
*#MR 578/05	Design Drafter (c)	Warwick	1,824.40—1,971.10		TO3	25-10-05	20
*MR 595/05	Business Coordinator (Systems and Governance) (c)	Warwick	1,824.40—2,003.90		AO4	18-10-05	20
	<i>Central Queensland Region—</i>						
	<i>Regional Office—</i>						
MR 616/05	Records Officer	Rockhampton	1,546.00—1,722.10		AO3	1-11-05	20

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
*MR 575/05	<i>Mackay District—</i> Senior Information Technology Coordinator (c)	Mackay	2,111.00—2,292.40		AO5	18-10-05	20
*MR 592/05	Business Support Officer (Technical) (c)	Mackay	1,546.00—1,722.10		AO3	25-10-05	20
	<i>Central District—</i>						
‡‡MR 601/05	Traffic Officer (Traffic Data Collection) (2 positions) (c) (d)	Rockhampton	1,138.00—1,266.00		Various	1-11-05	20
**MR 603/05	Temporary Construction Inspector (2 positions) (c) (d)	Rockhampton	1,541.40—1,783.90		Various	25-10-05	20
	<i>Central Highlands District—</i>						
£MR 606/05	Inspector (Roadworks Contracts) (2 positions) (c)	Emerald	1,541.40—1,783.90		Various	1-11-05	20
øMR 581/05	Principal Engineer (c)	Emerald	2,402.60—2,586.70		PO4	8-11-05	20
bMR 589/05	Engineer (2 positions) (c)	Emerald	2,069.70—2,258.00		PO3	8-11-05	20

* Applications will remain current for 12 months.

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

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

¶ There are six (6) positions available. Applications will remain current for a period of 12 months. Please see 'Additional Information' on how to apply.

Previously advertised as MR 487/05.

• Pay Classification Range: CW10-CW14. This is a General Employee position and conditions of employment are as per the Civil Construction Operations and Maintenance General Award—State. Public Service conditions do not apply. Appointment to a particular level will depend on qualifications and experience. The appointee may be eligible for incentives as detailed in the Rural and Remote Area Incentive Scheme outlined in the department's Enterprise Development Agreement (EDA5). More information in Position Description.

& The appointee may be eligible for incentives as detailed in the Rural and Remote Area Incentive Scheme (RRAIS) outlined in the department's Enterprise Development Agreement (EDA5). This position is primarily field-based and is subject to the conditions of Directive 08/03. The incumbent is required to work 38 hours per week.

~ There are two (2) positions available.

^ The appointee may be eligible for incentives as detailed in the Rural and Remote Area Incentive Scheme (RRAIS) outlined in the department's Enterprise Development Agreement (EDA5). Guaranteed at level transfer to a major provincial or coastal centre, after 3 years service in Cloncurry. This position is primarily field-based and is subject to the conditions of Directive 08/03. The incumbent is required to work 38 hours per week.

= There are two positions available: one in Maintenance and the other in Construction. This position is primarily field-based and is subject to the conditions of Directive 08/03. The incumbent is required to work 38 hours per week.

\$ Previously advertised as MR 433/05. This position is primarily field-based and is subject to the conditions of Directive 08/03. The incumbent is required to work 38 hours per week. The appointee may be eligible for incentives as detailed in the Rural and Remote Area Incentive Scheme outlined in the department's Enterprise Development Agreement (EDA5). Guaranteed at level transfer to a major provincial or coastal centre, after 3 years service in Cloncurry. More information in Position Description.

† This is an Employees of Queensland Government Departments (other than Public Servants) Award position. Public Service conditions do not apply. The incumbent is required to work 38 hours per week. Applications will remain current for 12 months.

‡ Degree qualification from a tertiary institute in environmental science, natural resource management, environmental engineering or equivalent qualification from an approved tertiary institute is mandatory.

< 2 Positions: Toowoomba 1 Permanent, Rockhampton 1 Permanent. There are two positions available. Please visit www.thinkdifferent.com.au to apply or see 'Additional Information' of the Position Description for application details in relation to our Graduate, Cadet and Scholarship positions with the Department of Main Roads. For further information regarding the Graduate and Trainee Employment Program, please go to: www.mainroads.qld.gov.au/content/careers. Applications will remain current for a period of 12 months.

> Please visit www.thinkdifferent.com.au to apply or see 'Additional Information' of the Position Description for application details in relation to our Graduate, Cadet and Scholarship positions with the Department of Main Roads. For further information regarding the Graduate and Trainee Employment Program, please go to: www.mainroads.qld.gov.au/content/careers. Applications will remain current for a period of 12 months.

@ Applications will remain current for 12 months and may be considered for similar positions.

‡‡ Pay Classification Range: CW01-CW05. There are two positions available. This is a General Employee position and conditions of employment are as per the Civil Construction Operations and Maintenance General Award—State. Public Service conditions do not apply. Appointment to a particular level will depend on qualifications and experience.

** 2 Positions: Rockhampton 2 Temporary minimum of 2 years, unless otherwise determined. Pay Classification Range: CW10-CW14. There are two positions available. This is a General Employee position and conditions of employment are as per the Civil Construction Operations and Maintenance General Award—State. Public Service conditions do not apply. Appointment to a particular level will depend on qualifications and experience. This position is offered on a temporary basis for a minimum of two years unless otherwise determined.

VACANCIES—continued

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

% The appointee may be eligible for incentives as detailed in the Rural and Remote Area Incentive Scheme (RRAIS) outlined in the department's Enterprise Development Agreement (EDA5). Guaranteed at level transfer to a major provincial or coastal centre, after 3 years service in Cloncurry. Please see 'Additional Information' on how to apply.

? Previously advertised as MR 465/05. This position operates across both RoadTek Northwestern Branch and Barcardine District. The appointee may be eligible for incentives as detailed in the Rural and Remote Area Incentive Scheme (RRAIS) outlined in the department's Enterprise Development Agreement (EDA5). Applications will remain current for 12 months.

££ Pay Classification Range: CW10-CW14. There are two positions available. This is a General Employee position and conditions of employment are as per the Civil Construction Operations and Maintenance General Award—State. Public Service conditions do not apply. Appointment to a particular level will depend on qualifications and experience. The appointee may be eligible for incentives for field employees as detailed in the Rural and Remote Area Incentive Scheme outlined in the department's Enterprise Development Agreement (EDA5).

\$\$ This position is currently located at 10 Deakin Street, Brendale but will relocate to Spring Hill in 2006.

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

d This position is primarily field-based and is subject to the conditions of Directive 08/03. The incumbent is required to work 38 hours per week.

g There are two positions available. This position is primarily field-based and is subject to the conditions of Directive 08/03. The incumbent is required to work 38 hours per week.

h Location to be negotiated. Applications will remain current for 12 months.

DEPARTMENT OF NATURAL RESOURCES AND MINES

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

	<i>Office of the Director-General—</i>						
	<i>Corporate Services—</i>						
	<i>Corporate Communications—</i>						
	<i>Public Affairs—</i>						
\$/NRM3674	Media Officer (e)	Brisbane	2,153.60—2,340.70	AO5	24-10-05	89	
\$/NRM3660	Senior Media Officer (e)	Brisbane	2,471.00—2,643.70	AO6	24-10-05	89	
	<i>Libraries and Public Access—</i>						
\$/NRM3692	Senior Librarian (e)	Indooroopilly	2,110.90—2,305.10	PO3	31-10-05	89	
	<i>Native Title and Indigenous Land Services—</i>						
	<i>Claim Resolution—</i>						
\$/NRM3688	Native Title Research Officer	Woolloongabba	1,858.30—2,043.50	AO4	31-10-05	89	
	<i>Negotiation Team—</i>						
\$/NRM3681	Senior State Negotiator (c)	Woolloongabba	3,063.40—3,239.90	AO8	31-10-05	89	
	<i>Finance and Asset Management—</i>						
	<i>Financial Accounting and Policy—</i>						
\$/NRM3662	Financial Accountant (c)	Brisbane	2,471.00—2,643.70	AO6	24-10-05	89	
	<i>Water and Sustainable Landscapes—</i>						
	<i>Sustainable Landscapes—</i>						
	<i>Vegetation Management—</i>						
o/NRM3675	Administration Officer (Training) (e)	Brisbane	1,571.50—1,752.60	AO3	24-10-05	89	
	<i>Water Industry Regulation—</i>						
	<i>Water Industry Asset Management and Standards—</i>						
NRM3670	Principal Engineer (c)	Mackay	2,764.90—2,964.70	PO5	24-10-05	89	
NRM3685	Principal Engineer (Spillway Upgrade) (c)	Brisbane	2,764.90—2,964.70	PO5	31-10-05	89	
	<i>Water Management and Use—</i>						
	<i>Water Reform—</i>						
=/NRM3676	Director (e) (c)	Brisbane	3,729.70—3,902.40	SO1	31-10-05	89	
	<i>Land Science and Regions—</i>						
	<i>Central West Region—</i>						
	<i>Mines—</i>						
\$/NRM3669	Project Officer (Mining Operations) (c)	Emerald or Rockhampton	2,110.90—2,305.10	PO3	24-10-05	89	
	<i>Business Services—</i>						
\$/NRM3683	Administration Officer (e) (c)	Longreach	897.90—1,469.50	AO1/AO2	31-10-05	89	
	<i>Land and Vegetation Services—</i>						
	<i>Vegetation Management and Use—</i>						
\$/NRM3690	Vegetation Management Officer (e)	Rockhampton	1,571.50—1,752.60	AO3	31-10-05	89	

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
\$NRM 3672 \$NRM3682	<i>Water Services— Water Planning— Hydrogeologist Senior Engineer (Project Officer) (c)</i>	Mackay Mackay or Rockhampton	1,569.90—2,305.10 2,453.90—2,643.70		PO2/PO3 PO4	24-10-05 31-10-05	89 89
\$NRM 3693	<i>Land Information and Titles— Titles Registration— Bundall Registration Office— Land Officer Natural Resource Sciences— Resource Condition and Trend— Land and Environment Assessment—</i>	Gold Coast	1,858.30—2,043.50		AO4	31-10-05	89
\$NRM 3666 øNRM 3671	<i>Scientist (Remote Sensing) (c) Project Officer (e) Land and Vegetation Services— Land Management and Use— Administration Officer (c)</i>	Indooroopilly Indooroopilly	2,110.90—2,305.10 1,198.20—1,469.50		PO3 AO2	24-10-05 24-10-05	89 89
\$NRM 3668	<i>Water Services— South— Technical Officer (c)(e) Geological Survey of Queensland— Geoscience Information Management— Exploration Data Centre— Geoscientist (Seismic Survey Data Management) (c)</i>	Cairns	1,198.20—1,469.50		AO2	24-10-05	89
\$NRM3657	<i>Resource Processes— Pest Management Research— Principal Scientist (Pest Management Research) (c)</i>	Gatton	1,858.30—2,009.30		TO3	24-10-05	89
\$NRM 3687	<i>Strategic Science Initiatives— Administration Officer (e) (c) South East Region— Water Services— South— Administration Officer (Water Licensing) South West Region— Statewide GABS— Senior Engineer (e) (c) Project Engineer (Project Management) (e) (c) Project Engineer (e) (c)</i>	Zillmere	2,110.90—2,305.10		PO3	31-10-05	89
NRM 3686		Sherwood	3,063.40—3,239.90		PO6	31-10-05	89
\$øNRM3684		Indooroopilly	1,198.20—1,469.50		AO2	31-10-05	89
\$NRM3677		Woolloongabba	1,571.50—1,752.60		AO3	31-10-05	89
\$NRM3678 \$NRM3679 \$NRM3680		Toowoomba Toowoomba Charleville and Longreach	2,453.90—2,643.70 2,453.90—2,643.70 2,453.90—2,643.70		PO4 PO4 PO4	31-10-05 31-10-05 31-10-05	89 89 89
\$NRM3658	<i>Water Services— Water Management and Use— Technical Officer (c) Water Planning— Technical Officer (Water Monitoring)</i>	Warwick	1,475.90—2,009.30		TO2/TO3	24-10-05	89
NRM 3691	<i>Mining and Petroleum— SIMTARS— Mackay— Occupational Hygiene Testing Officer (c)</i>	Toowoomba	925.40—1,450.60		TO1	31-10-05	89
\$NRM 3661		Mackay	1,858.30—2,043.50		AO4	24-10-05	89

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

Temporary position until 28th October, 2006.

% Temporary position until 7th July, 2006.

? Temporary position until 30th June, 2009.

^ Previously advertised as NRM 3236. Previous applicants need not re-apply.

~ Previously advertised as NRM 3582. Previous applicants need not re-apply.

£ Location to be negotiated between Emerald and Rockhampton.

ø Temporary position until 30th June, 2006.

* Temporary position until 16th June, 2006.

= Temporary position until 31st December, 2007.

VACANCIES—*continued*

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

‡ Location negotiable between Mackay and Rockhampton.

§ Two positions available, one each in Charleville and Longreach.

¶ Temporary position until 30th September, 2006.

CORPORATELINK

*CLK3664	<i>Executive Directorate—</i> Project Manager (ICT Projects) (c) (e)	Brisbane	3,413.20—3,557.10	SO2	24-10-05	89
\$‡CLK3689	<i>Finance Services—</i> <i>Financial Accounting Unit—</i> Principal Finance Officer (Financial Reporting) (e)	Brisbane	2,764.90—2,964.70	AO7	31-10-05	89

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

* Temporary position until 30th June, 2007.

‡ Temporary position until 30th March, 2006.

DEPARTMENT OF POLICE

Queensland Police Service						
PO 287/05	Criminal Analyst	Brisbane	2,153.60—2,340.70	AO5	24-10-05	148
PO 288/05	Administration Officer	Boondall	1,571.50—1,752.60	AO3	31-10-05	141
*PO 289/05	Police Liaison Officer	Yarrabah	1,339.10—1,434.90	OO3	31-10-05	140
PO 290/05	Finance Officer	Townsville	2,153.60—2,340.70	AO5	31-10-05	144
PO 291/05	Human Resources Manager	Alderley	2,764.90—2,964.70	AO7	31-10-05	138
PO 292/05	Assistant Intelligence Officer	Brisbane	1,571.50—1,752.60	AO3	31-10-05	148
PO 293/05	Senior Personnel Officer (Policy and Workforce Planning)	Brisbane	2,153.60—2,340.70	AO5	31-10-05	138
‡PO 294/05	Manager (Research Unit)	Brisbane	2,453.90—2,643.70	PO4	31-10-05	148

* The OO1 rate of pay (\$19,898—\$30,668 p/a) applies if under 21 years of age.

‡ Position: Brisbane 1 Temporary for a specific period until 31st December, 2006. If selected, public service officers from other agencies will be seconded for the period concerned, subject to agreement and release by the home agency.

DEPARTMENT OF THE PREMIER AND CABINET

\$PR 153/05	<i>Governance Division—</i> <i>International Collaborations—</i> Policy Officer	Brisbane	2,153.60—2,340.70	AO5	17-10-05	24
PR 154/05	<i>Audit and Evaluation Services—</i> Principal Consultant (c)	Brisbane	2,764.90—2,964.70	AO7	17-10-05	24
PR 158/05	<i>Office of the Queensland Parliamentary Counsel—</i> Assistant Parliamentary Counsel, Grade 1 (c)	Brisbane	2,110.90—2,305.10	PO3	31-10-05	24

§ There will also be available on offer a temporary position for a period of 12 months with the possibility of an extension.

OFFICE OF PUBLIC SERVICE MERIT AND EQUITY

OPS 156/05	<i>Workforce Management—</i> Administration Officer	Brisbane	1,571.50—1,752.60	AO3	31-10-05	24
------------	--	----------	-------------------	-----	----------	----

CRIME AND MISCONDUCT COMMISSION

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

*CMC 8005	Support Officer	Brisbane	1,198.20—1,469.50	AO2	31-10-05	43
*‡CMC 7/05	<i>Research and Prevention—</i> <i>Police Program—</i> Research Officer	Brisbane CBD	2,453.90—2,643.70	PO4	24-10-05	43

* Applications will remain current for 12 months.

‡ Please refer to Additional Information contained in the Position Description.

THE COORDINATOR-GENERAL

SCG 152/05	<i>Infrastructure and Project Delivery—</i> <i>Specialist Services—</i> Manager (c) (g)	Brisbane	3,729.70—3,902.40	SO1	17-10-05	24
*CG 150/05	<i>Project Delivery and Infrastructure Planning—</i> <i>Project Delivery—</i> Project Manager (c)	Brisbane	3,063.40—3,239.90	AO8	17-10-05	24
†CG 151/05	Project Manager	Brisbane	3,063.40—3,239.90	AO8	17-10-05	24

VACANCIES—*continued*

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

* Position: Brisbane 1 Temporary for 12 months.

† Position: Brisbane 1 Temporary for a period of 12 months with the possibility of extension.

\$ Position: Brisbane 1 Temporary until 30th June, 2006. Note: This position was previously advertised as SD 115/05. Previous applicants do not need to re-apply for this position.

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

	Biosecurity						
	<i>Plant Biosecurity—</i>						
\$DPIF 2492	Administration Officer	Brisbane	1,571.50—1,752.60	AO3		24-10-05	70
\$DPIF 2500	Principal Scientist (Plant Biosecurity) (c)	Brisbane	3,063.40—3,239.90	PO6		31-10-05	70
\$DPIF 2508	Principal Scientist (Plant Biosecurity) (c)	Brisbane	3,063.40—3,239.90	PO6		31-10-05	70
	Fisheries						
	<i>Resource Protection—</i>						
	<i>Queensland Boating and Fisheries Patrol—</i>						
	<i>North Region—</i>						
\$DPIF 2484	Engineer (c)	Cairns	1,940.00—2,043.50	OO6		24-10-05	70
	Industry Development						
	<i>Research and Development Strategy—</i>						
\$DPIF 2491	Executive Assistant	Brisbane	1,571.50—1,752.60	AO3		24-10-05	70
	<i>Research and Development Portfolio</i>						
	<i>Management—</i>						
DPIF 2488	Manager (R&D Program Development) (c)	Brisbane	3,413.20—3,557.10	SO2		24-10-05	70
	Delivery						
	<i>Animal Science—</i>						
	<i>Profitable Dairy, Pork and Poultry Systems—</i>						
\$DPIF 2495	Senior Scientist (Dairy Farm Business Management)	Mtudpilly	2,453.90—2,643.70	PO4		31-10-05	70
	<i>Emerging Technologies—</i>						
\$\$DPIF 2504	Senior Biotechnologist (e)	St Lucia	2,453.90—2,643.70	PO4		31-10-05	70
\$\$DPIF 2505	Technical Officer (c) (e)	St Lucia	1,858.30—2,009.30	TO3		31-10-05	70
	<i>Plant Science—</i>						
	<i>Crop Protection Systems—</i>						
	<i>Entomology—</i>						
\$\$DPIF 2502	Scientific Assistant (c) (e)	Emerald	1,198.20—1,315.50	OO2		31-10-05	70
	<i>Sustainable Farming Systems—</i>						
	<i>Central Queensland Farming Systems—</i>						
\$\$DPIF 2509	Senior Research Scientist (c) (e)	Biloela or Emerald	2,453.90—2,643.70	PO4		31-10-05	70
	<i>Regional Delivery—</i>						
	<i>Regional Corporate Capabilities—</i>						
	<i>Research Stations and Facilities—</i>						
\$\$DPIF 2490	Research Station Manager (e)	Hermitage Research Station	2,340.70—2,548.90	TO5		24-10-05	70
	<i>Central Region—</i>						
	<i>Regional Corporate Capabilities—</i>						
\$\$DPIF 2497	Administrative Officer (c) (e)	Emerald	897.90—1,469.50	AO1/AO2		31-10-05	70
	<i>Research Stations and Facilities—</i>						
\$\$DPIF 2501	Farmhand (c)	Emerald	762.70—1,315.50	OO1/OO2		31-10-05	70
	<i>South-East Region—</i>						
	<i>Communication and Information—</i>						
\$DPIF 2485	Communications Officer (c)	St Lucia	2,153.60—2,340.70	AO5		24-10-05	70
	<i>Regional Corporate Capabilities—</i>						
\$\$DPIF 2496	Administrative Officer (e)	Indooroopilly	1,198.20—1,469.50	AO2		31-10-05	70
	<i>Research Stations and Facilities—</i>						
\$\$DPIF 2503	Livestock Supervisor (c)	Gayndah	1,498.80—1,645.60	OO4		31-10-05	70
	DPI Forestry						
	<i>Operations—</i>						
	<i>Plantation and Forest Management Services—</i>						
\$FO 2487	Forest Ranger, Hardwood Plantations (c)	Beerburum	1,806.00—1,985.90	FO4		24-10-05	70
	<i>Forest Policy—</i>						
\$FO 2494	Project Officer (c)	Brisbane	2,092.90—2,274.50	FO5		31-10-05	70

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
\$FO 2489	<i>South East Exotic— Beerburum Forest Management Area— Forest Ranger in Charge</i>	Pechey	1,806.00	1,985.90	FO4	24-10-05	70
\$FO 2493	<i>Forest Ranger in Charge</i>	Passchendaele	2,092.90	2,274.50	FO5	31-10-05	70
\$FO 2483	<i>Maryborough Forest Management Area— Administrative Officer (Pays) (c) (e)</i>	Toolara Nursery	1,160.30	1,428.90	FO2	24-10-05	70
\$FO 2479	<i>South East Hoop— Imbil Forest Management Area— Forest Ranger, Silviculture (c)</i>	Imbil	1,806.00	1,985.90	FO4	24-10-05	70
\$FO 2499	<i>South West— Dalby Forest Management Area— Overseer</i>	Inglewood	1,354.80		FE6	31-10-05	70

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

‡ Temporary position until 30th June, 2008.

ø Temporary position for two years.

Temporary position until 30th June, 2009.

% Wages position based on 76 hours per fortnight.

+ Temporary position until 4th September, 2006.

= Special Allowance and Disability Allowance is payable where applicable.

§ Temporary position for three (3) years with the possibility of a two (2) year extension.

£ Location negotiable between Biloela and Emerald.

¶ Temporary position until 30th June, 2007.

DEPARTMENT OF PUBLIC WORKS

CITEC

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

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

	<i>Service Operations— Systems Support— Computer Systems Officer</i>	Brisbane	2,460.20	2,653.80	PO4	24-10-05	44
*‡CI 101/05							
	<i>Various Units/Divisions— Business Systems Graduate (c)</i>	Brisbane	1,571.00	2,010.70	PO2	31-10-05	44
*‡CI 104/05							
*‡CI 105/05	<i>Marketing Officer Graduate (c)</i>	Brisbane	1,571.00	2,010.70	PO2	31-10-05	44
*‡CI 106/05	<i>Finance Officer Graduate (c)</i>	Brisbane	1,571.00	2,010.70	PO2	31-10-05	44

QBuild

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

*QB 208/05	<i>Cape York Region— Project Officer (Electrical Services) (c)</i>	Cairns	1,971.70	2,076.80	OO6	17-10-05	50
*QB 209/05	<i>Brisbane Facilities Services Group— Manager, State Government Protective Security Services (SGPSS)</i>	Brisbane	3,113.40	3,292.40	AO8	17-10-05	50
*QB 206/05	<i>Procurement Services— Contracts Manager</i>	Brisbane	2,511.00	2,686.80	AO6	17-10-05	50
*¶QB 210/05	<i>Brisbane Metropolitan Region— Work Order Management Coordinator</i>	Cannon Hill	1,888.50	2,076.80	AO4	24-10-05	50
*QB 211/05	<i>Learning and Organisational Development Branch— Apprentice Training Advisor</i>	Brisbane	2,511.00	2,686.80	AO6	24-10-05	50
*QB 212/05	<i>Head Office— Financial Services Branch— Manager (Systems Accounting)</i>	Brisbane	2,810.10	3,013.00	AO7	31-10-05	50
*QB 213/05	<i>Capricornia Region— Senior Contracts Officer (c)</i>	Rockhampton	2,188.70	2,378.40	AO5	31-10-05	50
*QB 214/05	<i>Darling Downs Region— Foreperson (Building) (c)</i>	Charleville	1,635.60	1,799.70	OO5	31-10-05	50
*QB 217/05	<i>Financial Services Branch— Senior Financial Accounting Officer (c)</i>	Brisbane	2,511.00	2,686.80	AO6	31-10-05	50

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
	SDS Sales and Distribution Services		\$	\$			
#SDS 7/05	<i>Logistics—</i> <i>SDS Operations—</i> Warehouse Foreperson	Brendale	1,719.60	—1,891.80	OO5	31-10-05	56
	Project Services						
	<i>Housing Portfolio—</i>						
	<i>Property Services—</i>						
*PS 72/05	Property Inspector	Brisbane	1,961.00	—2,064.90	OO6	31-10-05	48
*PS 73/05	Administration and Reporting Officer	Brisbane	1,877.90	—2,064.90	AO4	31-10-05	48
	<i>Far North Queensland Region—</i>						
PS 74/05	Regional Manager	Cairns	3,092.60	—3,270.40	PO6	31-10-05	48
	<i>Health, TAFE, Law and Order—</i>						
*PS 75/05	Senior Procurement Manager (Art Built-in) (c)	Brisbane	2,478.40	—2,669.60	PO4	31-10-05	48
	<i>Business Development Portfolio—</i>						
	<i>Architectural Practice Academy—</i>						
*\$GR 81/05	Architect (Graduate) (6 positions) (c)	Brisbane	1,764.80	—2,030.30	PO2	31-10-05	55
	Legal and Contractual						
GR 76/05	Senior Legal Officer (c)	Brisbane	2,764.90	—2,964.70	PO5	17-10-05	55
	Queensland Purchasing						
GR 77/05	Manager, Travel Management Unit (c) (g)	Brisbane	3,413.20	—3,557.10	SO2	17-10-05	55
	<i>Procurement Management Development—</i>						
*GR 79/05	Senior Project Officer	Brisbane	2,471.00	—2,643.70	AO6	24-10-05	55
	Corporate Services						
	<i>Finance Directorate—</i>						
	<i>Budget and Reporting—</i>						
*GR 80/05	Assistant Management Accountant	Brisbane	1,858.30	—2,043.50	AO4	24-10-05	55
	Building Division						
	<i>Government Office Accommodation Unit—</i>						
	<i>Lease Group—</i>						
GR 78/05	Lease Manager	Brisbane	2,153.60	—2,340.70	AO5	17-10-05	55
	Works Division						
	<i>Marketing and Communication—</i>						
*GR 82/05	Senior Project Officer (Marketing)	Brisbane	2,153.60	—2,340.70	AO5	31-10-05	55

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

POSITIONS—NIL

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

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

\$ 6 Positions: Brisbane 6 Temporary for 2 years.

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

† Position: Brisbane 0 Temporary for a period of 24 months.

ø Position: Brisbane 1 Temporary until 27th October, 2006.

Previously advertised as SDS 5/05. Previous applicants will need to re-apply. Applications to remain current for a period of 12 months.

INFORMATION COMMISSIONER

OIC 5/05	<i>Office of the Information Commissioner—</i> Senior Administration Officer	Brisbane	1,858.30	—2,043.50	AO4	28-10-05	42
----------	---	----------	----------	-----------	-----	----------	----

OFFICE OF HEALTH PRACTITIONER REGISTRATION BOARDS

HPRB 14/05	<i>Office of Health Practitioner Registration Boards—</i> Manager, Area of Need Certification Unit	Brisbane	3,004.40	—3,177.30	AO8	24-10-05	‡See Below
------------	---	----------	----------	-----------	-----	----------	------------

VACANCIES—*continued*

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
HPRB 15/05	<i>Area of Need Certification Unit—</i> Principal Data and Analysis Officer	Brisbane	\$ 2,711.60	\$ 2,907.40	AO7	24-10-05	‡See Below
HPRB 16/05	<i>Professional Standards Unit—</i> Complaints Investigator (7 positions)	Brisbane	2,423.20	2,592.60	AO6	31-10-05	\$See Below
*HPRB 17/05	Complaints Investigator	Brisbane	2,423.20	2,592.60	AO6	31-10-05	\$See Below
HPRB 18/05	<i>Health Assessment and Monitoring Unit—</i> Monitoring and Investigations Officer (2 positions)	Brisbane	2,423.20	2,592.60	AO6	31-10-05	\$See Below

‡ Address Code: www.healthregboards.qld.gov.au, administration@healthregboards.qld.gov.au, phone (07) 3234 0173. Tertiary qualifications are highly desirable but not essential. Experience in or a background in the health sector would be an advantage.

* Temporary for a period of 12 months with a possible extension.

Applications will remain current for twelve (12) months from the date of an appointment to the position.

\$ 1. Applications for the above positions must address the selection criteria contained in the position description and quote the Vacancy Reference Number.

2. Closing date for receipt of applications is 5.00 p.m. on the date shown above.

3. Mark application envelopes "ADVERTISED VACANCY APPLICATION" and forward to the Human Resources Unit, Corporate Services, Office of Health Practitioner Registration Boards, G.P.O. Box 2438, Brisbane QLD, 4001.

4. Application kits may be obtained via:

- Internet: www.healthregboards.qld.gov.au
- administration@healthregboards.qld.gov.au
- Telephone: (07) 3234 0173 or 3225 2521.

RESIDENTIAL TENANCIES AUTHORITY

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

*‡RIA 13/05	<i>Dispute Resolution Service—</i> Senior Conciliator	Brisbane	2,153.60	2,340.70	AO5	24-10-05	173
RIA 15/05	<i>Policy and Education Services—</i> Executive Support Officer	Brisbane	1,571.50	1,752.60	AO3	31-10-05	173

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

‡ Position: Brisbane 1 Temporary from date of appointment until 4th August, 2006.

Q-COMP

*Q 42/05	<i>Q-Comp—</i> Education and Communications Coordinator (c) (d) (e) (f)	Brisbane CBD	3,195.56	3,399.55	Section 70	24-10-05	‡
----------	---	--------------	----------	----------	------------	----------	---

* Position: Brisbane CBD 1 Temporary up to a maximum period of five years.

‡ Applications quoting reference number Q 42/05, including resume and covering letter, are to be emailed to recruitment@qcomp.com.au or sent to the Human Resources Administrator, Q-COMP, PO Box 10119, Adelaide Street, Queensland, 4000. Q-COMP is now located at 347 Ann Street, Brisbane.

DEPARTMENT OF STATE DEVELOPMENT, TRADE AND INNOVATION

*SD 192/05	<i>Queensland Government Trade and Investment Office—</i> <i>International Operations—</i> <i>Office of the Deputy Director-General—</i> <i>Trade and International Operations—</i> International Business Cadet (4 positions) (Temporary)	Overseas	1,571.50	1,752.60	AO3	31-10-05	23
SD 220/05	<i>Trade—</i> <i>Market Strategy—</i> Principal Trade Policy Officer	Brisbane	3,063.40	3,239.90	AO8	31-10-05	23
\$SD 221/05	<i>Industry Development and Small Business—</i> <i>Industry Sustainability (Timber)—</i> Policy Advisor	Brisbane	2,471.00	2,643.70	AO6	31-10-05	23
#SD 213/05	<i>Corporate Management—</i> Graduate Officer (5 positions)	Brisbane	1,571.50	1,752.60	AO3	24-10-05	—

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
SD 215/05	<i>Trade and International Operations— Trade— Overseas Market Development— Senior Trade Officer (c)</i>	Brisbane	2,153.60	—2,340.70	AO5	24-10-05	23
£SD 204/05	<i>Industry Development and Investment— Manufacturing Industries and Investment— Investment Attraction— Project Manager (Biotechnology and Pharmaceuticals) (c)</i>	Brisbane	3,063.40	—3,239.90	AO8	17-10-05	23
SD 216/05	<i>Business Support— Manager, Business Support</i>	Brisbane	2,471.00	—2,643.70	AO6	24-10-05	23
øSD 217/05	<i>Commercial Advisory Services— Product Assessment and Management— Principal Statistics Officer</i>	Brisbane	2,764.90	—2,964.70	AO7	24-10-05	23
\$SD 223/05	<i>Industry Development and Small Business— Industry Sustainability— Principal Policy Officer</i>	Brisbane	2,764.90	—2,964.70	AO7	31-10-05	23
†SD 203/05	<i>Innovation and Smart State Policy— Creative Industries Sectoral Development— Principal Project Officer (c)</i>	Brisbane	2,764.90	—2,964.70	AO7	17-10-05	23
SD 205/05	<i>ICT Sectoral Development— Research Officer</i>	Milton	1,571.50	—1,752.60	AO3	17-10-05	23
SD 208/05	<i>Innovation and Science Strategy— Senior Project Officer (c)</i>	Brisbane	2,153.60	—2,340.70	AO5	17-10-05	23
SD 209/05	<i>Office of Biotechnology— Senior Project Officer (c)</i>	Brisbane	2,471.00	—2,643.70	AO6	17-10-05	23
SD 210/05	<i>Principal Policy Officer (c)</i>	Brisbane	2,764.90	—2,964.70	AO7	17-10-05	23
‡SD 211/05	<i>Biotechnology Sectoral Development— Senior Project Officer</i>	Brisbane	2,471.00	—2,643.70	AO6	17-10-05	23
SD 218/05	<i>Strategic Policy— Principal Policy Officer, Strategic Policy (c)</i>	Brisbane	2,764.90	—2,964.70	AO7	31-10-05	23
SD 219/05	<i>Team Leader, Corporate Performance Management (c)</i>	Brisbane	3,063.40	—3,239.90	AO8	31-10-05	23
	<i>Client Services—</i>						
SD 206/05	<i>State Development Centre— Principal State Development and Innovation Officer (c)</i>	Rockhampton	2,764.90	—2,964.70	AO7	17-10-05	23
SD 222/05	<i>Senior State Development Officer</i>	Brisbane	2,153.60	—2,340.70	AO5	31-10-05	23
&SD 225/05	<i>Tropical Expertise and Bioscience Industries Contractor (c)</i>	Brisbane	2,764.90	—2,964.70	AO7	31-10-05	23
SD 207/05	<i>Call Centre and Online Services— Computer Systems Officer</i>	Spring Hill	2,153.60	—2,340.70	AO5	17-10-05	23
SD 224/05	<i>Phoenix CRMS— Project Manager</i>	Spring Hill	3,063.40	—3,239.90	AO8	31-10-05	23

† Position: Brisbane 1 Temporary for a period of 2 years. Position has been previously advertised as SD 151/05. Previous applicants will need to re-apply.

‡ Position: Brisbane 1 Temporary until 28th February, 2005.

To apply for this position please visit www.onetest.com.au/dsdtijobs.

ø Position: Brisbane 1 Temporary for a period up to 16 months.

* 4 positions available. Overseas 4 Temporary for a period of 7 months.

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

& Position: Brisbane 1 Temporary for a period of 6 months.

DEPARTMENT OF TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT

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

	<i>Office of Fair Trading— Business Services Division— Licensing Branch— Manager</i>	Brisbane	2,764.90	—2,964.70	AO7	24-10-05	8
TFTW 11305	<i>Residential Services Accreditation Branch— Senior Accreditation Officer (Policy and Review)</i>	Brisbane	2,471.00	—2,643.70	AO6	31-10-05	8

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
‡IFIW11805	<i>Compliance Division— Investigations Branch— Senior Compliance Officer (3 positions)</i>	Brisbane	2,153.60	—2,340.70	AO5	31-10-05	8
*IFIW11205	<i>Liquor Licensing Division— Liquor Operations Branch— Compliance Unit— Liquor Compliance Officer (3 positions) (c)</i>	Brisbane	1,858.30	—2,043.50	AO4	24-10-05	8
‡IFIW11405	<i>Licensing Administration Unit— Assistant Liquor Licensing Officer</i>	Brisbane	1,571.50	—1,752.60	AO3	24-10-05	8
TFIW11605	<i>Body Corporate and Community Management— Principal Information Officer</i>	Brisbane	2,471.00	—2,643.70	AO6	7-11-05	8
TFIW 11905	<i>Service Delivery and Development Division— Director (c) (g)</i>	Brisbane	3,729.70	—3,902.40	SO1	31-10-05	8

* Please refer to the Additional Information section of the Position Description for full details. Applications will remain current for 12 months.

‡ Applications will remain current for 12 months.

QUEENSLAND TRANSPORT

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

	<i>Services Group— South East Region— Waterways Planning and Infrastructure— Boat Harbour Controller</i>	Mooloolaba	1,689.00	—1,858.30	OO5	17-10-05	19
*TD 439/05							
&TD 440/05	<i>Client Service Delivery— Principal Customer Service Officer (18 positions)</i>	Caboolture/ Caloundra/ Maroochydore/ Nambour/ Tewantin	1,571.50	—1,752.60	AO3	17-10-05	19
‡‡TD 423/05	<i>Compliance (South East)— Transport Inspector (4 positions) (c)</i>	Brisbane	1,858.30	—2,043.50	AO4	17-10-05	19
*TD 434/05	<i>Human Resources Branch— People Capability— Principal HR Consultant (c)</i>	Brisbane	2,764.90	—2,964.70	AO7	17-10-05	19
††TD 435/05	<i>Services Group Directorate— Financial Management Unit— Financial Advisor</i>	Brisbane	1,858.30	—2,043.50	AO4	17-10-05	19
>TD 436/05	<i>Finance Branch— Principal Finance Officer (3 positions) (c)</i>	Brisbane	2,764.90	—2,964.70	AO7	17-10-05	19
<TD 437/05	<i>Information Services Branch— Principal Advisor Solutions Architect</i>	Brisbane	3,063.40	—3,239.90	AO8	17-10-05	19
@TD 438/05	<i>Senior Advisor, Business Systems</i>	Brisbane	2,471.00	—2,643.70	AO6	17-10-05	19
^TD 452/05	<i>Graduate Information Services Officer (c) (e)</i>	Brisbane	1,569.90	—2,009.30	PO3	24-10-05	19
‡TD 446/05	<i>Customer Service Direct— Senior Advisor (Forecasting and Resource Planning)</i>	Brisbane	2,471.00	—2,643.70	AO6	24-10-05	19
TD 463/05	<i>Regional Management— Regional Advisor (Integrated Planning)</i>	Brisbane	2,153.60	—2,340.70	AO5	7-11-05	19
TD 447/05	<i>South East Region— Executive Secretary to the Regional Director (c)</i>	Brisbane	1,571.50	—1,752.60	AO3	24-10-05	19
\$\$TD 449/05	<i>Client Service Delivery—South— Senior Advisor (Service Management)</i>	Robina/ Bundall	1,858.30	—2,043.50	AO4	31-10-05	19
++TD 450/05	<i>Principal Customer Service Officer</i>	Robina/ Bundall	1,571.50	—1,752.60	AO3	31-10-05	19
~TD 451/05	<i>Customer Service Officer (6 positions) (e)</i>	Robina/ Bundall	897.90	—1,469.50	AO1/AO2	31-10-05	19
aTD 461/05	<i>Client Service Delivery—North— Driving Examiner</i>	Tewantin	1,571.50	—1,752.60	AO3	31-10-05	19
bTD 462/05	<i>Passenger Transport—North— Assistant Operations Officer (Passenger Transport) Level 2</i>	Zillmere	628.50	—1,028.70	AO1/AO2	31-10-05	19

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
*TD 432/05	<i>Southern Region— Public Transport (Southern)— Assistant Operations Officer (Passenger Transport) Level 1 (c)</i>	Toowoomba	1,571.50	1,752.60	AO3	17-10-05	19
øTD 433/05	<i>Client Service Delivery (Southern)— Principal Customer Service Officer (c)</i>	Maryborough	1,571.50	1,752.60	AO3	17-10-05	19
•TD 448/05	<i>Customer Service Officer (c)</i>	Warwick	359.20	578.80	AO1/AO2	24-10-05	19
*TD 407/05	<i>Road Safety (Southern)— Road Safety Advisor (c)</i>	Maryborough	1,858.30	2,043.50	AO4	17-10-05	19
	<i>Land Transport and Safety Division—</i>						
*TD 418/05	<i>Senior Engineer</i>	Brisbane	2,453.90	2,643.70	PO4	17-10-05	19
+TD 442/05	<i>Business Support Officer</i>	Brisbane	1,571.50	1,752.60	AO3	17-10-05	19
+TD 443/05	<i>Senior Manager (Policy) (e)</i>	Brisbane	3,063.40	3,239.90	AO8	17-10-05	19
	<i>Passenger Transport Division—</i>						
	<i>Passenger Transport Development Branch—</i>						
‡TD 456/05	<i>Innovation and Business Solutions Unit— Business Analyst (GIS) (2 positions) (c) (e)</i>	Brisbane	1,858.30	2,043.50	AO4	24-10-05	19
	<i>School Transport and Community Transport Branch—</i>						
TD 457/05	<i>School Transport Assist Scheme Unit— Principal Project Officer (Systems)</i>	Brisbane	2,471.00	2,643.70	AO6	31-10-05	19
dTD 464/05	<i>Executive Directorate (PT)— Correspondence Coordinator (e)</i>	Brisbane	1,858.30	2,043.50	AO4	31-10-05	19
	<i>Maritime Safety Queensland—</i>						
†TD 427/05	<i>Marine Operations (Mackay/Hay Point)— Marine Safety Officer (c)</i>	Airlie Beach	2,340.70	2,548.90	TO5	24-10-05	19
*TD 465/05	<i>Marine Operations (Townsville)— Senior Administration Officer</i>	Townsville	1,571.50	1,752.60	AO3	31-10-05	19
*TD 458/05	<i>Gold Coast Region— Maritime Operations Officer (Grade B)</i>	Gold Coast	1,853.80	1,875.40	Various	24-10-05	19
	<i>Integrated Transport Planning Division—</i>						
gTD 466/05	<i>Infrastructure Branch— Principal Advisor (Dredging and Environmental Engineering) (h)</i>	Brisbane	2,764.90	2,964.70	PO5	31-10-05	19
	<i>Transport Planning Branch—</i>						
##TD 441/05	<i>Planner (2 positions)</i>	Brisbane	1,858.30	2,043.50	AO4	17-10-05	19
*TD 459/05	<i>Records Management Officer</i>	Brisbane	1,571.50	1,752.60	AO3	24-10-05	19
*TD 460/05	<i>Principal Advisor</i>	Brisbane	2,764.90	2,964.70	AO7	24-10-05	19
hTD 467/05	<i>Planner (2 positions) (c)</i>	Brisbane	1,858.30	2,043.50	AO4	31-10-05	19
	<i>Corporate Governance Division—</i>						
	<i>Internal Audit Branch—</i>						
*TD 428/05	<i>Manager (Audit Services) (c)</i>	Brisbane	3,063.40	3,239.90	AO8	17-10-05	19
	<i>Government and Executive Services Branch—</i>						
*TD 429/05	<i>Support Officer (Government Services)</i>	Brisbane	1,571.50	1,752.60	AO3	17-10-05	19
	<i>Legal and Legislation Branch—</i>						
*TD 430/05	<i>Legislation Officer</i>	Brisbane	1,858.30	2,043.50	AO4	17-10-05	19
¶TD 431/05	<i>Legal Officer (e)</i>	Brisbane	2,453.90	2,643.70	PO4	17-10-05	19
	<i>TransLink—</i>						
	<i>System Design Group—</i>						
%TD 444/05	<i>Marketing and Communications Team— Communication Officer (e)</i>	Brisbane	2,153.60	2,340.70	AO5	17-10-05	19
*TD 445/05	<i>Ticketing and Fares Group— Senior Finance Officer (Revenue)</i>	Brisbane	2,471.00	2,643.70	AO6	17-10-05	19
§TD 453/05	<i>Office of the Deputy Director-General— Executive Coordinator</i>	Brisbane	743.30	817.40	AO4	24-10-05	19
	<i>Infrastructure Program Management Office—</i>						
*TD 454/05	<i>Principal Advisor (c)</i>	Brisbane	2,764.90	2,964.70	AO7	24-10-05	19
*TD 455/05	<i>Principal Advisor</i>	Brisbane	2,764.90	2,964.70	AO7	24-10-05	19

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

†† Applications will remain current for up to 12 months and an order of merit process will be used to fill any subsequent vacancies.

‡ This position was previously advertised as TD 248/05. Previous applicants need not re-apply.

VACANCIES—*continued*

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

¶ Position: Brisbane 1 Temporary until 31st March, 2006, unless otherwise determined. Applications will remain current for up to 12 months from the date of advertisement. This position is offered on a temporary basis until 31st March, 2006, unless otherwise determined.

ø It is a requirement that the successful applicant be eligible to conduct driver licence tests for all classes of vehicles. Applications will remain current for up to 12 months from the date of advertisement. A criminal history check will be conducted on the recommended person for this role.

> There are three positions available. This position was previously advertised as TD 322/05. Previous applicants need not re-apply as current applications will be included for these vacancies. Applications will remain current for a period of 12 months and subsequent vacancies may be filled by an order of merit process.

< This position was previously advertised as TD 123/05. Previous applicants will need to re-apply. Applications will remain current for a period of 20 weeks and subsequent vacancies may be filled by an order of merit process.

@ Applications will remain current for up to 20 weeks and subsequent vacancies may be filled by an order of merit process during this time.

& 18 Positions: Caboolture 4 Part-time Permanent, Caloundra 2 Part-time Permanent, Maroochydore 2 Permanent, Nambour 4 Permanent, Tewantin 1 Permanent, Tewantin 2 Part-time Permanent, Maroochydore 3 Part-time Permanent. Applications will remain current for up to 12 months from the date of advertisement. A criminal history check will be conducted on the recommended person for these roles. There are 18 positions available. Applicants should indicate their preferred positions on the sheet attached to the Job Description.

Applications will remain current for up to 12 months from the date of advertisement. The job description is current for four positions. Three positions are located in Brisbane with one based in Townsville. Travel and overnight absences are a requirement of these positions.

+ Position: Brisbane 1 Temporary until 28th February, 2006, unless otherwise determined. This position is offered on a temporary basis until 28th February, 2006, unless otherwise determined. Applications will remain current for up to 12 months from the date of advertisement.

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

‡ Demonstrated prior call centre experience in forecasting and resource planning role. Applications will remain current for up to 12 months from the date of advertisement. This position was previously advertised as TD 281/05. Previous applicants will need to re-apply.

• Position: Warwick 1 Part-time Permanent. This position is offered on a part-time basis, being 40% of a full-time role. A criminal history check will be conducted on the recommended person for this role. Applications will remain current for up to 12 months from the date of advertisement.

\$\$ The successful applicant may be required to work at Robina and Bundall Customer Service Centre. A criminal history check will be conducted on the recommended person for this role. Applications will remain current for up to 12 months from the date of advertisement and subsequent vacancies may be filled by an order of merit process during this time.

++ There are 3 full-time positions available. The successful applicants may be required to work at Robina, Bundall, Burleigh Heads and Elanora Customer Service Centres. A criminal history check will be conducted on the recommended person for these roles. Applications will remain current for up to 12 months from the date of advertisement and subsequent vacancies may be filled by an order of merit process during this time.

~ 6 Positions: Robina/Bundall 2 Temporary until 30th April, 2006. Robina/Bundall 4 Part-time Temporary until 30th April, 2006. Two positions are offered on a temporary full-time basis, four positions are offered on a temporary part-time basis, being 60% of a full-time role until 30th April, 2006, unless determined by business needs. A criminal history check will be conducted on the recommended person for these roles. The successful applicants may be required to work at Robina, Bundall, Burleigh Heads and Elanora Customer Service Centres. Applications will remain current for up to 12 months from the date of advertisement.

^ Must be a recent graduate or nearing graduation with experience. There are 3 positions available.

§ Position: Brisbane 1 Part-time Permanent. This position is offered on a part-time basis, being 40% of a full-time role.

? 2 Positions: Brisbane 2 Temporary for a period of 12 months. There are 2 temporary positions available for a period of 12 months, unless otherwise determined.

‡‡ There are four positions available. Applications will remain current for up to 12 months from the date of advertisement. A criminal history check will be conducted on the recommended person for this role.

a Applications will remain current for up to 12 months from the date of advertisement. A criminal history check will be conducted on the recommended person for this role. The successful applicant will be required to test at other centres as the need arises.

b Position: Zillmere 1 Part-time Permanent. This position is offered on a part-time basis being 70% of a full-time role.

d Position: Brisbane 1 Temporary for a period of 12 months. This position is offered on a temporary basis for 12 months, unless otherwise determined. Part-time employment is an option for this position.

g In accordance with section 5.13 of the Directive 4/02, Deployment and Redeployment, registered deployees will be considered on relative merit. Applications will remain current for 12 months. Subsequent vacancies may be filled by an order of merit.

h There are 2 positions available. Applications will remain current for up to 12 months from the date of advertisement. This job description is current for four positions. Three positions are located in Brisbane with one based in Townsville. Travel and overnight absences are a requirement of these positions. This position was advertised as TD 441/05. Previous applicants need not re-apply to be considered.

VACANCIES—continued

Reference Number	Vacancy	Locality	Fortnightly Classification		Classification Symbol	Closing Date for Receipt of Application	Address Code (see List)
			Min.	Max.			
			\$	\$			
TREASURY DEPARTMENT							
Note.—Applicants can obtain Position Descriptions by telephoning (07) 3224 6476, e-mailing: recruitment@treasury.qld.gov.au or via the internet: www.treasury.qld.gov.au							
*TY 221/05	<i>Office of Economic and Statistical Research—</i> Assistant Statistician	Brisbane	1,571.50—1,752.60		AO3	24-10-05	31
*TY 220/05	<i>Queensland Office of Gaming Regulation—</i> Executive Support Officer	Brisbane	1,571.50—1,752.60		AO3	24-10-05	31
*TY 222/05	Systems Officer (Applications Management)	Brisbane	2,110.90—2,305.10		PO3	24-10-05	31
<i>Treasury Office—</i>							
*TY 223/05	Senior Treasury Analyst	Brisbane	2,471.00—2,643.70		AO6	24-10-05	31
*TY 224/05	Treasury Analyst	Brisbane	2,153.60—2,340.70		AO5	24-10-05	31
*TY 225/05	Senior Treasury Analyst	Brisbane	2,764.90—2,964.70		AO7	24-10-05	31
<i>Office of State Revenue—</i>							
‡TY 226/05	Director, Grants and Subsidies (c)	Brisbane	3,729.70—3,902.40		SO1	24-10-05	31
*\$TY 232/05	Policy Officer	Brisbane	1,858.30—2,043.50		AO4	31-10-05	31
<i>Portfolio Services—</i>							
<i>Finance—</i>							
*TY 228/05	Senior Management Accountant	Brisbane	2,471.00—2,643.70		AO6	31-10-05	31
*TY 229/05	Senior Management and Systems Accountant	Brisbane	2,471.00—2,643.70		AO6	31-10-05	31
<i>Government Superannuation Office—</i>							
*TY 227/05	Executive Assistant	Brisbane	1,571.50—1,752.60		AO3	31-10-05	31
*TY 230/05	Senior Policy Officer, Government Policy (c)	Brisbane	2,471.00—2,643.70		AO6	7-11-05	31
*TY 231/05	Senior Policy Officer, Research and Development (c)	Brisbane	2,471.00—2,643.70		AO6	7-11-05	31

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

* Applications to remain current for 12 months.

‡ Position: Brisbane 1 Temporary up to 6 months with the possibility of extension. Applicants are advised that the Office of State Revenue may initiate a criminal history check on the preferred applicant.

\$ Applicants are advised that the Office of State Revenue may initiate a criminal history check on the preferred applicant.

CORPTECH

<i>Shared Service Solutions—</i>							
‡CT 133/05	Project Manager	Brisbane	3,063.40—3,239.90		AO8	24-10-05	31
*CT 134/05	Project Manager	Brisbane	3,063.40—3,239.90		AO8	31-10-05	31
‡CT 135/05	Senior Project Officer, Business Development and Support	Brisbane	2,764.90—2,964.70		AO7	31-10-05	31

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

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

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

Notes.—As prescribed under sections 94, 95, 96 and 114 of the *Public Service Act 1996* and Part 1 of the *Appeals Directive* (No.: 11/96): an appeal can not be made to the Public Service Commissioner against a decision to appoint or second an officer or other person to Senior Officer levels (SO1 and SO2), and; otherwise, an officer entitled to appeal must satisfy the following requirements—

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

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

(b) An appointment has been declared by the Public Service Commissioner, by gazette notice, to be a non-appealable appointment, pursuant to section 95 of the *Public Service Act 1996*.

- (c) Also being advertised in daily press and/or internet/email advertising or technical journals.
- (d) Appointment to a particular level will depend on qualifications and experience.
- (e) The appointee may be appointed in a temporary capacity. If a tenured employee of the Public Service is selected for appointment, the officer will retain tenured status.
- (f) Appointment may be made on the basis of a contract for a fixed term, pursuant to sections 69 and 70 of the *Public Service Act 1996*.
- (g) Senior Officer levels (SO1 and SO2): salary sacrifice may be made for optional benefits of employer funded superannuation options and professional organisation membership fees.
- (h) In accordance with section 5.13 of the *Directive 4/02, Deployment and Redeployment*, registered employees will be considered on relative merit.

Government and Public Notices in the Gazettes

Please Note: Prices effective 1st July, 2004

	Price Excluding GST \$	GST \$	Price Including GST \$
General and Vacancies Gazette—Full Page Text			
Gazette copy all to set	554.73	55.47	610.20
Statute format all to set	326.26	32.63	358.88
*Camera ready copy supplied	216.07	21.61	237.68
*Formatted electronic files (please check with Goprint for compatibility of file) (E-mail)	183.48	18.35	201.82
General Gazettes, Gazettes other except Vacancies—Per MM text			
Single column, all copy to set	1.95	0.19	2.14
Double column, all copy to set	3.95	0.39	4.34
*Single column, camera ready	1.33	0.13	1.47
*Double column, camera ready	2.67	0.27	2.93
*Single column, elec file (please check with Goprint for compatibility of file) (E-mail)	0.72	0.07	0.79
*Double column, elec file (please check with Goprint for compatibility of file) (E-mail)	1.38	0.14	1.52
Vacancies Gazette—Per MM text			
Single column, all copy to set	1.54	0.15	1.69
Double column, all copy to set	3.08	0.31	3.38
Liquor Notices			
All copy to be set	282.90	28.29	*311.19
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)—TOTAL: \$316.78			
Gaming Machine Notices			
All copy to be set	307.50	30.75	*338.25
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)—TOTAL: \$343.84			
Probate Notices			
Probate Notices—All copy to be set	108.04	10.80	*118.84
Trust Act Notices—All copy to be set	96.15	9.61	*105.76
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)—PROBATE TOTAL: \$124.43 TRUST TOTAL: \$114.13			
Company Notices			
Companies (winding-up)	163.18	16.32	179.50
Liquidation (appointment of liquidator)	67.55	6.75	74.30
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)			
Extraordinary Gazettes			
All copy to be set	428.45	42.85	471.30
*Camera ready	216.07	21.61	237.68
*Electronic file supplied (please check with Goprint for compatibility of file) (E-mail)	183.48	18.35	201.82
Natural Resources and Mines, Main Roads and Transport, Local Government Gazettes			
Camera ready per page	115.83	11.58	127.41
Professional Register and Lists Gazettes			
Camera ready 0-50 pages	133.92	13.39	147.31
Camera ready 51+	117.06	11.71	128.76
Electronic file 0-50	109.16	10.92	120.08
Electronic file 51+	92.97	9.30	102.26

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

* ALL PRICES INCLUDE GST UNLESS OTHERWISE STATED

ALL GOPRINT PRICES ARE ACTUAL AND NO COMMISSION IS OFFERED

Address Codes		Address Codes—continued	
Ref. No.	Department, Location and Postal Address	Ref. No.	Department, Location and Postal Address
2	ENVIRONMENTAL PROTECTION AGENCY: Job Description can be accessed via Internet: www.jobs.qld.gov.au . Please send job applications via email to: jobvac.epa@csq.qld.gov.au or post to Vacancy Processing Officer, Corporate Solutions Queensland, Recruitment Team EPA Group 2, P.O. Box 69, Brisbane, Qld, 4000, or deliver to Vacancy Processing Box, Floor 8, 15 Adelaide Street, Brisbane, Qld, 4000.	20	MAIN ROADS: To receive position descriptions and application packages via facsimile or mail please phone (07) 3404 9765. This faxback service operates 24 hours a day, 7 days a week
6	CORPORATE ADMINISTRATION AGENCY: 35 Merivale Street, South Brisbane, Q, 4101; P.O. Box 3159; South Brisbane Q, 4101; Phone: (07) 3842.9340; Fax: (07) 3842.9302 or Internet Address: http://www.caa.qld.gov.au/employment_opps.asp	23	DEPARTMENT OF STATE DEVELOPMENT, TRADE AND INNOVATION: Level 14, 15 Adelaide Street, Brisbane, Qld, 4000; G.P.O. Box 69, Brisbane, Qld, 4001; Phone: 3405.6525; E-mail: Job.Vac@sd.qld.gov.au ; Internet: http://www.sdi.qld.gov.au/employment
7	QUEENSLAND AUDIT OFFICE: 11th Floor, Central Plaza One, 345 Queen Street, Brisbane 4000; G.P.O. Box 11 39, Brisbane 4001; Phone: 34 05.1100. Internet: www.qao.qld.gov.au/qaoinf.htm	24	THE PREMIER AND CABINET: Level 14, 15 Adelaide Street, Brisbane 4000; G.P.O. Box 69, Brisbane, 4001; Phone: 322 4.4671 or e-mail Internet Address: Job.Vac@premiers.qld.gov.au
8	TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT: Level 14, 15 Adelaide Street, Brisbane, 4000; G.P.O. Box 1141 Brisbane 4001; Phone: 3224.7863; E-mail requests for Position Descriptions: jobvac.dtftwid@csq.qld.gov.au or via the internet: www.dtftwid.qld.gov.au ; E-mail applications will be accepted at jobapp.dtftwid@csq.qld.gov.au	25	PARLIAMENT HOUSE: Legislative Assembly Offices, Parliament House, Corner George and Alice Streets, Brisbane 4000; Phone: 3 406.7579; Fax: 3406.7509; Email: HumanResourceManagement@parliament.qld.gov.au Internet: www.parliament.qld.gov.au/vacancies
10	CORPORATE SOLUTIONS QUEENSLAND, SERVICING THE DEPARTMENT OF EMPLOYMENT AND TRAINING, DEPARTMENT OF INDUSTRIAL RELATIONS & DEPARTMENT OF ENERGY: Level 2, Neville Bonner Building, 75 William Street, Brisbane Qld 4000; G.P.O. Box 69, Brisbane Qld 4001; Fax: (07) 3225 2237; An application package can be obtained via the Internet at: www.jobs.qld.gov.au or via facsimile or mail by phoning (07) 32 22 2370. This telephone faxback service operates 24 hours a day, 7 days a week.	31	TREASURY: Human Resources, Level 14, 15 Adelaide Street, Brisbane, Qld, 4000; Phone: 3224.6 476; Email: recruitment@treasury.qld.gov.au or Internet: http://www.treasury.qld.gov.au
11	OPEN LEARNING INSTITUTE OF TAFE: Vacancy Processing Officer, CSQ—Brisbane North Region (Open Learning Institute of TAFE) c/- G.P.O. Box 69, Brisbane, 4001 or email to recruitment.csqbsr@csq.qld.gov.au	32	HOUSING: Level 13, 61 Mary Street, Brisbane, Qld, 4000; G.P.O. Box 690, Brisbane 4001; Phone: 3238.3 998; Fax: 3227.7671. E-mail requests for PD's to jobvac.hsg@csq.qld.gov.au E-mail applications will be accepted at jobs@housing.qld.gov.au (Please note e-mail applications will only be accepted in Microsoft Word 97, read-only format)
13	HEALTH RIGHTS COMMISSION: Level 18, 288 Edward Street, Brisbane 4000; Phone: 3234.0295 (Internet): www.hrc.qld.gov.au/index_jobs.html		<u>QUEENSLAND OMBUDSMAN:</u>
14	HEALTH: Level 12, State Health Building, 147-163 Charlotte Street, Brisbane, Q, 4000; G.P.O. Box 48, Brisbane, Q, 4001. To receive position descriptions and application packages for Corporate Office vacancies only via facsimile or mail, please phone: (07) 3404 9775. This faxback service operates 24 hours a day, 7 days a week Internet Address: http://www.health.qld.gov.au/careers/	33	Level 25, 288 Edward Street, GPO Box 3314, Brisbane 4001; Phone: (07) 3005.7077; Fax: (07) 3005.7067; Requests for Position Descriptions and application package by phone or E-mail: jobs@ombudsman.qld.gov.au or on the website at www.ombudsman.qld.gov.au
15	JUSTICE: 15th Floor, State Law Building, Cnr. George and Ann Streets, Brisbane 4000; G.P.O. Box 14 9, Brisbane 4001; Phone: 3239.6117. Internet Address: http://www.justice.qld.gov.au/jobs.htm		<u>DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION:</u>
16	PUBLIC TRUST OFFICE: 12th Floor, 444 Queen Street, Brisbane 4000; G.P.O. Box 14 49, Brisbane 4001; Phone: (07) 3 213.9224; Fax: (07) 3213.9486. E-mail: Job.Vacancies@pt.qld.gov.au or Internet: http://www.pt.qld.gov.au/corporate/careers.htm	28A	Corporate Solutions Queensland, Level 8, 15 Adelaide Street, Brisbane Qld 4000; Phone: 3224.5048; Fax: 3225.1952; Email address is: jobvac.dpw@csq.qld.gov.au
17	ANTI-DISCRIMINATION COMMISSION QUEENSLAND: Care of Vacancy Processing Officer, 15th Floor, State Law Building, corner George and Ann Streets, Brisbane 4000; G.P.O. Box 149, Brisbane 4001; Phone: 3239.6117		<u>NATURAL RESOURCES AND MINES:</u>
19	QUEENSLAND TRANSPORT: Ground Floor, Boundary Street, Spring Hill, Brisbane 4000; G.P.O. Box 1 412, Brisbane 4001. Position descriptions and application packages can be obtained via the Internet at: http://jobs.qld.gov.au , or via facsimile or mail on: (07) 3834.5005. This telephone faxback service operates 24 hours a day, 7 days a week	89	VACANCY PROCESSING OFFICER: 16th Floor, Forestry House, 160 Mary Street, Brisbane, Qld 4000: Personnel Services, Corporate Link, G.P.O. Box 1 435, Brisbane, Qld 4001; Phone: 3239.3083
18	MAIN ROADS: Metropolitan District, South East Region. To receive a position description and application package via facsimile or mail please phone (07) 3404 9765. This telephone faxback service operates 24 hours a day, 7 days a week.		<u>PUBLIC WORKS:</u>
		44	CITEC: 317 Edward Street, Brisbane 4000; G.P.O. Box 279, Brisbane 4001; Phone: (07) 3224.4993 (between 8.30 a.m. and 5 p.m.) Fax: (07) 3227.8539 To obtain position descriptions and application packages: Email requests to ovvacancies@citec.com.au or via Internet: http://www.citec.com.au/careers or via facsimile or mail on: (07) 3224.4993 (between 8.30 a.m. and 5 p.m.)
		45	QFLEET: Corporate Solutions Queensland, Level 8, 15 Adelaide Street, Brisbane Qld 4000; Phone: 3224.5048; Fax: 3225.1952; E-mail address is: jobvac.dpw@csq.qld.gov.au
		48	PROJECT SERVICES: Level 8, 15 Adelaide Street, Brisbane, Qld, 4000; Phone: (07) 32 24.5213; Fax: (07) 3 225.1952; Email Address: jobvac@publicworks.qld.gov.au
		50	Q BUILD: Corporate Solutions Queensland, Level 8, 15 Adelaide Street, Brisbane Qld 4000; Phone: 3224.5048; Fax: 3225.1952; E-mail address is: jobvac.dpw@csq.qld.gov.au

Address Codes—continued

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

Address Codes—continued

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

Address Codes—continued

Ref. No.	Department, Location and Postal Address
	<u>DEPARTMENT OF POLICE:</u>
138	CORPORATE SERVICES: Vacancy Processing Officer, Recruitment, 9th Floor, 40 Tank Street, Brisbane 4000; G.P.O. Box 1395, Brisbane, 4001; Fax: (07) 3109.9255. Position Description available at www.jobs.qld.gov.au or phone (07) 3239 0513.
139	CENTRAL REGION: HR Manager, P.O. Box 221, Rockhampton, 4700; Fax: (07) 4922.6300. Position Description available at www.jobs.qld.gov.au or phone (07) 4932 1449.
140	FAR NORTHERN REGION: HR Manager, P.O. Box 7419, Cairns, 4870; Fax (07) 4031.5146. Position Description available at www.jobs.qld.gov.au or phone (07) 4040 4933.
141	METROPOLITAN NORTH REGION: Vacancy Processing Officer, Regional Services (Metro North Region), G.P.O. Box 1395, Brisbane, Qld, 4001. Position Description available at www.jobs.qld.gov.au or phone (07) 3354 5077.
142	METROPOLITAN SOUTH REGION: Vacancy Processing Officer, Regional Services (Metro South Region), G.P.O. Box 1395, Brisbane, Qld, 4001. Position Description available at www.jobs.qld.gov.au or phone (07) 3849 0318.
143	NORTH COAST REGION: HR Manager, P.O. Box 553, Maroochydore, 4558; Fax (07) 5443.8103. Position Description available at www.jobs.qld.gov.au or phone (07) 5409 7907.
144	NORTHERN REGION: HR Manager, P.O. Box 2293, Townsville, 4810; Fax: (07) 4726.4613. Position Description available at www.jobs.qld.gov.au or phone (07) 4726 4618.
145	OPERATIONS SUPPORT COMMAND: Vacancy Processing Officer, Recruitment, 9th Floor, 40 Tank Street, Brisbane, 4000; G.P.O. Box 1395, Brisbane, Qld, 4001; Fax: (07) 3109.9255. Position Description available at www.jobs.qld.gov.au or phone (07) 3239 0513.
146	SOUTH EASTERN REGION: HR Manager, P.O. Box 561, Surfers Paradise BC 4217; Fax: (07) 5570.7990. Position Description available at www.jobs.qld.gov.au or phone (07) 5570 7967.
147	SOUTHERN REGION: Vacancy Processing Officer, Regional Services (Southern Region), PartnerOne—Shared Service Provider, for Queensland Police Service, P.O. Box 1848, Toowoomba, 4350; Fax: (07) 4615.3740. Position Description available at www.jobs.qld.gov.au or phone (07) 4615 3738.
148	STATE CRIME OPERATIONS COMMAND: Vacancy Processing Officer, Recruitment, 9th Floor, 40 Tank Street, Brisbane, Qld, 4000, G.P.O. Box 1395, Brisbane, 4001; Fax: (07) 3109.9255. Position Description available at www.jobs.qld.gov.au or phone (07) 3239 0513.
	<u>PROSTITUTION LICENSING AUTHORITY:</u>
191	PROSTITUTION LICENSING AUTHORITY: G.P.O. Box 3196, Brisbane, Qld, 4001. To obtain a position description: (07) 3109 4900; Fax: (07) 3876 3641
	<u>DEPARTMENT OF COMMUNITIES:</u>
40	Job Description can be accessed via: Internet: www.jobs.qld.gov.au; or email: vacenq@corporatelink.qld.gov.au, or phone: 3224 7144. Please send job applications via email to: vacdof@corporatelink.qld.gov.au or Post to Vacancy Processing Officer, CorporateLink, Recruitment Services, P.O. Box 610, Spring Hill, Qld, 4004; or Deliver to Vacancy Processing Box, Level 1, 88 Leichhardt Street, Spring Hill, Qld, 4004

Address Codes—continued

Ref. No.	Department, Location and Postal Address
	<u>DEPARTMENT OF CHILD SAFETY:</u>
41	Job Description can be accessed via: Internet: www.jobs.qld.gov.au; or email: vacenq@corporatelink.qld.gov.au, or phone: 3224 7144. Please send job applications via email to: vacsc@corporatelink.qld.gov.au or Post to Vacancy Processing Officer, CorporateLink, Recruitment Services, P.O. Box 610, Spring Hill, Qld, 4004; or Deliver to Vacancy Processing Box, Level 1, 88 Leichhardt Street, Spring Hill, Qld, 4004
	<u>INFORMATION COMMISSIONER:</u>
42	INFORMATION COMMISSIONER: Level 2/5, 288 Edward Street, Brisbane 4000; G.P.O. Box 3314, Brisbane, 4001; Email: infocomm@infocomm.qld.gov.au Tel: (07) 3005.7100; Fax: (07) 3005.7099
	<u>CRIME AND MISCONDUCT COMMISSION:</u>
43	Human Resources Manager, Level 3, Terrica Place, 140 Creek Street, Brisbane, 4000; GPO Box 3123, Brisbane, 4001; Email: human_resources@cmc.qld.gov.au Phone: (07) 3360.6103
	<u>PRIMARY INDUSTRIES AND FISHERIES:</u>
	Position information can be obtained from Infobank for DPI & F staff. Other applicants can obtain position descriptions either through the internet (the Department of Primary Industries and Fisheries web site address is http://www.dpi.qld.gov.au/dpi_vacancies), or the faxline which operates 24 hours per day, 7 days a week, phone: (07) 3239.3083
70	VACANCY PROCESSING OFFICER: 16th Floor, Forestry House, 160 Mary Street, Brisbane, Qld 4000; Personnel Services, CorporateLink, G.P.O. Box 1435, Brisbane, Qld 4001; Phone: (07) 3406.2908; Fax: (07) 3406.2927 (http://www.dpi.qld.gov.au/dpi_vacancies)
39	QLEAVE: Level 4, 543 Lutwyche Road, Lutwyche, Qld, 4030; PO Box 512, Lutwyche, Qld, 4030; Phone: (07) 3212.6877; Fax: (07) 3212.6844; Email: job_vacancy@qleave.qld.gov.au; Internet: www.qleave.qld.gov.au
	<u>QUEENSLAND NURSING COUNCIL:</u>
80	QUEENSLAND NURSING COUNCIL: Level 14, 201 Charlotte Street, Brisbane, Qld 4000; G.P.O. Box 2928, Brisbane, Qld, 4001; Phone: (07) 3223.5121; Fax: (07) 3223.5161; http://www.qnc.qld.gov.au/ e-mail: corpservices@qnc.qld.gov.au
	<u>EMERGENCY SERVICES:</u>
81	PARTNERONE (Shared Service Provider for Department of Emergency Services, Department of Corrective Services, Department of Justice and Attorney-General and Department of Police); Level 9, 40 Tank Street, Brisbane, Qld, 4001; G.P.O. Box 1395, Brisbane, Qld, 4001; Phone: (07) 3109.7222; Fax: (07) 3109.9269
82	DEPARTMENT OF EMERGENCY SERVICES: 4th Floor, State Government Building, 36 Shields Street; P.O. Box 920, Cairns, Qld, 4870; Phone: (07) 3109.7222; Fax: (07) 4039.8266
83	DEPARTMENT OF EMERGENCY SERVICES, 12 Wickham Road, North Ward, P.O. Box 5845, MSO, Townsville, Qld, 4810; Phone: (07) 3109.7222; Fax: (07) 4799.7061
84	DEPARTMENT OF EMERGENCY SERVICES, 34 East Street, P.O. Box 1531, Rockhampton, Qld, 4700; Phone: (07) 3109.7222; Fax: (07) 4938.4897 and (07) 4938.4737
85	DEPARTMENT OF EMERGENCY SERVICES, 128 Margaret Street, P.O. Box 831, Toowoomba, Qld, 4350; Phone: (07) 3109.7222; Fax: (07) 4638.9630
86	DEPARTMENT OF EMERGENCY SERVICES, (QFRS/CDRS), 98 Lennox Street, Maryborough, Qld, 4650; Phone: (07) 3109.7222; Fax: (07) 4123.2960

Address Codes—continued

Ref. No.	Department, Location and Postal Address
87	DEPARTMENT OF EMERGENCY SERVICES, Regional Services (QFRS/CDRS), Brisbane North Region, 3rd Floor, Kedron Brook Building, Kedron Park Complex, Cnr Park and Kedron Park Roads, Kedron, Qld, 4031; P.O. Box 000, Kedron, Qld, 4031; Phone: (07) 3109.7222; Fax: (07) 3247.8385 (94385)
88	DEPARTMENT OF EMERGENCY SERVICES, Level 9, 40 Tank Street, G.P.O. Box 1395, Brisbane, Qld, 4001; Phone: ((07) 3109.7222 (QFRS/CDRS) or (07) 3109 9209 (QAS); Fax: (07) 3247 5467
96	DEPARTMENT OF EMERGENCY SERVICES (QAS), Corner West Terrace and Bowman Road, P.O. Box 2 49 Caloundra, Qld, 4551; Phone: (07) 3109.7222; Fax: (07) 5420.9950
<u>DEPARTMENT OF CORRECTIVE SERVICES</u>	
30	PARTNERONE (Shared Service Provider for Department of Corrective Services, Department of Emergency Services, Department of Justice and Attorney-General and Department of Police), Level 9, 40 Tank Street, Brisbane, Qld, 4001; G.P.O. Box 1395, Brisbane, Qld, 4001; Phone: (07) 3109.9217; Fax: (07) 3109.9255
151	General Manager, Woodford Correctional Centre, Private Mail Bag 1, Woodford, Qld, 4514; Phone: (07) 5422.5230; Fax: (07) 5496.1886
152	Regional Director, Southern Region Community Corrections, P.O. Box 2335, Mansfield, Qld, 4122; Phone: (07) 3849.6533; Fax: (07) 3849.1146
153	Regional Director, Northern Region Community Corrections, P.O. Box 615, Townsville, Qld, 4810; Phone: (07) 4760.7581; Fax: (07) 4760.7580
154	General Manager, Townsville Correctional Centre, P.O. Box 5574, MC, Townsville, Qld, 4810; Phone: (07) 4799.8499; Fax: (07) 4799.8501
155	General Manager, Sir David Longland Correctional Centre, P.O. Box 750, Richlands, Qld, 4077; Phone: (07) 3406.8712; Fax: (07) 3406.8878
156	General Manager, Lotus Glen Correctional Centre, Private Mail Bag 1, Mareeba, Qld, 4880; Phone: (07) 4093.3911; Fax: (07) 4093.3951
158	General Manager, Capricornia Correctional Centre, Private Mail Bag 1 1, Central Queensland Mail Centre, Qld, 470 2; Phone: (07) 4912.6265; Fax: (07) 4912.6267
159	General Manager, Wolston Correctional Centre, Locked Bag 1800, Richlands, Qld, 407 7; Phone: (07) 3271.9409; Fax: (07) 3271.9424
160	Regional Director, Central Region Community Corrections, P.O. Box 1734, Rockhampton, Qld, 4700; Phone: (07) 4938.4837; Fax: (07) 4938.4855
161	Regional Director, Metropolitan Region Community Corrections, P.O. Box 13787, Brisbane, Roma Street, Qld, 4003; Phone: (07) 3238.3660; Fax: (07) 3238.3954
162	General Manager, Brisbane Women's Correctional Centre, Locked Bag 2 500, Richlands, Qld, 4077; Phone: (07) 3271.9000; Fax: (07) 3271.9029
163	General Manager, Darling Downs Correctional Centre, Locked Bag 9006, Toowoomba Delivery Centre, Qld, 4350; Phone: (07) 4698.5100; Fax: (07) 4630.6375

Address Codes—continued

Ref. No.	Department, Location and Postal Address
165	General Manager, Numinbah Correctional Centre, Private Mail Bag 1, Nerang, Qld, 4211; Phone: (07) 5533.4131; Fax: (07) 5533.4176
166	General Manager, Palen Creek Correctional Centre, Private Mail Bag 1, Rathdowney, Qld, 4287; Phone: (07) 5544.3115; Fax: (07) 5544.3165
167	General Manager, Operational Support Services Unit, P.O. Box 306, Summer Park, Qld, 4074; Phone: (07) 3271.6506; Fax: (07) 3271.6513
168	Maryborough Correctional Centre, C/- Department of Corrective Services, Locked Mail Bag 1700, Maryborough, Qld, 4650; As per address code 30
<u>RESIDENTIAL TENANCIES AUTHORITY:</u>	
173	RESIDENTIAL TENANCIES AUTHORITY: 33 Herschel Street, Brisbane 4000; G.P.O. Box 390, Brisbane 400 1; Phone (07) 3361.3567; Email: hr@rta.qld.gov.au; or via the internet: www.rta.qld.gov.au
<u>GOLD COAST HEALTH SERVICE DISTRICT</u>	
79	GOLD COAST HEALTH SERVICE DISTRICT: P.O. Box 742, Southport DC Qld, 4215; Phone: (07) 5537.0341; Fax: (07) 5537.0355
<u>ROYAL BRISBANE HOSPITAL AND ROYAL WOMEN'S HOSPITAL AND HEALTH SERVICE DISTRICT:</u>	
99	Workforce Planning, Establishments and Recruitment, Corporate Development, M Floor, Block 7, Royal Brisbane Hospital and Royal Women's Hospital and Health Service Districts, Herston Road, Herston, Qld, 4029; Phone: (07) 3636.8127 or email—rbhrecruit@health.qld.gov.au
<u>QUEENSLAND HEALTH INFORMATION SERVICES</u>	
99A	Workforce Planning, Establishments and Recruitment, Corporate Development, M Floor, Block 7, Royal Brisbane Hospital and Royal Women's Hospital and Health Service Districts, Herston Road, Herston, Qld, 4029; Phone: (07) 3636.8127 or email—ISRecruitment@health.qld.gov.au
<u>QUEENSLAND HEALTH PATHOLOGY AND SCIENTIFIC SERVICES:</u>	
186	Recruitment Unit, Queensland Health Pathology and Scientific Services, P.O. Box 934, Archerfield, Qld, 4108; Phone: (07) 3000.9380; Fax: (07) 3000.9377 or email: qhpss-recruit@health.qld.gov.au
<u>DEPARTMENT OF ABORIGINAL AND TORRES STRAIT ISLANDER POLICY:</u>	
40B	Job Description can be accessed via: Internet: www.jobs.qld.gov.au; or email: vacenq@corporatelink.qld.gov.au, or phone: 3224 7144. Please send job applications via email to: vacdatsip@corporatelink.qld.gov.au or Post to Vacancy Processing Officer, Corporate Link, Recruitment Services, P.O. Box 61 0, Spring Hill, Qld, 4004; or Deliver to Vacancy Processing Box, Level 1, 88 Leichhardt Street, Spring Hill, Qld, 4004
<u>DISABILITY SERVICES QUEENSLAND:</u>	
40C	Job Description can be accessed via: Internet: www.jobs.qld.gov.au; or email: vacenq@corporatelink.qld.gov.au, or phone: 3224 7144. Please send job applications via email to: vacdsq@corporatelink.qld.gov.au or Post to Vacancy Processing Officer, Corporate Link, Recruitment Services, P.O. Box 61 0, Spring Hill, Qld, 4004; or Deliver to Vacancy Processing Box, Level 1, 88 Leichhardt Street, Spring Hill, Qld, 4004
<u>QUEENSLAND BUILDING SERVICES AUTHORITY:</u>	
150	11 Edmondstone Street, South Brisbane 41 01; PMB 84, Coorparoo DC Qld 415 1; Phone: 3225.2986; or Email: Job.Vac@bsa.qld.gov.au (http://www.bsa.qld.gov.au/employment)

Address Codes— <i>continued</i>	
Ref. No.	Department, Location and Postal Address
171	BARRIER REEF INSTITUTE OF TAFE: Corner Fulham Road and Hugh Street, Pimlico, Qld, 4812, PMB 1, Townsville DC Qld, 4810; Fax: (07) 4750 5357. To obtain a job description and applicant package please Phone: (07) 4750 5201. Internet Address: www.detir.qld.gov.au/jobs
172	COOLOOLA SUNSHINE INSTITUTE OF TAFE: Cartwright Road, Gympie, Qld, 4570, P.O. Box 243, Gympie, 4570; Fax: (07) 5482 4542. To obtain a job description and applicant package please Phone: (07) 5480 3619. E-mail Address: hr.csit@det.qld.gov.au
174	TROPICAL NORTH QUEENSLAND INSTITUTE OF TAFE: Eureka Street, Manunda, Cairns, Qld, 4870, PMB 1 Cairns, Qld, 4870; Fax: (07) 4042 2428. To obtain a job description and applicant package please Phone: (07) 4042 2635. Internet Address: hr.tnqit@det.qld.gov.au
175	MORETON INSTITUTE OF TAFE, 1030 Cavendish Road, Mount Gravatt, Qld, 4122, P.O. 2614, Mansfield, Qld, 4122; Fax: (07) 3215 1479. To obtain a job description and applicant package please Phone: (07) 3215 1514. Internet Address: www.detir.qld.gov.au/jobs
176	WIDE BAY INSTITUTE OF TAFE, Private and confidential, Vacancy Processing Officer, LMB 279, Maryborough, 4650; Fax: (07) 4128 1167. To obtain a job description and applicant package please Phone: (07) 4120 6311. E-mail: jarrod.wieden@det.qld.gov.au Internet Address: www.widebay.tafe.net/employeeservices
177	SOUTHERN QUEENSLAND INSTITUTE OF TAFE, 100 Bridge Street (Demountable Building), Toowoomba, Qld, 4350, P.O. Box 80, Toowoomba, Qld, 4350; Fax: (07) 4639 4673; Phone: 4694 1881. To obtain a job description and applicant package please Phone: (07) 4694 1881. Internet Address: www.detir.qld.gov.au/jobs
178	YERONGA INSTITUTE OF TAFE, A Block, Cnr Park Road and Villa Street, Yeronga, Qld, 4104, P.O. Box 6045, Fairfield Gardens, Qld, 4103; Fax: 3848 2586. To obtain a job description and application package please Phone: (07) 3892 0536. Internet Address: www.detir.qld.gov.au/jobs
179	BREMER INSTITUTE OF TAFE: Position description can be accessed via: Internet: www.det.qld.gov.au/jobs ; or phone: 3 817 3161. Please send job application to: Vacancy Processing Officer, Corporate Solutions Queensland, South West Region, P.O. Box 138, Booval, Qld, 4304

Address Codes— <i>continued</i>	
Ref. No.	Department, Location and Postal Address
180	LOGAN INSTITUTE OF TAFE: 50-68 Armstrong Road, Meadowbrook, Qld, 4131; LMB 4 163, Loganholme, DC Qld, 4129. To obtain a job description and applicant package please Phone: (07) 38 26 3 860. Internet Address: www.logan.tafe.net
181	GOLD COAST INSTITUTE OF TAFE: A Block, Cnr Heeb Street & Benowa Road, Ashmore, Qld, 4214, PO Box 5547, GCMC, Qld, 9726; Fax: (07) 5539 3342. To obtain a job description and applicant package please Phone: (07) 5 581 85 30. Internet Address: www.det.qld.gov.au/jobs
QUEENSLAND STUDIES AUTHORITY:	
182	Position description can be obtained from www.qsa.qld.edu.au , www.jobs.qld.gov.au , or telephone 3864 0383. Applications are to be marked "Confidential" and mailed to Personnel Officer, Queensland Studies Authority, P.O. Box 30 7, Spring Hill, Qld, 4004, or delivered to Ground Floor, 295 Ann Street, Brisbane
ELECTORAL COMMISSION OF QUEENSLAND:	
21	Applications can be forwarded to: Level 6 Forestry House, 160 Mary Street, Brisbane, 4000; G.P.O. Box 1393, Brisbane 4001; Phone: 1300 881 665; Fax: 3210 1721. To obtain an application package please phone 1300 881 665. Internet Address: www.ecq.qld.gov.au
HEALTH	
22	Recruitment Officer, Staff Search Data Services, P.O. Box 474, Spring Hill, Qld, 4004; Telephone: 3006 5105; Fax: 3006 5198

PRICE LIST**Queensland Government Gazettes**

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

(Selected Gazettes are also available on subscription. Phone customer service officers on 3246 3399 for information)

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

NOTIFICATION OF THE FILLING OF ADVERTISED VACANCIES

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

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

The Public Service Commissioner,
Office of Public Service Merit and Equity,
P.O. Box 15190,
City East, Qld, 4002.

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

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

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
DEPARTMENT OF COMMUNITIES				
COM110/05	Community Support Officer (Seniors), Service Delivery, Moreton Region, Ipswich AO5)	Date of Duty	Johnstone, Victoria Annabelle	Community Support Officer, Service Delivery, Moreton Region, Ipswich (AO4)
COM147/05	Project Manager (Specified), Program Management, Community Funding and Support, Funding Support, Brisbane (AO8)	Date of Duty	Barney, Christine Konomie	Principal Review & Evaluation Officer, Strategic Policy, Strategic Review Evaluation & Research Branch, Review & Evaluation Unit, Brisbane (AO7)
COM172/05	Service Support Officer (Foster Care Card), Service Delivery, Office of Rural and Regional Communities, Service Support and Provision, Brisbane (AO4)	Date of Duty	Brooks, Tova Sarufa	Service Support Officer, Service Delivery, Office of Rural and Regional Communities, Service Support and Provision, Brisbane (AO2)
COM174/05	Principal Service Support Officer, Service Delivery, Office of Rural and Regional Communities, Service Coordination, Brisbane (AO7)	Date of Duty	Roberts, Jane	Senior Program Officer, Program Management, Community Funding and Support, Brisbane (AO6)
COM208/05	Program Manager, Smart Service Queensland, Service Integration, Brisbane (AO8)	Date of Duty	Adams, Lynelle	Senior Business Analyst, Business Project/Finance Section, Brisbane (AO6)
COM219/05	Resource Scheduling Officer, Smart Service Queensland, Service Integration, Brisbane (AO8)	Date of Duty	Wyeth, Douglas Ray	Project Planner/Analyst, Business Project/Finance Section, CorpTech, Brisbane (AO7)
COM275/05	Administration Officer, Program Management, Office for Youth, Brisbane (AO3)	Date of Duty	Dromgool, Jane Elizabeth	Administrative Office, Strategic Policy, Brisbane (AO2)
COM311/05	Senior Policy Officer, Strategic Policy, Child Safety Unit, Brisbane (AO6)	Date of Duty	Mynott, Allison Gaye	Program Officer, Program Management, Office for Children, Program Development & Planning Unit, Brisbane (AO5)
COM336/05	Principal Program Officer, Program Management, Office for Children, Legislation Unit, Brisbane (AO7)	Date of Duty	Moraitis, Deborah Louise	Senior Legal Officer, Legal Services Sub Program, Legal & Human Resource Services Program, Public Trustee of Queensland, Brisbane (PO4)
COM388/05	Administration Officer, Service Delivery, Greater Brisbane Region, Mt Gravatt Service Centre, Community Capacity & Service Quality, Mt Gravatt (AO3)	Date of Duty	Fowke, Maree Anne	Administrative Officer, Service Delivery, Greater Brisbane Region, Mt Gravatt Service Centre, Community Capacity & Service Quality, Brisbane (AO2)
COM428/05	Coordinator (Youth Justice Conferencing), Service Delivery, Wide Bay/Burnett Region, Hervey Bay Service Centre, Youth Justice Conferencing, Hervey Bay (AO6)	Date of Duty	Crothers, Maurice	Caseworker, Service Delivery, Wide Bay/Burnett Region, Bundaberg Service Centre, Youth Justice Services, Maryborough (PO2)
COM442/05	Manager, Service Delivery, North Queensland Region, Townsville Regional Service Centre, Community Capacity and Service Quality, Townsville (AO7)	Date of Duty	Audas, Christopher Andrew Jeremy	Program Resource Officer (Regional Priority Panels), Office of Programs, Policy & Community & Specialist Services, Community & Specialist Services Directorate, North Queensland & Remote Region, Townsville Office, Disability Services Queensland, Townsville (AO6)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
COM484/05	Director, Program Management, Office for Children, Brisbane (SO1)	Date of Duty	Reddell, Anne	Director, Program Management, Office for Children, Brisbane (SO2)
COM513/05	Youth, Family and Community Resource Officer (Identified), Service Delivery, North Queensland Region, Townsville Service Centre, Youth Justice Services, Townsville (AO4)	Date of Duty	Smallwood, Kerrie	Group Worker, Service Delivery, North Queensland Region, Townsville Service Centre, Youth Justice Services, Townsville (OO4)

DEPARTMENT OF EDUCATION AND THE ARTS

TO1066/05	Registrar, Kingaroy State High School, Wide Bay West District, Wide Bay-Burnett Region (AO4)	26-9-05	McCallum, Wendy Lee	Administrative Officer (AAEP), Kingaroy State High School, Wide Bay West District, Wide Bay-Burnett Region (AO2)
CO10192/05	Principal Finance Officer, Budget Coordination, Strategic Resource Management Branch, Office of Planning, Resourcing and Performance, Brisbane (AO7)	Date of Duty	La, Vanessa Van	Senior Finance Officer, Strategic Resource Management Branch, Office of Planning, Resourcing and Performance, Brisbane (AO6)
*N/A	Queensland Museum Senior Librarian, Information and Collection Management, South Brisbane (PO4)	13-9-05	Buckley, Kathleen	Senior Librarian, Information and Collection Management, South Brisbane (PO3)

* This appointment is made in accordance with Section 6.13 of Directive 01/04 Recruitment and Selection.

DEPARTMENT OF EMPLOYMENT AND TRAINING

LIT36/05	Business Development Officer, Logan Institute of TAFE, TAFE Queensland (AO5)	22-8-05	Neil, Isabella	Commercial Business Co-ordinator, Logan Institute of Technical and Further Education (AO4)
TNQT56/05	Cleaning Supervisor (OO3), Tropical North Queensland TAFE, Cairns	3-10-05	Marshall, John Gregory	Cleaner (OO2CL), Tropical North Queensland TAFE, Cairns
BRM36/05	Customer Service Team Leader, The Bremer Institute of TAFE, Bundamba (AO4)	29-9-05	Poole, Julie	Customer Service Officer, The Bremer Institute of TAFE, Bundamba (AO3)

ENVIRONMENTAL PROTECTION AGENCY

EN13/05	Principal Policy Officer, Conservation Policy Branch, Policy Division, Environmental Protection Agency, Brisbane (AO6)	Date of Entry	Coverdale, Vanessa Ann	Senior Policy Officer, Conservation Policy Branch, Policy Division, Environmental Protection Agency, Brisbane (PO3)
---------	--	---------------	------------------------	---

DEPARTMENT OF INDUSTRIAL RELATIONS

IR72/05	Policy Officer, Workplace Health and Safety Queensland, Lutwyche (AO5)	1-8-05	Murphy, Patrick Joseph	Administration Officer, Workplace Health and Safety Queensland, Lutwyche (AO3)
---------	--	--------	------------------------	--

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J175/05	Communications Network Project Co-ordinator, Operational Services, Information Management Branch, Legal and Corporate Services Division, Brisbane (AO6)	Date of duty	Gutierrez, Camilo Hector	Senior Computer Systems Officer, Communication and Infrastructure Services, Information Management Branch, Legal and Corporate Services Division, Brisbane (AO5)
---------	---	--------------	--------------------------	--

PARTNERONE

PONE62/05	Administration Officer (Finance), Southern Region, Regional Services Division, Beenleigh (AO3)	26-9-05	Irwin, Gillian Heather	Administrative Officer (Finance), Southern Region, Regional Services Division, Beenleigh (AO2)
-----------	--	---------	------------------------	--

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION				
LGPS 85/05	Principal Project Officer, Community Governance Division, Local Government Services, Department of Local Government, Planning, Sport and Recreation Queensland, Brisbane (AO7)	Date of Duty	Beckers, Michael	Senior Project Officer, Community Governance Division, Department of Local Government, Planning, Sport and Recreation Queensland, Brisbane (AO6)
DEPARTMENT OF MAIN ROADS				
Section 6.13	Engineer (Maintenance), Southern District, Southern Queensland Region, Toowoomba (PO4)	24-9-05	Willis, David	Engineer (Maintenance), Southern District, Southern Queensland Region, Toowoomba (PO3)
MR 323/05	Senior Technical Officer (ITS), North Coast Hinterland District, South East Queensland Region, Mooloolaba (TO4)	12-8-05	Braiden, Matthew Robert, Adv Dip (Elect Eng)	Communication Tradesman, North Coast Hinterland District, South East Queensland Region, Mooloolaba (C03)
MR 382/05	Workplace Trainer (Civil), RoadTek Asset Services (South), RoadTek Group, Brisbane (OO5)	28-9-05	Palmer, Anthony Joseph	Supervisor, RoadTek Asset Services (South), RoadTek Group, Brisbane (CW10)
MR 382/05	Workplace Trainer (Civil), RoadTek Asset Services (South), RoadTek Group, Nerang (OO5)	28-9-05	Reidlinger, Steven Kenneth	Construction Worker, RoadTek Asset Services (South), RoadTek Group, Nerang (CW07)
MR 385/05	Principal Engineer (Major Projects), North Coast Hinterland District, South East Queensland Region, Gympie (PO6)	12-9-05	O'Brien, Lawrence James, B Engr (Civil)	Principal Engineer (Infrastructure Delivery), North Coast Hinterland District, South East Queensland Region, Gympie (PO5)
MR 414/05	Finance Officer (Business Systems), Financial Management Branch, Corporate Services Group, Brisbane (AO5)	21-9-05	Sander, Carol	Business Systems Officer, Finance Division, Corporate Services Group, Brisbane (AO3)
MR 430/05	Light Vehicle Supervisor, RoadTek Plant Hire Services, RoadTek Group, Cairns (OO4)	10-10-05	Jellat, Harry	Mechanical Tradesperson, RoadTek Plant Hire Services, RoadTek Group, Cairns (C08)
MR 437/05	Senior Advisor (Design), RoadTek Consulting, RoadTek Group, Nerang (TO5)	04-10-05	O'Shea, Adam, B Tech	Senior Design Technologist, RoadTek Consulting, RoadTek Group, Nerang (TO4)
MR 437/05	Senior Advisor (Design), RoadTek Consulting, RoadTek Group, Brisbane (TO5)	4-10-05	Witherspoon, David, Assoc Dip in Civil Engr	Supervising Design Technologist, RoadTek Consulting, RoadTek Group, Brisbane (TO4)
MR 446/05	Project Manager (Operations), RoadTek Asset Services (North), RoadTek Group, Cloncurry (AO5)	21-9-05	Brodie, Malcolm	Construction Technician, RoadTek Asset Services (North), RoadTek Group, Cloncurry (TO3)
MR 457/05	Technical Support Officer, Pavements, Materials and Geotechnical Division, Road System and Engineering Group, Brisbane (AO3)	29-9-05	Scremin, Daniele	Business Support Officer, Pavements, Materials and Geotechnical Division, Road System and Engineering Group, Brisbane (AO2)
MR 488/05	Senior Advisor (Integrated Systems), Capability and Delivery Division, Road System and Engineering Group, Brisbane (AO6)	28-9-05	Wilson, Russell John	Advisor (Integrated Systems), Capability and Delivery Division, Road System and Engineering Group, Brisbane (AO5)
DEPARTMENT OF NATURAL RESOURCES AND MINES				
NRM 3394	Senior Advisor – Regulatory Services, Water Management and Use, Water Services, Central West Region, Natural Resource Services, Rockhampton (AO6)	2-8-05	Legg, William	Senior Advisor – Regulatory Services, Water Management and Use, Water Services, Central West Region, Natural Resource Services, Rockhampton (TO4)
NRM 3394	Senior Advisor – Regulatory Services, Water Management and Use, Water Services, Central West Region, Natural Resource Services, Mackay (AO6)	29-8-05	Sorensen, Robert	Senior Advisor – Regulatory Services, Water Management and Use, Water Services, Central West Region, Natural Resource Services, Mackay (TO4)

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
NRM 3412	Project Officer, Water Management and Use, Water Services, Central West Region, Natural Resource Services, Rockhampton (AO5)	12-9-05	Harris, Sian	Technical Officer, Water Management and Use, Water Services, Central West Region, Natural Resource Services, Rockhampton (TO2)
NRM 3508	Tenures Officer – Native Title, Mines, Central West Region, Natural Resource Services, Rockhampton (AO3)	14-9-05	Munro, Melissa	Administration Officer, Mines, Central West Region, Natural Resource Services, Rockhampton (AO2)
NRM 3433	Senior Policy Officer, Policy and Legislation, Policy and Resource Management, Bureau of Mining and Petroleum (AO5)	Date of Duty	Thompson, Maura	Senior Policy Officer, Policy and Legislation, Policy and Resource Strategy, Bureau of Mining and Petroleum (AO3)
NRM 3477	Senior Administration Officer, Business Services, North Region, Land Science and Regions, Townsville (A04)	19-9-05	Kerry McCutcheon	Land Administration Officer, Natural Resource Information, Landscapes and Community Services, North Region, Land Science and Regions, Townsville (AO3)
NRM 3471	Supervising Hydrographer, Water Planning, Water Services, Central West Region, Land Science and Regions, Rockhampton, (TO4)	Date of Duty	Gordon, Peter CertHyd	Hydrographer, Water Planning, Water Services, North Region, Land Science and Regions, Mareeba, (TO3)

CORPORATELINK

CLK 3499	Principal Consultant, Business Services, Consultancy Services, Brisbane (AO7)	Date of Duty	Clark, Wendy	Principal Consultant, Fleet Services, Asset Services (Mary Street), Information and Facilities Management, Brisbane (AO5)
----------	---	--------------	--------------	---

DEPARTMENT OF POLICE

Queensland Police Service				
PO 214/05	Communications Room Operator, Police Communications Centre, Communications Branch, Operations Support Command, Brisbane (OO4)	Date of Duty	Cummings, Leigh Anne	Administrative Officer, Browns Plains Division, Logan District, South Eastern Region, Browns Plains (AO2)
PO 214/05	Communications Room Operator, Police Communications Centre, Communications Branch, Operations Support Command, Brisbane (OO4)	Date of Duty	England, Matthew William	Administrative Officer, Police Information Centre, Information Management Division, Brisbane (AO2)
PO 214/05	Communications Room Operator, Police Communications Centre, Communications Branch, Operations Support Command, Brisbane (OO4)	Date of Duty	Lindenmayer, Lisa Ann	Administrative Officer, Townsville Magistrates Court, Department of Justice and Attorney-General, Townsville (AO2)
PO 214/05	Communications Room Operator, Police Communications Centre, Communications Branch, Operations Support Command, Brisbane (OO4)	Date of Duty	Dines, Kirsten Mai	Administrative Officer, Police Information Centre, Information Management Division, Brisbane (AO2)

THE CO-ORDINATOR-GENERAL

*SD 99/05	Project Manager, Project Delivery, Project Delivery and Infrastructure Planning, Infrastructure and Project Delivery, Brisbane (AO8)	12/09/05	Wilson, Ross James	Project Manager, Project Delivery, Project Delivery and Infrastructure Planning, Infrastructure and Project Delivery, Brisbane (AO7)
-----------	--	----------	--------------------	--

* This position was previously advertised under the Department of State Development, Trade and Innovation. This position has been transferred to The Coordinator-General as a part of Machinery of Government changes.

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

N/A #	Research Station Manager, Research Stations and Facilities, Regional Corporate Capabilities, South-East Region, Regional Delivery, Delivery, Redlands Research Station (TO5)	20-9-05	Lack, David Wesley, (DipAgr)	Research Station Manager, Research Stations and Facilities, Regional Corporate Capabilities, South-East Region, Regional Delivery, Delivery, Redlands Research Station (TO4)
-------	--	---------	---------------------------------	--

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
N/A #	Research Station Manager, Research Stations and Facilities, Regional Corporate Capabilities, South-East Region, Regional Delivery, Delivery, Applethorpe (TO5)	20-9-05	Harris, Mark Ashley (AsDipAgr)	Research Station Manager, Research Stations and Facilities, Regional Corporate Capabilities, South-East Region, Regional Delivery, Delivery, Applethorpe (TO4)
N/A #	Research Station Manager, Research Stations and Facilities, Regional Corporate Capabilities, South-East Region, Regional Delivery, Delivery, Bundaberg (TO5)	20-9-05	Berry, Gavin William Raymond (AsDipAgr)	Research Station Manager, Research Stations and Facilities, Regional Corporate Capabilities, South-East Region, Regional Delivery, Delivery, Bundaberg (TO4)
N/A #	Research Station Manager, Research Stations and Facilities, Regional Corporate Capabilities, South-East Region, Regional Delivery, Delivery, South Johnstone (TO5)	20-9-05	O'Connor, Pedro Alexander (DipBus, AsDipBio)	Research Station Manager, Research Stations and Facilities, Regional Corporate Capabilities, South-East Region, Regional Delivery, Delivery, South Johnstone (TO4)
DPIF 2323	Scientist (Grazing Lands), Sustainable Grazing Systems, Animal Science, Delivery, Charleville (PO3)	Date of Duty	Bull, Andrea (BGeo (Hons))	Scientist, Sustainable Grazing Systems, Animal Science, Delivery, Charleville (PO2)

Job evaluated to higher classification (s.6.13 R&S Directive)

DEPARTMENT OF PUBLIC WORKS

QB 111/05	Client Relations Officer, South Coast Region, South East Queensland Group, QBuild, Department of Public Works, Gold Coast (OO7)	Date of Duty	Van Wanrooy, Megan Louise	Regional Support Officer, South Coast Region, South East Queensland Group, QBuild, Department of Public Works, Gold Coast (AO3)
SA 15/05	Policy Officer, Policy and Research, Queensland State Archives, Department of Public Works, Runcorn (AO6)	17-10-05	Blest, Esther Alice, BA Law, AssocDip BusAdmin	Senior Policy Officer, Legislation and Natural Resources Policy, Policy Division, Environmental Protection Agency, Brisbane (AO5)
QB 136/05	Project Officer (Building Services), Cape York Region, North Queensland Group, QBuild, Department of Public Works, Cairns (OO6)	3-10-05	Brischke, Wayne Anthony	Assistant Project Officer (Building Services), Cape York Region, North Queensland Group, QBuild, Department of Public Works, Cairns (OO5)

DEPARTMENT OF STATE DEVELOPMENT, TRADE AND INNOVATION

SD 143/05	Investment Officer, Investment Attraction, Manufacturing Industries and Investment, Industry Development and Investment, (AO5)	3-10-05	Hsiao, Patty, B.Bus.	State Development and Innovation Officer, State Development Centre, Client Services, Brisbane (AO4)
SD 145/05	Senior Finance Officer, Finance, Corporate Management, Brisbane (AO6)	10-10-05	Spasenovska, Zaklina, DipFin	Administration Officer, Finance Branch, Queensland Health, Brisbane (AO3)
*SD 99/05	Project Manager, Project Delivery, Project Delivery and Infrastructure Planning, Infrastructure and Project Delivery, Brisbane (AO8)	12-9-05	Wilson, Ross James	Project Manager, Project Delivery, Project Delivery and Infrastructure Planning, Infrastructure and Project Delivery, Brisbane (AO7)
**N/A	Senior Project Officer, Advanced Manufacturing Sectoral Development, Manufacturing Industries and Investment, Industry Development and Investment, Brisbane (AO5)	10-8-05	Adams, Robyn Maree	Project Officer, Advanced Manufacturing Sectoral Development, Manufacturing Industries and Investment, Industry Development and Investment, Brisbane (AO4)

* This position was previously advertised under the Department of State Development, Trade and Innovation. This position has been transferred to The Coordinator-General as a part of Machinery of Government changes.

** This appointment was made in accordance with section 6.13 of the Recruitment

DEPARTMENT OF TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT

TFTW 90/05	Senior Policy and Legislation Officer (PAMDA), Policy and Legislation Division, Office of Fair Trading, Brisbane (AO7)	29-9-05	Malone, Patrick James	Policy Officer, Policy and Legislation Division, Office of Fair Trading, Brisbane (AO5)
------------	--	---------	-----------------------	---

APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Appointee	
			Name	Previous Position and Classification (Unless Otherwise Indicated)
QUEENSLAND TRANSPORT				
TD 343/05	Staff Development Officer, Northern Region, Services Group, Townsville (AO4)	Date of Duty	Whiting, Peter	Road Safety Officer, Road Safety (Northern), Northern Region, Services Group, Townsville (AO3)
TD 332/05	Services Manager, Land Transport and Safety Division, Mt Cotton (AO5)	Date of Duty	Gilroy, Graham Charles	Driver Trainer, Land Transport and Safety Division, Mt Cotton (AO4)
TD 362/05	Senior Advisor, Transport Policy Office, Office of the Deputy Director-General, Brisbane (AO7)	Date of Duty	Collin, Jennifer Ann	Senior Advisor (Policy), Land Transport and Safety Division, Brisbane (AO6)
TD 337/05	Principal Advisor, Office of the Deputy Director-General, Brisbane (AO8)	Date of Duty	Vacher, Carole Christine Marie	Principal HR Consultant, Human Resources Branch, Services Group, Brisbane (AO7)
TD 298/05	Manager (Urban Transport Management), Public Transport Management Branch, Passenger Transport Division, Brisbane (SO2)	Date of Duty	Buchanan, Gordon James	Director, Events Coordination, State Services, Governance Division, Department of Premier and Cabinet, Brisbane (SO1)
TD 356/05	Senior Correspondence Coordinator, Office of the Principal Advisor, Executive Directorate (PT), Passenger Transport Division, Brisbane (AO5)	Date of Duty	Rolston, Sheryl	Project Officer (Business Support), Office of the Principal Advisor, Executive Directorate (PT), Passenger Transport Division, Brisbane (AO4)
TD 355/05	Senior Marketing Officer, Marketing and Communications Team, System Design Group, TransLink, Brisbane (AO7)	Date of Duty	Cardell, Amelia Meredith	Senior Consultant (Strategy), Marketing Services, Department of the Premier and Cabinet, Brisbane (AO6)
TREASURY DEPARTMENT				
TY 125/05	Manager, Government Policy, Government Superannuation Office, Brisbane (AO7)	Date of Duty	Lewis, Adam John, B.Econ.	Senior Policy Officer, Government Superannuation Office, Superannuation Policy, Brisbane (AO6)
TY 150/05	HR Coordinator, Office of State Revenue, Brisbane (AO5)	Date of Duty	Williams, Tracy Louise, B.Bus.Mgt.	Revenue Officer, Office of State Revenue, Brisbane (AO4)
TY 161/05	Senior Solution Developer (Collections and Disbursements—SAP), Office of State Revenue, Brisbane (AO7)	Date of Duty	Jansen, Melissa Johanna	Senior IM Officer, Department of Housing, Brisbane (AO6)
TY 174/05	Executive Assistant, Government Superannuation Office, Brisbane (AO3)	Date of Duty	Bolton, Irene Margaret	Administrative Officer, Government Superannuation Office, Brisbane (AO2)

NOTIFICATION OF APPOINTMENTS

PART II

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

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DEPARTMENT OF COMMUNITIES			
COM 111/05	Community Support Officer (Child Care), Service Delivery, Greater Brisbane Region, Pine Rivers Service Centre, Strathpine (AO5)	Date of Duty	Stephenson, Christine Ann
COM 111/05	Community Support Officer (Child Care), Service Delivery, Greater Brisbane Region, Mt Gravatt Service Centre, Community Capacity & Service Quality, Brisbane (AO5)	Date of Duty	Fletcher, Helene
COM 111/05	Community Support Officer (Child Care), Service Delivery, Greater Brisbane Region, Mt Gravatt Service Centre, Community Capacity & Service Quality, Brisbane (AO5)	Date of Duty	Lascelles, Bindi
COM 111/05	Community Support Officer (Child Care), Service Delivery, Greater Brisbane Region, Mt Gravatt Service Centre, Community Capacity & Service Quality, Brisbane (AO5)	Date of Duty	Cutler, Jodie Elizabeth
COM 146/05	Principal Project Officer (Indigenous Engagement), Service Delivery, Office of Rural and Regional Communities(ORRC), Service Coordination, Brisbane (AO8)	Date of Duty	Enoch, Leeanne
COM 245/05	Caseworker, Service Delivery, North Queensland Region, Townsville Service Centre, Youth Justice Services, Townsville (PO2)	Date of Duty	Firth, Kirsten Anita Joy, BSocWrk
COM 245/05	Caseworker, Service Delivery, North Queensland Region, Townsville Service Centre, Youth Justice Services, Townsville (PO2)	Date of Duty	Leeman, Nicole Clare, BSocSci/SocWrk
COM 269/05	Administration Officer, Service Delivery, Darling Downs/South West, Queensland Region, Toowoomba Regional Service Centre, Planning, Engagement and Coordination, Toowoomba (AO3)	Date of Duty	Mooketsi, Simone Renee Claire
COM 315/05	Principal Service Support Officer, Service Delivery, Youth Justice Service, Brisbane (AO7)	Date of Duty	Epapara, Nicole Sherrie
COM 383/05	Executive Assistant, Service Delivery, Greater Brisbane Region, Lutwyche Regional Service Centre, Business Support, Brisbane (AO3)	Date of Duty	Hicks, Samantha
COM 427/05	Program Development Officer, Service Delivery, Darling Downs/South West Queensland Region, Toowoomba Service Centre, Youth Justice Services, Toowoomba (AO4)	Date of Duty	Pegler, Beryl Veronica Rose
COM 528/05	Administration Officer, Service Delivery, Fitzroy/Central West Region, Rockhampton Service Centre, Youth Justice Services, Rockhampton (AO3)	Date of Duty	Hills, Kristen Ruth
COM 567/05	Senior Legal Officer, Corporate and Executive Services Directorate, Legal Services Branch, Brisbane (PO5)	Date of Duty	Moraitis, Tim Steve Blaws, PGDipLglPrc
DEPARTMENT OF CORRECTIVE SERVICES			
CS 169/05	Secretary Townsville Regional Community Corrections Board, Community Corrections Board Secretariat, Offender Assessment and Services Directorate, Brisbane (AO4)	4-10-05	Williams, Sharon Eva
DEPARTMENT OF EDUCATION AND THE ARTS			
—	Registrar, Mackay North State School, Mackay-Whitsunday District, Mackay-Whitsunday Region (AO3)	28-11-05	Creagh, Roseann Letitia
—	Registrar, Moranbah East State High School, Mackay-Whitsunday District, Mackay-Whitsunday Region (AO3)	26-9-05	Crispin, Kelly Ann
CO 10192/05	Principal Finance Officer, Budget Coordination, Strategic Resource Management Branch, Office of Planning, Resourcing and Performance, Brisbane (AO7)	Date of Duty	Young, Matthew Brian
CO 10180/05	Director, Strategic Policy and Education Futures Division, Brisbane (SO1)	Date of Duty	Markie-Dadds, Carol
CO 10161/05	Senior Rehabilitation Consultant, Greater Brisbane Region, Brisbane, (AO6)	Date of Duty	White, Janette Nancy
DEA 10127/05	Senior Human Resource Consultant, Brisbane North/Brisbane Central West Districts, Greater Brisbane (AO6)	Date of Duty	Ryan, Louise

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DEA 10127/05	Senior Human Resource Consultant, Brisbane North/Brisbane Central West Districts, Greater Brisbane (AO6)	Date of Duty	Buchanan, Bruce
DEA 10127/05	Senior Human Resource Consultant, Greater Brisbane. (AO6)	Date of Duty	Hunt, Christine
DEA 10127/05	Senior Human Resource Consultant, Moreton. (AO6)	Date of Duty	Jones, Sandra
DEA 10127/05	Senior Human Resource Consultant, Moreton (AO6)	Date of Duty	Watts, Paul
DEA 10127/05	Senior Human Resource Consultant, Townsville District, North Queensland (AO6)	Date of Duty	Keane, Lorraine
DEA 10127/05	Senior Human Resource Consultant, Gold Coast District, South Coast (AO6)	Date of Duty	James, Janine
DEA 10127/05	Senior Human Resource Consultant, Sunshine Coast South District, Sunshine Coast (AO6)	Date of Duty	Owens, Tania
DEA 10127/05	Senior Human Resource Consultant, Sunshine Coast North District, Sunshine Coast (AO6)	Date of Duty	Nolan, Patricia
DEA 10127/05	Senior Human Resource Consultant, Wide Bay South District, Wide Bay Burnett	Date of Duty	McKay, Christopher
Queensland Museum			
QMB 215/05	Learning, Events and Activities Officer, The Workshops Rail Museum, North Ipswich (AO4)	21-9-05	Campbell, Tracey
State Library of Queensland			
SLB 433/05	Executive Secretary, Client Services and Collections, West End (AO3)	22-8-05	Watts, Tracey
Arts Queensland			
AQ 510/05	Designer, Corporate Communication and Marketing, Brisbane (TO4)	29-8-05	Dillon, Johanna
Queensland Art Gallery			
QAG 617/05	Assistant Exhibition Designer, Exhibitions and Display, Public Programs, South Brisbane (PO2)	31-10-05	Griffin, Lynda
QAG 616/05	Exhibition Designer, Exhibitions and Display, Public Programs, South Brisbane (PO3)	24-10-05	Lee, Deanna

QUEENSLAND STUDIES AUTHORITY

QSA 19/05	Desktop Publisher	Date of Duty	Rolfe, Rachel
-----------	-------------------	--------------	---------------

DEPARTMENT OF EMPLOYMENT AND TRAINING

LIT 35/05	Business Development Officer	5-9-05	Stewart, Jason
YIT 11/05	Finance Manager, Yeronga Institute of Technical and Further Education, TAFE Queensland, Yeronga (AO5)	10-10-05	Glidden, Agnes, M.Bus.Admin., B.Commerce
TAFE 484/05	Director, Corporate Services, Coolooloona Sunshine Institute of TAFE, Sunshine Coast (SO2)	29-8-05	Willis, Joseph
TAFE 469/05	Director, Education and Training, Coolooloona Sunshine Institute of TAFE, Sunshine Coast (SO2)	5-9-05	Schlanger, Linda
GCIT 219/05	Faculty Operations Manager, South East Queensland Region, Gold Coast (AO6)	NO APPOINTMENT MADE	—
GCIT 220/05	Apprenticeship & Industry Placement Coordinator, South East Queensland Region, Gold Coast (AO3)	NO APPOINTMENT MADE	—
CID 30/05	Change Manager, TAFE Queensland Centre for Innovation and Development, Brisbane (AO7)	25-10-05	Blee, Peter Matthew

ENVIRONMENTAL PROTECTION AGENCY

EN 135/05	Temporary Director, Cape York Peninsula, Northern Region-Queensland Parks and Wildlife Services, Parks Division, Cairns (SO2)	Date of Duty	Symonds, Anthony Brian
-----------	---	--------------	------------------------

DEPARTMENT OF INDUSTRIAL RELATIONS

*IR 99/05	Director, Strategic Communications, Executive and Strategic Services, Brisbane (SO1)	11-8-05	Green, Lisa
-----------	--	---------	-------------

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
IR 72/05	Policy Officer, Workplace Health & Safety Queensland, Lutwyche (AO5)	1-8-05	Martinez, Jose
IR 105/05	Director, Electrical Safety Policy, Electrical Safety Office, Brisbane, (SO2)	31-10-05	Leverton, Anthony

* Temporary Appointment.

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

J 165/05	Legal Officer, Office of the Director of Public Prosecutions Maroochydore (PO3)	29-9-05	Cupina, Sandra, LLB, BAppSc. Admitted to practice as a solicitor in the Supreme Court of QLD
J 165/05	Legal Officer, Office of the Director of Public Prosecutions Maroochydore (PO3)	29-9-05	Pollock, Mark Domenic, BA/LLB Admitted to practice as a solicitor in the Supreme Court of QLD
J 154/05	Manager, Organisational Development Team, Practice Management Branch, Crown Law, Legal and Corporate Services Division, Brisbane (AO7)	Date of duty	Bayliss, Belinda Anne, BA
*	Legal Officer, Guardianship and Administration Tribunal, Justice Administration, Brisbane (PO4)	3-10-05	Cvetkovski, Trajce, BA/LLB

* Under Directive No 01/04.

DEPARTMENT OF LOCAL GOVERNMENT, PLANNING, SPORT AND RECREATION

LGPS 108/05	Senior Policy Officer, Policy and Legislation Division, Local Government Services, Department of Local Government, Planning, Sport and Recreation, Brisbane (AO6)	Date of Duty	Preissler, Stefan
LGPS 125/05	Principal Program Officer, Program Delivery, Office for Women, Department of Local Government, Planning, Sport and Recreation, Brisbane (AO7)	10-10-05	Ratray, Angela Hope
LGPS 146/05	Administration Officer, Legal and Administrative Review Services, Corporate Services, Department of Local Government, Planning, Sport and Recreation, Brisbane (AO3)	17-10-05	Rowe, Laureena Gaye
LGPS 133/05	Administration Officer, Community Governance Division, Local Government Services, Department of Local Government, Planning, Sport and Recreation, Cairns (AO3)	Date of Duty	McCann, Jody Jane
LGPS 123/05	Communications and Events Officer, Program Delivery, Office for Women, Department of Local Government, Planning, Sport and Recreation, Brisbane (AO5)	Date of Duty	Denley, Samantha Jane

DEPARTMENT OF MAIN ROADS

MR 425/05	Technical Officer, North Coast Hinterland District, South East Queensland Region, Mooloolaba (TO3)	Date of Duty	Mothersole, Robert James, Cert in Engr (England)
MR 428/05	Highway21 Publisher, RoadTek (Project Support Office, RoadTek Group, Brisbane (AO3)	Date of Duty	Payne, Holly

DEPARTMENT OF NATURAL RESOURCES AND MINES

NRM 3307	Scientist (Postdoctoral Fellow – Ecologist), Pest Management Research, Resource Processes, Natural Resource Services, Land Science and Regions, Sherwood (PO3)	1-12-05	White, Evelyn, BAppSc(Hons)
NRM 3446	Senior Information Systems Auditor, Internal Audit, Office of the Director-General, Brisbane (PO4)	Date of Duty	Anderson, Ross, MBusAdm
NRM 3410	Experimentalist- Quoll Impact, Natural Resource Sciences, Landscapes and Community Services, South West Region, Natural Resource Services, Toowoomba (TO2)	Date Of Duty	Sells, Amelia, BSc
NRM 3407	Control Officer, Vegetation Management and Use, Land Vegetation Services, Central West Region, Natural Resource Services, Proserpine (OO3)	23-9-05	Yep, Belinda
NRM 3472	Supervising Hydrographer, Water Planning, Water Services, Central West Region, Land Science and Regions, Mackay (TO4)	23-11-05	Martin, Ben, DipEng
NRM 3042	Land Protection Officer, Vegetation Management and Use, Land and Vegetation Services, Central West Region, Land Science and Regions, Rockhampton (TO3)	1-10-05	Waugh, Elizabeth, BAppSc

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DEPARTMENT OF POLICE			
Queensland Police Service			
*PO 101/05	Graduate Information Technology Officer, Information Systems Branch, Information Management Division, Brisbane (PO2)	Date of Duty	Wagstaff, Matthew Ian, BInfoTech
PO 214/05	Communications Room Operator, Police Communications Centre, Communications Branch, Operations Support Command, Brisbane (OO4)	Date of Duty	Singleton, Paul Andrew
PO 214/05	Communications Room Operator, Police Communications Centre, Communications Branch, Operations Support Command, Brisbane (OO4)	Date of Duty	Lane, Anthony James
PO 214/05	Communications Room Operator, Police Communications Centre, Communications Branch, Operations Support Command, Brisbane (OO4)	Date of Duty	Smyth, Brendan Joseph
PO 214/05	Communications Room Operator, Police Communications Centre, Communications Branch, Operations Support Command, Brisbane (OO4)	Date of Duty	Wharton, Daniel Gregory
PO 218/05	Police Liaison Officer, Townsville Division, Townsville District, Northern Region, Townsville (OO3)	5-10-05	Appo, Ronald John
* Appointment declined.			
THE COORDINATOR-GENERAL			
*SD 99/05	Project Manager, Project Delivery, Project Delivery and Infrastructure Planning, Infrastructure and Project Delivery, Brisbane (AO8)	12-9-05	McFarland, Ian Charles, B.Eng
* This position was previously advertised under the Department of State Development, Trade and Innovation. This position has been transferred to The Coordinator-General as a part of Machinery of Government changes.			
DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES			
DPIF 2414	Scientist (Pig & Poultry), Profitable Dairy Pork & Poultry, Animal Science, Delivery, Wacol (PO2)	Date of Duty	Finn, Avril, (BSc)
DPIF 2374	Project Officer, Regional Development, Central Region, Regional Delivery, Delivery, Mackay (PO3)	Date of Duty	Wieck, Paul Robert, BEng (Agricultural)
DEPARTMENT OF PUBLIC WORKS			
*PS 53/05	Mechanical Engineer (Graduate), Professional Services, Project Services, Department of Public Works, Brisbane (PO2)	17-1-06	Blair, Evan
*PS 53/05	Mechanical Engineer (Graduate), Professional Services, Project Services, Department of Public Works, Brisbane (PO2)	24-1-06	Burgess, David
*PS 53/05	Mechanical Engineer (Graduate), North Queensland, Project Services, Department of Public Works, Townsville (PO2)	7-11-05	Thorburn, Robert
CITEC			
CI 53/05	Shift Leader – Computer Operations, CITEC, Department of Public Works, Brisbane (AO4)	11-7-05	Dell, Greg
CI 53/05	Shift Leader – Computer Operations, CITEC, Department of Public Works, Brisbane (AO4)	11-7-05	Salomone, Cosimo
CI 57/05	Accounts Officer, CITEC, Department of Public Works, Brisbane (AO3)	22-8-05	Senanayake, Latha
CI 57/05	Accounts Officer, CITEC, Department of Public Works, Brisbane (AO3)	15-8-05	Scott, Delma
CI 61/05	Senior SAP Consultant, CITEC, Department of Public Works, Brisbane (PO6)	29-8-05	Cunningham, Alexander
CI 61/05	Senior SAP Consultant, CITEC, Department of Public Works, Brisbane (PO6)	29-8-05	Ambagsheer, Matthew
CI 63/05	Senior Computer Systems Consultant, CITEC, Department of Public Works, Brisbane (PO6)	1-9-05	Smith, John
CI 68/05	Product Marketing Consultant, CITEC, Department of Public Works, Brisbane (AO6)	5-9-05	Howie, Lynette
*Temporary appointment for two years.			

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
QLEAVE			
QL 10/05	Client services Officer x 3, Finance and Client Services, QLeave, Lutwyche (AO3)	12-9-05	Chowdhury, Fiona, Assistant Client Services Officer, QLeave, Lutwyche (AO3)
		12-9-05	Jamieson, Lyla, Administration Finance Officer, CSQ (AO2)
		12-9-05	Woodard, Cherie, A/Manager, Local Government, Planning, Sport and Recreation (AO7)

DEPARTMENT OF STATE DEVELOPMENT, TRADE AND INNOVATION

SD 121/05	Project Manager, Investment Attraction, Manufacturing Industries and Investment, Industry Development and Investment, Brisbane (AO8)	Date of Duty	Anderson, Melanie
SD 152/05	Temporary Senior Business Development Officer, Office of Small Business, Industry Development and Small Business, Industry Development and Investment, Brisbane (AO5)	3-10-05	Martin, Yolanda Marell
SD 124/05	Temporary Senior Project Officer, ICT Sectoral Development, Innovation and Emerging Industries, Innovation and Smart State Policy, Brisbane (AO5)	Date of Duty	Schossow, Greg Michael
SD 135/05	Temporary Senior State Development and Innovation Officer, State Development Centre, Client Services, Mackay (AO5)	10-10-05	Jennings, Darren Ross
*SD 99/05	Project Manager, Project Delivery, Project Delivery and Infrastructure Planning, Infrastructure and Project Delivery, Brisbane, (AO8)	12-9-05	McFarland, Ian Charles, B.Eng
SD 178/05	Project Support Officer, Call Centre and Online Services, Client Services, Spring Hill, (AO3)	23-9-05	Dedic, Selma
SD 178/05	Temporary Project Support Officer, Call Centre and Online Services, Client Services, Spring Hill, (AO3)	24-10-05	Wark, Rosalie Jane

* This position was previously advertised under the Department of State Development, Trade and Innovation. This position has been transferred to The Coordinator-General as a part of Machinery of Government changes.

DEPARTMENT OF TOURISM, FAIR TRADING AND WINE INDUSTRY DEVELOPMENT

TFTW 76/05	Customer Services Officer, Service Delivery and Development Division, Toowoomba (AO3)	22-9-05	Samuelson, Heather Joy
TFTW 76/05	Customer Services Officer, Service Delivery and Development Division, Toowoomba (AO3)	Date of Duty	Jones, Penelope Ann

QUEENSLAND TRANSPORT

TD 300/05	Temporary Senior Marketing Officer, Marketing and Communications Team, System Design Group, TransLink, Brisbane (AO7)	Date of Duty	Buntain, Rebecca Natalie
TD 338/05	Senior Advisor Maritime, Maritime Safety Branch, Maritime Safety Queensland, Brisbane (AO6)	Date of Duty	Joyce, David
TD 278/05	Communications Officer, Infrastructure Planning and Development, Infrastructure Branch, Integrated Transport Planning Division, Brisbane (AO4)	Date of Duty	Loban, Trudy Ann
TD 286/05	Senior Advisor (Communications and Consultation), Transport Planning Branch, Integrated Transport Planning Division, Brisbane (AO6)	Date of Duty	Pottinger, Kayleen Cheryl
TD 360/05	Temporary Senior Advisor (Policy and Legislation), Legal and Legislation Branch, Corporate Governance Division, Brisbane (AO6)	Date of Duty	Liddy, James Anthony
TD 253/05	Internal Auditor, Internal Audit Branch, Corporate Governance Division, Brisbane (AO5)	Date of Duty	Madden, Peter William
TD 297/05	Principal Information Systems Auditor, Internal Audit Branch, Corporate Governance Division, Brisbane (AO7)	Date of Duty	Pilgrim, Alan John
TD 8/05	Client Relations Consultant, Customer Service Direct, Services Group, Brisbane (AO3)	Date of Duty	Cheesman, Belinda
TD 8/05	Client Relations Consultant, Customer Service Direct, Services Group, Brisbane (AO3)	Date of Duty	Bell, Megan

NOTIFICATION OF APPOINTMENTS—*continued*

Reference Number	Vacancy	Date of Appointment	Name of Appointee
TD 288/05	Administrative Officer, Compliance (Southern), Southern Region, Services Group, Toowoomba (AO1/AO2)	Date of Duty	Cagney, Jacinda Calista
TD 290/05	Project Director, Business Infrastructure Unit, Information Services Branch, Services Group, Brisbane (AO8)	Date of Duty	Clark, Gilbert Walter
TD 279/05	Branch Finance and Administration Officer, Finance Branch, Services Group, Brisbane (AO5)	Date of Duty	Hardy, Naomi
TD 311/05	Product Business Manager Compliance and Road Safety, Delivery and Support Branch, Services Group, Brisbane (AO8)	Date of Duty	Lowe, Clive Allan
TD 201/05	Driving Examiner, Client Service Delivery, South East Region, Services Group, Logan/ Beenleigh (AO3)	Date of Duty	Marshall, Ian

TREASURY DEPARTMENT

TY 163/05	Technology Officer, Information Technology, Portfolio Services, Brisbane (AO4)	Date of Duty	Calhoun, Shane, M.IT Mgmt B.A., M.A.
TY 175/05	Facilities Management Officer, Government Superannuation Office, Brisbane (AO4)	Date of Duty	Hughes, Kim
TY 277/04	Technology Officer (IT Service Desk), Information Technology, Portfolio Services, Brisbane (AO4)	Date of Duty	Gunning, Anthony John

© State of Queensland 2005.

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

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

BRISBANE

Printed and Published by Government Printer, Vulture Street, Woolloongabba
14 October, 2005

Queensland Government Gazette

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. CCCXXL] (340)

FRIDAY, 14 OCTOBER, 2005

[No. 38

DIRECTIVE**TITLE:** Appointment on a fixed term contract.**LEGISLATIVE PROVISION:** *Public Service Act 1996* - sections 34 and 69

An appointment for a person to perform the role of Executive Director, Arts Infrastructure and Services, Arts Queensland, Department of Education and the Arts, until 31 December 2007 (or an earlier date) may be made on contract for a fixed term.

GEORGE O'FARRELL
Public Service Commissioner

Department of Justice and Attorney-General
Brisbane, 12 October 2005

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

Damien Mealey

Registrar of Justices of the Peace
and Commissioners for Declarations

THE SCHEDULE

Deborah Elizabeth BAILEY	Unit 52 583 Wondall Road TINGALPA
Margaret Ann BOOTH	27 Woorama Road THE GAP
Eric Gary CALDERWOOD	16 Camena Street SHAILER PARK
Charmaine CAMERON	10 Walabah Drive ASHMORE
Michelle Anne CLARK	44 Harrison Crescent FOREST LAKE
Leanne Helen DANG	25 Buddleia Street INALA
Gloria DYNE	2 Schofield Street SEAFORTH
Kylie Valrona GOWELL	12 Octagonal Crescent KELSO
Kylie Marie HENRY	7 Bridge Street REDBANK
Denise LANE	9 Forgan Street NORTH MACKAY
Jordan PEACH	4 Gilbert Place EMERALD
Tennielle Joy RICE	51 Gilbert Street MARYBOROUGH
Maxine SELBY	7 Sycamore Court MORAYFIELD

Jo-Anne SHORROCK	66 Carwell Avenue PETRIE
Brian Owen SURCH	4 Boyer Street PACIFIC PINES

Department of Justice and Attorney-General
Brisbane, 12 October 2005

It is notified that, pursuant to Section 18 of the *Justices of the Peace and Commissioners for Declarations Act 1991*, each of the persons whose name appears in the schedule hereunder has ceased to hold office as a Justice of the Peace (Commissioner for Declarations) by virtue of disqualification under the Act.

Damien Mealey

Registrar of Justices of the Peace
and Commissioners for Declarations

THE SCHEDULE

Noel Robert LE GRAND	34 Tina Street BEAUDESERT
----------------------	---------------------------

Department of Justice and Attorney-General
Brisbane, 12 October 2005

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

Damien Mealey

Registrar of Justices of the Peace
and Commissioners for Declarations

THE SCHEDULE

Kenneth John BEHETS	114 Haig Street BRASSALL
Martin Patrick CRANITCH	6 Gainsford Place MOUNT LOUISA
Jitendra Kumar DEO	94 Groth Road BOONDALL
Philip Andrew JONES	10 Mount Margaret Drive RANGWOOD
Danielle Davina KEYES	85 Marti Street BAYVIEW HEIGHTS
Paris Lynette KING	48 Lyndon Road CAPALABA
Belinda Ann LAROCCA	1098 Oakey Flat Road NARANGBA
Scott LEVIEN	175 Jensen Street WHITFIELD
Robyn Anne MCBETH	13 Mary Street CALLIOPE
Bernard Joseph MOYLAN	Columbia Unit 51 190 Marine Parade COOLANGATTA

Murray Alexander RUTHERFORD 39 Bancroft Terrace DECEPTION BAY
 Susan Leanne SULLIVAN 229 Ruffles Road WILLOW VALE
 Rebecca Anne WINDOW 30A Dunsinane Street BEAUDESERT

Department of Justice and Attorney-General
 Brisbane, 12 October 2005

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

Damien Mealey

Registrar of Justices of the Peace
 and Commissioners for Declarations

THE SCHEDULE

Muriel Olive Mary GRIFFIN 29 Wimbledon Circuit CARSELDINE
 Nicole Jarmila SROM 10 Bluejay Street BURLEIGH HEADS

Department of Justice and Attorney-General
 Brisbane, 12 October 2005

It is notified that, pursuant to Section 44 of the *Justices of the Peace and Commissioners for Declarations Act 1991*, each of the persons whose name appears in the schedule hereunder has ceased to be a Justice of the Peace (Commissioner for Declarations) and is taken to be appointed as a Commissioner for Declarations.

Damien Mealey

Registrar of Justices of the Peace
 and Commissioners for Declarations

THE SCHEDULE

Robin Alexander CALCUTT 24 Fairweather Street KENMORE
 Francis John COLEBORN 7 Rainsford Place BUDERIM
 Muriel Eileen KENT 18 Railway Avenue WOWAN
 Donald Ashley WATTS 39 Garden Street MARYBOROUGH
 Harry ZAPHIR 11 Curringa Street MANSFIELD

Department of Justice and Attorney-General
 Brisbane, 13 October 2005

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

- (a) Lisa Maree CONWAY be appointed under the *District Court of Queensland Act 1967* and the *Acts Interpretation Act 1954* to act as Deputy Registrar and Deputy Sheriff, District Court, Beenleigh when called upon by the Registrar to act in the position;
- (b) David John HENDERSON be appointed under the *District Court of Queensland Act 1967* and the *Acts Interpretation Act 1954* to act as a casual Bailiff, District Court, Ipswich when called upon by the Registrar to act in the position; and
- (c) each of the undermentioned persons be appointed under the *Recording of Evidence Act 1962* to be a Recorder while they perform duty in the Magistrates Courts Branch—
 - Erin SPEECHLEY
 - Tracy Leanne WILSON
 - Cristle Jennifer STARR
 - Brendon Robert WARDLE
 - Simone Louise ROHWEDER
 - Bradley James BOGNUDA
 - Sieu PHAM.

LINDA LAVARCH

NOTICE

DEADLINES FOR
 COPY FOR GAZETTE

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

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

— E-mail—gazette@goprint.qld.gov.au

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

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

—Phone 3246 3350.

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

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

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

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

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

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

Vacancies and Appointments: 12 noon on the preceding Tuesday.

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

ATTENTION ALL GAZETTE ADVERTISERS

Gazette notices must be accompanied by the following details:

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

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

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

Government Printer

Government and Public Notices in the Gazettes

Please Note: Prices effective 1st July, 2004

	Price Excluding GST \$	GST \$	Price Including GST \$
General and Vacancies Gazette—Full Page Text			
Gazette copy all to set	554.73	55.47	610.20
Statute format all to set	326.26	32.63	358.88
*Camera ready copy supplied	216.07	21.61	237.68
*Formatted electronic files (please check with Goprint for compatability of file) (E-mail)	183.48	18.35	201.82
General Gazettes, Gazettes other except Vacancies—Per MM text			
Single column, all copy to set	1.95	0.19	2.14
Double column, all copy to set	3.95	0.39	4.34
*Single column, camera ready	1.33	0.13	1.47
*Double column, camera ready	2.67	0.27	2.93
*Single column, elec file (please check with Goprint for compatability of file) (E-mail)	0.72	0.07	0.79
*Double column, elec file (please check with Goprint for compatability of file) (E-mail)	1.38	0.14	1.52
Vacancies Gazette—Per MM text			
Single column, all copy to set	1.54	0.15	1.69
Double column, all copy to set	3.08	0.31	3.38
Liquor Notices			
All copy to be set	282.90	28.29	*311.19
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)—TOTAL: \$316.78			
Gaming Machine Notices			
All copy to be set	307.50	30.75	*338.25
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)—TOTAL: \$343.84			
Probate Notices			
Probate Notices—All copy to be set	108.04	10.80	*118.84
Trust Act Notices—All copy to be set	96.15	9.61	*105.76
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)—PROBATE TOTAL: \$124.43 TRUST TOTAL: \$114.13			
Company Notices			
Companies (winding-up)	163.18	16.32	179.50
Liquidation (appointment of liquidator)	67.55	6.75	74.30
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)			
Extraordinary Gazettes			
All copy to be set	428.45	42.85	471.30
*Camera ready	216.07	21.61	237.68
*Electronic file supplied (please check with Goprint for compatability of file) (E-mail)	183.48	18.35	201.82
Natural Resources and Mines, Main Roads and Transport, Local Government Gazettes			
Camera ready per page	115.83	11.58	127.41
Professional Register and Lists Gazettes			
Camera ready 0-50 pages	133.92	13.39	147.31
Camera ready 51+	117.06	11.71	128.76
Electronic file 0-50	109.16	10.92	120.08
Electronic file 51+	92.97	9.30	102.26

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

* ALL PRICES INCLUDE GST UNLESS OTHERWISE STATED

ALL GOPRINT PRICES ARE ACTUAL AND NO COMMISSION IS OFFERED

**NOTIFICATION OF FORMS UNDER THE
PEST MANAGEMENT ACT 2001**

Commencement Date

1. The form commences on the date of publication of this notification in the Gazette.

Approval

2. The following forms have been approved by the delegate of the Chief Executive—

Form No	Title	Act Ref
PMA03.02 – September 2005	Notice to Chief Executive - Licence as a Pest Management Technician (For recognition of licences under the Mutual Recognition Act 1992)	s19 (PMA) s 24 (MRA)
PMA03.10 – September 2005	Application to Chief Executive: Variation of Licence as a Pest Management Technician	s 34

Availability of Forms

3. A copy of these forms may be obtained during office hours free of charge from the Environmental Health Unit, Queensland Health Building, 147-163 Charlotte Street, Brisbane or from the Queensland Health internet site at www.health.qld.gov.au

NOTIFICATION

*Electricity Act 2004
Chapter 5A
13% Gas Scheme*

Queensland Department of Energy
Brisbane, 14 October 2005

It is hereby notified, pursuant to Sections 135CM and 135CP of the *Electricity Act 1994*, that, from 1 January 2005 until 30 June 2005, the following Annual Queensland Usage Factors (QUF) will apply to CS Energy Limited in regard to its Power Station Accreditation for the Swanbank E Power Station under the 13% Gas Scheme.

Period	Peak Annual QUF	Off Peak Annual QUF
1 January 2005 – 30 June 2005	0.9609	0.9517

Note: Peak Annual QUF applies from 7 am to 10 pm on Queensland working weekdays, with the Off-peak Annual QUF applying for all other hours.

SCOTT FLAVELL
Director General
Department of Energy

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.

R L LONGLAND
Electoral Commissioner

SCHEDULE A

Electoral District	Enrolment as at 30/09/2005	% Deviation from Average District Enrolment
1 ALBERT	31,940	14.47%
2 ALGESTER	31,080	11.39%
3 ASHGROVE	27,370	-1.91%
4 ASPLEY	28,227	1.17%
5 BARRON RIVER	27,659	-0.87%
6 BEAUDESERT	31,875	14.24%
7 BRISBANE CENTRAL	32,056	14.89%
8 BROADWATER	30,137	8.01%
9 BULIMBA	27,217	-2.45%
10 BUNDABERG	28,387	1.74%
11 BUNDAMBA	27,689	-0.76%
12 BURDEKIN	23,707	-15.03%
13 BURLEIGH	32,745	17.36%
14 BURNETT	27,497	-1.45%
15 CAIRNS	25,981	-6.88%
16 CALLIDE	26,389	-5.42%
17 CALOUNDRA	30,577	9.59%
18 CAPALABA	27,244	-2.36%
19 CHARTERS TOWERS*	18,730	-32.87%
20 CHATSWORTH	30,699	10.03%
21 CLAYFIELD	26,953	-3.40%
22 CLEVELAND	28,237	1.20%
23 COOK*	21,200	-24.02%
24 CUNNINGHAM	27,270	-2.26%
25 CURRUMBIN	30,336	8.72%
26 DARLING DOWNS	25,578	-8.33%
27 EVERTON	28,494	2.12%
28 FERNY GROVE	30,699	10.03%
29 FITZROY	23,753	-14.87%
30 GAVEN	31,891	14.30%
31 GLADSTONE	28,273	1.33%
32 GLASS HOUSE	30,644	9.83%
33 GREENSLOPES	27,959	0.21%
34 GREGORY*	19,039	-31.76%
35 GYMPIE	30,900	10.75%
36 HERVEY BAY	30,220	8.31%
37 HINCHINBROOK	22,730	-18.54%
38 INALA	25,424	-8.88%
39 INDOOROOPILLY	26,681	-4.37%
40 IPSWICH	27,098	-2.88%
41 IPSWICH WEST	26,605	-4.65%
42 KALLANGUR	29,825	6.89%
43 KAWANA	33,940	21.64%
44 KEPPEL	26,451	-5.20%
45 KURWONGBAH	33,968	21.74%
46 LOCKYER	28,988	3.89%
47 LOGAN	27,516	-1.38%

Electoral District	Enrolment as at 30/09/2005	% Deviation from Average District Enrolment
48 LYTTON	27,197	-2.53%
49 MACKAY	28,125	0.80%
50 MANSFIELD	28,010	0.39%
51 MAROOCHYDORE	30,051	7.70%
52 MARYBOROUGH	27,964	0.22%
53 MIRANI	26,230	-5.99%
54 MOGGILL	28,694	2.84%
55 MOUNT COOT-THA	28,278	1.35%
56 MOUNT GRAVATT	26,722	-4.23%
57 MOUNT ISA*	16,811	-39.75%
58 MOUNT OMMANEY	27,737	-0.59%
59 MUDGEERABA	29,769	6.69%
60 MULGRAVE	26,796	-3.96%
61 MUNDINGBURRA	28,360	1.64%
62 MURRUMBA	33,618	20.49%
63 NANANGO	24,522	-12.11%
64 NICKLIN	29,975	7.43%
65 NOOSA	33,087	18.58%
66 NUDGEE	27,284	-2.21%
67 PUMICESTONE	30,306	8.62%
68 REDCLIFFE	26,839	-3.81%
69 REDLANDS	29,392	5.34%
70 ROBINA	31,895	14.31%
71 ROCKHAMPTON	25,154	-9.85%
72 SANDGATE	27,444	-1.64%
73 SOUTH BRISBANE	29,711	6.48%
74 SOUTHERN DOWNS	28,245	1.23%
75 SOUTHPORT	28,751	3.04%
76 SPRINGWOOD	27,325	-2.07%
77 STAFFORD	27,116	-2.82%
78 STRETTON	31,735	13.74%
79 SURFERS PARADISE	30,661	9.89%
80 TABLELANDS	24,208	-13.24%
81 THURINGOWA	30,959	10.96%
82 TOOWOOMBA NORTH	25,369	-9.08%
83 TOOWOOMBA SOUTH	26,373	-5.48%
84 TOWNSVILLE	26,678	-4.39%
85 WARREGO*	21,317	-23.60%
86 WATERFORD	27,674	-0.82%
87 WHITSUNDAY	26,841	-3.80%
88 WOODRIDGE	24,680	-11.55%
89 YEERONGPILLY	27,466	-1.56%
STATE-TOTAL	2,483,247	
AVERAGE ENROLMENT	27,902	

*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 30/09/2005	Weighted Enrolment	% Deviation from Average District Enrolment
CHARTERS TOWERS	266,986.00	5,340	18,730	24,070	-13.73%
COOK	188,333.00	3,767	21,200	24,967	-10.52%
GREGORY	378,021.00	7,560	19,039	26,599	-4.67%
MOUNT ISA	367,305.00	7,346	16,811	24,157	-13.42%
WARREGO	237,619.00	4,752	21,317	26,069	-6.57%

AMENDED NOTIFICATION

NOTIFICATION OF FEES UNDER THE *ELECTRICAL SAFETY ACT 2002*

1. Approval and commencement

I, Peter Henneken, chief executive of the Department of Industrial Relations, in accordance with section 209 of the *Electrical Safety Act 2002* approve the following fees for service under the *Electrical Safety Act 2002* and the *Electrical Safety Regulation 2002*. The fees will commence 7 October 2005.

ESO User Charge Schedule	
Fee Description	Prices as at 07/10/2005
Review of test reports to standards other than AS/NZS standards for approval of electrical equipment * This fee includes a Commonwealth Government goods and services tax (GST) component of \$15.77	* \$173.50
Issue of replacement electrical licence	\$21.00
Issue of an electrical licence because the licence has been lost, damaged or destroyed	\$21.00
Application for voluntary approval certificate (formerly Certificate of Suitability)	\$315.50
Inspection of any register maintained by the chief executive	\$10.50
Certified copy of one entry of register maintained by the chief executive	\$21.00

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

From 14 October 2005, this notification replaces all other existing gazetted "Notification of fees under the *Electrical Safety Act 2002*".

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

The *Electrical Safety Regulation 2002* schedule 7 (as amended by *Electrical Safety and Another Regulation Amendment Regulation (No.1) 2005*) prescribes other fees payable under the *Electrical Safety Act 2002*.

Note: This notification amends the previous notification (published on 7 October 2005 in the Queensland Government Gazette, No.33, page 503) which referred to the *Electrical Safety Amendment Regulation (No.4) 2005*.

Department of Emergency Services
Brisbane, October 2005

Her Excellency the Governor, acting by and with the advice of the Executive Council and under section 75 of the *Fire and Rescue Service Act 1990*, has approved that the following holders of the offices specified be appointed as chief fire warden and fire wardens for the rural fire district and fire warden district as stated –

Rural Fire District	Chief Fire Warden
Charters Towers	Registrar, Ayr Courthouse PO Box 594 (163 Queens Street) Ayr QLD 4807 Phone: 4761 2050

Rural Fire District	Fire Warden District	Fire Warden
Maryborough	Toolara	Protection Overseer – Toolara Fraser Coast Exotics Department of Primary Industries MS 904 Gympie QLD 4570 Phone: 5488 2113
Maryborough	Tuan	Protection Overseer – Tuan Fraser Coast Exotics Department of Primary Industries PO Box 219 Maryborough QLD 4650 Phone: 4121 4218
Maryborough	Wongi	Protection Overseer – Tuan Fraser Coast Exotics Department of Primary Industries PO Box 219 Maryborough QLD 4650 Phone: 4121 4218

PAT PURCELL MP

*Statutory Bodies Financial Arrangements Act 1982***GENERAL APPROVAL UNDER PART 7A**

Pursuant to section 61A of the *Statutory Bodies Financial Arrangements Act 1982*, I hereby grant approval for local governments constituted under the *Local Government Act 1993* to invest funds in the Queensland Investment Corporation (“**QIC**”) Cash Enhanced Fund (“**the Fund**”).

This approval is given subject to the following conditions:

- The modified duration (average weighted days to maturity) of the Fund does not exceed three years;
- The Fund must maintain its credit rating of AAF, or above, assigned to it by Standard and Poor’s ratings group;
- Queensland Treasury and all local government investors in the Fund must be notified in writing by QIC of any non-compliance;
- The local government must, on a quarterly basis, provide Queensland Treasury and the department responsible for the administration of local governments with a written report confirming that the Fund has complied with the above conditions; and
- The local government’s investment policy is to restrict the amount of funds invested in the Fund to a maximum of 50% of total cash available for investment.

PETER BEATTIE
PREMIER AND TREASURER

Date

5/10/05

DEPARTMENT OF PRIMARY INDUSTRIES AND FISHERIES

**NOTIFICATION OF APPROVED FORMS UNDER THE
FISHERIES ACT 1994**

Commencement

The following forms have been approved on 16 September 2005 by the Deputy Director-General, Fisheries acting with power delegated to him by the Chief Executive, Department of Primary Industries and Fisheries to take effect on gazettal.

Forms approved

The following forms have been approved.

Form No.	Version No.	Form Heading
SW03B	3	Queensland Stout Whiting Trawl Fishery Logbook
LF04	1	Queensland Reef Fin Fish Fishery Logbook
FB02	1	Queensland Seafood Buyer's Reporting Sheet
PB01	1	Queensland Developmental Prawn and Bug Trapping Logbook

Withdrawal of approval of existing forms

Approval of the following forms has been withdrawn:

Form No.	Version No.	Form Heading
SW03B	2	Stout Whiting Trawl Fishery Logbook
LF04		Queensland Reef Fin Fish Fishery Logbook
FB02		Queensland Seafood Buyer's Reporting Sheet

Availability of Forms

- FB02 form Version 1 will be posted to all authorised seafood buyers.
- SW03B Version 3 and LF04 Version 1 Logbooks will be issued to fishers upon request to replace completed SW03B Version 2 and LF04 Logbooks.
- PB01 Version 1 Logbooks will be posted to all authorised General Fisheries Permit holders.

The form and Logbooks will also be available at:

Department of Primary Industries and Fisheries
Fisheries Assessment and Monitoring Unit
LOGBOOK SECTION
Level 1, 160 Ann Street
GPO Box 2764
Brisbane Qld 4001
Tel: 3227 6299

ENDNOTES

1. Acting with power delegated by the Chief Executive, made by the Deputy Director-General, Fisheries, Department of Primary Industries and Fisheries on 30 September 2005.
2. Notified in the Gazette on 14 October 2005.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Primary Industries and Fisheries.

Classification of Major Hazard Facilities under the *Dangerous Goods Safety Management Act 2001*

In accordance with section 32 of the *Dangerous Goods Safety Management Act 2001*, the chief executive of the Department of Emergency Services, after consultation with the occupiers, has decided to classify the facilities listed below as major hazard facilities. This is to take effect on 14 October 2005.

The chief executive is reasonably satisfied that:

- (a) the quantity of hazardous materials stored or handled, or that is likely to be stored or handled, at each facility is more than the quantity prescribed under the *Dangerous Goods Safety Management Regulation 2001*; and
- (b) a hazardous materials emergency at any of these facilities could pose a risk to people, property or the environment outside such a facility.

Facility Name	Address	Lot	Plan	Parish
Dangerous Goods Management Solutions Pty. Ltd. trading as McDonald Agencies	99 Potassium Street, Narangba QLD 4504	87	CP 867910	Redcliffe
		107	CP 867910	Redcliffe

Form 3: Notification of Possible Major Hazard Facility

V3. 10-05

Queensland Government
Department of **Emergency Services**
Counter Disaster and Rescue Services

This form is for compliance with Sections 35, 36, 37, 39 and 49 of the *Dangerous Goods Safety Management Act 2001*

Completion of this form is necessary for facilities which meet the definition of a possible Major Hazard Facility (MHF) as specified in Section 31 of the *Dangerous Goods Safety Management Act 2001* (DGSM Act).

Assistance in completing this form is provided on pages 5 and 6. Note that advisory information is also available from the CHEM Services web page: <http://www.emergency.qld.gov.au/chem/>

Alternatively, the CHEM Services can be contacted on **Phone (07) 3247 8444** or **Fax (07) 3247 8433**

Post the completed form to:	Chemical Hazards and Emergency Management (CHEM) Services Department of Emergency Services GPO Box 1425 BRISBANE, Q 4001
------------------------------------	---

PRIVACY: The information you provide in this notification will be handled in accordance with DES privacy policy. The information will be made available to other government agencies for use in programs associated with protection of community safety, worker safety and the environment. Personal information will not be given to another person or otherwise disclosed without your consent unless required or authorised by law.

Section 1: Occupier Details	Section 2: Details of Premises
Registered Name:	Facility Name:
Trading Name:	Location / Street Address:
ABN:	Postcode:
Registered Address:	Real Property Description
Postcode:	Lot No.:
	Registered Plan No.:
	Parish:
	Postal Address:
	Postcode:
	Phone No.:
	Fax No.:
	Workplace Registration No.:

For Office Use Only

Date Received: / /

File Reference:

Entered By:

Date Entered: / /

Notification Form for Possible Major Hazard Facilities

Section 3: Reason for the Notification as a Possible Major Hazard Facility

Indicate the relevant section of the Act: (✓)

- Section 35 : Existing possible major hazard facility
- Section 36 : New possible major hazard facility.
Expected operational date : ____/____/____
- Section 37 : Upgrade to a facility.
Expected operational date : ____/____/____
- Section 39 : Information required by Notice

Section 4: Attachments

Check that the following information is attached to this Notification Form: (✓)

- A brief description of the nature of the facility.
- Scaled facility plan(s) showing the layout of the facility and the location of those systems which contain dangerous goods and combustible liquids.
- The location of the system containing the largest quantity of each dangerous good or combustible liquid in the facility showing the distance from that system to the facility boundaries.
- The number of people (including contractors) normally located at the facility.
- Details of all incidents during the previous 10 years which have had an impact outside the facility boundaries, or for the life of the facility where operations have been in existence for less than 10 years.
- Scaled map(s) for the area up to 1 km from the facility showing details of the natural and built environment.
- Indicative site manifest of all dangerous goods and combustible liquids as stated in Schedule 4 of the Regulation.
- Table A Table B

Section 5: Provision of Information

I certify that the information in, and appended to, this Notification is accurate and correct.

Name:		Position:
Phone:	Fax:	Email:
Signature:		Date : ____/____/____

Section 6: Contact Details

Provide details of the person who should be contacted about information contained in this form, if different to the above person.

Name:		Position:
Phone:	Fax:	Email:

Table A

Hazardous Materials at the Facility that are listed in Table 1 of Schedule 2 of the Regulation

Row No.	Hazardous Material	UN Number	Quantity in Facility (tonnes)	Physical Form	Largest Containment System				Prescribed Quantity	
					Quantity (tonnes)	T (°C)	P (kPa)	Site Plan Reference	(tonnes)	Fraction
1										
2										
3										
4										
5										
6										
7										
8										
9										
10										
11										
12										

Table A Aggregation Total:

Notification Form for Possible Major Hazard Facilities

Table B

Hazardous Materials at the Facility that are listed in Table 2 of Schedule 2 of the Regulation

Row No.	Hazardous Material		Dangerous Goods		Quantity in Facility (tonnes)	Physical Form	Largest Containment System				Prescribed Quantity		
	Class	Packing Group	Class	Packing Group			Quantity (tonnes)	T (°C)	P (kPa)	Site Plan Reference	(tonnes)	Fraction	
1													
2													
3													
4													
5													
6													
7													
8													
9													
10													
11													

Table B Aggregation Total: _____

Table A Aggregation Total: _____

Facility Aggregation Total: (A + B) _____

Notification Form for Possible Major Hazard Facilities

Guidance Information

CHEM Services has published an advisory document, *Guidelines for Major Hazard Facilities – B – Notification and Classification*. It is strongly recommended that this document should be read before attempting to complete the Notification Form. The document also includes a copy of Schedule 2 of the Regulation. Copies of the Guidelines can be obtained on the Internet at the CHEM Services web page: <http://www.emergency.qld.gov.au/chem/>

Attachments to the Notification Form should include the following:

- (a) A brief description of the nature of the facility, including general site activities, storage, production and auxiliary processes. The description should emphasise sections of the facility which involve hazardous materials listed in Tables 1 and 2 of Schedule 2 of the *Dangerous Goods Safety Management Regulation 2001*, as well as any other dangerous goods or combustible liquids on site which should be listed in the site manifest as under Schedule 4 of the Regulation.
- (b) Scaled facility plan(s) showing the layout of the facility and the location of those systems (storages, tanks, pipelines, and vessels) which contain hazardous materials listed in Schedule 2 of the Regulation as well as any other dangerous goods or combustible liquids which should be listed on a site manifest under Schedule 4 of the Regulation. Indicative quantities (tonnes or cubic metres) of hazardous materials in the systems should be supplied.
- (c) The location of the system (storages, tanks, pipelines, vessels) which contains the largest quantity of each dangerous good or combustible liquid and showing the distance from that system to the facility boundaries. The quantity (tonnes or cubic metres) of hazardous material in each system should be supplied.
- (d) The number of people (including contractors) normally located at the facility and an indication of their distribution between day work and shift work.
- (e) For an existing facility, details of all incidents that have occurred at the facility during the last ten years which have had an impact outside the boundary of the facility on people, property or the environment. Incidents of a strictly environmental nature such as odour complaints, minor spills, etc. should not be included. For a facility that has been in operation for less than 10 years, include details of all such incidents since the facility commenced operations.
- (f) Scaled map(s) for the area up to 1 km from the facility showing the location of:
 - residences (dwelling places) and the straight line distance from the facility to the nearest residence;
 - industrial premises;
 - commercial premises;
 - kindergartens, preschools or schools;
 - sensitive developments where evacuation of occupants is not simple, e.g. a hospital, aged or infirm person care facility;
 - sensitive environmental areas such as watercourses, wet lands, tidal inlets, National Parks, municipal water supplies etc.; and
 - major infrastructures such as airports, railways, major electrical substations and ports.

Notification Form for Possible Major Hazard Facilities

Tables A and B of the Notification**Hazardous Materials at the Facility which are listed in Section 2 of the Regulation**

Tables 1 and 2 of Schedule 2 of the *Dangerous Goods Safety Management Regulation 2001* list certain hazardous materials with their corresponding prescribed quantities.

Record on Tables A and/or B of this Notification Form all hazardous materials listed in Tables 1 and 2 of Schedule 2 which are present or likely to be present at the facility in a quantity greater than two per cent of the corresponding prescribed quantity. Use Table A for hazardous substances listed in Table 1 of Schedule 2 and Table B for hazardous substances listed in Table 2 of Schedule 2.

For each hazardous material complete all details listed in Table A and/or B. Use the following guide to assist with completion of the Tables.

Column Heading in Table A and B	Comment
Row No.	This is an identifier in the table.
Hazardous Material	Provide the chemical name or, where this is not appropriate, the generic name of the hazardous material.
UN Number	This information is available from the Australian Dangerous Goods Code.
Dangerous Goods Classification	
Quantity in Facility	See Section 3 of <i>Guidelines for Major Hazard Facilities B – Notification and Classification</i> .
Physical Form	Specify the form in which the hazardous material is present e.g. solid, liquid, gas, mixture, formulation, liquified gas under pressure, etc.
Largest Containment System for the Hazardous Material	See Section 5.3 of <i>Guidelines for Major Hazard Facilities B – Notification and Classification</i> . Provide details of the quantity contained within this system and the maximum temperature and pressure of the hazardous material in the system. Indicate the location of this system on the scaled site plan of the facility.
Prescribed Quantity	Obtain this quantity from Table 1 or 2 of Schedule 2 of the Regulation. Express the total quantity at the facility as a fraction of the prescribed quantity.
Aggregate quantity of materials	Where no single hazardous material within the facility exceeds its prescribed quantity listed in the Regulation, apply the aggregation rule using the methodology contained in Schedule 2 of the Regulation and explained in <i>Guidelines for Major Hazard Facilities B – Notification and Classification</i> . Determine the aggregation total for each Table and, at the bottom of Table B, combine the two totals to obtain the total for the facility.

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

Under the provisions of s30 (4) b, *Queensland Heritage Act* 1992, the Heritage Council gives public notice that, in relation to an appeal against the permanent entry of part of a place in the Queensland Heritage Register, on the 28 September 2005 the decision of the Planning and Environment Court was to remove part of the following permanent entry from the Queensland Heritage Register:—

Gladstone: Former Port Curtis Co-operative Dairy Association Ltd Factory, 6 Short Street. Proposed Lots 12 and 13 on SP165511, Parish of Gladstone County of Clinton (currently part of Lot 33 on SP165516)

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

Under the provisions of s30 (4) b, *Queensland Heritage Act* 1992, the Heritage Council gives public notice that, in relation to an appeal against the permanent entry of a place in the Queensland Heritage Register, on the 7 October 2005 the decision of the Planning and Environment Court was to remove the following permanent entry from the Queensland Heritage Register:—

Kurwongbah: Lakeside International Raceway, Lakeside Drive. Lots 1-3 on RP106289 and Lot 2 on RP118289 Parish of Redcliffe County of Stanley

State Development and Public Works Organisation Act 1971

DECLARATION OF A SIGNIFICANT PROJECT

On 29 September 2005, the Coordinator-General declared the Fisherman's Landing Port Expansion proposal at the Port of Gladstone to be a significant project, for which an Environmental Impact Statement is required, pursuant to section 26 of the *State Development and Public Works Organisation Act 1971*.

PRICE LIST**Queensland Government Gazettes**

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

(Selected Gazettes are also available on subscription.

Phone customer service officers on 3246 3399 for information)

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

IMPOUNDINGS

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

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

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

NOTICE**DEADLINES FOR
COPY FOR GAZETTE**

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

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

— **E-mail—gazette@goprint.qld.gov.au**

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

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

—**Phone 3246 3350.**

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

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

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

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

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

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

Vacancies and Appointments: 12 noon on the preceding Tuesday.

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

ATTENTION ALL GAZETTE ADVERTISERS

Gazette notices must be accompanied by the following details:

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

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

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

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

-
- 253 State Development and Public Works Organisation Amendment Regulation (No. 2) 2005**
State Development and Public Works Organisation Act 1971
- 254 Weapons Amendment Regulation (No. 1) 2005**
Weapons Act 1990
- 255 Proclamation commencing certain provisions**
Water and Other Legislation Amendment Act 2005
- 256 State Penalties Enforcement Amendment Regulation (No. 3) 2005**
State Penalties Enforcement Act 1999

TABLE 2

SUBORDINATE LEGISLATION BY EMPOWERING ACT

This table shows affected subordinate legislation

Empowering Act Subordinate Legislation	No.
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. 2) 2005	25 3
State Penalties Enforcement Act 1999	
State Penalties Enforcement Regulation 2000	
• amd by State Penalties Enforcement Amendment Regulation (No. 3) 2005	256
Water and Other Legislation Amendment Act 2005	
Proclamation commencing certain provisions	255
Weapons Act 1990	
Weapons Regulation 1996	
• amd by Weapons Amendment Regulation (No. 1) 2005	254

Copies of the subordinate legislation can be obtained at—

Goprint Publications and Retail Telephone: (07) 3246 3399
371 Vulture Street Woolloongabba Qld 4102 Facsimile: (07) 3246 3534
 email: retail@goprint.qld.gov.au

A mail service is available from—

Goprint Publications and Retail Telephone: (07) 3246 3399
Locked Bag 500 Coorparoo DC, Qld 4151 Facsimile: (07) 3246 3534
 email: retail@goprint.qld.gov.au

Wills and Intestate Notices

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

Deceased: Arthur Stanford Frederick Bostock.
 Last Address: Hibiscus House, 62 Lawrence Drive, Nerang in the State of Queensland.
 Applicants: John David Bostock of Unit 2, 4 Mace Court, Arundel in the State of Queensland and Jennifer Miano of 66 Hazel Road, Tamborine in the State of Queensland.
 Grant: Probate of the Will dated 3rd October, 2002.
 Caveat: If you wish to object to or to be heard upon the application, you may file a caveat in the Supreme Court Registry mentioned above at any time before the grant is made.
 Creditors: All creditors of the estate are required to send particulars of their claim to the Applicants' Solicitors no later than six (6) weeks from the date hereof.
 Date of Death: 5th August, 2005.
 Applicants' Solicitors: Johnson Property Lawyers, 51 Rio Vista Boulevard, Broadbeach Waters, Qld, 4218. Phone: (07) 5538 7577. Fax: (07) 5538 7566.

129

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE AND EXTENDED HOURS PERMIT

Applicant's Name: Studio 138 Pty Ltd, Darrell Morgan Featherstone.

Premises: Studio 138, Ground Floor, Qantm House, 138 Albert Street, Brisbane.

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

Proposed Trading Hours:

7.00 a.m. to 5.00 a.m., Monday to Sunday.

(Note: Standard trading hours are 10.00 a.m. to 12 midnight, Monday to Sunday).

(Note: No liquor may be sold for consumption off the licensed premises after 12 midnight or be taken away from the premises after 12.30 a.m.).

Approvals for Extended Hours Permits for trading beyond 3.00 a.m. are reviewed every six months.

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 10th November, 2005.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, G.P.O. Box 1141, Brisbane, Qld, 4001. Telephone: (07) 3224 8409.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 122

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE ON-PREMISES (MEALS) AND EXTENDED HOURS PERMIT

Applicant's Name: Cafe Restaurant Sebastien Pty Ltd, Nominee: Quentin Maclaine.

Premises: Cafe Restaurant Sebastien, 1/16 Racecourse Road, Ascot.

Primary Purpose: Provision of meals prepared and served to be eaten on the premises.

Trading Hours:

7.00 a.m. to 12 midnight, Monday to Sunday.

(Note: Standard trading hours are 10.00 a.m. to 12 midnight, Monday to Sunday).

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 3rd November, 2005.

Lodging Objections or Submissions:

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

G.P.O. Box 1141, Brisbane, Qld, 4001. Telephone: (07) 3224 2239.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 123

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: Russell Charles Harvey As Trustee For The Harvey Family Trust.

Premises: Gympie Motel, 83 Bruce Highway, Gympie.

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

Trading Hours:

24 hours per day to residents and their guests.

10.00 a.m. to 12 midnight, Monday to Sunday—Public Dining Area.

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 4th November, 2005.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 870, Maroochydore, Qld, 4558. Telephone: (07) 5430 8951.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 124

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: Cooly Gold Pty Ltd, No minee: Russell Billson.

Premises: Coffee Club Coolangatta, Shop 4, Reflection on the Sea, 118 Marine Parade, Coolangatta.

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

Trading Hours:

10.00 a.m. to 12 midnight, Monday to Sunday.

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 7th November, 2005.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 2565, Southport, Qld, 4215. Telephone: (07) 5581 3300.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 125

Liquor Act 1992

NOTICE OF APPLICATION FOR A LIQUOR LICENCE

Applicant's Name: Mure No minees Pty Ltd, No minee: Nicolo Mure.

Premises: Bel Paese, 2/45 Spence Street, Cairns.

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

Trading Hours:

10.00 a.m. to 12 midnight, Monday to Sunday.

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 2nd November, 2005.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 3067, Cairns, Qld, 4215. Telephone: (07) 4042 3300.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 127

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

Applicant's Name: Carbonara Pty Ltd, Nominee: Hayley Price.

Premises: Amphora Cafe Bar, Shops 11 and 12, Clubhouse Eatery, The Esplanade, Mooloolaba.

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

Trading Hours:

10.00 a.m. to 12 midnight, Monday to Sunday.

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 9th November, 2005.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 870, Maroochydore, Qld, 4558. Telephone: (07) 5430 8951.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 130

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

Address of Bottleshop: Shop 4 & 5, Gollongly Lane, Condon.

Applicant's Name and Address: TW Hedley Pty Ltd, Nominee: David Bradbury trading as Tom's Tavern, 186-188 Nathan Street, Aitkenvale.

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

Proposed Trading Hours:

10.00 a.m. to 10.00 p.m., Monday to Saturday.

10.00 a.m. to 8.00 p.m., Sunday.

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 11th November, 2005.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, P.O. Box 2009, Townsville, Qld, 4810. Telephone: (07) 4753 2209.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 131

*Liquor Act 1992***NOTICE OF APPLICATION FOR A DETACHED BOTTLESHOP AND EXTENDED HOURS PERMIT**

Address of Bottleshop: Shop 22, Centro Shopping Centre, Buranda Plaza Shopping Centre, corner Ipswich Road and Cornwall Street, Buranda.

Applicant's Name and Address: Samdoo Corporation Pty Ltd, Nominee: Joseph Jin Sun g Kim trading as Hotel Diana, 12-14 Annerley Road, Woolloongabba.

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

Trading Hours:

8.00 a.m. to 12 midnight, Monday to Sunday.

(Note: Standard trading hours are 10.00 a.m. to 12 midnight, Monday to Sunday).

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

Grounds for Objection:

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

Format of Objections:

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

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

Closing Date for Objections or Submissions: 10th November, 2005.

Lodging Objections or Submissions:

Objections and/or Submissions should be lodged with: Licensing Officer, Liquor Licensing Division, Department of Tourism, Fair Trading and Wine Industry Development, G.P.O. Box 1141, Brisbane, Qld, 4001. Telephone: (07) 3224 8409.

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 132

*Gaming Machine Act 1991***NOTICE OF APPLICATION FOR A GAMING MACHINE LICENCE**

Applicant's Name: Brothers Leagues Club (Cairns) Limited.

Premises Name: Fuller Sports.

Premises Address: 24- 26 Armstrong Street, Edmonton, Qld, 4869.

Proposed Gaming Hours: 10.00 a.m. to 12.30 a.m.

Number of Gaming Machines Requested: 50.

Community Comment:

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

A member of the public either individually, or collectively by a group of members of the public, may make a submission to the Executive Director about the reasonable requirements of the public in the locality and in particular to the matters set out in the Guidelines—Community Impact Statement and Guidelines—Applicants for Gaming Machine (Site) Licences and Increases.

Copies of the Guidelines are available on the Queensland Office of Gaming Regulation web site at www.qogr.qld.gov.au

All comments received will be provided to the Queensland Gaming Commission, however the Commission will give particular weight to the following:

- comments on how the person expects the installation of gaming machines would contribute to, or detract from, a sense of community;
- comments on the effect the installation of gaming machines might have for persons frequenting a place of community congregation such as places of public worship, child care centres, schools and community social services;
- comments on the effect the installation of gaming machines might have on the amenity or character of the locality.

Closing Date for Submissions: 11th November, 2005.

Lodging Submissions:

Written submissions should be lodged with: Queensland Office of Gaming Regulation, Locked Bag 180, City East, Brisbane Qld 4002.

All enquiries should be directed to 3872 0872 or 3872 0843.

Copies of submissions will be forwarded to the applicant.

126

*Liquor Act 1992***NOTICE OF APPLICATION FOR EXTENDED HOURS PERMIT FOR LICENSED PREMISES**

Applicant's Name: Karen Leslie McLennan, Nominee: William Bruce Garrod.

Premises: Kingaroy Hotel, corner Haly and Youngman Streets, Kingaroy.

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

Current Trading Hours:

10.00 a.m. to 1.00 a.m., Monday to Saturday.

10.00 a.m. to 12 midnight, Sunday.

Proposed Trading Hours:

10.00 a.m. to 1.00 a.m., Monday to Thursday.

10.00 a.m. to 2.00 a.m., Friday and Saturday.

10.00 a.m. to 12 midnight, Sunday.

(Note: No liquor may be sold for consumption off the licensed premises after 12 midnight or be taken away from the premises after 12.30 a.m.)

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

Grounds for Objection:

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

Format of Objections:

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

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

Note:

Should an objector's concerns relate wholly or partially to the issue of gaming machines, a copy of the correspondence will be forwarded to the Queensland Office of Gaming Regulation for consideration.

Closing Date for Objections or Submissions: 4th November, 2005.

Lodging Objections or Submissions:

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

Objections Conference:

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

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

EXECUTIVE DIRECTOR, Liquor Licensing Division. 133

PRICE LIST

Queensland Government Gazettes

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

(Selected Gazettes are also available on subscription.)

Phone customer service officers on 3246 3399 for information)

ALL GAZETTES PLUS \$2.42 (inc. GST)

POSTAGE AND HANDLING

NOTICE TO ADVERTISERS

Under the Corporations Law, the publishing of a company name must be accompanied by that company's Australian Company Number (A.C.N.). Advertisers are required to submit this A.C.N. along with the company's name.

Goprint reserves the right not to publish any advertisement where this information is not supplied.

NOTICE

**DEADLINES FOR
COPY FOR GAZETTE**

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

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

— E-mail—gazette@goprint.qld.gov.au

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

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

—Phone 3246 3350.

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

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

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

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

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

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

Vacancies and Appointments: 12 noon on the preceding Tuesday.

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

ATTENTION ALL GAZETTE ADVERTISERS

Gazette notices must be accompanied by the following details:

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

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

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

GOLD COAST CITY COUNCIL

NOTICE OF SALE OF LAND FOR ARREARS OF RATES

In accordance with Section 1043 of the Local Government Act 1993 (Reprint 9K) the Council of the City of Gold Coast hereby gives notice that unless all overdue rates and associated charges are paid, together with any costs incurred in the sale procedures on the property listed in the schedule below, such property will be sold by public auction.

Registered Proprietor(s)	RPD	County	Parish	Situation	Property Name	Area (sq m)	Improvement
Bun Chiu	Lot 345 on RP226411	Ward	Gilston	14 Wayville Place, Robina	N/A	876	Dwelling house
John Thomas McGee	Lot 8 on BUP4894	Ward	Barrow	17-19 Back Street, Biggera Waters	Trent Villas	N/A	Strata Titled lot
Jeff Muller and Lyn Muller as Trustees under Instrument Nos 704120922 and 703990340	Lot 1 on BUP9311	Ward	Tallebudgera	41 Murlong Crescent, Palm Beach	41 Murlong Crescent	N/A	Strata Titled Lot
Jeff Muller and Lyn Muller as Trustees under Instrument Nos 704120922 and 703990340	Lot 3 on BUP9311	Ward	Tallebudgera	41 Murlong Crescent, Palm Beach	41 Murlong Crescent	N/A	Strata Titled lot
Melissa Renae Sayer	Lot 2 on BUP9311	Ward	Tallebudgera	41 Murlong Crescent, Palm Beach	41 Murlong Crescent	N/A	Strata Titled lot

The auction shall be conducted on Friday, 28 October 2005 commencing at 11:00am in the Nautilus Room 1 located at the Watermark Hotel situated at 3032 Gold Coast Highway, Surfers Paradise. All enquiries regarding the terms and conditions of the proposed auction should be directed to Mrs Emily Barker. A/Supervisor Legal Recoveries on (07) 5581 6001 or by e-mail to ebarker@goldcoast.qld.gov.au or Mr Leigh Jackson – Coordinator Payments & Recoveries (07) 5581 6353 or 0414 180269 or ljackson@goldcoast.qld.gov.au.

Particulars of the relevant provisions of law may be obtained, free of charge, on application to Gold Coast City Council. Any enquiries should be directed to Council's solicitors: Hickey Lawyers, Level 6, Corporate Centre One, Corner Slatyer Avenue & Bundall Road, BUNDALL QLD 4217, Phone: (07) 5574 1000 Fax: (07) 5574 1130.

PLEASE NOTE THAT THE FORM OF THE DEPOSIT REQUIRED HAS CHANGED. IT REMAINS AT 10% OF THE PURCHASE PRICE BUT IT MUST INCLUDE A BANK CHEQUE FOR \$5,000 WITH THE BALANCE PAYABLE BY PERSONAL CHEQUE.

Dale Dickson – Chief Executive Officer

CONTENTS

(Gazettes Nos. 34-38—pp. 515-607)

	Page
APPOINTMENTS.....	581-582
NOTICES/BYLAWS/DECLARATIONS/ STATUTES.....	584-600
Dangerous Goods Safety Management Act	
Electoral Act	
Electrical Safety Act	
Electricity Act	
Fire and Rescue Service Act	
Fisheries Act	
Notification of Subordinate Legislation.....	599-600
Pest Management Act	
Queensland Heritage Act	
State Development and Public Works Organisation Act	
Statutory Bodies Financial Arrangements Act	
ADVERTISEMENTS	601-606
Gaming Machine Act	
Liquor Act	
Local Government Act	
Wills and Intestate Estates	
Natural Resources, Mines and Energy Gazette	525-529
Local Government Gazette.....	521-523
Transport/Main Roads Gazette.....	515-519
Vacancies and Appointments in Public Service.....	531-580

BRISBANE

Printed and Published by Government Printer, Vulture Street, Woolloongabba

14 October, 2005

299318

© The State of Queensland 2005.

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

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

Government and Public Notices in the Gazettes

Please Note: Prices effective 1st July, 2004

	Price Excluding GST \$	GST \$	Price Including GST \$
General and Vacancies Gazette—Full Page Text			
Gazette copy all to set	554.73	55.47	610.20
Statute format all to set	326.26	32.63	358.88
*Camera ready copy supplied	216.07	21.61	237.68
*Formatted electronic files (please check with Goprint for compatability of file) (E-mail)	183.48	18.35	201.82
General Gazettes, Gazettes other except Vacancies—Per MM text			
Single column, all copy to set	1.95	0.19	2.14
Double column, all copy to set	3.95	0.39	4.34
*Single column, camera ready	1.33	0.13	1.47
*Double column, camera ready	2.67	0.27	2.93
*Single column, elec file (please check with Goprint for compatability of file) (E-mail)	0.72	0.07	0.79
*Double column, elec file (please check with Goprint for compatability of file) (E-mail)	1.38	0.14	1.52
Vacancies Gazette—Per MM text			
Single column, all copy to set	1.54	0.15	1.69
Double column, all copy to set	3.08	0.31	3.38
Liquor Notices			
All copy to be set	282.90	28.29	*311.19
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)—TOTAL: \$316.78			
Gaming Machine Notices			
All copy to be set	307.50	30.75	*338.25
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)—TOTAL: \$343.84			
Probate Notices			
Probate Notices—All copy to be set	108.04	10.80	*118.84
Trust Act Notices—All copy to be set	96.15	9.61	*105.76
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)—PROBATE TOTAL: \$124.43 TRUST TOTAL: \$114.13			
Company Notices			
Companies (winding-up)	163.18	16.32	179.50
Liquidation (appointment of liquidator)	67.55	6.75	74.30
* Copies of these Gazettes containing notices available on request for \$5.50 each (includes GST and postage)			
Extraordinary Gazettes			
All copy to be set	428.45	42.85	471.30
*Camera ready	216.07	21.61	237.68
*Electronic file supplied (please check with Goprint for compatability of file) (E-mail)	183.48	18.35	201.82
Natural Resources and Mines, Main Roads and Transport, Local Government Gazettes			
Camera ready per page	115.83	11.58	127.41
Professional Register and Lists Gazettes			
Camera ready 0-50 pages	133.92	13.39	147.31
Camera ready 51+	117.06	11.71	128.76
Electronic file 0-50	109.16	10.92	120.08
Electronic file 51+	92.97	9.30	102.26

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

* ALL PRICES INCLUDE GST UNLESS OTHERWISE STATED

ALL GOPRINT PRICES ARE ACTUAL AND NO COMMISSION IS OFFERED