

Queensland Government Gazette

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 382]

FRIDAY 25 OCTOBER 2019

Queensland Government Publication Portal Gazette Back Issues – 2003 to current date

Please visit website: www.qld.gov.au/publications

- Click on **Publications**
- Click on **Categories**
- Click on the year from the list of Gazette categories, for example: **Gazettes 2019** or **Gazettes—Extraordinary Releases 2019**
- Click on the month required
- Click on the week required
- On the download page for the week required, click on **Download**
- Should you have any problems opening this file, please contact: gazette@hpw.qld.gov.au

Links to these gazettes can also be found at:

www.forgov.qld.gov.au/find-notice-gazette under **See the Gazette volume listings**

State Library of Queensland Gazette Back Issues – 1859 to current date

Please visit website: www.slq.qld.gov.au

- Click on **Services**
- Click on **Ask us**
- Scroll down to Online enquiry and choose **Research and information enquiry**

Queensland Government Gazette

EXTRAORDINARY

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. 382]

SUNDAY 20 OCTOBER 2019

[No. 51

Queensland

Constitution of Queensland 2001

PROCLAMATION

I, WALTER SOFRONOFF, President of the Court of Appeal, acting under section 41 of the *Constitution of Queensland 2001*, having previously made the prescribed affirmations, have today assumed the administration of the Government of the State as Acting Governor because His Excellency the Honourable Paul de Jersey AC, Governor, has assumed the administration of the Government of the Commonwealth.

[L.S.]

WALTER SOFRONOFF
Acting Governor

Signed and sealed on 20 October 2019.

By Command

Annastacia Palaszczuk

God Save the Queen

ENDNOTES

1. Made by the Acting Governor on 20 October 2019.
2. Published in an Extraordinary Government Gazette on 20 October 2019.
3. The administering agency is the Department of the Premier and Cabinet.

This page has been left blank intentionally

Queensland Government Gazette

EXTRAORDINARY

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. 382]

MONDAY 21 OCTOBER 2019

[No. 52

Department of Education
21 October 2019

DECLARATION OF A SCHEME UNDER THE *ELECTRICAL SAFETY ACT 2002*

I, BRIAN RICHARDSON, Director Equipment Safety and Licensing, Office of Industrial Relations, being the delegate of the regulator acting under Part 2A, Division 3, Section 48) of the *Electrical Safety Act 2002*, hereby declare Global-Mark Pty Ltd, trading as Global-Mark, ABN no. 55 108 087 654 as a Recognised External Certification Scheme (RECS).

The establishment of the RECS is effective from the date of publication of this notice in the Queensland Gazette and is for a period of 5 years.

In accordance with the *Electrical Safety Act 2002*, Part 2A, Division 3, Section 48) and the *Electrical Safety Regulation 2013* – Part 7 In-scope electrical equipment, Division 8 Recognised external certification schemes – I, Brian Richardson Director Equipment Safety and Licensing, Office of Industrial Relations, being the delegate of the regulator impose the following conditions on the declared scheme:

Standard Conditions:

- 1 All certificates issued under the Electrical Equipment Safety System (EESS) by the Recognised External Certification Scheme (RECS) shall be in accordance with these conditions, the Queensland *Electrical Safety Act 2002*, *Electrical Safety Regulation 2013*, and the Equipment Safety Rules as current at the time of issuing the certificate. The RECS shall also adhere to any rulings, interpretations or other guidance material issued by the regulator or as published on a website by the regulator.
- 2 The RECS shall not authorise or otherwise permit persons to conduct assessments on certificate applications, or make determinations to issue certificates if those person's details were not originally supplied with the application to become a RECS and accepted, or whose details were subsequently supplied to and accepted as suitable by the regulator. All certification processes shall be conducted in Australia or New Zealand by the persons authorized.
- 3 The RECS shall remain independent of any other parts or processes involved in the in-scope electrical equipment supply chain (that includes: design, manufacture, import, testing, consultancy, sale of in-scope electrical equipment), nor shall they be involved in work of, or act as, a consultant or agent or lobbyist for persons or companies involved in those processes. The RECS will not engage persons to assess applications for certification, or decide on certification, or to be involved in any other processes that relate to assessment or decisions for RECS certification (such as, but not limited to, training of staff, assessment of competency, writing of policies and procedures for certification), if those persons conduct other work in the supply chain of in-scope electrical equipment, unless the person and activity is accepted by the Regulator prior to the activity occurring. Such other work includes, but is not limited to, designing, importing, manufacturing or selling in-scope electrical equipment, consultancy, compiling documents for application for certification, testing of the in-scope electrical equipment or supervising or training of people conducting any of that work.
- 4 During the period of recognition as a RECS, the RECS shall notify the regulator of any material change related to the information supplied with the related application to become a RECS within two weeks of any such change. Such change includes but is not limited to: change of ownership, change of directors, change of senior officers of company, change of personnel involved in certification processes as a RECS, relocation of business premises or places where certification processes are conducted, changes to procedures.
- 5 The RECS shall allow the regulator access to the RECS within 3 working days of a request by the regulator, including participating in random and/or scheduled auditing of files by the regulator. Such access may include making available files, the staff involved in the assessment of an application for certification, the staff involved in making decisions to issue a certificate, making available the physical location where assessment and decisions for certification occur and all records and documentation relating to any certificate or the process of assessing and issuing of certificates.

- 6 All certificates issued will be in accordance with the requirements of the Equipment Safety Rules and based on test reports that meet the requirements of the Equipment Safety Rules unless otherwise agreed to by the Regulator. The RECS shall maintain suitable records of the equipment certified to be able to verify this condition.
- 7 If a certificate is issued, the RECS shall provide written documentation of the details of certification to the applicant related to that certificate. If the certification status changes the RECS shall give written documentation to the certificate holder of the changed certification status.
- 8 The RECS shall execute the Electrical Equipment safety system (EESS) database – Recognised External Certifier Access Deed and ensure at least one appropriate Staff member executes the Electrical Equipment safety system (EESS) database – Recognised External Certifier Deed of Acknowledgment (named Users). Unless otherwise agreed to by the regulator the RECS shall ensure the relevant equipment certification details are uploaded onto the certification database within three days of issue of the certificate.
- 9 The RECS shall cancel, suspend or amend any details relating to a certificate within three days of written advice from the regulator. The RECS shall update the certificate details on the certification database to align with the status of the certificate within one day of making the required change.
- 10 The RECS shall cancel, suspend or amend any details relating to a certificate that they identify as having been issued incorrectly (either through failing of certifier or failing of applicant supplied information or failing in the safety standards applied) and inform the regulator within 5 days, in a form acceptable to the regulator,
- 11 The RECS shall not extend a certificate beyond the initial expiry date without evidence of compliance to the relevant standard as in force at the time of extension unless written exemption to this requirement is given by the regulator, the duration of extension is agreed to by the regulator.
- 12 Where the RECS issues an additional certificate or modification to an existing certificate to include additional equipment on that certificate the RECS shall ensure the equipment on the certificate falls within the definition of ‘family’ as indicated with the Equipment Safety Rules, and shall ensure the additional equipment listed on the certificate is compliant to the relevant standard listed on the existing certificate.
- 13 The RECS shall inform the regulator within 5 days, in a form acceptable to the regulator, of any applications for certification that were refused by the RECS.
- 14 The RECS shall inform the regulator, in a form acceptable to the regulator, within five days of becoming aware of equipment certified by the RECS that no longer meets the conditions of the issued certificate.
- 15 The RECS shall only issue certificates identified as being a RECS issued certificate for equipment within the scope of the RECS accreditation. If any accreditation status changes (either RECS status or status of accreditation listed in the application for RECS) any further certificates issued will only be within the scope of the changed accreditation. The RECS will ensure any certificates issued by the RECS that relate to electrical equipment that is not in the scope of the RECS recognition will be clearly identified as not being a certificate issued under the regulator’s recognition of the RECS and details of the certificate will not be placed on the certification database.
- 16 A RECS shall not indicate there is authorisation of the use of the RCM mark on electrical equipment where that use is not consistent with the requirements of AS/NZS 4417 standards and electrical safety legislative requirements.
- 17 The RECS shall not make statements or provide advice that may be considered to bring the EESS into disrepute or otherwise cause harm to the implementation and application of the EESS. The RECS shall not offer their ‘interpretation’ of the requirements of the equipment safety rules or requirements for certification issued by the RECS that are inconsistent with the interpretations given by the regulator or as published on a website by the regulator. If any ‘interpretation’ of the Equipment Safety Rules or certification offered by a RECS is found to be inconsistent by the regulator the RECS will take immediate steps to rectify the information previously offered and will not continue to offer that ‘interpretation’.
- 18 The RECS shall not misrepresent their RECS accreditation or offer information in relation to the EESS and/or their accreditation as a RECS that may mislead persons in relation to the extent of acceptance of themselves or any other organisation by electrical safety regulators; recognition of certificates not within the scope of the RECS accreditation; recognition or endorsement of any other products or services offered by the RECS. The RECS shall not misrepresent to the ESO any details of their organization, or withhold from the ESO any information that may show they do not comply with the requirements to maintain their RECS accreditation.
- 19 Unless the information obtained by a RECS from the regulator has been made public by the regulator, the RECS shall consider the information obtained from the regulator as confidential information and shall not disclose or use the information without the written consent of the regulator unless required by law.
- 20 The RECS shall not act as a consultant, or offer consultancy, or exclusively offer the services of a consultant or test facility. The only exceptions being the RECS may assist the applicant for certification by acting as an authorised representative to register the equipment to the responsible supplier; offering general information on electrical equipment safety requirements; details of requirements relating to the RECS process for application for certification; information on the various test facilities or consultants that the applicant may utilise to assist in their application process.
- 21 The RECS shall not specify particular consultants or test facilities that an applicant for a certificate of conformity or certificate of suitability must use. The RECS shall not indicate, intimate, suggest or otherwise recommend a particular consultant, testing facility or other person/company would be able to give a service that would cause the RECS to reduce the appropriate assessment and verification processes of the RECS. The RECS shall not engage in agreements or advertising of agreements or other activities that may be seen to compromise the independence and impartiality of the RECS in the performance of the RECS function.

-
- 22 The RECS shall inform the ESO without delay of any circumstances that may cause the RECS to not be able to perform its functions in accordance with the Equipment Safety Rules, these conditions and Queensland electrical safety legislative requirements.
 - 23 The RECS shall make arrangements such that if the RECS cease to trade all files relating to certificates issued as a REC are to be made available to the regulator.
 - 24 These conditions do not in any way inhibit the regulator from exercising powers under the *Electrical Safety Act 2002* or *Electrical Safety Regulation 2013* to amend, revoke or vary conditions or to act on regulators own initiative to vary or impose new conditions. Any variations to the requirements of these conditions shall be in writing and shall form part of these conditions.
 - 25 Disputes as to interpretations or application of the Queensland *Electrical Safety Act*, *Electrical Safety Regulation*, and the Equipment Safety Rules shall in the first instance be referred to the regulator for consideration.
 - 26 The RECS shall maintain suitable professional indemnity, public liability and business continuity insurances commensurate with the level of risk of work undertaken.
 - 27 The RECS shall, upon request by the Regulator for information or a specified report, furnish such reports or information to the ESO within 5 days, or a time longer if agreed by the ESO.
 - 28 A RECS shall not place themselves in a position where a conflict of interest may arise in relation to issuing of certificates. Any real or perceived conflict of interest shall be resolved to the satisfaction of the regulator. As part of maintaining the independence of certification process of a RECS, the RECS shall not be part of any processes to lobby to government or any other body on behalf of requirements or criteria or actions demanded by designers, manufacturers, importers, sellers of in-scope electrical equipment, or bodies who are involved in acting as a consultant or agent or lobbyists for persons or companies involved in those processes. This includes RECS shall not be members of associations formed for the purposes of advancing interests of the above. This does not preclude a RECS being part of an independent association aimed at representing interests of certification bodies or participating on bodies to develop equipment safety standards ('equipment safety standards' does not include the standards related to use of the RCM mark or risk levels of equipment).

BRIAN RICHARDSON
Director Equipment Safety and Licensing
Office of Industrial Relations

This page has been left blank intentionally

Queensland Government Gazette

NATURAL RESOURCES, MINES AND ENERGY

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. 382]

FRIDAY 25 OCTOBER 2019

[No. 53

Land Act 1994
**OBJECTIONS TO PROPOSED ROAD CLOSURE
 NOTICE (No 37) 2019**

Short title

1. This notice may be cited as the *Objections to Proposed Road Closure Notice (No 37) 2019*.

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 the proposed road closures mentioned in the Schedule may be lodged with the Regional Service Director, Department of Natural Resources, Mines and Energy, at the regional office for the region in which the road is situated.

(2) Latest day for lodgement of objections is **5 December 2019**.

(3) Any objections received may be viewed by other parties interested in the proposed road closure under the provisions of the *Right to Information Act 2009*. 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 *Right to Information Act 2009*.

Plans

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

- (a) the Department of Natural Resources, Mines and Energy Office at Brisbane; and
- (b) the Local Government Office of Brisbane City Council; for a particular plan in that district or that local government area.

SCHEDULE

**PERMANENT CLOSURE
 South Region, Brisbane Office**

1. An area of about 113 m² being part of Ludlow Street separating Lot 42 on SL5627 and an area of pathway from Lot 1 on RP102471 (locality of Hamilton) and shown as road proposed to be permanently closed on Drawing 19/4010. (2019/004010)

2. An area of about 148 m² being a pathway separating Lot 42 on SL5627 from Lots 43 and 44 on SL5627 and Lots 45 and 46 on SL10151 (locality of Hamilton) and shown as road proposed to be permanently closed on Drawing 19/4013. (2019/004013)

ENDNOTES

1. Published in the Gazette on 25 October 2019.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources, Mines and Energy.

Acquisition of Land Act 1967
**TAKING OF LAND NOTICE BY THE MINISTER
 (No 08) 2019**

Short title

1. This notice may be cited as the *Taking of Land Notice by the Minister (No 08) 2019*.

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

2. The land described in the Schedule is taken by Brisbane City Council for park purposes and vests in Brisbane City Council for an estate in fee simple on and from 25 October 2019.

SCHEDULE

**South Region, Brisbane Office
 Land Taken**

Lot 2 on RP43297, area 617 m², whole of Title Reference 50378104.

ENDNOTES

1. Made by the delegate of the Minister under Acquisition of Land (Ministerial) Delegation (No 1) 2019 on 15 October 2019.
2. Published in the Gazette on 25 October 2019.
3. Not required to be laid before the Legislative Assembly
4. The administering agency is the Department of Natural Resources, Mines and Energy.
5. File Reference - 079/0022168

Land Act 1994
**REOPENING OF TEMPORARILY CLOSED ROAD
 NOTICE (No 25) 2019**

Short title

1. This notice may be cited as the *Reopening of Temporarily Closed Road Notice (No 25) 2019*.

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

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

SCHEDULE

South Region, Gold Coast Office

An area of about .0229 ha shown as Lot A on AP22248 being the land contained within former Road Licence No. 0/237834.

ENDNOTES

1. Published in the Gazette on 25 October 2019.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is the Department of Natural Resources, Mines and Energy.
4. File Reference - 2019/003822

This page has been left blank intentionally

Queensland Government Gazette

TRANSPORT AND MAIN ROADS

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 382]

FRIDAY 25 OCTOBER 2019

[No. 54

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

TAKING OF LAND NOTICE (No. 3298) 2019

Short title

1. This notice may be cited as the *Taking of Land Notice (No. 3298) 2019*.

Land to be taken [s.9(6) of the *Acquisition of Land Act 1967*]

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

SCHEDULE

Land Taken

An area of 524 square metres being Lot 1 on SP304670 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of land contained in Title Reference: 21254226.

Cairns Region
Transport Corridor Review Project
Bruce Highway (Innisfail - Cairns)
495/9892

ENDNOTES

1. Made by the Governor in Council on 17 October 2019.
2. Published in the Gazette on 25 October 2019.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 3310) 2019

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 3310) 2019*.

Amendment of Land to be taken [s. 11(1) and s. 11(3) of the *Acquisition of Land Act 1967*]

2. Schedule to the Taking of Land Notice (No. 3193) 2018 dated 13 September 2018 and published in the Gazette of 21 September 2018 at pages 61 and 62 relating to the taking of land by the Chief Executive, Department of Transport and 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. 3193) 2018 dated 13 September 2018 and published in the Gazette of 21 September 2018 at pages 61 and 62 relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland as follows -

Omit "An area of about 625 square metres being part of Lot 2 on RP225525 contained in Title Reference: 17301134.

An area of about 186 square metres being part of Lot 5 on RP27796 contained in Title Reference: 11347203.

An area of about 2164 square metres being part of Lot 8 on RP208365 contained in Title Reference: 16942240.

An area of about 2745 square metres being part of Lot 2 on Crown Plan CG6042 contained in Title Reference: 17045014.

An area of about 659 square metres (including about 659 square metres being part of Covenant A on SP269016) being part of Lot 1 on SP264817 contained in Title Reference: 50936777.

An area of about 304 square metres being part of Lot 8 on RP810748 contained in Title Reference: 18155115.

An area of about 126 square metres being part of Lot 2 on RP164858 contained in Title Reference: 16038009.

An area of about 1728 square metres being part of Lot 4 on RP202975 contained in Title Reference: 16999193.

As shown approximately on Plans R2-1447(B), R2-1448(B), R2-1452, R2-1454, R2-1458, R2-1460, R2-1461, R2-1464 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Sunshine Coast Region
Bruce Highway (Brisbane-Gympie)
Maroochydore Road Interchange Project
495/147; 9150; 9151; 9154; 9159; 9161; 9162, 9163"

Insert - "An area of 624 square metres being Lot 112 on SP313575 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of the land contained in Title Reference: 17301134.

An area of 186 square metres being Lot 113 on SP313576 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of the land contained in Title Reference: 11347203.

An area of 2165 square metres being Lot 116 on SP313578 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of the land contained in Title Reference: 16942240.

An area of 2745 square metres being Lot 117 on SP313580 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of the land contained in Title Reference: 17045014.

An area of 665 square metres being Lot 121 on SP313583 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of the land contained in Title Reference: 50936777.

An area of 172 square metres being Lot 127 on SP313590 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of the land contained in Title Reference: 18155115.

An area of 126 square metres being Lot 114 on SP313584 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of the land contained in Title Reference: 16038009.

An area of 1725 square metres being Lot 123 on SP313585 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of the land contained in Title Reference: 16999193

Sunshine Coast Region
Bruce Highway (Brisbane-Gympie)
Maroochydore Road Interchange Project
495/147; 9150; 9151; 9154; 9159; 9161; 9162; 9163"

ENDNOTES

1. Made by Director (Property Acquisitions and Disposals) on 18 October 2019, pursuant to delegation for Minister for Transport and Main Roads under section 36B of the *Acquisition of Land Act 1967*.
2. Published in the Gazette on 25 October 2019.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 3311) 2019**Short title**

1. This notice may be cited as the *Amending Taking of Land Notice (No. 3311) 2019*

Amendment of Land to be taken [s. 11(1) and s. 11(3) of the *Acquisition of Land Act 1967*]

2. Schedule to the Taking of Land Notice (No. 3193) 2018 dated 13 September 2018 and published in the Gazette of 21 September 2018 at pages 61 and 62 relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.
3. Schedule to the Taking of Land Notice (No. 3236) 2019 dated 28 February 2019 and published in the Gazette of 8 March 2019 at page 185 relating to the taking of land by the Chief Executive, Department of Transport and 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. 3193) 2018 dated 13 September 2018 and published in the Gazette of 21 September 2018 at pages 61 and 62 relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "An area of about 799 square metres being part of Lot 2 on SP183176 contained in Title Reference: 50592841.

As shown approximately on Plan R2-1451 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Sunshine Coast Region
 Bruce Highway (Brisbane – Gympie)
 Maroochydore Road Interchange Project
 495/147; 9151"

Amend Schedule to the Taking of Land Notice (No. 3236) 2019 dated 28 February 2019 and published in the Gazette of 8 March 2019 at page 185 relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "An area of about 166 square metres being part of Lot 2 on SP183176 contained in Title Reference: 50592841.

As shown approximately on Plan R2-1471(B) held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Sunshine Coast Region
 Bruce Highway (Brisbane – Gympie)
 Maroochydore Road Interchange Project
 495/147; 9151A"

Insert - "An area of 966 square metres being Lot 115 on SP313577 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of the land contained in Title Reference: 50592841.

Sunshine Coast Region
 Bruce Highway (Brisbane – Gympie)
 Maroochydore Road Interchange Project
 495/147; 9151 and 9151A"

ENDNOTES

1. Made by Director (Property Acquisitions and Disposals) on 18 October 2019, pursuant to delegation for Minister for Transport and Main Roads under section 36B of the *Acquisition of Land Act 1967*.
2. Published in the Gazette on 25 October 2019.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 3312) 2019

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 3312) 2019*

Amendment of Land to be taken [s. 11(1) and s. 11(3) of the *Acquisition of Land Act 1967*]

2. Schedule to the Taking of Land Notice (No. 3193) 2018 dated 13 September 2018 and published in the Gazette of 21 September 2018 at pages 61 and 62 relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.
3. Schedule to the Taking of Land Notice Land Notice (No. 3236) 2019 dated 28 February 2019 and published in the Gazette of 8 March 2019 at page 185 relating to the taking of land by the Chief Executive, Department of Transport and 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. 3193) 2018 dated 13 September 2018 and published in the Gazette of 21 September 2018 at pages 61 and 62 relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "An area of about 736 square metres being part of Lot 3 on RP205098 contained in Title Reference: 16976155.

As shown approximately on Plans R2-1455 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Sunshine Coast Region
 Bruce Highway (Brisbane – Gympie)
 Maroochydore Road Interchange Project
 495/147; 9155"

Amend Schedule to the Taking of Land Notice (No. 3236) 2019 dated 28 February 2019 and published in the Gazette of 8 March 2019 at page 185 relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland as follows –

Omit - "An area of about 337 square metres being part of Lot 3 on RP205098 contained in Title Reference: 16976155.

As shown approximately on Plans R2-1472(C) held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Sunshine Coast Region
 Bruce Highway (Brisbane – Gympie)
 Maroochydore Road Interchange Project
 495/147; 9155A"

Insert - "An area of 1083 square metres being Lot 118 on SP313579 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of the land contained in Title Reference: 16976155.

Sunshine Coast Region
 Bruce Highway (Brisbane – Gympie)
 Maroochydore Road Interchange Project
 495/147; 9155 and 9155A"

ENDNOTES

1. Made by Director (Property Acquisitions and Disposals) on 18 October 2019, pursuant to delegation for Minister for Transport and Main Roads under section 36B of the *Acquisition of Land Act 1967*.
2. Published in the Gazette on 25 October 2019.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 3313) 2019

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 3313) 2019*

Amendment of Land to be taken [s. 11(1) and s. 11(3) of the *Acquisition of Land Act 1967*]

2. Schedule to the Taking of Land Notice (No. 3193) 2018 dated 13 September 2018 and published in the Gazette of 21 September 2018 at pages 61 and 62 relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland, is amended as described in the Schedule.
3. Schedule to the Taking of Land Notice (No. 3225) 2019 dated 14 February 2019 and published in the Gazette of 22 February 2019 at page 133 relating to the taking of land by the Chief Executive, Department of Transport and 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. 3193) 2018 dated 13 September 2018 and published in the Gazette of 21 September 2018 at pages 61 and 62 relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "An area of about 2009 square metres being part of Lot 5 on RP205097 contained in Title Reference: 17062014.

As shown approximately on Plan R2-1456(B) held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Sunshine Coast Region
Bruce Highway (Brisbane – Gympie)
Maroochydore Road Interchange Project
495/147; 9157"

Amend Schedule to the Taking of Land Notice (No. 3225) 2019 dated 14 February 2019 and published in the Gazette of 22 February 2019 at page 133 relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "An area of about 924 square metres being part of Lot 5 on RP205097 contained in Title Reference: 17062014.

As shown approximately on Plan R2-1470 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Sunshine Coast Region
Bruce Highway (Brisbane – Gympie)
Maroochydore Road Interchange Project
495/147; 9157A"

Insert - "An area of 2010 square metres being Lot 107 on SP313582 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of the land contained in Title Reference: 17062014.

An area of 922 square metres being Lot 119 on SP313582 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of the land contained in Title Reference: 17062014.

Sunshine Coast Region
Bruce Highway (Brisbane – Gympie)
Maroochydore Road Interchange Project
495/147; 9157 and 9157A"

ENDNOTES

1. Made by Director (Property Acquisitions and Disposals) on 18 October 2019, pursuant to delegation for Minister for Transport and Main Roads under section 36B of the *Acquisition of Land Act 1967*.
2. Published in the Gazette on 25 October 2019.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

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

AMENDING TAKING OF LAND NOTICE (No. 3314) 2019

Short title

1. This notice may be cited as the *Amending Taking of Land Notice (No. 3314) 2019*.

Amendment of Land to be taken [s. 11(1) and s. 11(3) of the *Acquisition of Land Act 1967*]

2. Schedule to the Taking of Land Notice (No. 3279) 2019 dated 8 August 2019 and published in the Gazette of 16 August 2019 at page 667 relating to the taking of land by the Chief Executive, Department of Transport and 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. 3279) 2019 dated 8 August 2019 and published in the Gazette of 16 August 2019 at page 667 relating to the taking of land by the Chief Executive, Department of Transport and Main Roads, as constructing authority for the State of Queensland as follows -

Omit - "An area of about 6924 square metres being part of Lot 2 on RP202953 contained in Title Reference: 17020185.

An area of about 3023 square metres being part of Lot 1 on RP202953 contained in Title Reference: 17020184.

As shown approximately on Plans R1-1950 and R1-1951 held in the office of the Chief Executive, Department of Transport and Main Roads, Brisbane.

Gold Coast City
 Pacific Highway (Pacific Motorway)
 Varsity Lakes to Tugun Upgrade
 495/6829; 9745"

Insert - "An area of 6928 square metres being Lot 99 on SP316084 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of the land contained in Title Reference: 17020185.

An area of 3010 square metres being Lot 999 on SP316085 (being a plan to be registered in Queensland Land Registry, Department of Natural Resources, Mines and Energy), being part of the land contained in Title Reference: 17020184.

Gold Coast City
 Pacific Highway (Pacific Motorway)
 Varsity Lakes to Tugun Upgrade
 495/6829; 9745"

ENDNOTES

1. Made by Acting Director (Property Acquisitions and Disposals) on 23 October 2019, pursuant to delegation for Minister for Transport and Main Roads under section 36B of the *Acquisition of Land Act 1967*.
2. Published in the Gazette on 25 October 2019.
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Transport and Main Roads.

Queensland Government Gazette

LOCAL GOVERNMENT

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 382]

FRIDAY 25 OCTOBER 2019

[No. 55

Local Government Act 2009

**COUNCIL OF THE CITY OF GOLD COAST
(MAKING OF LOCAL LAW) NOTICE (NO. 2) 2019**

Title

1. This notice may be cited as *Council of the City of Gold Coast (Making of Local Law) Notice (No. 2) 2019*.

Making of local law

2. Council of the City of Gold Coast (the "Council") has, by resolution dated 11 October 2019, made *Council Property (Amendment) Local Law (No. 1) 2019* (the "Local Law") and *Jetties and Boat Ramps (Amendment) Subordinate Local Law (No. 1) 2019* (the "Subordinate Local Law") which are available for inspection and purchase.

Existing local law amended

3. The local law amends *Local Law No. 7 (Council Property) 2008* and the subordinate local law amends *Subordinate Local Law No. 7.1 (Jetties and Boat Ramps) 2008*.

Adoption of consolidated version

4. Council has prepared and adopted a consolidated version of *Local Law No. 7 (Council Property) 2008* and *Subordinate Local Law No. 7.1 (Jetties and Boat Ramps) 2008* by resolution dated 11 October 2019 which is available for inspection and purchase.

Dale Dickson
Chief Executive Officer

Local Government Act 2009

**REDLAND CITY COUNCIL
(MAKING OF LOCAL LAW) NOTICE (NO. 8) 2019**

Title

1. This notice may be cited as *Redland City Council (Making of Local Law) Notice (No. 8) 2019*.

Commencement

2. The local law amendments commence on the date this notice is published in the gazette.

Making of local law

3. Redland City Council has, by resolution dated 9 October 2019, made *Amending Local Law No. 5 (Local Law No. 7 (Bathing Reserves) 2015) 2019*.

Local laws being amended

4. *Amending Local Law No. 5 (Local Law No. 7 (Bathing Reserves) 2015) 2019* amends *Local Law No. 7 (Bathing Reserves) 2015*.

Andrew Chesterman
Chief Executive Officer

This page has been left blank intentionally

Queensland Government Gazette

GENERAL

PUBLISHED BY AUTHORITY

ISSN 0155-9370

Vol. 382]

FRIDAY 25 OCTOBER 2019

[No. 56

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 2008*.

NOTIFICATION OF THE FILLING OF APPOINTMENTS PART I

A public service officer, tenured general employee or a tenured public sector employee of a public sector unit listed in schedule 1 of *Public Service Regulation 2008* who wishes to appeal against a promotion listed in Part 1 must give a written Appeal Notice within 21 days following gazettal of the promotion to –

Industrial Registrar
Industrial Registry
Email: qirc.registry@qirc.qld.gov.au
Web Address: www.qirc.qld.gov.au for Appeal Notice

For general enquiries prior to lodgement of an appeal:
Contact Industrial Registry on 1300 592 987 or email QIRC.registry@qirc.qld.gov.au

APPOINTMENT PART I – APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DEPARTMENT OF CHILD SAFETY, YOUTH AND WOMEN				
319890/19	Service Leader, Youth Justice Services, Region – South West Queensland, Service Delivery, Ipswich (AO6)	Date of duty	Brooks, Arianna	Convenor, Youth Justice Services, Region – South West Queensland, Service Delivery, Ipswich (AO4)
319913/19	Youth Justice Services, Region – South West Queensland, Service Delivery, Ipswich (AO6)	Date of duty	Tasi, Sia	Caseworker, Youth Justice Services, Region – South West Region, Service Delivery, Ipswich (PO2)
320709/19	Senior Team Leader, Child and Family, Region – South East Queensland, Service Delivery, Beenleigh (PO5)	Date of duty	Midgley, Lauren	Child Safety Officer, Child and Family, Region – South East Queensland, Service delivery, Beenleigh (PO3)

APPOINTMENT PART I – APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
320145/19	Senior Child Safety Support Officer, Child and Family, Region – South East Queensland, Service Delivery, Browns Plains (A04)	Date of duty	Wilson, Lisa	Youth Worker, Youth Justice Services, Region – South East Queensland, Service Delivery, Mermaid Beach (003)
322442/19	Systems Administrator, Infrastructure Operations, Information Communication Technology Operations, Information, Innovation and Recovery, Brisbane (A05)	Date of duty	McInally, Adam	Customer Service Officer, Service Desk, Information, Innovation and Recovery, Brisbane (A04)
317224/19	Senior Team Leader, Child and Family, Region – Central Queensland, Service Delivery, Bundaberg (PO5)	Date of duty	Manskie, Jodie	Child Safety Officer, Child and Family, Region – Central Queensland, Service Delivery, Pialba (PO3)
321376/19	Senior Team Leader, Service Delivery, Child Safety After Hours Service Centre, Child and Family, South Brisbane (PO5)	Date of duty	Lapham, Carrie Jane	Child Safety Officer – After Hours Service, Child Safety After Hours Service Centre, Child and Family, South Brisbane (PO3)
321376/19	Senior Team Leader, Service Delivery, Child Safety After Hours Service Centre, Child and Family, South Brisbane (PO5)	Date of duty	Versace, Sheree Lyn	Child Safety Officer – After Hours Service, Child Safety After Hours Service Centre, Child and Family, South Brisbane (PO3)
317962/19	Transitions Officer, Youth Justice Services – Central Queensland, Region – Central Queensland, Service Delivery, Bundaberg (A04)	Date of duty	Owen, Melinda	Youth Worker, Youth Justice Services – Central Queensland, Region – Central Queensland, Service Delivery, Bundaberg (003)
322492/19	Manager, Child and Family, Region – South West Queensland, Service Delivery, Ipswich (A08)	Date of duty	Jonsson, Steven	Senior Team Leader, Child and Family, Region – South East Queensland, Service Delivery, Nerang (PO5)

DEPARTMENT OF COMMUNITIES, DISABILITY SERVICES AND SENIORS

320303/19	Senior Training Officer, Accommodation Support and Respite Services and Workforce Capability, Human Resources and Ethical Standards, Corporate Services, Brisbane (A06)	Date of duty	Reynolds, Tania	Training Officer, Accommodation Support and Respite Services and Workforce Capability, Human Resources and Ethical Standards, Corporate Services, Brisbane (A05)
-----------	---	--------------	-----------------	--

DEPARTMENT OF ENVIRONMENT AND SCIENCE

320339/19	Project Officer, Southern Parks and Forests Regional Operations, Management and Operations, Queensland Parks and Wildlife Services and Partnerships, Toowoomba (A04)	Date of duty	Baker, Timothy	Ranger, Southern Parks and Forests Regional Operations, Management and Operations, Queensland Parks and Wildlife Services and Partnerships, Gatton (003)
317151/19	Ranger, Northern Parks and Forests Regional Operations, Management and Operations, Queensland Parks and Wildlife Services and Partnerships, Clermont (005)	Date of duty	Gathercole, Neal	Ranger, Northern Parks and Forests Regional Operations, Management and Operations, Queensland Parks and Wildlife Services and Partnerships, Hughenden (003)
321868/19	Manager, Procurement (Tactical), Finance, Corporate Services, Brisbane (A08)	Date of duty	Kasmer, Joanne	Principal Procurement Officer, Corporate Administration Agency, Brisbane (A07)

APPOINTMENT PART I – APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
* 320829/19	Principal Scientist, Environmental Monitoring and Assessment Science, Science Delivery and Knowledge, Science and Technology, Dutton Park (PO5)	Date of duty	Claus, Sonia	Principal Scientist, Water Assess and Systems, Science and Technology, Dutton Park (PO4)
* 319785/19	Principal Project Manager (Implementation), Science Information Services, Digital and Information Services, Science and Technology, Dutton Park (A08)	Date of duty	Reynolds, Lana	Principal Project Officer, Science Delivery and Knowledge, Science and Technology, Dutton Park (PO5)
** 297494/18	Assistant Principal Ranger, Technical Support, Great Barrier Reef and Marine Parks Region, Great Barrier Reef Marine Coastal and Islands, Queensland Parks and Wildlife Service, Cairns (A06)	Date of duty	Hitchcock, Nicole	Senior Project Officer, Management and Operations, Queensland Parks and Wildlife Services and Partnerships, Cairns (A05)
319780/19	Investment Manager, Futures and Ventures, Digital and Information Services, Science and Technology, Dutton Park (A08)	Date of duty	Boldiston, Ross	Principal Portfolio Officer, Futures and Ventures, Digital and Information Services, Science and Technology, Brisbane (A07)

* Location advertised as flexible.

** Advertised in different locations – Townsville, Cairns, Gladstone, Airlie Beach.

DEPARTMENT OF HOUSING AND PUBLIC WORKS

321493/19	Advisor Workforce Capability, Human Resources Centres of Expertise, Human Resources, Corporate Services, Brisbane (A05)	Date of duty	Samaras, Eleni	Advisor Workforce Capability, Human Resources Centres of Expertise, Human Resources, Corporate Services, Brisbane (A04)
320374/19	Principal Technical Consultant (Axway Support), Technology Data and Information Management, Queensland Shared Services Systems, Digital Technology and Services, Brisbane (A07)	Date of duty	Nicol, Ryan	Technical Consultant, Technology Data and Information Management, Queensland Shared Services Systems, Digital Technology and Services, Brisbane (A05)
318404/19	Senior Project Officer, Engagement and Partnerships, Aboriginal and Torres Strait Islander Housing, Housing Homelessness and Sport, Cairns (A06)	Date of duty	Vinton, Martin	Housing Officer, Housing Homelessness and Sport Northern Region, Service Delivery, Housing Homelessness and Sport, Cairns (A03)

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

* 294865/18	Senior Legal Officer, Office of the Director of Public Prosecutions, Given Chambers, Brisbane (PO4)	Date of duty	Dreghorn, Sally	Legal Officer, Office of the Director of Public Prosecutions, Townsville Chambers, Townsville (PO3)
-------------	---	--------------	-----------------	---

* Various locations as advertised.

DEPARTMENT OF LOCAL GOVERNMENT, RACING AND MULTICULTURAL AFFAIRS

319355/19	Principal Region Advisor, Local Government South Region, Strategy and Service Delivery, Local Government, Toowoomba (A07)	Date of duty	Meadows, Damon	Senior Region Advisor, Local Government South Region, Strategy and Service Delivery, Local Government, Toowoomba (A06)
-----------	---	--------------	----------------	--

APPOINTMENT PART I – APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
DEPARTMENT OF PREMIER AND CABINET				
315867/19	Manager, Financial Services, Corporate and Government Services Division, Brisbane (AO8)	Date of duty	Shevlin, Steven	Principal Finance Advisor, Financial Performance and Systems, Department of Transport and Main Roads, Brisbane (AO7)
311618/19	Senior Policy Officer, Performance Unit, Cabinet Services, Brisbane (AO6)	Date of duty	Bail, Shelley	Policy Officer, Performance Unit, Cabinet Services, Brisbane (AO5)
QUEENSLAND CORRECTIVE SERVICES				
309781/19	Correctional Supervisor, Lotus Glen Correctional Centre, Custodial Operations, Statewide Operations, Mareeba (GS2)	Date of duty	Martland, Corey	Custodial Correctional Officer, Lotus Glen Correctional Centre, Custodial Operations, Statewide Operations, Mareeba (GS1)
309781/19	Correctional Supervisor, Lotus Glen Correctional Centre, Custodial Operations, Statewide Operations, Mareeba (GS2)	Date of duty	Ostergaard, Ellen	Custodial Correctional Officer, Lotus Glen Correctional Centre, Custodial Operations, Statewide Operations, Mareeba (GS1)
319057/19	Principal Adviser, Education Services, Offender Rehabilitation and Management, Specialist Operations, Brisbane (AO7)	Date of duty	Bradberry, Karen Shaw	Education Officer, Brisbane Women's Correctional Centre, Custodial Operations, Statewide Operations, Brisbane (PO3)
QUEENSLAND POLICE SERVICE				
309805/19	Business Support Officer, Prevention and Protection Group, Security and Counter-Terrorism Command, Brisbane (AO3)	Date of duty	Achjian, Lorissa Heather	Administrative Officer, Prosecution Services, Legal Division, Brisbane (AO2)
314385/19	Team Leader, Policelink and Programs, Community Contact Command, Zillmere (AO5)	Date of duty	Gang, Charlie Dae Chul	Client Service Officer, Policelink and Programs, Community Contact Command, Zillmere (AO3)
DEPARTMENT OF TRANSPORT AND MAIN ROADS				
317720/19	Senior Operations Officer, Regional Operations, Passenger Transport Services, TransLink, Maroochydore (AO5)	Date of duty	Upperdine, David	Driving Examiner, South East Queensland North, Customer Services, Customer Services, Safety and Regulation, Maroochydore (AO3)
318362/19	Operations Officer, Regional Operations, Passenger Transport Services, TransLink, Mackay (AO4)	Date of duty	Lynch, Tracy	Operations Support Officer, Regional Operations, Passenger Transport Services, TransLink, Mackay (AO3)
319278/19	Senior Procedures Officer, Strategic Planning and Performance, Customer Services, Customer Services, Safety and Regulation, Carseldine (AO6)	Date of duty	Gunnis, Jessica	Procedures Officer, Business Management, Customer Services, Customer Services, Safety and Regulation, Carseldine (AO5)
316782/19	Principal Engineer (Passenger Transport), Service Planning and Infrastructure, Passenger Transport Integration, TransLink, Brisbane (PO5)	Date of duty	Malouf, Casley	Senior Advisor (Infrastructure Delivery), Service Planning and Infrastructure, Passenger Transport Integration, TransLink, Brisbane (AO6)

APPOINTMENT PART I – APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee	Previous Position and Classification (Unless otherwise indicated)
319697/19	Assistant Advisor (Communication), Communication Services, Governance, Corporate, Brisbane (AO4)	Date of duty	Brinin, Adriarna	Administrative Officer, Office Regulatory Policy, Liquor Gaming and Fair Trading, Department of Justice and Attorney-General, Brisbane (AO2)
321168/19	Project Costing Officer, North, RoadTek, Infrastructure Management and Delivery, Townsville (AO3)	Date of duty	Kimber, Courtney	Project Costing Officer, North, RoadTek, Infrastructure Management and Delivery, Townsville (AO2)
322111/19	Manager (Performance), Finance and Performance, Passenger Transport Integration, TransLink, Brisbane (AO8)	Date of duty	Heness, Allison	Principal Modeller, Transport System Management, Transport Strategy and Planning, Policy, Planning and Investment, Brisbane (AO7)

NOTIFICATION OF THE FILLING OF APPOINTMENTS PART II

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

APPOINTMENTS PART II – NON-APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee
DEPARTMENT OF AGRICULTURE AND FISHERIES			
* 320755/19	Work Health and Safety Director, Human Resources, Corporate, Brisbane (SO)	Date of duty	Ward, Gregory
* Temporary until 23-10-2019.			
DEPARTMENT OF CHILD SAFETY, YOUTH AND WOMEN			
319586/19	Regional Director, Youth Justice Services, Region – Central Queensland, Service Delivery, Rockhampton (SO)	Date of duty	Trousdell, Nicole
DEPARTMENT OF EDUCATION			
MER 313241/19P	Deputy Principal, Brisbane State High School, Metropolitan Region (DSL3)	08-10-2019	Nicholas, Rebecca Jane
CO 313563/19P	Director, Procurement Services Branch, Corporate Services Division, Brisbane (SO)	25-11-2019	Burns, Amy Kathleen
DEPARTMENT OF ENVIRONMENT AND SCIENCE			
* 313555/19	Chief Human Resources Officer, Directorate, People and Culture, Corporate Services, Brisbane (SES2H)	Date of duty	Van Der Laak, Vivienne Leonie
* 315069/19	Executive Director, Park Services, Management and Operations, Queensland Parks and Wildlife Service and Partnerships, Brisbane (SES2H)	Date of duty	Harris, Leigh David
* 313303/19	Executive Director, Directorate, Science Strategy and Partnerships, Science and Technology, Dutton Park (SES2L)	Date of duty	Playford, Julia

APPOINTMENTS PART II – NON-APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee
* 313409/19	Executive Director, Directorate, Science Delivery and Knowledge, Science and Technology, Dutton Park (SES2H)	Date of duty	Lawrence, Paul Anthony
320880/19	Director, Disaster Management and Business Resilience, Business and Information Services, Corporate Services, Brisbane (SO)	Date of duty	McMain, Lisa

* Contract for five (5) years.

DEPARTMENT OF HOUSING AND PUBLIC WORKS

* 318673/19	Performance Scientist, Queensland Academy of Sport, Sport and Recreation, Housing Homelessness and Sport, Nathan (NAWPAY)	Date of duty	McGibbon, Katie
-------------	---	--------------	-----------------

* Contract until 31-12-2020.

DEPARTMENT OF JUSTICE AND ATTORNEY-GENERAL

320576/19	Director, Human Resources, People and Engagement, Corporate Services, Brisbane (SO)	Date of duty	Illingsworth, Nyree
-----------	---	--------------	---------------------

PARLIAMENTARY SERVICE

PAR 30/19	Principal Cyber Security Officer, IT Services, Parliamentary Service, Brisbane (A07)	17-10-2019	Thomas, Prashant Monthonolil
--------------	--	------------	------------------------------

QUEENSLAND CORRECTIVE SERVICES

* 315854/19	General Manager, Escort and Security Branch, Custodial Operations, Statewide Operations, Brisbane Region (SES2(H))	Date of duty	McCaffery, John Francis
-------------	--	--------------	-------------------------

* Contract for three (3) three years with possible extension.

QUEENSLAND FIRE AND EMERGENCY SERVICES

QFES 6049/19	Manager Volunteer Training Delivery (VESTC-FRINS), Rural Fire Service, Queensland Fire and Emergency Services, Whyte Island (FRINS)	Date of duty	Moss, Adam
QFES 6001/19	Station Officer, Readiness and Response Services, Far Northern Zone, Cairns (SOF)	Date of duty	Magee, Darcy
QFES 6050/19	Manager Volunteer Training Delivery (VESTC-FRINS), Rural Fire Service, Queensland Fire and Emergency Services, Whyte Island (FRINS)	Date of duty	Harris, Matthew
QFES 6035/19	Area Director, Rural Fire Service (FRINS), Rural Fire Service, Queensland Fire and Emergency Services, Mount Isa (FRINS)	Date of duty	Quirk, Fiona
QFES 6035/19	Area Director, Rural Fire Service (FRINS), Rural Fire Service, Queensland Fire and Emergency Services, Maryborough (FRINS)	Date of duty	Koch, Michael

QUEENSLAND HEALTH

319974/19	Manager Clinical Education, Clinical Education, Central Queensland Local Ambulance Service Networks, Rockhampton (AM61)	Date of duty	Rolfe, Brooke
-----------	---	--------------	---------------

APPOINTMENTS PART II – NON-APPEALABLE

Reference Number	Vacancy	Date of Appointment	Name of Appointee
322392/19	Executive Manager Operations (Industrial Relations), Industrial and Employee Relations, Human Resources, Corporate Services, Kedron (AM62)	Date of duty	Williams, Grant

DEPARTMENT OF STATE DEVELOPMENT, MANUFACTURING, INFRASTRUCTURE AND PLANNING

* 320718/19	Development Manager, Economic Development Queensland Regional Developments, Economic Development Queensland, Brisbane (SO)	Date of duty	Voussemer, Jolene
-------------	--	--------------	-------------------

* Temporary from 28-10-2019 to 28-10-2022.

DEPARTMENT OF TRANSPORT AND MAIN ROADS

320563/19	Director (Passenger Transport Technology), Passenger Transport Technology Projects, Passenger Transport Strategy and Technology, TransLink, Brisbane (SO)	Date of duty	Winslett, Amanda
321007/19	Cabinet Legislation and Liaison Officer and Director, Cabinet Legislation and Executive Services, Governance, Corporate, Brisbane (SO)	Date of duty	Brown, Peter
# 314255/19	General Manager (Transport Policy), Office of the Group Manager, Transport Policy Office, Policy, Planning and Investment, Brisbane (SES3)	Date of duty	Hoffman, Lucinda Majella

Contract for five (5) years.

GOVERNMENT AND PUBLIC NOTICES IN THE GAZETTES AS FROM 1 JULY 2013 INCLUDES 2.4% CPI INCREASE

	New Price	GST	Total
EXTRAORDINARY GAZETTE - FULL PAGE TEXT			
Formatted electronic files or E-mail (check for compatibility) per page	\$ 227.77	\$ 22.78	\$ 250.55
PROFESSIONAL REGISTER AND LISTS GAZETTES			
Formatted electronic files or E-mail (check for compatibility) 0-50 pages	\$ 135.52	\$ 13.55	\$ 149.07
Formatted electronic files or E-mail (check for compatibility) 51+ pages	\$ 115.42	\$ 11.54	\$ 126.96
NATURAL RESOURCES AND MINES GAZETTE AND TRANSPORT AND MAIN ROADS GAZETTE			
Formatted electronic files or E-mail (check for compatibility) per page	\$ 143.79	\$ 14.38	\$ 158.17
LOCAL GOVERNMENT GAZETTE			
Formatted electronic files or E-mail (must be compatible) Full page text	\$ 227.77	\$ 22.78	\$ 250.55
Formatted electronic files or E-mail (that require formatting to make compatible) Full page text	\$ 264.06	\$ 26.41	\$ 290.47
Single column, all copy to set	\$ 2.42	\$ 0.24	\$ 2.66
Double column, all to set	\$ 4.90	\$ 0.49	\$ 5.39
Single column, formatted electronic files or E-mail (check for compatibility)	\$ 0.88	\$ 0.09	\$ 0.97
Double column, formatted electronic files or E-mail (check for compatibility)	\$ 1.78	\$ 0.18	\$ 1.96
VACANCIES GAZETTE IS NO LONGER PUBLISHED - APPOINTMENT NOTICES NOW APPEAR WITHIN THE GENERAL GAZETTE			
GENERAL GAZETTE - FULL PAGE TEXT			
Formatted electronic files or E-mail (must be compatible)	\$ 227.77	\$ 22.78	\$ 250.55
Formatted electronic files or E-mail (that require formatting to make compatible)	\$ 264.06	\$ 26.41	\$ 290.47
GENERAL GAZETTE - PER MM TEXT			
Single column, all copy to set	\$ 2.42	\$ 0.24	\$ 2.66
Double column, all to set	\$ 4.90	\$ 0.49	\$ 5.39
Single column, formatted electronic files or E-mail (check for compatibility)	\$ 0.88	\$ 0.09	\$ 0.97
Double column, formatted electronic files or E-mail (check for compatibility)	\$ 1.78	\$ 0.18	\$ 1.96
GENERAL GAZETTE - APPOINTMENT NOTICES PART I (APPEALABLE) AND PART II (NON-APPEALABLE)			
APPOINTMENTS - PART I & PART II			
2 lines	\$ 44.28	\$ 4.43	\$ 48.71
3 lines	\$ 61.99	\$ 6.20	\$ 68.19
4 lines	\$ 79.70	\$ 7.97	\$ 87.67
5 lines	\$ 92.98	\$ 9.30	\$ 102.28
6 lines	\$ 110.69	\$ 11.07	\$ 121.76
7 lines	\$ 123.97	\$ 12.40	\$ 136.37
8 lines	\$ 137.25	\$ 13.73	\$ 150.98
9 lines	\$ 150.54	\$ 15.05	\$ 165.59
SUBMISSION DEADLINES:			
DEPARTMENTAL APPOINTMENT SUBMISSIONS - PART I & PART II	before 12 noon on Tuesday		
GENERAL GAZETTE SUBMISSIONS	before 12 noon on Wednesday		
LOCAL GOVERNMENT GAZETTE SUBMISSIONS	before 12 noon on Wednesday		
EXTRAORDINARY GAZETTE SUBMISSIONS	any day of the week		
For more information regarding Gazette notices, please email: gazette@hpw.qld.gov.au Prices are GST inclusive unless otherwise stated.			

*Financial Accountability Act 2009***GENERAL APPROVAL UNDER PART 3 DIVISION 4****Approval**

1. Pursuant to sections 40 and 71 of the FA Act, I grant a general approval for all departments to enter into a borrowing, being taking a Lease, where either:
 - a. the lessor is a statutory body, a department or a GOC;
 - b. the total net present value of rental payments does not exceed \$2 million; or
 - c. the Lease being taken is for office premises.

Effective Date and Expiry

2. This general approval will be effective from the date it is gazetted in accordance with section 40 of the FA Act, and remain effective until it is amended or revoked by a further instrument in writing.

Revoke previous approvals

3. This approval revokes all other approvals granted under Part 3 of the FA Act to the extent they relate to Leases from the effective date.

Interpretation

4. For the purposes of this approval, the following apply:
 - words and phrases in this approval have the same meaning as in the FA Act;
 - "FA Act" means the *Financial Accountability Act 2009* (Qld);
 - "GOC" as defined in the *Government Owned Corporations Act 1993* (Qld);
 - "Lease" means an operating or finance lease; and
 - "Net present value of rental payments" is to be determined in accordance with the calculation for a lease liability at commencement of the lease as outlined in Australian Accounting Standard AASB 16 *Leases* (as amended, updated and replaced from time to time).

Made this 20th day of October 2019

HON. JACKIE TRAD MP
DEPUTY PREMIER

Treasurer
Minister for Aboriginal and Torres Strait Islander Partnerships

Statutory Bodies Financial Arrangements Act 1982
GENERAL APPROVAL UNDER PART 9 DIVISION 2

Approval

1. Pursuant to sections 34 and 70 of the SBFA Act, I grant a general approval for all statutory bodies declared under regulation as a statutory body that may borrow under Part 5, to enter into a borrowing, being taking a Lease where either:
 - a. the lessor is a statutory body, a department or a GOC;
 - b. the total net present value of rental payments does not exceed \$2 million; or
 - c. the Lease being taken is for office premises.
2. Pursuant to sections 61A and 70 of the SBFA Act, I grant a general approval for all statutory bodies to enter into a type 2 financial arrangement, being taking a Lease which constitutes a borrowing for the purposes of the SBFA Act, where either:
 - a. the lessor is a statutory body, a department or a GOC;
 - b. the total net present value of rental payments does not exceed \$2 million; or
 - c. the Lease being taken is for office premises.

Effective Date and Expiry

3. This general approval will be effective from the date it is gazetted in accordance with section 70(1) of the SBFA Act, and remain effective until it is amended or revoked by a further instrument in writing.

Revoke previous approvals

4. This approval revokes all other approvals granted under Part 9 of the SBFA Act to the extent they relate to Leases from the effective date.

Interpretation

5. For the purposes of this approval, the following apply:
 - words and phrases in this approval have the same meaning as in the SBFA Act;
 - "department" as defined in the *Financial Accountability Act 2009* (Qld);
 - "GOC" as defined in the *Government Owned Corporations Act 1993* (Qld);
 - "Lease" means an operating or finance lease;
 - "Net present value of rental payments" is to be determined in accordance with the calculation for a lease liability at commencement of the lease as outlined in Australian Accounting Standard AASB 16 *Leases* (as amended, updated and replaced from time to time); and
 - "SBFA Act" means the *Statutory Bodies Financial Arrangements Act 1982* (Qld).

Made this 20th day of October 2019

HON. JACKIE TRAD MP
DEPUTY PREMIER
Treasurer
Minister for Aboriginal and Torres Strait Islander Partnerships

*Acquisition of Land Act 1967***TAKING OF LAND NOTICE
BY CAIRNS REGIONAL COUNCIL (No 02) 2019****Short title**

1. This notice may be cited as the *Taking of land Notice by Cairns Regional Council (No 02) 2019*.

land taken [s.15D of the Act]

2. The land described in the Schedule is taken by Cairns Regional Council for road purposes and vests in Cairns Regional Council for an estate in fee simple on and from 25 October 2019.

SCHEDULE**Land Taken**

Lot 100 on SP313371 (to be registered in the Land Registry), area 399 m², part of Title Reference 21454202.

ENDNOTES

1. Made by Cairns Regional Council on 17 October 2019
2. Published in the Gazette on 25 October 2019
3. Not required to be laid before the Legislative Assembly.
4. The administering agency is the Department of Natural Resources Mines and Energy.
5. File Reference 55/1/3-

*Education (General Provisions) Act 2006***STATE SCHOOL ENROLMENT MANAGEMENT PLAN
(State school EMP)**

In accordance with Chapter 8, Part 3, Section 170, of the *Education (General Provisions) Act 2006*, a State school EMP for the State schools listed below has been prepared by a delegate of the Chief Executive of the Department of Education.

These updates are required due to recent catchment boundary changes. Catchment maps for all Queensland State Schools can be reviewed at: <https://www.qgso.qld.gov.au/maps/edmap/>

Region: Central Queensland
School: Gladstone State High School
Toolooa State High School

Copies of the State school EMPs are available for public inspection, without charge, during normal business hours at the department's head office and accessible on the department's website at <https://education.qld.gov.au/parents-and-carers/enrolment/management-plans/>

*Education (General Provisions) Act 2006***STATE SCHOOL ENROLMENT MANAGEMENT PLAN
(State school EMP)**

This Gazettal Notice supersedes all previous gazettal notices for the State schools listed. In accordance with Chapter 8, Part 3, Section 170, of the *Education (General Provisions) Act 2006*, a State school EMP for the State schools listed below has been prepared by a delegate of the Chief Executive of the Department of Education.

Region: Central Queensland
School: Clinton State School
Kin Kora State School
Tannum Sands State High School

Region: Metropolitan
School: Balmoral State High School
Haigslea State School
Holland Park State High School
Kedron State High School
Raceview State School
Serviceton South State School

Region: North Coast
School: Jinibara State School

Region: South East
School: Upper Coomera State College

Copies of the State school EMPs are available for public inspection, without charge, during normal business hours at the department's head office and accessible on the department's website at <https://education.qld.gov.au/parents-and-carers/enrolment/management-plans/>

*Local Government Act 2009***LOCAL GOVERNMENT CHANGE COMMISSION
DIVISIONAL BOUNDARY REVIEW OF ROCKHAMPTON REGIONAL
COUNCIL – NOTICE OF FINAL DETERMINATION**

The Change Commission has finalised its assessment of the internal boundaries (divisions) of the Rockhampton Regional Council and has forwarded its recommendations to the Minister for Local Government.

In accordance with Part 3, Section 19 of the *Local Government Act 2009*, notice of the final determination has been published in the Government Gazette, in a local newspaper and is available on the Electoral Commission of Queensland's (ECQ) website. To view the Final Determination Report, maps and other documentation see <https://ecq.qld.gov.au/lgr/rockhampton> or for more information please call 1300 881 665.

Pat Vidgen PSM
Electoral Commissioner

*Local Government Act 2009***LOCAL GOVERNMENT CHANGE COMMISSION
DIVISIONAL BOUNDARY REVIEW OF TOWNSVILLE CITY COUNCIL
NOTICE OF FINAL DETERMINATION**

The Change Commission has finalised its assessment of the internal boundaries (divisions) of the Townsville City Council and has forwarded its recommendations to the Minister for Local Government.

In accordance with Part 3, Section 19 of the *Local Government Act 2009*, notice of the final determination has been published in the Government Gazette, in a local newspaper and is available on the Electoral Commission of Queensland's (ECQ) website. To view the Final Determination Report, maps and other documentation see <https://ecq.qld.gov.au/lgr/townsville> or for more information please call 1300 881 665.

Pat Vidgen PSM
Electoral Commissioner

**NOTICE OF MINISTERIAL INFRASTRUCTURE DESIGNATION
MADE UNDER THE *PLANNING ACT 2016***

I, the Honourable Cameron Dick MP, Minister for State Development, Manufacturing, Infrastructure and Planning, give notice that under section 38 of the *Planning Act 2016*, I made a Ministerial Infrastructure Designation (designation) for the Logan West Fire and Rescue Station on 16 October 2019.

The designation will take effect from 25 October 2019.

Description of the designated premises

The designation applies to premises located at 2 Orr Court, Hillcrest, QLD, 4118, formally described as Lot 1 on RP164122.

Type of infrastructure for which the premises were designated

The premises have been designated to facilitate the construction of two single-storey extensions to the existing station and engine room for the storage of equipment and infrastructure, and other minor works in accordance with the designation.

The infrastructure is described under Schedule 5, Part 2 of the *Planning Regulation 2017*, as:

- Item 8: emergency services facilities.

Requirements included in the infrastructure designation

The designation includes requirements in relation to the location and scale of the development, mitigation of development impacts, servicing, construction management and stormwater management.

Further information

A copy of the infrastructure designation decision notice, including the noted requirements and a summary of how I dealt with submissions, can be obtained from the Department of State Development, Manufacturing, Infrastructure and Planning's website at <https://planning.dsdmip.qld.gov.au/infrastructure-designations>.

For further information, please contact the Infrastructure Designations team at infrastructuredesignation@dsdmip.qld.gov.au or phone 1300 967 433.

CAMERON DICK MP
Minister for State Development, Manufacturing,
Infrastructure and Planning

**NOTICE OF MINISTERIAL INFRASTRUCTURE DESIGNATION
MADE UNDER THE *PLANNING ACT 2016***

I, the Honourable Cameron Dick MP, Minister for State Development, Manufacturing, Infrastructure and Planning, give notice that under section 38 of the *Planning Act 2016*, I made a Ministerial Infrastructure Designation (the designation) for the South Rockhampton Flood Levee on 22 October 2019.

The designation will take effect from 25 October 2019.

Description of the designated premises

The designation applies to premises as described in the table below:

Lot Number	Property Plan	Local Government Area
1	RP601768	Rockhampton Regional Council
2	SP234061	Rockhampton Regional Council
13	SP129847	Rockhampton Regional Council
2	RP617578	Rockhampton Regional Council
101	SP247713	Rockhampton Regional Council
2	LN1186	Rockhampton Regional Council
3	LN1187	Rockhampton Regional Council
1	RP616988	Rockhampton Regional Council
2	RP608501	Rockhampton Regional Council
5	RP616988	Rockhampton Regional Council
2	RP616988	Rockhampton Regional Council
2	RP602052	Rockhampton Regional Council
1	RP602052	Rockhampton Regional Council
2	RP609701	Rockhampton Regional Council
79	LN112	Rockhampton Regional Council
78	LN112	Rockhampton Regional Council
70	R2613	Rockhampton Regional Council
433	R2613	Rockhampton Regional Council
202	R2617	Rockhampton Regional Council
439	LN2827	Rockhampton Regional Council
288	R26113	Rockhampton Regional Council
396	LN2184	Rockhampton Regional Council
7	RP600419	Rockhampton Regional Council
6	RP600419	Rockhampton Regional Council
5	RP600419	Rockhampton Regional Council
4	RP600419	Rockhampton Regional Council
3	RP600419	Rockhampton Regional Council
2	RP600419	Rockhampton Regional Council
1	RP600419	Rockhampton Regional Council
17	RP600419	Rockhampton Regional Council
16	RP600419	Rockhampton Regional Council
15	RP600419	Rockhampton Regional Council
14	RP600419	Rockhampton Regional Council
13	RP600419	Rockhampton Regional Council
12	RP600419	Rockhampton Regional Council
14	RP600420	Rockhampton Regional Council
13	RP600420	Rockhampton Regional Council
12	RP600420	Rockhampton Regional Council
11	RP600420	Rockhampton Regional Council

10	RP600420	Rockhampton Regional Council
9	RP600420	Rockhampton Regional Council
8	RP600420	Rockhampton Regional Council
7	RP600420	Rockhampton Regional Council
6	RP600420	Rockhampton Regional Council
5	RP600420	Rockhampton Regional Council
4	RP600420	Rockhampton Regional Council
3	RP600420	Rockhampton Regional Council
2	RP600420	Rockhampton Regional Council
1	RP600420	Rockhampton Regional Council
4	R26267	Rockhampton Regional Council
268	R26143	Rockhampton Regional Council
6	R26239	Rockhampton Regional Council
267	R26142	Rockhampton Regional Council
265	SP225778	Rockhampton Regional Council
4	LN2766	Rockhampton Regional Council
42	SP106518	Rockhampton Regional Council
5	CP899135	Rockhampton Regional Council
1	PER202352	Rockhampton Regional Council
	Quay Street	Rockhampton Regional Council
	Wharf Street	Rockhampton Regional Council
	The Bend	Rockhampton Regional Council
	Bowlin Road	Rockhampton Regional Council
	Prospect Street	Rockhampton Regional Council
	Broadway Street	Rockhampton Regional Council
	Lucius Street	Rockhampton Regional Council
	Jellicoe Street	Rockhampton Regional Council
	Port Curtis Road	Rockhampton Regional Council
	Old Bruce Highway South	Rockhampton Regional Council
	North Coast Rail Line	Rockhampton Regional Council
	Bruce Highway	Rockhampton Regional Council
	Unnamed Road off Jellicoe Street	Rockhampton Regional Council

Type of infrastructure for which the premises were designated

The designation allows for the construction of the approximately 8.7 kilometres long levee across 58 properties. The levee consists of sections of earth embankment, crib wall, vertical composite flood wall, temporary demountable flood barriers and an emergency spillway together with backflow prevention devices and three pump stations.

The infrastructure is described under Schedule 5, Part 2 of the *Planning Regulation 2017*, as:

- Item 17: Water cycle management infrastructure.

Requirements included in the infrastructure designation

The infrastructure designation includes requirements on the detailed design, compensation/mitigation of works and adverse impacts, state land, infrastructure networks, geotechnics, acid sulfate soils, landscaping, ecology, rail infrastructure, state-controlled roads, cultural heritage, operations and maintenance, community awareness and the management of emergencies/disasters, construction, traffic, stormwater and bushfire risk.

Further information

A copy of the designation decision notice, including the noted requirements and a summary of how I dealt with submissions, can be obtained from the Department of State Development, Manufacturing, Infrastructure and Planning's website at <https://planning.dsdmp.qld.gov.au/infrastructure-designations>.

For further information, please contact the Infrastructure Designations team at infrastructuredesignation@dsdmp.qld.gov.au or phone 1300 967 433.

Cameron Dick MP
Minister for State Development, Manufacturing,
Infrastructure and Planning

Police Service Administration Act 1990

CESSATION OF A POLICE ESTABLISHMENT

I, Acting Deputy Commissioner B J Codd of the Queensland Police Service, pursuant to s. 10.10 of the *Police Service Administration Act 1990*, and the powers delegated to me, hereby declare the following –

- The cessation of Evidence Management (West End Facility), 4/36 Vulture Street, West End, QLD 4101 may apply as a police establishment as from 31 October 2019.

This declaration is made at Brisbane in the State of Queensland on the 22nd day of October 2019.

B J CODD
Acting Deputy Commissioner

Police Service Administration Act 1990

CESSATION OF A POLICE ESTABLISHMENT

I, Acting Deputy Commissioner B J Codd of the Queensland Police Service, pursuant to s. 10.10 of the *Police Service Administration Act 1990*, and the powers delegated to me, hereby declare the following –

- The cessation of West End Police Station, Unit 2, 36 Vulture Street, West End 4101 may apply as a police station as from 29 October 2019.

This declaration is made at Brisbane in the State of Queensland on the 22nd day of October 2019.

B J CODD
Acting Deputy Commissioner

Police Service Administration Act 1990

DECLARATION OF A POLICE ESTABLISHMENT

I, Acting Deputy Commissioner B J Codd of the Queensland Police Service, pursuant to s. 10.10 of the *Police Service Administration Act 1990*, and the powers delegated to me, hereby declare the following –

- West End Police Station, Unit 6, 305 Montague Road, West End, 4101 may apply as a police station as from 29 October 2019.

The declaration is made at Brisbane in the State of Queensland on the 22nd day of October 2019.

B J CODD
Acting Deputy Commissioner

*Transport Infrastructure Act 1994***NOTIFICATION OF FUTURE RAILWAY LAND**

Notice is hereby given, under the provisions of Section 242 of the *Transport Infrastructure Act 1994*, that the land described in the **Schedule**, and identified on, Future Railway Land Declaration Plan numbers, FRL_I2S-1-A, FRL_I2S-2-A and FRL_I2S-3-A is Future Railway Land, which is intended to be used for a railway as part of the Ipswich to Springfield Rail Extension Project.

The Ipswich to Springfield, Future Railway Land Declaration Plans are held by Transport Strategy and Planning Branch, Department of Transport and Main Roads.

Joshua Hannan
General Manager (Transport Strategy and Planning)

SCHEDULE**Local Government Area: – Ipswich City Council**

Part of Lot 1 on SP189026	Part of Lot 2 on SP128020
Part of Lot 6 on SP214149	Part of Lot 36 on SP283508
Part of Lot 13 on SP229572	Part of Lot 25 on SP200929
Lot 801 on SP221218	Part of Lot 923 on SP234069
Part of Lot 2 on SP234030	Part of Lot 3 on SP234069
Lot 802 on SP221218	Part of Lot 7 on SP200928
Part of Lot 1 on SP234030	Part of Lot 803 on SP221219

ENDNOTES

1. Published in the Gazette on 25 October 2019.
2. Not required to be laid before the Legislative Assembly.
3. The administering agency is Department of Transport and Main Roads.

*Transport Operations (Marine Safety) Regulation 2016***NOTIFICATION OF FIXING OF SPEED LIMITS**

Maritime Safety Queensland
Brisbane, October 2019

I, Glenn Hale, Regional Harbour Master (Brisbane), Maritime Safety Queensland, pursuant to the provisions 206A of the *Transport Operations (Marine Safety) Act 1994*, approve the fixing of the speed limits for the waters listed in Column 1 at the speed listed in Column 2 for the ships listed in Column 3 of the following table:

Column 1	Column 2	Column 3
Leslie Dam at prescribed low water levels (Less than 8% capacity) All waters bordered to the west by the shoreline and the imaginary line running south from approximate position latitude 28°14.142'S, longitude 151°54.154'E on the northern bank to approximate position latitude 28°14.393'S, longitude 151°54.226'E on the southern bank (shaded in pink on Map S8sp-70) held at the office of the Area Manager (Gold Coast)	6 Knots	All Ships

Glenn Hale
Regional Harbour Master – Brisbane
Maritime Safety Queensland

NOTIFICATION OF FORMS UNDER THE

SECURITY PROVIDERS ACT 1993, PROPERTY OCCUPATIONS ACT 2014, MOTOR DEALERS AND CHATTEL AUCTIONEERS ACT 2014, DEBT COLLECTORS (FIELD AGENTS AND COLLECTION AGENTS) ACT 2014, AGENTS FINANCIAL ADMINISTRATION ACT 2014, INTRODUCTION AGENTS ACT 2001, TOURISM SERVICES ACT 2003, SECOND-HAND DEALERS AND PAWNBROKERS ACT 2003 AND TATTOO INDUSTRY ACT 2013

Renewal Forms

The following forms were approved by the Executive Director, Office of Fair Trading on 17 September 2019 under section 53 of the *Security Providers Act 1993*, section 152 of *Agents Financial Administration Act 2014*, section 98 of the *Introduction Agents Act 2001*, section 99 of the *Tourism Services Act 2003*, section 114 of the *Second-hand Dealers and Pawnbrokers Act 2003* and section 69 of the *Tattoo Industry Act 2013* and took effect on 18 October 2019.

Form Number	Form Heading	Version
SPA Form 5	Application for an individual licence renewal	V17 September 2019
SPA Form 5	Application for security firm licence renewal	V17 September 2019
SHP Form 5	Renewal Notice	V7 September 2019
INT Form 2	Renewal Notice	V10 September 2019
Tourism Services – Inbound Tour Operator	Renewal Notice	V7 September 2019
Form 4	Application for an individual's registration certificate renewal/restoration (real estate salesperson, motor salesperson, field sub agent)	V8 September 2019
Form 7	Application for a Tattooist licence renewal	V2 September 2019
Form 8	Application for a Tattoo Operator licence renewal	V2 September 2019

Renewal Forms

The following forms were approved by the Executive Director, Office of Fair Trading on 17 September 2019 with a minor amendment approved on 17 October 2019 under section 234 of the *Property Occupations Act 2014*, section 235 of the *Motor Dealers and Chattel Auctioneers Act 2014* and section 149 of *Debt Collectors (Field Agents and Collection Agents) Act 2014* and took effect on 18 October 2019.

Form 2 (IND)	Application for an individual's licence renewal/restoration (real estate agent, property auctioneer, resident letting agent, motor dealer, chattel auctioneer, field agent)	V8 September 2019
Form 2 (CORP)	Application for a corporation's licence renewal/restoration (real estate agent, property auctioneer, resident letting agent, motor dealer, chattel auctioneer, field agent)	V7 September 2019

Availability of Forms

All renewal application forms are available from:

Marketplace Accreditation and Compliance System (MACS)

Local Government Regulation 2012

**REDLAND CITY COUNCIL
NOTICE OF INTENTION TO ACQUIRE LAND UNDER SECTION 148
OF THE LOCAL GOVERNMENT REGULATION 2012**

This schedule sets forth the description of land that on the 9 October 2019, Redland City Council resolved, under Section 148 of the *Local Government Regulation 2012*, to acquire and to remove the land from Council's land record. The terms of the resolution are to remove reference to the land described below from Council's land record as the overdue rates total more than the unimproved value of the land, and the land is considered to be valueless, or of so little value that if offered for sale, it would not realise the overdue rates.

Location	Description	Title Reference
17 Eagle Street Macleay Island QLD 4184	Lots 63/65 OP 1 RP 122315	14384150 14384148 14384149
8-10 Blue Vista Street Perulpa Island QLD 4184	Lots 99-100 RP 118281	14283165
2-4 West Street Russell Island QLD 4184	Lots 29-30 RP 81986	14126160
57-61 Yacht Street Russell Island QLD 4184	Lots 131-133 OP 2 RP 128907	14594014 14594015 14594016
9 Sloop Street Russell Island QLD 4184	Lot 5 RP 128906	14594070
19 Centre Road Russell Island QLD 4184	Lot 3 RP 132073	14726188
8 Coveden Crescent Russell Island QLD 4184	Lot 431 RP 123821	14458044
35 Lea-weena Avenue Russell Island QLD 4184	Lot 196 RP 118722	14246015
20-22 Grozier Drive Russell Island QLD 4184	Lots 437-438 OP 25/26 RP 122550	14328044 14328045
6 The Boulevard Russell Island QLD 4184	Lot 433 RP 121209	14493170
12 The Boulevard Russell Island QLD 4184	Lot 436 RP 121209	14280078
6 Memphis Drive Russell Island QLD 4184	Lot 277 RP 120054	14366244
23 Nautilus Parade Russell Island QLD 4184	Lot 129 RP 132640	14831098
13 Darwallah Avenue Russell Island QLD 4184	Lot 298 RP 128019	14590044
38 South End Road Russell Island QLD 4184	Lot 185 RP 133631	14789246
14 Goodsell Crescent Lamb Island QLD 4184	Lot 8 RP 129112	14600009
3 Nicholas Street Russell Island QLD 4184	Lots 3/5 OP4 RP 131749	14667056 14667057 14667058
17 Kingfisher Court Russell Island QLD 4184	Lot 26 RP 122081	14315057
26 Lakeland Avenue Russell Island QLD 4184	Lot 77 RP 133116	14787094
9 Blackburn Road Russell Island QLD 4184	Lot 221 RP 120053	14363070
1A Oxley Street Capalaba QLD 4157	Lot 10 RP 119832	14523064

CONTENTS

(Gazettes No. 51-56—pp. 253-284)

	Page
APPOINTMENTS	269-275
Public Service Act	
NOTICES / BYLAWS / DECLARATIONS / STATUTES	277-282
Acquisition of Land Act	
Education (General Provisions) Act	
Financial Accountability Act	
Local Government Act	
Planning Act	
Police Service Administration Act	
Statutory Bodies Financial Arrangements Act	
Transport Infrastructure Act	
Transport Operations (Marine Safety) Act	
NOTIFICATION OF FORMS	282
Agents Financial Administration Act	
Debt Collectors (Field Agents and Collection Agents) Act	
Introduction Agents Act	
Motor Dealers and Chattel Auctioneers Act	
Property Occupations Act	
Second-hand Dealers and Pawnbrokers Act	
Security Providers Act	
Tattoo Industry Act (Previously Tattoo Parlours Act)	
Tourism Services Act	
Bills Assented to.....	NIL THIS WEEK
ADVERTISEMENTS	283
Local Government Act	
Extraordinary Gazette (Premier and Cabinet)	253-254
Extraordinary Gazette (Other).....	255-258
Natural Resources, Mines and Energy Gazette.....	259-260
Transport / Main Roads Gazette.....	261-266
Local Government Gazette	267-268
General Gazette	269-283